
groi •
:i;i'111111111i;81

MAGYARORSZÁG ÁLLATVILÁGA
FAUNA HUNGARIAE

DR, BOROS ISTVÁN, DR, DUDICH ENDRE, DR, KOTLÁN SÁNDOR ÉS DR, SOÓS LAJOS

KÖZREMŰKÖDÉSÉVEL SZERKESZTI

DR. SZÉKESSY VILMOS

X. KÖTET 	 COLEOPTERA V., STREPSIPTERA

2. FÜZET

ESZELÉNYEK
ATTELABIDAE

(22 ábrával)

ÍRTA

DR. ENDRŐDI SEBŐ

Fauna Hang. 38. 	I

A X. kötethez tartozó valamennyi
füzet borítólapjának beszolgáltatása ellené-
ben a kötet kemény kötéstábláját bármelyik
könyvesbolt kiadja.

A habitusképeket KEVE GYULA,

a többi rajzot CsIBY MIHÁLY készítette

A kiadásért felelős az Akadémiai Kiadó igazgatója
Szerkesztésért felelős: Jolsvay Alajos. — Műszaki felelős: Szöllősy Károly

Kézirat beérkezett: 1958. I. 5. — Terjedelem: 3.5 (A/5) ív
44.315/58. — Akadémiai Ny. V., Gerlóczy u. 2. — Felelős vezető : Bernát György

2. család : ATTELABIDAE — ESZELÉNYEK

Írta

DR. ENDRŐDI SEBŐ

Az eszelények az ormányosbogarak hadához tartoznak, vagyis fejük többé-
kevésbé hosszú ormánnyá alakult, és szájszerveik ennek végén helyezkednek el.
Az Attelabidae családhoz tartozó fajok ormánya rendszerint hosszabb a fejnél
(csak a Nemonyx lepturoides FABR. hímjének ormánya alig hosszabb), lapított
vagy hengeres. Csápjaik az ormány oldalán helyezkednek el, ormányának
csápárka — ha ilyen van — egyenesen a szem felé irányul. A csáp első íze nem
nyúlt meg erősen, nem hosszabb a harmadik íznél, és a csápok nem térdesen
megtörtek, mint a Curculionidae család fajainál (vö. 2. ábra : H—I). Fajainak
zöme rövid, széles testalkatú, nagyságuk ormány nélkül mérve nem haladja
meg a 10 mm-t. Kivételesen akad közöttük hosszú, megnyúlt testalkatú faj is
(Nemonyx lepturoides FABR.). Színük igen változatos, a sok többé-kevésbé élénk
fémfényű faj mellett különösen a piros és ritkábban a fekete szín fordul elő.

Fajai növényevők, mind lárva-, mind imágó-állapotukban kizárólag növényi anyagokkal
táplálkoznak.

Az eszelények apró, sárgás petéik számára különféle növényi részeken lyukakat rágnak,
a kikelő lárvák egész lárvaállapotuk folyamán ezekkel a növényi részekkel táplálkoznak. A lárvák
az ormányosbogarakéval egyezően lábatlanok, félhold alakúak, csupán fejtokjuk erősen kitines.
A hazai fajok lárvaállapota általában mintegy három hónapig tart. A bábozódásra érett lárva
a földbe húzódik, ahol sima falú bábkamrájában bábbá alakul. A báb állapot a megfigyelések
szerint rövid ideig tart (3-4 hét), a fajok kisebb része bábállapotban telel át. Néhány faj
imágóinak egy része már a meleg őszi napokon is előjön ; ezek a példányok a hideg idő beállta
előtt visszahúzódnak a földbe, esetleg fák kéregrepedéseibe stb. A mi faunaterületünkön az
eszelények fejlődése legfeljebb egy évig tart, a Kárpátoktól északra fekvő területeken az iro-
dalmi adatok szerint előfordul kétéves fejlődés is.

A korán megjelenő fajok első táplálékképpen a rügyeket támadják meg, ami által érzé-
keny kárt okozhatnak. Később az üde leveleket hámozgatják, ilyenkor már csak jelentéktelen
lombveszteséggel kell számolnunk, amit a növény könnyen kihever. Komolyabb károkat okoz-
hatnak egyes eszelényfajok a virágok szaporítószerveinek kirágásával. Az eszelények a tulaj-
donképpeni kárt nem is táplálkozásuk során, hanem ivadékgondozásuk által okozzák. Lényege
abban áll, hogy a nőstény különféle növényi részeken lyukakat rág, és ezekbe helyezi petéit.
A megrágott növényi részek elfonnyadnak, és a lárváknak szolgálnak táplálékul. A különféle
fajok más és más módon biztosítják az ivadékaik táplálására szükséges növényi anyagot.
Az ivadékgondozás módja szerint az ide tartozó fajokat a következő csoportokba oszthatjuk :

I . H aj t á s r o n t ó k. A nőstény a növény különféle szár- és ágrészein rág lyukat
petéi számára; a szárat a lyuk fölött sok esetben elrágja, úgyhogy az megtörik, elfony-
nyad, esetleg le is esik. Az ide tartozó fajokat a felhasznált növényi rész mineműsége
szerint a következőképpen osztályozhatjuk.

1. H aj t á s t ö r ő k. A fiatal hajtásokat és ágvégeket rongálják (1. ábra : A).
Ide tartozik a Pselaphorhynchites nanus PAYK., P. tomentosus GYLL., Coenorrhinus
aeneovirens MARSH. (részben), C. germanicus HERBST (részben) és Rhynchites coeruleus
DEG.

2 2
	 DR. ENDRŐDI SEBŐ 	 X.

2. V i r ág z a t rontó k. A nőstény a szamóca virágszárába helyezi tojásait, majd
azt elrágja. Esetleg más ágrészeket, sőt levélnyelet is felhasznál. Ide tartoznak a
Coenorrhinus germanicus HERBST és esetleg a C. aeneovirens MARSH. is.

3. Á g r o n t ó k. A nőstény a fák vékony, fás ágaiba helyezi petéit; a megtámadott
ágvégek legtöbbször elpusztulnak. Ide tartozik a Rhynchites pubescens FABR.,
valamint valószínűleg a Lasiorhynchites olivaceus GYLL. és L. cavifrons GYLL. is.

II. Levélfúró (a knáz ó) es zelén ye k. A nőstény a levelek nyelébe vagy
főerébe rágja a lyukakat. A kikelő lárvák a levél főerének belsejében rágnak, majd
rendszerint behatolnak a levél lemezébe, és felélik annak mezofillumát (táskásodás1.
A megtámadott levél tőrésze jellegzetesen megbarnul, megtörik, majd lehull. Ide
tartoznak a Coenorrhinus pauxillus GERM. és a C. interpunctatus STEPH.

III. T e r m é s r ont ó k. A nőstény petéit a fejlődő fiatal gyümölcs húsába helyezi ;
a gyümölcs szárát egyes fajok elrágják, mások nem. A fonnyadásnak induló gyümölcs
csak ritkán marad hosszabb ideig a fán. Ide tartoznak a Coenorrhinus aequatus L.,
a Rhynchites cupreus L., a Rh. Bacchus L., a Rh. auratus SCOP., a Rh. giganteus KRYN.,
a Rh. lenaeus FAUST, továbbá a Lasiorhynchites coeruleocephalus SCHALL. és való-
színűleg a L. praeustus BOH. is.

IV. L e v é 1- vagy szivar s o d r ó k. A nőstények megrágják a levelek (néha az
ágvégeken levő levélcsomó) szárát, ami által a levél hervadni kezd ; az ilyen levelet
(esetleg többet) különféle módon összesodorják, és abba rakják tojásaikat. A levél-
sodrás módja szerint a következő típusokat különböztetjük meg.

1. Egyszerű szivar alakú sodrás egy levélb ő l (1. ábra: B).
A nőstény a levéllemez egyik oldalán kezdi meg a sodrást, és a főérrel párhuzamosan
sodorja össze hosszú és vékony „szivarrá" a levelet. Ilyen sodratot készít a Byctiscus
betulae L. (részben, főleg a szőlőn) és a B. populi L.

2. Egyszerű szivar alakú sodrás több levélb ő l (1. ábra: C).
Az első levelet a nőstény ugyanúgy sodorja össze, mint az előbbi esetben, majd
hasonló módon további 3-4 levelet sodor hozzá. Az ilyen szivar szintén hosszú,
de rendszerint vastagabb, és a felső végén több levélnyél áll ki. Ilyent készít a
Byctiscus betulae L. főleg a körtén és esetleg más fákon.

3. Sodrás a levéllemez egyoldalú bevágásával (1. ábra: D
és E). A nőstény a levél lemezét közel annak tövéhez a főérre merőleges irányban
elrágja, átrágja magát a főeret is, majd az egymásra fektetett két féllemezt a csúcsá-
tól kezdve szivarrá sodorja össze. A szivar az épen maradt levéllemezdarabkán
lóg, és gyenge mozgás (szél) esetén is könnyen eltörik — a szivar a földre hull.
Igy készíti sodratát az Apoderus coryli L. és valószínűleg az A. erythropterus
ZSCHACH is. A Chonostropheus tristis FABR. hasonló módon jár el, de a levelet nem
hajtja össze hosszában, hanem egyik szélétől kezdve sodor a főérrel majdnem
párhuzamosan.

4. Szivar alakú sodrás a levéllemez kétoldalú bevágásé-
v a 1 (1. ábra : F—I). A nőstény a levél hosszának közepe táján a lemezt mind-
két oldalon egyenes, vonalban a főérig berágja, a főér mentén a berágott lemez két
lapját egymásra hajtja, majd a csúcstól kezdve a főérre merőleges irányban sodor a
bevágásig A szivar felső végét a spirálisan összetekert főér alkotja. Ilyen rövid,
vastag szivart a mi fajaink közül egyedül az Attelabus nitens SCOP. készít.

5. Zacskó alakú sodrás a levéllemez kétoldalú bevágásá-
v a 1 (1. ábra : J—N). A nőstény a levél lemezét annak töve közelében mindkét
oldalon ív alakban rágja be a főérig, a lemezt a főérrel párhuzamos irányban
tölcsérszerűen összesodorja, majd a levél csúcsát felhajtja. Ezáltal a levél csúcsa
felé szélesedő zacskó készül. Ide tartozik a Deporaus betulae L. és esetleg a D.
Mannerheimi Hum!.

V. K a k u k k e s z e 1 é n y. A Lasiorhynchites sericeus HERBST ivadékának biztosítása
érdekében felkeresi az éppen szivarját sodró Attelabus nitens SCOP.-t, és annak munkája
közben a készülő szivarba 1-2 petét helyez el. Ezeket az A. nitens ScoP. nősténye
saját petéjével együtt besodorja. A kikelő lárvák közösen fogyasztják el a levelet.

H •

X. 	 ATTELABIDAE - ESZELÉNYEK
	

2 3

Nem ismerjük még a következő fajok ivadékgondozásának módját : Nemonyx lepturoides
FABR., Rhinomacer attelaboides FABR., Diodyrrhynchus austriacus OL., Auletobius sanguisorbae
SCHRANK, Lasiorhynchites olivaceus GYLL., L. cavifrons GYLL., L. praeustus BOIL, Rhynchites
aethiops BACH és Rh. hungaricus HERBST.

A Kárpát-medencében előforduló 33 eszelényfaj közül mindössze 8 olyan faj akad, amely
ellen adott esetben védekeznünk kell. Ezekre az illető fajoknál külön kitérünk. Általában a

A
	

B
	

C
	

D
	

E

JK 	 L
	

M
	

N

1. ábra. A : Rhynchites coeruleus DEG. és B : Byctiscus betulae L. egy levélből sodort „szivarja"
— C : B. betulae L. több levélből sodort „szivarja" — D—E : Apoderus coryli L., valamint
F—I 	Attelabus nitens SCOP. sodrata és készítésmódjának főbb fázisai 	J—N : Deporaus

betulae L. „zacskója" és készítésének főbb mozzanatai (LENGERKEN nyomán)

1*

D E
G

A B

2 4
	 DR. ENDRŐDI SEBŐ 	 X.

régebbi, sőt sok esetben az újabb irodalom is az eszelények ellen a mechanikai védekezést
ajánlja, azaz a fertőzött növényi részek összegyűjtését és megsemmisítését, vagy pedig a fa alá
terített ponyvára lerázott vagy kopogtatott imígók összegyűjtését és megsemmisítését. Télen a
hernyófogó övek alatt áttelelő bogarak elpusztítása igen eredményes lehet. Ha a kár mechanikai
védekezés útján nem akadályozható meg, mert a bogarak egyedsűrűsége túl nagy, akkor vegyi
védekezéshez kell nyúlnunk. Vegyi úton elsősorban az imágók ellen kell védekeznünk, egyrészt
azért, mert a kár csak az imágók elpusztítása által előzhető meg, másrészt azért, mert a többi
fejlődési stádium alatt az állat a növényben vagy a föld alatt rejtve van, és így az nem, vagy csak
nehezen érhető el. Az eszelények különben minden használatos kontakt- és gyomorméreg iránt
érzékenyek.

A családnak eddig 85 nembe tartozó 1644 faját ismerjük. Számos faja él valamennyi
világrészen, a fajoknak több mint fele azonban az orientális és a kelet-ázsiai régióban fordul elő.
A Kárpát-medencében a családot 13 nembe tartozó 33 faj képviseli.

A nemek határozókulcsa

1 (6) Szárnyfedői hosszúak, keskenyek, párhuzamos oldalúak (5. és 6. ábra).
Hosszú, keskeny rágóinak külső élén sem fog, sem kimetszés nincs (8.
ábra : A—C). Felső ajka a fejpajzs előtt jól látható. Az ormány csáp-
árka hiányzik. Szárnyfedői a farfedőt eltakarják, rendszertelenül sűrűn
pontozottak, a varratbarázda is hiányzik. Elülső csípői kicsik. Lábszárai-
nak belső éle sima (1. alcsalád : Rhinomacerinae).

2 (3) Előtora mintegy 1,5-szer olyan hosszú, mint amilyen széles, hosszúkás
tojásdad alakú, szárnyfedői a vállaktól hátrafelé elkeskenyednek (5. ábra)
(1.nemzetség : Nemonychini).— Ormánya rövidebb az előtornál, rágóinak
belső élén sincs fog (8. ábra : A). Csápjának második íze a harmadik íz
felénél is jóval rövidebb. Lábfejízei alig kiszélesedettek (2. ábra : D),
a karmok belső oldalán, a tő közelében, a karom hosszát majdnem elérő

2. ábra. A : Rhynchites-fajok és B : Byctiscus-fajok hátulsó csípője — C : erősen kiszélesedett
lábfejízek — D : keskeny lábfejízek — E : Apoderus coryli L. és F : A. erythropterus ZSCHACH
elülső lábszára — G : Attelabus nitens SCOP. hátulsó lábszárának tövise — H Curculionidae

faj térdes csápja — I : Attelabidae faj csápja (Eredeti)

X. 	 ATTELABIDAE - ESZELÉNYEK 	 2 5

nyúlvány van (3. ábra : G). Karma nem hasított (3. ábra : E). Lábai
feketék, csak az éretlen példányokon sötétbarnák

1. nem : Nemonyx REDTB.

3 (2) Előtora sokkal rövidebb és szélesebb, hátrafelé szélesedő, szárnyfedői
hátul nem szélesebbek, mint elöl (2. nemzetség : Rhinomacerini).

4 (5) Ormánya rövid, széles, lapos, nem vagy alig hosszabb az előtornál.
Felső ajka igen jól látható. Rágóinak belső élén fog van (8. ábra : B).
Második csápíze lényegesen rövidebb a harmadiknál. Lábfejének második
és harmadik íze erősen kiszélesedett, karmai egyszerűek, belső oldalukon
hosszú nyúlvány nélkül (3. ábra : C). Lábai pirosak

2. nem : Rhinomacer FABR.

5 (4) Ormánya hosszú, vékony, keresztmetszete körkörös, sokkal hosszabb az
előtornál (6. ábra). Felső ajkának felülről csak elülső széle látható. Rágói-
nak belső élén fog van (8. ábra : C). Második csápíze rövidebb a harmadik-
nál. Lábfejének második és harmadik íze erősen kiszélesedett, karmai
egyszerűek 	 3. nem : [Diodyrrhynchus ScuöNu.]

6 (1) Szárnyfedői rövidek, szélesek (11. ábra), ritkán hosszabbak, de ilyenkor
mindig szabályos pontsorokkal ellátottak (9. ábra). Ormányán csápárok
található. Rágói rövidek és szélesek, külső élükön egy vagy két nagy
foggal vagy szöglettel, és közöttük rendszerint mély kimetszéssel (10.,
12., 14. és 16. ábra), vagy pedig bárd alakúak (18. ábra : D—G). Felső
ajka rejtett, felülről nem látható. Szárnyfedői nem takarják teljesen
a farfedőt (ha takarják, a varratbarázda nem hiányzik). Szárnyfedőin
szabályos pontosorokat látunk, csak az Auletobius nemnél rendszertelen
a pontozás, de varratbarázdája ennek is éles.

7 (22) Lábszárainak belső éle nem fűrészes, nem fogazott, nem csipkézett,
hanem egyszerű és sima. A középső és hátulsó lábszárak végén legfel-
jebb a belső oldalon van tövis, a külsőn nincs. A karmok töve nincs
összenőve (3. ábra : B), belső oldalukon fogszerű nyúlvány van (3. ábra :
G). Felülete szőrös, ritkán kopasz, kevés kivételtől eltekintve fémfényű.
Rágói nem bárd alakúak (2. alcsalád : Rhynchitinae).

8 (9) Szárnyfedői eltakarják a farfedőt, sűrűn, rendszertelenül pontozottak,
finom szárnyfedővarrattal. Az elülső csípők nagyok, az előmellet majd-
nem teljesen elfoglalják, az előmell csúcsát majdnem érintik (1. nemzet-
ség : Auletini). 	Rágóinak külső és belső élén egyaránt van fog
(8. ábra : D) 	 4. nem : Auletobius DESBR.

9 (8) Szárnyfedői nem takarják teljesen a farfedőt, pontozásuk sohasem rend-
szertelen, pontsorok mindig észlelhetők rajtuk. Elülső csípői hosszúak,
hengeresek, lelógók.

10 (19) Szeme mögött a halántéka párhuzamos vagy hátrafelé kissé széttartó,
nem befűzött. Előtora elöl nem keskenyebb a fejnél.

2 6 	 DR. ENDRŐDI SEBŐ
	

X.

11 (18) Felülete mindig szőrös, a szőrök rendszerint felállók, ritkán testhez
simulók. Hátulsó csípői nagyon hosszúak, elérik vagy túlhaladják az
utómell oldalsó szegylemezét (2. ábra : A). Rágóinak belső élén vagy
van vagy nincs fog (2. nemzetség : Rhynchitini).

12 (17) Pajzsocskája mellett, vagy ritkábban az első és második pontsor töve
között megrövidült pontsor van (4. ábra : A).

13 (14) A test felületének szőrözete rövid, teljesen hátrahajló (oldalnézetben is
csak erősebb nagyítással észlelhető). Mindkét rágójának belső élén fog
van (8. ábra : E—F). Szárnyfedőinek pontsorai -sűrűk. Hosszú, keskeny,
apró (1,8-3,5 mm), sötétkék fajok

5. nem : Pselaphorhynchites SCHILSKY

14 (13) A test felületének szőrözete mindig felálló (oldalnézetben feltűnő).
Legfeljebb a bal rágójának belső élén van fog, a jobb rágón soha sincs
(10. és 12. ábra).

15 (16) Hosszúkás, keskeny fajok, szárnyfedőiknek hossza megközelíti az együt-
tes szélességük kétszeresét (9. ábra). Egyik rágójának belső élén sincs
fog (10. ábra : A—F) 	 6. nem : Lasiorhynchites JEK.

16 (15) Rövid, zömök, széles fajok, szárnyfedőinek hossza nem, vagy alig haladja
meg együttes szélességük másfélszeresét (11. ábra). Csak a bal rágó
belső élén van fog (12. ábra : A—H) 	7. nem : Coenorrhinus SEIDL.

17 (12) Pajzsocskája mellett nincs megrövidült pontsor (4. ábra : B). Testének
felülete mindig szőrös. Egyik rágójának belső oldalán sincs fog, ellenben
a 2 ivar rágói különböznek egymástól (14. ábra : A—H ; 16. ábra :
A—G) 	 8. nem : Rhynchites SCHNEIDER

18 (11) Felülete mindig szőrtelen, legfeljebb a szárnyfedők csúcsa körül van alig
észrevehető finom szőrözet. Válla feltűnően kiugró. A hátulsó csípők
rövidebbek, nem érik el az utómell oldalsó szegylemezét (2. ábra : B).
Rágóinak belső élén soha sincs fog (18. ábra : A—B) (3. nemzetség :
Byctiscini) 	 9. nem : Byctiscus THOMS.

A 	 B 	C 	D 	E F 	 G

3. ábra. Attelabidae-fajok karmai. A : tövén összenőtt karmok — B : szabadon álló karmok
— C : egyszerű karom — D : belső élén foggal ellátott karom — E : hasított karom — F :
karom, tövén négyszögű lemezkével — G : karom, belső oldalán hosszú nyúlvánnyal (Eredeti)

O O

o

o°
O
Op

0 o

0

00

o °

0
o 0

o 0
O ° o

O °
0 o

o 00
. 00

0 0.0

O 0

0

0

o °

0 0

0

• o
o 0 0
0 O °

0 o
0 o

0

0 .0

o

0
0 0

0
0

X. 	 ATTELABIDAE — ESZELÉNYEK 	 2 7

19 (10) Szemei mögött a halántékok párhuzamosak, az előtor előtt hirtelen
nyakszerűen befűzöttek. Az elülső csípők majdnem érintik az előmell
csúcsszegélyét. Mindkét rágó belső oldalán van fog (18. ábra : C) (4.
nemzetség : Deporaini)

20 (21) A szárnyfedők pontsorai elöl a varrat mellett szabálytalanok. Csápja
vastag, rövid, a csápostor ízei a negyediktől kezdve rövidek, egyre
szélesedők, és majdnem egyenletesen mennek át a háromízű bunkóba.
Előtora széles, korong alakú 	10. nem : Chonostropheus PRELL

21 (20) A szárnyfedők pontsorai elöl a varrat mellett is szabályosak. Csáposto-
rának csak utolsó 2-3 íze megrövidült, nem erősen kiszélesedő, csáp-
bunkója erősen elkülönült. Előtora harang alakú

11. nem : Deporaus SAM.

22 (7) Lábszárainak belső éle fűrészes, fogazott vagy csipkézett (2. ábra :
E—F). A középső és hátulsó lábszárak végének külső oldalán hatalmas,
ívelt, karomszerű tövis van (2. ábra : G). A karmok töve összenőtt (3.
ábra : A), mindig tőfog nélkül. Felülete mindig szőrtelen, sohasem fém-
fényű, szárnyfedői többnyire pirosak. Rágói bárd alakúak.

23 (24) Halántéka a szem mögött hátrafelé kissé kiszélesedik. Előtorának csúcsa
szegélyezett, de nem befűzött. Szárnyfedőinek pontsorai finomak. A hím
elülső csípője az előmell elülső szélétől távol fekszik, a nőstényé azt
majdnem eléri (3. alcsalád : Attelabinae) 	12. nem : Attelabus L.

24 (23) Halántéka a szem mögött hátrafelé ívesen keskenyedik, majd hirtelen
nyakszerűen befűzött. Harang alakú előtorának csúcsa vastagon szegé-
lyezett. Szárnyfedőinek pontozása durva. Mindkét ivar elülső csípői
távol fekszenek az előmell elülső szélétől (4. alcsalád : Apoderinae)

13. nem : Apoderus OL.

A 	 B 	 C 	 D 	E

4. ábra. Attela bidae-fajok szárnyfedői. A : a pajzsocska mellett rövid pontsorral és B : pont-
sor nélkül — C : a 9. pontsora középtájt egyesül a 10.-kel, D : a két sor csak hátul egyesül,

• E : a két sor hátul szabadon végződik, nem egyesül egymással (Eredeti)

2 8 	 DR. ENDRÖDI SEBŰ 	 X.

1. nem : Nemonyx REDTB.

Hosszú, keskeny, lapos, szárnyfedői hátrafelé kissé elkeskenyednek. Or-
mánya rövid, széles, rövidebb az előtornál. Csápárka hiányzik. Rágóinak külső
és belső éle egyszerű, nem fogazott (8. ábra : A). Felső ajka jól látható. Második
csápíze jóval rövidebb a harmadiknál. Előtora hosszúkás, tojás alakú. A karom
belső oldalán a karom hosszát majdnem elérő nyúlvány van (3. ábra : G). Karma
nem hasított (3. ábra : E). Lábfejének ízei alig kiszélesedettek (2. ábra : D).

5. ábra. Nemonyx lepturoides FABR. (Eredeti)

Ma ismert 5 faja közül, amelyek a Földközi-tenger környékén, a Kaukázusban és Turkesz-
tánban terjedtek el, nálunk csak 1 fordul elő.

— Hosszú, keskeny, meglehetősen lapos, fekete, elég sűrűn pontozott,
fehéres vagy sárgás szőrökkel fedett (5. ábra). Ormánya széles, felül
lapos, rövidebb az előtornál. Szeme nagy, erősen kidülledt. Fejének
szőrözete felálló. Előtora elöl alig keskenyebb, mint hátul, oldalai gyen-
gén kerekítettek, töve szegélyezett, szőrözete felálló, kissé előredűlő.
Pajzsocskája kicsi, oldalai párhuzamosak. Szárnyfedői több mint kétszer
olyan hosszúak, mint együttvéve szélesek, hátrafelé keskenyedők, elöl
szélesebbek az előtor tövénél, végükön egyenként lekerekítettek. Válla
mögött hosszúkás, sekély mélyedés van, tehát a vállbütykök kiugrók.
Szárnyfedővarrata hiányzik, pontozása sűrű és finom, szőrözete bár
elálló, de erősen hátrahajló. Lábai hosszúak, feketék, szőrösek. Az első
két lábfejíz hosszú, végén alig kiszélesedő, a harmadik erősen bemetszett,
kétkaréjos (2. ábra : D). Karomíze hosszabb a második íznél, a karmok
belső oldalán hosszú nyúlvány foglal helyet (3. ábra : G). 4-6 mm.

X. 	 ATTELABIDAE - ESZELÉNYEK 	 2 9

Közép- és dél-európai faj. A Kárpát-medencében, és így nálunk is elterjedt,
de mindenütt csak gyéren fordul elő (VI—VIII.). Tápnövényei a Delphinium consolida
és Nigella arvensis. Gazdasági szempontból közömbös — K a r c s ú á 1 e s z e 1 é n y

lepturoides FABR.

2. nem : Rhinomacer FABR.

Hosszú, keskeny, domború fajok. Ormányuk rövid, széles, alig hosszabb az
előtornál. Ormányán nincs csápárok. Rágóinak belső élén fog van, a külső él
egyszerű (8. ábra : B). Felső ajka jól látható. Második csápíze jóval rövidebb
a harmadiknál. A karmok belső oldala egyszerű, azon nincs hosszú nyúlvány
(3. ábra : C). A lábfejek második és harmadik íze erősen kiszélesedett (2. ábra : C).

Összesen 7 fajuk ismert, ezek közül 5 észak-amerikai, 1 ausztráliai és 1 európai elter-
jedésű. Ez utóbbi faunaterületünkön is előfordul.

A Nemonyx lepturoides-nél kissé zömökebb, domborúbb, fényes fekete,
csápjai, lábai és szájszervei sárgáspirosak, sűrűn pontozott és fehéres
vagy sárgás, mindenütt hátrahajló szőrökkel fedett. Ormánya olyan
hosszú, mint az előtora, karcsúbb, mint az említett fajé, felül enyhén
domború. Felső ajka szabadon áll. Csápjának első íze vastagabb, alig
rövidebb a harmadiknál, a második jóval hosszabb a harmadik felénél.
Szeme nagy, kiugró. Előtora elöl kevéssel keskenyebb, mint hátul,
oldalai erősen íveltek, töve nem szegélyezett, felül lapított, gyérebben és
finomabban pontozott, mint a szárnyfedők. Pajzsocskája nagyon kicsi.
Szárnyfedői szélesebbek az előtornál, aránylag rövidek, egyszerűen bol-
tozottak, vállbütykei nem kiugrók. Szárnyfedővarrata hiányzik, ponto-
zása sűrű, elég durva, rendszertelen. Farfedője takart. Lábfejének má-
sodik és harmadik íze kiszélesedett, karmai egyszerűek. 3-5 mm.

Európai elterjedésű faj ; faunaterületünkön főleg a Kárpátok vonulata mentén
a fenyvesekben él ; ritka (IV—V.). Tápnövényei főleg Pinus- és Picea-félék, de állítólag
megfigyelték Quercus-on is. Gazdasági szempontból jelentéktelen — Feny ő -á 1-
eszelény

attelaboides FABR.

3. nem : Diodyrrhynchus SCHÖNH.

Hosszúkás, keskeny, elég domború. Ormánya hosszú, vékony, kereszt-
metszete kör alakú, sokkal hosszabb az előtoránál. Csápárka hiányzik. Rágóinak
külső éle egyszerű, a belsőn fog van (8. ábra : C). Felső ajkának csak elülső sze-
gélye áll ki a fejpajzs alól. Második csápíze alig rövidebb a harmadiknál. A kar-
mok belső oldala egyszerű. A lábfejek második és harmadik íze erősen kiszélese-
dett (2. ábra : C).

Az egész világon is csak kevés fajjal rendelkező nem ; mindössze 5 faját ismerjük, amelyek
közül 3 palearktikus, 2 pedig nearktikus elterjedésű. A Kárpát-medencében 1 faja él.

— Hosszúkás, domború, sűrűn pontozott és sárga szőrökkel fedett, színe
a világossárgától a feketéig váltakozik. Ormánya sokkal hosszabb az
előtornál, vékony, keresztmetszete körkörös, a végén hirtelen kiszéle-
sedő. Felső ajkának csak elülső szegélye látható. Csápjának első három

2 10 	 DR. ENDRŐDI SEBŐ
	

X.

íze majdnem egyforma hosszú. Szeme kicsi, erősen domború. Az ormány
szőrei előre, a fejen levők hátra dőlnek. Előtora elöl keskenyebb, mint
hátul, oldalai erősen íveltek, elülső széle kissé gallérszerűen felhajlik,
töve szegélyezett. Felülete finomabban pontozott, mint a szárnyfedőké,
a majdnem testhez simuló szőrözete hátulról előre irányul. Pajzsocskája
kicsi. Szárnyfedői hátrafelé kissé szélesedők, az elülső negyedben sekély
harántbemélyedéssel, gyengén kiemelkedő vállbütykökkel. Pontozása
rendszertelen, sűrű és elég durva, a pontokból kiemelkedő szőrök erősen
hátrahajlanak. A szárnyfedő varratbarázdája hiányzik. Farfedője
takart. Lábainak alkata a Rhinomacer attelaboides FABR.-éhoz hasonlít
(6. ábra). 2,5-4,5 mm.

6. ábra. Diodyrrhynchus austriacus OL. (Eredeti)

Európai faj; faunaterületünkről csak kevés példányát ismerjük Szlovákiából
és Horvátországból (egyetlen rajzási adatunk IV. 9.). Tápnövényei : Pinus-, Quercus-,
Vicia- (?) és Trifolium-félék (?). Gazdasági szempontból jelentéktelen. — Osztrák
áleszelény

[austriacus OL.]

Változatai:

1. Egész teste fekete vagy barnásfekete 	 [forma typica]

2. Felül sárgásvörös, alul sötét színű. — Elég gyakori [ab. castaneus SCHILSKY]

3. Felül és alul sárgásvörös. — Elég gyakori 	 [ab. luteseens SCHILSKY]

4. Barnásfekete, de szárnyfedői sárgák. — Ritka 	[ab. fulvipennis REITT.]

4. nem : Auletobius DESBR.

Rövid, elég széles, domború. Ormánya alig hosszabb az előtoránál. Csáp-
árka jól féjlett. Rágóinak külső és belső élén egyaránt van fog (8. ábra : D).
Felső ajka rejtett, nem látható. Szárnyfedői rendszertelenül pontozottak, varrat-
barázdája éles. Farfedője takart. Elülső csípői nagyok, az előmellet teljesen

X. 	 ATTELABIDAE - ESZELÉNYEK 	 2 1I .

elfoglalják. Lábszárainak belső éle sima. Második és harmadik lábfejíze erősen
kiszélesedett (2. ábra : C). Karmai szabadok, belső oldalukon hosszú nyúlvánnyal
(3. ábra : B, G).

Az egész világon több mint 150 faja él, legtöbbjük (120 faj) a trópusi régiókban fordul
elő. A mérsékelt égövű régiókban élő mintegy 30 faj közül faunaterületünkön csak 1 fordul elő.

— Kicsi, rövid, hátrafelé szélesedő, erősen domború, fényes fekete, erősen
pontozott, finoman szőrözött. Ormánya aránylag rövid, alig hosszabb
az előtornál, alul-felül lapított, tövénél mély gödröcske található, előtte
rövid barázda. Feje éppen úgy, mint előtora, durván és sűrűn pontozott,

7. ábra. Auletobius sanguisorbae SCHRANK (Eredeti)

szőrei előrefelé dőlnek. Szemei nagyok, erősen kidülledtek. Csápjának
első két íze rövid, vastag, a harmadik ezeknél mintegy másfélszer hosz-
szabb, a többi fokozatosan rövidül és szélesedik, úgyhogy az ostor
szinte egyenletesen megy át a 3-ízű bunkóba. Előtora előrefelé keske-
nyedik, töve szegélyezett, a korong közepén sekély ,hosszanti barázdával.
Pajzsocskája igen kicsi, pikkelyszerű. Szárnyfedői rövidek és szélesek,
hátrafelé szélesedők, felületük igen sűrűn, az előtornál finomabban,
rendszertelenül pontozottak ; szőrözete erősen hátrahajló, varratbaráz-
dája elöl sekélyebb, mint hátul. Farfedője takart. Második és harmadik
lábfejíze széles, utóbbi kétkaréjos. Karmai rövidek, belső oldalukon
hosszú nyúlvánnyal (7. ábra). 2,5-3,5 mm.

Euroszibériai faj. A Kárpát-medencében mindenfelé előfordul, csak Horvát-
országból nem került még elő (VI—IX.). Tápnövénye a Sanguisorba officinalis.
Gazdasági szempontból közömbös — Vérf ű -esz e 1 é n y

sanguisorbae S CHRANK

2 12 	 DR. ENDRŐDI SEB()

5. nem : Pselaphorhynchites S CHILSKY

Apró, fekete, kékes fényű, hosszúkás fajok. Szőrözetük igen finom, majdnem
testhez simuló. Szárnyfedőinek pontsorai igen sűrűk, közterecskéi keskenyebbek
a pontsoroknál. Mindkét rágójának belső oldalán fog van (8. ábra : E—F),
Második lábfejíze széles, a harmadik kétkaréjos (2. ábra : C).

Az eddig ismert 25 faja közül a legtöbb Amerikában honos ; az 5 palearktikus faj közii
a Kárpát-medencében 2 fordul elő.

1 (2) Szárnyfedőinek pontsorai a pajzsocska körül szabálytalanok, sorpontjai
nagyok, a pajzsocska körül a pontok közterecskéi csak élszerűek. A hím
ormánya valamivel rövidebb, a nőstényé valamivel hosszabb az elő-
tornál, felülete finoman ráncoltan pontozott. Csápjának első és harmadik
íze egyforma hosszú, a második ezeknél hosszabb, a bunkó jól elküMnült.
A hím szeme valamivel nagyobb és erősebben dülledt, mint a nőstényé.
Előtora valamivel hosszabb, mint amilyen széles, előrefelé alig keske-
nyedő, töve finoman szegélyezett, elég sűrűn pontozott, szőrei hátul-
ról előre irányulnak. Pajzsocskája kicsi, háromszögű. Szárnyfedőinek
hossza kétszeres szélességükkel egyenlő, 9. és 10. pontsora nem fut össze
(4. ábra : E). A tövükön szabadon álló karmok belső oldalán levő nyúl-
ványok hosszabbak a karom hosszának felénél (3. ábra : G; rágók :
8. ábra : E). 1,8-2,5 mm.

Euroszibériai faj. Faunaterületünkön elterjedt, de csak gyéren fordul elő
(V—VII.). Tápnövényei 	 Betula-, Populus-, Quercus-, Crataegus-félék, a
Corylus avellana és Geum urbanum (?). Gazdasági szempontból jelentéktelen —
Törpeeszelény

nanus PAYK.

2 (1) Szárnyfedőinek pontsorai a pajzsocska körül is teljesen szabályosak,
a sorpontok finomabbak. Egyéb bélyegei tekintetében az előbbihez
nagyon hasonlít, de nagyobb (rágók : 8. ábra : F). 2-3,5 mm.

Közép- és Dél-Európában, így nálunk is elterjedt faj ; az előbbinél lényegesen
gyakoribb (V—IX.). Az irodalom szerint a nanus PAYK.-el együtt a hajtásrontók
csoportjába tartozik. Tápnövényei: Salix-, Betula-, Populus- és Alnus-félék. Gazda-
sági szempontból jelentéktelen — Sim a s z ő r ű eszelény

tomentosus GYLL.

A 	 B 	C 	 D 	 E 	 F

8. ábra. Attelabidae-fajok rágói. A : Nemonyx lepturoides FABR.; B : Rhinomacer attelaboides
FABR.; C : Diodyrrhynchus austriacus OL.; D : Auletobius sanguisorbae SCHRANK; E: Pselapho-

rhynchites nanus PAYK.; F : P. tomentosus GYLL. (Eredeti)

X. 	 ATTELABIDAE - ESZELÉNYEK 	 2 13

Változatai:

1. Felülete kékes
	

forma typica

2. Felülete zöldes. — Ritka 	 ab. viridulus Voss

6. nem : Lasiorhynchites JEK.

Többnyire fémfényű kék, ritkábban részben piros színű fajok. Felületük
mindig felállóan szőrös. Ormányuk rövid, alig ívelt. Szárnyfedőjükön mindig
szabályos pontsorok vannak, a pajzsocska mellett megrövidült pontsor talál-
ható (4. ábra : A). Rágóinak belső élén nincs fog (10. ábra : A—F). Második
lábfejíze erősen kiszélesedett, a harmadik kétkaréjos (2. ábra : C).

Az eddig ismert 11 faja közül 4 mediterrán, 4 európai elterjedésű, további 2 faj Indiában,
1 pedig Japánban él. A Kárpát-medencében 5 faj került elő.

1 (4) Felülete egészben vagy részben piros, sárga vagy barna, fémfény nélkül.

2 (3) Egész felülete (feje is) a csápokkal és lábakkal együtt fényes piros,
fémfény nélkül, csak a szemei feketék. Ormánya rövid, nem ívelt,
felülete elég sűrűn és durván pontozott. Első két csápíze majdnem egy-
forma hosszú, a harmadik hosszabb és vékonyabb, a bunkó jól elkülö-
nült. Szeme kicsi, kidülledt. Fejének és előtorának gyér szőrözete kissé
előre dől. Előtora előrefelé alig keskenyedik, olyan hosszú, mint amilyen
széles, elég durván pontozott. Szárnyfedőinek sorpontjai durvák, köz-
terecskéin egy-egy sor kis pont is van, szőrözete kettős, a hosszabb szőrök
felállók, a rövidebbek hátrahajlók. 9. és 10. pontsora nem fut össze,
hanem külön-külön érik el a csúcsót (4. ábra : E). Karmai szabadok,
tövükön nagy, lemezszerű foggal -(3. ábra : B, F ; rágók : 10. ábra :
A—B). 3-5,5 mm.

Mediterrán faj, a Kárpát-medencében észak felé a Duna vonaláig hatol, min-
denütt ritka (VI—VIII.). Tápnövényei Quercus-félék. Gazdasági jelentősége nincs —
Vörös eszelény

praeustus BOH.

3 (2) Csak előtora és szárnyfedői pirosak, a test többi része a csápokkal és
lábakkal együtt fémfényű kék. Feje és előtora sűrűbben pontozott,
mint az előző fajé, előtora kissé szélesebb, mint amilyen hosszú. Egye-
bekben nagyon hasonlít az előbbi fajhoz (rágók : 10. ábra : C). 4-5 mm.

Európai faj ; hazánkban csak a nyugati határvidéken fordul elő (VI—VII.).
Tápnövényei Quercus-, Betula-, Populus-, Crataegus-, sőt kivételesen Pinus-félék
is. Gazdasági szempontból jelentéktelen — K ék fej ű es z e l é n y

coeruleocephalus S CHALL.

4 (1) Felülete teljesen kékes vagy zöldes fémfényű.

5 (6) A szárnyfedők 9. pontsora a közepe előtt egyesül a 10.-kel (4. ábra :
C). Zömök, felül valamivel világosabb kék, csápjai és lábai majdnem
feketék. Erősen kidülledt szeme mögött a halánték duzzadt. Fejének

2 14 	 DR. ENDRŐDI SEBŰ
	

X.

pontozása elég gyér, de durva, feltűnően hosszú szőrei felállók. Előtora
előrefelé keskenyedik, felülete sűrűn és durván pontozott, szőrei elöl
felállók, hátul előredőlnek. Pajzsocskája hátul kerekített. Széles szárny-
fedőinek pontsorai sűrűn állók, közterecskéin apró pontokból álló sor
fut végig, a pontsorok a szárnyfedők csúcsáig érnek. Karmai hasonlók
a L. praeustus-éhoz (rágók : 10. ábra : E). 3,5-5 mm.

Európai faj ; a Kárpát-medencében mindenütt elterjedt és elég közönséges
(IV—VI.). Tápnövényei : Quercus-, Betula-, Fagus-félék és a Corylus avellana. Gazda-
sági szempontból nincs jelentősége_— T ö 1 g y e s z e 1 é n y

olivaceus GYLL.

9. ábra. Lasiorhynchites sericeus HERBST (Eredeti)

6 (5) A szárnyfedők 9. pontsora nem egyesül a 10.-kel (4. ábra : E). Nagyobb,
4,5-6,5 mm hosszú fajok. Szárnyfedőik hosszúkásabbak.

7 (8) A szárnyfedők pontsorai a szárnyfedők végén is ugyanolyan erősek,
mint a hátán. Rendszerint fényes búzavirágkék színű, ritkán zöldeskék.
Ormánya hátoldalán tövétől a csáptőig árok húzódik, amelyben hosz-
szabb-rövidebb léc helyezkedik el. Csápostorának ízei fokozatosan rövi-
dülnek és szélesednek, a 8. íz majdnem gömb alakú. Szeme mérsékelten
kidülledt. Feje gyéren és durván pontozott, felálló szőrökkel, halántéka
hosszú, párhuzamos. Előtora hátrafelé szélesedik, elöl keskenyen befű-
zött, hátul szegélyezett, felülete sűrűn pontozott, szőrözete előre dől.
Sűrűn pontozott pajzsocskája nyelv alakú. Szárnyfedőinek felülete sűrűn
ráncoltan pontozott, a nagyobb pontokból álló pontsorok nehezen külön-
böztethetők meg, szőrözete hátrafelé dől. Karmainak belső oldalán
hosszú nyúlvánnyal (3. ábra : G; 9. ábra; rágók : 10. ábra : D). 5,5-
6,5 mm.

X. 	 ATTELABIDAE - ESZELÉNYEK 	 2 15

Európai faj, nálunk is elterjedt és gyakori (IV—VIII.). Tápnövényei : Quercus-,
Car pinus-, Corylus- és Pirus-félék. Gazdasági szempontból jelentéktelen. Ivadékai
részére nem készít sodratot, hanem a tölgy-levélsodró (Attelabus nitens ScoP.) félig
elkészült szivarjába rakja petéit. Fő rajzási ideje (V. 1—VI. 30) pontosan egybeesik
az Attelabus nitens-ével — Kakukkeszelény 	

sericeus HERBST

8 (7) A szárnyfedők pontsorai a csúcsok felé erősen finomodnak, utolsó har-
madukban majdnem elenyésznek. Színe rendszerint zöldeskék, fémfényű,
csak ritkán mélyebb kék. Csak a hím ormányán látható a középárok
gyenge nyoma. Csápostora az előbbi fajénál kissé karcsúbb. A hím szeme
erősebben kidülledt, mint a nőstényé. Fejének felülete elég sűrűn pon-
tozott, hosszú, felálló szőrökkel, a hím halántéka hosszabb, párhuzamos,
a nőstényé rövidebb és duzzadt. Előtorának pontozása az előbbi fajénál
gyérebb, pajzsocskája az előbbiéhez hasonlít. A szárnyfedők hátrafelé
elenyésző pontsorai jól elkülönültek, a közterecskék nem ráncoltan
pontozottak, csak mindegyikben egy-egy finom pontsor található,
tehát a szárnyfedők sokkal fényesebbek, mint a L. sericeus HERBST
szárnyfedői. A karmok belső oldalán levő nyúlványok szélesek, lemez-
szerűek (3. ábra : F ; rágók : 10. ábra : F). 4,5-6,5 mm.

A
	 C

D
E

10. ábra. Attelabidae-fajok rágói. A : Lasiorhynchites praeustus BOH. 3 és B : 	; C : L. coeru-
leocephalus SCHALL. ; D : L. sericeus HERBST ; E : L. olivaceus GYLL. ; F : L. cavifrons GYLL.

(Eredeti)

2 16 	 DR. ENDRŐDI SEBŐ
	

X.

Európai faj. Hazánkban is elterjedt és gyakori (IV—VII., X.). Tápnövényei
Quercus- és Carpinus-félék. Nálunk szórványos előfordulása miatt nincs gazdasági
jelentősége. Petéi részére fás ágacskák hajtástöve alatt rág minden egyes tojásának
külön-külön lyukat. A lyuk felületéről óvatosan lefejtett kéregrészecskét munkája
végeztével úgy tapasztja vissza, hogy a lyuk helye alig észrevehető — Erdei
eszelény

cavifrons GYLL.

7. nem : Coenorrhinus SEIDL.

A pajzsocska mellett megrövidült pontsor van (4. ábra : A). A szárny-
fedők az eddig tárgyalt fajokéval ellentétben rövidek, nem érik el az együttes
szélességük kétszeresét. Ormányuk hosszú, vékony, elég erősen ívelt. Rendszerint
sötét fémfényű fajok, csak egy fajának szárnyfedői barnáspirosak.

11. ábra. Coenorrhinus aequatus ab. Paykulli SCHILSKY (Eredeti)

23 faját ismerjük, amelyek . az egész etiópiai és holarktikus régióban előfordulnak.
Legtöbb fajuk a palearktikum lakója ; ezek közül 5 a Kárpát-medencében is előfordul.

1 (2) Szárnyfedői barnáspirosak, a pajzsocska körül többé-kevésbé kiterjedt
háromszög alakú sötét folttal feje, előtora és hasa bronzos fémfényű.
Ormánya hosszú, vékony, elég gyengén ívelt, hengeres, a végén kissé
kiszélesedő, felülete a hímnél sűrűbben, a nősténynél gyérebben ponto-
zott, kétoldalt ráncszerű léccel. Az ormány közepén ízesülő csápja hosszú,
karcsú, csápbunkója jól elkülönült. A hím szeme valamivel nagyobb
és erősebben kidülledt, mint a nőstényé. Feje éppen olyan sűrűn és
durván pontozott, mint az előtora, szőrözete felálló. Előtora hosszabb,
mint amilyen széles, hátrafelé alig szélesedő, töve szegélyezett, hátolda-
lának középvonalában gyenge hosszanti árok fut végig, szőrözete előre-
dől. Nyelv alakú pajzsocskája erősen pontozott. Szárnyfedői erősen
domborúak, hátrafelé nem széttartók, pontsorai elég nagy pontokból

X. 	 ATTELABIDAE - ESZELÉNYEK
	

2 17

állnak, a 9. középtájon egyesül a 10.-kel (4. ábra : C). Közterecskéi
finoman pontozottak, szőrözete — kevés felálló erősebb szőrtől el-
tekintve — kissé hátradől. Karmainak belső oldalán nagy fogat talá-
lunk (rágói : 12. ábra : A—B). 2,5-5 mm.

Európai és kelet-mediterrán faj ; nálunk tömegesen előforduló gyümölcs-
kártevő (1 V—VI.). Tápnövényei : Prunus-, Crataegus-, Sorbus-, Malus-, Pirus- és
Cydonia-félék. Termésrontó eszelényeink közül ez a faj fordul elő nálunk a legnagyobb
tömegekben. Elsősorban a szilva, valamint más csonthéjasok kártevője, de előfordul
az almán, körtén és birsen is. Kártevésének módja aRhynchites cupreus-éhoz hasonlít,
amely fajjal a kárkép alapján gyakran össze is tévesztették. Elég későn jelenik meg,
első adatunk IV. 13., úgyhogy károkozása a rügyekben nálunk nem jelentős, viszont
a virágok kirágása által kárt okoz. A peterakás céljára kiválasztott gyümölcs szárát
elrágja, és annak húsába süllyeszti petéjét. Ha idejében elegendő, megfelelő nagy-
ságú gyümölcsöt nem talál, felhasználja a fiatal hajtásokat is. A lárva a gyümölcs
magházában fejlődik ki. Virágzás alatt a reggeli órákban le kell rázni a bogarakat.
Erős fertőzés esetén közvetlenül elvirágzás után vegyi védekezést alkalmazunk
(bármely kontakt-méreggel), és ezt általában június közepéig folytatjuk — K ö k é n y-
eszelény

aequatus L.

Változatai:

1. Szárnyfedőinek közepét közös sötét folt díszíti 	 forma typica

2. Szárnyfedőinek csak varrata és legfeljebb a varrat mellett levő közterecskéje sötét.
— Sokkal gyakoribb a forma typica-nál (11. ábra) 	ab. Paykulli SCHILSKY

2 (1) Szárnyfedői is fémes színűek, sötétkékek, zöldesek vagy bronz színűek.

3 (6) A szárnyfedők 9. pontsora eléri a szárnyfedők csúcsát, nem egyesül a
10.-kel (4. ábra : E).

4 (5) Szárnyfedőjének 10. pontsora a váll alatt is szabályosan fut előre a
tövéig, tehát a szélső pontsorok a váll alatt is jól megkülönböztethetők.
Színe általában bronzos, de vannak más színű változatai is. A hím or-
mánya olyan hosszú, mint fejének és előtorának együttes hossza, a
nőstényé ennél is sokkal hosszabb, felülete sűrűn és durván pontozott.
Csápja az ormány elülső (tövi) harmadában ízesül, ostorának vala-
mennyi íze hosszabb, mint amilyen széles, a rövid, vastag csápbunkó
erősen elkülönült az ostortól. Szeme kicsi, alig kidülledt. Feje éppen
olyan sűrűn és durván pontozott, mint előtora, szőrei felállók, az elő-
toron levők előredőlnek. Előtora közepe mögött a legszélesebb, töve
finoman szegélyezett. Rövid szárnyfedőin a pajzsocska mögött terje-
delmes, de sekély harántmélyedést látunk, pontsorai feltűnően nagy
pontokból állnak, mindenütt szabályosak. Közterecskéi élszerűek,
fényesek, szőrözete kissé hátradől. Lábfejízeinek és karmainak alkata
az előbbi fajéhoz hasonlít (rágói : 12. ábra : C—D). 2-3,5 mm.

Európai és nyugat-mediterrán elterjedésű faj. A Kárpát-medencében nagyon
elterjedt, és nem ritka ([II—VI., X—XI.). Tápnövényei : Quercus-, Corylus-, Betula-
és Fragaria-félék. Gazdasági jelentőségét még nem tisztázták kielégítően. Ez az általá-
ban tölgyfélékről ismert faj irodalmi adatok szerint Németországban és Szlovákiában
a szamócán is károsít, hazai viszonylatban azonban ilyen irányú kártevése eddig nem
ismeretes. Korán jelenik meg (első adat 111.25.), fő rajzási ideje alig egy hónapig tart
(IV. 15—V. 20.) — Bronzos eszelény

aeneovirens MARSH.

2 x. 2.

A Els C

2 18 	 DR. ENDRŐDI SEBŐ 	 X.

Változatai:

1. Teste bronzszínű

2. Teste fémeszöld. — Gyakori

3. Teste kék vagy ibolya színű. — Ritka

4. Teste fekete, kékes szárnyfedőkkel. — Ritka

forma typica

ab. virens GABRIEL

ab. minutus HERBST

ab. fragariae GYLL.

S (4) A szárnyfedők 10. (legszélsőbb) pontsora a vállak alatt előrefelé ketté-
ágazik, ezért a váll alatti téren a pontsorok szabálytalanoknak látsza-
nak. Színe kék. Az előbbi faj kék változatához nagyon hasonlít, de ormá-
nya és csápja mindkét ivar esetében valamivel rövidebb, a szárnyfedők
pajzsocska mögötti harántbemélyedése nagyon gyenge, pontsorai lénye-
gesen kisebb pontokból állnak, közterecskéi szélesebbek, igen finoman
recézettek (nem teljes fényűek). Felületének szőrözete rövidebb (rágói :
12. ábra : E—F). 2-3 mm.

Euroszibériai faj. Hazánkban a szamócán mindenütt gyakori és veszélyes
' kártevő (IV—VI. ; egy áttelelő példányát III. 8-án gyűjtötték). Tápnövényei : Fra-
garia-, Rubus-, Quercus-, Fagus-, Corylus-, Crataegus-, Rosa-félék, a Vicia sepium és
Geranium sanguineum. Az imágó késői megjelenése (első adat IV. 18) egybeesik a
szamóca virágzásának kezdetével. A nőstény a virágszáron rág petéi számára lyukat,
rendszerint minden egyes virágszárba csak egy petét helyez. A pete elhelyezése után
a virágszárat az elágazás alatt elrágja, ezáltal a száron levő összes virágok elfonnyad-
nak. Ha a nőstény nem talál elegendő és megfelelő virágszárat, akkor a fiatal hajtá-
sokat, sőt levélnyeleket is igénybe veszi. Lárvája a fonnyadó szárrészek belső szöve-

E
	

F
	

G
	

H

12. ábra. Attelabidae-fajok rágói. A : Coenorrhinus aequatus L. bal és B: jobb, C: C. aeneovirens
,MARSH. bal és D : jobb, E : C. germanicus HERBST bal és F : jobb, G : C. interpunctatus STEPH.

bal és H : jobb rágója (Eredeti)

X 	 ATTELABIDAE - ESZELÉNITEK 	 2 19

teit emészti fel. A báb a földben áttelel, és a tél vége felé vagy kora tavasszal alakul
át imágóvá. Őszi megjelenésére nincs adatunk — S z a m ó c a e s z e l é n y

germanicus HERBST

Változatai:

1. Felülete egyöntetűen kékes
	 forma typica

2. Feje és előtora fekete, szárnyfedői kékek. — Ritka 	ab. Fauconneti Pic

6 	(3) Szárnyfedőinek 9. pontsora a középtájon (4. ábra : C) vagy jóval mögötte
(4. ábra : D) egyesül a 10. pontsorral.

7
	

(8) Szárnyfedőinek 9. pontsora mára középtájon egyesül a 10.-kel (4. ábra: C).
Sima közterecskéi keskenyebbek a durva pontsoroknál, különösen hátul
majdnem bordaszerűek. Ormánya aránylag rövid és vastag, karcsú
csápja valamivel a közép mögött ízesül, csápbunkója jól elkülönült.
Szeme erősen kidülledt. Fejének felülete éppen olyan sűrűn és durván,
pontozott, mint az előtora, szőrözete kissé előredől. A hím előtora hátra-
felé erősen, a nőstényé gyengébben szélesedik, töve szegélyezett. Paj-
zsocskája nyelv alakú, pontozott. Rövid szárnyfedői hátrafelé kissé
szélesednek, a pajzsocska mögött levő harántbemélyedés elég erős.
Karmainak belső foga rövid, és a tő közelében helyezkedik el. Rágói
az előbbi fajéhoz teljesen hasonlítanak. 1,8-3 mm.

Európából, a Kaukázusból és Perzsiából ismerjük; nálunk mindenütt közönséges
gyümölcsfa-kártevő (III—VI., IX.). Tápnövényei : Malus-, Pirus-, Prunus-, Cydonia-,
Crataegus-, Spiraea-, Cotoneaster-, Sambucus- és Alliaria-félék. A C. pauxillus GERM.
gazdasági jelentőségét a C. interpunctatus STEPH.-éval együtt tárgyaljuk azért, mert
a két faj egymáshoz feltűnően hasonlít, és mert károkozásuk módja is majdnem egyező.
A C. pauxillus azonban elsősorban az almatermésűek, másodsorban a csonthéjasok
kártevője, a sokkal ritkábban előforduló C. interpunctatus viszont erdei fákon él,
és csak másodsorban támadja meg az almatermésűeket. Mindkét faj korán jelenik
meg (első adat a C. pauxillus-nál III. 24., a C. interpunctatus-nál III. 31.), tehát a
rügyek megrágása által is károsítanak. A nőstény a levél fonákján, a főér töve közelé-
ben, vagy magán a nyélen rág lyukat, és ebbe helyezi petéjét, majd a levélnyelet
részben vagy teljesen elrágja. Az esetleg a fán maradó levél lemezének tőrésze élesen
határoltan megbarnul és megtörik. A lárva a levél lemezében aknaszerű járatokat
rág. A föld alatt bábozódik be. Csupán kevés esetben találták az imágót ősszel. Gyenge
fertőzés esetén elegendő védekezés a fertőzött levelek összegyűjtése és megsemmisítése ;
erős rajzás esetében a bogarak megjelenésétől virágnyílásig és elvirágzás után DDT-
vagy Parathion-tartalmú szerekkel eredményesen védekezhetünk — B o r d a fúr ó
eszelény

pauxillus GERM.

8 (7) A szárnyfedők 9. pontsora csak a csúcs előtt, a szárnyfedők hosszának
legfeljebb 3/4-énél egyesül a 10.-kel (4. ábra : D) ; a két sor találkozása
egyenletesebben fokozatos, mint a C. pauxillus esetében. A szárnyfedők
pontsorai finomabbak, közterecskéi mindig szélesebbek a pontsoroknál,
fényesek, egy-egy finom, de igen jól kivehető pontsorral (rágói : 12.
ábra : G H). 2,2-3,2 mm.

Európában, Szibériában, de Algírban is előforduló faj. Hazánkban elterjedt,
de az előbbinél sokkal ritkább (III—VI.). Tápnövényei : Quercus-, Malus-, Rubus-
és 	Gazdasági szempontból nálunk ritkasága miatt jelentéktelen
(= alliariae auct.)

interpunctatus STEPH.

2*

2 20 	 DR. ENDRŐDI SEBŰ

X.

8. nem : Rhynchites SCHNEIDER

Pajzsocskája mellett nincs megrövidült pontsor (4. ábra : B). Többnyire
erősen fémfényű (csak két faja fémfény nélküli), pompás színű, közepes nagy-
ságú és nagy fajok.

Eddig majdnem 350 faját ismerjük, amelyek Ausztrália kivételével az összes világrészen
elterjedtek. A fajok zöme (közel 200) az orientális régió és a vele határos kelet-ázsiai fauna-
terület lakója. A Kárpát-medencében 9 faja fordul elő.

1 (6) Szárnyfedőinek 9. pontsora a középtájon egyesül a 10.-kel (4. ábra : C)
(1. alnem : Involvulus SCHRANK).

2 (3) Fémfényű, bronzbarna színű. A hím ormánya olyan hosszú, mint az
előtor, vastag, kissé hajlott, sűrűn pontozott, a nőstényé hosszabb, vé-
kony, erősebben ívelt, gyérebben pontozott. Csápja az ormány közepe tá-
ján ízesül, ostora a hím esetében rövid, vastag, a 6-8. íze majdnem gömb
alakú, a nőstényé karcsúbb, csak a 8. íz gömbszerű, csápbunkója jól
elkülönült. A hím szeme erősen, a nőstényé alig kidülledt. Halántéka
hátrafelé szélesedik, fejének felülete éppen olyan sűrűn és durván pon-
tozott, mint előtora. Előtora alig hosszabb a szélességénél, elöl valamivel
keskenyebb, mint hátul. Nyelv alakú pajzsocskája sűrűn és finoman
pontozott. Hátrafelé kissé öblösödő szárnyfedője mintegy másfélszer
olyan hosszú, mint együttes szélességük, a pajzsocska mögött levő haránt-
bemélyedés jól érzékelhető, a pontsorok igen nagy pontokból állnak,
keskeny közterecskéi sűrűn és finoman pontozottak. Fejének és elő-
torának szőrözete erősen előre, a szárnyfedőké erősen hátra dől. Karom-
nyúlványa erős, de rövid (rágók : 14. ábra : C—D). 3-5 mm.

Európától Szibérián át egész Japánig elterjedt. Faunaterületünkön csak a
Kárpátok alacsonyabb vonulatai mentén gyakori, dombvidékeinken és az alföldeken
nagyon ritka (IV—VII., ősszel IX—X.). A magyar alkalmazott rovartani
irodalomban mindenütt szerepel mint a szilva termésrontója. Minthogy azonban ez
a faj hazánkban az alcsalád legritkább fajai közé tartozik, gazdasági szempontból
jelentéktelen. A nőstény félig elrágja a gyümölcs (szilva vagy cseresznye) szárát, majd
annak húsába rágott lyukba helyezi petéjét. A gyümölcs gyakran azonnal lehull.
A lárvák néhány nap alatt kikelnek, és 5-6 hét múlva érettek a bebábozódásra.
Az imágók kis része már ősszel is előjön — S z i l v a eszel é n y

cupreus L.

3 (2) Nem fémfényű.

4 	(5) Kisebb faj, egyszínű fényes fekete. A két ivar nagyon hasonlít egymáshoz.
Ormánya hosszú, előrefelé gyengén szélesedő, felületének két oldalán
egy-egy hosszanti barázdával, gyéren, elég finoman pontozott. Csápja
az ormány tövéhez valamivel közelebb ízesül, mint a csúcshoz, karcsú
csápbunkója erősen elkülönült. Szeme elég nagy, de kevéssé kidülledt.
Feje gyéren, de elég nagy pontokkal borított, halántéka rövid, hátrafelé
szélesedő. Előtora elöl alig keskenyebb, mint hátul. Nyelv alakú paj-
zsocskája sűrűn és finoman pontozott. A hátrafelé kissé szélesedő szárny-
fedőkön a pajzsocska mögött levő bemélyedés sekély, pontsorai elég
durvák, közterecskéi alig domborúak, alig pontozottak. Szőrözete a

X.

ATTELABIDAE ESZELÉNYEK 	 2 21

fején felálló, előtorán előredűlő, szárnyfedőin a felálló szőrök közé hátra-
dűlők is vegyülnek. Karomnyúlványa vastag és hosszú (rágók : 14. ábra :
A). 2,05-3,5 mm.

Közép-európai faj ; nálunk is elterjedt, de elég ritka (V—VII.). Tápnövénye
a Thalictrum flavum. Nincs gazdasági jelentősége — Szerecsen eszelény

aethiops BACH

13. ábra. Rhynchites hungaricus HERBST (Eredeti)

5 (4) Sokkal nagyobb faj. Fémfény nélküli fekete, előtora és szárnyfedői
pirosak, utóbbiak a varrat mentén rendszerint nagy háromszög alakú
fekete folttal. Hosszú ormányának két oldalán hosszanti barázdával.
Csápja az ormány közepe táján ízesül, karcsú, csak 8. íze gömb alakú,
bunkója jól elkülönült. Halántéka hátrafelé erősen szélesedő, szeme
kicsi, alig kidülledt, feje gyéren és durván pontozott. Előtora széles,
elöl befűzött, oldalai kerekítettek, felületének pontozása hasonló a fejé-
hez. Szárnyfedői nagyon szélesek és rövidek, hátrafelé nem szélesedők.
Pontsorai durvák, a 9. a vállnál felkanyarodik a vállbütyök oldalára,
hátrafelé a középtájon egyesül a 10.-kel. Széles és lapos közterecskéi
gyéren és finoman pontozottak. Szőrözete rövid, fején és előtorán előre-
dől, a szárnyfedőin felálló. Karmainak belső nyúlványa fogszerű (3.
ábra : D ; 13. ábra ; rágók : 14. ábra : B). 5-8 mm.

Elterjedése Dél-Európa, Szibéria és Kisázsia ; faunaterületünkön az alfölde-
ket és dombvidékeket lakja, a hegyvidékeken hiányzik (V—VI.). Tápnövényei a
Rosa canina és az Aristolochia cletnatitis. Gazdasági szempontból közömbös —
Magyar eszelény

hungaricus HERBST

2 22 	 DR. ENDRŐDI SEBŐ
	

X.

6 (1) Szárnyfedőinek 9. pontsora nem egyesül a 10.-kel (4. ábra : E).

7 (10) Teste mindig kék vagy legfeljebb zöldeskék. A hím előtorán kétoldalt
nincsenek tüskék (2. alnem : Haplorhynchites V oss).

8 (9) Kisebb faj. Szárnyfedőinek közterecskéi olyan szélesek mint a pont-
sorok, minden közterecskén egy apró pontokból álló sor van. Ormányá-
nak hossza nem éri el a fej és az előtor együttes hosszát, eléggé ívelt,
gyéren pontozott. Csápja az ormány tövéhez valamivel közelebb ízesül,
különösen a hímé rövid, vastag, ostorízei nem vagy alig hosszabbak a
szélességüknél, bunkója jól elkülönült, hosszúkás. Szemei elég nagyok,
kissé kidülledtek, halántéka hosszú, majdnem párhuzamos. Feje sűrűn
és alig finomabbaii pontozott, mint előtora. Előtora hosszabb a széles-
ségénél, közepe mögött a legszélesebb, oldalai gyengén íveltek, felülete
sűrűn és igen durván pontozott, középen keskeny, rövid, sima felülettel.
Nyelv alakú pajzsocskája sűrűn és finoman pontozott. Rövid, széles
szárnyfedői hátrafelé kissé szélesedők, a pajzsocska mögött bemélyedés
nem észlelhető. Felületének hosszú szőrözete fején és előtorán előredől,
szárnyfedőin részben felálló, részben hátradőlő. Karmának belső nyúl-
ványa hosszú, keskeny (3. ábra : G; rágók : 16. ábra : G). 2,5-3,5 mm.

Elterjedése Európa, Szibéria, Japán ; a Kárpát-medencében mindenütt közön-
séges kártevő (III—VI.). Tápnövényei : Malus-, Gydonia-, Pirus-, Prunus-, Persica-,
Amygdalus-, Crataegus-, Sorbus-, Mespilus-, Corylus-, Rosa- és Quercus-félék. A leg-
korábban megjelenő eszelényeink egyike (első adat III. 20.). Eleinte rügyekkel, bim-
bókkal, fiatal hajtásokkal táplálkozik. A kopula megtörténte után a nőstény a 10-
30 cm hosszú fiatal hajtásokon rág lyukat petéi számára ; ha a hajtás elég hosszú,
két vagy három petét is helyez el benne. Ezután a szárat elrágja, úgyhogy az meg-
törik és lekonyul. A peterakás ideje sokáig elhúzódik ; nálunk rendszerint június
közepéig tart. A petéből mintegy 8 nap alatt kikelő, fehér színű, sötétbarna fejű lárva
kb. 4 hét alatt fejlődik ki teljesen, ekkor a földbe húzódik és bebábozódik. Elsősorban
a csemetekertek és faiskolák kártevője, de komoly károkat okoz termő gyümölcs-
fák állományában is. Erős rajzás esetén virágnyílásig kell folytatnunk a vegyi véde-
kezést, gyenge rajzás esetében megelégedhetünk a fertőzött hajtások összegyűjtésével
és megsemmisítésével is — Hajtástör ő eszelény

coeruleus DEG.

9 (8) Nagyobb faj. Szárnyfedőinek közterecskéi sokkal szélesebbek a pont-
soroknál, rendszertelenül sűrűn pontozottak. Az előbbi fajhoz nagyon
hasonlít, tőle még a következőkben tér el. Szeme kevésbé kidülledt,
előtora szélesebb, elöl jóval keskenyebb, mint hátul, oldalai erősen ível-
tek, felülete sokkal sűrűbben pontozott, közepén nincs fényes, pont
nélküli felület. Pajzsocskája széles, rövid, téglalap alakú. A szárnyfedők
pontsorai sokkal finomabbak, sekélyebbek. Fejének és előtorának szőrei
felállók, nem előredőlők (rágók : 14. ábra : E—F). 3,5-5 mm.

Közép-európai faj ; faunaterületünkön is elterjedt, de ritka (VI—VII.). Táp
növényei : Quercus-félék és a Thalictrum flavum (?). Károsításáról csak erdészeti
szempontból lehetne szó, de a faj határozott ritkasága miatt jelentéktelennek látszik
— Sz ő rös eszelény

pubescens FABR.

10 (7) Felülete sohasem kék vagy zöldeskék, mindig aranyos bronzszínű
zöldes, piros vagy bíbor fényű. A hím előtorának két oldalán előreálló

B C D

X. ATTELABIDAE - ESZELÉNYEK

2 23.

tüske van, vagy ezt az elülső csípők előtt található tüske pótolja (3.
alnem : Rhynchites s. str.).

11 (12) A hím előtorának két oldalán erős, oldalt és előre irányuló hosszú tüske
van. Ormánya tövétől a csáptőig a közepén kiemelkedő, fényes hosszanti
léc húzódik ; legfeljebb csak a csáptőtől a csúcsig kékesfekete ; mindkét
ivarnál vastag, rövidebb, mint fejének és előtorának együttes hossza.
Rövid, vastag csápja a középtájon, a hímnél valamivel előbbre ízesül.
Szeme nem kidülledt, halántéka hátrafelé szélesedő. Fejének felülete
sűrűn és durván pontozott. Előtora hátrafelé szélesedik, pontozása
igen sűrű és durva, a pontok között levő közterecskék keskenyek,
élszerűek. Pajzsocskája rövid, fekvő téglalap alakú. Széles és rövid
szárnyfedői az erősen kiugró vállakon a legszélesebbek, háta a paj-
zsocska mögött gyengén mélyített, pontsorai a közterecskék sűrű, rend-
szertelen és elég durva pontozása miatt nem feltűnőek. Egész felületének
szőrözete felálló vagy gyengén dőlt. A karmok belső oldalának nyúlványa
elég széles, túlhaladja a karom hosszának felét (rágók : 14. ábra : G—H).
5-9 mm.

Elterjedése Európa, a Kaukázus, Turkesztán és Szibéria. Nálunk elterjedt és
gyakori (IV—VI.). Tápnövényei : Prunus-, Crataegus-, Malus-, Pirus-félék és a
Vitis vinifera. Termésrontó eszelény ; rügyeket nem károsít, mert csak későn jelenik
meg (első adat IV. 6.). A csonthéjasokat és különösen a szilvát károsítja, de előfordul

E 	 F 	 G 	 H

14. ábra. Attelabidae-fajok rágói. A : Rhynchites aethiops BACH ; B : Rh. hungaricus HERBST ;

C : Rh. cupreus L. 3 és D : 9 ; E : Rh. pubescens FABR. 3 és F : 9 ; G : Rh. auratus SCOP.
3 és H : ? (Eredeti)

2 24
	 DR. ENDRŐDI SEBŐ 	 X.

más gyümölcsféléken is. Gazdasági jelentősége gyérebb előfordulása miatt lényegesen
kisebb mint az almaeszelényé. A Coenorrhinus aequatus L. ellen lefolytatott védekezés
ennek a fajnak kártevését is kiküszöböli — A r a n y o s es z e 1 é n y

auratus S COP.

Változatai:

1. Felülete aranyospiros, zöldes fémfénnyel 	 forma typica

2. Felülete sötét ibolyásbíbor színű. — Gyakori 	 ab. Theresae Pic

3. Felülete élénkzöld, piros fémfény nélkül. — Nagyon ritka
ab. viridissimus ENDR.

4. Előtora zöld, szárnyfedői aranyospirosak, vagy előtora aranyoszöld és szárny-
fedői ibolyaszínűek ('étszínű formák). — Nagyon ritka

ab. bicoloratus ENDR.

12 (11) A hím előtorán nincs oldaltüske, ellenben az elülső csípők előtt oldal-
nézetben jól látható kisebb fog van. A keskenyebb előtorú nőstények az
előző fajnál felsorolt valamelyik bélyeggel nem egyeznek.

13 (14) Ormánya vastag, széles. A szárnyfedők pontsorai nagy, kör alakú,
sekély pontokból állnak, amelyekben a másodlagos apró pontozás
éppen úgy látható, mint a közterecskéken. A nagy pontok közül többet
mély barázda köt össze, különösen a szárnyfedők vége felé. Az előzőhöz
nagyon hasonló, széles és nagytermetű faj, azonban ormányának fekete
csúcsrésze nem fénytelen és recézett, hanem durván pontozott és fényes.
A hím csápostorának már 6. íze is alig hosszabb a szélességénél. A szárny-
fedők pajzsocska mögötti mélyedése erős. Felületének szőrözete rövid,
erősen dőlt, majdnem testhez simuló (rágók : 16. ábra : A—B). 7-10 mm.

Elterjedése Dél-Európa, Kisázsia és a Kaukázus faunaterületünkön min-
denütt előfordul, de az előbbi fajnál ritkább (IV—VII.). Tápnövényei : Pirus- és
Crataegus-félék. Gazdasági szempontból jelentéktelen. Rügyeket nem károsít, mert
összes termésrontó eszelényeink között a legkésőbben jelenik meg (9lső adatunk
IV. 23.). Kártevését eddig csak körtén figyelték meg. Ritkasága miatt védekezésre
csak igen kivételes esetben kell gondolnunk — K ö r t e es z e l é n y

giganteus K RYN.

Változatai:

1. Felületes bronzbarna vagy bronzvörös, zöldes fémfénnyel
	

forma typica

2. Felülete élénkzöld. — Nagyon ritka 	 ab. hilaris ENDR.

14 (13) Ormánya hosszú, majdnem hengeres. Szárnyfedőinek pontsorai sokkal
kisebb, egyszerű pontokból állnak.

15 (16) Ormánya tövén a csáptőig kiemelkedő fényes, hosszanti középborda
van. Mindkét ivar ormányának a felülete a tövétől kezdve kékesfekete.
Lábfejei kékesfeketék. Ormánya legalább olyan hosszú, mint fejének
és előtorának együttes hossza. Elég karcsú csápja az ormány közepe
táján ízesül, ostorának három utolsó íze alig hosszabb a szélességénél.
Szeme kicsi, domború. Rövid halántéka hátrafelé szélesedik. Fejének

ATTELABIDAE ESZELÉNYEK 2 25.

felülete sűrűn és durván pontozott. Előtora a töve közelében a leg-
szélesebb, felülete egyenletesen és durván pontozott. Pajzsocskája
majdnem négyzet alakú. Szárnyfedőin a pajzsocska mögött jól látható
harántbemélyedés van, felülete sűrűn pontozott, a pontsorok elég
durvák, a közterecskék rendszertelenül pontozottak. Szőrözete elég
rövid, felálló, csak az előtor tövén dől kissé előre és a szárnyfedők
végén kissé hátra. Karmainak belső oldalán levő nyúlványok elég szé-
lesek és hosszúak (15. ábra; rágók : 16. ábra : C—D). 4-6 mm.

15. ábra. Rhynchites Bacchus L. (Eredeti)

Elterjedése Európa, Szibéria és Algír. Nálunk elterjedt, az almatermésűek
közönséges kártevője (III—VII.). Tápnövényei : Malus-, Cydonia-, Pirus-, Prunus-,
Crataegus-, Betula- (?), Álnus- (?) és Salix-félék (?). Az imágók kisebb része már
ősszel előjön, majd téli álomra alkalmas helyet keres. Kora tavasszal mind az őszi,
mind pedig a télen átalakult példányok előjönnek, és kezdetben rügyekkel táplál-
koznak, később azonban a bimbókat is kirágják. Rövidesen a kopula megtörténte
után a nőstény a gyümölcs húsába rág lyukat petéi számára, a gyümölcs szárát azon-
ban nem rágja el, és így az a fán marad. A lárva a gyümölcs húsával táplálkozik,
abba a magházig hatoló járatot rág, majd 3-4 hét múlva a föld alatt bábozódik be.
Elsősorban az almatermésűeket és ritkábban a csonthéjasokat károsítja. A rügykár
ellen még a virágzás előtt, a termés megfertőzése ellen elvirágzás után permete-
zéssel védekeznek — A l m a e s z e l é n y

Bacchus L.

Változatai:

1. Felülete bronzvörös, gyenge zöldes fémfénnyel
	

forma typica

2. Felülete ibolyásbíbor színű. — Közönséges 	 ab. semiviolaceus Pic

16 (15) Ormánya tövén nincs hosszanti középborda, hanem az egyenletesen
sűrűn pontozott. A hím ormánya csak a csúcs közelében, a nőstényé
a csáptőig fekete, fényes és durván pontozott. Lábfeje a lábakkal azonos

D A 1C B

2 26 	 DR. ENDRŐDI SEBŐ 	 X

színű. Az előbbihez feltűnően hasonlít, de csápja a csúcshoz közelebb
ízesül. A csápok vékonyabbak, csak utolsó ostoríze majdnem gömb alakú,
bunkója erősen elkülönült az ostortól. Szárnyfedőinek felülete durvábban
pontozott, az egyes pontok közötti közterecskék harántirányban sűrűn
ráncoltak. Szőrözete hosszabb. A karmok belső oldalán levő nyúlványok
rövidebbek és szélesebbek (rágók : 16. ábra : E—F). 6-8 mm.

Elterjedése a Kaukázus, Kisázsia, Macedónia és a Kárpát-medence. Hazánkban
eddig csak Budapesten, Bicskén, Balatonfüreden és Fóton gyűjtötték (IV—V.).
Tápnövénye a Pirus sativa, de valószínűleg más gyümölcsfélék is. Nálunk ritkasága
miatt jelentéktelen ; az irodalom Szlovákia déli részeiből komolyabb kártevéséről ad
hírt. — Déli eszelény

lenaeus FAus'r

Változatai:

1. Felülete aranyospiros, gyenge zöldes fémfénnyel
	

forma typica

2. Felülete bíbor vagy ibolya színű. — Gyakori
	

ab. subviolaceus Pic

9. nem : Byctiscus THOMS.

Széles, zömök, erősen domború, kék, zöld vagy aranyos fémfényű fajok.
Rágóik csak külső oldalukon fogazottak (18. ábra : A—B). Felületük szőrtelen
vagy csak a szárnyfedők csúcsán alig észrevehetően szőrös. A hím előtorának
oldalán erős tüske mered előrefelé. Elülső csípője az előmell elülső szegélyétől
távol helyezkedik el. A nőstény előtorának oldalán nincs tüske, elülső csípője
majdnem érinti az előmell elülső szegélyét.

E 	 F 	 G

16. ábra. Attelabidae-fajok rágói. A : Rhynchites giganteus KRYN. 	és B : 9 ; 	Rh. Bacchus
L. 3 és D : t ; E : Rh. lenaeus FAUST 3 és F : 	; G : Rh. coeruleus DEG. (Eredeti)

X. 	 ATTELABIDAE - ESZELÉNYEK 	 2 27

Eddig ismert több mint 30 faja palearktikus elterjedésű, de zöme Kelet-Ázsiában él ;
-fajszáma nyugat felé egyre csökken, és Európában már csak 2 faj fordul elő. A Kárpát-medencé-
ben mind a 2 európai faj közönséges.

1 (2) Felül és alul azonos színű. Homlokán a szemek között csak sekély bemé-
lyedés van, a mélyedésben hosszúkás pontokkal és erős ráncokkal.
Szárnyfedőinek csúcsán igen finom, csak erős nagyítással észlelhető,

17. ábra. Byctiscus betulae L. (Eredeti)

testhez simuló szőröcskék láthatók. Ormánya rövid és vastag, alig éri
el az előtor hosszát. Csápja rövid és erős, bunkója nem különül el élesen
az ostortól, az ormány közepén ízesül. Nagy szeme alig kidülledt. Rövid
halántéka hátrafelé erősen szélesedik. Előtora hátul a legszélesebb,
csúcsánál és tövénél befűződött, felülete elég gyéren, egyenletesen
és durván pontozott, oldalainak alsó része harántirányban ráncolt.
Pajzsocskája széles, rövid, ötszögletű. Szárnyfedői rövidek, hátrafelé
kissé szélesedők, vállbütykei erősen fejlettek. Elég finom pontsorai
sűrűn állók. Karmainak belső oldalán csak rövid, fogszerű nyúlvány
látható (17. ábra ; rágók : 18. ábra : A). 4,5-7 mm.

Elterjedése Európa és Szibéria ; a Kárpát-medencében mindenütt közönséges
(IV—VII.). Tápnövényei a Vitis vinifera, továbbá Pirus-, Malus-, Cydonia-, Prunus-,
Crataegus-, Corylus-, Populus-, Betula-, Tilia-, Acer-, Ulmus-, Alnus-, Fagus-, Carpinus-
és Salix-félék. A különféle erdei fákon kívül részben szőlőn, részben gyümölcsfákon
(főleg körtén) is él, és e két tápnövényen még színben is elkülönül : a szőlőn általában
zöld, a gyümölcsfákon kék egyedeket találunk ; a kék és zöld szín között átmenet
ritkán fordul elő. Aránylag későn jelenik meg (első adat IV. 15.). A nőstény, ha csak
kis levelek állnak rendelkezésére, több levélből sodor egy szivart, ha pedig a levél
elég nagy, úgy általában csak egy levelet használ fel. Egy-egy szivarba általában
8-9 petét helyez el. A szivarok mindaddig a fán maradnak, míg teljesen meg nem

2 28 	 DR. ENDRŐDI SEBŐ
	

Xr

száradtak. A lárvák 5-6 nap múlva kelnek ki, majd a föld alatt bábozódnak be.
Kártevése rendszerint jelentéktelen, mert a kis számú sodort levél által okozott
lombveszteséget a növény nem sínyli meg. Ha akár szőlőn, akár körtén kivételesen
nagy számban lép fel, bármely kontaktméreggel megakadályozható a kártevése,
de a legtöbb esetben a mechanikai védekezés is kielégítő — Sz ő l ő -le v é 1 s o d r ó

betulae L.
Változatai:

1. Felülete zöld

2. Előtora kékeszöld, szárnyfedői kékek. — Ritka

3. Előtora kék, szárnyfedői zöldek. — Ritka

4. Felülete sötétkék. — Közönséges

5. Felülete zöld, vörös fémfénnyel. — Ritka

forma typica.

ab. nitens MARSH..

ab. viridulus WESTH.

ab. violaceus Scop.

ab. cuprinus SCHILSKY

6. Előtora és szárnyfedői igen sűrűn pontozottak, a pontok között levő közterecs-
kék az előtoron nem nagyobbak maguknál a pontoknál, a szárnyfedők pontjai között
levő közterecskék sok helyen ráncokba folynak össze. — Nálunk nagyon ritka

var. destitutus Voss

2 (1) Teste alul mindig acélkék, felül zöld, aranyoszöld vagy igen ritkán kék.
Homlokán a szemek között mély gödör van, benne egyszerű kerek pon-
tokkal. Szárnyfedőinek vége is teljesen szőrtelen. Az előbbi fajhoz nagyon
hasonlít, de kisebb és fényesebb. Előtora elöl kevésbé befűzött, felülete
valamivel sűrűbben és durvábban pontozott (rágók : 18. ábra : B).
3,5-5,5 mm.

Elterjedése Európa és Szibéria nálunk nagyon közönséges (IV—VII., IX—X.).
Tápnövényei : Populus-, Betula- és Salix-félék. Gazdasági szempontból jelenték-
telen. Szivarsodrás tekintetében abban különbözik az előző fajtól, hogy mindig csak
egy levélből készíti sodratát — Nyárfa-levélsodró

populi L.

A
	

B
	

C

D 	 E 	 F 	 G

18. ábra. Attelabidae fajok rágói. A: Byctiscus betulae L., B: B. populi L., C: Deporaus betulae L.,
D : Attelabus nitens Scop. bal és E : jobb, F : Apoderus coryli L. bal és G : jobb rágója

(Eredeti)

X. 	 ATTELABIDAE - ESZELÉNYEK 	 2 29

Változat,ai:

1. Felülete zöld, gyenge aranyos fémfénnyel 	 forma typica

2. Felülete aranyosvörös. — Gyakori 	 ab. cuprifer SCRILSKY

3. Feje és előtora zöld, szárnyfedői aranyosvörösek. — Elég ritka
ab. cupreus WASM.

4. Felülete élénk sötétkék. — Nagyon ritka 	 ab. tartaricus FAUST

5. Felülete majdnem fekete. — Nagyon ritka 	 ab. nigritulus SCHILSKY

19. ábra. Chonostropheus tristis FABR. (Eredeti)

10. nem : Chonostropheus PRELL

Ormánya vastag, rövidebb a fejnél. Rágóinak belső oldalán is van fog.
Csápja rövid, vastag, az ostor 4-8. íze megrövidült, ezek fokozatosan és erősen
szélesednek, úgyhogy a bunkó nem különül el élesen az ostortól. Párhuzamos
halántéka az előtor előtt hirtelen és erősen nyakszerűen befűzött. Előtorának
oldalai majdnem félkörösen íveltek, korongja lapított. A széles szárnyfedők
pontsorai szabályosak, csak a pajzsocska körül kissé szabálytalanok. 9. pont-
sora nem egyesül a 10.-kel (4. ábra: E). Szőrözete felálló. Karmainak belső oldalán
levő nyúlványai széles karom alakúak, elérik a karom hosszának a felét.

Összesen két faját ismerjük. Az egyik nálunk is előforduló európai faj, a másik a Kauká-
zusban él.

Széles, rövid, kevéssé domború, fekete, sötétkék fémfényű szárnyfedők-
kel és fekete szőrözettel. Szeme nagy, kidülledt, feje durván és sűrűn
pontozott, a pontok között levő közterecskék keskenyek, de nem olyan
élszerűek, mint a még sűrűbben és ráncosan pontozott előtoron. Paj-
zsocskája rövid, széles, sűrűn és finoman pontozott. Szárnyfedőinek
pontsorai durva, nagy pontokból állnak, közterecskéi simák, fényesek,
keskenyebbek, mint maguk a pontsorok. Hátulsó lábának lábfeje igen
rövid és széles (19. ábra). 3,5-4 mm.

2 30
	

DR. ENDRŐDI SEBŐ
	 X.

Elterjedése Európa ; nálunk mindenütt elég ritka (IV—V.). Tápnövényei :
Acer-, Platanus-, Quercus- és Prunus-félék. Gazdasági jelentősége nincs —Juhar-
levélsodró

tristis FABR.

20. ábra. Deporaus betulae L. (Eredeti)

11. nem : Deporaus SAM.

Az előbbi nem közeli rokona. Ormánya valamivel karcsúbb és hosszabb.
Rágóinak külső és belső élén is van fog. Csápostora vékonyabb és hosszabb,
csak a két utolsó íz megrövidült, jól elkülönül a bunkótól. Előtorának oldalai
sokkal gyengébben íveltek, felül nem korongszerűen lapított. A szárnyfedők
pontsorai a pajzsocska körül is szabályosak. Szőrözete hátrafelé dől. Karmának
belső oldalán levő nyúlvány hosszú.

Az eddig ismert több mint 130 faja majdnem kizárólag orientális és kelet-ázsiai elterje-
désű ; fajszáma nyugat felé rohamosan csökken, és Európát csak 2 faja éri el; ezek nálunk
is előfordulnak.

1 (2) Egyszínű fényes fekete. Teste rövid és széles. Szárnyfedőinek szőrözete
hátradől, de nem simul a testhez. Szeme nagy, eléggé kidülledt. A fej
pontozása durva és sűrű. Halántéka hátrafelé szélesedik. Előtora kissé
hosszabb a szélességénél, durván és sűrűn pontozott, szőrözete hátul
előrefelé dől, elöl felálló. Szárnyfedői hátrafelé szélesedők, alig hosszab-
bak az együttes szélességüknél. Pontsorai durvák és sűrűk, közterecskéi
a soroknál sokkal keskenyebbek, igen finoman ráncoltak, egy-egy
finom pontsorral. A hímek hátulsó combja erősen megvastagodott
(20. ábra ; rágók : 18. ábra : C).

Euroszibériai faj ; nálunk sok helyről ismeretes és gyakori (IV—VII., IX—X.).
Tápnövényei : Betula-, Populus-, Salix-, Quercus-, Ulmus-, Alnus-, Fagus-, Carpinus-,
Tilia- és Corylus-félék. Gazdasági szempontból jelentéktelen, legfeljebb a díszkertek-

X. 	 ATTELABIDAE - ESZELÉNYEK 	 2 31

ben tenyésző különféle fákon tehet némi kárt. Esetleges nagyobbszámú fellépése a
csemetekertekben azonban kárt okozhat. — Nyír fa-le v é l s o d r ó

betulae L.

2 (1) Fekete, szárnyfedői sötétkékek, alakja hosszú, keskeny. Szárnyfedőinek
szőrözete majdnem testhez simuló. Ormánya karcsúbb az előző fajénál,
szeme viszont nagyobb, erősen kidülledt. Fejének és előtorának ponto-
zása az előbbiéhez hasonlít. Halántéka párhuzamos oldalú. Szárnyfedői
majdnem párhuzamosak, együttes szélességüknél sokkal hosszabbak,
pontozásuk hasonló az előbbiéhez, de közterecskéi sűrűbben és durváb-
ban ráncoltak. Hátulsó lábának lábfeje sokkal karcsúbb, mint az előbbi
fajé. 3-3,5 mm.

Elterjedése Európa, Szibéria, Korea és Japán ; faunaterületünk legritkább
eszelényeinek egyike. Rajzási adatait nem ismerjük, ugyancsak életmódja is isme-
retlen

Mannerheimi HUMM.

12. nem : Attelabus L.

Rövid, széles, piros vagy fekete, nem fémfényű fajok. Ormányuk igen
vastag és rövid. Rágójuk bárd alakú (18. ábra : D—E). Csápja vastag és rövid.
Halántéka hátrafelé szélesedik. Előtora elöl alig láthatóan, tövén finoman sze-
gélyezett. Pajzsocskája négyzet alakú. Szárnyfedői rövidek, szélesek, pontsorai
finomak. A hím elülső csípői távol vannak az előmell elülső szegélyétől, a nőstényé
azt majdnem érinti. Lábszárainak belső éle fűrészes. A középső és hátulsó lábszár
végén a külső oldalon hatalmas, karomszerű tövis van (2. ábra : G). Karmainak
töve összenőtt, belső oldalukon nincs tőfog (3. ábra : A).

Mintegy 20 faját ismerjük, ezeknek elterjedése holarktikus. Nálunk csak 1 faja él.

— Rövid, széles, erősen domború, fekete, előtora és szárnyfedői, valamint
a csápostor néhány íze piros. Ormánya durván, feje finoman, elszórtan
pontozott. Csápízei rövidek, a bunkó gyengén különül el az ostortól.
Szeme kicsi, kidülledt. Előtora hátrafelé erősen ívelten szélesedik, és
akár a pajzsocska, igen gyéren és finoman pontozott. Szárnyfedőinek
pontsorai finomak, de élesek, széles és lapos közterecskéi gyéren, de
durvábban pontozottak, mint az előtor. Lábfejei rövidek (21. ábra).
4-7 mm.

Elterjedése Európa, Kisázsia, a Kaukázus és Szibéria. Nálunk a tölgyesekben
mindenütt közönséges (IV—VIII.). Tápnövényei : Quercus-félék, a Castanea vesca,
Alnus-, Corylus-, Betula- és Salix-félék. Az eddigiektől eltérően rövid, vastag sod-
ratokat készít. Ritkán észleltük érzékenyebb kártevését a szelídgesztenyén és néha
a mogyorón ; kártevése elsősorban erdészeti jelentőségű, de itt a védekezés költségei
nem állnának arányban az esetleg okozott kárral. Faiskolákban a mechanikai véde-
kezés módszereit ajánlják, kivételes szükség esetén kontaktmérgekkel védekezhetünk
— Tölgy-levélsodró

nitens SCOP.

Változatai:

1. Előtora és szárnyfedői pirosak 	 forma typica

2. Előtorának töve és csúcsa feketén szegélyezett. — Elég gyakori
ab. pulvinicollis JER.

2 32
	 DR. ENDRŐDI SEBŐ 	 X.

3. Combjai részben vagy egészben pirosak. — Elég gyakori
ab. maculipes ROND.

4. Lábai teljesen pirosak. — Ritka 	 ab. rufipes SCHILSKY

5. Előtora és szárnyfedői teljesen feketék. — Nagyon ritka
ab. obsidianus COSTA

21. ábra. Attelabus nitens SCOP. (Eredeti)

13. nem : Apoderus OL.

Az Attelabus nitens-hez hasonló testalkatú és színezésű fajok. Rövid, vas-
tag ormányuk, bárd alakú rágójuk (18. ábra : F—G) és zömök csápjuk szintén
hasonló az előbbi nemhez. Halántéka nyakszerűen befűzött. Előtora elöl sokkal
keskenyebb, mint hátul, csúcsán és tövén vastagon, övszerűen szegélyezett,
oldalai erősen íveltek. Pajzsocskája széles téglalap alakú. Széles szárnyfedői
hátrafelé szélesedők, pontsorai durvák. Az elülső csípők mindkét ivarnál az
előmell elülső szegélyéhez közel helyezkednek el. Lábainak és karmainak alakja
szintén az előbbihez hasonlít.

Eddig több mint 100 faját ismerjük ; ezeknek legnagyobb része (több mint 80) orientális
és kelet-ázsiai elterjedésű ; Európában csak 2 faj honos ; ezek nálunk is előfordulnak.

1 (2) Nagyobb faj. A szárnyfedők durva pontsorai a csúcsig érnek, a 4. köz-
terecskében 1-2 szám feletti, elöl és hátul megrövidült pontsorral.
Lábszárainak belső éle fogazott (2. ábra : E) (1. alnem : Apoderus s.
str.). — Fekete, a nálunk elő nem forduló törzsalaknál az előtor csak
hátul, a szárnyfedők mindenütt pirosak. Ormánya pontozott, feje sűrűn
és finoman recézett. Kis szeme kidülledt. Harang alakú előtora alig

X. 	 ATTELABIDAE — ESZELÉNYEK
	

2 33

láthatóan pontozott, fényes. Szárnyfedői majdnem fénytelenek, durva
pontsorokkal és finoman recézett közterecskékkel. Utóbbiak a 4. kivé-
telével keskenyek (22. ábra). 6-8 mm.

22. ábra. Apoderus coryli L. (Eredeti)

Elterjedése Európa, a Kaukázus, Szibéria és Észak-Kína ; nálunk elterjedt és
elég gyakori (első nemzedék : IV—V., második : VI—VIII.). Tápnövényei : Corylus-,
Carpinus-, Betula- és Salix-félék. Rövid sodrata a levéllemez bevágásával és a főér
átvágásával készül. Az összes eszelényeink közül ennek az egynek mutatható ki
nálunk évenként két generációja ; a második generáció népesebb. Kártevése sohasem
olyan jelentős, hogy védekezésre szükség volna — M o gyoró-levélso d r ó

coryli L.

Változatai:

1. Előtora a hátulsó szegély kivételével fekete, szárnyfedői pirosak. — Nálunk még
nem találták 	 [forma typica]

2. Előtora teljesen piros, a combok közepe is piros. — Faunaterületünkön ez a
leggyakoribb változat 	 ab. collaris SCOP.

3. Mint az előbbi, de az előtor közepén kerekded vagy hosszúkás fekete folt van.
— Gyakori 	 ab. denigratus GMEL.

4. Fejének hátulsó felén (oldalt vagy felül) pirosas foltot találunk. — Nem ritka
ab. ruficeps REY

5. Előtora, szárnyfedői és lábai teljesen pirosak. — Ritka 	ab. avellanae L.

6. Az egész állat piros, csak a csápok feketék. — Ritka 	ab. Ludyi REITT.

2 (1) Kisebb faj. Szárnyfedőinek pontsorai finomak, a csúcs felé elenyészők,
a közterecskék szélesebbek, laposabbak, teljes fényűek, a 4.-ben nincse-

3 Y. 2.

2 34 	 DR. ENDRŐDI SEBŐ 	 X.

nek szám feletti sorok. Lábszárainak belső éle csak gyengén csipkézett
(2. ábra : F) (2. alnem : Compsapoderus V oss). — Előbbihez nagyon
hasonló alakú, igen fényes fekete, csak szárnyfedői pirosak. Szárnyfedői-
nek külső pontsora — különösen hátul — mély barázdát alkot. 3-5 mm.

Elterjedése Európa, Szibéria, Korea, Japán és Kelet-Kína ; a Kárpát-meden-
cében főleg nedves helyeken előforduló, de nagyon ritka faj (VI.). Tápnövényei :
Betula-félék, a Sanguisorba officinalis, Comarum palustre és Epilobium palustre.
Gazdasági szempontból közömbös

erythropterus Z S CHACH

Változata:

1. Homloka közepén áttetsző piros folt van. — A törzsalak között elég gyakori
ab. frontalis FAUST

RÖVIDÍTETT RENDSZERTANI MUTATÓ

„Magyarország Állatvilága" X. kötetének 2. füzetéhez

(Dr. Endr/Jdi Seb/J: Eszelények - Attelabidae - Fauna Hung. 38.)

Apoderinae 7
Apoderus ÜL. 7, 32
Apoderus s. str. 32
Attelabinae 7
Attelabus L. 7, 31
Auletini 5
Auletobius DESBR. 5, 10

Byctisciní 6
Byctiscus THOMS. 6, 26

Chonostropheus PRELL 7, 29
Coenorrhinus SEIDL. 6, 16
Compsapoderus Voss. 34

Deporaini 7
Deporaus SAM. 7, 30
Diodyrrhynchus ScHÖNH. 5, 9

ALCSALÁDOK - ALNEMEK

Haplorhynchites Voss. 22

Involvulus ScHRANK 20

Lasiorhynchites JEK. 6, 13

Nemonychini 4
Nemonyx REDTB. 5, 8

Pselaphorhynchites ScHILSKY 6, 12

Rhinomacer FABR. 5, 9
Rhinomacerinae 4, 5
Rhinomaceriní 5
Rhynchites SCHNEIDER 6, 20
Rhynchites s. str. 23
Rhynchitinae 5
Rhynchitini 6

FAJOK ÉS FAJ ALATTI KATEGÓRIÁK

aeneovirens MARSH. 1 7
aequatus L. 17
aethiops BACH 21
alliariae auct. 19
attelaboides FABR. 9
auratus ScoP. 24
austriacus Ot. 10
avellanae L. 33

Bacchus L. 25
betulae L. (Byctiscus) 28
betulae L. (Deporaus) 31
bicoloratus ENDR. 24

castaneus ScHILSKY 10
cavifrons GYLL. 16
coeruleocephalus SCHALL. 13
coeruleus DEG. 22
collaris ScoP. 33
coryli L. 33
cupreus L. (Rhynchites) 20

cupreus W ASM. (Byctiscus) 29
cuprifer SCHILSKY 29
cuprinus ScHILSKY 28

denigratus GMEL. 33
destitutus Voss 28

erythropterus ZSCHACH 34

Fauconneti P1c 19
fragariae GYLL. 18
front alis FAUST 34
fulvipennís REITT. 10

germanicus HERBST 19
giganteus KRYN, 24

hilaris ENDR. 24
hungaricus HERBST 21

interpunctatus STEPH. 19

lenaeus FAUST 26
lepturoides F ABR. 9
Ludyi REITT. 33
lutescens SCHILSKY 10

maculipes RoND. 32
Mannerheimi HUMM, 31
minutus HERBST 18

nanus PAYK, 12

nigritulus SCHILSKY 29
nitens MARSH. (Byctiscus) 28
nitens ScoP. (Attelabus) 31

obsidianus CosTA 32
olivaceus GYLL. 14.

pauxillus GERM, 19

Paykulli SCHILSKY 17
populi L. 28

praeustus Bon. 13
pubescens F ABR. 22
pulvinicollis JEK, 31

ruficeps REY 33
rufipes ScHILSKY 32

sanguisorbae ScHRANK 11
semiviolaceus P1c 25
sericeus HERBST 15

subviolaceus P1c 26"

tartaricus FAUST 29
Theresae PIC 24
tomentosus GYLL, 12

tristis FABR. 30

violaceus ScoP. 28
virens GABRIEL 18
viridissimus ENDR, 2'1.
viridulus Voss (Pselaphorhynchites) 13
viridulus WESTH. (Byctiscus) 28

MAGYARORSZÁG ÁLLATVILÁGA
EDDIG MEGJELENT FÜZETET

1. Dr. Soós Árpád : Bábtojó legyek - Muscidae pupiparae (16 ábrával)
XV. kötet (Diptera II.) 17. füzete.

2. Dr. Mihályi Ferenc : Igazi szúnyogok - Culicidae (25 ábrával)
XIV. kötet (Diptera I.) 5. füzete.

3. Dr. Kaszab Zoltán : Különböző csápú bogarak I. - Diversicornia I. (62 ábrával)
VIII. kötet (Coleoptera III.) 1. füzete.

4. Dr. Soós Lajos : Kagylók - Lamellibranchia (12 ábrával)
XIX. kötet (Mollusca, Tentaculata) 1. füzete.

5. Dr. Gozmány László: Molylepkék III. - Microlepidoptera III. (16 ábrával)
XVI. kötet (Lepidoptera) 4. füzete.

6. Babos Sándor : Buzogányfejű férgek - Acanthocephala (8 ábrával)
III. kötet (Nemathelminthes - Archipodiata) 6. füzete.

7. Andrássy István : Gyűrűsférgek I. - Annelida I. (18 ábrával)
III. kötet (Nemathelminthes - Archipodiata) 10. füzete.

8. Dr. Erdős József : Fémfürkészek I. - Chalcidoidca I. (19 ábrával)
XII. kötet (Hymenoptera II.) 2. füzete.

9. .21r. Bajári Erzsébet : Tőrözsdarázs alkatúak - Scolioidea (18 ábrával)
XIII. kötet (Hymenoptera III.) 3. füzete.

10. Györffy Jenő : Cickányormányosok - Apionidae (10 ábrával)
X. kötet (Coleoptera V., Strepsiptera) 3. füzete.

11. Dr. Móczár László : Pókölődarázs alkatúak - Pompiloidea (30 ábrával)
XIII. kötet (Hymenoptera III.) 5. füzete.

12. Dr. Endrődi Sebő : Lemezes csápú bogarak - Lamellicornia (107 ábrával)
IX. kötet (Coleoptera IV.) 4. füzete.

13. Dr. Gozmány László : Molylepkék II. - Microlepidoptera II. (33 ábrával)
XVI. kötet (Lepidoptera) 3. füzete.

14. Dr. Iharos Gyula : Féreglábúak I.: Medveállatkák - Archipodiata I. :Tardigrada (10 ábrával)
III. kötet (Nemathelminthes - Archipodiata) 12. füzete.

15. Dr. Kaszab Zoltán : Felemás lábfejízes bogarak III. - Heteromera III. (81 ábrával)
IX. kötet (Coleoptera IV.) 3. füzete.

16. Dr. Soós Lajos : Csigák I. - Gastropoda I. (34 ábrával)
XIX. kötet (Mollusca, Tentaculata) 2. füzete.

17. Dr. Kaszab Zoltán : Felemás lábfejízes bogarak I. - Heteromera I. (89 ábrával)
IX. kötet (Coleoptera IV.) 1. füzete.

18. Dr. Ujhelyi Sándor : Szitakötők 	Odonata (27 ábrával)
V. kötet (Insecta I.) 6. füzete.

19. Móczár Miklós : Méhfélék - Apidae (22 ábrával)
XIII. kötet (Hymenoptera III.) 13. füzete.

20. A T. Bajári Erzsébet : Kaparódarázs alkatúak I. - Sphecoidea I. (54 ábrával)
XIII. kötet (Hymenoptera III.) 7. füzete.

21-32. Báldy Bálint, Farkas Tibor, Dr. Horváth Lajos, Dr. Keve András, Dr. Pátkai Imre, Szíjj József és Dr. Vértes Albert

Madarak - Aves (214 ábrával)
XXI. kötet (Aves) 1-12. füzete.

33. Dr. Babos Sándor : Élősködő fonálférgek III. - Nematoda parasitica III. (30 ábrával)•
III. kötet (Nemathelminthes - Archipodiata) 4. füzete.

34. Dr. SvIkessy Vilmos : Homokfutrinkák - Cicindelidae (11 ábrával)
VI. kötet (Celeoptera I.) 2. füzete.

35. Móczár Miklos : Művészméhek - MegachilHae (21 ábrával)
XIII. kötet (Hymenoptera III.-) 12. füzete.

36. Andrássy István : Szabadonélő fonálférgek - Nematoda libera (92 ábrával)
III. kötet (Nemathelminthes 	Archipodiata) 1. füzete.

37. Aradi Mátyás Pái : Bögölyök 	Tabanidae (6 ábrával)
XIV. kötet (Diptera I.) 9. füzete.

Ára: 5.50 Ft

MAGYARORSZÁG ÁLLATVILÁGA
KÉSZÜLŐ FÜZETEI:

I V. kötet (Crustacea — Chilopoda) 3. füzete
Farkas Henrik : Kagylósrákok — Ostracoda (74 ábrával).

X. kötet (Coleoptera V., Strepsiptera) 9. füzete
Dr. Endrődi Sebő : Szúbogarak — Scolytidae (46 ábrával).

XIII. kötet (Hymenoptera III.) 4. füzete
Somfai Edit : Hangyaidomúak — Formicoidea (54 ábrával).

XVI. kötet (Lepidoptera) 5. füzete
Dr. Gozmány László : Molylepkék IV. — Microlepidoptera IV. (145 ábrával).

XIX. kötet (Mollusca, Tentaculata) 3. füzete
Dr. Soós Lajos : Csigák II. — Gastropoda II. (32 ábrával).

Dávid
Beírt szöveg
Scanned by Horváth D.

Dávid
Beírt szöveg

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38

