
MAGYARORSZÁG ÁLLATVILÁGA
FAUNA HUNGARIAE

DR BOROS 1sTvÁN, DR. DUDICH ENDRE, DR. KOTLÁN SÁNDOR És DR. soós LAJOS
KÖZREMŰKÖDÉSÉVEL szERKEszTı

DR. szÉKEssY VILMOS

Ix.KöTET EOLEOPTERAIV

3.FÜzET

FELEMÁS LÁBFEJÍZES BOGARAK 111.
HETEROMERA III.

(81 ábrãval)

IRTA
DR. KASZAB ZOLTÁN

! Fauna Ilung. 15. I

(zM'4ı
29

< »
C0 °

LQAPQ9

1956

IÉ

A IX. kötethez tartozó valamennyi füzet
borítôlapjának beszolgáltatási: ellenében hár-
melyik könyvesbolt a kötet kemény kötés-
tâbláját kiadja.

Az eredeti habitusképeket KEVE GYULA rajzolta

A kiadásért felelős az Akadémiai Kiadó igazgatója.
Szerkeaztéıért felelős: Jolsvay Alajoı - Műszaki felelős: Szöllőııy Károly

Kézírat. beérkezett: 1956. VII. 5. - Példányszám: 1300. - Terjedelem: 9.3 (A/5) ív.

39828/56 - Akadémiai Ny. V., Gerlóczy u. 2. -- Felelős vezető: Puskás Ferenc

1V.hzdz HETEROMERA III. -_ FELEMÁS LÁBFEJÍZES BOGARAK III.
Írta

DR. KASZAB ZOLTÁN

6. zzsaıádz RHIPIPHORIDAE _- DARÁZSBOGARAK
Rendszerint nyúlánk, oldalt kissé lapított és a mell táján erősen domború

bogarak. Fejük függőlegesen elhelyezett (1. ábra : A, D-E), a fejtetó legtöbb-
ször púpos, és sokkal magasabban fekszik, mint az előtor elülső szegélye (I. ábra :

Keskeny nyaka az előtorha van elrejtve. Szeme nagy és épszélű (1. ábra : E),
vagy elöl, a csápok tövénél kikanyarított (1. ábra : A, D). Csápjuk 11-, ritkán
csak 10-ízű, a 4. íztől kezdve fűrészes vagy legyezőszerűen meghosszabbított
ízekkel (Ő) (1. ábra : B-C). Az alsó állkapocs tapogatóinak utolsó íze sohasem
baltaszerű. Az elótor hátának a töve olyan széles., mint a szárnyfedők töve,
elórefelé erősen elszűkül, oldala nem szegélyezett és perem nélküli, töve kétoldalt
mélyen öblös. Szárnyfedői vagy betakarják a potrohot, vagy megrövidültek,
vagy hátul szétállók, és a hártyás szárnyakat be sem takarják. Lábai hosszúak,
elülső csípői kúp alakúak, érintkeznek egymással, az elülső csípók ízületi vápái
hátul nyitottak. Karmaik csak ritkán egyszerűek, többnyire fésűsek vagy foga-
zottak. A haslemezek száma 5-8, az utolsó szelvények gyakran behúzódnak
a potrohba.

A petéből kikelő első lárva alak hasonlít a Meloidák háromkarmos lárvájához, ugyancsak
ún. triungulinus lárva. Fejlődésük egyrészt különböző hártyásszárnyú rovarok fészkében vagy
egyenesszárnyú rovarokban megy végbe, mint ezek parazitái, másrészt farontó bogaraktól fer-
tőzött fűz- és nyárfában találhatók, ahol a bogarakat pusztítják.

A Rhipiphoridae család fajai az egész földkerekségen elterjedtek. Eddig több mint 30
nembe tartozó 400 fajt írtak le, amelyek közül faunaterületüııkön 4 nembe tartozó 6 fajt és 15
változatot ismerünk, de még további két nem előfordulása várható.

A nemek határozókulcsa

1 (8) Szárnyfedői betakarják a potrolıot, nincsenek megrövidülve, a varraton
egymáshoz simulnak, vagy ha varratuk szétálló és szárnyfedői megrövi-
dültek, akkor is elérik a potroh végét. A hártyás szárny vagy összehajto-
gatva nyugszik a szárnyfedők alatt, vagy pedig a vége kiáll.

2 (5) Szárnyfedői a varraton egymáshoz simulnak, csúcsuk egyenként vagy
együttesen kerekített. Szemük a csápok tövében kikanyarított. A paj-
zsocska szabadon fekszik (1. nemzetség: Pelecotomini).

1 IX.3

32 DR. KASZAH ZOLTÁN is _ ıx.

8(4

4. (8)

s (2)

6 (7)

7 (6)

Szemük elöl gyengén kikanyarított (1. ábra : A). A fejtető alig emelkedik
az előtor hátának elülső szegélye fölé. Feje hátul ,meredeken lemetszett,
A lábszárak végtüskéi alig láthatók, igen aprók es rejtettek. A karmok
tövében és a végük előtt apró fogacska van -

1 . nem: Pelecotoma FISCH.-W.

Szemük a csápok tövében mélyen kikanyarított, majdnem osztott (1.
ábra : D). A fejtető gömbölyű és kidudorodó. A lábszárak végtüskéi jól
fejlettek. Karmaik fésűsek (= Ptilophorus GERST.)

2. nem : Evaniocera GUER,

Szárnyfedői a varraton szétállnak, csúcsuk felé fokozatosan hegyesed-
nek, közöttük a hártyás szárnyak szabadon láthatók. Szemeik épszélűek.
A pajzsocskát az előtor hátrafelé kihúzott lebenye eltakarja (2. nemzetség:
Macrosiagonini) .

Az előtor hátán nincs hosszanti középbarázda. Feje nagy és gömbölyű,
a fejtető púpos és sokkal magasabb, mint az előtor hátának az elülső
szegélye (1. ábra : Az elülső lábszár végén egy rövid, a többin két
hosszabb végtüske van (= Emenadia CAST.)

3. nem : Macrosiagon HENTZ

Az előtor hátán mély hosszanti barázda húzódik. Feje kicsi és lapos,
a harántos fejtető nem púpos (I. ábra : Az elülső lábszár végtüskéje
hiányzik, a többin 2--2 rövid és vékony végtüske van (= Metoecus
GERST.) 4. nem : Cyttaroecus SOHILD.

n Q Ü Im 1
\ --"_" _* J

W l FN r / _';.Š_-`."*_`\`š.,\` ____?_`_..\,\×-ıš
I

~w..„`_"`\'\-.Í'\
~--.z I. ' 1!-- ~ az-'

_!__`- ,LA

ı'Í!"A41Í4Í;-'Áˇ44 ,;--?_=:-._-.;-3-L_ı.;_.v;JL
/.

Iív'ˇ_

3f`

r,:\I!

U___.._»~\.

:-$§:fÉ;§.1-,

ˇˇ

/._._`_

ˇ...z rn\

. lá _
_ _ .

- ` . O *z' H),,F .i .. „ (4 A . z.,-;,.-. z,, r ".E j . _ J I .
ıl . ` , ,_,

' A .l `. -lı--'-Š ._
l \ . z I ` j-_ /f , - . ~ _

- J ˇ -ı;02,\`[1 la 0 _
I 'O..--9 \ı, Q.- _10;. >”, ı

ı,:..ı:`ı
.fıızızızz
`°ı'0'ı*.~3.0.0. O..~.-.:-:-:--
1ı.ı.ı_ı.'

-,'.;?zÃ_-T. . ..- ~ p '

l.
\\

Iı.

`\

\\

» »f\-f-ı---

R̀ ` .;.;:;2;Í;`.z.;.'.`

_ı;.:.ı.:,:`:.l.ııhı\̀ ..

-»_;__e`“I -

is
§v'Í̀.

\\\\

\

frbılıñ`

ı\

_.-;..ı
O\ ,-ãäi§!=:=*=:=.'̀ Í.|U H:,igoD'`

4l'ı'ıI'

ÍIO''

~!.."-'

" „ffÍ
\ .til

\'I

\\I

\` ı'

\\\
\,'

\~
"

zffU/',

>//'/«

1//ˇI ,M1''

I

'-ı

_. "

- *Š ;\'~\ `
Ã \\0 IQ `\`

- '^\ı"\ \
`ı`ı=.`:`=\`\=;:' Í/ Í Í_ ~-ı.\:,\ı';s.,\,

.=§=:\ű§\:\§ r Í
ı§§2:=§\~}\i _, / ,

Q :\=\ Í ,:fiıfiııg
~32 ". . ' 'z 5*' .

1,- ábra. A: Pelecotoma fennica PAYK. feje oldalnézetben - B--D : Evaniocera Dufouri LATR.
h}mJenek_ (B) es nostenyének (C) csápja és nőstényének feje oldalnézetben (D) -F E : Macro-
sıagon trıcuspıdatum LEPECH. feje oldalnézetben - F: Cyuaroecus paradoxus L. feje oldal-

nézetben (Eredeti)

1X_ HETEROMERA III - FELEMÁS LÁBFEJÍZES BOGARAK III. 3 3

8 (I) Szárnyfedői erősen megrövidültek, pikkelyszerűek, legfeljebb a mell egy
részét takarják, alattuk a hártyás szárnyak összehajtatlanul szabadon
kiállnak. Olykor a nőstény teljesen szárnyatlan. A pajzsocska szabad,
nem fedi be az előtor középső lebenye. Szemei épszélűek, nem kikanya-
rítottak (3. nemzetség : Rhipiphorini).

9 (10) Csápjai a szemek hátulsó szegélyénél, majdnem a fejtetőn, távol egy-
mástól erednek, a 5* csápja 11-ízű és kétoldalt legyezőszerű, a Q csápja
10-ízű és csak egyoldalasan legyezőszerű. Mindkét ivarnak van szárny-
fedője és hártyás szárnya is.

Ebbe a nembe több mint 30 faj tartozik, amelyek közül egy Dél-Európában
honos (Rh. subdiptcrus BOSC.). Faunaterületünkről még nem mutatták ki, de elő-
fordulása várható '

[5. nem : Rhipiphorus BOSC.]

10 (9) Csápjai a szemek között közel egymáshoz erednek. Szemei nagyok,
a fejtetőn és alul is csaknem érintkeznek (3), vagy nagyon kicsik
A Ő csápja legyezószerű, a Q csápja fonal alakú. A S2 teljesen szár-
nyatlan.

Ebből a nemből mintegy 15 fajt ismerünk, ezek közül néhány Európában is
honos. A legnagyobb ritkaságok közé tartoznak. Faunánkból ez ideig ismeretlenek,
de előfordulásuk lehetséges. Egyenesszárnyú rovarok élősködői

[6. nem : Rhipidius THU1\TB.]

1. nem: Pelecotoma FISCH.-W.

Teste megnyúlt, hengeres, keskeny, lesimuló szőrözettel fedett. Feje nagy
és gömbölyű, függőlegesen elhelyezett, a fejtető hátrafelé gyengén kihúzott,
homloka domború. Szemei nagyok, elöl
gyengén kikanyarítottak (I. ábra: A).
Csápja a 4. íztől kezdve erősen (3) vagy `\
gyengén (S2) fogazott, az előtor tövét túl-
haladja (Ő) vagy rövidebb Előtora
keskeny, elöl nyakszerűen elkeskenyedik,
töve olyan széles, mint a feje a szemekkel
együtt, töve kétoldalt mélyen öblös. Szárny-
fedői teljesen betakarják a potrohot, végük
gyengén elálló, kihegyezett. A hártyás
szárny a fedők alatt van elrejtve. Lábai
hosszúak és vékonyak, lábfejei hosszabbak,
mint a lábszárak, a lábszárak végtüskéi
alig láthatók. Karmaikon gyenge fog van.

5.318;-ff .'\\`
.ıq 3f_

..,-..

„\.leıı.;-v.\7_*_

ˇ.-_ıfı'J-ı-up..,

Ennek a nemnek két palearktikus és egy
észak-amerikai faját ismerjük, amelyek közül egy
faj, amely Európában messze elterjedt, fauna-
területünkön is előfordul.

- -- Teste feketésbarna, szárnyfedői
világosabb sárgásbarna színűek,
csápja, tapogatói és lábai ugyan- 2_ ábı_a_
CSak Vilãgosabl) barnãlš. Felülete Pelecotoma fenníca PAYK. Ő (Eredeti)

1 * I

34 „g1>R.KASZABZ0LTÁN L: Ix.

nagyon finoman és sűrűn pontozott, lesimuló sárga szőrökkel fedett
(2. ábra). 3,5-5 mm.

Előfordul Európa északkeleti felében és Közép-Európa hegyvidékein. Fauna.
területünkön a Kárpátokban sok helyen gyűjtötték, Magyarországon azonban eddig
csak a Bakonyból ismeretes (Zirc). Korhadó nyár- és fűzfában a Ptilinus fuscus
FOURCR. járataiban él (VI-VIII.)

fennica PAYK.

2. nem: Evaniocera GUER.

Teste megnyúlt, a szárnyfedők vállmagasságában a legszélesebb. Feje meg-
nyúlt, tojásdad alakú, a fejtető boltozott, magasabb, mint az előtor háta. Szemei

nagyok és harántosak, középen nagyon
szélesen kikanyarítottak, majdnem osz-

Y tottak (1. ábra: D). A S2 homlokán
fényes tükörfolt van, a Ő* homloka közé-
pen durván pontozott és kefeszerűen
szőrös. A csáp 3. íze egyszerű (Q) vagy
hegyes háromszögű (3), a többi íz fűré-
szes vagy legyezőszerű nyúlványai
vanııak Előtora korong alakú, az
előtor töve kétoldalt mélyen öblös,
pajzsocskája nagy, és szabadon áll,
szárnyfedői hátrafelé elszűkülnek, a
végük együttesen lekerekített, rajta
hosszanti bordázat nyoma látható.
Lábai erősek, a lábszárak végén jól
fejlett végtüskék vannak, karmaik
finoman fésűsek.

Ide több mint 20 faj tartozik, amelyek
a palearktikumban, Eszak-Amerikában, Afriká-
ban és Ausztráliában élnek. Nálunk csak egy
faj fordul elő.

- -- Fekete vagy szurokfekete, ezüs-
tösen csillogó, sűrű, majdnem
lesimuló szőrözettel fedett.
Szárnyfedői többnyire vöröses-
barnák. Feje és előtora nagyon

durván, majdnem ráncosan pontozott, előtora szemecskézett. A
szárnyfedők pontozása finomabb és ráspolyszerű (3. ábra). 5,5-10.5
mm. »

ı

3. ábra. Evaniocera Dufouri LATR.ő`(Eredeti)

Előfordul Dél-Európában és a Kaukázusban, azonkívül még Algériában iS-
Faunánkban nagyon ritka, eddig csak Budapestről (Sashegy, Csiki-hegyek) ismerjük-
ahol tavasszal (IV. végétől V. közepéig) a sziklás, gyér növényzetű, xerotherm helye-
ken található (= Frivaldszkyi GUER).

Dufouri LATR .

IX_ HETEROMERA In _ FELEMÁS LÁBFEJÍZES BOOARAK In. 3 5

3. nem: Macrosiagon HENTZ

Teste oldalirányban gyengén lapított, emiatt hasa kissé ék alakú. A szárny-
fedők tövüknél a legszélesebbek. Feje függőleges, erősen domború, a fejtető
nagyon erősen kiáll, sokkal magasabb, mint az előtor elülső szegélye (I. ábra :

Szemei megnyúlt tojásdad alakúak, szegélyük teljesen ép. Csápjuk az előtor
közepét sem éri el, fűrészes (Q) vagy kétoldalt hosszú lemezek erednek belőle
Előtoruk hosszúra nyúlt, tövén a legszélesebb, előrefelé erősen elkeskenyedik, elöl
olyan széles, mint a fejük, tövén kétoldalt nagyon mélyen kikanyarított, a
középső lebeny hátrafelé
messze kihúzott, és a paj-
zsocskát eltakarja. A szárny-
fedők töve olyan széles,
mint az előtor töve, hátra-
felé fokozatosan egyenként
elkeskenyednek, varratuk
szétálló, csúcsuk éles hegy-
ben végződik. Hártyás szár-
nyuk a fedők között jól
látszik. Lábai vaskosak, de
lábfejízei vékonyak és bosz-
szúak, Elülső és középső F,
lábszára rövid, az elülső láb-
szárnak csak egy végtüskéje
van, a többin 2-2 igen
erősen fejlett végtüskét talá-
lunk. A karmok vége két-
hegyű. Testük csupasz.

^.;ıÍ>-2-

_-Š;:"-Ã.4
\-".':".

Ez a család legnépesebb
neme. Több Inint 100 fajt isme-
rünk, amelyek az egész földkerek-
ségen elterjedtek, de legnagyobb
részük trópusi. Faunaterületünkön
3 faj és 8 változat ismeretes.

A bogár a talajba rakja le -_
petéit. A petéből kikelő és hosszú
lábúvigen fürgetfiungulinus lárvák 4. ábra. llfacrosiagon tricuspidatum LEPECH. Q (Eredeti)
olyan virágokra másznak fel, ame-
lyeket a kürtősdarazsak (Odynerus,
Eumenes), továbbá a szabómélıek (Megachile) látogatnak. Ezekre a hártyás szárnyúakra kapasz-
kodnak fel a lárvák, és vitetik be magukat a fészekbe. Itt bevárják a gazdaállat lárvájának ki-
fejlődését és bábbá való átalakulását. Ekkor kezdenek a báb elfogyasztásához, miközben megved-
lenek, átalakulnak 2. lárvává stb., majd bebábozódnak, és kifejlődik a fészekben az imágó is.

1 (2) Az előtor hátának a pajzsocska fölé nyúló középső lebenye magasan
kiemelkedik, és hátulról nézve közepe alul mélyen kimetszett, felül
kétoldalt dudorban vagy fogacskában végződik. A szárnyfedőket köze-
pük mögött fekete folt díszíti. A törzsalak esetében fekete még a paj-
zsocska mellett egy-egy folt, amely elöl a szárnyfedők tövére is kiterjed,
de ez a folt keskeny, és hátrább a varratot szabadon hagyja. Melle,
combjai, lábszárainak töve és feje a csápok tövétől előrefelé fekete.
A fejtető majdnem sima, fejpajzsa azonban dLu`ván és sűrűn pontozott,
az előtor háta és szárnyfedői megnyúlt lapos pontokkal beszórtak.
Hasa részben vagy egészen vörös (4~. ábra). 4-12 mm.

36 DR. KASZAB ZOLTÁN W 1X_

2(1

8(4

4(3

Előfordul Közép- és Dél-Európába n, Egyiptomban és a Szovjetunióban Ukraj-
na déli részétől a Kaukázuson keresztül Turkesztánjg. Faunaterületünkön a Nagyal-
föld futóhomokos térségein, a Duna-Tisza közén, továbbáa Bánságban, a Delib-
láti homokpusztán fordul elő az Eryngium campestre virágján (VII-VIII.). Min-
denütt ritka (= larvaıum SCHRK).

tricuspidatum LEPECH.
Változatai:
1. Feje egészen vörösessárga. - Ritka ab. lıicolor OL.
2. A szárnyfedők pajzsocska mögötti fekete foltja hiányzik. - Magyarországról eddig

még nem került elő, de előfordulása valószínű [ab. bimaculatum FABIL]
3. Feje, hasa, lábai vörösessárgák, a lábakon csak a térdek feketék, fekete olykor a

fejpajzsa is. -- A törzsalak között gyakori ab. hinotatum FISCH.-W.
4. Hasa fekete, csak utolsó potrohszelvénye vörös. - Ritka [ab. carinthiacum PANZ..l
5. A szárnyfedők pajzsocska mögötti fekete foltja kiterjedt, mind a varratot, mind a

szárnyfedők tövét szélesen befedi. - Gyakori ab. suturale SCHAUF.
6. Az előtor hátának elülső fele fekete. -- Ritka ab. nigrithorax FISCH.-W.
7. A szárnyfedők hátulsó fele vagy harmada fekete, tövük fekete szegélye kiszéle-

sedik. Feje fekete vagy csak a fejtető vörös. Előtoruk vörös, hátulsó szegélyük kes-
keny fekete szegéllyel. - Ritka [ab. apicale FISCH.-W.]

8. Feje, az előtor háta, hasa és lábai is feketék. - Elófordulasa faunaterületünkön is
várható _ [ab. nigricolle SCHAUF.]

Az előtor hátának a pajzsocska fölé nyúló lebenye lapos, lefelé nyúló
dudora vagy fogacskája nincs, teljesen ráfekszik a pajzsocskára, és a
szárnyfedők tövével egy szintben van. A szárnyfedők vége előtt nincs
fekete folt.

Feje és az előtor háta fekete. A szárnyfedők csúcsa kissé tompa. A test
felülete többé-kevésbé szivárványosan fénylő. Az előtor tövének középső,
hátrafelé nyúló lebenye széles háromszögű, vége lemetszett. Felülete
durván és sűrűn pontozott. A szárnyfedők csücske fekete, egyébként
vörös. 6,5-9 mm.

Előfordul az egész Földközi tenger környékén, kelet felé a Kaukázuson és Tur-
kesztánon át egészen Szibériáig. Faunaterületünkön eddig csak Horvátországból
ismerjük, de előfordulása Magyarországon is lehetséges

[praeustum GEBL.]

Feje és az előtor háta vörös, szárnyfedői a csúcsukig vörösek, a fejpajzs
elülső része, lábai, melle és a potroh egy része fekete, a középső és a
hátulsó lábszár töve, továbbá a lábfejízek töve is sárga. Az előtor tövé-
nek középső lebenye keskeny háromszögű, vége hegyesre kihúzott.
Felülete sűrűbben és durvábban pontozott. Teste nem szivárványosan
fénylő. 8-9 mm.

Előfordul Dél-Európában, továbbá Afrika keleti és nyugati felében. Fauna-
területünkről csak Horvátországból ismerjük. Előfordulása északabbra is várható.
A törzsalak, amelynek lábai teljesen feketék, potroha pedig sárgásbarna, Kelet-
Indiából és Arábiából ismeretes

[ferrugineum FABB.. ssp. flabellatuın FABR.]

4. nem: Cyttaroecus SCHILD.

Nyúlánk, felül meglehetősen lapos, alul oldalirányban gyengén lapított, és
hasa emiatt kissé ék alakú. Feje a testéhez viszonyítva kicsi, széles és lapos, a
fejtető és fejpajzs derékszöget képeznek, a fejpajzs teljesen a hasoldalra tekint

1X_ HETEROMERA 111. -_ FELEMÁS LÁBFEJÍZES BOOARAK ııı. 3 7

(1. ábra : A csápokon a 3. íztől kezdve kétoldalt hosszú lemezek (3) vagy
csak egyszerű és rövidebb nyúlványok vannak Előtora harang alakú,
felületén nagyon mély és széles középső barázda húzódik hosszában, töve két-
oldalt igen mélyen kikanyarított, középső lebenye messze kihúzott, és a paj-
zsocskát elfedi. A szárnyfedők töve ugyanolyan széles, mint az előtor töve,
hátrafelé fokozatosan elkeskenyedik, a vége nagyon hegyesre kihúzott, varrata
elálló, közte a hártyás szárnyak jól láthatók. Lábai hosszúak és vékonyak, láb-
szárai hengeresek, az elülső lábszáron nincs végtüske, a többin is csak rövid és
vékony végtüskék vannak. A karmok vége kéthegyű. Felülete finoman szőrös.

Ebből anemből mindössze két
faj ismeretes. Az egyik, amely nálunk \\\ _
is 7 változatával együtt előfordul, §
Európában honos, a másik faj eddig
csak a Kaukázusból ismeretes.

Ezek a bogarak erdőszéleken,
szőlőhegyeken a gyomszegélyben, '
utak, árkok mellett a földben vagy
fatörzsekben fészkelő redős szárnyú
darazsak (Vespa vulgaris L. és V.
germanica FABR.) fészkébe rakják
petéiket. Egyesek szerint a bogár
valamelyik mirigyéből olyan váladé-
kot bocsát ki, ami miatt a darazsak
fészkükben megtűrik, és így akadály-
talanul lerakhatja petéit, mások szerint
a peterakás a földben történik, és a
kikelő triungulinus lárvák keresik fel
a fészkeket. A petéből kikelő lárva
berágja magát a darázs lárvájába, mint
belső élősdi benne telel át, majd tavasz-
szal ujból kirágja a darázs lárvájának
a bőrét, kibujik belőle, és most mint
külső élősködő a darázslárva 4. szelvé-
nyéhez tapad, azt lassanként teljesen
elfogyasztja, ugy hogy csak külső bőre
marad meg. Közben eléri teljes fej-
lettségét, és ugyanabban a sejtben
alakul át bábbá, majd imágóvá. A
bogár ősszel rajzik.

- -- Feje, melle, az előtor
hátának nagy része az 5. ábra. Cyfl(IT08ClLS pûrtldûxus L. 6 (Efedetl)

oldalszegély kivételével
fekete, a hím szárnyfedője -- csücske kivételével - és potroha is teljesen
sárgásvörös, csupán oldalán van néhány élesen határolt fekete folt,
a nőstény szárnyfedői füstszínűek, és előtorának töve kétoldalt sárga-
foltos. Feje elmosódott, az előtor oldalai durvábban, szárnyfedői sűrűn
és finoman ráspolyszerűen pontozottak (5. ábra). 8-12 mm.

Előfordul majdnem egész Európában. Faunaterületünkön a hegy- es domb-
vidék lakója, de eddig csak nagyon szórványosan találták. A szabadban nagyon
ritka, nagyobb számban csak a Vespa germanica FABR. és V. vulgaris L. fészkéből
nyerhető ősszel (IX-X.)

i paradoxus L.
V á l t o z a t a i :
1. Olyan, mint a törzsalak, de szárnyfedőinek csúcsa fekete, hasa vörös, fekete

foltok nélkül. - Ritka (Sopron) - ab. apicalis GRADL
2. Olyan, mint a törzsalak, de potroha egyszmu vörös. - Ez a leggyakoribb forma

(= paradoxus GRADL) ab. Gradli SOHILSKY

3 Í?R`K^.3Z^BZ°LTÁ17' IX-
3. Szárnyfedőinek vége fekete, hasa oldaluugyancsak fekete, a potroh hátlemezei

azonban vörösek. - Előfordulása nálunk ıs várható [ab. nıgriventris GRADL]
4. Előtora fekete, csak tövének két oldala sarga. Potroha teljesen fekete. -

Hazánkból még nem került elő,.de előfordulása várható [ab. nigrescens GBADL]
5. Szárnyfedői csak a közepükig fekete színűek, tövük sárga. Potroha is teljesen

sárga. - Hazai előfordulása várható [ab. semiflavus GRADL]
6. Olyan, mint az előző, de potroha fekete foltos. - Ritka (Budapest)

ab. notiventris GRADL
7. Olyan, mint az előző, de előtora oldalt végig sárga szegélyű. -- Alig ritkább, mint

a törzsalak ab. flavoniger GRADL

7. zzsaıádz MELOIDAE _- HÖLYAGHŰZO BOGARAK
Többnyire közepes (6-20 mm) vagy nagytermetű (20-40 mm) állatok.

Fejük hátul hirtelen elszűkül, s keskeny, hengeres nyél köti össze az előtorral.
Szemükivese alakú, ritkán félgömbszerű, elöl gyengén kikanyarított. Csápjuk
rendszerint 11-ízű, de kevesebb ízből is állhat, leginkább fonal alakú vagy zsinór-
szerű, olykor a vége felé megvastagodik vagy bunkós, ritkán szabálytalan alakú.
A felső ajak nagy, és szabadon fekszik, rágóinak vége hegyes vagy fogazott, az

alsó állkapcsok vége olykor kihúzott, szőrös
nyelvvé alakult, az alsó ajak legtöbbször ke-

<' rekded. Előtoruk harántos, kerekded vagy
;_ l, Q megnyúlt, elöl hirtelen befűződik, oldalt nem

szegélyezett. Szárnyfedői sokkal szélesebbek,
mınt az előtor, a potrohot rendszerint befe-
dık, a varrat vége rendszerınt szétálló, a

6. ábra. Cerocoma Schreberi FADR. szárnyfedőkvége rendszerint egyenkéntkerekí-
SZÉYHYCIBZCÍC (Eredeti) tett. Hártyás szárnyaik jól fejlettek (6. ábra),

de egyes csoportjaiknál csökevényesek, vagy
teljesen hiányozhatnak is. Elülső csípőik csap alakúak, középen érintkeznek,
ízületi vápáik hátul nyitottak. Lábaik erőteljesek vagy megnyúltak, karmaik
hasítottak vagy hártyás mellékkarmuk van. Az erősebben kitinizált belső karom
széle vagy sima, vagy fésűs, olykor finoman fogacskázott. Az elülső lábszár vége
belül a lábfejízek tövében kimetszett, a végtüskék a kimetszés két szélén ülnek.
A hímek utolsó haslemeze többé-kevésbé kimetszett.

A petéből kikelő első lárva alakja igen különbözik a többi lárva alaktól. Ez a lárva kes-
keny, lapos, hosszú lábai vannak, s lábaik végén többnyire 3 erős karom figyelhető meg (7. ábra :
A, 8. ábra: A, C). Ezt a lárva alakot triungulinus-nak nevezzük. Vedlés után a lemezescsápú
bogarak pajorjára emlékeztető rövid, hajlott testű és rövid lábu lárva alakot vesz fel (7. ábra :
B, 8. ábra : B). Ez a lárva alak táplálkozik, s mikor a szükséges testnagyságot elérte, vedlés után
a legyek tonnabábjához hasonló álbábbá (pseudochrysalis) alakul át (7. ábra : C, 8. ábra : D).
Ez az álbáb nem táplálkozik. A nyugalmi időszak eltelte után ismét megvedlik, s a 2. lárva
alakhoz hasonló formát vesz fel (7. ábra : D). Ez a 3. lárva alak sem táplálkozik, hanem átala-
kul bábbá. .

A lárváknak ezt a rendkívül bonyolult fejlődését az élősködő életmód tette szükségessé.
A Meloidák ugyanis legnagyobbrészt méhfélék fészkeiben fejlődnek. A nőstények által a földbe
lerakott petékből kikelő triungulinusok felkapaszkodnak a virágokra, és ott belecsimpaszkodnak
a virágokat látogató méhfélékbe. A méhek a triungulinusokat becipelik fészkeikbe, ahol a triun-
gulinus lárvák elhagyják a méhet, és olyan sejtet keresnek, amelyben friss pete van ; ezt a petét
felfalják, majd azután megvedlenek. A 2. lárva alak a mézet, virágport eszi meg a sejtben, s ha
azt is elfogyasztotta, akkor vagy a sejtben, vagy azon kívül a talajban átalakul álbábbá. Az álbáb
vagy benne marad a 2. lárva bőrében, vagy kibujik belőle. Az álbáb nyugalmi időszaka rend-
szerint egész télen át tart, 8 tavasszal újabb lárva alakká alakul át. A 3. lárva alak elhagyja az
álbáb bőrét, vagy abban bennemarad. Ez utóbbi esetben a 3. lárvát kettős hurok veszi körül.
A 3. lárva ugyancsak semmit sem táplálkozik, hanem átalakul bábbá.

A Meloidák egy részének más a fejlődése, amennyiben nem méhek fészkében élnek, hanem
triungulinusaik sáskák kokonjaiban kezdik meg fejlődésüket (Epicautini). Ismét mások (Cero-

.,'{?.7é°f'.`?,".-

_ .fT`-*ffii ._ U/, '_'-'_.Í/--.":`' ._/57'.:

_Q'

I'"_.'Á

..:-,' ~?L .j-. f
f 'Qfr

1X_ HETEROMERA nl. - FELEMÁS LÁBFEJIZES BOGARAK ııı. 3 9

comini) kaparódarazsak (Sphecidae) fészkébe behordott sáskákkal táplálkoznak, sőt olyanok is
vannak (bizonyos Lyzıa és Mylabris fajok), amelyek sáskák vagy más egyenesszárnyu rovarok
lárváiban, esetenként kifejlett példányaiban élősködnek.

. A Meloidák az egész földkerekségen elterjedtek. Eddig mintegy 100 nembe tartozó 2800
fajuk ismeretes. Leggazdagabb bennük a palearktikum, a nearktikum és az etiópiai régió faunája,
ezzel szemben Ausztrália és az indo-maláji szigetvilág faunája nagyon szegényes. Leggazdagabb
és legváltozatosabb a sztyeppek, szavannák, ligeterdők Meloida faunája, míg a trópusi őserdők-
ben csak nagyon kevés faj fordul elő. Ennek magyarázata a fajok életmódjában keresendő.
Magyarország faunája a környező nyugati és észak-európai országokéhoz képest az itt előforduló
16 nembe tartozó 49 faj jal és 109 változattal gazdagnak mondható.

A Meloidák imágói növény- vagy nektárevők, a fajok egy része a virágok nektárját nya-
logatja. Ezek állkapcsa a nektár nyalogatására alkalmas szervvé módosult, rágóik pedig hegyes
fogban végződnek; a levélzet rágására nem alkalmas, de vele fel tudja nyitni a virágok
kelyhét. A fajok más részének jól fejlett rágói vannak, amelyekkel a növények levélzetét karéjosan
rágják; ezek a fajok igen falánkak, annyira tele eszik magukat, hogy potrohuk hatalmasan
megduzzad.

A legtöbb Meloida meleg- és szárazságkedvelő. Leginkább az ún. sztyeppréteken, alföldi
és dombvidéki homokos, füves térségeken, erdőszegélyeken, napsütésnek erősen kitett kopár
vagy füves, bokros vagy ligetes hegyoldalakon találhatók.

S
ˇ,
. 9

. ıý

`Q .. ° , Q
.L ı" I :I .

3' Q.. sx-ˇ-:pi \--'..'..' \` Ü
' "- ' ..`. ˇ \ı<Q0.

\ .:...-... ,Í ,_ _, _...
'Q cu. . ı

..;_ ˇ
~. ~«=.,- , .

"~ı.ı|`,_ " ` ' l ıf- '__ . - Ífi ..-- ,_
„wgfsfl i . -"`;...._---- „ _. f° -' `
E ,..3 . _- -....... `, `_. .j~ -»-y \ ...-- §. ı

. -` '

4* .E. _--saaz„-
ffil.gzfr;

_, ...-1 4- g g `

0 I' .A 'ˇ ._ 1 j -Él'Í " ' ;` ..,-Š---„ -: z. ..
“O f'f` Í ' ' "
vi--___-_; v _. . ı ._ g`

%-Í ' ,.-ı-0-'\ .I `I,*' ~' _-':É.'_.'

-"'°-„ - ' "'
.13 Í ˇ ˇ' IH.

Š' _

A B C D E
ra. Sitaris muralis FORST. átalakulása. A : I. lárva alak (triungulinus) ; B : 2. lárva alak

álbáb (pseudoehrysalis); D: 3. lárva alak; E: báb (A : EVERS -, B-E : BEAUREGARD
nyomán)

.,O:-1

-.._"^|,`,"`E,.-ll-2,~-z"ez
<-

_;}

ı`̀.Z

'
._,`gÍ*..`.~_-4,'... II/

/ Í'

 -,"-..1 _,_. -8223333_,a,8G5;

.lI/ .\
Ã?ÁL-

Ò _Í.-U..`__..i f«.mas
gO _1.1I

Í* \: Í/
\ /

_' 1

ní "'llııı_ıI

f .

.s s-E-<~" . -
._'.,.ı'l' Š..

:H ,_'~f `
Lıılııııfiı - i

' 4
_ '

A B C D
8. ábra. A--B : Epicauta rufidorsum GOEZE triungulinus lárvája (A) és 2. lárvája (B). - C-D 3
Meloë cicatricosus LEACH triungulinus lárvája (C) és álbábja (pseudochrysalis) (D) (BEAUREGARD

nyomán)

sa?

3 10 DR. KASZAB ZOLTÁN K IX.
,_ __ _ -7 _ _ f ,-4 mi _ . __ _ . _ _ _

- ~ ~ ~ - --,___,_,f, _,__„_,_,_„„„,,,T__, ııııL__„,ııız(-___. 7 :'7_ _. z L1- ' - f r 7 ˇ" ' ' ' ˇ 2

A Meloidák gazdasági jelentősége nem lebecsülendő. Több fajukat mint. mezőgazdasági
kártevőket tartjuk nyilván. Így a hollóbogár (Epicauta rufidorsqm GOEZn) óriási rajai olykor
a burgonyavetésekben, lucernásokban igen nagy károkat okoznak, amennyıben. szinte kopaszra
rágják a növényeket. A kőrisbogár (Lytta vesicatoria L.) néha csapatosan lepı el az orgonát,
kőrist, fagyalt, s letarolj a a levélzetet. Csak a vastagabb levélerek és a levélnyelek maradnak meg
a lombozatból. A triungulinus lárva is lehet káros. Megfigyelték, hogy egyes Meloë fajok triun-
gulinus lárvái a háziméhbe csimpaszkodva annak vérét szívják, amitől a méhek elgyengülnek,
és el is hullanak. ` D '

Károkozásuk mellett a Meloidák hasznosak is lehetnek, amennyiben például az Epicauta
fajok a sáskák petetokjait pusztítják, és ezzel szabályozzák a sáskák túlszaporodását. Ugyanígy
hasznosnak tekintendők a Mylabris fajok is.

Régebben a Meloidáknak nagy szerepük volt a gyógyászatban. Testükben (vérükben)
nagy mennyiségű cantharidin van felhalmozva. A cantharidin és sói mérgező hatásúak, külsőleg
a bőrre alkalmazva hólyaghúzók. Ezt a tulajdonságukat ismerve, használták egyes Meloidák
(elsősorban Lytta és kelet-ázsiai Mylabris fajok) összetört porát sebfakasztó flastromként. A por
belsőleg alkalmazva gyomor- és bélgyulladást okoz, azonkívül a vizeletelválasztó-szerveket és az
ivarszerveket is hevesen izgatja. Ezt a tulajdonságát már az ókorban is ismerték. A primitív
népek most is ismerik, e bogarakat ma is felhasználják, és kuruzslásaikban nagy szerepet ját-
szanak. A gyógyászatban ma már éppen drasztikus hatása miatt nem igen alkalmazzák.

A nemek határozókulcsa

1 (2) Csápjai messze a szemek előtt a rágók tövében, a fejpajzs és a homlok
közötti harántvarrat kétoldalán erednek (1. nemzetség : Cerocomini). -
A csáp 9 ízből áll, a Q csápja egyszerűen bunkós, a 5 csápja különböző-
képpen deformált, a vége ugyancsak bunkós (10. és 11. ábra). Testük, de
legalább szárnyfedőik és előtoruk ércfényű

1. nem : Cerocoma GEOFFR.

2 (1) Csápjai a szemek elülső szélének kimetszésében erednek, mindig 11 ízből
állnak.

3 (4) Az elülső combok és az elülső lábszárak belső oldalán lesimuló, arany-
sárga szőrözet van. A sárga szőrkefével borított rész lapított vagy gyen-
gén kikanyarított (2. nemzetség: Epicautini). - A csáp hosszú fonal
alakú, vagy ízei kiszélesedettek, a vége felé azonban elkeskenyedik (14.
ábra: A-C). Testük alapszíne többnyire fekete, fejük azonban piros

2. nem : Epicauta REDTB.

4 (3) Íz elülső combok és az elülső lábszárak belső oldalán nincs sárga szőr-
efe.

5 (20) Csápjuk zsinórszerű, végig egyforma vastag, vagy a vége bunkós, a test
félhosszát nem haladja túl (14. ábra : D--E). `

6 (19) mellvég hosszú, a középső csípő a hátulsó csípőt nem éri el. Hártyás
Szãrnyuk jól fejlett, szárnyfedőik a potrohot befedik, legfeljebb a potroh
vége áll szabadon. Szárnyfedőik a varraton egymáshoz simulnak.

7 (18) Csápjuk zsinórszerű, a ivégükig egyforma vastag, nem bunkós, rendsze-
rint az előtor tövét messze túlhaladja (14. ábra : D-E). A hátulsó láb-
szár külső végtüskéje rendszerint sokkal vastagabb, mint a belső vég-
tüske. A karmok belső széle olykor fogazott vagy pedig sima (3. nem-
zetség: Lymíni).

IX. HETEROMERA III. -_ FELEMÁS LÁBFEJÍZES BOGARAK 111. 3 11

8 (15)

9 (14)

10 (11)

11 (10)

12 (18)

18 (12)

14 (9)

18 (8)

16 (17)

17 (16)

18 (7)

Az előtor elülső .szöglete teljesen lekerekített, háta nem trapéz alakú.
A karmok belső szegélye erősen fogazott vagy finoman fogacskázott.

A karmok belső széle erőteljesen fogazott. Csápjuk az előtor tövét eléri
vagy túl is haladja.

Csápjuk viszonylag rövid, utolsó előtti ízei gömbölyűek (14. ábra : D).
Testük nem fémfényű. Szárnyfedői többnyire szalmasárga színűek,
fekete foltokkal vagy azok nélkül 3.nem: Lydus LATR.

Csápjuk hosszabb, utolsó előtti ízei hosszabbak, mint amilyen szélesek,
hengeresek (14. ábra : Legalább a szárnyfedők ércfényűek.

Előtoruk gömbölyű, rendszerint szélesebb, mint amilyen hosszú, középen
a legszélesebb. A középső lábszár külső éle semmivel sem sűrűbben sző-
rözött, 'keresztmetszete ovális, kívül is kerek. Fején legfeljebb kis folt a
homlok közepén vörös. Ha előtora vörös is, korongjának közepén nincs
két fekete, kerek folt (= Halosimus auct.) 4. nem : Alosimus MULS.

Előtoruk trapéz alakú, jóval a közepe előtt a legszélesebb. Középső láb-
száruk oldalt lapított, külső éle sűrűbben, kefeszerűen szőrözött. Elő-
toruk vörös, korongján két kerek, fekete folt van. A fejtető és a homlok
ugyancsak vörös. [5. nem: Micromerus MU'LS.]

A karmok belső széle nagyon finoman fogacskázott. Csápjuk vastag és
rövid, ízei harántosak, az előtor tövét nem érik el

6. nem : Oenas LATR.

Előtoruk trapéz alakú, elülső szögletei élesen kiállók, hátrafelé erősen
elkeskenyednek. Testük fémfényű. A karmok belső széle teljesen sima
(14. ábra: ,

A hímek középső lábszára a csúcson kimetszett, kiváj t és görbe nyúlvány-
ban kihúzott. Hátulsó tomporuk lemezszerűen kiszélesedett, az utolsó
haslemez a középen kikanyarított, kétoldalt szögletes. Lábai sárga
színűek. Testük fémfényű [7. nem: Teratolytta SEM.]

A hímek középső lábszára a csúcson egyszerű, nem kimetszett, nyulványt
sem visel; hátulsó tomporuk is egyszerű. A potroh utolsó haslemeze
középen kimetszett és kétoldalt kerekített. Lábai is ércfényűek. Testük
ércszínű 8. nem : Lytta FABR.

Csápjuk bunkószerűen, vagy fokozatosan megvastagodott, rövid, rend-
szerint az előtor tövét alig éri el (19. ábra : A-B). A karmok belső széle
sima (4. nemzetség: Mylabriní). - Csápjuk 11 ízből áll. Testük több-
nyire fekete, a szárnyfedőket sárga rajzolat vagy foltok díszítik (Zonab-
ris HAR.) 9. nem : Mylabris FABR.

312 DR. KASZAB ZOLTÁN Új Í IX.

19 (6)

20 (5)

21 (22)

22 (21)

28 (26)

24. (25)

25 (24)

26 (28)

27 (80)

28 (29)

29 (28)

80 (27)

A mellvég nagyon rövid. Középső csípői elérik a hátulsó csípők tövét.
Hártyás szárnyuk teljesen hiányzik, szárnyfedőik nem fedik be teljesen
a potrohot, tövükön a varratnál egymásra borulnak. Testük fekete vagy
fémfényű (5. nemzetség: Meloini) 10. nem : Meloë L,

Csápjuk nagyon hosszú és vékony, fonalszerű, a vége felé elvékonyodik,
olyan hosszú vagy hosszabb, mint a test félhossza (14. ábra: F, G),
A karmok széle rendszerint fésűs (14. ábra : I) (6. nemzetség : Zonitini).

Az állkapcsi tapogatók utolsó íze a vége felé erősebben kiszélesedik,
kissé baltaszerű (26. ábra : J). Előtoruk hosszabb, mint amilyen széles,
hengeres. A hátulsó lábszár mindkét végtüskéje széles

[11. nem : Stenodera ESCHSCIL]

Az állkapcsi tapogatók utolsó íze hengeres vagy orsó alakú, vége nem
vastagabb (26. ábra: I). Előtoruk olyan széles, mint amilyen hosszú,
vagy harántos.

Szárnyfedői oldalt nem szegélyezettek. A csáp 2. íze hosszabb, mint
amilyen széles (14. ábra:

A hátulsó lábszár mindkét végtüskéje vékony és egyforma hosszú, kihe-
gyezett (26. ábra : F) 12. nem : Zonitis FABR.

A hátulsó lábszár külső végtüskéje sokkal vastagabb és hosszabb, mint a
belső, a vége rézsútosan lemetszett (26. ábra: G)

13. nem : Euzonitis SEM.

Szárnyfedői oldalt szegélyezettek. A csáp 2. íze nagyon rövid (14. ábra :
G).

Szárnyfedői hátrafelé nem, vagy csak gyengén keskenyednek, legfeljebb
külső szegélyük öblös, a potrohot teljesen vagy részben betakarják.

A hátulsó lábszár végtüskéi közül a külső mintegy kétszer olyan széles,
mint a belső, a vége kerekítve lemetszett, lapos (26. ábra : Szárny-
fedői hátrafelé alig keskenyednek, külső szegélyük egyenes (= Hapalus
auct.) 14. nem : Apalus FABR.

A hátulsó lábszár mindkét végtüskéje kicsiny, egyforma hosszú és
vékony. Szárnyfedői hátrafelé erősebben elkeskenyednek, oldalszegélyük
ÖblÖS ˇ 15. nem: Stenoria MULS.

Szárnyfedői a váll mögött a szélén és a pajzsocska mögött avarraton
hátrafelé hirtelen elkeskenyednek, és párhuzamosan futnak a kihegyezett
csúcsig. A párhuzamos rész fele olyan széles sincs, mint az egyes szárny-
fedők töve, a potroh nagy részét nem fedik be

16. nem : Sitaris LATR.

IX. HETEROMERA 111. - FELEMÁS LÁBFEJÍZES BocARA{K III. 3 13

1. nem : Cerocoma GEOFFR.

Testük megnyúlt, felületük lapított, többnyire teljesen fémfényű, de olykor
lábai, a potroh egy része, a Ő* csápja és szájrészei sárga színűek. Néha a Q
csápja is sárga. Fejük gömbölyded, a felső ajak nagyon megnyúlt, a fejtetőn a
hímek esetében éles varratok vannak. Fejük hátul teljesen legömbölyített. A csáp
9 ízből áll, messze a szemek elülső szegélyétől a fejpajzs tövében ered. A Q csápja
egyszerű, nagy bunkóban végződik (11. ábra), a hím csápja bizarr formájú, leg-
többször végíze erősen duzzadt (10. ábra). Előtoruk sokkal hosszabb, mint
amilyen széles, a 3 előtorán oldalt mindkét oldalon éles hosszanti bemélyedés
van. Szárnyfedői párhuzamosak, laposak. A hímek elülső lábszára és lábfeje
sokszor deformált. Karmaik belül teljesen simák. A hátulsó lábszár külső vég-
tüskéje vastag. Testüket többnyire felálló fehér szőrözet fedi.

Ez a nem az egész Földközi-tenger
környékén, Dél-Európában, Kelet-Európában, a
Szovjetunió déli felében, keleten egészen Szibé-
riáig, továbbá Kisázsiában és Iránban elterjedt.
Eddig 19 faja ismeretes, amelyek közül Magyar-
országon 4 fordul elő.

A Cerocoma nem imágói réteken, töltések
szegélyén stb. elsősorban a vadmurok, vagy más,
többnyire ernyős vagy fészkes virágzatú növé-
nyek virágján talállıatók, ahol a nektárt nyalo-
gatják. Lárváik kaparódarazsak (Sphecidae) által
fészkükbe hordott sáskákkal táplálkoznak.

1 (8) Elülső lábszára széles, lapított,
különbözőképp deformált. Csáp-
ja különösen a tőízeknél igen /Í
bonyolult módon alakult. Elő /ˇ'
torán elöl kétoldalt egy-egy mély
hosszanti, illetve rézsútos beme
lyedés van. H í m e k.

2 (3) Potroha vörösessárga, csak a két
utolsó haslemez fémfényű kék.
Fején a szemek belső szegélye
mellett mély, hosszanti árok
húzódik, amelyet belül éles bor-
da határol (1. alnem: Metace- 9. ábra. Cerocoma SchreberíFAsR.Ő`(Eı-edeti)
rocoma KASZ.). - Teste a csá-
pok, az első potrohszelvények, a tapogatók és a lábak kivételével
élénk fémfényű zöld, ritkán kékes. A combok töve kék. A hátulsó lábszár
vége és a hátulsó lábfej barna. A csáp utolsó íze igen nagy, baltaszerű,
rajta éles, hegyes, vékony kitinnyúlványok vannak. A csáp valamennyi
íze bizarr alakú kinövéseket visel (10. ábra : A). Elülső lábszára lapított,
a Vége szabálytalan, legömbölyödő és kimetszett (9. ábra). 9--14 mm.

Előfordul Spanyolországtól egész Európán és a Szovjetunió déli felén keresztül
Szibériáig, továbbá Kisázsiában és Turkesztánban is. Magyarországon ez a leggyakoribb
faj. Megtalálható mind a sík, mind a dombvidéken. Leginkább a vadnıurok virágját
kedveli- Nagy torzcsápú bogár

Schreberi FABR.

3 (2) Potroha egyszínű ércfényű kék vagy zöld. Fején a szemek belső oldalán
nincs bordával határolt éles vájat (2. alnem: Cerocoma s. str.).

314- " DR. KAszAB ZOLTÁN IX_

4 (7)

5(6

6(s

„Á

A homlokon a varratok által határolt térségben vörös folt van. Utolsó
csápíze erősen harántos, lapos, belül kissé öblös, felső szélén egy lekere..
kített és egy hegyes csücsök van, utolsó előtti íze erősen harántos és belül
lapos (10. ábra : B). Az elülső lábszár taraja oldalról nézve a vége előtt
éles szögletet képez, a lábszár vége felül azonban lapított. Az elülső lábfej
2. ízén kívül bütyök van.

A csáp 6. és 7. íze majdnem csupasz, csupán a 6. íz hosszú és vékony 0561-..
szerű nyúlványban végződő belső oldalán van egy vékony, hajlott szőr-
csomó, azonkívül ugyanezen íz alsó felén teljesen lesimuló, rövid sárga
szőrök vannak, de a 7. íz csupasz. Végíze szabálytalan alakú, majd-
nem kerek (10. ábra : B). Az állkapcsi tapogatók végíze a tövén kes-
keny, vége felé fokozatosan kiszélesedik, mintegy háromszor olyan hosszú,
mint amilyen széles a végén. Csápja, lábai, tapogatói sárga színűek, 8,
csípők, tomporok, a középső és hátulsó comb töve kék. 11--13 mm.

Előfordul Kisázsiában, a Balkán félsziget országaiban és Magyarországon.
Nálunk elsősorban délen és a Dunától keletre eső területen gyakori

2 Miihlfelıli GYLL.

A csáp 6. és 7. íze a külső és alsó oldalán, az ízek végén hosszú sárga pilla-
szőrökkel fedett, ez a szőrözet egészen ecsetszerű. A csáp végíze harántos.
Az állkapcsi tapogatók végíze a tövén keskeny, de hirtelen kiszélesedik,
és mintegy kétszer olyan hosszú, mint amilyen széles a végén. Színezete
hasonló az előző fajéhoz. 7--15 mm.

Előfordul a Balkán félsziget országaiban, Dalmáciában és Magyarországon
Itt elsősorban a Dunántúlon gyakori, egyebütt csak szórványosan és ritkán található
(= Mühlfeldi auct. partim)

ˇ Adamoviehiana IPILL. 81 MITTERP.

Ó D , ı > 1 4.

Ã

Ily, ~._._ ˇ

.É-;:llIı~""' -.
\ .JI"' ız.1 . . 1.f`-É' l -. 2:-:--'."«.. - ~1._"_o,|I _-._.-_ı..~.'.;.`»

.plgr' ,aQÍÍQQ?
Ă.`\`\l~ _..'_'-._.?

,-\"`

.;,.:\iÍN-Í

'my Í

*P I ` 1:'-=-..__5.

43% ~16 1('\ °
7f /

A 8 c
10. ábra. A : Cerocoma Schreberi FABR., B : C. Mühlfeldi GYLL. és C : C. Schaefferi L. hímjčlilfik

csápja (Eredeti)

rx.

7 (4)

8 (1)

9 (10)

10 (9)

11 (14)

HETEROMERA 111. -_ FELEMÁS LÁBFEJÍZES BOGARAK 111. 3 15

A homlok közepén nincs vörös folt. Az utolsó csápíz hatalmas bunkót
képez, egészen síma, szabálytalan tojásdad alakú, rajta semmiféle fog
vagy csücsök sincs, két utolsó előtti íze kicsi és hengeres (10. ábra : C).
ílz elšilső lábpzEíšbtarzllj'ia ojdalãól nãzve eghyszerílien. ívelt. _Az pılülső líblfej

.és .íze erose en sze ese ett, apos, ütyö nincs rajta, osszú e er
pillaszőrökkel fedett. Csápja, tapogatói, lábai sárga színűek, a combok
töve ércszínű. Felülete ércszínű zöld. 7-10 mm.

Előfordul Spanyolországtól egész Európán keresztül az Urál hegységig. Magyar-
országon nagyon ritka. Az irodalomban közölt sok e fajra vonatkozó adat téves hatá-
rozáson alapul

Schaefferi L.

Elülső lábszára hengeres, külső végén kis kiálló csücsök van. Csápja a 8.
ízig egyszerűen és gyengén vastagodó, 9. íze hatalmas bunkót képez. Elő-
torán elöl nincsenek bemélyedések. N ő s t é n y e k.

Csápja fekete, utolsó íze olyan hosszú, mint a 6 előző íz együttvéve
és több mint kétszer olyan hosszú, mint amilyen széles (ll. ábra : A).
A potroh 2-3 első haslemeze sárga, lábai feketék. 9--14 mm

Schreberi FABR. Q

MPCsápja sárga, utolsó íze olyan hosszú, mint a megelozo 3 íz együttvéve,
alig hosszabb, mint amilyen széles (11. ábra: B-D). Hasa, teljesen
ércszínű, lábai sárgák.

Az elülső lábszár külső szöglete tompa és lekerekített hegyben végződik..
A homlok közepén kisebb-nagyobb vörös folt van.

/

R

_

\\\̀

Ó/

z-e-
...-ff.:`-ˇ""~Š'Í.:`ä

'I Z?-"._. -.ılll K§"̀
\\` .

.,/1' /
!

\ Í.
\\!| /

/

'--.\\ \\

A B C ˇ D

ll. ábra. A : Cerocoma Schreberi FABR., B : C. Mühlfeldi GYLL., C : C. Adamovochiana PILL. &:
MITTERP. és D: C. Schaefferi L. nőstényének csápja (Eredeti)

3 DR. KASZAB ZOLTÁN g 1 g g IX.
7 _~; 7 f ;í_ ;i`f; . _. Íz 7 ˇ I F -

12 (13) A csáp végíze rövid tojásdad alakú, csaknem kerek, alig hosszabb, mint
a megelőző két íz együttvéve (11. ábra : B). A homlok vörös foltja rend.
szerint nagyon apró, alig látható. 11-15 mm Mühıfeızıi GYLL. Q

13 (12) A csáp végíze hosszúkás tojásdad alakú, olyan hosszú, mint a megelőző
3 íz együttvéve (11. ábra : C). A homlok vörös foltja nagy és jól látható,
10--13 mm

Adamovichiana PILL. & MITTERP. Q

14 (11) Az elülső lábszárlkülső szöglete nagy, kiálló, hegyes fogban végződik,
A homlokon nincs vörös folt. Az utolsó csápíz szabálytalan alakú, belsõ
széle egyenes, alig valamivel hosszabb, mint a megelőző 3 íz együttesen
(11. ábra: D). 7--10 mm 1

Schaefferi L.- Q

2. nem: Epicauta REDTB.

Testük megnyúlt, meglehetősen hengeres, hátrafelé kissé kiszélesedő. Fejük
nagy és boltozott, a halánték a szemek mögött hosszú. Az előtor keskenyebb,
mint a fej, többnyire párhuzamos szélű. Szárnyfedői finoman, ráspolyszerűen
szemecskézettek, a váll magasságában alig szélesebbek, mint a fej, de hátrafelé
kiszélesednek, és a végük egyenként lekerekített. Lábaik hosszúak, vékonyak, az
elülső comb végének belső oldala és az elülső lábszár belső felülete lesimuló arany-
sárga szőrözettel borított. Valamennyi lábfej sokkal hosszabb, mint a lábszárak.
Karmaik belül sima szélűek.

Ebbe a nembe mintegy 350 faj tartozik, amelyek közül 82 faj az Ovilág, a többi az Újvilág
lakója. Ausztráliából, a maláji szigetek nagy részéből és Madagaszkárból mind ez ideig nem isme-
retesek. Legváltozatosabb Dél-Amerika Epicauıa faunája. Nálunk mindössze 2 faj fordul elő.

Az Epicauta nem fajainak nagy része imágó alakban az ebszőlőfélék leveleivel táplál-
kozik, közöttük több világszerte hírhedt burgonyakártevő akad. Eszak-Amerikában például az
E. pesıifera WERN., Dél-Amerikában többek között az E. atomaria GERM., Európában az E.
rufidorsum GOEZE tesz kárt a burgonyavetésben a burgonya leveleinek lerágásával. Különösen
olyan helyeken okoznak károkat, ahol a burgonyavetést szikes legelők, nagy, száraz rétek sze-
gélyezik. Ugyanis az Epicauta fajoknak fejlődésükhöz sáskák és egyéb egyenesszárnyu rovarok
petéire (kokonjaira) van szükségük, a sáskák pedig a szikes és száraz réteken élnek tömegesen.
A földbe letojt petékből kikelő triungulinus a talajban megkeresi a sáskák petetokját,
s azokban megy végbe bonyolult átalakulásuk. Természetesen eközben elpusztítják a sáskák
petéit. Így az Epicauta fajok imágói károsak lehetnek a burgonya és egyéb haszonnövények
leveleinek lerágása miatt, de lárváik a sáskapeték pusztításával legalább ugyanolyan hasz-
not hajtanak. Imágóik a burgonván kívül egyéb növényeket is esznek, így lucernában is meg-
figyelték már kártételüket. `

1 (2) Feje vörös, a fejtető közepén hátul keskeny, fekete folt húzódik.
Teste fekete,fénytelen, csápj ai és lábai is feketék, de a csápok töve belül
sárga. Az előtor középvonala, azonkívül a szárnyfedők szegélye keskeny
fehér szőrsávval fedett, egyébként szőrözete fekete. Teste alul egyszínű
szürkén szőrös, de olykor csak a potrohszelvények vége szürke, ritkán
az egész hasa szürke szőrökkel borított. A 6* és Q csápja majdnem
egyforma vékony, az utolsó előtti két csápíz a végén befelé hegyesre ki-
húzott (14. ábra : C). Előtora sokkal hosszabb, mint amilyen széles. A
3 elülső lábának 1. lábfejíze kiszélesedett és lapos (12. ábra). 10-19 IIIIII-

IX HETEROMERA 111. -_ FELEMÁS LÁBFEJÍZES BOOARAK 111. 3 17
Ti 1

2 (1)

2 ıx. 8

-A, ıııı__7, 7* 7774* - az 17 - ýffriý i Í L 7-ez 7 , ff_-__ 7-- _ N:ý __. _ , 7 _ .

Előfordul Közép- és Dél-Európában. Hazánkban az Alföld és a dombvidék
lakója, de a hegyvidék völgyeibe is benyomul. Gyakori, sőt helyenként tömegesen
lép fel, s akkor a burgonya- és lucernavetésekben károkat tehet (= dubia auct. non OL.
erythrocephala auct. non PALL., vertícalis ILL.) -- H o ll ó b 0 g á r

rufidorsum GOEZE

 ":\
12. ábra. Epicauta rufidorsum GOEZE (Eredeti)

Feje egyszínű vörös, a fejtetőn nincs fekete folt, teste fekete, rövid fekete
szőrözettel fedett, csupán az előtor hátulsó szegélye, a szárnyfedők kes-
keny oldalszegélye és vége, továbbá a négy első csípő oldala fehéren
szőrös. Fénytelen. A hím csápja a 3. íztől kezdve erőteljesen kiszélesedík
és lapos, a 8. íztől kezdve ismét elkeskenyedik (14. ábra : A), a nőstény
csápja vékony, nem szélesedik ki, fonalszerű, két utolsó előtti íze a végén
egyenesen lemetszett (14. ábra : B). Előtora széles, négyszögű. A 3
elülső lábának első íze keskeny, oldalt lapított és lefelé a vége kissé kiszé-
lesedett. 16-20 mm.

Előfordul Hercegovinában, Dalmáciában és Horvátországban, de ritka (= sibi-
rica auct. non PALL.)

[flabellicornis GERM.]

3 g g DR.KASZIAB,ZOLTAgN 1 g g g IX.

3. nem: Lydus LATR.

Fejük többnyire négyszögű vagy kissé megnyúlt, a halánték hosszú, csáp.
juk (14. ábra : D) az előtor tövét nem éri el, 3. íze hosszu, a 4. íztől kezdve, de
különösen az utolsó előtti ízek gömbölyűek, szélesebbek, mint amilyen hosszúak.
Előtoruk kissé hosszabb, mint amilyen széles, a szárnyfedők töve széles, ráncolva
pontozott, hosszanti bordák nyomaival. A szárnyfedők végeegyenként lekerekí-
tett. A hím utolsó haslemeze élesen kimetszett. A középső láb első lábfejíze meg-
nyúlt. A hátulsó láb külső végtüskéje vastag és hosszabb, mint a belső. Karmai
igen erőteljesen fésűsek, a fésű fogai alul két sorban helyezkednek el.

Eddig 18 fajuk ismeretes, amelyek Észak.
Afrikában, Szíriában, Kisázsiában, Kurdisztán-

/) ban, Iránban, a Kaukázusban, a Szovjetunió
déli felében, Dél-Európa keleti felében, továbbá
a Balkán félszigeten fordulnak elő. Faunaterü
letünkről 2 faj ismeretes, amelyek sztyepp-nõ-
vényzetű, napsütésnek erősen kitett homok-
dombokon, vagy alacsony, kopár mészkő- és
dolomithegyeken fordulnak elő.

1 (2) Szárnyfedői egyszínű vöröses
sárgásbarnák, teste fekete. Feje
a szemek között kissé haránto-
san benyomott, a fejtető pon-
tozása nagyon sűrű. Előtora
hosszabb, mint amilyen széles,
előrefelé elkeskenyedik, a közepe
előtt meglehetősen erősen és
mélyen harántirányban benyo-
mott, pontozása épp olyan sűrű,
de durvább, mint a fejé. A fej
és az előtor szőrözete barna.
Szárnyfedői elmosódottan, bőr-
szerűen ráncolva pontozottak,
finom sárga szőrözettel vannak

13. ábra. Lydus trimaculatus FABR. (Eredeti) f@dVe_ 16__17 mm_

Előfordul a Balkán félszigeten, Dalmáciában, Olaszországban és faunaterüle-
tünkön a Bánságban, továbbá Magyarországon is, de itt nagyon ritka (Kalocsa,
Gödöllő) europeus ESCHER.

2 (1) Szárnyfedői sárgák, fekete foltokkal. A pajzsocska és a szárnyfedők
közepe között a varrat mellett egy többé-kevésbé fordított trapéz alakú,
a varratot elérő fekete folt van, továbbá a szárnyfedő közepe mögött
egy-egy nagy, harántos fekete folt helyezkedik el, amely azonban sem a
varratot, sem a szárnyfedők szegélyét nem éri el. Feje és előtora sűrűn és
durván pontozott, a fejtető a szemek között kissé lapított. Előtora vala-
mivel hosszabb, mint amilyen széles, közepe előtt harántirányban benyo-
mott. Feje és előtora hosszú, barna szőrözettel, a szárnyfedők szőrözete
fekete, egészen rövid (13. ábra). 10-17 mm.

Előfordul a Balkán félsziget országaiban, Olaszországban (itt csak Hlfalffi
a ssp. iıalicus KASZ. él), Romániában és a Kárpát-medencében. Nálunk az Alföld 69
a dombvidék pusztaságain fordul elő, de ritka trímaculatus FABR.

IX_ HETEROMERA In. _- FELEMÁS LAEFEJÍZES EOGARAK 111. 3 19

4. nem: Alosimus MULS.

A Lydus nemtől elsősorban csápjának és előtorának alkata különbözteti
meg. Feje szélesebb, csápja hosszú, fonalas, az előtor tövét messze túlhaladja,
3. íze hosszabb a 4. íznél, utolsó előtti csápízei is sokkal hosszabbak, mint amilyen
szélesek (14. ábra : Előtora gömbölyű, rendszerint szélesebb, mint amilyen
hosszú, sekély hosszanti középbarázdával. A fajok többségének szárnyfedői
fémfényűek.

Ebből a nemből eddig 29 fajt ismerünk, amelyek Észak-Afrikában, a mediterráneum keleti
felében, Kisázsiában, a Kaukázusban, a Szovjetunió déli felében és Kelet-Európában élnek.
Faunaterületünkről 2 fajt és 4 változatot ismerünk.

1 (2) Egész teste egyszínű sötét fémfényű zöld vagy kékeszöld, csak a csápj a
és lábfejei feketék. Feje finoman és sűrűn, előtora durvábban és szór-
tabban pontozott. Az előtoron a közepe előtt mély harántbenyomat
húzódik. Szárnyfedői finoman, bőrszerűen ráncoltak. A 3 középső
lábának első lábfejíze keskeny és hosszú, felülről nézve nem szélesebb,
mint a 2. íz. 8-12 mm.

Q

G _, „ ...„

W

.':ÍA,iw zi...-Gman

931_T"I

'SI113'-Él

_(̀'Ő"

9,\
ı

`.."\
-____ -

ˇ .

A C D E F G I

14. ábra. A: Epicauta flabellicornis GERM. hímjének csápja; B--C: E. flobellicornís GERM.
nőstényének (B) és E. rufidorsum GOEZE hímjének (C) 5 végső csápíze. -- D : Lydus trimaculatus
FABR., E: Alosimus syriacus L. ssp. austriacus SCHRK., F: Euzonitis quadrimaculatua PALL_
Ő és G: Ápalus bipunctaıus GERM. Ő csápja. _ H--I: Lytta vesicatoria L. (H) és Zonitis

praeusta FABR. (I) karma (Eredeti)

2*

3 20 DR. KASZAB ZOLTÁN 1 1 1 1X_

Előfordul a Szovjetunió déli felében az Urálig, a Kaukázusban, Kisázsiában,
a Balkán félsziget országaiban és faunaterületúnkon Erdélyben (Gy:-ke), de itt

igen ritka 9 [chalybaeus TAUsoH.]

2 (1) Teste zöldeskék vagy kék, lábai és csápj ai feketék, fej eyugylancsak fekete,
kékes fénnyel, előtora egyszínű sárgásvörös, szarnyfedoı elenk zöldeskék,
ritkán acélkék vagy kissé rezes zöld színűek. Ahomlok közepén kis, kerek,
sárgás folt van. Feje finoman és szórtan, előtora még sokkal finomabban,
sőt alig pontozott, rajta hosszanti, sekély középbarázda húzódik; elöl

nincs harántirányú benyomata.
- ' Szárnyfedői sűrűn, bőrszerűen rán-
& _ / coltak, többnyire szürkés szőrökkel

fedettek. A hím középső lábának
első lábfej íze sokkal rövidebb, mint
a 2. íz, szélesebb, alul a töve ki-
mélyített (15. ábra). 8--16 mm.

Ez a faj a mediterráneum keleti
felében, továbbá Kelet-Európában, keletre
egészen az Urálig fordul elő. Ezen a terü-
leten 4 alfaj alakult ki, amelyek közül a
törzsalak Szíriát és Mezopotámiát lakja.
A nálunk is előforduló alfaj hazánkon
kívül Dobrudzsából és Ausztria keleti fe-
léből ismeretes. Elsősorban folyók, na-
gyobb vizek közelében, az Alföldön és a
dombvidéken található. Helyenként nem
ritka

syriacus L. ssp. austriacus SCHRK.

Változatai:

1. A homlok piros foltja teljesen hiány-
zik. -- Előfordul a törzsalak között, de
ritka (Budapest)

ab. immaculifrons MAŠAN

2.Az előtor tövében kétoldalt egy-egy
többé-kevésbé irizáló, sötét folt van.
-- Ritka (Budapest)

_ _ ab. binotata MAŠAN
15. ábra. Alosımus syrıacus L. ssp.austrıacus

SCHRK. (Eredeti) 3. Az előtor tövében kétoldalt egy-egy
nagy, hosszúkás fekete folt van, de az

elülső szegély is fekete, sokszor oldalt -is van egy-egy nagyobb fekete folt. --
Nem ritka ab. danubiana ROUBAL

4. Az előtor tövében egy nagy, egységes fekete folt van. - Ritka (Budapest, Érd)
ab. basinotata MARAN

5. nem: Micromerus MULS.

Olyan mint az Alosimus nem, de eltér attól lábainak alkata, előtorának
formája és Színezete alapján.Csápja hosszú, a 2. íz kivételével valamennyi íze
sokkal hosszabb, mint amilyen széles. Előtora fordított trapéz alakú, jóval a kö-
zepe előtt a legszélesebb. Szárnyfedői bőrszerűen ráncolva pontozottak. A középSŐ
lábszárak külső éle sokkal sűrűbben rövid fekete szőrökkel fedett, külső és belső

IX. HETEROMERA 111. -_ FELEMÁS LÁBFEJÍZES BOGARAK 111. 3 21
f, ,, _ , 1 1 ff ,,.m,, fi 111,1* _ __*

oldalának szőrözete ritka és egyenletes. A hátulsó lábszár végtüskéi egyforma
hosszúak, de a külső végtüske vastag. Lábfejízei igen megnyúltak. Testük
fekete, sok fajnál a csáp és a láb is fekete, másoknál barna vagy vörös. Fejük
legalább hátul mindig vörös, az előtor korongja vörös, középen egy-egy kerek
folt van. Szárnyfedői mindig ércszínűek. Nagytermetű fajok.

Ebbe a nembe 11 faj tartozik, amelyek nagy része Iránt, Örményországot és Kisázsiát
lakja. Előfordulnak fajai azonban Szíriában, a Kaukázusban, a Szovjetunió déli felében, a Balkán
félszigeten és a Déli-Kárpátokban. Faunaterületünkön egy faj él.

- - Feje fekete, de a homlok közepe és a fejtető hátul széles sávban vörös,
előtora vörös, de szegélye és lehajló oldala köröskörül fekete, korongján
egy-egy kerek fekete folt van. Lábai a tomporok kivételével és csápja
vörös. A fej és az előtor pontozása diuva, a pontok köze igen finoman
pontocskázott. Szárnyfedői élénk acélkék vagy zöldeskék színűek, bőr-
szerűen ráncolva pontozottak. 16--28 mm.

Előfordul a Balkán félsziget országaiban, Kisázsia nyugati és északi felében,
továbbá a Kaukázus nyugati részében és a Szovjetunió déli felében. Faunaterületünkön
eddig csak az erdélyi Nagycsűr környékén (Szelindeki hegy) VII-VIII.-ban az Astra-
galus Onobrychis virágjain gyűjtötték, de további előfordulása is várható 7

[collaris FABR.]

6. nem: Oenas LATR.

Feje harántos és lapos, halántéka a sze-
mek mögött rövid, csápja a szemek előtt
ered, 11-ízű, rövid, szorosan ízesülő ízekkel;
1. íze a legnagyobb, a 2. íz apró, a
3. nem hosszabb, mint a következők. Elő-
tora korong alakú, szárnyfedői párhuzamos -
szélűek, végük egyenként kerekített. A hím
utolsó haslemeze kimetszett. A középső láb
első lábfejíze a hím esetében megvastagodott, .
és a fej oldala a szemek tövében igen mélyen
benyomott. A hátulsó láb külső végtüskéje
igen nagy és széles, a belső kicsi és vékony.
Karmaik belül igen finoman fogazottak.

-1-..-ff*+73

'\~z`~'„L.l-3'-1---M

aa.~i-"-`-ıi--.'--.z..~ .--„.-,-..-\.~.r.~T'~':ı*.?..~_-“-`vl'-.--__-8.,...t

J-zi'

Ez a nem a Földközi-tenger környékén fordul
csak elő, keleten a Kaukázusig és Orményországig.
Faunaterületünkön a 14 eddig ismert fajból csak egy
fordul elő.

-- -- Teste fekete, előtora és szárnyfedői
sárga színűek, lábszárai, lábfejízei és
csápjai barnák. Feje sűrűn és finoman 16_ áb,.a_
pontozott, előtora olyan hosszú, mint Oenas crassicornis ILL. (Eredeti)
amilyen széles, sekély középbarázdá-
val. Elülső szögletei szélesen kerekítettek, hátulsó szegélye felhajló,
pontozása sokkal durvább és szórványosabb, mint a fejé. Szárny-
fedői finoman, bőrszerűen ráncoltak, 3 hosszanti borda nyomával. Sző-
rözete aranysárga. Csápja rövid és vastag, zsinórszerű, a 4. íztől kezdve
ízei harántosak (16. ábra). 9-15 mm.

3 22 K K _ K1 DR-KASZAPZOLTÁIÍ g _ g glx.

Előfordul Kisázsiában, a Balkán félsziget országaiban, Romániában, Dalmáciá_
ban és a Kárpát-medencében, Nálunk az Alfold,es a dombvidék lakója, leginkább
folyók, tavak, kiterjedtebb vizes teruletek kozeleben fordul elo. Leginkább a vad..
murok (Daucus carota) virágján található. Gyakori

crassicornis ILL.

7. nem: Teratolytta SEM.

Teste széles és lapos, fémfényű, de lábai vörösek. Feje széles háromszög
alakú, halántéka a szemek mögött erősen kiszélesedík. Csápja hosszú és vékony,
a test feléig ér, utolsó íze majd kétszer olyan hosszú, mint a 3. Előtora trapéz
alakú, kiálló, lekerekített bütykökkel. Szárnyfedői párhuzamos szélűek, végük
egyenként kerekített. A hímek középső lábszárán, középső lábfejének első ízén,
a hátulsó tomporokon és mellvégeken is bizarr deformálódások vannak. Utolsó
haslemeze mélyen kimetszett. Teste hosszú és felálló szőrökkel fedett. Karmai
belül teljesen síma szélűek.

Ebbe a nembe 9 faj tartozik, amelyek a Balkán félszigeten, Kisázsiában, Perzsiãban
Örményorszãgban, Turkesztánban és Afganisztánban élnek. Faunaterületünkön 1 faj ég
1 változat fordul elő.

--- - Fényes zöld, csápja fekete, lábai a tomporok és a csípők kivételével
sárgásvörösek. Szőrözete alul hosszú, elálló és fehér, a szárnyfedők
hosszú, felálló fekete és rövidebb fehér szőrökkel, oldalpereme sűrűn
fehér szőrökkel fedett. Felülete nagyon durván pontozott, szárnyfedői
igen durván, bőrszerűen ráncoltak. Ahím mellvégének közepén felálló
szőrökkel borított bibircs van, a hátulsó láb tompora megnyúlt lemezt
visel, amelynek végén fekete szőrpamacs van, a középső lábszár Vége és
az első lábfejíze belül kimélyített, a lábszár vége pedig kihúzott. 14-16
mm.

Előfordul a Balkán félszigeten és Kisázsiában. Faunaterületünkön eddig csak
a Fruska Gora hegységből került elő, de magyarországi előfordulása is várható

[dives BRULLÉ]
Változata:

1. Mindegyik szárnyfedő közepén széles, rézvörös sáv húzódik. -- Előfordul a törzs-
alak között, annál legtöbbször gyakoribb. Faunaterületünkön csak a Fruska Gora
hegységből ismeretes l [ab. phalerata E. FRIV.]

8. nem: Lytta FABR.

Testük megnyúlt, párhuzamos szegélyű, legtöbb fajuk fémfényű. Csápjuk
hosszú, végig egyforma vastag, majdnem eléri a test félhosszát, ízei megnyúltak.
Fejük széles, a fejtetőt hátul barázda osztja ketté. Előtoruk trapéz alakú, elöl
kiálló szögletekkel. Szárnyfedői hosszúak, párhuzamos szélűek, végük egyenként
lekerekített. Lábai hosszúak és vékonyak, a hátulsó lábszár külső végtüskéje
vastag. Potrohuk hosszú, a végét rendszerint a szárnyfedők nem fedik el teljesen,
a 3 utolsó haslemeze a végén mélyen kimetszett. Karmaik belül teljesen sima
Szélűek (14. ábra: e

Fajokban nagyon gazdag nem. Az Óvilágból mintegy 50, Amerikából közel 100 fajuk
ismeretes. Ausztráliából, az indo-maláji szigetekről és Madagaszkárból nem ismerünk Lylw
fajokat. Magyarországon a nemet az általánosan ismert kőrisbogár képviseli, amelynek itt Õ
változata is előfordul. A

A kőrisbogár imágója nyár derekán fagyalon, orgonán és kőrisfajokon él, azok levélzetét
rágja, 8 legtöbbször seregesen lepi el a fákat és bokrokat. A megtámadott fák levélzetét annyira

IX. HETEROMERA ııı. - FELEMÁS LÁEFEJÍZES BOOARAK 111. 3 23

elpusztítják, hogy csak a levélnyelek és a vastagabb erezet marad meg. Jellegzetes, átható
szagukat messziről meg lehet érezni. Előszeretettel a fák és bokrok csúcshajtásait kezdik ki.
Hűvös időben vagy hajnalban lomhák, nem repülnek, a fákról, bokrokról egyszerű rázással
könnyen összegyűjthetők, de napfényes, meleg időben igen élénken mozognak, és könnyen
szárnyra kelnek. .

A nőstény maga ásta kis gödörben a talajba helyezi petéit. A kikelő triungulinus lárvák
szétszélednek a talajban, és ott méhfélék_(0smia, Megachile, Halíctus, Andrena) fészkeiben kez-
dik meg bonyolult fejlődésüket. `

A kőrisbogarat régebben nagy tömegben gyűjtötték gyógyászati célokra. Legnagyobb-
részt belőle készült a sebfakasztó flastrom.
Valamikor nagy szerepe volt ennek az
anyagnak a népi gyógyászatban és kuruzs-
lásban, ma már azonban csak elvétve
alkalmazzák.

- -- Egyszínű fémfényűzöld,zöl-
deskék vagy gyengén arany-
színű, csápja a 3. íz végétől
kezdve fekete, a test szőrö-
zete fehér, a lábfejízek alul
sárga szőrözettel fedettek.
A homlok közepén kis vö-
rös folt van.`Feje széles és
lapos, szélesebb, mint az
előtor, halántéka szögletes,
fejtetőjén középen mély
barázda van.Pontozásaleg-
többször durva és szórt. Elő-
tora a kiálló elülső szögletek-
nél a legszélesebb, hátra-
felé erősen elkeskenyedik.
Szárnyfedői finoman, bőr-
szerűen ráncoltak, finoman ˇ
recézettek, ami miatt tom- .
pafényű (17. ábra). 9-
21 mm.

.ı

4.4

és Dgš_lëÍ:rrá1:gbšÍKlˇ;°ã;O'v]lí2ããIi)õ 17. ábra. Lytta vesicatoria L. (Eredeti)

déli részében, a Balkán félszi e-
ten; Kisázsiában és Közép-ízsiában több alfaj helyettesíti a törzsalakot. Magyaror-
szágon VI-VIII. országszerte igen közönséges. Az imágó kőrisfajokon, orgonán
és fagyalon él -- Kőrisbogár

vesieatoria L.
V á l t o z a t a i :
1. A szárnyfedőket 2-2 erőteljesen kieınelkedő hosszanti borda díszíti. - Budapest

környékén fordul elő var. costatella REITT.
2. Teste egyszínű kék. -- Előfordul a törzsalak között, de ritka ab. Leodii ESCHER.
3. Szárnyfedői, előtora oldalt és feje hátul rézvörös. - A törzsalak között nem ritka

ab. viridicuprea FLEISCH.

4. Az előtor elülső szöglete, továbbá szárnyfedői a varratot kivéve fénylő aranysárga
színűek. - A törzsalak között található, de ritka ab. aurantiaca ESCHER.

5. Feje hátul sötétkék, a szemek mögött és elöl kékeszöld, az előtor közepe zöld, oldala
ibolyás-rezes, hátulsó szegélye zöld, szárnyfedői zöldes-rezes színűek, teste alul
ibolyás zöldeskék, rezes foltokkal. -- Nagyon ritka (Pered) [ab. Heyrovskyi KASZ.]

6. A szárnyfedők végét egy-egy hosszúkás sárga folt díszíti. - Előfordul a törzsalak
között, de ritka (= maculata DREXL.) ab. dibapha REITT.

8 24 _ _ _ _ DR-1<fSZAB ZOLTÁN _ _ _ IX,
i 9, nem: Mylabris FABR.

Testük megnyúlt, hengeres, többnyire fekete, de szárnyfedőik sárgák, fekete
foltokkal, vagy feketék, sárga rajzolattal. Fejük széles, nagy, vese alakú szemek-

kel, halántékuk a szemek mögött lekere-
kitett. A fejpajzs és a homlok között éles
varrat van. Csápjuk ll-ízű, a vége felé
me vasta odott va bunkós utolsó íze8 8 ÉY „

Í a legnagyobb, a szemek előtt ered. Elő-
toruk olyan széles vagy keskenyebb,
mint a fej, de sokkal keskenyebb, mint
a szárnyfedők. Szárnyfedői a végükön
egyenként lšerekítettek, gyengén kiszé-
lesednek. Lábai vékonyak, a lábszárakon
2-2 végtüske van. Karmaik belül nem
fogazottak, sima szélűek.

A Jvfylabris nem fajai az egész palearkti-
kumban (a sarki övezet kivételével), az orientális
régióban, a maláji szigeteken és Afrikában el-
terjedtek. Eddig több mint 500 fajt ismerünk,
amelyek fele palearktikus, 200 etiópiai és mint-
egy 50 orientális. Faunaterületünkön 7 faj és 54-
változat fordul elő. A faunaterületünkről kimu-
tatott ll/I. flexuosa Ol. és .M. decempunctata L.
téves meghatározások folytán kerültek be az iro-
dalomba, faunánkbél törlendők.

A Mylabris fajok a sztyeppek,ligeterdők,
nyílt rónaságok jellegzetes állatai. Eletmódjuk
igen változatos, amennyiben egy részük sáskape-
tékben vagy azok lárváiban fejlődik, más részük

18 ábra darazsak által táplálékul fészekbe hurcolt sás-
` ` kákban, ismét mások méhfélék fészkeiben élnek.

A kifejlett állatok leginkább fészkes virágzatú
növények virágjain találhatók, mások a virágzó

fűféléket kedvelik. Napsütésben jól repülnek, de legtöbbször lııstán ülnek a virágokon, azokon
a virágport, a porzókat stb. fogyasztják.

Mylabris pannonica KASZ. (Eredeti)

l (12) A szárnyfedőkön vagy fekete alapon sárga foltok, vagy sárga alapon
fekete harántsávok és foltok vannak.

2 (5) Feje és előtora rendkívül finoman és sűrűn pontozott, az egyes pontokat
nem lehet tisztán kivenni. A szárnyfedők vége széles sávban fekete,
nincs sárga csúcsfoltja. i

3 (4) A fej és az előtor szőrözete hosszú és felálló, lesimuló, rövid szőrözete
nincs. Teste fekete, szárnyfedői sárga foltokkal: a pajzsocska mögött
van egy háromszögű folt, a váll szegélye, egy harántsáv a közepe előtt,
egy pedig a csúcs előtt sárga. 7--8 mm.

Előfordul Dél-Európában, a Földközi-tenger környékén, innen Kisázsián
keresztül a Kaukázusban és a Szovjetunió déli területein keletre egész Szibériáig.
Faunaterületünkön eddig csak Horvátországból került elő

[pıısilla OL.]

4 (3) A fej és az előtor szőrözete nagyon rövid, sűrű és barna. Teste fekete,
szárnyfedőit sárga foltok díszítik. A pajzsocska mögött a szárnyfedők

IX. HETEROMERA 111.- FELEMÁS LÁDFEJÍZES BOGARAK 111. 3 25

tövében, a váll szegélyén van egy-egy sárga folt, azonkívül a szárny-
fedők közepe előtt és a közepe mögött egy-egy széles, hullámos, sárga
harántszalag található. 8-10 mm.

Előfordul Horvátországban, Boszniában és Hercegovinában. Magyarországi
előfordulása is várható

[bosnica REITT.]

Változata:

1. A szárnyfedő sárga foltjai erősen redukálódtak, sárga vállfoltja hiányzik, a középső
és hátulsó sárga harántsáv nem éri el sem a varratot, sem a szárnyfedők szegélyét. -
A törzsalak között fordul elő [ab. decipiens J. MÜLL.]

5 (2) Feje és előtora durván és sűrűn, jól láthatóan pontozott, hosszú, felálló
szőrözettel fedett.

6 (11) A szárnyfedőknek sárga csúcsfoltja van, a csúcs maga csak nagyon kes-
kenyen feketén szegélyezett.

7 (10) Kisebb termetű fajok (6-~12 mm), a szárnyfedő töve a szegélyén a váll
mellett jól láthatóan sárgával szegélyezett.

8 (9) Teste fényes, szárnyfedőin a pontok köze nem recézett, hanem sima és
fényes. Csápja vékony (19. ábra : B), a vége felé fokozatosan vastagodó,
utolsó előtti ízei is hosszabbak, mint amilyen szélesek, a végíze több mint
kétszer olyan hosszú, mint amilyen széles (6), vagy valamivel rövidebb
(92). Az egyes ízek egymástól jól elkülönültek, a végíz az utolsó előtti'
ízekkel nem képez szoros bunkót. Előtora keskeny, párhuzamos szélű,
középen a legszélesebb. A szárnyfedők töve a varraton benyomott.
Lábai vékonyak, a hím elülső lábfején nincsenek hosszú pillaszőrök..
Teste fekete, szárnyfedőit sárga foltok díszítik. A hím ivarkészülékét
a 19. ábra: D mutatja (18. ábra). 6-12 mm.

“zÍÍ/,__*fiıcäıadlfifi*-.

~ -f `-t
;-- V "~ı._

.,.-. I

A B C D
19. ábra. A-B: Mylabris tenera GERM. (A) és ll/I. pannonica KASZ. (B) csápja - C-D : M.

tenera GERM. (C) és M. pannonica KASZ. (D) hím ivarkészüléke oldalnézetben (Eredeti)

8 26 _ _ __ DR-KÁSZABZOLTÁN _ _______ __ _ _ _ IX.

Eddig csak Magyarországról ismerjük. Az Alföld és a dombvidék lakója,
helyenként, különösen szikeseken közönséges. Tavasztól kora őszig található.

pannonica KASZ.
Változatai:

E faj rajzolatváltozatait a 20. ábra szemlélteti. Valamennyi változat a törzs-
alakkal együtt fordul elő.

1. ab. separanda KASZ. (A): 2. ab. Gammeli KASZ. (B): 3. ab. rara KASZ.
(C) ; 4. ab. medioluteodisrupta KASZ. (D) ; 5. ab. Bartkói KAsz. (E) ; 6. ab. pseudo-
tenera KASZ. (F); 7. ab. postluteodisrupta KASZ. (G): 8. ab. Bírói KASZ. (H);
9. forma typica (I) ; 10. ab. Stredai KASZ. (J) ; ll. ab. postluteotrinotata KASZ.
12. ab. desertata KASZ. (L); 13. ab. pestiensis KASZ.

9 (8) Feje és előtora fényes, szárnyfedoi nagyon finoman recezettek és emiatt
zsírfényűek. Csápja sokkal rövidebb, az 5 utolsó íz hirtelenebbül vas-
tagodó bunkót képez, utolsó előtti ízei sokkal szélesebbek, mint amilyen
hosszúak, a végíze is sokkal rövidebb (19. ábra : A). A végíz az utolsó
előtti ízzel együtt megnyúlt tojásdad alakú bunkót képez. Előtora
harang alakú, tövén a legszélesebb, erőteljesebben pontozott. A szárny-
fedők varrata a pajzsocska mögött nem benyomott. Lábai rövidebbek,
az elülső lábfejízek külső oldalán igen hosszú pillaszőrök vannak, külö-
nösen a hímeken. A hím ivarkészülékét a 19. ábra: C mutatja be.
7,5-~10 mm. o

A Nagyalföld és a környező dombvidék lakója. Legtöbbször együtt fordul elő
az előző fajjal, de ez gyakoribb a homokos területeken. Nyár derekán (VI-VIII.)
a leggyakoribb (= Dahli BAUDI & auct.)

tenera GERM.
Változatai: .

A szárnyfedő rajzolata igen változatos, és azokat a 21. ábra szemlélteti. Vala-
mennyi változat a törzsalakkal együtt fordul elő, közülük az ab. communis KASZ'
még gyakoribb, mint a törzsalak, a többi azonban ritka. .

A B C D E F G H

l J K L M
20. ábra. Mylabris pannoníca KASZ. változatainak szárnyfedőrajzolatai. A: ab. separanda
KASZ-3 B : ab. Gammeli KAsz.; C: ab. ram KAsZ.; D : ab. medioluteodisrupta KAsZ.; E: ab.
Bartkói KASZ.; F : ab. pseudotenera KASZ.; G : ab. postluteodísrupta KASZJ, H : ab. Bírói KASZ.;
I : forma typica ; J : ab. Stredai KASz.; K : ab. postluteotrinotata KASz.; L : ab. desertata KASZ.;

M: ab. pestiensis KASZ. (Eredeti)

IX.
*__ ~ 4ı_

HETEROMERA III. _- FELEMÁS LÁBFEJÍZES BOGARAK nl. 3 27

10 (7)

11 (6)

'Í

1. ab. balatonica KASZ. (A): 2. ab. Csikii KASZ. (B): 3. ab. ampullae KASZ.
(C): 4. ab. Stiller-i KAsz.(D); 5. ab. Györffyi KAsz.(E); 6. ab. Dieneri KAsz. (F):
7. ab. transdanubialis KASZ. (G): 8. ab. breveabrupta KASZ. (H): 9. ab. Ruffi
KASZ. (I): 10. ab. plurijuııcta KASZ. (J): 11. ab. terricola KASZ. (K): 12. ab.
Révyi KASZ. (L): 13. forma typica (M): 14-. ab. longevitta KASZ. (N): 15. ab.
communis KASZ. (0): 16. ab. karpathica KASZ. (P): 17. ab. pusztae KASZ.

Nagyobb termetű faj. A szárnyfedő lehajló oldalszegélyén a váll mellett
nincs sárga folt,legfeljebb csak a szárnyfedő keskeny pereme sárga. A fej,
de különösen az előtor pontozása sűrű, a pontok köze sima és fényes,
szárnyfedői is meglehetősen fényesek. Szőrözete felálló és hosszú, az
elülső lábfej külső oldala igen hosszú pillaszőrökkel fedett. A törzsalak
szárnyfedőrajzolatát nagy és széles osúcsfolt, kisebb és kerek tőfolt,
továbbá két sárga harántszalag alkotja. 10,5-14 mm.

Előfordul Dél-Európában, Kisázsiában, Turkesztánban és Szibériában. Fauna-
területünkön a hegy- és dombvidéken elterjedt, gyakori (= floralis PALL.)

polymorpha PALL.
V á l t o z a t ai:

A szárnyfedők rajzolata változó. Faunaterületünkön 8 változat fordul elő'
amelyeket a 22. ábra szemléltet. A változatok közül egyedül az ab. Spartii GERM-
gyakori, a többi ritka.

1. ab. delta (Ö) SUMAK. (A): 2. ab. monetierensis PIC (B): 3. ab. australia BAUDI
(C) : 4. ab. agilis BAUDI (D): 5. forma typica (E): 6. ab. Spartii GERM. (F): 7. ab.
subbijuncta PIC (G) : 8. ab. Gyllenhali BAUDI ; 9. ab. Frivaldszkyi KASZ.
(= nigriıa KAsz. nee BAUDI) (1).

A szárnyfedőknek nincs sárga csúcsfoltja, végük széles sávban fekete.
Feje és előtora sűrűn pontozott, csápja hosszú, utolsó előtti ízei is meg-
n últak. Szárn fedői sűrűn ontozottak, de azért fén esek. Ra`zolataY Y P , 'Y J
változó, lényegében azonban nagy fekete csucsfoltbol, hátulsó sárga
harántsávból, középső fekete harántsávból, elülső sárga harántsávból és

_

°lı(__S

ÉJ
MM Í “H Í'

A _s .c E F G H ı 1
\IŠ H \É'

.v

L M N O P Q
'2l. abra. Mylabris tenera GERM. változatainak szárnyfedőrajzolatai. A: ab. balaıonica KASZ.:
B : ab. Csikii KASZ.: C: ab. ampullae KASZ.; D : ab. Sıilleri KAsz.; E: ab. Györffyi KAsz.;
F : ab. Dieneri KASZ.: G : ab. transdanubialis KASZ.: H : ab. breveabrupta KASZ.: I : ab. Ruffi
KASZ.: J : ab. pluríjuncta KASZ.: K : ab. terricola KASZ.: L : ab. Rêvyi KASZ.: M : forma typica :
N: ab. longeviıta KASZ.: 0: ab. communis KASZ.: P: ab. harpathica KASZ.: Q : ab. pusztae

Kztsz. (Eredeti)

8 28 DR- KASZÁBÉOLTÁN _ IX.

elülső fekete harántsávból áll. A törzsalaknál a középső fekete harántsáv
alig éri el a varratot, és az elülső fekete harántszalag két harántos folt
összeolvadásából jött létre, amely sem a varratot, sem a szegélyt nem éri
el. 7-16 mm.

Előfordul az egész Földközi-tenger környékén, Közép-Európában, Kisázsiá-
ban, a Szovjetunió déli részében, a Kaukázusban, Szibériában, keleten egészen Man-
dzsúriáig. Faunaterületünkön a síkság és a dombvidék lakója, elterjedt és gya-
kori- Szalagos hólyaghúzó

variabilis PALL.
Változatai:

Szárnyfedőrajzolata igen változó, s azokat a 23. ábra mutatja be. A nomenkla-
túrai törzsalak, amelyet PALLAS ábrázol, faunaterületünkön igen ritka. Legközön-
ségesebb aberráció az ab. cichorei LATR., amelyet nálunk eddig a törzsalaknak tar-
tottak.

l. forma typiea (= lacera FISCH.-W. & auct.) (A) ; 2. ab. mutabilis MARS. (B) :
3. ab. ciehorei LATR. (=- variabilis auct.) (C) : 4. ab. medioluteoabrupta KASZ. (D) ;
5. ab. luteointerrupta PIC 6. ab. medioexterneconjuncta KASZ. (F): 7. ab.
apicenigroconjuncta KASZ. 8. ab. Marici PIC (H) : 9. ab. medioluteobipunctata.
KASZ. (I): 10. ab. medioluteotripunctata KASZ.

12 (1) A szárnyfedők alapszíne sárga, rajtuk 6--6 kerek fekete folt van, éspedig
2-2 a közepe előtt, 2--2 a közepe mögött és 2-2 a csúcs előtt. Teste
egyébként fekete. Feje és előtora hosszú, fekete, felálló szőrözettel, a
lábak szőrözete lesimuló és sötétsárga, de hosszú, fekete, felálló szőrö-
zetük is van. A fej és az előtor pontozása finom és szórt. Szárnyfedői sűrűn
pontozottak. 8-15 mm.

Előfordul Szibériától a Szovjetunió déli részein át Magyarországig. Fauna-
területünkön az Alföld homokos térségein található, helyenként gyakori

crocata PALL.

_ \-

A s c DE F G H ı
22. ábra. Mylabris polymorpha PALL. változatainak szárnyfedőrajzolatai. A: ab. delta (Õ)
SUMAK.; B : ab. moneıierensis PIC : C : ab. australis BAUDI : D : ab. agilis BAUDI : E : forma
typica: F: ab. Sparıii GERM.: G: ab. subbiju.ncta PIC: H: ab. Gyllenhali BAUDI: I: ab.

Frivaldszkyi. KASZ. (Eredeti)

A B C e D E F G H I J
23. ábra. Mylabris variabilis PALL. változatainak szárnyfedőrajzolatai. A : forma typica : B : ab.
mutabilis MARS.: C : ab. cichorei LATR.: D : ab. medioluteoabrupta KASZ.: E : ab. luteointerrupta
PIC: F: ab. medioexterneconjuncta KASZ.; G: ab. apicenigroconjuncta KASZ.: H: ab. Marieí

PIC; I: ab. medioluteobipunctata KASZ.: J : ab. medioluteotripunctata KASZ. (Eredeti)

IX. HETEROMERA ın. _- FELEMÁS LÁBFEJÍZES BOGARAK ııı. 3 29

Változatai:
A szárnyfedők rajzolatának változatait a 24. ábra szemlélteti. A változatok

közül egyedül az ab. bugacensis KASZ. és az ab. alpho (a) SUMAK gyakoribb, a többi
nagyon ritka.

1. ab. epsilon (E) SUMAK. (A): 2. ab. gamma (y) SUMAK. (B): 3. ab. betta (B)
SUMAK. (C): 4. forma typica (D): 5. ab. alpha ((1) SUMAK. 6. ab. bugacensis
KASZ. (=gamma KASZ. non SUMAK.) (F): 7. ab. Ujhclyii KASZ. (G): 8. ab.
Wachsmanni KASZ. (H): 9. ab. Lichtneckerti KASZ. (I): 10. ab. csepelensis KASZ.
(J).

10. nem : _ Meloë L.

Fejük nagy és a fejtető erősen domború, halántékuk a szemek mögött
hosszú, a nyaknál erősen befűződött. Csápjuk 11-ízű, olykor végük felé gyengén
megvastagodott, vagy a középső ízei szélesebbek, olykor a hím csápjának középső
ízei szabálytalan alakúak (26. ábra : A-D). Előtoruk legtöbbször keskenyebb,
mint a fej , mindig sokkal keskenyebb, mint a szárnyfedők. Szárnyfedői a varrat
tövében egymásra borulnak, rövidek, csúcsukon egyenként kerekítettek, hátul
szétállók, alul a mell oldalait betakarják. Hártyás szárnynak még csökevénye
sem található. Potrohuk nagy, különösen a nőstényeké, sokszorosan hosszabb
lehet a szárnyfedőknél. A hímek utolsó haslemeze a végén kimetszett. Lábai
erősek, csípői nagyok, a középső csípők vége eléri a hátulsó csípők tövét. Az utó-
mell nagyon rövid. Karmai belül nem fogazottak, hátulsó lábszárának külső
végtüskéje vastag, és a vége rézsút lemetszett (26. ábra : E, 27. ábra : C--D).

A hfeloë nemnek eddig több mint 150 faja ismeretes, amelyek legnagyobb része a pale-
arktikus régióban fordul elő. Ismeretes azonban llleloë Észak-, Közép- és Dél-Amerika nyugati
hegyvidékéről, Afrikából és Madagaszkárból is. Faunaterületünkön 15 fajt és 13 változatot
mutattak ki.

A Meloë fajok a napsütötte, köves, füves vagy ligetes hegyoldalakat, réteket, homokos
partokat stb. kedvelik, ahol sok méhféle fészkel. Lárváik ugyanis a méhek fészkeiben élnek.
A nőstény imágó tojásait földbe kapart gödröcskébe rakja, sokszor több százat egy-egy csomóba.
A kikelő triungulinus lárvák virágokra kapaszkodnak fel, s a virágot látogató szőrös méhfélékbe
csimpaszkodva, bevitetik magukat a méhek fészkébe. .

1 (6) A nőstények csápja gyengébben, a hímek csápja erősebben kiszélesedett,
a 4 utolsó csápíz és a csáp töve vékony, olykor a hímek középső csápízei
deformálódtak (26. ábra : A--B). Előtora olyan hosszú vagy majdnem
olyan hosszú, mint amilyen széles (1. alnem: Proscarabaeus STEPH.).

2 (5) Szárnyfedői bőrszerűen ráncoltak, a ráncok összefolynak. Előtora nem
teljesen lapos, domború, többnyire jól láthatóan vagy durván pontozott.
A hím 5--7. csápíze erősen kiszélesedett, szabálytalan alakú, és a csáp
térd alakúan görbült, a nőstény középső csápízei csak egyszerűen meg-
vastagodottak (26. ábra: A-B).

o°(Í; ml ., fi
OO, oo to, of

l _ ..O 'O 'O °ıf Öı
A s c D E .F G H ı J

24. ábra. Mylabris crocata PALI.. változatainak szárnyfedőrajzolatai. A : ab. epsilon (8) SUMAK3
B: ab. gamma (y) SUMAK.: C: ab. betta (jő) SUMAK.: D: forma typica: E: ab. alpha (a)
SUMAK.; F : ab. bugacensis KASZ.: G : ab. Ujhelyii KASZ.: H : ab. Wachsmanni KASz.; I : ab.

Lichmeckerıi KASZ.; J : ab. csepelensis KASZ. (Eredeti)

330 DR. KASZAB ZOLTÁN 1X_
I ii . A _ ý _ _ _____ 7- ýñí, rr _.. 7 7 'r ˇ 7 f ˇ z

3 (4) Feje és előtora durván pontozott, szárnyfedői durván ráncosak, a fej és az

Q

25. ábra. Meloë coriarius BR. & ER.

4 (3)

s (2)

előtor pontjai között a kutikula fényes és sima. Az előtor hátulsó szegélye
csaknem egyenes. A törzsalak színe feketeskék, szárnyfedői elmosó-
dottan ráncoltak. 11-35 mm.

Előfordul csaknem egész Európában, a mediterrán faunaterülct északi felében,
a Szovjetunióban keleten egészen Szıbérıáıg. Faunateruletunkon a zart erdőségek és a
legmagasabb hegyek kivételével mindenütt előfordul es kozonseges. Tavasztól nyár
elejéig található - Közönséges nünüke

proscarabaeus L

Változatai:
1. A hím csápja olyan, mint a nőstényé.
- Irodalmi adatok szerint Magyaror-1
szágon is előfordul, de ezek az ada-
tok újabb megerősítésre szorulnak

_ var. simplicicornis ESCHER.
2. Teste feketéskék, a szárnyfedők rán-

cozása, továbbá a fej és az előtor pon-
tozása durva. - A törzsalak között
gyakori ab. coriaceus REY

3. Csaknem fekete, a szárnyfedők ránco-
zása nagyon finom és sűrű, a ráncok
hosszirányban összefolynak. - Ritka

ab. pannonicus BAUDI

4. Teste élénkebb kék színű, hasonló a
következő fajhoz. - Gyakori (= cyaneus
MULS.) ab. cyanescens CSIKI

5. Feje és előtora ibolyáskék, szárnyfedői
és potroha kék. - Gyakori

(Eredeti) ab. cyanellus BRULLÉ
6. Fejének és előtorának oldalai, csápjai

és lábai is ragyogó zöldeskék színűek, ibolyásvörös fénnyel. -- Ritka. Eddig csak
Szlovákiából ismerjük

[ab. Wadasi ROUBAL]

Feje és előtora finoman és szórtan pontozott, a pontok köze nagyon
finoman recézett, fénytelen. A szárnyfedők ráncozása finom és hosszanti
irányú, elmosódott, ugyancsak zsírfényű. Az előtor töve gyengén kika-
nyarított. Teste élénkebb kék színű. 10-32 mm.

Csaknem az egész palearktikus régióban előfordul. Hazánkban mindenütt
gyakori. Leginkább erdőszegélyeken, erdei tisztásokon található. Tavaszi faj --
Kék nünüke

violaceus MABSH.
Változata:

1. Teste feketéskék. - Hegyvidékeinken fordul elő, de nem gyakori. A törzsalakkal
együtt található (= montanus GERH. apud REITT.) ab. montamıus KASZ.

Szárnyfedői nagyon finoman recézettek, zsírfényűek, szórványosan
mélyebb, nagy, beszúrt pontokkal. Előtora majdnem harántos, felülete
lapos, zsírfényű, alig pontozott. A hím csápja alig különbözik a nőstény
csápjától, csak középső ízei vastagabbak, ízei nem deformálódtak, és a
hím csápja nem görbe. Színe fekete, ibolyás vagy kékes fénnyel. 8-23
mm.

IX HETEROMERA 111. _- FELEMÁS LÁEFEJÍZES EOOARAK In. 3 31

Előfordul Észak-, Közép- és Dél-Európában. Faunaterületünkön a hegy- és
magasabb dombvidék lakója, ahol erdőszegélyeken, erdei tisztásokon található.
Meglehetősen ritka. Imágója ősszel (IX-XI.) jelenik meg

autumnalis OL.
Változatai:

1. Néha a szárnyfedők pontozása sűrű, a nagy, beszúrt pontok egyenletesen vannak
eloszolva a szárnyfedők felületén. - A törzsalak között fordul elő, de ritka

ab. cribripennis BAUDI
2. Feje sima és fényes, nem recézett. - Előfordul szórványosan a törzsalak között. -

Ritka ab. laetenitida ROUBAL

6 (1) Mindkét ivar csápjának ízei egyenlő szélesek, a csáp középső ízei nin-
csenek megvastagodva (26. ábra : C--D). Előtora legtöbbször harántos,
nem hosszabb, mint amilyen széles.

7 (8) Fején közvetlenül a szemek mögött erőteljes hosszanti benyomás van.
Az előtor töve nem szegélyezett (2. alnem: Lampromeloë REITT.). -
Feje és előtora igen durván, ráncosan pontozott, szárnyfedői bőrszerűen
ráncoltak, a ráncok között kiemelkedő fényes, lapos bütykökkel.
Szennyes érezöld színű, fejének és előtorának szélei rézvörösek, potroha
alul kékeszöld, felül minden egyes szelvényen egy zöld és egy rézvörös
folt van. 11--38 mm.

Előfordul Európában, a mediterrán faunaterület keleti felében és a pale-
arktikum északi felében keleten Szibériáig. Nálunk az Alföld és a dombvidék füves
térségein elterjedt, nem ritka. Tavasztól nyár elejéig található - P o m p á s n ü -
nüke

variegatus DON.

8 (7) A fejen közvetlenül a szemek mögött nincs hosszanti bemélyedés, a
halánték gyengén domború. Testének színe fekete, kék vagy ibolyáskék,
de nem rézszínű vagy zöld.

9 (22) Az előtor felülete többnyire lapos, oldalszegélye egyenes, párhuzamos,
vagy hátrafelé elkeskenyedik. Az előtor hátulsó szöglete éles, nincs a
hátulsó szegéllyel együtt lekerekítve.

10 (17) Feje és előtora durván pontozott, szárnyfedői erősen ráncoltak, vagy a
szárnyfedői is durván pontozottak.

11 (14) Az előtor hátulsó szegélye nem benyomott, a közepe egy magasságban
van az előtor korongjával. A szárnyfedőkön kissé kiemelkedő, lapos
dudorok vannak, köztük sugarasan ráncolt terecskékkel (3. alnem:
Meloëgonius REITT.).

12 (13) Előtora elöl a legszélesebb, elülső sarka szögletesen kiálló, oldalai hátra-
felé egyenesen elkeskenyednek. Középbarázdája legfeljebb csak a tövén
mélyedt be erősebben, de a középen elenyészik. Fekete, kék fénnyel, a
lábak szőrözete kék. A szárnyfedők fényes dudorai kisebbek, laposabbak,
sűrűbben állnak. Az előtor felülete lapos, csak elülső szögleteinél gyen-
gén benyomott. 16--45 mm.

Előfordul Angliában, Közép- és Dél-Európában, továbbá a Kaukázusban.
Faunaterületünkön a síkság és a dombvidék lakója, füves, nyílt területeken tavasszal
helyenként gyakori

cicatricosus LEACH

332 DR. KASZAB ZOLTÁN IX_

13 (12)

14 (11)

15 (16)

~-Qflý
~'__-..

~`IIÉÉÉÉŰŐÉ 1/__,,-

,Z,É_ ˇÉ'

-D

.._,gfˇ"lãäëflÖ

_ '___̌__;

"_ıIı

"~.`?---._-`\..`___-
-C'-c'*~ı.,:W-`Q

Ja..:`.~._7"'-Í -°„

""_ .-4ııı-'

_ "f'-0:-7

_____._,/_,_- __-

.'-..I"

__._.-_'__
f_...r___

.-fa_.ı_4--Ő'

"__._`3'L"-_~_`2_':.-_-zzz-=-_.--

0----

_̀.___..

__.,-_:"'..-
„_I-,,.ıı-_"-

í

_;*-"'*--.`Q

IÍ-Z-2-

-f __.'ff'_'

Előtora párhuzamos szélű, elülső szögletei kerekítettek, középbarázdája
erőteljes. Fekete, fényes, kék fény nélkül, csak a lábak és a csápok
szőrözete kék. A szárnyfedők fényes dudorai nagyobbak. Az előtor
felülete a szegély és a hosszanti középbarázda között laposan benyomott,
emiatt szegélye élesebb (25. ábra). 16--32 mm.

Előfordul Franciaországtól Közép-Európán át a Szovjetunió déli részein keresz-
tül a Kaukázusig. Faunaterületünkön meglehetősen ritka, a Kis- és Nagyalföldön,
továbbá az Alföldet szegélyező dombvidék füves térségein tavasszal fordul elő

coriarius BR. őt ER.
Változata:

1. A haslemezek töve sárgásvörös. -- Előfordul a törzsalak között, gyakori
ab. rufiventris GERM.

Az előtor hátulsó szegélye középen benyomott, sokkal mélyebben fek-
szik, mint az előtor korongjának közepe. Szárnyfedői erősen ráncoltak,
vagy gödörkés pontozással díszítettek.

Combjai vörösek, csak a térd fekete. Az előtor töve középen félkör
alakban mélyen kimetszett (4. alnem: Taphromeloë RE1TT.). -
Az előtoron 3 hosszanti barázda van, a középső barázda hátrafelé erősen
kiszélesedík. Az előtor töve a középső kikanyarításban szegélyezett.
Teste fekete, a lábak és a csápok szőrözete kékesfekete. Feje és előtora
igen durván pontozott, a szárnyfedők pontozása elmosódottabb.
17-25 mm.

Előfordul Dél-Európában Olaszországtól Kisázsián keresztül Turkesztáníg és
Dél-Szibériáig. Faunaterületünkről csak Horvátországból ismerjük

[erythrocnemus PALL.]

H .` .
lı\l `

I \

A s c D E ı j
26. ábra. A : Meloë violaceus MARSH. hímjének, B : nőstényének, C : M. scabriusculus BR. & ER.
es D : M. medıterraneus J. MÜLL. csápja - E : M. seabriusculus BR. & ER., F : Zonitis praeusta
FABR., : Euzonitis auricoma ESCHER. és H : Apalus bipunctatus GERM. hátulsó lábszárának
végtüskéi - I : Euzonitis quadrimaculatus PALL. és J : Stenodem eaueasica PALL, állkapcsi

tapogatói (Eredeti)

IX. HETEROMERA m. _ FELEMÁS LABFEJÍZES BOGARAK III. 3 33

16 (15) Lábai feketék. Az előtor töve gyenge ívben kimetszett és szegélyezett,
felülete lapos, hosszanti barázdák nélkül (5. alnem: Coelomeloë REITT.).
- Feje és előtora nagyon durván és meglehetősen sűrűn pontozott, a
pontok egészen gödörszerűek. Szárnyfedői is nagyon durván pontozot-
tak, de pontjai elmosódottak. Teste fekete,potroha fénytelen. A csápok
és lábak szőrözete fekete. 14-25 mm.

Előfordul Dél-Európában, Kisázsiában, a Kaukázusban és Turkesztánban.
Faunaterületünkön az Alföldön kora tavasszal (IV.) található, de ritka

tuccius ROSSI

17 (10) Feje és előtora sima vagy gyengén és szórtan pontozott. Szárnyfedői
finoman ráncoltak vagy ugyancsak simák.

18 (19) A szárnyfedők szegélye sárga. Az előtor elülső szegélye és a pajzsocska
aranysárga szőrökkel sűrűn fedett. Előtora teljesen lapos és négy-
szögű (6. alnem : Listromeloë REITT). -- Feje és előtora sima, fénytelen,
rendkívül finoman és sűrűn pontozott, közte szórtan nagyobb, ugyancsak
finom pontokkal. Szárnyfedőin elmosódott, finom, hosszirányú ráncozás
van. Teste fekete, a csápok és a lábak szőrözete kék. 16--40 mm.

Előfordul Franciaországtól a Szovjetunió déli feléig. Faunaterületünkön a Kis-
és Nagyalföldön, továbbá az Erdélyi medence egyes pontjain fordul elő. Tavasszal
(IV-V.) legelőkön, utak szélén, árokpartokon helyenként nem ritka - M a g y ar
nünüke

hungarus SOHRK.

19 (18) A szárnyfedőkön nincs sárga szegély. Az előtor elülső szegélye gyengén
szőrözött, a pajzsocska szőrözete sem sárga. Előtora harántos, három
sekély hosszanti barázdával (7. alnem: Aficromeloë REITT).

20 (21) Feje és előtora nagyon finoman, szórtan pontozott, majdnem sima, zsír-
fényű. A szárnyfedők felülete nagyon finoman ráncolt, vállából a csú-
csáig szélesen felhajló szegéllyel. Felülete fekete, alul és a szárnyfedők
lehajló oldalszegélye kék. Szőrözete fekete, a hímek lábfejízei alul sárga
szőrökkel. 9-23 mm.

Pontusi faj, amely nyugatra Morvaországig, illetve a Bécsi medencéig hatol,
keleten Szibériáig, délen a Kaukázusig fordul elő. Faunaterületünkön a síkság és domb-
vidék lakója. Tavasszal (IV-V.) a pusztafüves lejtőkön, az Alföld homokos térségein
nem ritka

uralensis PALL.

21 (20) Feje és előtora meglehetősen finoman, de elég sűrűn pontozott, a pontok
között fényesebb, szárnyfedői is erősebben ráncosak. Szárnyfedői csak
a vállnál, és ott is csak gyengén szegélyezettek. Feje és előtora ibolya
színű, szárnyfedői és potroha kék színűek. 12-20 mm.

Nyugat- és Délnyugat-Európában szórványosan elterjedt faj. Faunaterületün-
kön sokfelé megtalálták, de meglehetősen ritka. Az Alföld és a dombvidék lakója, de a
Déli-Kárpátokban nagyobb magasságokba is felhatol. Tavaszi (III-V.) faj

decorus I BR. & ER-

3 Ix.8

334 __ _ DR-KASZAB ZOLTÁN _ _ _ ıx.

22 (9) Az előtor.felülete domború, oldalszegélye tompán kerekített, hátulsó

23 (24)

24 (28)

25 (26)

26 (25)

szögletei szeles ívben lekerekıtettek. Hátulsó szegélye benyomott,
közepe alacsonyabban fekszik, mint az előtor korongjának közepe
(8. alnem : Eurymeloë REITT.).

Feje és előtora kopasz, meglehetősen erősen és szórtan pontozott, szárny.
fedői finoman, bőrszerűen ráncoltak. Az előtor hátulsó szegélye majdnem
egyenes. Csápja rövid, és a vége kissé megvastagodik. Teste, különösen
feje, előtora és szárnyfedői kék színűek. 7-24 mm.

Előfordul Közép-Európában, a Kaukázusban és Turkesztánban. Fauna-
területünkön elterjedt, de elég ritka. A hegy- és dombvidék lakója

brevicollis PANZ .

Változatai:

1. Feje és előtora sűrűbben pontozott, majdnem ráncos, a szárnyfedők ráncozása
durvább. - Előfordul a' törzsalak között, és nálunk gyakoribb annál

ab. cephalotes CURT.

2. Feje és előtora gyéren, de erősen pontozott, a pontok közterei simák és fényesek. --
Faunaterületünkről Horvátországból ismerjük [ab. splendens ESCHEIL]

3. A hátulsó lábfej első ízének töve sárgásvörös. - Ritka (Budapest)
ab. pallidotarsalis KASZ.

Feje és előtora jól láthatóan szőrös. Csápja a vége felé nem vastagodik
meg, hosszabb. Teste fekete, legfeljebb gyenge kékes fénnyel.

Csápj a vastag, utolsó előtti ízei nem hosszabbak, mint amilyen szélesek
(26. ábra: A fej pontozása egyenletes, többnyire finom. Szemei
kicsinyek, meglehetősen laposak, alig ugranak ki a fej domborulatából.
A homlokon nincs barázda, a fejpajzs és a homlok közötti harántvarrat
teljesen lapos, nem benyomott. Előtora harántos, felülete meglehetősen
lapos, elöl kétoldalt gyengén benyomott és sugárirányban ráncolt.
Szárnyfedői finoman, elmosódottan ráncoltak. A potroh hártyás részei-
nek szőrözete egyenletes, finom és fekete. Teste fekete, zsírfényű, gyenge
kékes fénnyel. A hátulsó lábszár végtüskéit a 26. ábra: E mutatja;
6-25 mm.

Előfordul Közép- és Kelet-Európában, a Szovjetunió déli felében, a Kaukázus-
ban és Turkesztánban. Magyarországon ez a leggyakoribb faj. Tavasszal (III--V.) az
Alföldön és a dombvidéken egyaránt mindenütt előfordul

scabriusculus BR. & ER.
Változata:

1. A hátulsó lábfej első ízének töve sárgásvörös. - Előfordul a törzsalak között, de
ritka (= tarsalis DEPOLI) ab. flavotarsalis PLIG.

4

Csápja vékony, utolsó előtti ízei hosszabbak, mint amilyen szélesek (26.
ábra: _ D). A fej pontozása durva, többnyire egyenetlen, a halánték R
szemek mögött kissé lenyomott, emiatt a szem domborúbbnak látszik,
és a fej domborulatából erősebben kiugrik. A homlokon rövid vagy teljes
hosszanti barázda van; A fejpajzs és a homlok közötti harántvarrat

IX. HETEROMERA III. __- FELEMÁS LÁBFEJÍZES BOGARAK nl. 3, 35

27 (28)

28 (27)

bemélyített, a fejpajzsnak legalább a töve mélyebben fekszik, mint aı
homlok. A szárnyfedők ráncozása durvább. Teste teljesen fekete.

A homlokon erőteljes, mély hosszanti barázda van, a homlok és a fejpajzs
között is mély barázda húzódik (27. ábra : B). Feje egyenetlenül és

Ínagyon durván pontozott, a pontok köze fcnyes, felülete a szemek belso
oldalánál benyomott. Az előtoron is van többé-kevésbé éles hosszanti
középbarázda, oldala hátrafelé erősen elkeskenyedik. A szárnyfedők
ráncozása hosszirányú és nagyon durva, meglehetősen fényes. A potroh
hártyás részei selymes fényűek, a kis gödröcskékben ülő finom szőrözet
csomókban helyezkedik el. A szőrözet nem egyenletes, az erősebben
kitinizált hátlemezek sugarasan ráncosak. A hátulsó lábszár külső vég-
tüskéje keskeny (27. ábra : D). Csápja hosszabb és vékonyabb. 6-18 mm.

Előfordul a ınediterráneumban keleten egészen Turkesztáníg. Faunaterüle-
tünkön a hegy- és doınbvidék, elsősorban azonban a xerotherm területek lakója. Ez a
faj kedvező időjárás esetén ősszel (IX-XII.) jelenik meg, s valószínűleg a kövek alatt,
fűgyökerek között áttelel. Tavaszi példányai gyakoribbak

rugosus MARSH.

A homlok hosszanti barázdája sekély, nem éri el a fcjpajzsot, vagy
hiányozhat is (27. ábra : A). A fej pontozása nagyon durva, de egyenlete-
sebb, a pontok köze nem fényes, honıloka a szemek belső szegélyénél csak
lapos. Az előtor oldalai majdnem párhuzamosak, középbarázdája nagyon
sekély. A szárnyfedők ráncozása finomabb, elmosódottabb. A potroh
hártyás részeinek szőrözete egyenletes, az erősebben kitinizált hátleme-
zek finoman, bőrszerűen pontozottak. A hátulsó lábszár külső végtüskéje
igen széles és vastag (27. ábra : C). Csápja rövidebb és vastagabb (26.
ábra: D). 6-20 mm.

Előfordul Kisázsiában, Szicíliában, Dalmáciában, Isztriában és Magyarországon.
Hazánkból a Dunántúlról és a Duna-Tisza közéről vannak példányaink. Csak tavaszi
példányai ismeretesek. Nálunk az említett helyeken nem ritka, de eddig más fajokkal
keverték össze

mediterraneus J. MÜLL.

ˇ /

1'~'.

` :.`:-.iz

ı-ı:ı.,4

(I“-„_ _`$-13:Š

___'\"`.`

.„__..._
`-~

``_

n

Ã'-„'"/

'ffL ı/'5
4/-`

" -.'-._̀__ -_ÜŠ.D

_̀ _„__

O` ~"`

\\

,_6fa

>.,f-If,dı-ı.

27. ábra. A : Meloë mediterraneus J. MÜLL. és B : M. rugosus MARSH. feje _ C : Ílff. mediterraneus
J. MÜLL. és D : M. rugosus MABSH. hátulsó lábszárának végtüskéi (Eredeti)

3*

_3 36 _Da, KASZAB ZOLTÁN __ IX.

11. nem: Stenodera ESCHSCH.

Testük megnyúlt, meglehetősen hengeres, előtoruk és szárnyfedőik majd.
nem csupaszok, fejük finoman, lábuk és hasuk sűrűbben szőrös. Fejük kerek,
csápjuk nagyon hosszú, fonal alakú, a 2. íz kicsi, a 3. íztől kezdve az egyes ízek
igen keskenyek és hosszúak. Az állkapcsi tapogatók végíze kissé baltaszerű
(26. ábra : J Előtoruk hosszabb, mint amilyen széles, szárnyfedőik hátul szét-
allok, a vegük egyenként lekerekített, hátrafelé fokozatosan, de gyengén elkes-

kenyednek. Lábaik hosszúak és
vékonyak. Mindegyik karom erö-
sen fésűs, de csak egy sor fogacska
van a karmok belső szegélyén.

Ebbe a nembe 7 fajt sorolunk,
amelyek legnagyobb része Kisázsiában,
Szíriában és Palesztinában él. Előfordul
még egy faj Kínában és egy a Kaukázus-
tól Kisázsiáig,s aSzovjetunió déli részétől
a Balkán félsziget országaiig. Faunaterüle-
tünkről egy fajt mutattak ki.

- -- Fénylő fekete,szárnyfedői
téglavörösek, közepükelőtt

ˇ' két-két kerek, fekete folt
van, a közepük mögött,
pontosan a középvonalban
még egy-egy kerek, több-
nyire nagyobb fekete folt
található. A fej pontozása
durva és sűrű, közepén
enyhe hosszanti kiemelke-
dés húzódik. Előtora sok-
kal hosszabb, mint ami-

! 3 lyen széles, középen pár-
t huzamos, előrefelé elkeske-

` nyedik; pontozása finom
28. ábra. Stenodera caucasica PALI.. (Eredeti) és szórt, fglülgte fényes,

5 hátulsó szegélye éles és
felhajló. Szárnyfedői elmosódottanésbőrszerűen ráncoltak (28. ábra).
9--16 mm.

Előfordul a Szovjetunió déli felében egészen az Urálig, a Kaukázusban, a Balkán
félszigeten, Kisázsiában. Faunaterületünkön az erdélyi Mezőségen és a bánsági
Delibláti homokpusztán fordul elő

[caucasica PALL.]

12. nem: Zonitis FABR.

Az előző nemhez hasonlít, de karmai alul, vagy legalább azok töve két
sorban fésűsek (14. ábra : I), állkapcsi tapogatóinak végíze orsó alakú, hátulsó
lábszárának végtüskéi egyforma vékonyak, legfeljebb a külső valamivel hosz-
szabb. Feje nagy és széles, háromszög alakú, csápja vékony, fonal alakú, a 2.
csápíz majdnem olyan hosszú, mint a tőíz. Előtoruk harántos, többnyire négy-
szögű. Valamennyi lábfej első íze erősebben megnyúlt.

HETEROMERA III. - FELEMAS LÁBFEJÍZES BOGARAK III. 3 37

Ez a nem az egész földkerekségen elterjedt, 8 eddig mintegy 140 fajt ismerünk. Egyedül
Ausztráliában több mint 50 faj fordul elő. A mediterráneum is gazdag fajokban. Faunaterü-
letünkön csak 3 faj és 5 változat ismeretes.

A Zonitis fajok imágói viráglakók. Szájrészeik a nektár felszívására, felnyalogatására
alakultak. Lárváik méhfélék fészkében fejlődnek.

1 (4) Feje, lábai, csápjai és egész hasa teljesen fekete.

2 (3) A pajzsocska is fekete. Feje a szemek mögött egyenletesen ívelt, nem
púpos, pontozása meglehetősen durva és sűrű, szőrözete fekete. Előtora
harántos, sokkal szélesebb, mint
amilyen hosszú, oldalai majdnem
párhuzamosak, elülső szögletei
ívben lekerekitettek, felületén
nincs erőteljes harántbenyomat.
Pontozása ugyancsak durva, de
szórt, szőrözete éppúgy, mint a
szárnyfedőké, világos. Szárnyfe-
dője és előtora sárga. 8-12 mm.

Előfordul a Földközi-tenger
környékének keleti felében, Szicíliá-
ban, Olaszországban, a Balkán félszi-
get országaiban, Kisázsiában, Szíriá-
ban és Palesztinában. Faunaterületün-
kön az Alföldön és a dombvidéken
elterjedt, helyenként nem ritka

1 nana RAG.

3 (2) A pajzsocska éppúgy, mint az
előtor és a szárnyfedők is, sár-
ga. Feje a szemek mögött púpos,
pontozása nagyon sűrű, szőröze-
te sárga. Előtora harántos, alig
szélesebb, mint amilyen hosszú,
oldalai hátrafelé elkeskenyed-
nek, elülső szögletei alig kerekí-
tettek, felületén a közepe mellett
erősebb harántbenyomat húzódik. 10--15 mm.

29. ábra. Zonitis praeusta FABR. (Eredeti)

Előfordul egész Dél-Európában és Kisázsiában. Magyarországon nagyon ritka,
eddig csak a Budai hegyekben gyűjtötték. Az irodalomban számos helyről említik, de
ezek az adatok mind a megelőző fajra vonatkoznak

immaculata OL.

4 (1) Feje, lábai, hasa nagyrészt sárga színű, lábfejízei sötétebbek, csápja
barna, a csáp töve azonban világosabb. A melltő és a potroh utolsó
szelvényei sárga színűek, gyakran a mellvégen is van sárga folt. A szárny-
fedők vége fekete, felülete egyébként egyszínű sárgásvörös. Előtora
harántos, domború, pontozása finom és szórt (29. ábra). 7-15 mm.

Előfordul az egész mediterráneumban, továbbá Kelet-Európában, a Szovjet-
unió déli részében délkeleten egészen Turkesztáníg. Faunánkban az Alföld és a domb-
vidék lakója. Ez a leggyakoribb Zonitis fajunk (= fenestrata PALL.)

praeusta FABR.

3 33 DR. KAszA_s ZOLTÁN _ _ _ _ _ _ 1X_

Változatai:

1. Olyan, mint a törzsalak, de a szárnyfedők tövén a pajzsocska körül elmosódott szélű
fekete vagy barna folt van. - A törzsalak között fordul elo, de ritka

` ab. scutellaris MOTSCH.
2. Olyan, mint a törzsalak, de a szárnyfedők vége sárga. - Ritka (Dabas) (= flava

TAUSCH., metasternalis CSIKI) ab. metasternaloides KASZ.
3. Felül Olyan,mint a törzsalak, de hasa teljesen, vagy majdnem teljesen sárga. --

Ez a forma nálunk gyakoribb, mint a törzsalak ab.flaviventris J. MÜLL.
4. Olyan, mint a törzsalak, de lábszárai és lábfejízei feketék vagy barnák. -- Magyar-

országon ritka (Siófok) (= nigripes J- MÜLL.) ab. melanopus WELLM.
5. Az egész bogár egyszínű sárga. - Nálunk ritka (Budapest, Siófok)

ab. unicolor RAG.

13. nem: Euzonitis SEM.

Az előző nemhez nagyon hasonló, de a hátulsó lábszár külső végtüskéje igen
vastag és hosszú, a vége rézsútosan lemetszett, majdnem kétszer olyan hosszú,
mint a belső keskeny végtüske (26. ábra : G).

Ebbe a nembe 17 faj tartozik, amelyek a Földközi-tenger térségében, Dél-Európában, a
Fekete-tenger és a Kaspi-tó környékén élnek. Faunaterületünkön 4 faj és 15 változat fordul elő.

Életmódjuk és az imágók előfordulási körülményei a Zonitis fajokéhoz hasonló. Ezek a
fajok is nektárevők, lárváik pedig méhfélék fészkében élnek. Az imágók nyár derekán (VI--VIII.)
találhatók.

1 (2) Feje és előtora vörösessárga, a pajzsocska fekete, szárnyfedői vöröses-
sárgák, mindegyik két-két nagy, fekete, olykor elmosódott szélű fekete
folttal ; az egyik folt a szárnyfedő közepe előtt, a másik a közepe mögött
van. A szárnyfedők csúcsa is fekete. Melle és első két potrohszelvénye
fekete, a potroh többi szelvényei sárga színűek. Lábai sárgák, lábfejízei
sötétebbek, csápjai barnák. A fej és az előtor pontozása meglehetősen
durva, lesimuló sárga szőrözettel fedett. 12-~17 mm.

Előfordul Dél-Európában, Kisázsiában, Szíriában, a Szovjetunió déli részében
keleten egészen Turkesztáníg. Faunaterületünkön a Dunántúli dombvidéken, az
Erdélyi medencében és Szlavóniában honos, de ritka

sexmaculata OL.
Változatai:

1. Olykor a szárnyfedő közepe előtti folt hiányzik. - Előfordul a törzsalak között
(Siõf0k. Hátszeg) ab. disıigma WELLM.

2. A szárnyfedő középső foltjai hiányoznak, csak a csucsa fekete. - Ritka (Siófok,
~GyŐl') ab. discolor ESCHER,

3. Olykor a szárnyfedő közepe mögötti folt hiányzik. -- Nagyon ritka (Siófok, Szek-
szárd) . ab. obliteı-ata Pıc

4. Ritka esetben a szárnyfedők hátulsó foltjai a csúcsfolttal össze vannak kötve. -
Előfordul a törzsalak között (Siófok) ab, gubeonjuneta PIC

5.A szárnyfedők középső foltjai nagyok, hosszirányban a középen össze vannak
kötve. - Ritka (Siófok) ab. medioconjuncta KASZ.

2 (1) Feje és előtora, de hasa és lábai is feketék vagy barnák.

3 (4) Előtora olyan hosszú, mint amilyen széles, elülső szögletei szélesen lekere-
kítettek, a tövétől előrefelé elkeskenyedik. Feje és előtora durván és
sűrűn pontozott, az előtoron gyenge hosszanti középvonal húzódik.

1X_ HETEROMERA III. __ FELEMÁS LÁBFEJÍZES BOGARAK III. 3 39

Szemei nagyok, felülről nézve hosszabbak, mint a halánték. Teste alul,
lábai és csápjai barnák, szárnyfedői sárgásvörösek. 7-11 mm.

Előfordul a Szovjetunió déli felében, a Kaukázusban, Szíriában és Kisázsiában,
a Balkán félsziget országaiban és Magyarországon, azonkívül az erdélyi Mezőség homo-
kos vagy pusztafüves, gyér növényzetű térségein. Nálunk sokfelé előfordul, de ritka

fulvipennis FABR.
Változata:

1. Teste teljesen fekete, szárnyfedői is fekete színűek. -~ A törzsalak között fordul elő
de nálunk igen ritka ab. nigra TAUSCH.

4 (3) Előtora sokkal szélesebb, mint amilyen hosszú, oldalai párhuzamosak,
elülső sarkai szögletesek és nem ívben lekerekítettek.

5 (6) A fej, az előtor és a pajzsocska szőrözete fehéressárga. Teste fekete, csu-
pán szárnyfedői szalmasárga színűek. A szárnyfedők csúcsa fekete, azon-
kívül egy-egy fekete folt van a középen, a közepük előtt és a közepük
mögött. A fej és az előtor pontozása nagyon sűrű és durva. Az előtor
elülső harmadában gyenge harántbenyomat húzódik. 8-12 mm.

Előfordul Délkelet-Európában, Kisázsiában és Szíriában. Hazánkban az Alföld
és az azt szegélyező dombvidék xerotherm helyein, főleg homokon fordul elő, de ritka

- auricoma ESCHER.
Változatai:

1. A számyfedők két középső fekete foltja hiányzik, csak a csúcsa fekete. -- A törzs-
alak közt található, de ritka ab. tcrminalís AB.

2. Olykor a szárnyfedők összes fekete foltja hiányzik. -- Ritka ab. suprema ESCHER.

6 (5) A fej, az előtor és a pajzsocska szőrözete barna. Teste fekete vagy feketés
barna, szárnyfedői szalmasárga színűek, a törzsalak esetében egy-egy
folt van a közepe előtt és egy-egy a közepe mögött ; a szárnyfedők csú-
csán nincs folt. Előtora széles, harántos, erősen és sűrűn pontozott, sekély
középbarázdával. Halántéka a szemek mögött erősen kiszélesedik, olykor
egészen búbos. Csápját a 14. ábra : F mutatja be. 8-16 mm.

Előfordul az egész mediterráneumban, Délkelet-Európában, Kisázsiában, a
Kaukázusban, a Fekete-tenger és a Kaspi-tó környékén. Faunaterületünkön az Alföld
és a dombvidék xerotherm jellegű, főleg homokos térségein fordul elő, de ritka (= qua-
tuorpunctata PILL. & MITTERP.)

_ quadrimaculata PALL.
Változatai:

1.Szárnyfedőin nincsenek fekete foltok. - Nagyon ritka (= concolor WELLM.,
immaculata ESCHER.) ab. Pilleri CSIKI

2. A szárnyfedőkön csak az elülső fekete folt van meg, a hátulsó és a csúcsfolt hiány-
zik. - Ritka (Szeged) ab. bipunetata PILL. & MITTERP.

3. A szárnyfedőkön csak a hátulsó fekete folt és a csúcsfolt van meg, de az elülső folt
hiányzik. - Ritka (Kaposvár, Ulma) ab. Korbi ESCHER,

4. A szárnyfedőkön két-két folt és csúcsfolt is van. --- Gyakoribb, mint a törzsalak
- ab. quadripunctata FABR.

5. A szárnyfedők középső foltjai harántsávvá szélesednek ki, s legtöbbször a varratot
vagy a szegélyt is elérik. A fekete harántszalagok keskenyebbek, mint a vörös alap-
szín. -- Ez is gyakoribb, mint a törzsalak ab. bifasciata SWARTZ

340 OR-KLOZ_AB ZOLTÁN __ ___ _ _Ix.

6. A szárnyfedők fekete foltjai annyira kiszélesednek, hogy csak keskeny középső,
tövi és csúcs előtti sárga harántszalag marad meg az alapszínből. - Ritka (=-_ rubro-
jtısciaıa EscnER.) O ab. rufofasciata FAIRM.

7. Szárnyfedői teljesen feketék. Az egész bogár egyszínű fekete. - Ritka
ab. atra SWARTZ

14. nem: Apalus FABR.
Testük megnyúlt és felületük meglehetősen lapos. Fejük széles, lapos,

halántékuk a szemek mögött kiszélesedik, a fejük hátul egyenesen lemetszett,
.. vagy a búbos halánték miatt két-

` -` szeresen öblös. Csápjuk 11-ízű, a
1 test félhosszát eléri (Q) vagy jóval

túlhaladja (3), fonalszerű, de az
egyes ízek vége többnyire kissé

_ fogazott (14. ábra: G). Előtoruk
olyan széles, mint a fej, felül lapos.
Szárnyfedőik szélesek, laposak,
hátul kissé szétállnak, a végük felé
gyengén és 'egyenes vonalban, öb-
lösödés nélkül keskenyednek. Lábai
rövidek és vaskosak, a hátulsó láb-
szár mindkét végtüskéje széles és
lapos, de a külső kétszer olyan
széles, mint amilyen a belső, a
vége lekerekített (26. ábra:
Karmaik fésűsek.

. \ .

r

*II

.-"\

A nem 24 eddig ismert faja közül
18 palearktikus, 6 pedig a trópusi Afriká-
ban él. Magyarországon 3 faj és 4 válto-
zat fordul elő. Faunaterületünkről emlí-
tik még az Apalus spectabilis E. FRIV.
fajt is, de ezek az adatok tévedésen alapul-
nak. FRIVALDSZKY IMRE példányai,
amelyek alapján a fajt leírta, nem
Magyarországról, hanem a Balkán hegy-
ségből származnak.

Az imágók kora tavasszal (III--
30. ábra. Apalus bipuncıatus GERM. (Eredeti) IV.),a hóolvadás után jelennek meg. Főleg

vizenyős rétek szegélyén, árokpartokon
stb. találhatók különböző kora tavaszi virágokon. Fejlődésük méhfélék fészkében megy végbe.

I

1 (4) A fej és az előtor szőrözete hosszú, fekete, felálló, pontozása is durva és
sűrű. I

2 (3) Szárnyfedői szalmasárga színűek, a hátulsó negyedben a középen egy-egy
elmosódott fekete folt van. Teste fekete, csápjai és lábai ugyancsak
feketék, a nőstény potroha barna. Szárnyfedői meglehetősen durván,
bőrszerűen ráncoltak, az előtor és a fej pontozása sűrű, majdnem össze-
folyó. 9--11 mm.

Előfordul Franciaországtól Japánig, de inkább északon, Dél-Európában,
továbbá a mediterrán régióban nagyon szórványosan találták. Magyarországon is elő-
fordul, 8 nálunk az Alföldet és a dombvidéket lakja, ritka

bimaculatııs L.

3 (2) Szárnyfedői téglavörös színűek, a hátulsó negyedben mindkét szárny-
fedőn egy-egy fekete, hosszúkás folt terül el. Teste fekete, a potrohnak

IX, HETEROMERA 111. _- FELEMÁS LÁBFEJIZES BOGARAK In. 3 41

azonban csak az első szelvénye fekete, a többi sárga. A csápok, lábak
feketék, lábszárai és lábfejízei azonban vörösek, a karomíz és gyakran az
utolsó előtti lábfejíz is fekete. Előtora keskenyebb, pontozása szórtabb és
finomabb, a szárnyfedő bőrszerűen, finomabban ráncolt (30. ábra).
10-12 mm.

Előfordul Közép- és Dél-Európában. Magyarországon ez a leggyakoribb faj.
Előfordul szórványosan az egész Alföldön és a dombvidéken

bipunctatus GERM 1,
Változatai:

1. Az elülső láb lábfejízei fekete színűek, a középső és hátulsó láb lábfejízei közül pedig
csak az első íz vörös, a többi fekete. Valamennyi lábszára vörös., csak a lábszárak
töve fekete. - Nem ritka ab. nigritarsis RAG.

2. Elülső lábai teljesen feketék, a középső és hátulsó lábszára vörös. - A törzsalak
közt gyakori ab. melanipes KASZ.

3. Valamennyi lába teljesen fekete. - Gyakori ab. nigripes KASZ.

4 (1) Feje és előtora csupasz, vagy csak nagyon finoman szőrözött. Szőrözete
barnássárga. Az előtor pontozása nagyon finom és elmosódott, az előtor
elülső harántbemélyedése elmosódott. Feje, előtora, csápja, melle fekete,
a potroh vége és lábai sárga színűek, szárnyfedői élénk sárgásvörösek.
A szárnyfedő hátulsó negyedében kisebb-nagyobb rézsútos fekete folt
van. A szárn fedők bőrszerű ráncozása elmosódott. 10--12 mm.Y

Előfordul Dél-Európában, Kelet-Európa déli felében, a Szovjetunió déli részén
keleten egészen Szibériáig és Turkesztáníg. Faunaterületünkön nagyon ritka, és eddig
csak a Duna-Tisza közéről (Alsódabas, Peszérpuszta) és az erdélyi Mezőségről
(Segesvár) került elő

necydalaeus PALL.
Változata:
1. A szárnyfedők fekete foltja hiányzik. -- A törzsalak közt fordul elő (Alsódabas)

ab. inornatus PROCH.

15. nem: Stenoria MULS.
Olyan, mint az Apalus nem, de hátulsó lábszárainak mindkét végtüskéje

egyformán kicsi., egyaránt vékony. Ezenkívül a szárnyfedők külső szegélye a
középen öblös, a vége felé erősebben elkeskenyedik, belül erősebben szétálló,
de varrata egyenes.

Ebbe a nembe 18 palearktikus és 3 etiópiai faj tartozik. Magyarországról csak egy faj
és 7 változat ismeretes.

G H I
31. ábra. Stenoria apicalis LATR. változatainak előtorrajzolatai. A: forma typica; B: ab.
basicollıˇ8 KAsZ.; C : ab. vitıicollis KAsz ; D : ab. bipunctata KASZ.; E-F : ab. communimacula
KAsz.; G : ab. nigroplagiata KAsz.; H : ab. picicoliis EScHER.; I : ab. trisıicula KASZ. (Eredeti)

3 42 DR. KASZAP-ZOLTÁN U g g Ix_

A Stenoria fajok fejlődésmenete az Apalus nem fajaiéhoz hasonló, imágóik azonban nem
kora tavasszal, hanem a. nyár végén (VII-VIII.) jelennek meg. Elsősorban futóhomokos tér-
ségek lakói.

- - Előtora, szárnyfedői, potroha és lábai sárga színűek, a szárnyfedők vége,
a pajzsocska, a fej, továbbá a csáp és a mell fekete. Feje sűrűn és durván
pontozott, középen kis kiemelkedés fénylő és nem pontozott. Feje majd-
nem olyan széles, mint az előtor. Előtora trapéz alakú, finoman és szórtan
pontozott, hátulsó szögletei szélesen lekerekítettek. Szárnyfedői finoman,
bőrszerűen ráncoltak, végük tompahegyű. A hím csápja majdnem olyan
hosszú, mint az egész test. 5-9 mm.

Előfordul Dél-Európában, Kisázsiában, Iránban, Turkesztánban. Magyar-
országon a Nagyalföld futóhomokos térségein fordul elő, s helyenként nem ritka
(VII. végétől VIII.). Az egyszínű sárgatorú törzsalak viszonylag ritka (Peszérpuszta)

apicalis LATR.
Változatai:

Az előtor színezete alapján a 31. ábrán bemutatott változatokat különböz-
tethetjük meg : i

1. forma typica (A) ; 2. ab. basicollis KASZ. (B) ; 3. ab. vitticollis KASZ. (C) ;
4. ab. bipunctata KASZ. (D): 5. ab. communimacula KASZ. (E, F): 6. ab. nigro-
plagiata KASZ. (G) ; 7. ab. picicollis ESCHER. (H) ; 8. ab. tristicula KASZ.

16. nem: Sitaris LATR.

Feje, előtora, csápjai és szájré-
szei olyanok, mint az Apalus nem
fajainál, hátulsó lábszárának végtüs-
kéi azonban egyforma hosszúak, és
a külső végtüske csak alig valamivel
szélesebb, mint a belső. A karmok
belső széle sima, nem fésűs, a
mellékkarmok igen finomak, Véko-
nyak. A szárnyfedők a váll mögött
és belül a pajzsocska mögött hát-
rafelé hirtelen elkeskenyednek, és
szélei párhuzamosan futnak; a szárny-
fedők párhuzamosan futó hátulsó
fele csak fele olyan széles, vagy még
annyi sincs, mint amilyen széles egy-
egy szárnyfedő a váll magasságában.
Szárnyfedői szétállóak, nem takarják
be a hártyás szárnyakat.

Ebbe a nembe 23 faj tartozik, amelyek
közül 18 a Földközi-tenger környékén, 1
Indiában és 4 a trópusi Afrikában fordul elő.
Faunaterületünkön csak egy faj honos. Á

A Sitaris fajok főleg Anthophora fész-
, kekben fejlődnek. Az imágók nyár derekán

ˇ jelennek meg, és a tűző napfényt kedvelik.
32. ábra. Sitaris muralis FORST. (Eredeti) Füves helyeken virágokon találhatók. Petéiket

W g csomókban a földbe rakják. A triungulinus
lárva (7. ábra: A) 4---5 hét múlva kel ki, s avirágokat látogató Anthophora, Andrena,
Eucera, Osmia, Halictus, Colletes, Nomada stb. méhekbe csimpaszkodva, bejut a méhek föld-
be épített fészkébe. Ott addig vár, míg a méh valamelyik sejtbe friss petét nem helyez.
amelyet azután felfal. Ezek után megvedlik, és a triungulinus lárvától teljesen eltérõ

IX. I-IETEROMERA III. - FELEMÁS LABFE.lÍZES BOGARAK III. 3 43

lárva alakként fejlődik tovább a sejtben összegyűjtött mézből, virágporból táplálkozva (7. ábra :
B). Gyorsan megnő, újra megvedlik, de a lárvabőrből nem bújik ki, és a legyek tonnabábjához
hasonló alakot vesz fel (7. ábra: C). A lárva ez után többet nem táplálkozik, így is telel át.
Tavasszal ismét megvedlik, de benne marad az előző lárvabőrben, úgyhogy a lárvát kétszeres
tok veszi körül. Ez az állapot 4-5 hétig is eltart, míg bebábozódik. Bábja már olyan, mint a
többi bogaraké (7. ábra: E).

- - Teste fekete, a szárnyfedők töve széles sávban sárga. Feje és előtora sűrűn
és meglehetősen durván pontozott. Feje a szemek mögött kissé kiszéle-
sedik, olyan széles, mint az előtor. Az előtor oldala gyenge ívben kikanya-
rított, a töve előtt közepen egeszen az előtor közepéig terjedő sekély
barázdával. Fényes (32. ábra). 8-10 mm.

Előfordul Közép- és Dél-Európában. Faunánkban elterjedt, de ritka. A síkság
és a dombvidék lakója. Az imágót nyár derekán (VII--VIII.) lehet gyűjteni. Nálunk
elsősorban Anthophora fajok fészkében fejlődik - Pi r o s v á ll ú m é h b o g á r

muralis FORST.

8. család: ANTHICIDAE -- FÜRGEBOGARAK

Apró, hangyákra emlékeztető bogarak. Fejük hátul a halánték mögött
befűződött, igen keskeny nyakkal, amely hátul többnyire kiszélesedett végével
ízesül az előtor ugyanolyan keskeny és elszűkült, nyakszerű elülső szegélyével.
Szemük tojásdad alakú és__épszólű, csápjaik a szemek elülső széle előtt a fej oldalán
erednek, 11 ízből állnak, fonal vagy zsinór alakúak, a végük felé rendszerint meg-
vastagodnak. Előtoruk rendszerint szív alakú, legtöbbször olyan széles, mint a
fej, háta gömbölyű. Szárnyfedői megnyúltak, párhuzamos szélűek vagy tojásdad
alakúak, vállszögletük kiálló vagy lekerekített. A szárnyfedők töve mindig szé-
lesebb, mint az előtor töve. Elülső csípőik kúp alakúak, és középen érintkeznek,
az elülső csípők izületi vápái hátrafelé nyitottak. Középső csípőik majdnem érint-
keznek, a hátulsó csípőket az első haslemez nyúlványa elválasztja egymástól.
A potrohon 5 szabadon látható haslemez van, amelyek közül az első a legnagyobb.
Lábaik vékonyak, hosszúak, combj aik azonban erőteljesek. A hátulsó lábfej első
íze megnyúlt, de nem hosszabb, mint az összes többi lábfejíz együttvéve. Kar-
maik egyszerűek, nem fogazottak, csak ritkán van a karmok tövében fogacska.

Lárváik aprók, hengeres testűek, lábaik hosszúak, testük szőrös, utolsó potrohlemezük
vége kétágú hegyben végződik.

Ez a család az egész földkerekségen elterjedt, és eddig mintegy 30 nembe tartozó 2500
fajt ismerünk. Különösen gazdag a mediterráneum faunája. Faunaterületünkön 7 nem 38 faja
és 2 alfaja, továbbá 32 változata ismeretes. A fajok száma tőlünk északra lényegesen kevesebb,
délen azonban, már a Balkán félszigeten is, hirtelen felszökik.

Az Anthicidák nagy része korhadéklakó. Száraz, lehullott lomb alatt, folyók és vizek
partján, a partra kidobott növényi törmelék alatt, nádasokban és vizenyős helyeken a korhadó
nád és sás törmelékében, komposztgödrökben, szalma- és szénakazlak alatt, nedves réteken
a fűcsomók között, ártéri erdőkben a fűzfák, nyárfák leváló kérge alatt, korhadékban élnek, de
előfordulnak a parti növényzet levelein, ágain és nádasokban a növényzeten. Egyes fajok száraz-
ságtűrők, a sívó homokon verőfényben futkosnak, és megbújnak a szélbarázdákban összegyűlt
növényi törmelék között, más fajok határozottan szikkedvelők, csak szikes vizek partján, szikes
legelőkön száraz trágya alatt, fűcsomók között, száraz növényi törmelék között, kiszáradt vizes
tócsák talaján, a föld repedéseiben találhatók. A fajok egy része előszeretettel fogyasztja a
cantharidinben gazdag rovarok, elsősorban Meloë fajok hulláit.

A nemek határozókulcsa

1 (2) Az elülső lábfej első íze sokkal szélesebb és hosszabb, mint a többi íz.
Az állkapcsi tapogatók 2. és 3. íze majdnem egyforma hosszú, háromszög

8 44 g g DR-KASZAH ZOLTÁN K , IX..

2 (1)

8 (6)

4 (5)

5 (4)

6 (8)

7 (12)

8 (9)

9 (8)

10 (11)

alakú, 4. íze rendszerint nagy és lapos. Szemei nagyok, kiállók, fclnyúl..
nak a homlokra, szőrösek (43. ábra : A). A csáp utolsó 3 íze hosszabbra
nyúlt és vastagabb (43. ábra : B) (1. alcsalád : Steropinae). - Előtoruk
sokkal hosszabb, mint amilyen széles, szárnyfedőik párhuzamos szélűek.
Testüket lesimuló, sűrű szőrözet fedi 1. nem: Macratria NEWM,

Az elülső lábfej első íze nem vagy alig szélesebb és hosszabb, mint a 2. íz.
Az állkapcsi tapogatók 2. íze majdnem hengeres és sokkal hosszabb,
mint a 3. íz, amely háromszög alakú, de nem szögletesen kihúzott. A 4.
tapogatóíz többnyire baltaszerű. Szemeik a fej oldalán vannak elhe-
lyezve, nem nagyok, és a homlokra nem nyúlnak fel (43. ábra : C,
A csáp 3 utolsó íze nem megnyúltabb, mint a többi íz (2. alcsalád :
Anthicinae) .

Az előtor háta előrefelé tülökszerűen kihúzott, alatta kimélyített, a tülök
oldalszegélye fogacskázott (1. nemzetség : Notoxini).

Hátulsó lábfeje rövidebb, mint maga a hátulsó lábszár, utolsó előtti láb-
fejíze karéjos. Szárnyfedői többé-kevésbé párhuzamosak, vállszögletük
kiálló. Nagyobb termetű fajok 2. nem : Notoxııs GEOFFR.

Hátulsó lábfeje hosszabb, mint maga a hátulsó lábszár, nagyon vékony,
utolsó előtti lábfejíze nem karéjos. Szárnyfedői tojásdad alakúak, váll-
szögletük lekerekített. Kisebb termetű fajok

3. nem : Mecynotarsus LAF.

Az előtor hátán nincs tülökszerű képződmény.

A csápok a fejpajzs szélén a szemek előtt erednek, tövük szabadon lát-
ható, mert a pofák a szemek előtt nem szélesednek ki lemezszerűen.
Felületük többé-kevésbé jól láthatóan szőrözött (2. nemzetség : Anthi-
cini).

Valamennyi comb a vége felé bunkószerűen megvastagodott. A hímek
elülső combj án belül a vége előtt éles fogat találunk. Szárnyfedői tojásdad
alakúak, válluk lekerekített 4. nem: Formicomus LAF.

Valamennyi combja vékony, végük felé fokozatosan vastagodnak, az
elülső combokon nincs fog, még a hímek esetében sem, fogat csak ritka
kivételként találunk. Szárnyfedői rendszerint nem teljesen tojásdad
alakúak, vállszögletük rendszerint kiálló.

Az előtor háta a töve előtt erősen befűződött, és ezáltal felülete két
egyenlőtlen részre osztott. A befűződésben oldalt nincs hosszú szőrökből
álló, lesimuló szőrkoszorú. A szárnyfedők töve éppen olyan széles, mint
az előtor kiszélesedett hátulsó szegélye. Válluk teljesen lekerekített.
Felületük erősen pontozott és sűrűn szőrös. Csápjuk kissé fűrészes

[5. nem: Tomoderus

IX. HETEROMERA III. -- FELEMĂS LABFEJÍZES BOGARAK III. 3 45

11 (10) Az előtor háta legfeljebb oldalt öblös, vagy a tövén is van ugyan sekély
barázda, de ez esetben oldalt a befűződésben lesimuló, fehér szőrökből
álló szőrkoszorút találunk. Válluk szélesebb, mint az előtor töve

6. nem: Anthicus PAYK.

12 (7) A csápok a fejpajzs pereme alatt a szemek előtt erednek, tövüket a pofák
kiszélesedése eltakarja. Testüket, különösen alul, finom pikkelyek fedik.
Fejük nagy és hosszú, hosszabb, mint az előtor háta (3. nemzetség:
Endomiini). - Apró, nagyon keskeny és nyúlánk, vékony csápú és
lábú bogarak (= Ochthenomus SCHM.) 7. nem: Endomia CAST.

1. nem: Macratria NEWM.

Testük megnyúlt, csaknem hengeres, lesimuló szőrözettel dúsan fedett.
Fejük széles és lapos (34. ábra : A), lefelé néző, szemük nagy, kiugró, a homlokra
is ráterjed. Halántékuk rövid, keskenyebb,
mint a szemek, lekerekített, a fejtető hátul *szıyăš Í
középen kimetszett. Pofái gyengén fclhajlók,
előrefelé gyengén elkeskenyednek. Állkapcsi
tapogatói 4 ízből állnak, 1. íze nagyon apró,
a 2., 3. és 4. egyforma széles, belül kihúzott
és lapos, utolsó íze hosszú és bárd alakú. Csáp-
juk hosszú, vékony, 3 utolsó íze megnyúltabb
(43. ábra: B). Előtoruk szélesebb, mint a
fejük, és hosszabb, mint amilyen széles, tövé-
ben kétoldalt mélyülő barázdával. A pajzsocs-
ka nagyon apró. Szárnyfedői hosszúak, pár-
huzamos szélűek, a végük együttesen lekere-
kített. A szárnyfedők mellfedője keskeny, de
csaknem a varratszögletig ér. Lábai vaskosak,
Valamennyi lábfeje sokkal rövidebb, mint a
vége felé kiszólesedő egyenes lábszár. Az elül-
ső lábfej első íze kétszer olyan széles, mint
a következő ízek, és olyan hosszú, mint a 2.
és 3. íz együttvéve. A karmok tövében kis
fogacska van.

Ez a nem közel 150 fajjal az egész földkereksé-
gen elterjedt, de a fajok nagy része trópusi. A paleark-
tikumban csupán Il faj ismeretes, ezek közül is 9 33- áb`l'H- MGCTGÍFÍG hungflfifa
Japánban, Kínában honos. Európában és a mediter- HAMPE (Eredeti)
ráneumban csupán 3 fajt ismerünk, amelyek közül
egy nálunk is előfordul.

- -- Fekete, lábai, csápjai, tapogatói és szájrészei sárga szíııűek, feje hátul
barna, elöl ugyancsak sárga. A test szőrözete aranysárga, a ráspolyszerű,
szemecskés skulptúra a szőrözet miatt alig látható.Ahomlok és a fejtető
majdnem sima (33. ábra). 4 mm.

Eddig csak Horvátországból (Pakrac, Kutina, Zágráb, Zeravica, Ludbreg),
Krajnából és Magyarországról a Dunántúlról (Nagykanizsa) ismeretes, de mindenütt
ritka (= Leprieurí auct. nec REICHE)

hungarica HAMPE

2. nem: Notoxus GEOFFR.

Megnyúlt, hengeres testű, lesimuló és felálló szőrökkel egyaránt fedett,
többnyire durván pontozott szárnyfedőjű bogarak. Fejük kicsi és kerek, fej.
pajzsuk és homlokuk oldalt éles szegélyű, szemük kicsi és kerek. Csápjuk hosszú
és vékony, végük felé gyengén vastagodó, ízei megnyúltak. Előtoruk gömbölyű,
elöl tülökszerű nyúlványba kihúzott, a tülök széle fogazott. Az előtor töve éles
és mély harántbarázdával, amelyet oldalt lesimuló,fchér szőrözet fed be. A szárny-
fedők töve szélesebb, mint az előtor, vállszögletük kiálló, oldaluk párhuzamos,
varratuk hátul finoman szegélyezett. A szárnyfedők vége egyenként kerekített

vagy kétoldalt csücsökben végződik. Lábai
vékonyak, A lábfejek rövidek, valamennyi
lábfej. utolsó előtti íze kétkaréjos. Karmaik

` egyszerűek.

Ez a nem az egész földkerekségen elterjedt. Az
ismert fajok száma megközelíti a 150-et. Faunaterüle-
tünkönó faj és 16 változat fordul elő. Erdélyből említik

,_ még a N. hispanicus MOTSCH. előfordulását is (Segesvár,
Í Szászhermány). de ezek az adatok tévedésen alapulnak.

Minden bizonnyal az eddig Magyarországról és köz-
vetlen környékéről még ki nem mutatott, valójában
azonban széltében elterjedt, és eddig fel nem ismert
N. appendicinus DESBR. fajhoz tartoznak.

A Notoxus fajok lárvái korhadó növényi anya-
gok alatt, elsősorban vizenyős területeken, árokparto-
kon, vízpartokon, ártéri erdőkben stb. élnek. Maguk
az imágók a bokrok, fák és a dudvanövényzet leve-
lein és a talajon találhatók. Cantharidint tartalmazó

ˇ bogarak, elsősorban lfleloë fajok hulláit gyakran töme-
gesen lepik el.

1 (6) A szárnyfedők »csúcsa sárga vagy
vörösessárga.

2 (3) Potroha fekete. A szárnyfedők lesi-
34- ábra- _ muló, sárga szőrözete kétoldalt a

N°'°x“s bmchycerus F^LD' (Eredetll varrat és a fekete vállfolt között kes-
keny sávban rézsút befelé irányul,

maga a varrat azonban hosszirányban szőrözött. Az előtor szarva széles
tojásdad alakú, oldalai íveltek, igen erőteljes 3--4 fogacskával, tetején
a taraj ugyancsak erős fogacskákkal díszített. Feje és előtora vörös-
barna, az előtor elülső fele sötétebb, szárnyfedői sárgásbarnák, fekete
foltokkal (35. ábra: A) : egy-egy folt a pajzsocska mellett és a vállak
mögött, továbbá egy harántsáv a csúcs előtt, amely a varraton előrefelé
a vállfolt aljáig felnyúlik. A hátulsó fekete harántsáv kimetszése a
varratnál hátul széles és négyszögű (34. ábra). 4--6 mm.

Előfordul Közép- és Dél-Európában, Algírban és keleten Szíriától a Kauká-
zusig. Faunaterületünkön szórványosan sokfelé előfordul, de ritka. Inkább a hegy- ÉS
dombvidék lakója

hrachycerus FALD.

3 (2) Potroha sárga. A szárnyfedők lesimuló, sárga szőrözete ritkább, és
hátrafelé irányul. Az előtor nyúlványa keskenyebb.

IX. HETEROMERA 111.- FELEMÁS LÁEFEJÍZES BOGARAK III. 3 4.7

4(s

s (4)

A szárnyfedők vállfoltja az oldalszegélyig terjed, majd a keskeny,
fekete oldalszegély a szárnyfedők tövén összefügg a pajzsocska melletti
folttal, de válla mindig vörös marad. A hátulsó fekete harántsáv kimet-
szése a varrat mellett hátul széles és négyszögű. A középső vállfolt a
hátulsó fekete harántsávval összekötött. Az előtor szarvának taraja
felülről nézve kétoldalt élszerű, elöl középen az élek összefutnak, oldalról
nézve a taraj elöl hirtelen lehajlik. A szárnyfedők pontozása elöl sűrűbb
és durvább. 3-5,5 mm.

Kelet-mediterrán faj. Előfordul Olaszországtól, Szardínia és Korzika szigetétől
keletre a Balkán félszigeten, Románián keresztül Turkesztáníg és Kisázsiától Iránig.
Faunaterületünkön az Alföld szikesein, továbbá a Dunántul néhány xerotherm
déli lejtőjén helyenként közönséges

appendicinus DESBR.
Változatai:

E faj változatainak szárnyfedőrajzolatait a 35. ábra: B--E mutatja. Vala-
mennyi változat a törzsalakkal együtt fordul elő, de annál ritkább.

I. forma typica (B): 2. ab. biconjunctus HEBERD. (C); 3. ab. Csikii KASZ..
(D); 4. ab. moldaviensis PIC

A szárnyfedők vállfoltja nem terjed az oldalszegélyig, és elöl nincs össze-
függésben a pajzsocska menti folttal. A szárnyfedők szegélye elöl mindig
sárga. A szárnyfedők hátulsó fekete harántsávjának kimetszése a varra-
ton hátul keskeny és ívelt. A törzsalak esetében a pajzsocska melletti
folt a hátulsó harántsávval a varrat mentén összekötött, vállfoltja azon-
ban szabadon áll. A tülök taréja felülnézetben kétoldalt élszerű, az élek
elöl nem futnak össze teljesen. Oldalnézetben a taréj előrefelé csak lejtős,
sokkal kevésbé lehajló, mint az előző faj esetében. A szárnyfedők pon-
tozása finomabb és szórtabb. 3,7-5,5 mm.

Előfordul egész Európában, északon is, továbbá Észak-Afrikában, Kelet-
Európában a Kaspi-tóig, Délkelet-Európában a Balkán félsziget északi feléig. Fauna-
területünkön mindenütt elterjedt és közönséges. Főleg vizenyős helyeken található ;
a növényzeten és a talajon egyaránt előfordul

monoceros L.

Változatai:

Szárnyfedõrajzolata igen változó. Leggyakoribb a törzsalak és az ab. subjuncıus
PIC. A többi változat meglehetősen ritka. Változatait a 36. ábra mutatja.

l. ab. semimaculatus HEBERD. (A): 2. ab. unicornis WESTH. (= immaculatus
PIC) (B): 3. ab. ornatus HEBERD. (C): 4. ab. platycerus LAF. (= biinterruptus PIC,
Achardi PIC, septemmaculatus ROUBAL) (D); 5. ab. subjunctus PIC (= interrıpıus

Hill

A B
35. ábra. A : Notoxus brachycerus FALD. szárnyfedőrajzolata _ B--E : N. appendicinus DESBR.
változatainak szárnyfedőrajzolatai. B : forma typica; C: ab. biconjunctus l`IEBERD.; D : ab.

Csikii KASz.; E: ab. moldaviensis PIC (Eredeti)

48, pp DR.KAszAB ZOLTÁN H g _), N g 1X_

RÜSCHK.) 6. ab. tenuijunctus HEBERD. 7. fûrlllfl ÍYPÍCR (G); 3. ab. late-
maculatus PIC (H); ab. Vavrae ZOUF. (I): 10. ab. continuus HEBERD. (J),

6 (1) A szárnyfedők csúcsa fekete vagy feketésbarna.

7 (10) A szárnyfedők pontozása sűrű és nagyon finom, felületüket lesimuló és
finom szőrözet fedi, ami miatt a skulptúra alıg látható. Az előtor tülök-
szerű nyúlványa szélesebb.

8 (9) A szárnyfedők hátulsó harántsávja széles, és az oldalszegélyig terjed,
az elülső sárga harántsáv töve majdnem egyenes, széles, és a varrat
mentén előrefelé nem bocsát ágat. Az előtor tülökszerű nyúlványa meg-
nyúlt tojásdad alakú, szélén kerekített 3 fog van, taraja a tövén az előtor
hátával egy vonalban van. 3--4 mm.

Előfordul egész Európában és Észak-Afrikában (Algír). Faunaterületünkön
elterjedt és nem ritka. Elsősorban a dombvidék lakója (= comutus FABR.)

trifasciatus ROSSI
V á l t o z a t a i :

A szárnyfedő rajzolatváltozatait a 37. ábra: A-D szemlélteti. Ezek a törzs-
alak között fordulnak elő. Az ab. armatus SCHM. gyakori, míg a másik kettő ritka.

1. forma typica (A) ; 2. ab. inhumeralis PIC (B) ; 3. ab. armatus SCHM. (= sex-
maculatus PIC) (C); 4. ab. Fritschi LACO

9 (8) A szárnyfedők hátulsó sárga sávja keskeny, az oldalszegélyt alig éri el,
középső sárga sávj a a varrat előtt hirtelen hajlattal széles ágat bocsát ki,
amely azután a varratot eléri, válla nagy sárga folttal (37. ábra:
Az előtor tülökszerű nyúlványa széles és rövid, oldalt két kerekített
fogacskával, tarajának töve dudorosan kiemelkedő. 4 mm.

Eddig csak a Trencsén megyei Bolesóról ismerjük egy példányát. A típuson
kívül több mint 40 éve sem ott, sem máshol senki sem gyűjtötte ezt a fajt. A leírás
alapján lehetséges, hogy az előző faj változata (= slovakiensis LACO)

[Szalavszkyi LACZÓ]

10 (7) A szárnyfedők pontozása, különösen oldalt a vállbütyök mögött, ritka
és erőteljes, lesimuló szőrözete gyér és hosszú, a szárnyfedők skulptúráját
nem takarja el. Az előtor tülökszerű nyúlványa keskenyebb, oldalt 3-4
éles fogacskával díszített. Színe fekete, a szárnyfedők vége előtt egy

ee,-W
A s c D E ı= G H ı J

36. ábra. Notoxus monoceros L. változatainak szárnyfedőrajzolatai. A: ab. semimaculatus
HEBERD.; B : ab. unicornis WESTH.; C : ab. ornatus HEBERD.; D : ab. platycerus LAF.; E : ab-
subjunctus PIC; F : ab. tenuíjunctus HEBERD.; G: forma typica ; H : ab. latemaculatus PIC;

I: ab. Vavrae ZOUF.; J: ab. continuus HEBERD. (Eredeti)

1X_ HETEROMERA ın. _- FELEMÁS LÁEFEJIZES BOCARAK In. 3 49

harántos, de legtöbbször kerek folt van, amely sem a varratot, sem az
oldalszegélyt nem éri el, továbbá középen egy keskeny harántsáv, amely
az oldalszegélyt eléri, sárga. A szárnyfedők oldalszegélye a válltól a
középső sárga harántszalagig világosbarna (37. ábra : 3,6-4,3 mm.

Közép-európai faj. Faunaterületünkön eddig csak a Kárpátokból és Magyar-
országon a Dunántúli dombvidékről (Siófok) került elő. Igen ritka

miles SCHM.
Változata:

1. A szárnyfedők elülső sárga harántfoltja a tövükig terjed, s csak a pajzsocska mellett
marad fekete folt. (37. ábra: G). -- Irodalmi adatok szerint Magyarországon és
Romániában fordul elő ab. cinctus PIC

3. nem: Mecynotarsus LAF.

Testük megnyúlt, felületét igen sűrű, selymes szőrözet fedi. Fejük kicsi,
szemük nagy és kiugró, homlokuk teljesen lapos. Csápjuk nagyon hosszú és
vékony, messze a szemek elülső szegélyétől, a fejpajzs szélén erednek. Előtoruk
gömbölyű, elülső szegélyük hosszú tülökben kihúzott, amely alul kimélyített,
szegélyük élesen fogacskázott. Az előtor a töve előtt középen egy-egy, és két-
oldalt ugyancsak egy-egy hátrafelé irányuló sertével. Szárnyfedői tojásdad ala-
kúak. Lábaik nagyon hosszúak, lábfejei hosszabbak, mint a lábszárak, a hátulsó
lábfej utolsó előtti íze egyszerű, hengeres.

Ez a nem több mint 70 fajjal Dél-Amerika kivételével az egész földkerekségen elterjedt.
A palearktikumban közel 20 fajuk ismeretes, amelyek közül Magyarországon 1 faj és 2 változat,
továbbá 1 alfaj honos. Az ide tartozó fajok folyó- és tengerpartok száraz, homokos partján, futó-
homokos térségeken, sivatagok szélein élnek, a szélbarázdákban összegyűlt növényi törmelék
alatt találhatók.

- - Feje barnássárga, előtora, csápja, lábai, szájrészei sárga színűek, szárny-
fedői barnásfeketék, a szárnyfedők varrata a vége előtt rendszerint
elmosódott szélű, világos folttal. Felületét nagyon sűrű, pikkelyszerű,
selymes, sárga szőrözet fedi, amely a test finom skulptúráját teljesen
elfedi. Az előtor tülökszerű nyúlványa egyenes szélű, megnyúlt három-
szög alakú, szélén 6-6 éles, felhajló fogacska van, taraja oldalról nézve
alig hajlott (38. ábra). 1,5--2,2 mm.

A B C D E F G
37. ábra. Notoxus trifasciatus ROSSI (A-D) és N. miles SCHM. (F--G) változatainak szárnyfedő-
rajzolatai. A: N. trifasciatus ROSSI forma typica; B: ab. inhumeralis PIC: C: ab. armatus
SCHM.; D : ab. Fritschi LACO - E: N. Szalavszkyi LACZŐ szárnyfedőrajzolata - F : N. miles
SCHM. forma typica; G: ab. cincms PIC szárnyfedőrajzolata (E : LACZÓ nyomán, a többi eredeti)

4 IX.3

8 so IDR. KASZAB ZOLTÁN L g T, K rx,

Dél-európai faj. Magyarországon az Alföld homokos térségein, elsősorban azon.
ban futóhomokos területeken elterjedt és helyenként kozonseges

serrieornis PANz_

"` -. ,/
'\ /'
\ /

_ /
`~. ,/
\ /

ˇ\ ` //ˇ

Í, / "`

GP'.v..

lá'Í/`rÍ,".

_,__-vw,-.-.-`` .`z;-.-:í-“_\-
.'.'.t?f/2"-Q-ˇ:-G .//','_-`~._;'.n I..-7ˇA"'s`Í”`ı.:W _-_..._-'=""""-`',_;.8.*

„`Š1'_\` “\"
\̀'i._f.f'-"'Ã~

v`,_,._-«.._\
_-`-ÍŠ

\
\

\

I

,ılO-_

_..',f_f$.'.:.'"'-
.-E.. ,'.~_.-R.,-.,f_-_.Év

--:=\ .'-:I'*L"..`3-ı_.`._`°';

--'„ı~`.` il'§'f'ˇ=,~`“~`§\`~...-`ˇ 'r`0`-\'\\ -'-1,r'.\ _ff]_:\

vı' -

_,„_74.„__.,V/ -`-is/;/-'-,-3-?-1.ÍV._`. ___̌:.-w.. .0-ı-ıı __,š,.''.ˇ

'~."'.,__

U

.°.xf.L-L1-' `:K.

-f/1

C-

Jn' -'. -v fa” \-I _. . ,_-OI . Iıaı. \ \`(` _\š`_v:ÉâA,. \
I-A ır \\ v_l.,

"ıI'ı 1-|“Í “.\'full iıiııw! ll \,_ Wa, ._..z..._,,.,~„g a.,
' 'flif'Í.3lıi'.'iÍ 1l\'.`\:\'|l` ' ` ãx

q- Lili l .`
")'j".ı:Í`i`; j II! ' lı

r :if ', M M. „J
'j :z~`.~`Í*.ıl*'t'fl:«tël` Í *Őz .z .e-_..~~z*.*,~,`»;;,;: f , ~

'. li ıılı p * J

_ I-_.-._ _.A_:-._ `_ ~ .ir-'„__,- 'É:`-ı'-ˇ _'-'
1.-dr'.QWJ

ˇ .ı | ı ' p
ı . ı 'I ' 4ıı I. . _ ,; ıı f zl, lı'1 lt I "I} I

E ;.ı-fõy»f«~:f».*+ _" .* Ar* +7'-1
l Íı- "il\lll~,h,u.lŠ!. '-.filrlR ~ '~\«l`=!"'« ./| „ .. . | I ı

É "ı“s:L'l.|"j .

. \\\'l, I | i ÍÍÍÍ'
sg lıqıl; »JJ-. 5

/ \f`

1 \

j 38. ábra. Mecynotarsus serricornis PANZ. (Eredeti)

V ál t o z a t a i :

1. Szárnyfedői teljesen egyszínű sárga színűek. -- A törzsalak között gyakori
ab. immaculatus LATR .

2. Szárnyfedői sötét színűek, de tövük és végük sárga. -- A törzsalak között fordul elő,
de ritkább ab. notatipennis PIC

~ 3. Teste teljesen sárga, szárnyfedői rövidebb tojásdad alakúak, szélesebbek, gyérebbell
és durvábban pontozottak, szőrözete kevésbé sűrű. -- Előfordul Délkelet-Európá-
ban, állítólag faunaterületünkön is., Egyes szerzők szerint az Erdélyből kim11tat0Ü
törzsalak adatai erre az alfajra vonatkoznak [ssp. Fausti SEıDL.]

4. nem: Formicomus LAF.

Teste megnyúlt, hangyaszerű. Feje nagy és hosszúkás tojásdad alakú.
Szeme kicsi és kiugró, halántéka a fejtető végével együtt legömbölyített. Csápja
hosszú és a vége felé fokozatosan megvastagodó, utolsó előtti ,ízei is megnyúltak-
Az állkapcsi tapogatók végíze nagy és baltaszerű. Előtora hosszabb, mint amilyen

IX_ HETEROMERA III. - FELEMÁS LÁBFEJIZES BOGARAK III. 3 51
_ ,_ _ ____ _ __ __ _____ _- ı_ _,__ _ __ _ ,_ _-___ | _-_ - -_ 7-_ '77 7 ~12 í 7 _. 7 ,Lm ' ' *Ann ' Y

széles, töve előtt hirtelen befűződött, elöl gömbölyű, töve élesen szegélyezett.
Szárnyfedői megnyúlt tojásdad alakúak, töve olyan széles, mint az előtor töve,
válla,legömbölyített. Combjai bunkósak, vastagok, a hím elülső combjain belül
éles fog van, lábszárai vékonyak, lábfejei valamivel rövidebbek, mint a lábszárak.
Valamennyi lábfej utolsó előtti íze gyengén karéjos.

Ez a nem Amerika kivételével az egész földkerekségen elterjedt, eddig mintegy 200 fajukat
ismerjük. Faunánkban csak egy faj és egy változat honos.

Korhadó növényi anyagok alatt élnek.

- - Feje és szárnyfedői, lábai és a csápok
vége fekete, előtora és a szárnyfedők
elülső harmadában egy keskeny
harántsáv vörös, a szárnyfedők töve
olykor barna, a csápok töve és a com-
bok töve vörös, lábszárai és lábfejei
részben, és tapogatói barna színűek.
Halántéka kétoldalt durván ponto-
zott, a homlok pontozása gyér, de
erős, előtora szórtan pontozott, szárny-
fedői igen finoman és szórtan ponto-
zottak, felálló, fekete, serteszerű, gyér
szőrözettel és lesimuló, sárga, fino-
mabb és sűrűbb szőrökkel (39. ábra).
3,5-5 mm.

Az egész palearktikumban előfordul,
nálunk is mindenütt elterjedt és közönséges.
Lehullott lomb alatt, korhadó növényi
anyagok alatt, kövek alatt olykor tömege-
sen, társasan fordul elő

pedesıris Rossi `

V ál t o z a t a: [4

1. Előtora fekete. -- A törzsalak között ná-., „ . t, 39. ábra.lunk sokféle elofordul, de rıtkabb Formicomus pedestris ROSSI (Eredeti)
ab. atratulus REITT.

5. nem: Tomoderus LAF.

Megnyúlt, hangyára emlékeztető testalakja van. Feje harántos, halántéka
a szemek mögött a fejtető végével együtt hirtelen legömbölyített. Szeme nagy és
kiugró, szőrös. Csápja alig haladja túl az előtor hátulsó szegélyét, a vége felé meg-
vastagszik, egyes ízei határozottan vastagabbak a végükön, mint a tövükön,
emiatt a csáp gyengén fűrészesnek látszik. Az állkapcsi tapogatók utolsó íze
vastag, baltaszerű. Előtora hosszabb, mint amilyen széles, töve előtt hirtelen
elszűkül, majd ismét kiszélesedik, felületén mély harántbarázda húzódik, amely-
ben oldalt nincs pillaszőrökből álló, selymesfényű szőrfolt. A szárnyfedők töve
olyan széles, mint az előtor töve, megnyúlt tojásdad alakú, válla teljesen lekere-
kített. A szárnyfedőkön mély varratmenti barázda van, amely a varratszöglettől

4*

3 52 D“`K^SZ“Z°“`ÁN _ _ _ IX.

a szárnyfedők közepéig húzódik. Felülete erősen pontozott. Lábai vékonyak,
valamennyi lábfej utolsó előtti íze .karéjos.

_ _" Ez a nem az egész földkerekségen elterjedt, is-
__« mert fajainak a száma meghaladja a 100-at. A fajok

- . ' nagy része trópusi. Faunaterületünkön mindössze csak
- _ ' egy faj fordul elő.

ıA _

ve/ „ , ,
Ã: - - Teste egyszínu sargasvörös, csak a

--T \'1}` ı'

szeme fekete. Feje sima, alig pontg.
_ `-,"`*"` , zott, de csak gyengén fénylő, előtora

` I.ıŠf:»`“._ ,f rr rr k k., „f _. surun pontozott, a ponto ozotı;
_ 'Í " "" " ~ 1 1 f r n ,--1 .:' - - fınoman recezett es zsnfenyu. Szarny-

\

-. ___!-:T!"

"-_z

-..`-`\̀_.-I

-`_`~̀- .``-'\~.“-`\^:_-

_"`.`,,*'\'f-'I,\r4?if"'\-._Pl,\

" l`q“|,.___.;.-,_-ı`„,~\ı1§;__.nıç-._-__-'._- _,

-_i 'txt'Wa-qllv'̀PIıffo-17--igiI.",Í̀.\\`I -J"',šı_-J'“_ı.5"'5ë'-lv."_*\\9'~".-Jlyu' ÁI,-T..-Y:-''"OOu-'',.-_-;.:.'-"Č*.*'Í`"AŐI.r."ı\"-.':.U0%>"-ˇ' -5:.”»ııˇrf'.*Pr01°"64~-lf3Q'-'_~'Í«_'.Í-*}4"-.̀alQ_)4,_. J_!-.Zn
-e---8*-.f.«~-1az..---zf*.~z .f?:F§°--*.ar.+.„a.-z„~«.~_8 ._._......_.....:;:...I..:....-....í-1-......' I_ '° .-if.1"'ˇ'_` . 'ˇ' f_'.l.fl`ı"-'7'--'°'."'.'!w-.~.5̀1--;.z.'\"'I-.'-

__1-'L1.ll_.A.\'Qı._„Ă.,_Ă.iıH.~_„.z:'_._bt”' --___'-__,/'.'̀___.:-fz__..~.-'.-_-__;_.-, .'._-_r.-'~--.,._.-.-.`-J._-_.,-`~4m@„.-.r_-A,- _ _-.,_~.__ı_;-__.__;.`_-:__z-__;_*____,,,_
“`"'”'-7'Í.'4"-'r.2-'-".-_/' ,.{~ı.."

`-'r-'-'fi-v4,;._-_;,ı,'»;f.,ˇ/4l\'_Íf.'Í'

_-ëzháhéçÍ..Pf.

'1-,_ 0.ı.g-za..-ııÍ

Č

r'-I..

` ı.ı 1 . 01 ____- _. . .
` - „E `^"' I - ˇz/_,,,,,, ___, .iz»šı1fflf~_ fedői még durvábban és szórtab-

ban pontozottak, felálló, serteszerű
` és lesimuló, finomabb szőrökkel gyéren

fedett. A szárnyfedők mellfedője szé-
“`*" ˇ les, és hátul a csúcs előtt elenyészik

(40. ábra). 2,5 mm.

Illíriai faunaelem. Előfordul Dalmá-
. ciában, Montenegróban és Hercegovinában,

azonkívül a Velebit hegységben. Délmagyar-
.Í * országon előfordulása várható

P\. -_,efi? .|_`_."ıDÍ ı-. -`-..'...
..-... .Q__ 1'' 9:' 'SC-Z. z2:ı'.ı

_ıiı
Í

F

[dalmatinus REITT.]
40 . ábra.

Tomoderus dalmatinus REITT. (Eredeti)

6. nem: Anthicus PAYK.

_ Testük legtöbbször megnyúlt és párhuzamos szélű, olykor tojásdad alakú,
felületük csupasz vagy szőrös, lesimuló szőrözettel, vagy felálló, serteszerű
szőrökkel. Fejük lehajló, kerek vagy szögletes, megnyúlt vagy harántos, szemeik
többnyire kicsinyek és kiugrók. Csápjuk rendszerint az előtor tövét messze túl-
haladja, a vége felé fokozatosan megvastagszik, utolsó előtti ízei olykor harán-
tosak vagy szögletesek, végíze megnyúlt, tojásdad alakú. Előtoruk fajonként és
fajcsoportonként nagyon változatos, legtöbbje azonban szív alakú. Szárnyfedőik
párhuzamosak vagy tojásdad alakúak, kiálló vagy lekerekített vállszögletük van,
felületük domború vagy lapos, varratmenti barázdájuk elöl többnyire elenyésző.
A vállbütyök és a varrat között gyakran púpos, mögötte pedig harántosan
benyomott. Lábaik hosszúak, a combok közepe többnyire vastagabb, de nem
bunkós. Az elülső combokon a hímek esetében olykor fogacska van. Valamennyi
lábfej utolsó előtti íze kétkaréjos.

Ez a nem igen gazdag fajokban, s eddig közel 1500 fajt írtak le. Anthicus fajok valamennyi
világrészen előfordulnak. A mediterráneum és Dél-Európa is igen gazdag bennük. Hazánkban
viszonylag csak kevés faj fordul elő. A faunaterületünkről kimutatott 27 fajt, 1 alfajt és 12 válto-
zatot 4 alnembe, az Anthicus s. str. alnemet 7 fajcsoportba osztjuk.

Az Anthicus fajok korhadó növényi anyagok, elsősorban száraz lomb alatt fordulnak elő.
Sok faj közöttük szárazságkedvelő, ún. xerotherm típusú. Vannak fajok, amelyek teljesen száraz-
növényi törmelékkel borított poros helyeken élnek, mások viszont a vizenyős helyeket, náda-
sokat, sásos vízpartokat kedvelik, és a növényzeten vagy a talajon, a partra kivetett korhadó
vízinövények alatt stb. élnek.

X. HETEROMERA III. - FELEMÁS LÁBFEJÍZES BOGARAK 111. 3 53
z zzzz zzz zzz z z z zz .zz..z zzz. |» ______

1 (42)
2 (39)

Legalább a szárnyfedők töve jól láthatóan pontozott.

Előtora hosszabb, mint amilyen széles, elöl többnyire keskenyebb, mint
a fej a szemekkel együtt, rendszerint nem közvetlenül az elülső szegély
közelében, hanem az elülső negyedben vagy harmadban a legszélesebb,
töve előtt befűződött (1. alnem: Anthicus s. str. = Stenidius LAF.).

\\

3(õ

4(s

.íıfif

7"'

11

1_\
_\

MI.

...__
..-

,.I I-ıf

,-""

P

"_'1-ıı

F

41. ábra. Anthicus gracilis PANZ. (Eredeti) 42. ábra . Anthicus hispidus ROSSI (Eredeti)

Feje hátul a szemek mögött a fejtető hátulsó szegélyével együtt hosszú
és kissé csücskösen kihúzott, a fejtető hátul nem lemetszett, se nem egy-
szerűen lekerekített, hanem kissé szögletes (43. ábra : C). Az előtor háta
hosszú, elöl kiszélesedett, hátrafelé erősen keskenyedő, tövében két apró
dudorodás emelkedik ki (1. fajcsoport : Cyclodinus MULS. él REY).

Első csápíze egyszerű, vastag és párhuzamos szélű (43. ábra : D). Lábai,
csápjai sárga színűek, a csápok vége barna, feje fekete vagy barna, oly-
kor éppúgy, mint a felületének nagy része, sárgásbarna. Nélıa a szárny-
fedők közepén elmosódott, sötétebb folt van. Feje és előtora sűrűn és
finoman pontozott, a szárnyfedők pontozása erősebb és ritkább. Szőrözete
finom és lesimuló. 2,8--3 mm.

Előfordul Franciaországtól Közép- és Dél-Európán át a Fekete-tengerig és a
Kaspi-tóig. Faunaterületünkön az Alföld szikesein és a sós területeken elterjedt és
gyakori faj. Főleg a szikes vizek partján, növényi törmelék alatt található (= longipilis
auct. nec Bars.)

hıımilis GERM.

Š' 54
s (4)

6 (3)

7 (16)

8 (9)

9 (8)

10 (18)

DR. KAszAB ZOLTÁN __ ___ __ ___ _ _ 1X_

Az első csápíz vége befelé éles csücsökben kihegyezett (43. ábra:
Teste egyszínű sárgásbarna, hasa barna, a szárnyfedők közepén olykor
elmosódott, sötétebb folt látható. A szárnyfedők pontozása finomabb,
szőrözete sűrűbb és finomabb. Halántéka rövidebb, szeme erősebben
kiálló. 2,8-3 mm.

Eddig csak a Nagyalföldről, mégpedig a Tiszántúlról és a Duna-Tisza közé;-öl
ismeretes, ahol a szikes és sós területeken vizek partján, vagy sós, szikes vizek kiszá.
radt medrében a talajon, göröngyök között, száraz trágya alatt, növényi törmelékek és
fűcsomók között helyenként nem nagyon ritka (Dömsöd : Apajpuszta, Gyoma,
Sarkad, Budapest, Kalocsa, Tápiógyörgye, Mezőcsát, Kétegyháza)

dentatus PIC ssp. transdanubialis ROUBAL

Feje hátul a szemek mögött párhuzamos, a fejtető hátul lemetszett
(43. ábra: F), vagy ha legömbölyített, akkor közepe hátrafelé nem
csücskös. Az előtor háta többnyire ugyancsak megnyúlt, de tövében
nincsenek dudorok.

Előtora hosszú, elöl kiszélesedett, hátrafelé erősen, sokszor öblösen kes-
kenyedő, oldala olykor befűződött.

Előtora oldalt csaknem a középen mélyen öblös, töve kiszélesedett és
csaknem olyan széles, mint elöl, ahol golyószerűen gömbölyű. Feje szé-
lesebb, mint az előtor, egy szárnyfedő is szélesebb mint az előtor (4. faj-
csoport : Stricticomus PIC). - Fényes fekete, a szárnyfedőkön elöl egy
nagy, hátul egy kicsi kerek folt vörös, a combok töve és valamennyi láb-
szár, lábfej, továbbá a csápok töve is vörös. Szárnyfedői elöl durván és
szórtan, hátrafelé finoman és elmosódottan pontozottak. Az előtor pon-
tozása csaknem olyan durva, mint a szárnyfedőké a tövükön, de sűrűbb,
feje elmosódottan és finoman pontozott. Szőrözete sárgásfehér, a szárny-
fedőkön elálló, köztük felálló, majdnem serteszerű, ugyancsak sárga
szőrökkel. Szemei nagyok, kiállók, halántéka csaknem félkör alakban
legömbölyített, a fejtető hátul középen kissé benyomott. 4 mm.

Előfordul Dél-Európában és Algírban. Faunaterületünkön nagyon ritka.
Irodalmi adatok szerint előfordul Magyarországon és Szlovákiában (Podhrágy) is, de
ezek az adatok még megerősítésre szorulnak. Biztos adatunk csak a Bánságból (Ber-
szászka) van (= transversalis MARS.) _

1 longicollis SCHM.

Előtora előrefelé erőteljesen kiszélesedett, oldala nem vagy alig öblös,
töve sokkal keskenyebb, mint amilyen széles elöl a legnagyobb széles-
ségénél. Felületét nagyon rövid szőrözet fedi. Feje alig vagy nem is szé-
lesebb, mint az előtor.

Feje a szemek mögött nem keskenyedik el, hanem szögletesen vagy szé-
lesen kerekítve megy át a középen benyomott vagy öblös fejtetőbe.
Az előtor hátának legnagyobb kiszélesedése legelől van, és nagyon
széles. Szárnyfedői majdnem párhuzamosak. Testét nagyon finom és
rövid szőrözet fedi, majdnem csupasznak látszik (2. fajcsoport : Trape-
zicomus PIC). ˇ

IX. HETEROMERA m. - FELEMÁS LABFEJIZES BOGARAK In. 3 55

11 (12)

12 (11)

`Ífm

Az előtor közepén elöl két kis, sekély, hosszirányú barázdával elválasz-
tott púp van. Feje széles és rövid, szélesebb, mint az előtor háta, halán-
téka párhuzamos, a fejtető hátul egyenesen lemetszett (43. ábra :
A test pontozása finomabb. Csápja vastagabb és hosszabb. Fénylő sötét-
barna vagy feketés. A szárnyfedők elülső harmada, az előtor, a lábszárak
és a lábfejek, továbbá a csápok töve világosbarna vagy vöröses. 3-3,5
mm.

Ez a faj előfordul az egész földkerekségen. Faunaterületünkön is elterjedt,
gyakori faj. Korhadó növényi anyagok alatt, főleg vizenyős területeken fordul elő

floralis L.

Előtora elöl egészen golyószerű, középen nem púpos. Feje sokkal keske-
nyebb és nem szélesebb, mint amilyen széles az előtor, halántéka rövi-
debb és nagy ívben lekerekített. A test pontozása valamivel durvább.
Csápj a vékonyabb és rövidebb. Színe olyan, mint az előző fajé, de előtora
rendszerint csak a tövén világos sárgásbarna színű, egyébként feketés-
barna. Pontozása valamivel durvább és szórványosabb. 3-3,3 mm.

Ugyancsak az egész földkerekségen előforduló, faunaterületünkön is általánosan
elterjedt, de valamivel ritkább faj. Több szerző ezt a fajt az A.florali8 L. változatának
tekinti. A lényeges külső alaktani bélyegek mellett e forma önálló fajisága mellett
szól az a körülmény is, hogy csak nagyon ritka esetben fordul elő a két faj azonos
biotópban (= formícarius GOEZE)

quisquilius C. G. THOMS.

-.A z.
- \Í - `\ ._

_ -Oˇ-.; . 1 I' . \ 'o'Š`

/faIıJ' I 1II
ı''-'
[1

ı

'O

N

\

Ì` \\` \
\̀„._'
\\̀

`\.̀-.ı.'0-.'.ı:'

" .ıfıíőãőšãšl Én

/_Iý \

\ıı. \.

szıııııv \ II `ı 0-:uj v. f . 3 ~01*, , O.. I I ~04;` \ ` ':..`ı . \ f - I., Q
I h' A.I 9 ı _

. ` ._ 0:0: \ _ "
,.ı\ \ \ v -ı'ı'ı 'ff . '_ "

ı`.::` ,_ııı' ~ „

I \ı `\ s

\

H.
À

.I -`.-3'-ˇ.OÍ,

,I/1
1

/ll

1,; \\ \. ` \\ .Í:r~
`.__- ' ˇ\\`..

`ı-:
4''I'

'ff'/ \ .1`\`\\\ \`.\`Č`_
`~.`_~.`ÍZ

\\-

Ílfl

\. 1,/
` 1
"'“" . I .Í

F "..`_ı I </lv`-" ' _.. __; `-1:

ı_".'ı'.ı'

_.-..:ı,".'.

.`.~'7:':°`:°Š',\\.

~,ı~,.ıı
ı̀!...ı.O.

*R„_.`

_"“`§-C:`~
._Á

_.:.Í*

Í_~l_Im
ııı-`, U_Iı

.-..._
,ııf-'_"_'_

Jqı1í

0'-I? '-'"'7Í_„ı-

_Íz'„-'/

f7.Í Nqızıfıf

~:ë:ë:;:;
,._\.$":`ı$.:}\ı».

"*-`.°_'-..

/-_\`_
íf
'\

_''ı"-}'ı`. ,.
.1-. __j! IIÜ'''D-

'III;
`.'9.0:50...'OIıO'.

I
I*-'ˇ

ı/ııııfııı-\.̀

_`-,' _ Í 2 - ' II__.z.:=E==, ` » « ;`=iz,H .H \': .U 1-8
DA ı'ı,zf-ˇ

. _-Zıı-ııxhmı

_ _{ ,'|ı` ı` ` `,_

A -1
43. ábra. A : Macratria hungarica HAMPE feje, B : csápja. - C : Anthicus humilis GERM. feje --
D: A. humilis GERM. és E: A. dentatus PIC ssp. transdanubialis ROUBAL első 3 csápíze. --

F: A.floralıÍs L. és G: Endomia tenuicollis ROSSI feje (Eredeti)

3 56 DR. KASZAB ZOLTÁN 1X_

18 (10)

14 (15)

15 (14)

16 (7)

17 (20)

18 (19)

Fej e a szemek mögött elkeskenyedik és széles ívben lekerekített, a fejtető
hátulsó szegélye nem öblös, rendszerint lekerekített. Az előtor hátának
legnagyobb kiszélesedése nem közvetlenül elöl, hanem hosszának majd.
nem elülső harmada körül van. Szárnyfedői kissé tojásdad alakúak,
felületük jól láthatóan szőrözött (3. fajcsoport : Cordicomus PIC).

Feje és előtora nagyon durván és sűrűn pontozott, a pontok hosszanti
ráncokba folynak össze. A szárnyfedők pontozása durva ugyan, de
nagyon szórt, szőrözete finom és lesimuló. Feje kerek, a fejtető lapos,
szemei gyengén kiugrók. Szárnyfedői megnyúlt tojásdad alakúak, közé-
pen a legszélesebbek, válla alig szélesebb, mint az előtor. Csápja, száj-
részei, lábai teljesen sárgásvörösek, feje és előtora, hasa, továbbá a
szárnyfedők szegélye, varrata majdnem a csücskéig, továbbá egy a sze-
géllyel összefolyó folt a közepe mögött fekete, szárnyfedői egyébként
sárgásvörös színűek (41. ábra). 3--3,8 mm.

Közép- és Dél-Európában fordul elő. Magyarországon a síkság és a dombvidék
vizenyős helyein, nádasokban, magán a nádon, vagy a kiszáradt és gyomos nádasok
talaján, nádtörmelék alatt, nádtorzsák között, nádas vizek partjára kisodort növényi
törmelék alatt gyakori

gracilis PANZ.

A fej és az előtor pontozása sűrű ugyan, de a pontozás nem folyik össze
hosszirányú ráncokba. A szárnyfedők pontozása sűrű, ennek meg-
felelően szőrözete is sűrűbb. A fej pontozása finom és sűrű, az előtoré
sűrűbb és durvább, fehér, selymes szőrözete miatt a pontok nehezen
kivehetők. Feje szélesebb, mint az előtor, de keskenyebb, mint a szárny-
fedők töve, vállszöglete jól fejlett, szárnyfedői szélesebb tojásdad ala-
kúak, előrefelé gyengébben keskenyednek, domborúbbak. Teste egészen
sárgásvörös, melle és hasa sötétebb barnássárga, a szárnyfedők hátulsó
harmadában a varraton széles V-alakú, elmosódott szegélyű fekete folt
van. 2,8-3 mm. -

Dél-európai faj. Faunaterületünkön elsősorban az Alföldön fordul elő a hegyek
szegélyéig. Rendszerint homokos talajú sásos-zsombékos helyeken található, ritkább faj

Schmidti ROSENH.
V á l t o z a t a i :

1. A szárnyfedők fekete V-alakú varratfoltja helyett csak maga a varrat, de az is csak
keskeny sávban fekete. - Ritka ab. unipunctatus LAF..

2. Szárnyfedőin nincs fekete folt. - A törzsalak között nem ritka
ab. sııbobliteratus PIC

Az előtor háta hosszúkás tojásdad alakú, rendszerint hosszabb, mint
amilyen széles, de oldalai hátrafelé kevésbé erősen keskenyednek.

Testét hosszú, felálló, serteszerű szőrök fedik, közte lesimuló, finom.
szőrözet is látható. Nemcsak a szárnyfedőknek, de az előtornak és a fej--
nek, sőt a lábaknak is részben borzas szőrözete van. Feje, előtora és
szárnyfedői is nagyon durván pontozottak (5. fajcsoport: Hirtico-
mus PIC).

Mindegyik szárnyfedőn két-két sárga harántsáv van, egyik harántsáv
teljes és széles, az elülső harmadban egyenes lefutású, a másik harãI111SâV

IX. HETEROMERA nl. _ FELEMÁS LÁBFEJIZES BOGARAK In. 3 51"

19 (18)

20 (17)

21 (80)

22 (25)

28 (24)

24 (23)

a csúcs előtt sem a varratot, sem a szegélyt nem éri el, keskeny és rézsú-
tos. Teste egyébként fekete, de csápja és lábai a barna combok kivételé-
vel sárgásvörösek. 2,8-3 mm.

Előfordul Dél-Európában és Algírban. Magyarországon eddig csak a Dunán-
túlon (Siófok) találták. Az irodalomban Debrecenből ismertetett példány az. A. bifas-
cíatus ROSSI fajnak bizonyult. Délcn gyakori, de hazánkban igen ritka faj

quadriguttatus ROSSI1

Mindegyik szárnyfedőn csak egy harántsáv van, mégpedig elöl az elülső
harmadban, amely keskenyebb, vagy elöl elmosódott szegélyű ; jól kiszí-
neződött példányok esetében a harántsáv a varrat mentén a pajzsocskáig
meghosszabbított. Az előtor háta világosabb, mint a fej, a lábszárak.
vége többnyire barna. A szárnyfedők pontozása elöl szórtabb, de még
durvább (42. ábra). 2,5-3 mm.

Előfordul egész Európában, Eszak-Afrikában és a Fekete-tenger környékén,
továbbá a Földközi-tenger keleti felében. Faunaterületünkön mindenütt előforduló,
közönséges faj. Előfordul nedves réteken, korhadó széna alatt, fűcsomók között..
száraz, szikes pusztákon növényi törmelék alatt, fűcsomók között stb.

hispidus ROSSI”

Sem a fejen, sem az előtoron nincs felálló, hosszú, borzas szőrözet. Leg-
feljebb a szárnyfedők szőrözete kettős, de azok felálló szőre is csak gyé-
ren ellıelyezett. Teste leginkább csak lesimuló szőrözettel fedett. Testé-
nek pontozása többnyire finom, vagy ha durvább, akkor viszont a pon-
tozás sűrű.

Szárnyfedői hosszúak, majdnem párhuzamos szélűek, vállbütykük jól
fejlett, felülete finoman és nem nagyon sűrűn pontozott, szőrözete
többnyire rövid (6. fajcsoport : Brevicomus PIC).

Szárnyfedői egyszínű fekete színűek vagy barnák, nincsenek rajta világos.
foltok.

Nagyobb termetű, 3 mm-es, vagy annál is nagyobb. Csápja fekete vagy
sötetbarna, lábai feketésbarnák. Felületének szőrözete nagyon rövid.
Feje és előtora nagyon finoman, szárnyfedői erősebben pontozottak, a
szárnyfedők vége is erősen pontozott. Feje és előtora a pontok között
finoman recézett és emiatt zsírfényű. Halántéka a fejtető hátulsó sze-
gélyéig majd kétszer olyan hosszú, mint a szemek átmérője. 3-3,5 mm.

Előfordul Dél-Európában és Szibériában. Magyarországon nagyon ritka, eddig
csak Budapestről, Pécelröl és Siófokról ismerjük

ater PAYK..

Kisebb termetű faj, a 2,5 mm-t nem haladja meg. Teste rövid és széles,
csápja barna vagy vörösessárga, felülete fénylő fekete, lábszárai és láb-
fejei sötétbarnák. Felületének szőrözete gyér és rövid, szürke. Feje négy-
szögletes, erősen pontozott, hosszanti középvonala gyengén kiemelkedő.
Csápja hosszú. Előtora sűrűn pontozott. A szárnyfedők töve széles, oldalai.
majdnem párhuzamosak, felülete sűrűn pontozott. 2,5 mm.

3 58 4 _ -°R`Í“^S“Í* ÉOLTÁÍÍ __ 4 _!X.
Dél-európai faj. Irodalmi adat szerint Szlovákiában (Trencsén) előfordul, ami

nem lehetetlen, de még újabb bizonyításra szoruló adat. Lehet, hogy az A. luteicorniz
SCHM. fajjal tévesztik össze, amely ott valóban előfordul

[fuscicornis

25 (22) Szárnyfedői feketék vagy barnák, sárga vagy vörösbarna foltokkal, rit.
kán vörösbarna színűek, fekete foltokkal.

26 (29) Feje és előtora sűrűn és finoman pontozott, a pontok közterei nem széle-
sebbek, mint maguk a pontok. Testét lesimuló, sűrű szőrözet fedi.
Kevésbé fén es. Na obb termetű fa`ok.Y gy J

27 (28) Testét teljesen lesimuló, rövid és sűrű, finom szőrözet fedi, a szárnyfedők
szőrözete sem elálló. Szárnyfedői hátul együttesen szélesen lekerekítettek,
varratszögletük derékszögű. Előtora rövidebb és szélesebb. A teljesen
kiszínezett példányok csápja és tapogatói, továbbá lábai feketék, csak
lábszáraik és lábfejeik töve világos. Teste fekete, szárnyfedői sárga fol-
tokkal (44. ábra : A), éspedig a vállon a töve mögött van egy-egy nagy,
szabálytalan alakú, de sem a varratot, sem a szárnyfedők tövét el nem
érő vörös folt, azonkívül a közepe mögött a varratnál előre és hátra
egyaránt kiszélesedő, ferdén hátrafelé irányuló, a varraton érintkező
vörös harántsáv. 3-3,5 mm.

Előfordul az egész palearktikumban. Faunaterületünkön általánosan elterjedt
és gyakori faj. Elsősorban vizenyős helyeken, korhadó növényi anyagok alatt, víz-
parti korhadékban, szerves törmelékben található

antherinus L.
Változatai:

1. A szárnyfedők elülső sárga foltj a a varratig, a szárnyfedők tövéig és az oldalszegélyig
ér (44. ábra : B). - 'A törzsalak közt ritka ab. semitestaceus PIC

2. A szárnyfedők elülső sárga foltja és hátulsó harántsávja a varraton összekötött,
úgyhogy a szárnyfedőket csak elöl, a pajzsocska mellett díszíti egy nagyobb, három-
szögű, fekete folt, továbbá a szárnyfedők szegélye, csúcsa és töve fekete, oldal-
szélének fekete foltja középen kiszélesedett (44-. ábra : C). - Ritka (Kovácspatak,
Herkulesfürdő) ab. Mihóki KASZ.

3. Olykor a szárnyfedők alapszíne sárga, csak a töve és a pajzsocska környéke fekete,
továbbá középen van egy-egy, a varraton érintkező ferde és hátrafelé irányuló folt,
azonkívül a csúcsa fekete (44. ábra : D). - Ritka (Sári) ab. Bokori KASZ.

28 (27) A szárnyfedők szőrözete elálló, finom és szükésfehér. Szárnyfedői hátul
tojásdad alakban kihúzottak, a varratszögletben egyenként lekerekített

A B C D E F
44. ábra. Anthicus amherinus L. (A--D) és A. nectarinus PANZ. (E-F) változatainak szárnyfedő-
rajzolatai. A : A. antherinus L. forma typica ; B : ab. semitestaceus PIC ; C : ab. Mihóki KASZ.;

D: ah. Bokori KASZ. - E: A. nectarinus PANZ. forma typica; F: ab. ruficollis SCHM-
(Eredeti)

[X_ HETEROMERA In. -_ FELEMÁS LÁEFEJIZES BOOARAK nl. 3 59
. 77 7ˇ ˇˇ~ '~77 “'”"“ " . ı_A,ıı_ ígı-ı_,L ___., ,_,___,_, ___,___, Ífiý 7 *“ tt*

hegyesszögűek. A törzsalak csápja vörösbarna, tapogatói és lábai is
vörösbarna színűek, legfeljebb a combok vége sötét. Előtora vörösbarna,
közepén barna folt lehet. Szárnyfedőin egy-egy folt a váll mögött, amely
a szegélyt eléri, de a varratot nem, továbbá egy-egy kisebb és kerek folt
a szárnyfedők hátulsó harmadában sárgásvörös. 3,5-4,5 mm.

j Előfordul a mediterráneum európai felében. Faunaterületünkön eddig csak
Szlovákiában (Beckô, Kassa) és a Bánságban (Ferencfalva) találták. Ritka

[quadrioculatus
V ál t 0 z a t a :

1. Előtora és combjai fekete színűek. -- Ritka. Faunaterületünkön eddig csak a Kis-
alföldön (Párkány) találták [ab. pedemontanus PIC]

29 (26) Feje és előtora nagyon finoman és szórtan pontozott, a pontok közterei
sokkal szélesebbek, mint maguk a pontok, felülete majdnem csupasznak
tűnik. Erősen fénylő, szárnyfedői ritkásan felálló, sörteszerű szőrözettel,
de lesimuló szőrözete is van, amely alig kivehető. Teste szurokbarna
vagy fekete, előtora olykor barna, töve néha világosabb vöröses. Szárny-
fedőin két sárga harántsáv van: egy az elülső harmadban, amelynek
elülső széle olykor elmosódott és a tövéig ér, valamint egy a közepe
mögött, amely rendszerint keskenyebb, és a varratot csak ritkán éri el.
Gyakran mindkét harántsáv keskeny, harántos folttá zsugorodik össze,
amelyek sem a varratot, sem a szegélyt nem érik el. 2,8-3 mm.

Az egész palearktikus régióban előfordul. Hazánkban is elterjedt, de inkább
csak az Alföld és a dombvidék lakója

 bifasciams Rossr

30 (21) Szárnyfedői rövidek, tojásdad alakúak, felülete lesimuló és hosszú sző-
rözettel dúsan fedett. Feje négyszögű, a fejtető hátul többnyire egyene-
sen lemetszett. Apró termetű fajok, 2,5 mm-nél többnyire nem nagyob-
bak (7. fajcsoport: Pubicomus PIC).

31 (32) Teste fekete, szárnyfedői is teljesen fekete színűek, csápjai, tapogatói,
lábszárai és lábfejei azonban barnásvörösek. Felületét nagyon finom,
kissé elálló fehéresszürke szőrözet fedi. Feje nagy és négyszögeletes,
szórtan pontozott, előtora kicsi, keskenyebb, mint a fej, sűrűn pontozott.
A szárnyfedők pontozása elöl durvább, mint a fejen, a közepétől kezdve
finomabb, a vége elmosódottan pontozott, a pontok kissé recézettek,
úgyhogy felülete nem nagyon fényes. A szárnyfedők töve szélesebb, mint
az előtor és a fej. 1,8-2,5 mm. _

Közép- és dél-európai faj, faunaterületünkön eddig csak Szlovákiában (Vág
völgye, Nemsó, Trencsén) találták. Magyarországi előfordulása is várható

[luteicornis SCHM.]

32 (31) Szárnyfedői sárgák vagy fekete foltosak, vagy feketék, de legalább a
vállon sárga folt van.

33 (34) Előtora sokkal keskenyebb, mint a fej a szemekkel együtt, elöl nem golyó-
szerűen domború, színe vörösbarna. Szárnyfedői hosszúkás tojásdad ala-
kúak, válluk nem szélesebb, mint a fej a szemekkel együtt. Feje nagyon

360 DR. KASZAB ZOLTÁN 1X_

34 (33)

33 (36)

36 (36)

37 (38)

38 (37)

_ __ _ _ _ _ __ , __ í ,igi __ »Íz _ _* i::; “ *J 7-' ıııı v* "W _ *Y ___ z _

finoman pontozott, szőrözete oldalról a középvonal felé harántosan
befelé irányul, szeme kiugró. Az előtor pontozása sűrűbb és durvább,
szőrözete a hátulsó szegély közepéhez tart. Szárnyfedői elöl durvábban
pontozottak, mint az előtor háta. Szőrözete kissé elálló, sűrű. Feje fekete
vagy barna, előtora, szárnyfedői, tapogatói, csápjai és lábai sárgás-
barnák, a szárnyfedők közepén elmosódott szélű, a varraton szétterülő
barna harántsáv van. A szárnyfedők fekete színe olykor kiterjedtebb,
úgyhogy csak a váll és a csúcs előtt egy-egy folt marad sárga. Néha az
előtor közepe is barna. 2--2,9 mm.

Egész Európában előfordul. Faunaterületünkön elterjedt és gyakori, de első-
sorban az Alföld és a dombvidék lakója; főleg a teljesen száraz talajon összegyűlt
növényi törmelék alatt található

axillaris SCHM;

Előtoránakˇ legnagyobb szélessége van olyan, mint a fej a szemekkel
együtt, elöl az előtor nagyon domború és az elülső szegélye felé hirtelen
lehajló. Színe többnyire fekete vagy barna.

Szárnyfedői feketék, éppen úgy feje és előtora is fekete, válla teljesen
lekerekített, kiugró vállszöglet nélkül, a vállon nagy, sárgásvörös, elmo-
sódott szélű folt van. Lábai barnák, de a lábszárak, lábfejek és a csápok
is világosabb színűek. Halántéka a szemek mögött kiszélesedett, szög-
letesen kiugró,a fejtető hátul egyenesen lemetszett.Afejtető és a homlok
közepén pontozatlan, sima, keskeny sáv húzódik végig. Előtora finoman
és sűrűn, szárnyfedői kissé ráspolyszerűen pontozottak. Teljesen lesimuló,.
szürke szőrözettel fedett. 2,2-3 mm.

Előfordul a Földközi-tenger környékén. Faunaterületünkről csak Erdélyből van
irodalmi adat (Nagyszeben környéke), de ez is megerősítésre szorul

[fenestratus SCHM.]`

Szárnyfedői sárgásbarnák, közepük mögött széles, sötét harántszalaggal,
vagy világosabb szurokbarnak, kisebb-nagyobb füstszínű foltokkal.

Az előtor háta nagyon széles és domború, felülete kevésbé erősen ponto-
zott. A szárnyfedők pontozása gyér. Sárgásvörös és fénylő, szürkés sző-
rözete hosszú és finom, lesimuló. Az előtor hátának korongja és egy
széles harántsáv a szárnyfedők közepe mögött szurokfekete vagy szurok-
barna. Csápja rövid, nem éri el az előtor hátának tövét, utolsó ízei harán--
tosak. Előtora szélesebb, mint a fej. 2,3 mm.

Előfordul a Szovjetunió déli felétől Szibériáig. Irodalmi adat szerint faunaterü-
letünkön a Nagyalföld déli részén, Szeged körül fordul elő, de lehet, hogy ez az adat.
téves meghatározáson alapul. Nálunk több mint 50 éve senki sem gyűjtötte. Előfor--
dıılása azonban Magyarországon várható

humeralis GEBL..

Az előtor háta kevésbé széles és kevésbé domború, felülete erősen és
sűrűn pontozott, a pontok közterei keskenyebbek, mint maguk a p0Il--
tok. A szárnyfedők pontozása gyérebb. Fénylő szurokfekete vagy szurok-»
barna, csápjai, lábai világos vörösessárga színűek, szárnyfedői olykor

IX. HETEROMERA III. -- FELEMAS LĂBFEJÍZES BOGARAK III. 3 61

39 (2)

40 (41)

41 (40)

42 (1)

egészen sötétek vagy vörösbarnák, végük azonban fekete, vagy legalább
a szárnyfedők töve elmosódottan sokkal világosabb. Halántéka oldalt
durván szemecskézve pontozott, közepén pontozatlan, hosszirányú,
széles vonal fut végig ; feje nem keskenyebb az előtornál. Szárnyfedői
finoman szőrözöttek, a szőrözet nem teljesen lesimuló. 1,8-2,2 mm.

Egész Európában előfordul. Faunaterületünkön az Alföldön és a dombvidéken
elterjedt, de meglehetősen ritka

flavipes PANZ.
Változata:

1. Szárnyfedői olykor egyszínű vörösbarna színűek. -- Faunaterületünkön ez a szín-
változat gyakoribb, mint a törzsalak ab. flavescens PIC

Előtora nagyon széles és harántos, elöl erősen kiszélesedett, hátul erősen
elszűkült. A fejtető hátul a középen kikanyarított. Szárnyfedői többé-
kevésbé széles tojásdad alakúak (2. alnem : Eonius C. G. THOMS.)

Felülete nagyon finoman pontozott, a fej és az előtor pontozása alig
kivehető. Szárnyfedői széles tojásdad alakúak, közepük előtt a leg-
szélesebbek. A halánték sokkal rövidebb, mint a nagy és kiugró szemek
hosszátmérője, széles ívben lekerekített, a fejtető kimetszése hátul a
középen mély és éles. Teste egyszínű sárga, csupán a szárnyfedők
közepe mögött van egy, a varraton összeérő, elmosódott szélű, V-alakú
sötétebb folt. Szőrözete nagyon finom és lesimuló, sárga. 3--3,5 mm.

Észak- és Közép-Európában fordul elő. Faunaterületünkön igen ritka, eddig
csak az Alföldről ismerjük (Budapest, Kalocsa, Siófok)

bimaculatus ILL.
Változata:

1. A szárnyfedők fekete foltja hiányzik. -- Ritka (Budapest: Pest)
ab. pallescens PIO

Felülete nagyon durván pontozott. Feje négyszögeletes, halántéka hosz-
szabb és szögletesen kiálló, a fejtető hátulsó kimetszése lapos. Felülete
nagyon durván, ráncolva pontozott, oldalt szemecskés, a fejpajzs és a
homlok közepén széles, pontozatlan, kissé kiemelkedő sáv húzódik végig.
Előtora szemecskés, durván pontozott. Szárnyfedői fényesek, elöl dur-
ván, hátrafelé finomabban pontozottak, elöl a pontok közterei olyan
szélesek, mint maguk a pontok. A szárnyfedők pontozása a csúcsig jól
kivehető, nem elmosódott. Feje és előtora fekete vagy barna, teste egyéb-
ként sárgásvörös, csupán a szárnyfedők közepe mögött húzódik egy meg-
lehetősen széles, de elmosódott szegélyű, sötét harántszalag. Szőrözete
hosszú és durva, a szárnyfedőkön kissé elálló. 4 mm.

Egész Európában előfordul. Faunaterületünkön a síkságot és a doınbvidékct
lakja, a hegyek pereméig található. Meglehetősen ritka

sellatus PANZ.
Változata:

1.A szárnyfedők sötét foltja hiányzik. -- A törzsalak között fordul elő, de annál
sokkal ritkább ab. subfumosus REITT.

Szárnyfedői a tövükön is rendkívül finoman, még erős nagyítással is alig
kivehetően pontozottak, többnyire mikroszkopikusan szemecskézettek
és recézettek, ami miatt felületük zsírfényű. ,

362, _ DR-KASZAB ZOLTÁN _ _ ıx.

43 (34)

44 (51)

43 (46)

46 (43)

47 (48)

48 (47)

49 (30)

Az előtor töve egyszerűen szegélyezett, oldala hátul csak gyengén öblös
(3. alnem: Immicrohoria PIC).

Szárnyfedői feketék, sárga harántcsíkokkal vagy foltokkal, vagy pedig
egyszínű sárgák.

Szárnyfedői egyszínű sárgák, előtora is sárga, feje fekete. Ide tartozik az
A. caliginosus LAF. ssp. pannonicus KASZ. (lásd: 52 sorszám alatt).

Szárnyfedői feketék, sárga harántcsíkokkal vagy foltokkal.

A szárnyfedők közepe mögött egyetlen élesen határolt, sárgásvörös, szé-
les harántszalag van, amely a nőstényeken gyakran elmosódott. A váll
mögött nincs harántszalag, sem élesen határolt folt, legfeljebb oldal-
szegélye némileg világosabb. Teste egyébként fekete, az előtor töve és
oldala, a csápok töve a 6. ízig, továbbá lábai sárgásvörösek. Feje harán-
tos, kiálló, nagy szemekkel, halántéka a fejtető hátulsó szegélyével
csaknem szabályos félkör alakban ívelt, homloka domború. Előtora
oldalt befűződött, a hátulsó szegély oldalmélyedését előreálló, selymes
szőrözet takarja. A szárnyfedők vállszöglete éles. A hím szárnyfedőinek
vége a varratszögletben elálló, egyenként kerekített, csücskében mély és
nagy, a szegélyt elérő pont van. 2,8-3 mm.

Előfordul Krajnában, Isztriában és Horvátországban, de magyarországi elő-
fordulása is várható. A törzsalak Dél-Európában, főleg Olaszországban elterjedt

[fasciatus CHEVR.. ssp. perobscurus KB.-STRASS.]

A szárnyfedőket két harántcsík, vagy egy nagy vállfolt és egy széles
harántcsík, vagy két-két folt díszíti. A hímek szárnyfedőjének végében
nincs mélyen beszúrt pont.

Nagyobb termetű, 4 mm, vagy még annál is nagyobb. Szárnyfedői széles
tojásdad alakúak, fekete harántcsíkjai szélesebbek, mint a sárga foltok.
A szárnyfedők elülső foltja rendszerint sem a varratot, sem a szegélyt
nem éri el, a hátulsó harántsáv a varratot nem éri el, de a szegélyén
kiszélesedik, és majdnem a csúcsig terjed (44. ábra : Féje és előtora
feketésbarna, olykor világosabb barna, lábai, a csápok töve és a tapoga-
tók világos színűek, combjai azonban barnák. Felülete meglehetősen
fényes, igen finom, nagyon rövid szőrökkel fedett. hímek szárnyfedői-
nek vége egy-egy igen kicsi csücsökben végződik. 4-5 mm.

Előfordul Közép-Európától kelet felé egészen Szibériáig és délen a Balkán fél-
szigeten, Olaszországban és Franciaországban. Faunaterületünkön az Alföldön elter-
jedt, de ritka. Elsősorban sós és szikes vizek partján, a vízpartra kisodort növényi
törmelék alatt található

nectarinus PANZ.
Vált o z at az

1. Sárga vállfoltja harántsáv alakú és a varratot eléri, előtora és sokszor feje is vörös
(44. ábra: F). -- Ritkább, mint a törzsalak ab. rufícollis SCHM.

IX. HETEROMERA III. - FELEMÁS LÁB1-`E.ıIzEs BOGARAK 111. 3 63
V 4'í._

30 (49)

31 (44)
32 (33)

33 (32)

34 (43)

_ ___. 7 Fˇ!'_ L II -L fiñ ri-L7, ii 11 f g_ gy ~~ -| 1_7§` " *ff Ü I

Kisebb termetű, a 3 mm-t nem éri el. Szárnyfedői hosszúkás tojásdad
alakúak, a vállbütyök mögött egy nagy, azonkívül az utolsó harmadban
egy teljes harántsáv sárga. Fényes fekete, rövid és majdnem lesimuló
szőrözete szürke. Feje nagy és gyengén domború, szeme kicsi és kerek.
Csápja rövid. A szárnyfedők pontozása alig látható. 2,8 mm.

Előfordul a Kaukázusban és irodalmi adat szerint Horvátországban is. Ez utóbbi
adat megerősítésre szorul. Valószínűleg az A. fasciatus perobscurus KR.--STRASS.
alfajjal tévcsztették össze

[Lederi MABS.]

Szárnyfedői egyszínű feketék.

Lábai sárgák, csak combjai feketék. Előtora keskenyebb, mint a fej ra
szemekkel együtt, tőszegélye oldalt mély. A hím szárnyfedőinek vége
lapos,aszegélyen1-1 mikroszkopikus, hegyes szemecske ül. A csáp
töve legtöbbször világosabb színű. 2-2,5 mm.

Előfordul Dalmáciában és Horvátországban A

[caliginosus

Változata:
I. Olyan, mint a törzsalak, de teste a fej és a csápok végének kivételével tel-

jesen sárga; feje és csápja fekete. Az előtor és a fej skulptúrája még finomabb.
Szárnyfedői tojásdad alakúak, legömbölyített vállszöglettel, vállbütykük is alig
jelzett. 2,1 mm. -- Csak a Dunántúlról ismert (Siófok)

ssp. pannonicus KASZ.

Lábai és csápjai is teljesen fekete színűek, teste fekete,finom és rövid
szőrözete szürke. Előtora rövidebb és szélesebb, legnagyobb szélességé-
nél van olyan, mint a feje. Felülete meglehetősen fényes. A hímek
szárnyfedőjének vége a varratszögletben egyenként lekerekített,
egyenként erősebben domború és a hátulsó szegélye felé hirtelen lehajló.
2-2,8 mm.

Előfordul egész Közép- és Délnyugat-Európában, faunaterületünkön a síkságon
és a dombvidéken elterjedt, nem ritka. Elsősorban sztyepp-réteken a növényzeten,
fíigyökerek között, korhadó növényi anyagok alatt, lazán heverő kövek alatt fordul elő

unicolor SCHM.
Változata:

1. Feje nagyon finoman, de határozottan recézett, pontozása alig látható, zsírfényű.
Az előtor pontozása valamivel durvább. - A törzsalak között fordul elő, annál
sokkal ritkább (= rudepunctatus ROUBAL) var. rudesculpturatus ROUBAL

Előtora rövid, golyószerű, kétoldalt a töve előtt hirtelen befűződött, a
befűződés harántirányban az előtor hátán sekély harántbarázda alakjá-
ban végig folytatódik; ezt a barázdát oldalt hosszú, szürke, selymes
fényű szőrök takarják be (4. alnem : Aulacoderus LAF.). - Teste széles
és rövid, fényes feketésbarna, szőrözete szürke, felülete alig észrevehe-
tően pontozott. Csápja barna, az egyes ízek töve vörös, lábai barnák.
Szárnyfedői széles tojásdad alakúak, oldalt íveltek. Előtora szélesebb,
mint a fej. 2 mm.

3 64 DR. KAszAB ZOLTÁN 1X_

Ezt a fajt ezelőtt több mint 100 évvel Magyarországról írták le FRIVALDSZKY
IMRE anyagából, közelebbi lelőhely megjelölése nélkül. Azlota senki sem nálunk, sem
másutt nem gyűjtötte. Lehetséges, hogy valójában a bogár nem ıs Magygı-országról,
hanem a Balkán félszigetről vagy Kisázsiából származik, amely területről gyűjtött
anyaggal annak idején FRIVALDSZKY IMRE külfölddel cserélt

[Frivaldszkyi LAF.]

7. nem: Endomia CAST.
Keskeny, hosszúra nyúlt, apró termetű. Fe-

lülete durván és sűrűn pontozott. Feje hosszabb,
mint amilyen széles, szeme kiugró, pofái párhuza-
mosak és felhajlók, szögletesen keskenyednek el,
közöttük a fejpajzs, illetve a homlok benyomott.
Halántéka hosszú, ívelt (43. ábra: G). Csápja
hosszú, az 5. íztől kezdve gyengén kiszélesedő ízek-
kel, ízei hosszúkásak. Az állkapcsi tapogatók
utolsó íze baltaszerűen kiszélesedett. Előtora hosz-
szabb, mint amilyen széles, hátrafelé elszűkül,
harántirányban nagyon domború, töve nem sze-
gélyezett, oldalt nincs barázdája. A szárnyfedők
töve széles, jól fejlett vállbütykük van, csúcsuk
együttesen lekerekített. Lábai vaskosak, lábfejei
rövidebbek, vagy legalábbis nem hosszabbak, mint
a lábszárak. Valamennyi lábfej utolsó előtti íze
karéjos.

Ide mintegy 20 faj tartozik, amelyek nagy része pale-
arktikus,van azonban néhány afrikai, madagaszkári és indiai
faj is. Faunaterületünkön mindössze egy faj és egy változat
ismeretes.

, . . . - -- Barnássárga, feje és előtora sötétebb barna45. abra. Endomia tenuıcollıs f k , . . , . . , ,uk .
ROSSI (Eredeti) vagy e ıete, vegtagjaı, csapjaı esma ' apcsı

tapogatoı sargasvörös, szarnyfedoı nemely-
kor elmosódottan sötétebb színűek. Felülete nagyon sűrűn és durván,
majdnem ráncosan pontozott, a pontokban igen apró, fehéres pikke-
lyek ülnek (45. ábra). 2,3-3 mm.

Előfordul a mediterráneumban és Közép-Európa déli részében. Faunaterüle-
tünkön a síkságon és a dombvidéken egyaránt elterjedt. Szárazabb helyeken korhadó
növényi anyagok alatt található (-= melanocephala KÜST.)

tenuicollis ROSSI
Változata:
1. Teste fekete, csak a csápok és a lábak, továbbá az állkapcsi tapogatók sárga szí-

nűek. - A törzsalak között elterjedt és nem ritka ab. obscuripennis PIC

9. zsaıádz ADERIDAE -_ KORHOBOGARAK
A 3 mm-t meg nem haladó, nyúlánk, harántirányban domború, lesimuló

szőrözettel fedett apró bogarak. Fejük lehajló, többnyire kerek, szemük vese
alakú, halántékuk hosszú és legömbölyített vagy rövid, olykor élesen szögletes,
a nyakuk befűződött és az előtorba behúzott (47. ábra : A-B). Csápjuk hosszú,
fonal- vagy zsinórszerű, olykor hosszú és vékony, néha egyes ízei fűrészesek
(49. ábra : C--E). Előtoruk szélesebb, mint a fejük, többnyire legömbölyített
elülső szegéllyel, oldaluk nem szegélyezett. Szárnyfedőik széles vagy megnyúlt

IX_ HETEROMERA III. -- FELEMÁS LÁBFEJÍZES BOOARAK 111. 3 65

tojásdad alakúak, ritkán párhuzamosak, végük egyenként lekerekített. Felüle-
tük pontsorok vagy bordák, barázdák nyoma nélkül. Az elülső csípők izületi
vápája hátul nyitott, a hátulsó csípők egymáshoz közel állnak. Hátulsó combjai
vastagabbak, összenyomottak. Lábfejei karcsúak, a hátulsó lábfej első íze több-
nyire majdnem kétszer olyan hosszú, mint a többi íz együttesen. Utolsó előtti
lábfejíze apró, az előtte levőnek karéja alá rejtett, nehezen látható. Karmai egy-
szerűek, nem fogazottak. A haslemezek közül az első kettő összenőtt, úgyhogy
csak négy szabad haslemezt számlálhatunk.

Ez a család az egész földkerekségen elterjedt, és eddig több mint 15 nenıbe tartozó 600
fajt ismerünk, amelyek legnagyobb része trópusi. Faunaterületünkön 2 nembe tartozó 8 faj és
3 változat ismeretes.

Az ide tartozó fajok korhadó avarban, vizek partján álló fák tövében, fakorhadékban,
fakéreg alatt, száraz szalma alatt, szénaboglyák tövében, ligetes, nedves erdők szegélyén a fákon,
bokrokon és a dudvanövényzet levelein is megtalálhatók.

A nemek határozókulcsa

1 (2) Feje felülről alig látható, mert függőlegesen áll, s a kiugró, rézsú-
tosan elhelyezett szemekig az előtorba behúzlıató. A szemek mögött
nem látni halántékot (47. ábra: A)

[1. nem: Phytobaenus R. F. SAHLB.]

2 (1) Fejesıõzeáııõ, f.zıü1zõıj6ı14ıh4tõ, A _
a kiugró szemek mögöttjól fejlett 'F '"'* '~
halánték van, s a fej csak a halán-
tékig behúzott az előtor alá (47.
ábra: B) (=Hylophylus BERTH.,
Xylophilus LATR. nec._ MANNH.)

2. nem : Aderus VVESTW2 *aa l

1. nem: Phytobaenus R. F. SAHLB.

Feje függőlegesen lehajló, szeme
nagyon erősen kimetszett, kiugró, ha-
rántos. A homlok a szemek között igen
keskeny, csápja vastag, utolsó előtti
ízei harántosak ; állkapcsi tapogatóinak
utolsó íze háromszögű. Feje a szemek
szegélyéig.az előtorba behúzott. Előtora
majdnem gömbölyű. A szárnyfedők
töve széles, oldalai párhuzamosak, felü-
lete sűrűn, nagyon finoman szőrözött.

Ebbe a nembe mind ez ideig csak egy 4_Ő- ábra- _
faj tartozik, amely faunaterületünkön is honos. Phyıobaenus amabilıs R. F. SAHLB. (Eredeti)

-- - Fekete, ritkán szurokb arna, a csápok, az elülső két lábpár és a tapogatók,
valamint a hátulsó lábfej rozsdavörös. A szárnyfedőkön sárgásfehér fol-
tok vannak, éspedig : egy-egy hosszú folt a váll mögött, egy-egy a
varratnál összefolyó nagy, harántos folt a csúcs előtt, és a varrat maga a
közepe mögött keskenyen világos színű. Felülete bársonyos finom szőrö-
zettel fedett. A hí mek hátulsó lábszára hajlott (46. ábra). 2-2,8 mm.

5 ıx.3

?_> 66__ _ _ _ DR-KÁSZÁBZÜLTÁN _ _ __ IX.

Észak-Európában nem ritka, egyebütt (Franciaországban és Németországban)
nagyon ritka. Faunaterületünkön a Kárpátok és Horvátország több pontján meg-
találták, és előfordulását Magyarországon is várni lehet

[amabilis R. F. SAHLB.]

2. nem: Aderus WESTW.

Feje előreálló és felülről látható, halántéka hosszabb vagy rövidebb, de
mindig jól fejlett, amögött hirtelen befűződött. Nyaka széles és rövid. A fejtető
a szemek mögött középen púpos és magasabb, mint az előtor hátának elülső
szegélye. Csápja hosszú és vékonyabb, végízei nem harántosak. Az állkapcsi
tapogatók utolsó íze balta alakú. Előtora többnyire gömbölyű vagy gyengén
harántos. A szárnyfedők töve széles, hátrafelé kiszélesedő vagy párhuzamos,
szőrözete többnyire nem bársonyos, és felülete fényes, erősen pontozott.

Ide több mint 400 faj tartozik, amelyek az egész földkerekségen elterjedtek, de legtöbbjük
trópusi. Faunánkban 7 faj és 3 változat fordul elő.

1 (12) Halántéka rövid, a szem á`tmérőjénél keskenyebb. A csáp 3. íze nem vagy
csak alig hosszabb, mint a 4. íz (47. ábra : C--E).

2 (ll) A 3. csápíz legalább olyan hosszú, mint a 4. íz.

3 (6) A csáp 3. íze olyan hosszú, mint a 2. íz (47. ábra : C) (1. alnem : Olotelus
MULS. & REY).

4 (5) Az előtor háta gyengén harántos, felülete gömbölyű, nincsenek rajta
benyomatok, közepe oldalt nem befűződött, oldala egyenletes ívben

_ \" .Í \

ıŠ^_\"= '°."0`\`\
°\\`\' `..`s\
"`. 1' Q (c I9.3' _,.-:.- - _. 6 6. .` Qt,~~ 7 °..~ `~ . .*- °' O Q oo

l O. g

.-:-2:25:. `-E3-ffiŠ-'!-':25Í-°=ˇ`~\t{?':§:..'ı'ı_l
.„._._~.;.~_3352793: `~`<-`.1:\'i;

I".O `\
\

.ıgzi

ı10':Ü .--z-88-:-224vããëiš'ˇ2*äv.,/.'.„f.°.'.§.:ŠfÍ}c_'23.*:\.~ııI_Ü,'.`~

\ .Í“Q1%
*@@ä§É"`

I “su

'\ıı-:_. `̀ ̀5%6

ı|\..

3..., x̀"ı ̀

Q-A=É
~»ëzë~

'\.

O
ıı:`.: : .t ... :` \` _ _,,-.:°,ıl 0.; Q 5 .\.O

~ -::::,ë:ı' \§,\Ö \.0.g ..ı
\u`\k?.:,.._'_a' \ 4,.. .

í\

\.\Í.ı Í.N-'-“-tv?
.,~.`-.-;-.__ , _

\ç V

I ı
I ı IB ~ z

_ C D E i
47. ábra. A: _Phytobaenus amabilis SAHLB. és B : Aderus nígrinus GERM. feje. .-- C: Aderus
pruinosus KIESW., D: A. populneus PANZ. és E: A. pygmaeus DE GEER csápja (Eredeti)

IX. HETEROMERA 111. -_ F1-JLEMÁS LÁBFEJÍZES BOGARAK 111. 3 57

előrefelé kiszélesedik, sűrűn és erősen pontozott. Szárnyfedői durván,
jól láthatóan pontozottak. Csápja rövidebb és vastagabb. Teste ritkán
egyszínű sárgásvörös, csak hátulsó combjai feketék, legtöbbször azonban
feje és előtora barna, azonkívül a szárnyfedők szegélye elmosódott, és
olykor varrata is hátul sötétebb. 1,6-2 mm.

EU?

~- A 9 . . .; ı,._'ı“,0z-*Kõ
f ' "eo° B-ı`.(' °'lı

_ ,

\ - .. "'.` J,."ı- ı- Q _

\ -_L\,|ııız\
,,!l' |\ 'lın
II ı 'O .I`_ .':ı„ -5 _ıı --

\ˇ ııv:":_:_ı. lal o___, -I ~;ı _
-_., . - P\\.\ .Í l.» _. Í ˇ __._

\ _ _ _ _* L' 'xl \§g\\ ..

_ _ _, ...EQ _,|__ _?
~.~(._.__ 3-' '«”,'f..“{'_ı§(\` \,

L 1 'Q &[W \ A .
5 `ı O vi \ il }

Š- Íh Z 50 _ Ie 5
. ~'l"",?.*ı:v' 'W' ,

>0`\.,.,___ _,_ı`__, . _ _ 4; . f. _ . , _ _
1.-1 sw.Í 1.' `-_\ _ __ __ _`.,ı

O _ 'wj . V. - _ _ -
»I IÍ0 1: -. '-f ~`««»3.-z-' .~ f

PJ . _ _

' _ °gJO'r '
ı'. 0 »Éj -_!

I ls
_-.-'I _flfl.' ı L :'

ı }°,Ő.Íı_\:š_'
_ 90,9 Pšf

-'~','-- .-,p„°«~>"0 ~' _.
Oˇ .F ü°ŐÜ_,;_J'- _gf

'}'H~wf:~'”A1".-Ír?“
-.`_[_J.-

lis-A-__ `-”ÍŠ~..-§-

.-. `.1- 8" -'r''Y _.-.., _. >,,õ.ı>__,ın'_ljı _

f-vv,,1_P

G

...rrL.-_ .gif«fic-"-*:`

-~An-.̀

..„._

." iq ' | -. . 1. `.- ': 1*-''-H-' " ` ' `ı
 : öiãi 9ñ~,Ă_ ° _ “ll

_ _"\ı.#' _ ;`|`_'lIEQ.hV ,ı_4ı Í _ I

P -' (Á 0';'f-b.\"|.§_ Ü: l °
'- 3, . '1I_ ' ` . r
_ ___0;ı;_É: V,ıfı

I, - ˇ °, *' ":` -
W-(ig v » P ı'I 3 “`-"`ûı"Í '°

lv ll ;~ ' ı ' iflvıZ __\.,_,;_- j'ı'_|lj.i
.. , . tl , ı /0.1,, /Í

Wifi” . }

03;”_-,__

48. ábra. Aderus populneus PANZ. (Eredeti) 49. ábra. Aderus nigrinus GERM. Ő (Eredeti

Előfordul egész Európában, Ázsia nyugati felében keletre egészen Turkesz-
táníg és Észak-Afrikában. Faunaterületünkön nagyon elterjedt és gyakori. Elsősorban
az Alföldön és a dombvidéken mocsaras-vizenyős helyek közelében, füzesekbcn stb.
található

pruinosus KIESW.
Változatai: _
1. A szárnyfedők oldalszegélye és varrata széles sávban fekete, korongja sötétebb

barnássárga. Feje és előtora barna. -- Alig ritkább, mint a törzsalak
ab. seıniobscurus PIC

2. A szárnyfedők fekete szegély- és varratfoltja igen kiterjedt, középen majdnem
érintkeznek vagy egybe is olvadnak. - A torzsalak kozott fordul elo, de annal

b b Pritkább a . o scurus IC

5 (4) Az előtor háta kevésbé harántos, az elülső szegély előtt és a középen is
oldala gyengén befűződött, felületén a töve előtt és az elülső szögleteknél
kétoldalt gyengén benyomott, igen finoman és elmosódottan pontozott.

5*

3 63 DR. KASZAB ZOLTÁN IX
O___ __ ____ _ __ __ _ ____ _ ___ __ _ _ _ __ _ _ _ _ ___ ___ :_ ___ _ _ ___ __ _ _ . z -__-_z_._ _ _* 3 flíff1-:_-ı:_---_ı;___7z_;_z_z :_ A z

A szárnyfedők pontozása is igen finom. Csápja hosszabb és vékonyabb,
Teste teljesen egyszínű világossárga. 2,3--2,8 mm.

Dél-Európában fordul elő. Faunaterületünkön eddig csak Horvátországból
ismerjük, de magyarországi előfordulása is várhato

[flaveolus MULS. & REY]

6 (3) A csáp 3. íze hosszabb, mint a 2. íz (47. ábra : A fejtető és a pofák
szegélye hátul többnyire éles (2. alnem: Euglenes WESTW.).

7 (8) A hím csápjának középső ízei fűrészesek, vastagok. A csáp sötét színű,
és majdnem eléri a test hosszát. Teste fekete, szájrészei és lábai sárgás-
barnák, de hátulsó combjai füstszínűek, A csáp első két íze hosszúkás,
de apró, a 3-11. íz megnyúlt és fokozatosan hosszabbodó. Feje a sze-
mekkel együtt szélesebb, mint az előtor háta, szemei felül majdnem érint-
keznek. Az előtor háta gyengén harántos, két gyenge harántbemélyedés-
sel. 2,7 mm.

Eddig csak Herkulesfürdőről ismeretes, alıol tölgyfák levelciről kopogtatták

_ [serricornis R-EITT.]

8 (7) A hím csápja nem fűrészes, legfeljebb ízei végük felé gyengén megvasta-
godottak, világos színűek.

9 (10) A pajzsocska nagy és csúcsa mélyen kikanyarított, kétkaréjú. Feje hatá-
rozatlanul pontozott. A csáp 2. íze szélesebb és kevésbé hengeres. Előtora
hosszabb, gödörkéi mélyebbek, felülete sűrűn pontozott. Hátulsó comb-
jai keskenyek, tövük közelében a legszélesebbek. Sárga, feje és előtora
barna, csápja is sárga. 2,3-2,6 mm.

Eddig' csak Szlovákiából (Trencséntcplic környéke: Motesice) ismerjük

[Lokvenci ROUBAL]

10 (9) A pajzsocska kisebb és csúcsa egyenesen lemetszett. Feje tisztán és jól
láthatóan pontozott. A csáp 2. íze keskeny és hengeres. Az előtor háta
kissé szélesebb, mint amilyen hosszú, gödörkéi mélyek, felülete sűrűn
pontozott. Hátulsó combja szélesebb, közepén a legszélesebb. Barnás-
sárga, feje és előtora, továbbá hasa barna. Csápja majdnem eléri a test
hosszát (3), vagy csak a test félhosszát (Q), utolsó íze több mint más-
félszer hosszabb a 10. ıznel (3), vagy csak egyharmaddal hosszabb
annál 2,5-3 mm.

Európa-szerte előfordul, nálunk is elterjedt, de ritka
pygmaeus DE GEER

Változata: `

1. Olyan, mint a törzsalak, de csápjának utolsó íze háromszor olyan hosszú, mint 3
10. íz vagy csak kétszer olyan hosszú Szemei nagyobbak, középen majd-
nem erintkeznek (Ő`). Színe világosabb. - Egész Európában előfordul, nálunk is
megtalálható. Egyes szerzők szerint önálló faj var. oculatus PANZ.

IX. HETEROMERA nl. -,- FELEMÁS LÁBFEJÍZES BOGARAK nl. 3 69

11 (2)

12 (1)

A 3. csápíz kissé keskenyebb és rövidebb, mint a 2. és fele olyan hosszú
sincs, mint a 4. íz, amely nagy és vastag (47. ábra: D) (3. alnem:
Aderus s. str.). «-- Teste egyszínű sárgásbarna, csak a feje többnyire
barna. Felületét nagyon finom, selymes szőrözet borítja, pontozása is
finom. A szárnyfedők közepe előtt egy-egy lapos bemélyedés van.
Csápja vastag és hosszú (48. ábra). 1,8--2,3 mm.

Előfordul egész Európában, Észak-Afrikában (Algír) és Szíriában. Fauna-
területünkön egyike a leggyakoribb fajoknak, de inkább csak az Alföld ésa dombvidék
vizenyős helyein, száraz fák kérge alatt, korhadó avarban és odvas fák lisztjében
gyakori, egyebütt ritka “

populneus PANZ .

Halántéka hosszú, és majdnem eléri a szem átmérőjének hosszát. A csáp
3. íze különösen a hímek esetében sokkal hosszabb, mint a 4. íz (4. alnem :
Anidorus MULS. & REY). - Teste teljesen fekete, a nőstény előtora
szurokbarna, a csáp töve, a tapogatók és a lábak sárgásvörösek., a hím
hátulsó lába a lábszár tövének kivételével fekete. A hím 3. csápíze
széles és párhuzamos, belül lapos, kétszer olyan hosszú, mint a 4. íz.
A hím szárnyfedői hosszúak, hátuk lapos, oldaluk benyomott, és a válltól
kiinduló tompa él fut a közepükig. A szárnyfedők oldala fénytelen.,
sűrűn pontozott, lapos háta durván pontozott és fényes. A nőstény
szárnyfedője hosszú, tojásdad alakú, egyenletesen és erőteljesen ponto-
zott, domború és fényes (49. ábra). 1,6-2,5 mm.

Nyugat-európai faj. Előfordul Németországban, az Alpok vidékén és a Kárpá-
tokban. Faunaterületünkön ritka, s eddig csak Budapest környékéről (Budai hegyek,
Isaszeg), a Somogyi dombvidékről (Siófok) és a Kisalföldről (Magyaróvár) ismerjük

nigrinus GERM.

10. csaıádz SCRAPTIIDAE _- CÉRNANYAKÜ BOGARAK
Apró termetű, gyengén kitinizált,

lágytestű, lesimuló szőrözettel ˇ fedett,
megnyúlt és keskeny bogarak. Fejük
kerek, szemük elöl mélyen kikanyarí-
tott, halántékuk hosszú és legömbö-
lyített vagy majdnem hiányzik, és fe-
jük hátul hirtelen befűződik, vékony
nyakuk nyélszerű. Csápjuk hosszú, fo-
nalszerű, Allkapesi tapogatóik végíze
baltaszerű. Előtoruk harántos, oldalt
éles szegélyük van, előrefelé elülső
szögletek nélkül ívben elkeskenyed-
nek. A szárnyfedők töve olyan széles,
mint az előtor háta, párhuzamos
szélű, felületük egyenletesen pontozott,

\ “Š I

f

` .i
ı.I_'

Q

Q\`.'5

ıılI

.-_

I1

50. ábra. Scrapıia fuscula MÜLL
lárvája (PI-JRRIS nyomán)

3 70 DR. KASZAB ZOLTÁN

bordák, pontsorok nyoma nélkül, csak varratuk hátul finoman szegélyezett.
Az elülső csípők izületi vápája hátul nyitott. Lábaik vékonyak. A hátulsó láb-
szárak végtüskéi rövidek. Valamennyi lábfejük rövidebb, mint a lábszár, a
hátulsó lábszár első íze igen megnyúlt. Valamennyi lábfej utolsó előtti íze karéjos
és széles, a karmok tövében apró fogacska van. A potroh vége tompa.

Ez a család az egész földkerekségen elterjedt, de mindössze 10 nembe tartozó alig több
mint 100 ide tartozó fajt ismerünk. Faunaterületünkön csak 1 nem 3 faja honos.

Lárváik (50. ábra) korhadó fában élnek. A kifejlett bogarak az erdőszegély fáin, bokrok
levelein, virágzó növényeken olykor tömegesen találhatók.

1. nem: Scraptia LATR.

Teste megnyúlt, harántirányban domború, háta kissé lapított. Feje lehajló,
szemei vese alakúak. Csápja a szemek előtt ered, sokszor fél testhosszúságú, vagy
még hosszabb. Az előtor félkör alakú, kiemelkedő oldalszegélye nincs, de oldalain
éles perem húzódik végig. A szárnyfedők csúcsa lekerekített, felülete sűrűn pon-
tozott. Lábszárai hengeresek, vékonyak.

Ebből a nemből több mint 70 fajt ismerünk; majd minden földrészen megtalálhatók.
Faunánkban 3 faj előfordulása közismert.

\ í I, 1 (2) A csáp 3. íze hosszabb, mint a
Í, 2., majdnem olyan hosszú, mint

a 4-. íz (52. ábra: C). Nagyobb
termetű, egyszínű barna. Szeme

Í az előtor hátát nem éri el, mert
halántéka hosszú és lekerekített
(51. ábra). 4-5 mm.

Közép-európai faj. Faunate-
rületünkön elterjedt és nem ritka
A dombvidék és az alacsonyabb
hegyvidék lakója. Erdőszegélye-
ken, cserjés-bokros helyeken a nö-
vényzeten található

dubia OL.

2 (1) A csáp 3. íze nagyon apró, rö-
videbb, mint az ugyancsak rö-
vid 2. íz; a 2. és 3. íz együtt-
véve sem hosszabb, mint a 4.
(52. ábra : D). Kisebb termetű

81. ábra. smzpzia dubizz oı.. (Eredeti) faj°k- Szemük majdnem eléri az
előtor szegélyét, mert halán-

tékuk egészen rövid vagy alig kivehető (52. ábra : B).

3 (4) Egyszínű sárga, szőrözete is sárga, csápj a a 4. íztől kezdve alig valamivel
sötétebb. Halántéka rövid ugyan, de jól kivehető, fele olyan hosszú,
mint a szemek szélessége a befűződésnél (52. ábra : B). 2,3 mm.

1X_ HETEROMERA 111. _- FELEMÁS LÁBFEJÍZES BOGARAK nl. 3 71
4, ~z,, 4* i z _ z E, A . r ý.ý - ff » f *Hgi z .gi ý_ý ýý _ g _ ýý mm i __,._ý _* _, _

Dél-Európa keleti felében él. Magyarországon ritka, s eddig csak a Dunántúlról
(Siófok, Gyenesdiás) és a Gödöllői dombvidékről (Pécel, Máriabesnyő) vannak biztos
adataink

é V ferruginea KIESW.

4 (3) Legalább a feje barna, de előtora és szárnyfedői is sötétebb sárgásbarna
színűek. Csápja a 4. íztől kezdve ugyancsak barna. Halántéka oldalról
nézve teljesen elenyésző, mert a szemek egészen a fej éles pereméig
érnek. 2,3--2,8 mm.

Egész Európában elterjedt, faunaterületünkön is sokfelé megtalálható, de
sehol sem gyakori

fuscula MÜLL.

11. család: BORIDAE - BOROSZ BOGARAK

Testük megnyúlt, hengeres. Szemük nagy és kerek, kiálló, a pofák kiszéle-
sedése a csápok eredési helyét eltakarja. Halántékuk rövid és befűződött. Csáp-
juk gyengén bunkós (52. ábra : Előtoruk oldalt szegélyezett, tövük szegélye
finom, és az oldalszegélytől elkülönült. Szárnyfedőik a farfedőt nem fedik be
teljesen. A szárnyfedők mellfedője keskeny, a varratszöglet előtt elenyészik.
Elülső csípőik gömbölyűek, a csípők ízületi vápái oldalt nyitottak, úgyhogy a
csípők sarkantyúj a látható. Ugyancsak nyitottak a vápák hátul is, de a csípőket
a melltő széles nyúlványa középen elválasztja egymástól (52. ábra : A középső
csípők középen ugyancsak nem érintkeznek, ízületi vápáik oldalt nyitottak, és
a csípők sarkantyúja látható. Öt szabad haslemezt számlálhatunk meg, amelyek
között nincs fénylő izületi szalag. Lábaik egyszerűek, lábfejízeik hengeresek, kar-
maik egyszerűek.

./Á /ÍIÓ, v_Í

Í.I5\

QIIQÍÍ*`=s'ˇ

.̀.-~
"\Í̀

čãääššãääh

-:,:.:§;°.;.;,~.:__

I, I:dá;.ãëgz

ÍÍ;

ÍÜ"%%g

Ü O `fifiÍL'ı:.:ıı D ı Q
`..ıı \\O

Q IQ'*.°..ı§\\
;.“.'.'..

. ODIIQ.-ı\\O

C3 :Š X c "33 \

Cälzjlílí D F B
52. ábra. A: Scraptia dubia OL. és B: S. ferruginea KIESW. feje --- C: S. dubia OL. és D :
S. ferruginea KIESW. csápjának első 5 íze -- E : Boros Sclmeideri PANZ. előtora alulról és F :

csápja (Eredeti)

372 DR- KÁSZAB ZÜLˇ-ÍÁN __ _ _ _ _ IX.

Ezt a családot sok szerző a Tenebrionidák közé sorolja, de olyan lényeges bélyegekben tér
el azoktól, hogy külön család felállítása teljesen indokoltnak látszik.

A családnak egy neme és két ismert faja van, mégpedig egy Európábanés Szibériában,
egy pedig Eszak-Amerikában. Az euroszibériaı elterjedesu faj faunateruletunkon IS elofordul.

' ' ' ' ” ' ' ' ' 'ˇ ˇ ”k h d'kb l-'lhAz ıde tartozo fajok korhado fenyofelekben elnek. Larvaık ıs fenyo or a e an ta .ı atók.

1. nem: Boros HERBST

Megnyúlt, hengeres testű, fényes és csupasz. Feje széles pofákkal, amelyek
az első csápízt teljesen eltakarják. Halántéka a szemek mögött hirtelen elszűkül,

nyaka széles és hengeres. Csápja 3 gyengén kiszélese-
dett ízű bunkóban végződik (52. ábra : Az előtor
oldala kerekített, finoman szegélyezett, szegélye hátul
a tövén mély, és ívben a tőszegéllyel párhuzamosan
fut, úgyhogy az előtor töve kétoldalt duplán szegélye-
zett. Az előtor elülső sarkai teljesen lekerekítettek.
A pajzsocska kicsi és félkör alakú. Szárnyfedői hosszú-
ak, keskcnyek, alig szélesebbek az előtornál, hosszanti
barázdák nyomaival. Rendszertelenül pontozott, pont-
sorai nincsenek. Combjai rövidek és vastagok, láb-
szárai vékonyak, egyenesek és hengeresek, valamennyi
lábfej karomíze hosszú.

- -- Gesztenyebarna, fényes, majdnem csupasz.
Feje és előtora erősen, szárnyfedői finoman és
szórtan pontozottak. Feje kerek, szeme felül-
nézetben keskeny és belül majdnem egyenes,
oldalról nézve félgömb idomú. Előtora gyen-
gén szív alakú, elöl szegélyezetlen, elülső szög-
letek nélkül, közepe lapos, oldala lehajló. Válla

53. ábra. Boros Szzhneizlefi kiálló. Szárnyfedői párhuzamosak, a csúcsuk
PANZ- (Eredeti) együttesen lekerekített. Varrata hátul élesen

szegélyezett (53. ábra). 11--14 mm.

Előfordul Szibériában és Észak-Európában, Közép-Európa magasabb hegyei-
ben, továbbá a Pireneusokban. Faunaterületünkön eddig csak a Kárpátok fenyvesei-
ben találták (Magas-Tátra, Kuzy, Déli-Kárpátok). Hazai előfordulása is lehetséges.
Igen ritka, száraz fenyőfák kérge alatt található

[Schneideri PANZ.]

12. család: PYROCHROIDAE ._ BÍBORBOGARAK
Testük széles és lapos, szárnyfedőik mindíg vérpiros színűek. Fejük előre-

álló és lapos, hátul hirtelen befűződött, nyaki részük keskeny és hengeres.
Szemük gyengén kiálló, elöl kikanyarított (58. ábra : A-B), csápjuk a 3. íztől
kezdve erősen fogazott (Q), vagy pedig befelé irányuló, hosszú nyúlványokat
visel (3) (58. ábra : C-D). Az előtor háta korong alakú, oldalai kerekítettek,
nem szegélyezett, szélesebb, mint a fej, de keskenyebb a szárnyfedőknél. Szárny-
fedőin nincsenek pontsorok, hátrafelé kiszélesednek, laposak, a potrohot teljesen
befedik. Szárnyerezetüket az 54. ábra szemlélteti. Elülső csípőik kúp alakúak,

IX_ HETEROMERA III. _ FELEMÁS LĂBFEJÍZES BOGARAK III. 3 73

középen érintkeznek, az elülső csípők ízületi vápái hátul szélesen nyitottak.
Lábaik hosszúak és vékonyak,' valamennyi lábfej utolsó előtti íze kiszélesedett
és kétkaréjos. Karmaik egyszerűek, nem hasítottak. A potrohlemezek száma 5,
kivételesen a hímek esetében egy 6. szelvény is megfigyelhető.

Lárváik (55. ábra) megnyúltak, laposak, fejük lapos, rágóik igen erőteljesek, csápjuk
rövid, potrohszelvényeik oldalt kerekítettek, utolsó potrohszelvénye két hátrafelé irányuló nagy
tüskében végződik.

E család képviselői a csendes-óceáni szigetek és Ausztrália kivételével az egész földkerek-
ségen elterjedtek, a fajok legnagyobb része azonban a holarktikus régió lakója. Eddig mintegy
20 nembe tartozó 160 fajt ismerünk, amelyek közül faunánkban mindössze 2 nembe tartozó 3 faj
és 1 változat honos.

A Pyrochroidák imágói elsősorban erdős vidékeken az erdőszegély virágzó bokrain,
kivágott vagy széldöntött fák rönkjén, száraz ágakon találhatók. Lárváik lomblevelű fák száraz
kérge alatt élnek; a lárvák lapos teste a környezethez való alkal-
mazkodás szép példája. Lárváik a fakéreg alatt élő rovarok lárváit,
bábjait, imágóit pusztítják, s így tevékenységüket hasznosnak köny-
velik el. Gyakran figyelték meg a lárvák kannibalizmusát is olyan
esetekben,_ amikor a fakéreg alatt egyéb rovartáplálék nem állt
rendelkezésükre, s a nagyobb lárvák a kisebbeket felfalták.

ífãaaassıaeeãee

\1` i

w"Aš;§FÍ3ûíÍ .
Wi

Y .,___` ._ __ _ __,;

K .

54. ábra. Schizotus pectinicornís L. 55. ábra. Pyrochroa cocci-nea L.
szárnyerezete (CROWSON nyomán) lárvája (CHAPUIS nyomán)

A nemek határozókulcsa

1 (2) A fejtetőn nincsenek bemélyedések, halántéka hosszú, hátrafelé kiszéle-
sedik, szögletesen kiálló.(58. ábra: A). A homlokon mély, négyszögű
vagy patkó alakú bemélyedés látható (3), vagy sekély harántbarázda
húzódik rajta végig A nőstény csápja fűrészes, a hím csápja foga-
zott, de az egyes ízek fogai nem hosszabbak maguknál az ízeknél (58.
ábra: C). Szárnyfedői simák, lesimuló szőrözettel. A középső csípők
érintkeznek egymással 1. nem: Pyrochroa FABR.

2 (1) A fejtetőn hátul két nagy és mély gödör van (58. ábra: B), amelyek
hátrafelé élszerűen határoltak (3), vagy éles harántbarázda húzódik a
nyaki tájon Halántéka a szemek mögött rövid és keskeny, lekerekí-
tett, a homlokon nincsenek éles bemélyedések. A nőstény csápja fűrészes,
a hím csápja a 3. íztől kezdve fogazott, de a nyúlványok legalább két íz
hosszúságúak, igen vékonyak és gyapjasan szőrösek (58. ábra : D).
Szárnyfedőin széles és lapos barázdák nyoma látható, szőrözete nem tel-
jesen lesiınuló. A középső csípők a középen nem érintkeznek egymással
(== Pyrochroella REITT.)` 2. nem : Schizotus NEWM.

g 7_f;__ _ _ _ _ _ _ DR. KAszA_B ZOLTÁN _ _ 1);

1. nem: Pyrochroa FABR.

Testük megnyúlt, lapos, hátrafelé erősen kiszélesedő. Fejük (58. ábra : A),
amely viszonylag kicsi, szögletesen kiálló, hosszú halántékkal. A hímek homlokán
középen négyszögű, vagy patkó alakú bemélyedés található, a nőstényeknél
viszo nt csak gyengén benyomott. A nőstény csápja fűrészes, a hím csápja a 3,
íztől kezdve erősebben fogazott, de a fogak nem hosszabbak, mint maguk az
egyes ízek (58. ábra : C). A szárnyfedők mellfedője a közepük mögött hátrafelé
fokozatosan elenyészik. A középső csípők érintkeznek egymással. A test szőrözete

lesimuló.

`\

56. ábra.
Pyrochroa serraticornis SCOP. (Eredeti)

/'

K

Ennek a nemnek eddig ismert 5 faja a pale-
arktikumban él; nálunk is előfordul 2 faja.

A Pyrochroa fajok síksági, hegy- és dombvi-
déki lomberdőkben, erdők szegélyén, virágzó bok-
rokon, cserjéken, száraz fákon találhatók. Lárváik
valamennyi lomblevelíí fa száraz kérge alatt megél-
nek, leggyakoribbak azonban a tölgyféléken, továbbá
juhar, szil és nyár fajokon.

1 Teste fekete, feje is fekete, csupán
a homlok közepén van elmosódott
szélű barnásvörös folt. Az előtor
korongja és szárnyfedői élénk tűz-
piros színűek. A hím homlokán
mély, négyszögű benyomat van.
Az előtor töve keskeny és elmosó-
dottan szegélyezett, középen hátul
alig benyomott. 14-18 mm.

Egész Európában előfordul, fauna-
területünkön is elterjedt. Elsősorban a
hegy- és dombvidék lomberdeiben gyakori.
Az Alföld erdőségeiben sokkal ritkább -
Nagy bíborbogáı-

coccinea L.

'2 (1) Feje teljesen egyszínű és sárgásvörös, csak a melltő, a mellközép és a
mellvég, továbbá a potroh és a végtagok, valamint a csápok és a tapo-
gatók feketék, az előtor háta és oldala, továbbá a pajzsocska és a szárny-
fedők is vörösek. A hímek homlokának közepén patkó alakú bemélyedés
van. Az előtor töve szélesen és élesen szegélyezett, közepe mélyebben
benyomott (56. ábra). 10-14 mm.

Az északi részek kivételével előfordul egész Európában. Nálunk elsősorban a
középhegységi bükkerdőkben, alföldi helyeken égeresekben fordul elő. Sokkal ritkább,
mint az előző faj

serraticornis SCOP.

2. nem: Sclıizotus NEWM.

Testük megnyúlt és lapos, kiszélesedő. A halánték a szemek mögött rövid
és keskeny, kerekített, egyszerűen befűződik a nyak felé (58. ábra : B). A fej-

IX. HETERUMERA III. -- FELEMAS LĂBFEJÍZES BOGARAK III. 3 75

tetőn a hím esetében két nagy és mély gödör van. A hím csápjának fogai igen
megnyúltak, hosszabbak, mint az egyes ízek kétszeres hossza (58. ábra: D).
Az előtor töve élesen szegélyezett és felhajló. A szárnyfedőkön hosszanti, elmosó-
dott barázdák nyoma látható. A test szőrözete nem teljesen lesimuló. A középső
csípőket a mell keskeny nyúlványa a középen elválasztja egymástól.

A nem elterjedése holarktikus, 4 ismert faja közül kettő csak palearktikus, egy csak
nearktikus, míg egy faj mindkét területen egyaránt előfordul. Nálunk csupán egy faj és egy
változat ismeretes.

-- -- Fekete, az előtor háta és
a szárnyfedők narancs-
vörösek, a pajzsocska
fekete, továbbá az előtor
közepén egy kerek kis folt, _ _ '
vagy az egész közelle hosz- ˇ ~-mi
szanti fekete folttal. A ˇ V if
szárnyfedők szőrözete ˇ
hosszú, a nagyon gyengén "
kiemelkedő és lapos bor-
dák irányában rézsútosan
ki-, illetve befelé irányuló
(57. ábra). 8---9 mm. _ ll,,.__-

-ı_`_`-_`

'-.\

-.

\

` ..7""-1*"

"'-'ııãp__

„"..-.'9'*l
-__T_..__«ı._(_ı___.'_ı~_~_ı_ı...:_~___.:_":.-fı.-' _.,_`_ __ L_:___;..__×_,,`L;,ıÍ,,_`~ı-.._-__ ˇZ-ˇ..-_-' _.ııI'l'\.^.

. _-. ___,_Ă___

' _ıı-.ˇ` --- .'t.1

`,`!'„*.'.~."'>...-'.{'»(3-'_'~z-f..\.` -
Ü.'."""ı'Í-ÍıŰ-'1-ˇ--"`:'I!!.'4' -

,;_4;._-_=.~`.~..-.._:«z__,'*A.Z`.-,,.{.gg@,-az..A-„__'-.>_-..--'-__
`_'^.-Á.-"`-`-If-ˇ:_'-`.ç.'.;'-_Vu-Á`.'ı_`...-2_ı,`;.,,_'`ı".~"rI'`-ir-` . .______..___.`..;`__L.'.7,j,_-.___.f__,J_.,.i___. ___'-:ıg. __:..

- ..,I-r

____1,;„_-1.1.̀ ffH_-,

'ıı-i _,&\-I'~P__.l',ı-qzı\J.,SI

.vfi--`E1---°
"ııüı.-1-.'F1:-lfıf_._--1ı_.'_-,-.;'-_«-'-:«'-.z,..:_r\'1_~z.__44..-_,,ı,YD.,_

ı'_P,_„.\.,-0ı.I1 _f_"ı,'-,-1 _'*„_pd;-ÍIÍÍ.,~:_'̀P -Í...--L2*-°~2,",ă-ı,'_.-_-l-_:-I'-Íét.-,.'Í,__z Ex,1.-_~,,-,.:.ı.__...-ı.f-';ı',,_..d,!'f-ˇs_.

9.ài.ıv1\,,4_,-'4_'Jf-._ıI

űJS':\-fffirí--3-',%'?'ı,;g_f-Af%:«.\.,-_J:-_~tk;_

E'-L.`ı.~`:`4---:'.-"_ý,ı'l.---Ítfll-" zAQ
J-__'_,_

-1,zfff-_,«.f_---~~.

.if̀ 8-"7 ÍÍ1:~

_Í

L

Egész Európában elő-
fordul. Nálunk középhegysé- `
geink magasabb régióiban a i
bükkösökben fordul elő, de
meglehetősen ritka

9 ' 'ı`F
vb.: \ah Iı.,

.z
HÉ27

-os:-"'_"'«Í'

.,..

1_.”O _'$ı°ı';\`_.';ıf'-U`Í _D'lL',"*dÜ'I.4I!.z"-7'»
z-.Uv"'-

.;p?,.;z__.__*j§_..._
B;-,:_"-'-'.H-,ˇ,.A_Y ,`-Il -far.”-õ-*-a

ˇ __44'-'F4:- _'F '_ˇis „_*ˇ __cl
J_ _-LŰ.._...;*'..-ní..-~:A_ .To-is_3_3,~d?3§.`."ı2-,~32-ig:~:Í_'-:ˇÍ°Í„`ı.-fá,-`2`,

__`.{'J<.__-:sv-Ăû ` .'-'f"'.:-"`_',
-ˇryU1'

'„A`»ˇ._`

-!_"`_~

-`_,~\\.

'".

Á

pectınıcorms L. `,"~`“

Változata:
_ ı
J

1. Előtora egyszínű vörös, nincs
fekete foltja. - Előfordul a
törzsalakkal együtt, de sok- l _
kal ritkább

ab. Kulháııeki ROUBAL 57. ábra. Schizotus pectinicornis L. Ő* (Eredeti)

18. család. PYTHIDAE _- ÁLORMÁNYOSOK
Többnyire kistermetű, megnyúlt, lapos vagy domború bogarak. Fejük

a gömbölyű és kiálló szemek mögött nem befűződött, a csápok oldalt ered-
nek, a csáp tövét a homlok kidudorodása eltakarja. Afejpajzs és a hom-
lok egybe olvadtak, nincs közöttük harántbarázda, legtöbbször erősen
megnyúlt, sokszor ormányszerű, vége kiszélesedett és eltakarja a rágók
tövét. Rágói a végükön hasítottak, hegyesek, legnagyobb részüket a
felső ajak elfedi. A tapogatók végíze baltaszerű ,vagy apró, majdnem
hengeres. Csápjuk 11-ízű, zsinórszerű, vagy a végük felé megvastago-
dott, olykor a végső ízek gyenge bunkót alkotnak (58. ábra: E--H).
Előtoruk leginkább szív alakú, oldalt sem szegélyezett. Szárnyfedőik
barázdáltak vagy sorokban pontozottak, pontozásuk csak rı_tkán szabályta-
lan. A szárnyfedők mellfedője a varratig ér vagy megrövıdült. A melltő

3 76 DR, KAszAe ZOLTÁN ___ __ _]X_

hosszú. Elülső és középső csípőik középen érintkeznek egymással, a há-
tulsó csípőket az első potrohszelvény nyúlványa egymástól elválasztja. Az
elülső csípők izületi vápái hátul nyitottak. Lábaik vékonyak, lábfejei és
karmai egyszerűek, az utolsó előtti lábfejíz olykor karéjos vagy kiszélesedett,
a karmok tövében olvkor kis fogacska van. A szabadon látható haslemezek száma
5, ezek oldalt nem sáegélyezettek.

Lárváik hasonlítanak a Pyrochroidák lárváihoz (59. ábra: A--B), de fejük és utolsó
potrohszelvényük kifejlődése eltér azokétól. Testük részben lapos, részben keskeny, lábaikon a
csípők nagyok, rövidek. Utolsó potrohszelvényük két hosszú és fogazott, vagy négy rövid és nem
fogazott nyúlványban végződik.

A Pythidae család fajai az egész földkerekségen elterjedtek. Eddig mintegy 300 fajt.
ismerüıık, amelyek közel 50 nembe tartoznak. Faunaterületünkről eddig 8 nembe tartozó 16 fajt
tartunk nyilván, de még további fajok előfordulása várható. _

A Pythidák egy része lomblevelű fák száraz kérge alatt, szújáratokban, száraz ágak kéreg-
repedéseiben stb. fordul elő, más részük csak fenyőfa kérge alatt él. Valamennyien ragadozók,
szúbogarakkal, azok lárváival, s egyéb farontó bogarakkal táplálkoznak ; e tevékenységük miatt
hasznosak. Lárváik is fakéreg alatt és száraz fában, szújáratokban találhatók, szintén ragadozók.
A Pythidák egy alcsaládja (Vlyeterinae) virágokon él ; ezek átalakulásáról, lárváiról még ma sem
tudunk semmit, valószínűnek látszik azonban, hogy sztyepp-réteken különböző kórók gyökerei-
ben találhatók. s

l
,I

I

Ju, _\B '
ff: '

` -ip ,_ _ Í i ,Í.:- . _ ı .Í v
' "`x', '_ .`\ l I` ~'*- , - .\ `.-~.»,.. -.

`ıE! ` `.`„fj."f'~ ,' ,`-\ . ,H .__.

` O' Í:

I× . ..-:1:Z_.`

-;'f;fiLˇ'/`3"il

3%Š~
\"~

 `

Q-Q-Gs
x*Š- ___

.g"\\""š._\\

""\'_D̀'\`\--.`

“Q\._,\'ˇ̀\ azezaeaë.~.Í,`\

-'\,. ._ _.~_.;_-,
z' ı',ı'."-,`.'_- "'ı ' ı ,

`-'~3Š'2`Í`-ˇ-`--'ër
\.

/ `
f

. I' 4' IV' --
\

'-III
0"

Ü. '

/ \\

3;I

\.
\

iı

\ ' t

A F E D C H G

58. ábra. A : Pyrochroa coccinea L. és B : Schízotus pectinicornis L. hímjeinek feje - C : Pyrv-
chroa coccinea L. és D : Schizotus pecıiııicornis L. hínıjeinek csápja -- E : Pytho depressus L.,
F: Líssodema quadripustulatum MARSH., G: Salpingus castaneus PANZ. és H: Vincenzellus

ruficollis PANZ. csápja (Eredeti)

DL HETEROMERA 111. -. FELEMÁS LÁDFEJÍZES BOGARAK 111. 3 77

A nemek határozókulcsa

1 (14) Testük csupasz. Utolsó előtti lábfejízük és karmaik is egyszerűek.
Szárnyfedőik barázdáltak vagy sorokban pontozottak.

2 (3) Testük nagy és lapos. Szárnyfedőik barázdáltak. A mellközép oldallenıeze
a középső csípők izületi vápãjáig ér, és részt vesz a csípők körülzárásá-
ban (1. alcsalád : Pythinae). --- Az előtor hátának kétoldalán hosszanti
bemélyedés van. A rágókat felülről szabadon látni lehet

[1. nem : Pytho LATR.]

3 (2) Apró termetű bogarak.Szárnyfedőikpontozottan rovátkoltakvagysorok-
ban pontozottak. A mellközép oldallemeze nem éri el a középső csípők
izületi vápáit., és így azok körülzárásában nem Vesz részt (2. alcsalád :
Salpinginae).

4 (5) Az előtor hátának oldalszéle fogacs-
kázott (63. ábra : A) (1. nemzetség :
Lissodemini). -- A csáp utolsó ízei -- ^
gyakran erősen megnagyobbodtak
(58. ábra : Feje nem ormány- `
szerűen kihúzott

2. nem: Lissodema CURT.

` I
“Í \\._a0

'iı`Í̀ A'I' ..ˇ .II4--1ır _'̀I

Í,1 .ha

__.J

Íj_: I,1̀` _J«ı,`,\`'\̀' \ˇ

/1.\

`\

4̀1

_ııı\,ııı;ııı_I4,

ıñ`-1 H,`„,--,,_.f."`Q

'_„_.

-

5 (4) Az előtor hátának oldalszéle síma, `
nem. fogacskázott. A csáp utolsó ízei
alig megvastagodottak (58. ábra: É
G-H). Feje többnyire ormánysze-
rűen megnyúlt (2. nemzetség: Sal- i -

pıngım/)° 59. ábra. A : Pytho depressus L. és B :
Lissodema quadripustulatum MARSH. lár-

6 (11) Feje a szemek előtt rövid, nem nyúlt VájR(Á=5^^LÁS -„B2 PERRIS HYOIHZÍH)
meg ormányszerűen (63. ábra : B).

7 (8) Homloka elöl, a csáp mögötti öblösödésig oldalt szegélyezett, de köz-
vetlen a szemek előtt tompa, nem szegélyezett. Felső ajka harántos, a
rágókat majdnem teljesen eltakarja. (63. ábra: B)

3. nem: Colposís MULS.

3 (7) Homloka oldalt a szemekig szegélyezett. Felső ajka olyan hosszú, mint
amilyen széles, a rágók legnagyobb részét nem fedi el.

9 (10) Homloka a szemek előtt a csápok tövénél oldalt félkör alakúan öblös.
A szárnyfedők mellfedője a varratszögletig ér. A csápok utolsó 5-6 íze
vastagabb 4. nem: Raboeerus MULS.

10 (9) Homloka oldalt a szemek előtt egyenesen elkeskenyedik, vagy tompa
dudort képez, nem öblös. A szárnyfedők mellfedője a varratszögletig ér,
vagy pedig megrövidült. A csáp 3, vagy 4-5 végíze vastagabb (58.
ábra: G) 5. nem: Salpingus GYLL.

3 78 DR. KASZAB ZOLTÁN W (IX.

11 (6) Feje a szemek előtt ormányszerűen megnyúlt (63. ábra : C).
12 (13) Homloka oldalt a szemekig szegélyezett, az ormányszerűen megnyúlt

fej rövid és széles, lapos 6. nem: Vincenzellus REITT.

13 (12) A homlok oldala a szemek előtt a csáp tövéig nem szegélyezett. Az
ormanyszeruen megnyult fej hosszu (63. ábra : C).

7. nem: Rhínosimus LATR.

14 (1) Testük széles és szőrös. Valamennyi lábfej utolsó előtti íze széles és
karéjos, a karmok tövében fogacska van. Fejük a szemek előtt ormány-
szerűen megnyúlt. Szárnyfedőik sűrűn és szabálytalanul pontozottak
(3. alcsalád: lflycterinae). - A potroh utolsó haslemeze keskeny és
felhajló, élesen szegélyezett (3), vagy rövid, széles, vége mély haránt-
barázdâval (Q) 8. nem: Myeterus CLAIRV.

1. nem: Pytho LATR.

Teste megnyúlt és lapos, hátrafelé gyengén kiszélesedik, feje széles, kiálló,
gömbölyű szemekkel. Fejpajzsa elöl ki-

`» f- metszett, homloka kétoldalt hosszirány-
ban benyomott. Pofái domborúak, íveltek,

A felső ajka harántos, a rágókat nem takarja
J el. Az állkapcsi tapogatók végíze balta-

szerű. Csápjának vége gyengén vastagodó,
a csáp utolsó íze megnyúlt (58. ábra :
Előtora szélesebb., mint a feje, töve szegé-
lyezett, korongja kétoldalt benyomott.
Szárııyfedői laposak, hátrafelé gyengén ki-
szélesednek, elmosódottan barázdáltak. A
szárnyfedők mellfedője elöl széles, de a há-
tulsó csípők táján elenyészik. A mellközép
oldallemeze a középső csípők körülzárásá-
ban részt vesz. Lábai,lábfejízei és karmai
egyszerűek.

_____ıA_4\.,
»~....ı.'.-.-..~`.-

Ennek a nemnek 10 eddig ismert faja a
holarktikus régió lakója. Faunaterületünkről2fajt
ismerünk.

Az ide tartozó fajok lárváikkal együtt ki-
száradt vagy széldöntött fenyőfák laza kérge alatt
élnek, és ragadozók. Szúbogarakkal, azok lárváival

60. ábra. Pytho depressus L. (Eredeti) vagy egyéb fenyőrontó bogarakkal táplálkoznak.

1 (2) Felülete kék, alul fekete, hasa azonban rozsdavörös és lábszárai is vörö-
sek. A felső ajak vége egyenesen lemetszett, háromszor olyan széles, mint
amilyen hosszú. Rágói durván pontozottak. A szárnyfedők töve a paj-
zsocska és a váll között öblös, a váll oldala szőrös (60. ábra). 7,5-16 mm.

Előfordul Szibériában, Észak-Európában, Közép- és Dél-Európa hegyvidékein
a fenyővel borított területeken. Faunaterületünkön ezideig csak a Kárpátokból került
elő, de előfordulása a magyarországi őshonos fenyvesekben várható

[depressus L.]

IX. HETEROMERA Int. -_ FELEMÁS LÁEFEJÍZES BOGARAK nl. 3 79

2 (1)

Változatai:

1. Szárnyfedői olykor rozsdabarna színűek, de fémfényűek. -- Ez a változat fauna-
területünkről még nem ismeretes, de előfordulása valószínű [ab. castaııeus FABR.}

2. Szárnyfedői ibolyaszínííek, rézvörös fémfénnyel. - Ezt sem ismerjük még fauna-
területünkről, de előfordulása ugyancsak várható [ab. festivus FABR.]i

Teste fekete, hasa is fekete (3), vagy hasa vörösessárga (Q), lábai is
vörösek, de a nőstények combja feketés. A felső ajak vége a középen
gyengén öblös, két és félszer olyan széles, mint amilyen hosszú. A rágók
töve finoman pontozott. A szárnyfedők töve a pajzsocska és a váll
között egyenesen lemetszett, pontozott és oldalt nem szőrös. 8--10 mm.

Előfordul Finnországban, Sziléziában és Alsó-Ausztriában. Faunaterületünkön
is megtalálták Erdélyben (Szebeni hegység), de nagyon ritka (= niger J. SAHLB.)

[alıieticola J. SAHLB.]

2. nem: Lissodema CURT.

Keskeny, hengeres testű bogarak. Fejük széles, szemeik erősen kiugrók,
homlokuk oldalt szegélyezett, előrefelé hirtelen elszűkülnek, nem ormány-
szerűek. Az állkapcsi tapogatók utolsó íze kes-
keny. Csápjuk hosszú, 3 utolsó íze erősen megna-
gyobbodott (57. ábra: 'F Előtoruk hengeres,
hátrafelé elszűkül, oldalszegélyük élesen fogacs-
kázott (63. ábra: A). Szárnyfedőik pontozva
barázdáltak vagy majdnem szabálytalanul pon- \
tozottak. A szárnyfedők mellfedője elöl széles,
hátrafelé fokozatosan keskenyedik, majd az első
haslemez végénél elenyészik.

Ebben a nemben több mint 30 fajt tartunk nyil-
ván, amelyek legnagyobb része a palearktikus és indo-
ausztráliai régióban él, de előfordul egy-egy faj Kelet-
Afrikában és Chilébenis. Faunaterületünkön 2 faj honos.

Lomblevelíí fák száraz gallyain élnek.

1(2

2(1

is Í

Teste egyszínű fekete vagy barna. Az
előtor pontozása sűrű, de pontjai nem
érintkeznek egymással. Az előtor oldalán
5 kis fogacska van. Előtora legfeljebb
olyan hosszú, mint amilyen széles, két- _/
oldalt tövéig lekekerekített, tövének két
oldalán apró gödröcske van (61. ábra). 61_ áb,.a_
2,5-3,6 mm. Lissodema cursor GYLL. (Eredeti)-

Egész Európában előfordul, faunánkban is elterjedt, de ritka. Elsősorban
fíízfák, de más lomblevelíí fák száraz ágaiban, szúbogarak járataiban él

eursor GYLL..

Szárnyfedői feketék vagy barnák, két-két nagy, sárga folttal ; egyik folt
a vállon, a másik a csúcs előtt van. Feje és előtora rozsdavörös. Az előtor
pontozása sűrű, pontjai legtöbbször érintkeznek egymással. Az előtor:
oldalán 3--4 kis fogacska van. Előtora majdnem hosszabb, mint amilyen.

3 80 DR. KASZAB ZOLTÁN, W p H IX,
-_:;_m _, _ 7- ~ 7,7* - -;_ _ _ _z z4_~z.fzzz4~z~, - _ 7"- -4.

széles, kétoldalt a töve előtt öblös, és kétoldalt a töve előtt haránt-
benyomattal. 2,5--3,3 mm.

Előfordul egész Európában, faunaterületünkön is elterjedt, gyakori faj. Elsõ.
sorban nyár fajok, de egyéb lonıblevelű fák szúrágta vékony ágaiban is található.

quadripustulatum MARSH.

3. nem: Colposis MULS.

Teste megnyúlt, hengeres, feje erősen kiálló félgömb idomú szemekkel,
homloka oldalt csak a csápok tövéig szegélyezett, de ez az él nem éri el a szemek
elülső szegélyét (63. ábra: B). A fejtető domború. Előtora szív alakú, olyan
hosszú, mint amilyen széles. A szárnyfedők töve szélesebb, mint az előtor
háta, felülete éles sorokban pontozott. A csáp 4 utolsó íze szélesebb és hosz-
szabb, a csápok az első íz hosszával a szemek előtt erednek.

Ennek a nemnek eddig ismert 5 faja közül 4.- Kelet-Afrikában, 1 pedig Európában
honos. Ez utóbbi faunatcrületünkön is megtalálható.

Életmódja, átalakulása ismeretlen, de valószínű, hogy fenyőfa kérge alatt él.

- - Fényes fémfényű zöld, hasa barna. Szájrészei, lábai, csápjai sárgás-
vörös színűek. Feje sűrűben, előtora ritkábban, de erősen pontozott, a
szárnyfedők pontozása a vége felé elenyésző, varrata hátul élesen

szegélyezett. Előtora szív alakú,
domború, elülső harmadában két-
oldalt kerekített tompaszögű, a

/' zõve elõtt kaoıdaız mélyebb gõa-
röcskével. :Feje a szemek között
erősen domború. 2,5-3,5 mm.

Közép-európai faj. Faunaterületünk-
ről az Északi- és Északkeleti-Kárpátokból
(Bártfa, Fenyőháza), továbbá a Mátra
hegységből (Parád) ismeretes. Mindenütt
nagyon ritka

ı"I'Ö\`

mutilatus BECK

F' 4. nem: Rabocerus MULS.

Megnyúlt és meglehetősen lapos. Feje
nem Ormányszerű. Szemei erősen kiállnak,

x homloka a szemek között igen széles és majd-
, nem teljesen lapos, oldalt a szemek elülső

62. ábra. szegélyéig élesen szegélyezett, a csápgödrök
RMJOGPFUS fUUHOWUS Í-JUNGH (Eredeti) fölött ívben kikanyarított. Előtora szélesebb,

' mint amilyen hosszú, töve szegélyezett,
kétoldalt benyomott. A szárnyfedők töve sokkal szélesebb, mint az előtor háta,
hátrafelé gyengén kiszélesedik, elöl a töve mögött harántul benyomott, a benyo-
mat előtt rendetlenül pontozott, mögötte a pontozás sorokban rendezett. A csáp
.utolsó 5-6 íze vastagabb. A csáp majdnem közvetlenül a szemek előtt ered.

IX HETEROMERA In. -_ FELEMÁS LÁEFEJÍZES BOGARAK 111. 3 81
_ Vi ý__ýý,_ __ __ fl.ý 7.77 - »__ J ım__7 _

Ide 3 faj tartozik, amelyek közül egy Kelet-Afrikában honos, míg 2 faj Európában él.
Ez utóbbi kettő faunaterületünkön is megtalálható. i

Bükkfa száraz ágaiban, szújáratokban fordul elő.

1 (2) Felülete finoman pontozott, pontozása szórt. A szárnyfedők pontsorai is
finomak. Az előtor hátának töve előtti gödröcskéi élesek, két belső
gödröcske egymáshoz közel fekszik, oldalsó gödröcskéi aprók. Feje a
szemekkel együtt valamivel keskenyebb, mint az előtor. Fémes bronz-
színű. Csápja 5 nagyobb és sötét végízzel (62. ábra). 2,8-3,8 mm.

Egész Európában előfordul. Faunaterületünkön többfelé gyűjtötték (Budai
hegyek, Simontornya, Parád), de ritka. Lomblevelű fák vékony gallyaiban élő farontó
bogarak pusztítója

foveolatus LJUNGH

2 (1) Feje és előtora nagyon durván pontozott, a szárnyfedők 'pontsorai is
durvábbak, de pontjai finomabbak, mint az előtor hátának pontjai.
Feje a kiugró szemekkel együtt ugyanolyan széles, mint az előtor, az
előtor tövében levő gödröcskék elmosódottak, oldalsó bemélyedésük
hosszú és kis barázdát képez. Ugyancsak fémes bronzszínű. Csápja 6
nagyobb és sötétebb végízzel. 3-4 mm.

Előfordul Észak- és Közép-Európában. Faunaterületünkön nagyon ritka, eddig
csak Szlovákiából (Besztercebánya) ismeretes. Magyarországi előfordulása is várható

[Gaı„-izzıi Gsm]

5. nem: Salpingus GYLL.

Testük megnyúlt és meglehetősen domború. Fejük rövid és széles, nem
ormányszerű, homlokuk oldalt a gyengén kiugró szemekig szegélyezett, oldalai a

I \
1 \ ”=“,ii-~`, “ol Yo

„ I. \ ı I Ü 'I' Q- ı"I` 0* .99ıı .ı I, , |
Q I 'I. . *:..;f.;1:(ý \.:'-_.~_-_

O g Íı U'`.-'.-O r l

>4'.\2.'-f

-ffi

- ÍV

ˇ \
 A B c
63. ábra. A: Lissodema quadripustulatum MARSH., B : Colposís mutilatus BECK és C: Rhino.

simus ruficollis L. feje és előtora (Eredeti)

6 ıx.3

3 82 DRKASZAB ZOLTÁN ,_ Mg Í ,_ W IX.

szemek előtt egyenesen elszűkülnek. Csápjuk hosszú és vékony, gyengén meg-
vastagodott végízekkel, vagy 3 majdnem bunkószerű végízzel (58. ábra: G).
Előtoruk szív alakú. A szárnyfedők töve szélesebb, mint az előtor háta, elöl
rendetlenül pontozott, majd a pontok nem teljesen szabályos sorokban rendezet-
tek. A szárnyfedők mellfedője teljes vagy megrövidült.

Ebből a nemből mintegy 50 fajt ismerünk, amelyek nagy része a Pápua terület lakója, de
élnek fajai a palearktikumban, Afrikában és a nearktikumban is. Faunaterületünkről 3 faj van
kimutatva, de a határozókulcsba még további két fajt is felvettünk, amelyek előfordıılását
várni lehet.

Az ide tartozó fajok fenyőkéreg alatt élnek.

1 (2) A szárnyfedők mellfedője eléri a
varratszögletet (1. alnem : Sphaeri-
estes STEPIL). -- Teste egyszínű
vörösbarna vagy gesztenyebarna,
lábai világosabb színűek. Előtora
oldalt jelentéktelen gödröcskével.
Feje és előtora erősen és sűrűn
pontozott, szárnyfedői szórtabban
és finomabban pontozottak. Pontoz-
zása elöl rendezetlen, hátrafelé sem
teljesen szabályos, köztereiben is
van szórványos pontozás (64. ábra).
3-3,3 mm.

Főleg Közép-Európában fordul elő.
Észak- és Dél-Európában ritka. Faunánk-
ban elterjedt, de csak helyenként gyakori.
Erdei fenyő száraz kérge alatt él

castaneus PANZ.

2 (1) A szárnyfedők mellfedője nem éri
` el a varratszögletet, vagy a közepe

64_ áb,.a_ mögött, vagy a vége előtt elmosó-
Salpingus castaneus PANZ. (Eredeti) dik (2- alnem 3 SŰIPÜIŠU3 S- 313-)-

3 (4) Előtora elöl teljesen szegélyezetlen, szórtan pontozott, keskeny, töve
előtt öblös. Szárnyfedőin a közepe előtt egy-egy nagy, sárgás folt van.
Szájrészei, lábszárai és lábfejei vörösbarna színűek, csápja ugyancsak
vörösbarna, a vége felé azonban sötétebb. Csápja 4 nagyobb végízzel.
A szárnyfedők töve mögött nincs erős harántbenyomat. 2,8--3,5 mm.

Előfordul Észak- és Közép-Európában. Faunaterületünkön még nem találták
meg, de előfordulása várható

[bimaculatus GYLL.]

4 (3) Előtoruk elöl nagyon finoman szegélyezett. Csápj uk 3 vagy 5-6 nagyobb
végízzel.

5 (6) Feje a szemek előtt kissé megnyúlt és majdnem párhuzamos. A fej és az
előtor pontozása meglehetősen durva ugyan, de szórványos. A szárny-
fedők pontsorai finomak, közterei teljesen laposak. A csáp utolsó 5-6
íze vastagabb. Sötét bronzszínű, szájrészei, lábai, csápjai sárgásvörösek.
2,5--3,7 mm.

IX_ HETEROMERA III. -_ FELEMÁS LÁBFEJÍZES BOGARAK III. 3 83

Előfordul Franciaországtól Ausztriáig és faunaterületünkön az Északi-Kárpá-
tokban. Mindenütt ritka. Fenyőkéreg alatt él (= aeneus REITT.)

[aeratus MULS.]

6 (5) Feje a szemek előtt rövid, oldalai egyenesen befelé futnak, hirtelenebben
elkeskenyednek. A fej és az előtor pontozása durvább, a szárnyfedők
pontozása is erőteljesebb. A csáp 3 utolsó íze vastag.

7 (8) A vállszögletet felülről is látható él szegélyezi. Fekete vagy barnás-
fekete, fényes, a szárnyfedők gyengén fémes fényűck, a lábfejízek,
továbbá a lábszárak részben, a csáp töve és a-szájrészek világosak.
A szárnyfedők töve mögött nincs határozott harántbenyomat, és a
szárnyfedők töve is sorokban pontozott. 2,5--3,3 mm.

Előfordul Szibériában, Európa északi felében és Észak-Amerikában. Közép-
Európában, s így faunaterületünkön is nagyon ritka (Északi-Kárpátok több pontján),
Magyarországon eddig csak a Mátrában (Parád) gyűjtötték

ater PAYK.

8 (7) A vállszöglet szegélye mélyebben fekszik, és felülről nem látható. Színe
olyan, mint az előzőé. A szárnyfedők töve mögött középen egy-egy lapos
benyomat van, ami miatt a szárnyfedő töve púposnak látszik. A szárny-
fedő pontsorai erőteljesebbek. Feje és előtora durvábban pontozott.
2,5--3,5 mm. «

Előfordul Dél-Franciaországban, Korzika és Ciprus szigetén. Szíriában, de
Észak-Afrikában (Algír), Angliában és Németországban is megtalálták már. Fauna-
területünkről még isnıeretlen, de előfordulása valószínű

[Reyi AB.]

6. nem: Vincenzellus REITT.

Feje és előtora keskeny, szárnyfedői hosszúkás tojásdad alakúak. Feje
hosszabb, mint amilyen széles, lapos, a homlok oldala a szemekig éles szegélyű,
elöl a csáp tövénél kikanyarított. Szemei erősen kiugrók. Csápja vastag, foko-
Zatosan vastagodó 5 végízzel (58. ábra : Előtora szív alakú és keskeny, töve
előtt gyengén öblös, töve nagyon finoman szegélyezett. A szárnyfedők töve
széles, felülete sorokban pontozott, közterei simák. A szárnyfedők nıellfedője a
csúcsig terjed.

Ide 12 faj tartozik, amelyek közül 2 Európában, a többi Chilében és Afrikában honos.
Faunánkban egy ide tartozó faj él.

Lomblevelíí fák száraz kérge alatt élnek.

-- - Feje és előtora, továbbá lábai és a csápok töve sárgásvörös, szárnyfedői
acélkék színűek. Melle feketésbarna, potroha olykor világosabb. Feje és
előtora szórtan pontozott, sokkal keskenyebb, mint a szárnyfedők.
A szárnyfedők pontsorai hátrafelé elmosódnak (65. ábra). 2,5--3,5 mm.

Csaknem egész Európában előfordul. Faunaterületünkön mindenütt meg-
talállıató. Lomblevelű fák elváló kérge alatt, száraz ágakbaıı, szújáratokban, kéreg-
repedésekben farontó rovarokra és azok lárváira vadászik. Gyakori (= viridipennis
LATR.)

rufieollis PANZ.

6*

3 84 DR. K/'ASZAB ZOLTÁN *why IX'

7. nem: Rlıinosimus LATR.

Testük megnyúlt, domború vagy lapos. Fej ük a kiugró szemek előtt ormány-
szerű, lapos, homlokuk a szemek előtt kétoldalt nem szegélyezett, elöl a csápok
tövénél kimetszett (63. ábra : C). Csápja vastagabb végízekkel, Az előtor háta
szív alakú, töve előtt két rézsútos bemélyedés, és közepe előtt két apró gödröcske
van. A szárnyfedők töve többnyire púpos, pontsoraik vagy szabályosak, és a
tövükön eredııek, vagy a bemélyedés után kezdődnek, és nem teljesen szabályo-
sak. A szárnyfedők mellfedője a csúcsig terjed.

co 'Mk
,. -2 „mg ,~I'Í°ı

ıl`°.

Q

Í.0' \

65. ábra. l`"ins`en:ellııs rzıfirollis PANZ.(l9Šredeti) 66. ábra. Rhirwsím-us rııficollis L. (Eredeti)

Ebből a nemből 9 fajt ismerünk, amelyek közül 5 palearktikus, 2 faj Clıilében honos, egy
ıedi a Já ua sziffetekről ismeretes, és véffül e ' fa' Észak-Aınerikában él. Faııııateriiietünkről

fı I O _ Í
I Í R' l k I: :-
J ajt mutatta 1.

Elctmódˇıık az előző nem faˇaiéval nıevefrvezik.J l- ı-.~.

1 (4) Az ormányszerűen megnyúlt fej oldalai a csápok tövétől kezdve előre
felé élszerűck és élesen szeeélvezettek, hátrafelé a szemek előtt nemF." 1.

szegelyezettek (1. alıiıenı: Carıderus MULS.).

ff2 (3) A csáp utolsó 6 íze kissé megnagyobbodott. A `zárnyfedők tövének
púpja szabálytalanul pontozott, és a dudoron a pontok nem haladnak
keresztül. Fekete, fémes bronz fényű, a szájrészek, a lábak és a csápok
töve sárgásvörös vagy barnásvörös színűek. A szárnyfedők pontsorai
különösen oldalt nem szabályosak. Teste meglehetősen lapos, feje, előtora
és a szárnyfedők töve durván pontozott. 3,5 mm.

Előfordul Közép- és Dél-Európában, de északabbra nagyon ritka. Fauna-
területünkön külöııösen a Dunántúlon elterjedt, de itt is ritka. Lonıblevelíí fák száraz
ágaiban és kéreg alatt él

aeneus OL.

IX. HETEROMERA III. -- FELEMÁS LÁBFEJÍZES BOCARAK III. 3 85
_ _ _ +3 zz __. z _. ._ z zz z Wz 77 __-7~~ı..-__ ___~~-~_ _ _ ' 7' 7 7 ~ ˇ

3 (2) 'A csápnak csak utolsó 4 íze szélesedett ki. A szárnyfedők pontsorai a

4. (1)

Teste széles és erősen szőrözött. Feje
ormányszerűen megnyúlt, rövid és széles,
vagy hosszú és keskeny, szemei kerekde- «
dek. Csápja gyengén fűrészes, állkapcsi ˇ `-ÍÍ,_`>Í§?,,,.T„,;.z~:.` ;`g:§,
tapogatóinak végíze nagy és baltaszerű. Az ` __ 7 _!
előtor háta domború és hátrafelé kiszéle-` 1 `
sedik,
pajzsocska kerek, kiemelkedő. A szárny-
fedők töve szorosan simul az előtor tövé-

tövükön kezdődnek, s áthaladnak a dudoron, pontsorai oldalt is meg-
lehetősen szabályosak. Felülete feketészöld, bronz fénnyel. Az ormány
vége, a csápok és a lábak világos színűek. 3-3,5 mm.

Egész Európában előfordul, sőt Marokkóból is kimutatták. Faunaterületünkön
ez a nem leggyakoribb faja. Elsősorban a lomblevelű fák vékony gallyaiban élő farontó
rovarok járataiban és kéreg alatt található

planirostris FABR;

Az ormányszerűen megnyúlt és keskeny fej oldalai seholsem szegélye-
zettek (2. alnem : Rhinosimus s. str.). -- Feje és előtora, továbbá a száj -
részek, a csápok töve és a lábak sárgásvörösek, a fejtető és a homlok
a szemek között, továbbá a szárnyfedők acélkék színűek, zöld
fénnyel. Ormánya elöl, a csápok tövénél kimetszett, majd laposan
kiszélesedett. Csápja 5 nagyobb végízzel. Feje és előtora szórtan
pontozott. A szárnyfedők töve széles, szabálytalanul pontozott, mély
harántbenyomata nincs, majd pontsorai szabályosak, finomak, közte-
rei teljesen laposak. Pontsorai a
szárnyfedők vége előtt teljesen °„ "'
z-zımosõdbab (66. ábra). 3,3-4,5 '
mm. 3. I

\ " _:
". » , /`

ı D ."' 'i Ã -`Vq. ˇ `.`_:v vweı I

._*,~ıJ.,- I

` " 1"iY*`\-Í".
z-l_Í,'4'~' `- .l"“'§\

of* - ' ÍN (W.
~16- . V ll W.'11 ız D Íz ' ır Š jı

l
0

ı

Megtalállıató egész Európában,
faunaterületünkön is elterjedt, gyakori
faj. Kiszáradt lomblevelű fák szúboga-
raktól fertőzött kérge alatt, száraz gallyak ,_ 1„,,, , y_,.-. _

ı Iıı ' ' 0 1 p 0 t I; ı \ ._,`:",l`f'2`gt rfâfzıl' -szujarataıban, keregrepedeseıben talalhato 4. «
C

_ff

/I/f'//7

1,
`_

\\.\`§

)
\

\\

FÉ

J`|ıı-

:ka-.-`:ˇff'
.Aı-KE.,';'

":,':-zv.`.
"̀'zčllšıı9...:̀4_.'*V\`,*baID'(ga,tvˇ

`~r*3_:,

ı_Í̌*ff D--U'

\\
f

` ,_...ı,ı'

rufieollis L. j-va, p _
"rë;~.l„`« 6 , :,.„„,§g§,:;;bj,3;;.*2§,,. ~`* ~_

E ~. .`f~".-"~""i:`.'ı'e3 _. Í . ,_Ă. ` h ';._i..~t-zíjë A. ; __

' ` 'Í-Ã: .--II--rf ig; ' 33'!) ı4,? . p 3-'-“$§\ `._z
M* ` : 'J -:-. '-1' . 'aa “ «. - '

5*: I N»':..f '

V8. nem: Myeterus CLAIRV.
\'\\.\

\' \
,. `ı-°`

..

`ı- _1

„
-U, ıı..:ı_ı.°,"-:Q-Í' ıˇ..'ı... ı.'.2ı`íl

Q-'"
“R1.:

.
\'Í .-"r Jfliuv-I' -((";F'ı

ı .-- `.»°':.'J 2% llãaőıı _ Fi' " _.«- A|_.!-°_ıı ~_, l ıı-;3(' ,gi

:'“Š`!*.~ '\-1Y D 'ˇ I
0- _ ` Q,

f V7 »C Q , t_. V 'H \'
I WR!! } .S ~. U liga* äl-il. _ í Í

`\
'~ı „-

- ."ı'
'Y

5! IIl'
.`. .\ \._Af,`33L[ı.."'.v~_`ıı

J.*\oıf

4?-„,°`ıf"L-v,.-` .-ıı.1\\

ˇ ıíif/If'' __fvP* -.ı^°'*-'-iĂ`ˇ`' .-5f'!-'J-“~
ázjmfı...Í',

-,'JiJJ”-f§.”„-3 .-:fp.(_;_,__Pf!2_{Í";ff/'fr-Í"._ı. .vizlg-tdë_"4V
'221 .léc-J:-'\'

;.."_'I._',-of

“gb-E
E 1:2

.`$"

tv.
r _,de-bg*

1

r
$-lâlıfi '.

4"- S
3. ._ ' e_ ˇ' .J Í! ` -A

ı
ız *_

. . 0.töve gyengén kétszer öblös. A -f' ` "'"

67. ábra. llfyeıerus tibialis KÜST. (Eredeti)
hez, olyan széles, mint az előtor, hátrafelé -
azonban kiszélesedő, vége együttesen lekerekített. Felülete durván és egye-
netlenül pontozott, pontsorai nincsenek. A szárnyfedők oldalszegélye aváll-
szögletig jól látható. Lábai vékonyak, utolsó előtti lábfejíze karéjos és kiszélese-
dett. Valamennyi karom tövében fogacska van. A potroh utolsó haslemeze
háromszög alakúan kihúzott, felhajló és szélesen szegélyezett (3), vagy rövid,
szélesen lekerekített, vagy lemetszett, és a vége előtt mély harántbarázda
van (Q)- I

Ebből a nemből eddig 10 fajt ismerünk, amelyek közül 4 Európában és Észak-Afrikában,
Kisázsiában, további 4 faj Észak-Amerikában, 1--I faj pedig Mexikóban és Indiában honos.

3 86 DR. KAszAB ZOLTÁN 1X_

Magyarországon 2 faj fordul elő. Irodalmi adatok a IH. umbellamrum FABR. fajt is említik
hazánk területéről, de ezek az adatok tévesck. Régebbi szerzők a ill. ıibialis KÜST.-t határozták
Jil. umbellatarum FABR.-nak. Az um-bellaıarum FABR. délnyugat-eıırópai faj, s még az Adriai
tenger környékén sem fordul elő.

Eletmódjıık ismeretlen. Imágóik sztyepp-réteken, az alföldi és dombvidéki ún. xero-
tlıerm területeken fordulnak elő, s leginkább virágokon (bogáncson) találhatók.

1 (2) Ormánya a szemek előtt hosszú és keskeny, legalább másfélszer olyan
hosszú, mint amilyen széles. A homlokon két mély előrefelé összetartó
barázda yfiın, Érpelyekıa cíápok írövénekflãnagasságából)egy krlözépep lfiutó,
gyenge é en o ytatóı na 1. a nem : cterus s. str. . - este e ete,
csápjai és végtagjai is fek(eték. Testét gárgás, lesimuló szőrözet fedi.
A szárnyfedő pontozása nagyon durva. Előtora olyan hosszú, mint
amilyen széles. 5--10 mm.

Előfordul a Földközi-tenger környékén és Dél-Európában. Faunaterületünkön
több helyről említik, de ezek nagy része téves adat, mert a következő fajra vonatkoz-
nak. Hiteles magyar példány csak a Somogyi dombvidékről (0szöd) ismert(= curculio-
noides OL.)

curculioides FABR.

2 (1) Ormánya a szemek előtt rövid és széles, körülbelül olyan hosszú, mint
amilyen széles. A homlok két oldala gyengén élszerű, közepén nincs
barázda, és nincs kiemelkedő éleeskéje sem (2. alnem: Cyclodidius
SE11DL.). -- Csápja, lábszárai és lábfejízei, továbbá szájrészei sárga
színűek. Előtora lıarántos és harang alakú, igen durván és sűrűn ponto-
zott, a szárnyfedők pontozása sokkal finomabb, szórt. Testét ezüstös
vagy sárgás szőrözet fedi (67. ábra). 5--9 mm.

Délkelet-európai, kisázsiai faj, amely Magyarországon az Alföldön és a domb-
vidéken elterjedt, de nem gyakori. Nyár derekán (VI-VII.) sztyeppréteken, puszta-
füves lejtőkön található virágokon (2 umbellatarum auct. non FABR.)

abizıis KÜST.

14.. zsaıáaz OEDEMERIDAE _ ÁLCINCEREK
Gyengén kitinizált, lágytestű bogarak, amelyek habitusa a Malacoderma-

tákra emlékeztet, de azoktól lábfejalkatuk, s több más jellegük alapján könnyen
megkülönböztethetők. Fejük a szemek mögött nem, vagy csak alig szűkül el,
nem nyakszerű, a fejtető sohasem púpos vagy erősen domború, sokszor a szemek
hátulsó szegélyéig az előtorba behúzott. Szemeik kiállók, oldalt ülnek, elöl
többnyire mélyen kimetszettek, a kimetszésben van a csápok töve. Fejük előre-
felé elkeskenyedik, a fejpajzsot a homloktól gyenge harántbemélyedés választja
el. A rágókat a felső ajak nem takarja el teljesen, többnyire felülről is jól lát-
hatók. A rágók vége egy- vagy kéthegyű. Állkapcsi tapogatóik 4-ízűek, tőízük
azonban nagyon apró. Csápjuk 11-ízű, egyes fajok hímjeinek azonban 12-ízű
a csápja. Előtoruk többnyire szív alakú, harántirányban erősen domború, oldalt
nem szegélyezett. A szárnyfedők töve mindig legalább kétszer olyan széles, mint
az előtor töve, válldudoruk kiálló, lekerekített, szárnyfedőik többnyire hosszúak
és párhuzamosak vagy hátrafelé hegyesedők, felületükön hosszanti bordákkal
vagy azok nyomaival. Mellfedőjük nagyon keskeny vagy hiányzik. Szárnyaik jól
fejlettek, erezetük a Pythidák erezetéhez nagyon hasonlít. Elülső csípőik
kiállanak, középen érintkeznek, a csípők izületi vápái hátul nyitottak, de elöl

IX. HETEROMERA 111. -_ FELEMÁS LÁEFEJÍZES BOGARAK 111. 3 87

zártak, úgyhogy a csípők sarkantyúit (trochantinus) nem lehet látni. Hátulsó
csípőik laposak vagy csapszerűen kihúzottak. Lábaik' vékonyak, a hímek
hátulsó combja olykor bunkószerűen megvastagodott. A lábfejízek száma
5, 5, 4, az első íz valamennyi lábfejen hosszú, az utolsó előtti íz pedig többnyire
kiszélesedett, de nem kétkaréjos. A haslemezek száma 5, kivételesen egy apró 6.,
sőt még egy 7. lemez is látható. _

Lárváik (68. ábra) nyúlánk, keskeny formájúak, nagy, széles és előre álló fejjel, többnyire
otrolmál szélesebb torgyűrűkkel. A rágók vége háromhegyű, belső oldaluk fogacskázott.
-3 első hátlemezen, éppúgy a torgyíírűk hátán két sorban érdes kiemelkedések, alul pedig

s 4. haslemezen páros, húsos szemölcsök vannak.
Ez a család az egész földkerekségen elterjedt, és több mint 80 nem közel 1000 faját

ismerjük. Faunaterületünkön 10 nem, 34 faj, 3 alfaj és 20 változat honos.
Az Oedemeridák imágói többnyire lágyszárú növények virágain találhatók, ahol több-

nyire a virágport eszik. Mások száraz és korhadt fenyőfák laza kérge alatt, ismét mások az erdő-
szegély virágzó fáin, főleg tölgy-, kőris- és bodzaféléken, vagy azok száraz gallyain tartózkodnak.
Lárváik korhadó fában vagy dudvanövények száraz kórójában élnek.

:ı=`>m S-°ı~a"d fis

A nemek határozókulcsa

1 (4) Szeme elöl mélyen kimetszett, a kikanyarításban dudor van, amely alatt
oldalt a csápok erednek (69. ábra : A). A középső csípőket a mellközép
keskeny nyúlványa elválasztja egymástól. Az első haslemez keskeny
nyúlványa a hátulsó csípőket is elválasztja (1. alcsalád : Calopodinae).

2 (3) Csápja nagyon hosszú, ízei a 3. íztől kezdve fűrészesek, laposak. Az 1.
csápíz sokkal rövidebb, mint a 3., a 2. íz nagyon apró. Homloka a szemek
között nagyon keskeny. A rágók vége kéthegyű. Valamennyi lábfej
utolsó előtti íze kiszélesedett és szív alakú, felül kivájt, az azt megelőző
íz háromszögű, vége ív alakban kimetszett. A farfedő vége ívelt

1. nem: Calopus FABR.

3 (2) Csápja vékony és ízei hengeresek, rövidebbek. Az 1.' csápíz sokkal hosz-
szabb, mint a 3., a 2. íz fele olyan hosszú, mint a 3. Homloka a szemek

8 s ..., \../:M
*Ü LM 1-)}“»„ __ A.. '{.~r§§ı^

 ëfâ wf6 . , W

.-'"`.\ g,`._f` V'I saasaaattlli
4-z=_»` ..,.--

~mr..,É.
..,Ă-_:-'ˇ-"'

1. \

_Š̀gäümmafiããı05-

z§,

,_`..ı...I

.-..../ '

ı
r

_ >

@~.'\I\'- HP- v

H!
»._ı@,\\” D

,É H5'
4%!

»Hi

j

A B 1 C D E
68. ábra. Oedemerida fajok lárvái. A-B: Calopus serraticornis L. lárvája felülnézetben (A)
és oldalról (B) -- C : Nacerda melanura L., D : Ditylus laevis FABR. és E : Oedemera flavipes

FABR. lárvája (A-B: SAALAS--, C: BOAS----, D: CHAPUıs- és E: PERRIS nyomán)

1% 4

3 88 g Í H DR-KASZAHZOLTÁN _ IX.

4 (1)

5 (8)

õ (7)

7 (6)

8 (5)
9 (14.)

10 (18)

11 (12)

12 (11)

13 (10)

között széles. A rágók csúcsa kéthegyű. Valamennyi lábfej két utolsó
előtti íze szív alakú és kiszélesedett, felületük kivájt, és a következő íz
vége a beízesülésre kivájt. A farfedő vége mélyen kimetszett

2. nem: Sparedrus SERV.

Szeme elöl nem, vagy csak alig kimetszett, csápdudoruk nincs, a csápok
oldalt erednek, és a teljesen lapos pofák tövüket nem fedik el (69. ábra :
B-D). Középső csípőik érintkeznek, mert a mellközép nyúlványa
nagyon rövid. Az első haslemez nyúlványa ugyancsak egészen rövid
(2. alcsalád: Oedemerinae). 7

Az elülső lábszárak végén csak egy- végtüske van. A hím csápja 12-ízű
(1. nemzetség: Nacerdini).

Homloka a szemek között jóval keskenyebb, mint a csápgödrök között
(69. ábra : B). Szemei nagyok, lábai hosszúak és vékonyak

3. nem: Xanthochroa SOHM;

Homloka a szemek között ugyanolyan széles, mint a csápgödrök között
(69. ábra : C). Szeme kicsi, lábai többnyire ugyancsak vékonyak, de egyes
fajok hímjeinek hátulsó combja megvastagodott, és a vége előtt fogacs-
kával díszített (=Nacerdes SOHM.) 4. nem: Nacerda STEPH.

Az elülső lábszárak végén két végtüske van. A hím csápja is 11-ízű.

Az állkapcsi tapogatók utolsó íze baltaszerű. A 2. csápíz többnyire fele
olyan hosszú, mint a 3. íz. Szárnyfedői hátrafelé nem keskenyednek el,
négy hosszanti bordájuk egyenlő erős, vagy hiányzik (2. nemzetség:
Ditylini).

A szárnyfedők szélső bordája a vállbütyöktől indul ki, és az oldal-
szegéllyel párhuzamosan fut hátrafelé, a borda és a szegély között széles
térköz van.

Teste széles és rövid, szárnyfedőin 4 széles és lapos, olykor elmosódott,
szemecskézett felületű borda látható, ezek közül a 3. borda elöl meg-
rövidült. Varrata szegélyezett, oldalpereme felhajló. A hátulsó lábfej
utolsó előtti két íze alul nemezszerűen szőrös. Nagytermetű fajok

[5. nem: Ditylus FISCH.-WÍ]

Teste keskeny és hosszú. A szárnyfedők bordái gyengén emelkednek ki,
a bordák felülete nem szemecskézett. Varrata csak a csúcson, ott is csak
gyengén szegélyezett, oldalpereme lehajló. A hátulsólábfejnek csak az
utolsó előtti íze nemezszerűen szőrös. Kistermetű fajok

. 6. nem: Chrysanthia SCHM.
9

A szárnyfedők szélső bordája jóval a vállbütyök alatt, közel az oldal-
szegélyhez ered, az oldalszegély és a szélső borda között a térség nagyon
keskeny. A vállbütyöktől a 3. borda indul ki A

7.` nem : Ischnomera STEPH.

ıx. HETEROMERA In. -_ FELEMÁS LÁBFEJÍZES BOOARAK III. 3 89`
f 7

14 (9)

is (16)

16 (15)

17 (18)

18 (17)

Az állkapcsi tapogatók utolsó íze keskeny, hengeres, a vége felé gyengén.
megvastagodott, ferdén kerekített és lemetszett. A csáp 2. íze többnyire
csak negyed olyan hosszú, mint a 3. íz. Szárnyfedői hátrafelé többnyire
keskenyednek, 1. hosszanti bordájuk megrövidült vagy hiányzik,
a 3. is többnyire hiányzik, a 2. és 4-. mindig megvan, de a 4. hátul' sokszor
a szegélybe olvad bele (3. nemzetség: Oedemerini).

A szárnyfedőkön 4-4 egyforma borda fejlődött ki, ezek közül a 3. elöl
a vállbütyök előtt megrövidült. A bordák közterei egyforma szélesek..
A szemek kikanyarítása a csápok tövénél elöl keskeny és mély

[8. nem: Opsimea

A szárnyfedőkön csak-3-3 borda van, kivételesen 4 is lehet, amikor az;
első borda szabálytalanul elágazik.

Homloka a szemek között ugyanolyan széles, mint a csápgödrök között..
Szeme nagyobb, elöl erősebben kimetszett. A szárnyfedők első bordája
szabálytalanul ,elágazik, haránterek útján a 2. bordával összekötött..
Nagyobb termetű fajok . 9. nem: Oncomera STEPH.

. «

Homloka a szemek között szélesebb, mint a csápgödrök között, szeme
kisebb, elöl alig vagy egyáltalán nem kimetszett A szárnyfedőkön
3 borda van, ezek közül az első a középen, vagy még a közepe előtt meg--
rövidült 10. nem: Üedemera OL

I \
i. g` .i LÍl\.J

-_ :-:-:f.-:»_.',._ı`.;_.. 'v.ı.ı..', ılı
r ` . 'ı'ı'..* fu '.' ' ı'ı.1'ı'ı`1\`\'

'.~: fe.. 'l ' Qı '21 ° . ı:ı:ı'ı'd'ı'.._\..
ı.ı.ı'i .^.l....O`: Ü . I '0.ı..Í.I... ı ı'.ÍI ,_,,"\..0-Q. ...Og O O
*ııı ` .= 0 Q ı'ı .49 ıg. I`.'0`ı'|'\-Iııt IQD; ı 0.0 0ı\\ııı-`ı`\.ı:.:`\'\.ı.. .0:.ı .U Q.,0 ı `\ D ,

0 Ü Q
_.-Í.. _ `_:_~.`_. `.-.'-:-«:- . ".ı',ı'.- 'ıııefl

“`l.Ocı.ı .Q ı_4.û.Q ı c '. . I gi.. , , ı 1 ı
-_-.-.Q-_ı,._. . . . D ` ez

'I . - ıı

`\r::!..~Í `f.Í-1*!
4!I'ı&}2.. :ff=:::=::=:-_

.glfzfifi i':?i"
..ı

"Í _'. :.13
.- '.`-",'. I.°'ı 3:..:~` ` .-_~.'-{.°.'~ 0:; 'ıg, ni.. \ \» 8.' v 5

Fıfıiä- . ı"ıÜ°ı."' 'Q'\\\\ \ı* \ fiı.gıı 0. Q .,O O

69.

9...
'Q
I °:.I...o,O.Öı"ı..

0.0,%.'0I;
'I:;"0,$'°00°'c"Pı;

lI,4ı,00.
-.:O':0.::I
. 0000.00;

`.0.ızıozfgıf
°ı.0?ı:'

*A60,of16:0,:lv
“~21af: ,.. -:!;:3.--`I.-TI.ı.`0.,-_,.-e..U4*.._0..0ı'J_J.0.9ı.,O.ı'.:'-az'ı':"'ı".:.'f'.*,'.- -'.f'--1Q*ı'.'="I

ffıııı1`ı .'.\'0.3.5.Õ̌'-"''.'-2'-' .ı 1O'Q'I 2-'.-1-".-'-'-ı.°0.0.01':.°_0,}~'ı.

0,. 23:10.,„.- ._.`Ó.ı.

900P
.f(.=.:'ı_.ı

15 1. 31,0. ıı
ı“ı°.ıäf,'

' 'iflfı, ,ıă 1,' P. '_\ 0:, O`-*5.'-.-l\i;í!*'«$~'- `~`-š«'š.?.-= `.-.-:-
ˇ. ` I 0.6 ı .`\I.ı`.:` 5"... l.0..ı l".`§.ë\ | Í I ül~."Š} » .- '.-'.° .-.~ „ ~.' .' -.'-.~Z-Z~:»:«:-:-:-.--'.---:-: ---'-'-°-2-2-2-'~'-'sw. ` . á ,lšı ı.\.:`_ı:ı:. vv .Q . :,:,:,f,;;:.:..'.-,'::ı:ä:"~ ıııftíızfııäı \.ıı„
0 0 I ı ı',',I ı . ı v,lı,“.'ı O ı'. *ızı ' Š'- ~2i'.~.f2z.r-'f' ` - -.;-:-.~.;-;-:-;;:- -.-.~.-'~'~`-8' '-0 .ró_ ı ı.,:,:„.;_-.;._.z _ıf_'.:,:,:;ı:š..

'ı'.ı'O ' .'_Ig', .

A C

ábra. A : Calopus serraticornis L.. B : Xanthochroa carniolica GISTL, C : Nacerda rufiventris
SCOP. Ő és D: Chrysanthia viridissima L. feje (Eredeti)

3 90 DR. KAszAB ZOLTÁN 1X_

1. nem: Calopus FABR. j

Nagytermetű, igen keskeny, párhuzamos szélű, majdnem hengeres testű
bogarak. Fejük kicsi és kerek, szemük igen nagy és erősen kiálló, elöl mélyen
kimetszett, a kimetszésben a pofák magas dudort képeznek, amelyek tövében
a csápok erednek (69. ábra: A). Homlokuk nagyon keskeny. Csápjuk nagyon
hosszú, a 3. haslemez végét is túlhaladja, ízei a 3. íztől kezdve laposak, szélesek
és fűrészesek, 1. csápízük jóval rövidebb, mint a 3., 2. ízük nagyon apró. Elő-
toruk keskeny és felül lapos, gyengén szív alakú. Szárnyfedőik több mint négy-
szer hosszabbak a fej és az előtor együttes hosszánál, párhuzamos szélűek, hosz-
szanti bordáknak csak nyomai látszanak. A középső csípőket a mellközép kes-
keny nyúlványa elválasztja egymástól, az 1. haslemez keskeny nyúlványa a

hátulsó csípők között a mellvéget eléri,
oldalt szegélyezett. Lábai vékonyak. Vala-
mennyi lábfej utolsó előtti íze szív alakú és
lapos, felül kivájt.

Í

._Ű§.'§\.§\ Iãšiıf,~`~J

._,.Í-.._

1.1.3-...

-1,._

-ı~\.`.'v.:_:lv

DÁ
,.

\fi.ı
ˇ-ı,.fl,ı

1 \.ıı-P>'„'.'3.'-^-'̀ 'VNEiıfl''

-"_-`.~r.. ._.,..

.~`.ıL^_
_1̀*,Í

-.'.' »Í.

-__L-'" .

---``- ._'..,f-':-__--"3°-'õ.ı.„______ı_

`--'.-`É5-.`.T._-Í-13;'-'-n\\`Í'v`Íiı.\.>..ıbı\ı~Íı-ıJ`-'Z.\“ˇ-`-43Í*Im"."-''_8

-'- -"_'._“.-(if-7 Aˇ V̀'*-'-0-ı-ı~ı\-\."̌\-' 'I '` _-J~

.;J:_:' \ı`-v' .'.'-DÍ".'."".S-O.` vÍ.:--ur'-ıı-.nah4y'.*í""ˇ.'ıı:I .1*'
ıI-_ı°-_.`_` ,.ı'.__-__:,_._.Íı"\-1,I““`;'!,Í̀,`_U „..:_

É.I.Ifiú.__h"-"M..z-l--w_-1-._-'ˇ.g«Aı.)--A11':-ıl._Í.vD,H_l._U..'l'v
-fiã-===-.f---_-..ezıaEsı.f-`ı.*--.„.7-z:A___,,,,-..6:.5___......,-.__,,-_~.\.._-ıt.-_-.-tx._̌,íj.

---.ı.' .

.,.„«.~?_,__,:eëfiz%',) '_.:-..._ `___.-_.-_;_.-_-;};..- ,.ı,`\`1:-
ˇ _.-_*-`_ _'-ir.f/`----Jäflq,ˇ'

`- _'`"--;-;*.-;-f--.z-..---_...,:-:f-:;1-'.'._.§`--.-Ír.'2,.'"-I

"- .É_-.W-,""»}`."."-4_J'.f4-_-.ıű-'-õ{_f;!iıf'f.{-7f--I

" ' -_-.'.Í'.""+.”12'"-_:-.'_'I_/H'_--,I-.7-,<`,;Í~q.'_Í-'Je°

-._.„_,._.,__,.:_;

_|.". _.\.gt

„Á Î.`:ı;.»'*„,Š.N.,

,"° .'_0-.-

..Í" -""s«.5:','.:.'l'

f'̀“-,..._“ff_'_<(`ý"* 1_...-'A .-"*T
of ,-.,.`-_--ı-“*

1,..Aun,

ı\

/J,.-_-Í.-Í
., ___I.'Í^`.-

.--`.'-Í-''

v____-_.'.~'
.

"" ` Ebből a nemből eddig mindössze 2 palearkti-
"" M - kus és 1 észak-amerikai fajt ismerünk. A két paleark-

`ˇ - tikus faj közül az egyik :hazánkból is jól ismert, a
másikat nálunk még nem gyűjtötték, de előfordu-
lása lehetséges, és ezért a határozókulcsba felvettük.

1 (2) Teste keskenyebb, csápjai, lábai
. t hosszabbak, első csápíze bunkósze-

rűen megvastagodott, két és félszer
olyan hosszú, mint amilyen széles,

- 6" " szemei erősen kiállnak. Előtora kes-
keny, nem szélesebb, mint amilyen

ff hosszú, szárnyfedői keskenyek és
párhuzamos szélűek. Sötétbarna,
szürkés szőrözettel gyéren fedett.
Feje és előtora durván és sűrűn
pontozott, az előtor közepén és

70, ábra, kétoldalt a közepe előtt lapos
Calopus serraticornis L. Ő (Eredeti) bemélyedés húzõdik_ A szál-nyfe-

dők válla finoman és gyéren, hátra-
felé durvábban pontozott (70. ábra). 18-20 mm.

Előfordul Észak-Európában és Szibériában, Közép- és Dél-Európa hegyvidé-
kein. Faunaterületünkön a Kárpátok egész vonulatából előkerült. Magyarországon
nagyon ritka. Eddig csak a Budai, valamint a Kőszeg körüli hegyekből ismeretes.
Mindenütt ritka. Lárvája korhadó fában, faházak korhadó gerendáiban stb. fejlődik;
az imágó kora tavasszal korhadó fák laza kérge alatt, léckerítéseken, száraz fák repe-
déseiben bújuk meg. Tápnövénye különböző fenyőfélék 9

serraticornis L.

2 (1) Teste szélesebb, csápjai és lábai rövidebbek, első csápíze erősebben
kiszélesedett, szemei laposabbak. Előtora szélesebb és kissé harántos,
szárnyfedői is szélesebbek és hátrafelé kiszélesednek, kissé laposabbak.
Sötétbarna. 20 mm.

Eddig csak Horvátországból (Velebit hegység) ismeretes, de előfordulása
másutt is várható '

[Pretneri J. MÜLL.]

IX. HETEROMERA III. - FELEMĂS LÁBFEJÍZES BOGARAK III. 3

2. nem: Sparedrus SERV.

Teste nyúlánk, hengeres, a cincérekére emlékeztető. Feje rövid, kerekded,
szeme vese alakú, elöl mélyen kimetszett, a kimetszésben a csápdudort körül-
fogja, s a csápgödör közvetlenül a szem elülső szegélyén, a kimetszésben foglal
helyet. Homloka széles. A felső ajak és a fejpajzs között széles izületi hártya
látható. rágók csúcsa egyszerű hegyben végződik. Csápja a test félhosszát
meghaladja, ízei nem lapítottak és nem fűrészesek. A csáp 1. íze sokkal hosszabb,
mint a 3., a 2. íz pedig fele olyan hosszú, mint a 3. Előtora hengeres, alig szív
alakú, közepe kissé lapított. Szárnyfedői a tövükön majd kétszer olyan szélesek,

n

\

_ ıır

3371az`f`<~.
_ı0'“.\,."__`{+̀-,L-

`.ı _`,.\'.`Č0:'| Í.v"\%'-I`,'.g=0._`ˇ!'ff,I-Q-*Y-ffD'\'-~M'\"°°.-.'-"`;-"°'\ı~`„`o'~...1-i-9.

 .`“'ı°'"~"`°“r'\'.".'-"-'H1'H',-^\-`.'_.-~'z~J'.''-2*-'„
.̀~'I,blıh.ya-1-`-\`a\\''.-ˇ-__`._.Q_ _--1.'.;§„.ı

-P''--!-`-`~-1.`~\~„-"'̀'O

_\';.___„-.."šI~§,,_....`ürë,.,__`.'=~_.,_:.`._-J,̀ „ac̀“'|

-~u.\\§_...r"„Šı.i.`,-5%~ ,R`.~..-„šıi_,'iı:`-2-Jtlı-`P.:."`

__.,---~-~30f'* __:3.7-'`'__"`.',''_'.`,_

.!'af;_-P.17,:áıı1 '_4-“ˇ_ .D-_..:.<.„.:_.,, _--„.«~z.:.'.-z~.--z-...»... y„i.z- .aza
""""%...7,.-51'-»--3'AÍÉSJ-4.... _' .".e.'Š",`-.kz

"~“ »~«.«:'„.~„_-z~;z»~'Í:z-'ˇz'-Éfš/ˇ'.`~«"~.
fw,$4„.-4:'5*4,;,'_,ıı0I-

'*=2»z,=-I-".z'.<,.`-'-l,.:.=z«fz'§«..~:«>z~./<»'<.ıza-..„:,,_1.._-f

-.-

4*!J.-

6'
- \

2

\

ičqjš .pai
., *i _s1

1 wv* W `zf
url* iklliš,~ \;.

. _' .zzfl

* if'

71. ábra. Sparedrus testaceus ANDERSCH 72. ábra. Xanıhochroa carniolica GISTL
(Eredeti) (Eredeti)

mint az előtor, hátrafelé párhuzamosak, csak a végük felé keskenyednek el.
A szárnyfedők csúcsa együttesen lekerekített. A szárnyfedőkön bordáknak
nyoma is alig látható. Lábai erősek, combjai kissé bunkósak.Valamennyi
lábfej két utolsó íze szív alakú és lapos, felül kivájt. A középső csípőket a mell-
közép keskenynyúlványa elválasztja egymástól.

Ide 5 amerikai és 2 palearktikus faj tartozik, amelyek közül hazánkban 1 faj fordul elö.
A Sparedrus fajok imágói többnyire virágzó fákon találhatók.

"- - Fekete, szárnyfedői világosbarnák, szőrözete szürke, de a szárnyfedőkön
sárga, olykor a fej és az előtor hátának szőrözete is sárga. Feje durván
és szórtan, előtora durván, de sűrűn pontozott, a pontok közterei sokkal
keskenyebbek, mint maguk a pontok. Homloka domború. Az előtor

' közepe hosszában elöl keskenyen, hátul szélesebben lapos, szőrözete

3 92 DR. KASZAB ZOLTÁN g mg IX..

lesimuló, és különböző irányokban fut. A szárnyfedő pontozása finom
és sűrű, bordáknak nyoma is alig látható (71. ábra). 6,5--16 mm.

Előfordul Közép-Európa déli felében. Faunaterületünkön elterjedt és nem ritka.
A hegy- és dombvidék déli lejtőin, erdőszegélyeken, erdei tisztásokon a virgázó tölgy-,
kőris-, berkenye- stb. fákon tavasszal (V-VI.) található. Lárvája valószínűleg kor-
hadó fában él

testaceus ANDERSCII

s 3. nem: Xanthoehroa SOHM.

Teste gyengén kitinizált, puha és megnyúlt. Feje tojásdad alakú, szemei
nagyok, domborúak és kiállók, homloka a szemek között keskenyebb, mint a
csápgödrök között (69. ábra: B). A rágók csúcsa kéthegyű. Csápja hosszú és
vékony, csápdudor nem fejlődött ki. Előtora szív alakú, közepe benyomott..
Szárnyfedői a tövükön szélesek, párhuzamosak, csúcsuk szétálló, egyenként
kerekítettek, laposak. Felületükön 4 borda húzódik, amelyek közül a 3., amely a
vállbütyöknek tart, elöl és hátul is megrövidült vagy teljesen hiányzik, a többi
borda azonban, különösen elöl, jól fejlett. Lábai vékonyak, az elülső lábszárakon
csak 1 végtüske van. Valamennyi lábfej utolsó előtti íze karéjos és lapos, felül
kivájt. A hím csápja 12-ízű.

Ebből a nemből több mint 20 faj ismeretes, amelyek az egész palearktikus régió déli
felében, továbbá Észak-Amerikában fordulnak elő. A mi faunaterületünkön mindössze 2 faj honos.

~ A Xanthochroa fajok korhadó, kéreg nélküli fenyőtörzsekben fejlődnek. Imágóik éjszakai
állatok, s talán emiatt is kerülnek olyan ritkán a gyűjtők szeme elé.

1 (2) Utolsó haslemeze olyan hosszú (Q) vagy hosszabb (3), mint a meg-
előző két lemez hossza együttesen. Teste sárga, szárnyfedői, az előtor
oldala, a csápok barnák, olykor a szárnyfedők varrata elöl sárgás.
A hímek lábszárai és hasa részben barna színűek, utolsó potrohszel-
vénye azonban sárga. Olykor a homlok közepe és a mellvég oldalai is
barnák. Feje nagyon finoman és szórtan pontozott, az előtor közepe alig,
oldalai erősen, de elmosódottan pontozottak. A szárnyfedők pontozása
durva és sűrű, hosszanti bordái élesen határoltak. Testét finom és rövid,
vörhenyes szőrözet fedi (72. ábra). 12-15 mm.

Előfordul az Alpok területén Franciaországtól Magyarországig, de mindenütt
ritka. Faunaterületünkről a Kőszegi hegységből és a Mecsek hegységből vannak
biztos adataink

carniolica GISTL.

2 (1) Utolsó haslemeze rövidebb, mint a megelőző két haslemez hossza együt-
tesen. Teste, homloka, szárnyfedői barna színűek a szárnyfedők
varrata sokszor szélesen és elmosódottan világosabb barna, a hímek
hasa sötétbarna, de utolsó potrohszelvénye sárga. Előtora teljesen sárga.
Feje és előtora finoman, előtora azonban fejénél sűrűbben és egyenletesen
pontozott, szárnyfedői nagyon sűrűn, ráncolva pontozottak, hosszanti
bordái kevésbé élesek, a 3. borda, amely a vállbütyöknek fut, alig
kivehető. Testét hosszabb sárga szőrözet fedi. 9-~13 mm.

Ugyancsak az Alpok területén fordul elő, Stájerországban gyakori, attól nyu-
gatra ritka. Délen elterjedési területe Dalmáciáig nyúlik. Faunaterületünkön eddig
csak Horvátországban (Kapela és Velebit) találták, de előfordulása Magyarországon
is várható

[gracilis SCHM.

IX- HETEROMERA In. _- FELEMÁS LÁBFEJÍZES BOOARAK ııı. 3 93
,_ 7 Y ~ 7* ~ ~ fÍı'z'f* f ëıfife ___ _ ,_ ,,Í_ .zz__z_Í_zz„. .___7_.___ _ _ A ~~~ ıfñ ., z i z

4. nem: Naeerda STEPH. .

Megnyúlt, többnyire párhuzamos szélű, felül meglehetősen lapított testű.
Egyes fajok alkata a cincérekre, mások a hólyaghúzó bogarakra (Zonitis.')
emlékeztet. Feje megnyúlt, homloka a szemek között szélesebb, mint a csáp-
gödrök között, lapos. Szeme elöl mélyen kimetszett, a csápok-jóval a szemek
elülső szegélye előtt teljesen szabadon erednek, csápdudoruk nincs (69. ábra : C).
Csápjuk fonalszerű, a test félhosszát elérik vagy túl is haladják. A hím csápja
12-ízű, a rágók csúcsa kéthegyű. Előtora szív alakú vagy hengeres. A szárnyfedők
töve széles, hátrafelé párhuzamos, vagy többé-kevésbé erősen elkeskenyedik,

\\

A B
73. ábra. Nacerda rufiventris SCOP. A: Ő; B: Q (Eredeti)

ez utóbbi esetben a varraton nem érnek össze. Felületükön 3-4 borda húzódik.
Lábai erősek, a hímek hátulsó combja egyes fajok esetében bunkós. Az elülső
lábszárakon csak egy végtüske van. Valamennyi lábfej utolsó előtti íze szív
alakú, felül kimélyítctt.

Ebbe a nembe csaknem 50 faj tartozik, amelyek nagy része palearktikus, más része
- alig néhány faj -- amerikai. Faunaterületünkön 6 faj, 3 alfaj és 7 változat fordul elö.

Lárváik korhadó fában élnek, legtöbbjük csak olyan helyeken, amelyet a víz időnként
Qlborít. Ezért van az, hogy a fajok nagy része vizenyős-lápos helyeken, éger- és kőriserdőkbfn,
patakok, folyók mentén, ártéri erdőkben stb. található. Az imágókat különböző fák és cserjék,
de a dudvanövényzet virágain is találjuk. _ '

1 (2) A felső ajak és a rágók a csúcsuk kivételével sárga színűek._A szárny-
fedőkön négy, enyhén kiemelkedő borda fut végig, amelyek közül a 3.,
amely a Vállbütyöknek tart, csak gyengén fejlett és megrövidült (l. al-

394 DR. KASZAB ZOLTÁN 1X_

2, (1)
8 (16)

4 (9)

5 (3)

õ (7)

f m ff 7* ___ f fff ff f ff ff --_- f__-_f_:-A A _ fzfıfffm _ Lfwl ' ˇfˇ~ˇf^f f f"*Í“ˇ7ˇ ` 7 ˇ 77' ˇÍf ' fm,

nem: Naccrda s. str.). - Teste felül sárga, csak a szárnyfedők csúcsa
fekete, olykor az előtor oldala elmosódottan sötétebb. Hasa és lábai
barnák, de a mellközép oldala, a melltő, a nőstények 5. haslemezének
töve sárga, az elülső lábszár és lábfej, továbbá a térdek többnyire vilá-
gosabb színűek. Feje elmosódottan, előtora finomabban és sűrűbben
pontozott. Előtora erősen szív alakú. Szárnyfedői finoman, bőrszerűen
ráncoltak, zsírfényűek. 9--13 mm.

Előfordul a Földközi-tenger partvidékein, ahol lárvája korhadó tölgyben,
jegenyefenyőben él, amelyet a tengervíz időnként elöııt. Irodalmi adatok a tenger-
parton kívül máshonnan is említik, sőt Budapestről is vannak példányaink. Ezek az
adatok azonban még újabb megerősítésre szorulnak

melanura L.
Változata:

1. Feje, előtora és legtöbbször a szárnyfedők töve is elmosódottan barna. - Előfordul
a törzsalakkal együtt. Budapestről is van példányunk ab. obscurata DEPOLI

A felső ajak mindig fekete vagy ércszínű, rágói ugyancsak sötétek, olykor
csúcsuk világos. A szárnyfedőkön 3 hosszanti borda húzódik végig.

Szárnyfedői hátrafelé nem keskenyednek el, majdnem párhuzamosak
vagy csak nagyon gyengén és egyenes vonalban keskenyednek
Varratuk egyenes, a szárnyfedők a varraton nem állnak szét. A hímek
elülső combja nem vastagabb, mint a többi.

Szárnyfedői egészben vagy részben, legalább a tövükön és a varraton
sárga színűek, nem fémes kék vagy zöld színűek, legfeljebb feketék
kékes csillogással. Olykor csak a szárnyfedők válla a szegélyen sárga.
(2. alııem: Anoncodes R.EDTB.).

A szárnyfedők lesimuló rözete hosszabb, és legalább az első köz-
terecskében a varrat mellett rézsútosan kifelé irányul, egészen vagy rész-
ben sárga színű.

cn N O:

A hímek középső combjának vége előtt nincs hosszú, hajlott fog. A hímek
hasa fekete, a nőstényeké sárga. Lábai sötétek, a térdek azonban mindig:
sárga színűek, a csápok töve és a tapogatók némelykor szintén sárgák.
A hímek feje és előtora fekete, szárnyfedői feketék, kékes csillogással,
varrata, továbbá a szárnyfedők töve sárga. A nőstények előtora sárga,
közepén és tövén egy-egy kicsi, fekete, kerek folttal. A szárnyfedők töve-
és elöl a varrata keskeny sávban sárga. Feje és előtora finoman pontozott,
előtora alig (3) vagy gyengén (Q) szív alakú. Szárnyfedői durván
ráncolva pontozottak. Az első borda a közepe táján elmosódott (73.
ábra: A-B). 8-12 mm.

Előfordul majdnem egész Európában, faunaterületünkön a hegyvidékek lakója ..
A Kárpátokban mindenütt előfordul és gyakori. Magyarországon ,eddig csak a Dunán -
túlról (Siófok, Révfülöp) és Szegedről (valószínűleg árvízi hordalékkal behurcolt)
került elő

rufiventris SCOP.
V á l t o z a t a i (csak nőstények!) :
I. Előtora sárgásvörös, a középső és a tövi fekete folt hosszirányban összefolyt, de ez

a folt az előtor elülső szegélyét nem éri el. -- A törzsalak között gyakori g
ah. comnıa KASZ

9

9'

1 HETEROMERA III. _ FELEMÁS LÁBFEJIZES BOGARAK 111. 3 95-
~ 7 " ' '7 7 V ˇ + ;_; Y Y ~ ~f _ fíý z ______ _____ .Í _ __ __ __77 7 _ _ _ _ ' 1 V g

2. A sárgásvörös előtor közepén többé-kevésbé széles, fekete sáv húzódik végig,
amely az előtor elülső szegélyét és tövét is eléri. f A törzsalak között nem ritka

ab. limbicollis REITT.
3. Az előtor sötét foltja nagyobb, a fekete folt az előtor oldalsó bütykeire is ki-

terjed. - Eddig csak a Radnai havasokból (Radnaborberek) ismeretes
. [ab. radnensis CSIKI]

4. Nemcsak elotora, de szárnyfedoi is egyszınu sargasvörösek. Az előtor töveben
és közepén egy-egy fekete folt vagy egybeolvadó fekete vonal van.--- A Kárpá-
tokban a törzsalakkal együtt található, és nem ritka, Magyarországon Siófokról
került 615 ab. Csikii KASZ,

5. Olyan, mint az előbbi, de a szárnyfedők oldalszegélye a szélső két borda menten
fekete, korongja világosbarna, varrata sárga. - A Kárpátok több helyén ac
törzsalakkal együtt találták [ab. horberekensis KASZ.]

7 (6) A hímek középső combjainak vége előtt a belső oldalon hatalmas.
görbe fog áll ki. Mindkét ivar hasa és lábai teljesen feketék, a csá-
pok és a térdek is mindig feketék. A nőstény előtora és szárnyfedői
sárga színűek, de a szárnyfedők keskeny szegélye és csúcsa feketés-
kék. A hím előtora feketéskék, szárnyfedői is túlyomórészt feketés-
kék színűek, csupán a válla, a szárnyfedők töve és varrata, több-
nyire az első köztere sárga. Feje és előtora nagyon finoman ponto-
zott, a hím előtora hosszú és felálló, szürke szőrözettel. A szárny-
fedők finoman szemecskézettek, ez a szemecskézés a nőstények
szárnyfedőin a tövüket kivéve finom és sűrű, emiatt zsírfényű.
8-12 mm.

Előfordul az északi részek kivételével csaknem egész Európában, sőt Szibé-
riában is. Faunaterületünkön főleg az Alföld és a dombvidék lápos hclyein talál-
ható, és helyenként nem ritka. Lárvája vízben álló korhadó éger-, kőris- vagy
egyéb lomblevelű fák rönkjében fejlődik. Az imágót főleg a Veraırum album virá-
gain találjuk (VI--VII.) V ,

ustalata FABR .

8 (5) A szárnyfedők szőrözete nagyon rövid és finom, lesimuló fekete, az
első közterecskében is egyenesen hátrafelé irányul. Szárnyfedői telje-
sen feketék, olykor kékes csillogással, a nőstények szárnyfedői oly-
kor barnák. Teste fekete, a nőstények előtora és utolsó potrohszel-
vénye azonban sárga. Feje többnyire finoman és szórtan, előtora
nagyon durván és egyenetlenül, szórtan pontozott, apontokból fekete
szőrök állnak ki. Szárnyfedői nagyon durván, pontozva szemecskézettek,
A hímek középső lábszára a töve előtt, alul kiszélesedett. 10--12 mm.

Előfordul Közép-Európa hegyvidékein és a Kaukázusban. Faunaterületünkön
a Kárpátokban sokfelé megtalálták, de nem gyakori. Magyarországon eddig csak a
Bakonyból (Zirc), a Kőszegi hegységből és Kalocsáról ismerjük. Ez utóbbi lelőhely
valószínűleg csak másodlagos (árvízi hordalékból?)

fulvicollis SCOP.
Változata:.

1. Ugyanolyan, mint a törzsalak, de szőrözete hosszabb és sárga. -- Előfordul min-
denütt a törzsalakkal együtt. Magyarországon eddig csak a Cserhát hegységből
(Legénd) került elõ al). molliâ REITT.

.

9 Szárnyfedői egyszínű fémes zöld vagy kék színűek (3. alnem: Anon-
codina SEIDL.).

10 (11) Feje és előtora finoman, elmosódottan, szórtan pontozott. A hímek
combja egyszerű, az elülső és középső comb belső oldalának végén nincs

96 g WK __ Í g ÍDR. KASZAB zoL'rÁN g Ü g _” 1X_

fogacska. Hasa, csápjai és lábai feketék, a hím előtora feketéskék, a nős-
tényé sárgásvörös. A hím előtora hosszú, szürkés szőrözettel fedett, a
nőstény előtorának szőrözete sárgás és rövidebb. A szárnyfedők szőrözete
rövid és szürke, lesimuló. Szárnyfedői durván ráncolva szemecskézettek,

Közép- és dél-európai faj. Faunaterületünkön az Alföldön és a dombvidéken
egyaránt elterjedt, helyenként nem ritka (==- viridipes SCHM.)

g rufieollis FABR .

11 (10) Feje és előtorának korongja is durvábban, sűrűn és határozottan ponto-
zott. A hímek elülső és középső combjának belső oldalán avégük előtt
egy-egy kicsi, de éles fogacska van. A hímnek hasa, lábai, csápjai feketék,
a nősténynek előtora sárgásvörös vagy sötét ércfényű, hasa fekete vagy
Vörös.

Ide tartozik a N. dispar DUF. faj, amely Dél-Franciaországban, Spanyolország-
ban és Tuníszban honos. A törzsalakot faunaterületüııkön 3 alfaj helyettesíti, maga fa
törzsalak nálunk nem fordul elő.

12 (13) A hímnek fogókészülékké átalakult 6. haslemeze, amelynek töve a pot-
rohba behúzott, a végén egyenesen lemetszett. A nőstények hasa fekete,
előtora ércszínű. A hímek 5. haslemezén a kimetszés tövében kétoldalt
éles tarajocska emelkedik. l0f13 mm.

Előfordul a Balkán félszigeten és irodalmi adatok szerint Magyarországon is,
de ezek az adatok még újabb megerősítésre szorulnak

ű [pispar DUF. ssp. turcica SCHM.]

13 (12) A hímek 6, haslemeze a végén kétoldalt mélyen öblös. A nőstények hasa
fekete vagy ércfényű, legfeljebb utolsó haslemeze és farfedője sárga vagy
egyszínű vörös.

14 (15) A hímek 6, haslemezének kimetszése középen van, a két lemez végei ezért
egyforma hosszúak. Nőstényének elő`tora és potrolıa vörös. A szárny-
fedők 2. bordája hátul kissé erősebben kifejlődőtt. A hím fémes kék
színű. 9*-12 mm. J

Előfordul Alsó-Ausztriában, különösen a Bécsi medencében, Bécs körül gyakori
_Ausztriával határos nyugati megyéinkbcn előfordulása várható, Szlovákiának már
több helyéről kimutatták. Hiteles magyar példányunk csak a Börzsöny hegységből
ismeretes (== azurera S(`HM.)

dispar DUF. ssp. austriaca GANGLB.

15 (14) A hímek 6. haslemezének a kimetszése oldalt van, emiatt középső lebe-
nyeik hosszabbak, mint a szélsők. A hím és nőstény színezete egyformán
fémes kék vagy zöld. 8--12 mm.

Előfordul Tirolban, a Balkán félszigeten, annak északnyugati felében és Horvát-
országban. Előfordulása Magyarországon is várható

[dispar DUF. ssp. alpina SCHM.]

16 (3) Szárnyfedői hátrafelé észrevehetően (92) vagy erősebben (3) elkeske-
nyednek, oldalszéliik és varratuk is öblös, úgyhogy a szárnyfedők a var-
raton kissé (Q) vagy erősebben szétállók A hímek elülső combja
vastagabb, mint a többi (4. alnem: Pachychirus REDTB.). f_ Hímje

IX. HETEROMERA HI. - FELEMÁS LÁBFEJÍZES BOGARAK III. 3 97
; _ lff

fekete, szárnyfedői sárga színűek, de a szárnyfedők keskeny szegélye,
olykora töve mögött a szegéllyel összefolyt szélesebb folt is fekete.
Nősténye ugyancsak fekete, de előtora, szárnyfedői és hasa sárga, a
szárnyfedők olykor barnák vagy feketék, csupán töve, keskeny varrata
és oldalszegélye közepéig sárga. 10-15 mm.

Előfordul Közép-Európában és Olaszországban. Faunaterületünkön eddig csak
a Kárpátokból került elő, ahol meglehetősen ritka. Magyarországról csak a Kőszeg
környéki hegyekből ismerjük (= ccllaris PANZ., adusıa PANZ.)

I ferruginea SCHRK.

5. nem: Ditylus FISCH.-VV.

Teste széles és rövid, hátrafelé kiszélesedő. Feje rövid, nem húzható be a
szemekig az előtorba, szemei kissé harántosak, elülső szegélyük gyengén kikanya-
rított. Csápja a szemektől meglehetősen távol, oldalt ered. Homloka a szemek
között szélesebb, mint a csápgödrök kö-
zött. Csápdudora nagyon gyengén fejlett.
Az állkapcsi tapogatók végíze vastag, a
rágók 'csúcsa kéthegyű. Csápja mindkét
ivar esetében 11-ízű. Előtora szív ala-
kú. Szárnyfedői szélesek, hátrafelé pár-
huzamosak vagy még kiszélesednek, vé-
gük együttesen kerekített. Felületükön
gyenge bordák húzódnak. Középső csípői
'középen érintkeznek. Az első haslemez
nyúlványa a hátulsó csípők között rö-
vid. Elülső lábszárain 2 végtüske van.
Valamennyi lábfej utolsó előtti íze karé-
jos, felül kimetszett.

Ennek a nemnek eddig közel 10 faja is-
meretes, amelyek közül 3 palearktikus, a többi
észak-amerikai, 1 faj pedig Kelet-Afrikában ho-
nos. Faunaterületünkön 1 faj fordul elő.

f -- Kékesfekete, feje és előtora fé-
nyes, szárnyfedői az igen sűrű
és erőteljes szemecskézés miatt
zsírfényűek. Feje nagyonfinoman
és szórtan, előtora oldalt dur- `z,
vábban pontozott, középvonala
benyomott ČS nem pontozott, 74. ábra. Ditylus laevis FABR. (Eredeti)
Előtora szív alakú, oldala a
közepe mögött befűződött. A szárnyfedőkön 4 hosszanti bordának
nyoma látható, amelyek gyengén emelkednek ki, és felületük szemecské-
zett. Csápja alig éri el a test félhosszát. Felülete majdnem csupasznak
látszik (74. ábra). 14--17 mm.

Elofordul Közep-Europában es innen keletre egészen Szibériáig. Faunaterüle'
tünkön eddig csak az Északi-Kárpátokban gyűjtötték, de előfordulása a magyar-
országi magasabb hegyekben is várható. Lárvája öreg, korhadó fában él, amely vagy
vízben áll, vagy víz közelében fekszik. Különösen cölöpökben, partvédő gátakban
korhadó fában fejlődik, és leginkább ezek közelében található az imágója is

[laevis FABR.]

'7 Ix.8

398 DR. KASZAB ZOLTÁN 1X_

6. nem: Chrysanthia SCHM.

Teste keskeny és megnyúlt, meglehetősen lapos, többnyire ragyogó fém-
fényű kék, zöld, olykor rézfényű. Feje előreálló, szemei erősen kiugrók, nagyon
domborúak, oldalnézetben tojásdad alakúak, elöl nincsenek kikanyarítva.
Homloka gyengén domború, és a szemek között jóval szélesebb, mint a csáp-
gödrök között (69. ábra: D). Csápja hosszú és fonalszerű, messze a szemek
elülső szegélyétől, majdnem a fejpajzs szegélyénél ered, a csáp dudora alig jelzett.

Előtora megnyúlt szív alakú. Szárny-
fedői hosszúak és párhuzamos szé-
lűek, hátul gyengén elkeskenyednek,
csúcsuk kissé szétálló, felülről nézve
tompán hegyesre kihúzott. Felületén
gyenge hosszanti bordák emelkednek,
amelyek nem szemecskézettek. Lábai
hosszúak és vékonyak, az elülső láb-
szárakon két végtüske van. Vala-
mennyi lábfej utolsó előtti íze karé-
jos és felül kimetszett. A középső
csípők érintkeznek.

Ennek a nemnek 16 faját ismerjük,
amelyek közül 15 faj palearktikus, mégpedig
túlnyomó többségben a mediterráneum lakó-
ja, s csak egy faj fordul elő Eszak-Ameriká-
ban. Faunaterületünkön 2 faj és 5 változat
honos.

1 (2) Aszárnyfedők szőrözete rövid
és lesimuló, egyszerűen hátra-
felé irányul, legfeljebb a csú-
cson emelkednek ki egyes
hosszabb, de sárga szőrök.
Az előtor háta hosszú és szív
alakú, elülső szegélye középen
kissé kikanyarított, hosszanti

I\ középvonala megszakított,
75. ábra. Chrysanthia viridissima L. (Eredeti) töve középen bgnygmott, ko-

rongja a közepe előtt félkör
alakban hajlott, többé-kevésbé mély harántbenyomattal, vagy oldala
kétoldalt a közepe előtt benyomott. Feje fényes, alig pontozott, előtora
igen durván, oldalt csaknem ráncosan pontozott, a szárnyfedők ráncosan
szemecskézve pontozottak. Színe fémfényű zöld, lábai sötétek, de elülső
lábszára alul sárga (75. ábra). 7-10 mm.

Előfordul egész Európában, keleten Szibériáig. Faunaterületünkön a hegy- és
dombvidéken elterjedt, helyenként gyakori

viridissima L.
V á 1 t o z a t ai :
1. Teste fémes rézszínű. - A törzsalak közt fordul elő, de ritka ab. euprina REY
2. Valamennyi lábszár töve sárga. - Magyarországon eddig csak Gödöllőről ismerjük

[ab. diversipes PIC

2 (1) A szárnyfedők lesimuló szőrözete hosszabb, ferdén kifelé irányul, és
közte hosszú, fekete serteszőrök állnak ki. Előtora rövidebb, elülső sze-

IX. HETI-:Ro.`\n:RA In. -_ FELE.vıÁs LÁDFEJtzEs BOGARAK In. 3 99
_ __ _ ____T_f_;-_-_ ~ ..~~ - -~ - _ -,...,......- A-Az- __zz- _ _z4___-A.--L; f' f 1:; z- _f_f ' -7 f ˇ ˇˇÍ Y 17'* "'-.- _

gélye egyenesen lemetszett, felülete egyszerűen hengeres, nincs hosszanti
középbarázdája, korongján is csak benyomatok nyoma látható. Teste
fénytelenebb. Feje finoman, de jól láthatóan pontozott, a pontozás
között recézett, és emiatt zsírfényű. Előtora erőteljesebben pontozott,
de nem ráncos. Szárnyfedői elmosódottan szemecskézve pontozottak.
Színe fémfényű zöld vagy kék. A csápok töve, a combok és lábszárak
töve, az elülső combok alul egészen sárga színűek. 5-8 mm.

Előfordul egész Európában és Szibériában. Faunaterületünkön a hegy- és
dombvidéken elterjedt, de ritkább faj (2: viridis SCHM. ııec DE GEER)

nigricornis \«VESTH.
Változatai:

l. Teste fémfényű rézvörös. -- A törzsalak között él, de ritka (Szekszárd)
ab. cupreomicans \VESTH.

2. Legalább a fej és az előtor, vagy olykor a szárnyfedők felülete is barnás, gyenge
zöldes fénnyel, lábai világosabbak, csak a lábszárak és a combok vége fekete. --
Ritka (Fehérvárcsurgó) ab. saturata WESTH.

3. A csápok, lábak és a szájrészek nagy része sötét. A középső lábszár többnyire telje-
sen, a hátulsó lábszárnak csak a közepe sárga. - A törzsalak közt ritka

ab. geııiculata IIEYDEN

7. nem: Ischnomera STEPH.

Megnyúlt, párhuzamos testű, többnyire meglelıetősen lapos. Feje rövid és
széles, szeme kiugró, de a homlokra nem terjed ki, homloka a szemek között
valamivel szélesebb, mint a csápgödrök között. Csápja féltest ho ágú, fonalas,
vékony, első íze rövidebb, mint a 3. Allkapcsi tapogatójának végíze nagy, vastag
és baltaszerű. Előtora rövid szív alakú, töve és elülső szegélye többnyire jól fej-
lett peremmel. Szárnyfedői hosszúak, párhuzamosak, 4. bordája a vállbiityök
alatt ered, és végig a szegély mellett fut. Középső csípői érintkeznek. Az 5. has-
lemez közepe csücsökbe kihúzott. Lábai vékonyak, a lábszárak végtüskéi rövi-
dek. A hátulsó lábszár utolsó előtti íze szélesebb, és alul kefeszerűen szőrös.

*ÍU2' N :s 'Ífi

Ide több mint 60 faj tartozik, amelyek a palearktikumban, az Orient-ális és pápua fauna-
területen, valamint Amerikában élnek. Faunánkban 3 fajt és 1 változatot tartunk nyilván.

Lárváik korhadó fában élnek, inıágóikat az erdőszél virágzó fáin (virágzó tölgyön, kőrisen,
berkenyén stb.) találjuk.

1 (2) A szárnyfedők vége együttesen kerekített. A 2., 3. és 4. borda csaknem
eléri a csúcsot, az 1. a közepe mögött elmosódik (1. alnem : Ischnomera
s. str.). - Sötét szürkészöld vagy kékeszöld, az előtor, a csápok töve
alul és a 2 első íz felülis nagyrészt sárgásvörös, állkapcsi tapogatóinak
végíze felül fekete. Előtora kétoldalt és a tövén középen mélyen benyo-
mott. Felülete nagyon finom és rövid lesimuló szőrözettel fedett. Lábai
feketék (76. ábra). 8-12 mm.

Előfordul egész Közép-Európában, Nyugat-Európának északi felében Angliáig,
és Kelet-Európában a Kaukázusig. Faunaterületünkön a hegyvidék lakója. A Kárpá-
tokban elterjedt és nem ritka. Magyarországon eddig csak a Zempléni hegyekben, a
Bükk hegységben, a Pilis hegységben, a Somogyi dombvidéken (Siófok) és a Mecsek
hegységben találták

sanguinicollis L.

2 (1) A szárnyfedők vége a csúcson egyenként kerekített, hosszanti bordái
nagyon finomak, jóval a csúcs előtt elmosódnak. Előtora a szárnyfedők

7*

3 100 DR. KASZAB ZOLTÁN 1X_

színével megegyező, nincsenek rajta mély gödrök (2. alnem: Asclera.
STEPH).

3 (4) A szárnyfedők szőrözete nagyon rövid és finom, sötét, az első köztérben.
is egyenesen hátrafelé irányul. A szárnyfedők pontozása sűrű és erős,
többnyire harántirányban ráncolt. Színe sötétkék, olykor zöldesen
fénylő, a tapogatók és ai első csápízek olykor világosak. Feje és előtora.

Í

> _/^ `\

.Izz.'; *ı_:.\:'ı._';'z_._. .-33“rf-.*v.»`-J“'“

76. ábra. Ischnomera sanguinicollis L. (Eredeti) 77. ábra. Ischnomera coerulea L. (Eredeti)

f sűrűn és finoman pontozott, az előtor közepe sima, a közepe előtt olykor
hosszanti, sekély benyomattal, a töve előtt is olykor benyomott (77.

Egész Európában előfordul és faunaterületünkön főleg a domb- és hegyvidék
lakója; közönséges, az Alföldön ritkább. Lárvája puha fafélékben (nyár, vadgesz-
tenye, berkenye stb.) él. Imágója napos erdőszegélyeken, tisztásokon olykor tömegesen
lepi el a virágzó berkenyefákat, galagonyabokrokat, virágzó tölgyet

1 coerulea L.
Változata:

1. Az előtor hátának közepén finom él húzódik, amely a hátulsó negyedben elmosódik.
- Előfordul a törzsalak között, de ritka (Budapest, Pilismarót, Pálháza)

ab. carinithorax ROUBAI.

4- (3) A szárnyfedők szőrözete hosszabb és szürke, az első köztérben rézsútosan
kifelé és hátra irányul. Szárnyfedői nagyon sűrűn és finoman, elmosódot-
tan és ráncosan pontozottak, homályos selyemfényű kék, feje és előtora
fényes kék. A szárnyfedők bordái élesebbek. Az első kétcsápíz alul, az

IX_ HETEROMERA 111. _ FELEMÁS LÁBFEJÍZES BOGARAK III. 3 101

áflkapesi tapogatók 2. íze teljesen, a 3. íz csaknem egészen, a végíze alul
és a.csúcsán sárga. Lábai feketéskék színűek. 6-10,2 mm.

Előfordul a Pireneusokban, Dél-Németországban és a Kárpátokban Herkules:
fürdőig. Faunaterületünkön ritka. Magyarországon eddig csak a Zemplén megyeı
Sátoros-hegyekben (Pálháza) és a Börzsöny hegységben (Csóványos) találták

cineraseens PAND.

8. nem: Üpsimea MILL.

Teste keskeny és hosszú, gyengén kitinizált, puha. Feje a szemekkel együtt
sokkal szélesebb, mint a keskeny és gyengén szív alakú, elöl harántosan benyo-
mott előtor. Szeme nagy és kiálló, elöl mélyen kimetszett, homloka valame-
lyest szélesebb a szemek között, mint a csápgödrök között. Csápja hosszú,
végig egyforma vastag ízekkel. Állkapcsi tapogatóinak utolsó íze hengeres,
keskeny. Szárnyfedőin 4- hosszanti borda húzódik, amelyek közül a 3. a váll-
bütyök előtt megrövidült. A bordák közterei hátul egyformák. Lábai hosszúak
és vékonyak, a hím hátulsó combja egyszerű.

Ebbe a nembe egyetlen faj tartozik, amely faunaterületünkön is honos.

- -- Gyengén fémesen fénylő fekete, rövid és felálló szőrözettel fedett, rá-
gói, tapogatói és csápjai fekete színűek, hasa vörösessárga, csak utolsó
haslemeze és az utolsó előttinek hátulsó szegélye fekete (S2), vagy csak
az első két haslemeze vörös Az előtor közepén hajlott harántdu-
dorodás van, előtte harántbemélyedés, utána a középen gyenge él
húzódik. A szárnyfedők csaknem párhuzamosak, nagyon durván sze-
mecskézve pontozottak, fénytelenek. 7 mm.

Előfordul a Földközi-tenger környékén, mégpedig Korzika szigetétől Kis-
ázsiáig, de mindenütt nagyon ritka. Faunaterületünkön eddig csak Horvátországból
került elő (= ventralis MILL.)

s [quadrinervosa REICHE]

9. nem: Üneoıııera STEPH.

Teste keskeny, párhuzamos szélű, megnyúlt és gyengén kitinizált, meg-
lehetősen lapos. Feje hosszúkás, szeme nagy és kiugró, homloka a szemek között
lapos és keskenyebb, mint a csápgödrök között. Csápj a hosszú és vékony, fonal-
szerű, a test félhosszát meghaladja. Allkapcsi tapogatóinak végíze a vége felé
gyengén szélesedik ki. A rágók vége kéthegyű, belső széle gyengén fogazott.
Előtora keskeny és hátrafelé valamelyest elkeskenyedő, hátulsó széle felhajló.
Szárnyfedői igen hosszúak, párhuzamos szélűek, a végük egyenként kerekített,
a varratukon szétállanak, felületükön az első borda szabálytalanul elágazik, és
harántágakkal a másodikkal összekötött. Középső csípőik érintkeznek. Lábai
hosszúak és vékonyak, a hím hátulsó combja megvastagodott. Valamennyi láb-
fej utolsó előtti íze karéjos, felül kimetszett.

Ebbe a nembe 10 palearktikus és 1 indiai faj tartozik. Faunaterületünkről 1 ide tartozó
fajt ismerünk. _ _)

. Átalakulásuk ma még ismeretlen. Imágóikat vırágzó fákon, cserjeken találták.

-- - Sárgásbarna, homloka, az előtor háta kétoldalt, a mellközép és mellvég
oldala, továbbá potroha, a vége kivételével, többnyıre sötétebb vagy

3 102 DR. KASZAB ZOLTÁN IX.

fekete. A hátulsó combok közepén, továbbá az elülső combok vége előtt
is többnyire sötétebb folt van. Feje finoman pontozott, előtora oldalt
szórtan és durvábban, szárnyfedői durván pontozottak. A hím hátulsó
lábszára belül görbe, combja ugyancsak erősen görbült és vastag (78.
ábra). 13-18 mm.

Előfordul Közép-Európában, Nyugat-Európa középső részétől Angliáig és.
Délkelet-Európában. Faunaterületünkön déli jellegű faj. Magyarországon eddig csak
a Dunántúlról ismerjük (Kőszeg, Keszthely, Nagyharsány). Horvátországban és a
Déli-Kárpátokban gyakoribb

femorata FABR..

10. nem: Oedemera OL.

Nyúlánk, többnyire a szárnyfedők vállától hátrafelé keskenyedő. Feje kes-
keny és megnyúlt, szeme oldalt kiálló, tojásdad alakú és csaknem teljesen ép-
szélű. Homloka sokkal szélesebb a szemek között, mint a csápgödrök között,
fejpajzsa megnyúlt és keskeny. Csápja hosszú és fonalszerű, állkapcsi tapogatói-
nak végíze keskeny vagy gyengén megvastagodott. Előtora szív alakú, felületén

többnyire benyomatok vannak. Szárnyfedői
ÍÍ a vállukon -szélesek, hátrafelé gyengébben

`z . ,- vagy erősebben keskenyednek, oldalszélük
I

\ 'I ~ olykor öblös, és Š szárnyfedők vége. nagyon
keskeny. Az elso borda mıegrövıdult, a 2.

`_ \ borda, amely a vállgödörből ındul ki, erőtel-
/ ` jes és csaknem a csúcsig ér, a 3. borda hiány--

z zik (a válldudor irányában kellene futnia), és
W... ' ...wv- a4-. borda a szárnyfedők szegélye mellett,

amellyel olykor össze is olvad, mindig erő-
teljesen fejlett. A nőstények lábai vékonyak,
a hímek hátulsó combja a fajok többségénél
megvastagodott, olykor hatalmas bunkós

W képződmény, amely majdnem olyan széles,
„.. ' ; minta combok magasságában a szárnyfedők

\
"\

`~_,

11"`\

__;

Á&',H

../'̌(K

\Á̌
\.'r,,I\g

~.__.-4,*T
\'~_-Jlšrı:

.....,,,--\\-za..Jáki'-"“J“ı"_

_..__.;z_.;«...;.,-,_-_.._.~,õ-L,:1. H#_`,__ -.-.--- ,_..,.;-.-.__-_-i...vmýırfl~. .-_"ˇ_`.z..`...'F-ˇ-°-._-'.".-."=~'“-.'*.\«ı^ı__-:ı«--

Év-fııııılııı---`"."'Š.ˇ.`.°:Í-----'l"""'“"'ˇˇ- :==""-'ˇ`

"{ˇ;-ff-1*.,,' -..._____._-,_-.fáj__`_:.-.z-.ı-.;`4'-`-:_--'._...-'-
*t `~`:f.f:'.-.-8324;~.'E.z?.+ë<=2ë~;~ëT:f:6--71'**-1'-:

_'.,____'",",'._- __'ı~_~_-.,,_.;'_'ı_e'.'__".`

`:

`\„
'"*---.gzczfz

I`.

§`«.J'b\._`:"'/

/'/

-4:'.

\/

' Á ` együttesen.
ıı.

. Ennek a nemnek közel 100 faja a palearktikum
_,

.,ı ,/1 ,lt lakója, csupán Dél-Amerikából ismerünk 2 ide tarto-

Í Il Ü Í I I 0.naterületünkrol 15 fajt es 7 valtozatot ısmerunk.
Lárváik többnyire dudvanövények korhadó

, gyökérfejében és kórójában élnek. Imágóik kedvelik
78° alăfa- _ a napfényt, virágos réteken, erdőszegélyeken a virágzó-

Ofiwmem femomm IÍABR' (Efedetl) fákon, virágzó fűféléken olykor nagy tömegekben
találhatók.

A

Í

1 (10) A szárnyfedők szélső bordája az oldalszegélytől végig el van különítve,
azzal hátul sem olvad össze.

Í (5) Mindkét ivar szárnyfedői hátrafelé erősen elkeskenyednek. A szemek
belső széle párhuzamos (1. alnem : Oedemerina SEIDL.).

3 (4) A csáp utolsó íze az egyik oldalán a közepe mögött mélyen kimetszett.
Zöldesen fénylő sötét ércfényű. Szárnyfedői teljesen egyszínű sárgák.
A hím potroha, lábai, csápja teljesen sötét színűek, tapogatói, elülső láb-

zónak leírt fajt, de valószínű, hogy ez tévedés. Fan-,

IX. HETEROMERA III. -- FELEMÁS LĂBFEJÍZES BOGARAK III. 3 103

4.(3

\

szára és lábfeje világos barnássárga. A nőstény előtora sárga, a melltő
azonban fekete, a potroh oldala, továbbá utolsó szelvénye sárga, csupán
a farfedő vége és az utolsó haslemez vége fekete. Feje és előtora elmosó-
dottan pontozott, az előtor hátának közepe előtt kétoldalt egy-egy mély
gödör és tövében erősebb harántbenyomat van. A hím szárnyfedői
nagyon erősen elkeskenyednek, és varratukon szétállnak, a nősténynél
fokozatosan és gyengébben keskenyednek, varratuk alig öblös. Felüle-
tüket dús szőrözet fedi. 8-10 mm.

Előfordul a Balkán félszigeten és Kisázsiában. Faunaterületünkön eddig csak
a Delibláti homokpusztán (Grebenác) és Horvátországban gyűjtötték. Magyarországi
előfordulása is várható

[penicillata SCHM.]

A csáp utolsó íze közepétől kezdve kihegyezett és nem öblös. Mindkét
ivar teste egyszínű zöld vagy ércszínű, gyakran rezes, a csápok töve alul,
a tapogatók és elülső lábak sárga színűek, a combok töve és a lábfej vége
azonban sötét. A hím szárnyfedői sem keskenyednek el hirtelen, csak
utolsó negyede párhuzamos, varrata alig áll szét. Az előtor közepe él-
szerű, kétoldalt és a töve bemélyedt, elmosódottan pontozott, csaknem
csupasz, szárnyfedőit igen rövid és finom, lesimuló szürke szőrözet fedi.
5-9 mm.

\ .'-.-.'f. fi'' "` fi :ıiiÜ_“.'„g-
-...-.„.. .

4}: _.. .*ı> .4»\-Í-klv' Lı

I \

`,_`_

~__=__:.:\ı

HI

`I

,.̀ ."

'-_ .É

' -z-.i--ııII"'_""-_74zT""`ˇ `_

__.-?l':,'..§_;.m~.-ı~ıı'\-."'_.-,.ı:` .`- ,. _ - -=_"""'Š:x'-#1~>2~`.`.-:-`-2.`--:„:-..=`„`.`-af:-`~z~`ff-3-`;_-;_.~;=="'z

.“ «" .._I,_.ˇ'ı_.

.H-'.I,*1;-Í."Š_-_~Ă§,`_`l'Íç~Š-„.;*§°'»~'$\>'»z§`.ä=f.'-`.~..:.,I.'."*'f„-,__ ..--`-~=-"\-=`=*-- ,.-ˇ -.-.-.-
_`.;-__,̀"":7-,--,_;_ı`\§;§____;,`_-."lâwz-q_"P ."=-_-Ă-mi""'-c.Ű'--."3;

'4§_..;--ııııı____.,,"'..,_:§f__-_f"“-"~`-“`=;"-L2-L--*A-',Í.hš.:Í"*'_*;;-',~.,'J-ç,-wz„--Í'Í-""`

-"1---'!--ff'ııˇ/-"“/if!,Ká1,1ˇiit\`

-.,-:ff-Í«_f:2L4§á*1.en-__.,;_.__`,______..-a-ı;§__.,.,_.

---'-"':.~.-.-.ČZ-_-fi--,;?..~+-"f^“W*ıI>2fi1%”@44,-'f-`

".''- __ýı,"Í.

Í

. rır.ıf,,,_.'--vg
' -~-Iıvı j

ı'*`

\

_. \
A B

79. ábra. Oedemera podagrariae L. A: Ő; B: Q (Eredeti)

Előfordul egész Európában, keleten egészen a Kaukázusig és Örményországig.
Faunaterületünkön elterjedt és a hegy- és dombvidék xerotherın helyeinek lakója.
Lárvája fák korhadó, gombás ágaiban fejlődik. Imágóját főleg fészkes virágzatú növé-
nyek virágján találjuk

flavipes FABR_
5 . p , . A I Á ff- hz fgılı k 1 k .gk _(2) Mındket ıvar szarnyfedoı atra e e csa gyengen es enyednek (különö-

sen a nőstényeké l) .

3, (104, W DR. KASZAB ZOLTÁN IX,

õ(9

7 (8)

8 (7)

9 (6)

A csáp utolsó íze a közepe után kimetszett, vége nagyon vékony és
hegyes. A szemek a fej hosszvonalához képest kissé rézsútosan helyezked-
nek el. Előtoruk hosszabb, mint amilyen széles, vagy alig harántos.
A csápok a szemek elülső szélével egy magasságban erednek (2. alnem :
Oedemerastra SEIDL.).

A szárnyfedők alapszíne sárga, a hím keskeny oldalszegélye és csúcsa
fekete, oldalszegélyének fekete színe azonban a vállat nem éri el. A nős-
tények szárnyfedői teljesen egyszínű sárgák. A hímek feje, előtora és
teste alul sötét fémeszöld, csápja, hátulsó lába, a középső lábszár vége
és lábfeje, az elülső lábfej vége és a tapogatók végízének csúcsa fekete,
lábai egyébként a hátulsó combok tövével együtt sárga színűek. A nős-
ténynek előtora is sárga, azonkívül potroha többnyire nagyrészt sárga,
de a haslemezek közepe fekete, lábai sárgák, de hátulsó combj ának vége,
a hátulsó lábszár nagy része, a középső lábszárak vége, továbbá a
középső és hátulsó lábfeje fekete. Felületét lesimuló, dús, sárga szőrözet
fedi (79. ábra : A--B). 8-13 mm.

Előfordul egész Európában, keleten a Kaukázusig. Faunaterületünkön a leg-
gyakoribb fajok egyike, mindenütt közönséges

podagrariae L.

V ál t O z a t ai :

1. Olykor a hím hátulsó combja teljesen fekete, töve sem sárga. -- Ez a változat csak
délen fordul elő, eddig még csak Horvátországból ismerjük, de előfordulása a dél-
dunántúli hegyekben várható [ab. femoralis SEII)L.]

2. Olykor a nőstény előtora fekete, csupán szegélye kétoldalt sárga. Egyebekben Olyan,
mint a törzsalak. - Ritka (Budapest) ab. limbaticollis PIC

3. A nőstény sárga előtorát kétoldalt egy-egy nagy, fekete folt díszíti. -- Ritka (Velen-
cei hegység: Nadap) ab. biobscurenotata KASZ.

Teste, szárnyfedői is, feketéskék színűek, a csáp töve alul sárga, a nőstény
potroha egyszínű sárga. Feje nagyon finoman és szórtan pontozott, elő-
tora elöl széles, középen befűződött, a töve előtt majdnem párhuzamos,
közepe előtt kétoldalt sekélyen benyomott, hátulsó szegélye előtt a közé-
pen félkör alakban ugyancsak bemélyített. Felülete elmosódottan,
nagyon gyéren pontozott, fényes. Szárnyfedői fénytelenek, sűrűn ponto-
zottak és a pontok között recézett. Felületét lesimuló, nagyon finom
szürke szőrözet fedi. 11--13 mm.

Megtalálható majdnem egész Közép-Európa déli felében, a Szovjetunió déli
részében a Kaukázusig és keleten Szibériáig. Faunaterületünkön nagyon ritka, eddig
csak a Budai hegyekből került elő

lateralis SCHM.

A csáp utolsó íze a végén nem kimetszett, tompa hegyben végződik.
A szemek a fej hossztengelyével párhuzamosan állnak. Előtora határo-
zottan harántos, szív alakú, mindkét ivar esetében vörös. Csápjai a
szemek elülső szélének magassága előtt erednek (3. alnem : Oedemerella
SEIDL.). - Teste kékesfekete vagy kékeszöld, de elülső lábszára és láb-
feje, a középső lábszár töve, csápjai és tapogatói, továbbá előtora sárgás-
vörös színűek. Feje recézett, pontozást nem igen lehet rajta látni. Elő-
tora csupasznak látszik, hátának két oldalán a közepe előtt bemélyedt,
töve középen gyengén benyomott, szárnyfedői elmosódottan és finoman,

IX. HETEROMERA III. - FELEMĂS LÁBFEJÍZES BOGARAK III. 3 105

10 .(1)
11 (22)

12 (21)

13 (16)

14 (18)

15 (14.)

de sűrűn szemecskézve pontozottak, felületét finom és rövid, lesimuló
szőrözet fedi. 7-9 mm.

Előfordul majdnem egész Európában. Faunaterületünkön elsősorban az Alföld
vizenyős rétjein, folyók, tavak melletti réteken fordul elő, s helyenként, főleg nádasok
szegélyén közönséges

eroeeícollis GYLL-
A szárnyfedők szélső bordája hátul az oldalszegéllyel egybeolvadt.

Szárnyfedői hátrafelé elkeskenyednek különösen a hímek esetében
A hímek hátulsó combja mindig erőseiı duzzadt (4. alnem: Oedemerıi
s. str.).

Feje a csápgödrök előtt a fejpajzs elülső széléig széles és rövid, nem vagy
csak jelentéktelenül hosszabb, mint a homlok szélessége a csápok között.,

Szárnyfedői egészen vagy részben sárga színűek, ritka esetben feketék,
de egy-egy hosszanti sárga folt a varrat mellett a pajzsocska mögött
mindig van. j

Szárnyfedői teljesen sárga színűek, legfeljebb oldalszélük sötétedő, de
sem a szárnyfedők töve, sem a csúcsa, sem a váll szegélye nem fekete.
Teste sötét fémeszöld, csak a csápok tőízei alul és a tapogatók töve sárga.
A hím szárnyfedői a varraton mélyen öblösek, szétállók, külső szélük
majdnem egyenes, csaknem a közepétől kezdve igen keskenyek és pár-
huzamosak, varratuk és oldalszegélyük élesen szegélyezett. A szárny-
fedők töve fényes, elmosódottan, szórtan pontozott, hátul nagyon fino-
man ráncos, fénytelenebb. Homloka homorú, szemei erősen kiállnak,
domborúak. Előtora hosszabb, mint amilyen széles, közepe előtt két-
oldalt mély gödörrel, töve is benyomott. 8--10 mm.

Előfordul egész Európában, keleten egészen Szibériáig megtalálható. Fauna-
területünkön mindenütt előfordul és közönséges (= flavescens L.)

* femorata SOOP.
Változata:

1. Utolsó haslemeze egészen vagy csak a töve szélesen sárga. - A törzsalak között
fordul elő, de inkább délen. Nálunk nagyon ritka (Debrecen) ab. fallax SEIDL.

Szárnyfedői köröskörül feketével szegélyezettek, de tövük és csúcsuk,
valamint válluk szélesen fekete. Mind a hímek, mind a nőstények szárny-
fedői még keskenyebbek, a szárnyfedők bordái kevésbé kiemelkedők.
Előtora valamivel rövidebb és simább, bemélyedései sekélyebbek. Teste
sötét fényes zöld, csápjai és tapogatói teljesen feketék. 8-10 mm.

Közép-európai montán faj . Faunaterületünkön a Kárpátok egész vonulatán és
Magyarországon a 300 m-nél magasabb hegyekben mindenütt megtalálható, de sehol-
sem közönséges

subulata OL.
Változata:

`l. Olyan, mint a törzsalak, de a szárnyfedők feketészöld oldalszegélye a 2. bordáig
kiszélesedett, és a szárnyfedők tövének fekete foltja is kiterjedtebb, úgyhogy csak
egy keskeny, sárga sáv marad a szárnyfedők közepén a varrat mellett. - A Kárpá-
tok több pontjáról előkerült. Magyarországon nagyon rıtka (Várpalota)

ab. vittata J. FRIV.

3 106 DR. KASZAB ZOLTÁN 1X_

16 (13) A szárnyfedőkön nincs sárga folt, ugyanolyan színűek, mint a fej és az
előtor.

17 (18) és előtora sima, nem pontozott, fényes. Előtora harántos, rövid,
elülső bütyke kiálló, középen befűződött, kétoldalt a közepe előtt mélyen,
elöl és a tövén középen sekélyen benyomott. Szárnyfedői elmosódottan
szemecskézve pontozottak. Felületét vörösessárga, lesimuló, finom
szőrözet fedi. Teste sötét feketéskék vagy sötét fémes zöldesfekete.
Az első két csápíze alul sárga, tapogatói feketék. 9-12 mm.

Előfordul Közép-Európában és a Kaukázusban. Faunaterületünkön a Kárpá-
tok több pontján megtalálták, de csak a Radnai hegységben gyakori. Előfordul
Horvátország hegyeiben is. Magyarországi előfordulása várható

[tristis SCHM

18 (17) Feje és előtora jól láthatóan pontozott vagy ráncos. Előtora hosszabb,
nem harántos, elülső szegélyéııél a középen nem benyomott, hanem
lapos.

19 (20) Teste feketéskék vagy feketészöld, csupán a csáp tőízei alul sárga szí-
nűek. Feje nagyon finoman és elmosódottan pontozott, előtora középen
a két oldalsó gödör között gyakran bordaszerűen kiemelkedik, felülete
finoman és szórtan, a gödrökben sűrűn és elmosódottan szemecskézve
pontozott. A szárnyfedők szélső bordája az oldalszegéllyel nem teljesen
olvadt össze,* első bordája már az első harmadban elmosódik, felülete
finoman ráncolva pontozott. 8-9 mm.

Előfordul a svájci Alpoktól Észak-Olaszországon keresztül Dalmáciáig, és
azonkívül a horvátországi hegyekben. Magyarországi előfordulására is lehet számítani

[eyanescens SCHM.]

20 (19) Ragyogó aranyoszöld vagy kékeszöld, a csáp tőízei alul és elülső láb-
szárának töve alul sárga. Feje durván és nagyon sűrűn pontozott, elő-
tora nagyon durván ráncos, hátul elmosódottan, durván pontozott, a
gödrökben alig pontozott, csaknem sima. A szárnyfedők szélső bordája
hátul teljesen egybeolvad az oldalszegéllyel, első bordája rövid, a2.
borda éles és a hátulsó negyedben elmosódik. Felülete elöl elmosódot-
tan, hátrafelé élesebben ráncolt, fényes. 8-11 mm.

Előfordul Közép- és Délnyugat-Európában, továbbá Algériában. Faunaterüle-
tünkön Horvátországban és Erdélyben fordul elő, de ritka. Lárvája a Spartium
szárában él,

[nobilis SCOP.]
Változata:

1.Teste rézfényű zöld. - Ritka (Bánság: Ferencfalva) [ab. auriceps REY]

21 (12) Feje a csápgödrök előtt keskeny és megnyúlt, a fejpajzs elülső széléig
sokkal (mintegy másfélszer) hosszabb, mint a homlok szélessége a csá-
pok között. Fémes kékeszöld vagy rezeszöld, szárnyfedői sárgák, de a

*Ez a faj nagyon hasonlít az Oe. lateralis SCHM. fajhoz, de az 08. lateralis SCHM. nőstényé-
nek vörös a hasa, hímjének első szárnyfedőbordája hosszú, középen túl ér, előtora lapos, beınélye-
dései sekélyek, a szárnyfedők szélső bordája az oldalszegélytől jobban elkülönült, ternıete
is nagyobb. _

IX. HETEROMERA III. _- FELEMÁS LÁBFEJÍZES BOGARAK III. 3 107

22 (11)

28 (28)

24. (25)

25 (24)

szárnyfedők töve, varrata és oldalszegélye ugyancsak kékeszöld, csúcsa
azonban mindig sárga. Olykor a szárnyfedők oldal- és varratszegélyének
sötét színe kiterjedtebb, úgyhogy a szárnyfedők közepe mögött csak a 2.
borda vonalán marad sárga, de csúcsa ekkor is sárga. Homloka lapos és
finoman, sűrűn ráncolt, hátul pontozott, fejpajzsa elöl fényes és sima..
Előtora durván ráncolt és egyenetlenül pontozott. Szárnyfedői finoman
és sűrűn, ráncolva, elmosódottan pontozottak, gyengén fénylők..
7-8 mm.

Előfordul az Északkeleti- és Keleti-Kárpátokban (Hoverla, Brassó környéke,
Tordai hasadék). Ritka endemizmusunk i

[Deubeli GANGLB.]

Szárnyfedői hátrafelé nem vagy
csak fokozatosan és gyengén
keskenyednek, varratuk sem
öblös, csaknem a csúcsig össze-
érnek. A hímek hátulsó combja
gyengébben vagy csak alig ész-
revehetően duzzadt.

A csáp utolsó íze egyszerű, tom-
pán kihegyezett, a vége oldalt
nem öblös. Valamennyi lába zöl-
deskék vagy feketéskék, de nem
sárga. Kissé hosszúkás szeme a
fej hossztengelyével párhuza-
mos (5. alnem : Oedemerina
COSTA).

Ahím hátulsó combja vastag,
duzzadt. Termete nagyobb, elő-
tora olyan hosszú, mint amilyen
széles, elülső szegélye előrefelé
szélesen ívelt és előtora ráncos.
Szárnyfedői sűrűn pontozottak,
hátul ráneosak és alig fénylők, 80 ábra
felületét Sűrű és finom? szürkés Oedemera laticollis SEiDL. (Eredeti)
szőrözet fedi. A nőstény utolsó
haslemezének vége szélesen lemetszett, és közepe gyengén kikanyarított.
A hím penise a végén kihegyezett, s messze a vége előtt egy-egy oldalsó,
éles fogat visel (81. ábra : C). Felülete gyengén fémes sötét szürkészöld.
8--11 mm.

Előfordul egész Európában, keleten Szibériáig. Faunaterületünkön elterjedt és
közönséges

` vırescens L.
Változata:

1. Teste rézfényű zöld. - Előfordul a törzsalak közt, de ritka (Esztergom)
 , ab. cupreonıicans REITT.

A hím hátulsó combja alig észrevehetően vastagabb, mint a többi comb.
Termete kisebb. A nőstény utolsó haslemeze ívben lekerekített, nem
kimetszett.

3 108 DR. KAszAB ZOLTÁN W W __ _ _ IX.

26 (27)

27 (26)

81. ábra. A : Oedemera laticollis SEIDL.,
.B : 0. lıırida MARSH. és C: O. virescens L.

Előtora legalább olyan hosszú, mint amilyen széles, durván ráncolt.
Az állkapcsi tapogatók végíze kiszélesedett és kissé baltaszerű, a vége
ferdén lemetszett, középen a legszélesebb. A nőstény utolsó haslemeze
megnyúlt, vége keskeny és kerekített. A hím penisének vége lekerekí-
tett, alul öblös, messze a végétől alul oldalt egy-egy éles fogat visel (81.
ábra: B). Szárnyfedőit sűrű, szürke szőrözet fedi. Teste sötét szürkés-
zöld, olykor kékeszöld. 5-7 mm (kivételesen nagy példányok a 9
mm-t is elerik) .

A Csaknem az egész palearktikumban előfordul. Faunaterületünkön nagyon
elterjedt és közönséges. Lárvája Senecio és Centaurea fajok vastagabb szárában él

luı-ida MARSH.

Előtora harántos, igen durván ráncos, elöl kevésbé magas ívben lekere-
kített. A tapogatók végíze keskenyebb, alul ívelt. A nőstény utolsó has-
lemeze rövid és széles, vége félkör alakban kerekített. A hím penisének
vége oldalt lapított, vége alul majdnem a hegyénél visszafelé álló fogat
visel (81. ábra : A). Szárnyfedőit nagyon finom és rövid, lesimuló, sötét
szőrözet fedi, durván ráncolva, szemecskésen pontozott. Teste sötét
kékes szürkészöld (80. ábra).j4-,5--7,5 mm.

Kelet-Szibériából írták le, de megtalál-
ható a Bajkál-tó környékén és az Urál mellékén
is. Faunaterületünkön az alföldi turjánvidéken

j elterjedt (Bátorliget, Debreeen,Ocsa, Káposztás-
Í megyer). Erdélyből (Déva) és a Kárpátokból
| (Zemplén megye) is vannak adataink

'\ 2
laticollis SEIDL.

28 (23) A csáp utolsó íze a vége előtt
oldalt kikanyarított. Lábai rész-
ben sárga színűek. A hím há-
tulsó combja alig észrevehetően
vastagabb, párhuzamos szélű
(6. alnem: Stenaxis SCHM.). -
Feketéskék vagy feketészöld, a
csápok töve alul, az elülső láb

(a combok töve kivételével), s egy széles gyűrű a nőstények középső
és hátulsó eombján sárga, a hímek hátulsó combja fekete. Feje és elő-
tora sima és fényes, nem vagy csak alig láthatóan és teljesen elmosó-
dottan pontozott. Szárnyfedői elmosódottan szemecskézve pontozot-
tak, fényesek, felületét vörhenyes, finom, lesimuló szőrözet fedi. Elő-
tora keskeny és megnyúlt, benyomatai sekélyek. 8--13 mm.

A B C

hímjének penise oldalnézetben
(Eredeti)

Előfordul a Keleti-Alpoktól Horvátországon és Dalmácián keresztül a Déli-
Kárpátokig. Faunaterületünkön csak a Bánságban gyakoribb, Horvátországban és
Erdélyben (Vízakna) ritka. Magyarországi előfordulására számítani lehet

[annulata GERM.]

MAGYARORSZÁG ÁLLATVILÁGA
eddig. ıııegflleııt gfıízeteıl .`

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

Dr. Miháljfi Ferenc: Igazi szúnyogok -~ Culicidae (25 ábrával)
XIV. kötet. (Diprera I.) 5. füzet.

Dr. Kaszab Zoltán : Különböző csápú bogarak I. - Diversicornia I. (62 ábrával)
_VIII. kötet (Coleoptera III.) 1. füzet.

Dr. Soós Lajos: Kagylók - Lamellibranehia (12 ábrával)
XIX. kötet (Mollusca, Tentaeulata) I. füzet.

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

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

Andrássy István: Gyűrűsférgek I. - Annelida I. (18 ábrával)
III. kötet (Nemathelminthes -- Archipodiata) 10. füzet.

Dr. Erdős József : Fémfürkészek I. - Chalcidoidea I. (19 ábrával)
XII. kötet (Hymenoptera II.) 2. füzet.

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

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

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

Dr. Erıdıődi Sebő: Lemezescsápú bogarak - Lamellieornia (107 ábrával)
IX. kötet (Coleoptera IV.) 4. füzet.

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

Dr. Iharos Gyula : Féreglábuak I. : Medveállatkák -- Archipodiata I.: Tardigrada (10 ábrával
III. kötet (Nematlıelmiııtlıes -- Archipodiata) 12. füzet.

_ '/J,_

J'/f Š J
,gi

ÁRAz ısgo-*irt
/

ı.~
O

MAGYARORSZÁG ALLATVILAGA
káoet/eezó' /r`ıLz.etei:

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

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

Dr. Soós Lajos : Csigák I. - Gastropoda I. (34 ábrával)
XIX. kötet (Mollusea, Tentaeulata) 2. füzet.

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

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

ÉN.

Š -+. J.«-" A _..__ _ \
K ˇ -

Š

