

Csak olvasótermi
használatra !

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

3. FÜZET

CICKÁNYORMÁNYOSOK
APIONIDAE

(10 ábrával)

IRTA

GYÖRFFY JENŐ

Fauna Hung. 10.

DÉMIAI 4Z)

—P:c>

‚DAPEy

1956

A X. kötethez tartozó valamennyi

füzet borítólapjának beszolgáltatása ellené-

ben a kötet kemény kötéstábláját bármelyik

könyvesbolt kiadja.

A kiadásért felelős az Akadémiai Kiadó igazgatója

Szerkesztésért felelős: Jolsvay Alajos. — Műszaki felelős: Szöllősy Károly

Kézirat beérkezett: 1956. II. 10. — Példányszám: 1.300. — Terjedelem: 6-3 (A/5) ív

38723/56 — Akadémiai Ny. V. Gerlóczy u. 2. — Felelős vezető : Puskás Ferenc ;('

(Eredeyrti;Wi.
k

i"'
•?' ra.

Apion longirostre OL. 	(Eredeti)
r 	•

•k,

e,›

1. ábra. Apion aestivum GUM.

1 X. 3

'f?

3. család : APIONIDAE — CICKÁNYORMÁNYOSOK

Írta

GYÖRFFY JENŐ

Valamennyi ide tartozó bogár apró termetű, a 4 mm-t csak kivételesen
lépi túl, hengeres vagy erősen domború, hátrafelé legtöbbször kiszélesedő testű,
csak néha párhuzamos. Ormányuk hengeres, néha rövid, de rendszerint eléri
a fej hosszát (e), vagy olyan hosszú, mint a fej és az előtor együttvéve (?)
olykor még annál is hosszabb. A csápgödör egyenes, a szemek alsó széle felé
irányul. Csápjuk az ormány oldalán ízesül, egyenes, nem térdelt, utolsó 3 íze
bunkót képez. Valamennyi láb tompora nagy, a combok a tompor hegyéhez
ízesülnek. A farfedőt a szárnyfedők eltakarják. Combjuk sohasem fogazott,
a karmokon azonban gyakran találunk kis fogacskát.

3 2
	 GYÖRFFY JENŐ

Ebben a családban mintegy 15 nembe tartozó 1500 faj ismeretes, amelyek nagy része
azonban a tipikus nembe, az Apion közé sorolandó. Az egész földkerekségen elterjedtek, több-
ségük azonban trópusi. Faunaterületünkön 1 nem, 124 faj, 1 alfaj és 40 változat fordul elő.

1. nem : Apion HERBST

Keskeny, többé-kevésbé párhuzamos vagy hátrafelé szélesedő, haránt-
irányban erősen domború, hátul hirtelen lejtős. Feje többnyire kiugró szemekkel,
ormánya hosszú, hengeres, vége lemetszett, egyenes vagy hajlott, olykor a
szemek előtt kiszélesedik vagy a vége elszűkül. Előtora hengeres, kúp alakú
vagy oldalain kerekített, ritkán golyószerűen gömbölyödött. Szárnyfedői párhu-
zamosak, megnyúlt vagy fordított tojásdad alakúak, végük együttesen lekerekí-
tett, felületüket éles pontsorok és barázdák, olykor a közterekben kiemelkedő
bordák díszítik.

Fajokban igen gazdag nem, jóval több mint ezer fajukat ismerjük az egész földkerek-
ségen elterjedt. A palearktikumban is gazdagon van fajokkal képviselve, ahol az ismert fajok
száma 500-nál több. Hazánkban 124 fajt, 1 alfajt és 40 változatot tartunk nyilván.

Az Apion fajok növényevők. Atalakulásuk Papilionaceák magvaiban, Compositák
fészekvirágzatában, különböző növények levélgubacsaiban, növények szárában, gyökerében
megy végbe. Vannak köztük fajok, amelyek ragaszkodnak bizonyos növényfajhoz vagy valamely
növénynem rokonfajaihoz, mások kevéssé válogatósak táplálékuk megválasztásában. Imágóik
a növények leveleit, virágját rágják.

Az Apion fajok közül néhánynak gazdasági jelentősége is van. Így a lóhere magjában
élő A. aestivum GERM. (1. ábra) és A. assimile KIRBY kártevése sokszor komoly veszedelmet
jelent a lóhere magtermesztésre. Ezek a fajok a lóhere elvirágzásakor rakják le petéiket a
virágokba, s a kikelő lárvák a magot pusztítják. Egy-egy lárva 4-5 magot is kirág. Az ellenük
való védekezés nem könnyű feladat, mert a bogarak a termesztett lóherén kívül egyéb here-
fajokon is megélnek. Legcélszerűbb a lóhere kaszálása után a boglyába hordott lóhere környékét
3-5 méter sugarú körben DDT-vel leporozni. Jó eredményre vezet 1%-os arzénoldat perme-
tezése is.

A lóhere magkártevőjének tartott A. apricans HERBST azonban nem igazi kártevő,
mert inkább a vadon termő Trifolium fajokon él, a termesztett lóherén csak kisebb számban_
fordul elő. A lucernában az A. aestimatum FAUST lép fel újabban nagy számmal, de szerepe
ott még nincs tisztázva.

Több Apion faj kertészeti kártevő. Virágkertészetekben mályvaféléken az A. longi-
rostre OL. (2. ábra) okoz károkat. Ez a faj a mályva magjában él, lárvája teljesen kieszi a magva-
kat, s ezzel a magtermesztésnek okoz sokszor olyan kárt, hogy a termést teljesen elpusztítja.
Ugyancsak a mályvafélék kártevői az A. aeneum FABR., A. curvirostre GYLL., A. validum
GERM. és A. radiolus KIRBY is, de ezek a fajok a növény szárát, gyökérnyakát, levélzetét
pusztítják, s nem a magot eszik.

A többi Apion faj nem kártevő, illetőleg sok nagy tömegben fellépő fajról még nem
tudjuk, hogy az-e. Legtöbbjük azonban nem a kultúrnövényeken, hanem a köztük termő gyomo-
kon található, vagy azokon él.

1 (2) A szárnyfedők szőrözete serteszerű, felálló, fehér színű, a köztereken
sorokban elhelyezett, a pontozott rovátkákban lesimuló (1. alnem
Phrissotrichum SCHILS.).
Teste fémeszöld vagy kékeszöld, a csápok és lábak feketék. Ormánya
hengeres, egyenes, fémszínű, a ? ormánya rövidebb és vastagabb,.
a ? -é hosszabb és vékonyabb. Feje majdnem négyszögű, a szemek
között finoman rovátkolt, a középső rovátka a legmélyebb. Szemei
kissé domborúak. A tor oldalai gyengén kerekítettek, előrefelé elkes-
kenyednek ; felülete ' sűrűn és erősen pontozott. Szárnyfedői kissé
hosszúkás tojásdad alakúak, közepükön majdnem párhuzamosak,
erősen pontozottan rovátkoltak. 3 mm.

K

X. 	 APIONIDAE — CICKÁNYORMÁNYOSOK 	 3 3

Közép-európai faj. Faunaterületünkön ritka, eddig csak a Budai hegyekből
és Siófok környékéről ismert. Tápnövénye a Helianthemum nummularium

rugicolle GERM.

2 (1) A test felületét borító szőrözet egyszerű, nem serteszerű, testhez
simuló, hajszálszerű vagy hosszúkás pikkelyszőrökből áll, néha olyan
rövid, hogy az állat csupasznak látszik.

3 (32) A csápostor a tövén a legvastagabb, olyan vastag, mint a tőíz,
a csápbunkó felé elvékonyodó. Csápja az ormány tövén ízesül. Or-
mánya a csápok töve felett kiszélesedő, néha oldalt kiálló tompa
fogat vagy dudort képez (3. ábra : A—B, 4. ábra : A—B).

4 	(7) Teste csupasz, vagy majdnem csupasz, szőrözete alig látható. Szárny-
fedői rövidek, tojásdad alakúak, oldalt kihasasodók ; rovátkái fino-
mak, a rovátkákban levő pontok egymástól távol állanak. Előtora
finoman és szórtan pontozott, közterei szélesebbek, mint a pontok.
A homlokon 3-5 mély barázda van. Lábai feketék vagy a combok
barnásfeketék. Szárnyfedői kék színűek (2. alnem : Taphrotopium
REITT.).

5 (6) Nagyobb testű. Szemei laposak. Feje csak kissé szélesebb, mint az
ormány töve. Ormánya olyan hosszú, mint a fej és a tor együtt (e),
vagy sokkal hosszabb G), erősen hajlott, fényes, szétszórt finom
pontozással. Homloka benyomott, 3 mély barázdával. Előtora hosz-
szabb, mint amilyen széles, pontozása a korongon finom és szórt,

A B G H

3
. ábra. A : Apion austriacum WAGN. felülnézetben ; B : oldalnézetben — C A. confluens

KIRBY, D : A. onopordi KIRBY, E A. stolidum GERM. és F : A. sarreptanum DESBR. feje —
G : A. penetrans GERM., H : A. alliariae HERBST, I : A. difficile HERBST és J : A. elongatum
DESBR. előtora — K : A. radiolus KIRBY pajzsocskája oldalnézetben — L : A. validum GERM.

pajzsocskája felülnézetben (KITHNT és WAGNER nyomán)

1*

3 4
	

GYÖRFFY JENŐ
	

X.

oldalain sűrűbb és durvább ; oldalai gyengén kerekítettek, a paj-
zsocska előtt mély bemélyedéssel. A szárnyfedő közterei laposak és
szélesek. A vállbütyök erősen kiálló (4. ábra : A). 2,8-4 mm.

Egész Európában előfordul. Nálunk is országszerte található, ahol táp-
növényei, az Artemisia campestris és A. vulgaris tenyésznek. Lárvája a növény
szárában él, amelyben kisebb-nagyobb daganatokat okoz

sulcifrons HERBST

6 	(5) Kisebb testű. Fekete, szárnyfedői kék színűek, nem szőrösek, erősen
fénylők ; lábai vörösbarnák vagy szurokbarnák. Szeme domború.
Feje olyan hosszú, mint amilyen széles, a szemek mögött befűződött.
Homloka lapos, 5 finom hosszanti barázdával. Ormánya erősen hajlott,
fénytelen, hosszirányban ráncok, csak a hegye kissé fénylő. A hím
ormánya csak kissé rövidebb és vastagabb, mint a nőstényé. Előtora
alig láthatóan pontozott, finoman recézett, majdnem hengeres, a
pajzsocska előtt nincs bemélyedés. A szárnyfedő közterei szélesek,
laposak. 2,5 mm.

Előfordul Európában és Észak-Afrika nyugati felében, de mindenütt nagyon
ritka. Faunaterületünkről egyetlen budapesti példányt ismerünk. Tápnövénye
valószínűleg valamelyik Gnaphalium faj, esetleg a Filago minima, amelynek szárá-
ban gubacsot okoz

brunnipes BOH.

7 (4) Teste fekete, néha fémszerűen fénylő, többé-kevésbé szőrös, néha a
szőrök pikkelyszerűek. Szárnyfedői megnyúlt tojásdad alakúak, köze-
pükön a hímnél párhuzamosak. A szárnyfedők barázdái élesek,
pontozásuk jól látható. Előtora hengeres.

8 	(15) Homlokán 2 — 4 barázda van (3. alnem : Diplapion REITT.).

9 (14) Homlokán csak 2 mély barázda van, amelyek hátul egyesülnek.
Az ormány töve egyszerű, dudor vagy kiálló tompa fog nélkül. Alul,
a szemek alatt éles dudor van (3. ábra : C).

10 (13) A két homlokbarázda rövid, hátul mély gödröcskében egyesül. Szárny-
fedői néha gyengén zöldes fényűek.

11 (12) Testüket vastagabb, pikkelyszerű szőrök fedik, a szőrök ritkásan
állnak, könnyen ledörzsölődnek, ekkor csak a test oldalán láthatók.
Ormánya erősen hajlott, olyan hosszú (3) vagy hosszabb, mint az
előtor és a fej együttvéve (9). A hím 1. lábfejíze rövid, és belső
oldalán fogszerűen kiálló. Előtora majdnem sima, alig pontozott, olyan
hosszú, mint amilyen széles, a pajzsocska előtt kis rovátkával.
A szárnyfedő közterei laposak, a rovátkáknál alig szélesebbek, jól
látható pontsorral. 2,2-2,7 mm.

Előfordul Közép- és Dél-Európán kívül még Kisázsiában és Észak-Afriká-
ban. Faunaterületünkön szórványosan mindenütt előfordul

detritum REY

D E B 	 C

X. 	 APIONIDAE CICKÁNYORMÁNYOSOK 	 3 5

12 (11) Szőrözete finomabb, sűrűbb. Mindkét ivar ormánya rövidebb és
vastagabb, olyan hosszú, mint a fej és az előtor együtt (9), vagy
rövidebb (e), gyengén hajlott (3. ábra : E). Feje szélesebb, mint
amilyen hosszú, a homlokon V-alakú bemélyedéssel. Előtora hengeres,
olyan hosszú, mint amilyen széles, finoman, de nem sűrűn pontozott,
a pajzsocska előtt megrövidült barázdával. A szárnyfedők közterei
laposak és szélesebbek, mint a rovátkák ; a rovátkák pontjai lánc-
szerűen helyezkednek el. Teste fekete, szárnyfedői ólomszínű fénnyel.
2,3-2,8 mm.

Előfordul Európában és Algírban. Nálunk az ország egész területén elég
gyakori. Tápnövénye a Chrysanthemum leucanthemum

stolidum GERM.

13 (10) A két homlokbarázda hosszú, és hátul bemélyedés nélkül egyesül.
Nagyobb, ólomfényű szárnyfedőkkel. Pontozott rovátkái keskenyeb-
bek, a rovátkákban levő pontok finomabbak, közterei szélesebbek.
Homlokbarázdái sekélyek. A hím ormánya rövidebb, mint a fej és az
előtor együttvéve, vastagabb, fénytelen, a tövén sűrűn pontozott,
a hegye kissé fénylő ; a csápok tövénél gyengén kiszélesedett. A nős-
tény ormánya kissé hosszabb, mint a fej és az előtor együtt és fénylő.
Előtora hengeres, elöl kissé keskenyebb, alig hosszabb, mint amilyen
széles, finoman és szórtan pontozott (3. ábra : C). 2,5-3 mm.

Előfordul egész Európában és a mediterráneum keleti felében. Nálunk
mindenütt előfordul, ahol tápnövényei, a Chrysanthemum leucanthemum, Matri-
caria chamomilla és a M. maritima inodora tenyészik

confluens KIRBY

14 	(9) Homlokán 2 (3) vagy 4 (?) barázda van, de ezek hátul nem egyesül-
nek egymással. A 9 külső barázdái a szemek mellett vannak, de néha

4. ábra. A Apion sulcifrons HERBST, B A. seniculus KIRBY, C : A. urticarium HERBST,
D : A. fuscirostre FABR. és E : A. dispar GERM. testalakja felülnézetben

(KuHNT és WAGNER nyomán)

3 6
	

GYÖRFFY JENI

csak gyengén fejlettek vagy esetleg hiányoznak, mindig párhuzamosak.
Szemei domborúak. Mindkét ivar ormánya erősen hajlott, bőrszerűen
ráncok, fénytelen, a csápok tövénél nem G) vagy alig vastagabb
(3), hegye felé fénylő (3. ábra : F). A csáp tőíze bunkószerű. Előtora
olyan hosszú, mint amilyen széles, oldalai gyengén kerekítettek ;
sűrűn és erősen pontozott, a pajzsocska előtt megrövidült rovátkával
vagy anélkül. A szárnyfedők közterei szélesebbek, mint a pontozott
rovátkák, egy-egy finom pontsorral. 2,5-2,7 mm.

Pontusi-pontomediterrán faj, amely irodalmi adatok szerint Magyarorszá-
gon is előfordul

(sarreptanum DESBR.)

15 (8) Homlokán nincs barázda, sima vagy hosszirányban ráncolt (3. ábra :
D) (4. alnem : Ceratapion ScHms.).

16 (27) Teste nagyobb (2,5-4 mm), a szárnyfedők közterei szélesebbek, mint
a pontozott rovátkák.

17 (26) Homloka finoman pontozott vagy sima, vagy rovátkolt.

18 (23) Homloka erősebben pontozott vagy ráncolva pontozott, nem sima.

19 (22) Szárnyfedői rövidebbek, tojásdad alakúak, zöld, kékes, esetleg kék
fényűek, rövid szőrűek, csupaszoknak látszanak. Feje szélesebb, mint
hosszú.

20 (21) A fejtető a szemek mögött erősen pontozott, a pontozás az előtor
szegélyéig tart, feje a szemek mögött kissé befűződött. Homloka
lapos, hosszirányban ráncolva pontozott (3. ábra : D). Szemei alig
domborúak. Ormánya alig olyan hosszú (3) vagy olyan hosszú, mint
a fej és az előtor együttvéve, jól láthatóan pontozott, hegye fényes,
a csápok tövénél alig (?) vagy kissé megvastagodott (3). Csáp-
bunkója rövid. Előtora hengeres, kissé hosszabb, mint amilyen széles,
erősen és sűrűn pontozott ; a pontok közterei ráncoltak, a pajzsocska
előtt rövid bemélyedés van. Szárnyfedői közepük mögött a legszéleseb-
bek, közterei szélesebbek, mint a pontozott rovátkák ; a válldudor
gyenge. Lábai erősek, vaskosak, feketék. 2,5-3,5 mm.

Előfordul egész Európában és a mediterráneumban. Nálunk mindenütt
közönséges. Tápnövénye az Onopordum acanthium, Centaurea jacea, Carduus nutans
és Cirsium fajok

onopordi KIRBY
Változata:

1. Lábai olykor szurokbarnák vagy vörösbarnák. — Előfordul a törzsfaj között,
de ritka 	 ab. carcynopus WAGN.

21 (20) A fejtető a szemek mögött sima. Homloka lapos, sima, a szemek
mellett pontozott, erősebb ráncok hiányoznak. Ormánya vaskos, olyan
hosszú, mint az előtor, erősen hajlott és fényes, finoman pontozott,
a csápok tövénél dudorszerűen kiszélesedett. Csápja vastag, bunkója

X. 	 APIONIDAE - CICKÁNYORMÁNYOSOK
	

3 7

nagy. Előtora hengeres, hosszabb mint széles, erősen, de nem sűrűn
pontozott, a pontok közterei laposak. A szárnyfedők rovátkái kétszer
olyan szélesek, mint a nagyon finom pontozott rovátkák, a köz-
tereken finom pontsor van. A vállbütyök kiálló. 3-3,2 mm.

Délkelet-európai ritka faj, amelyet nálunk eddig csak Budapestről (Kamara-
erdő) és Magyaróvárról mutattak ki. Tápnövénye valószínűen valamelyik Carduus
faj

orientale GERST.

22 (19) Szárnyfedői megnyúlt tojásdad alakúak, oldalai kevésbé domborúak,
gyengén fénylők vagy fénytelenek, jól láthatóan szőrösek. A hímek
elülső lábszára kissé lapát alakúan kiszélesedett, a vége előtt ferdén
lemetszett, a nőstény lába egyszerű. A fejtető a szemek mögött erősen
pontozott, homloka lapos és ráncos. Teste erősen megnyúlt, fekete,
szőrözete finom és könnyen lekopik, úgyhogy csupasznak látszik.
Szárnyfedői rendesen ólomszürkék, néha zöldes vagy kékes fényűek.
Szemük domború. Ormánya olyan hosszú (3) vagy kissé hosszabb (g),
mint a fej és az előtor együtt; erősen hajlott. Előtora hengeres,
hosszabb, mint amilyen széles, igen sűrűn és erősen pontozott. Köz-
terei ráncosak, töve finoman szegélyezett és kifelé álló szőrökkel fedett.
A pajzsocska előtti barázda jelentéktelen (3. ábra : G). Az előtor
pontozása nagyon változó. Szárnyfedői erősen 'pontozva rovátkoltak,
a rovátkák pontjai láncszerűek. A pajzsocska mellett kétoldalt kis
szőrfolt van. 3,6-4 mm.

Egész Európában előfordul. Nálunk is közönséges. Tápnövényei Centaurea-
félék és a Carlina vulgaris

penetrans GERM.

23 (18) A fejtető a szemek mögött sima, nem pontozott és nem ráncos.

24 (25) A szárnyfedők együttesen kétszer olyan hosszúak, mint amilyen
szélesek, felületük domború, oldalai a hímnél majdnem párhuzamosak,
a nősténynél kissé domborúak. Pontozott rovátkái finomak és nem
mélyek, közterei szélesebbek a rovátkáknál, közepükön finom pont-
sorral. A fejtető a szemek mögött sima, homloka lapos. Teste meg-
nyúlt, finoman szőrös, a pajzsocska mellett határozott szőrfoltokkal.
Mindkét ivar ormánya hosszúságban alig különbözik, olyan hosszú,
mint a fej és az előtor együtt, erősen hajlott, fénytelen, jól pontozott,
a vége kissé fénylő. Előtora hengeres, hosszabb, mint amilyen széles,
pontozása sűrű, de nem mély, közterei nem ráncosak (3. ábra : H).
A 3 elülső lábszára a hegyén erősen összenyomott, belül kerek.
3-3,5 mm.

Előfordul Európában. Nálunk közönséges. Tápnövénye valószínűleg Centa-
urea fajok közül kerül ki (= distans DEsBR.)

alliariae HERBST
Változatai:

1. Homloka olykor mélyen benyomott. — A törzsalak között, ritka
ab. subcaviceps DESBR.

2. Lábai néha rozsdavörösek. — Ritka. Ez a változat inkább a hímeknél fordul
elő 	 ab. spathula DESBR.

3 8 	 GYÖRFFY JENŐ
	

X.

25 (24) A nőstény szárnyfedői együttesen háromszor olyan hosszúak, mint
amilyen szélesek, felületük lapos, oldalai majdnem párhuzamosak,
közterei alig szélesebbek, mint a pontozott rovátkák, közepükön
finom pontsorral. A fejtető sima, szemei gyengén domborúak, homloka
lapos. Ormánya mérsékelten hajlott, a ?-nél valamivel hosszabb,
mint a fej és a tor együtt, tövénél nem szélesedik ki. Előtora hengeres,
hosszabb mint széles, töve kétoldalt öblös, a pajzsocska előtti rovátka
rövid. Lábai karcsúak, a 3 lábszára a vége felé kiszélesedik. 3-4 mm.

Előfordul a Szovjetunió déli részében és Erdélyben (Déva). Magyarországi
előfordulása várható (= transsylvanicum ScHiLs.)

perlongum FAÜST I

26 (17) Homloka lapos és finoman rovátkolt, a rovátkák közei nem pontozot-
tak. Ormánya erősen hajlott, fénytelen, bőrszerűen ráncolt, hegye
finoman pontozott és kissé fénylő, a csápok tövén a szemek előtt
fogszerűen kiszélesedett, a 3-nél rövidebb, a 2-nél hosszabb, mint a
fej és a tor együtt. Előtora hengeres, hosszabb mint széles, sűrűn,
egyenletesen pontozott ; a pajzsocska előtti sekély rovátka nem éri el
az előtor közepét. Töve kétoldalt öblös. Szárnyfedőin a rovátkák
pontjai láncszerűek, közterei laposak, finoman ráncoltak, kétszer olyan
szélesek, mint a rovátkák. A 3. köztér a szárnyfedők tövén a paj-
zsocska felé görbül. A 3 elülső lábszára a végén befelé görbül és
kampós ; a hátulsó lábfej első ízén befelé álló fogacska van. Teste
fekete, fénytelen, sűrűn szőrös. Szárnyfedői kékeszöld, ritkán kék
színűek. 2,5-3,5 mm.

Előfordul Európában és a mediterráneumban. Nálunk közönséges. Táp-
növényei a Carduus acanthoides, Cynara scolymnus és Cirsium arvense

carduorum KIRB Y
Változatai:

1. Rövidebb, zömökebb, kisebb, mint a törzsalak, szárnyfedői kék fényűek, a 2
első csápíz és a lábak vörösek vagy vörösbarnák. — Előfordul Erdélyben (Nagy-
csűr) 	 [var. Kenedii BOKOR]

2. Nagyobb testű, ormánya hosszabb, mint a törzsalaké, a csáp tövéig egyenes,
majd előrefelé erősebben hajlott, oldalán a szemek előtt kerekített dudor van.
Előtora rövidebb, előrefelé keskenyedő, mélyen pontozott, a pontok között
bőrszerűen ráncolt. A 3 elülső lábszára kevésbé görbe, a hátulsó lábfej első
ízén lefelé álló tüskeszerű nyúlvány van. — Eddig csak faunaterületünkről
ismeretes (Pécs, Pinnye, Bártfa)

27 (16) Teste kisebb, a 3 mm-t nem haladja meg, a szárnyfedő közterei
csak olyan szélesek, mint a pontozott barázdák. Lábszárai barnák
vagy rozsdabarnák, a combok mindig sötétebbek. Testük fénytelen,
finoman szőrös.

28 (29) A csápbunkó hosszú, orsó alakú, majdnem olyan hosszú, mint az
ostorízek együttvéve. Ormánya hengeres, hegyéig egyforma széles,
vékony és hajlott, fénytelen, olyan hosszú (3) vagy kissé hosszabb,
mint a fej és az előtor együttvéve. Előtora hengeres, olyan hosszú,

var. magyaricum GYÖRFFY

X. 	 APIONIDAE — CICKÁNYORMÁNYOSOK 	 3 9

mint amilyen széles, igen finoman és sűrűn pontozott. A pajzsocska
előtti rovátka hiányzik. A vállbütyök kiálló. A hímek elülső lábszára
a végén befelé hajló, a hátulsó lábfej első ízén hegyes, lefelé álló,
fogacska van. 2,5-3 mm.

Pontusi faj. Nálunk ritka (Budapest, Isaszeg, Sződ, Simontornya). Táp-
növénye a Xeranthemum annuum és valószínűleg X. foetidum

cylindricolle GYLL.

29 (28) A csápbunkó rövidebb, tojásdad alakú, a tövén kiszélesedik.

30 (31) A csápok tövén levő fogacska kicsi és hegyes (3) vagy kerekített
G) (3. ábra : A—B). A 3 és 	lába egyforma. A szárnyfedők
hosszúkás tojásdad alakúak, közepük mögött a legszélesebbek, oldalai
gyengén kerekítettek. Ormánya olyan hosszú (2) vagy rövidebb (e),
mint a fej és az előtor együttvéve. Előtora hengeres, olyan hosszú,
mint amilyen széles, vagy kissé hosszabb, finoman pontozott, tövénél
egyenes, közepén éles rovátka van. Lábai feketések, lábszárai gyakran
vörösbarna színűek. 2-2,5 mm.

Közép- és nyugat-európai faj. Hazánkban csak szórványosan találták
(Budapest, Simontornya, Pinnye). Tápnövényei különböző Centaurea fajok

austriaeum WAGN.

31 (30) A csápok tövénél erősen kiálló nagy fog van (5. ábra : A—B). A 3
elülső lábszára a vége felé kiszélesedik, hegyén befelé ferdén lemetszett,
tompa szöglettel ; a hátulsó lábfej első ízén lefelé álló, erősen hajlott
fog van. Szárnyfedői megnyúltabbak, oldalai majdnem párhuzamosak.
Ormánya rövidebb, vastagabb. Előtora hengeres, elöl alig láthatóan

A 	B 	 C 	 D 	 E 	 F

5. ábra. A : Apion armatum GERST. felülnézetben ; B : oldalnézetben — C : A. pomonae
FABR. 3 felülnézetben ; D : oldalnézetben — E : A. pomonae FABR. 9 felülnézetben ; F :

oldalnézetben (EVERTS és WAGNER nyomán)

3 10
	

GYÖRFFY JENŐ
	

X.

befűződött, hosszabb mint széles, sűrűn, de sekélyen pontozott, a
pajzsocska előtt finom, megrövidült rovátkával. Lábai feketék, néha
lábszárai szurokbarnák. 2-2,5 mm.

Előfordul Európa északi felében és Közép-Európában. Hazánkban nagyon
ritka (Újpest). Tápnövénye ismeretlen

armatum GERST.

32 (3) A csápostor nem a tövén a legvastagabb, hanem a végén, a csáp-
bunkó alatt. Ízei a csápbunkó felé rövidebbek és szélesebbek, olyan
szélesek, mint amilyen hosszúak (4), vagy kissé szélesebbek (3').

33 (46) Ormánya a csápok tövénél kiszélesedett, és itt egy lefelé álló fogat
visel, vékony és fényes, merőlegesen lefelé irányuló. Szőrözete több-
nyire pikkelyszerű, egyszínű szürke vagy hosszanti világos csíkokkal
tarkított (5. alnem : Exapion BED.).

34 (39) A szárnyfedőkön hosszanti fehér szőrökből álló sávok vannak. A fej-
tető a szemek mögött sima, nem pontozott.

35 (36) Szárnyfedői oldalt erősen összenyomottak, teste emiatt keskenyebb-
nek, szárnyfedője megnyúltnak látszik. A szárnyfedők csúcsa meg-
nyúlt, oldalai felülről nézve párhuzamosak. Ormánya fekete, teste
fekete vagy barnás. A 3 középső és hátulsó lábfejének első ízén
lefelé álló fogacska van. Előtora előrefelé egyenes vonalban keskenyedő,
olyan hosszú vagy kissé hosszabb, mint széles. A szárnyfedők fehér
csíkja rézsútos lefutású. Ormánya hajlott, olyan hosszú, mint az
előtor (d) vagy majdnem egyenes és olyan hosszú, mint a fej és az
előtor együtt (4), tövén fogszerűen kiszélesedett, úgyhogy egy
lefelé álló háromszögű lemezt képez (4. ábra : D). 2,5-3 mm.

Közép- és Dél-Európában él. Szórványosan az egész ország területén elő-
fordul, ahol tápnövénye, a Sarothamnits scoparius tenyészik

fuscirostre FABR.

36 {35) Szárnyfedői oldalt nem összenyomottak, felülről nézve kerekítettek,
rövidebbek, csúcsuk nem kihúzott, hanem lekerekített. Előtoruk
szélesebb, mint amilyen hosszú, oldalai kerekítettek, előrefelé erősen
keskenyedő. A szárnyfedők fehér csíkja nem rézsútos, hanem egyenes
lefutású.

37 (38) A szárnyfedők világos csíkjai közül a 3. és 4. köztérben levő elöl
erősen megrövidult, az 5. köztérben levő elöl eléri a szárnyfedők
tövét, de hátul erősen megrövidült. A combok és a lábszárak vörösek,
néha a combok töve kissé sötétebb. Szárnyfedői feketék vagy sötét-
barnák. A 4 ormánya gyengén hajlott, sokkal hosszabb, mint a fej
és az előtor együtt, a hímeké valamivel rövidebb. Előtora a közepe
mögött a legszélesebb, előrefelé erősebben, hátul gyengébben befűző-
dött, pontozása sűrű és finom, a pajzsocska előtt középig érő barázdá-

X. 	 APIONIDAE - CICKÁNYORMÁNYOSOK 	 3 11

val. A vállbütyök gyengén kiálló. Szőrözete hosszúkás, pikkelyszerű.
A hímek középső és hátulsó lábpárán a lábfej első íze alul fogacskát
visel. 2-2,5 mm.

Eddig csak Erdélyből ismeretes. A törzsalak a Balkán félszigeten fordul elő

[Hilfi ssp. Deubeli WAGN.]

38 (37) A szárnyfedők világos csíkjai közül elöl a 3. és 4. kissé megrövidült,
de az 5. hátul sem rövidült meg. A szárnyfedők szőrözetének alapszíne
barna, a fehér csíkok az alapszíntől élesebben elütnek. Ormánya
rövidebb, vastagabb, erősebben hajlott, töve szélesebb, barnásfekete,
a csápok előtt vörösbarna. A csápok tövénél levő fog nagyobb,
erősen kiálló. Előtora szélesebb, mint amilyen hosszú, oldalai kerekí-
tettek, közepük mögött a legszélesebb, sűrűn és erősen pontozott,
közterei ráncosak, a pajzsocska előtti rovátka nem éri el az előtor
közepét. Lábai zömökek, vörösek, a csípők és tomporok, a combok
töve és a lábfejízek sötétbarnák vagy feketések. A hímek középső és
hátulsó lábpárán a lábfej első ízén élesen előreálló, rövid fogacska
van. 2-2,3 mm.

Közép-európai faj. Nálunk országszerte előfordul, de nem gyakori. Táp-
növényei Genista fajok és a Cytiszts supinus. Lárvája a hüvelyekben levő magot
rágja, ott is bábozódik be

compactum DESBR.

39 (34) A szárnyfedők szőrözete egyszínű szürke, de a pajzsocska két oldalán,
továbbá a 3. és 5. köztérben a szőrözet sűrűbb, és emiatt világosabb-
nak látszik. A fejtető a szemek mögött sima.

40 (43) Ormánya a tövénél erősen lefelé hajlott, különösen a 3-nél, homloka
és az ormány töve oldalról nézve erősen ívelt vonalat képez. A középső
és hátulsó combok egészben vagy részben feketék.

41 (42) Előtora elöl majdnem egyenes vonalban keskenyedik el, nagyon
gyengén befűződött. A középső és hátulsó combok feketék, olykor a
térdük vörösesbarna. A hímek középső és hátulsó lábpárán a lábfej
első ízén alul lefelé álló, tüskeszerű fogacska van. Ormánya a csápok
előtt fényes, alig láthatóan pontozott, töve fénytelen, bőrszerűen
ráncok. A fejtető a szemek mögött sima, homloka pontozott. Előtora
erősen ráncolva pontozott, a pajzsocska előtt hosszanti barázdával,
amely nem ér a középig, töve kétoldalt öblös (6. ábra : E). Szárny-
fedői hosszúkás tojásdad alakúak, oldalai gyengén kerekítettek (?)
vagy párhuzamosak (3). 2-2,5 mm.

Előfordul egész Európában. Faunaterületünkön mindenütt található és
gyakori, ahol tápnövényei, Genista és Cytisus fajok tenyésznek

corniculatum GERM.

42 (41) Előtora elöl az elülső szegély mögött erősen befűződött. Elülső lába
vörös, karcsú, különösen a 3-nél megnyúlt. A lábfejízek is vörösek,

3 12 	 GYÖRFFY JENŐ

megnyúltak (3) vagy rövidebbek (y). A középső és hátulsó lábpár
combja fekete vagy a térde előtt kisebb-nagyobb vörös folttal, térdük
azonban mindig fekete. A (3` középső és hátulsó lábpárán a lábfej
egyszerű, alul az 1. ízen nincs fog. Ormánya a csápok tövénél hirtelen
lefelé hajló. Az előtor pontozása finom és sűrű, közterei keskenyebbek,
mint a pontok, lapos ráncokat képeznek. Szárnyfedői rövid tojásdad
alakúak. 2-2,5 mm.

Közép- és Dél-Európában él. Nálunk országszerte nem ritka ott, ahol táp-
növényei, a Genista tinctoria, G. pilosa és a G. sagittalis megtalálhatók. Lárvája a
hüvelyben él, a magot rágja, ott is bábozódik be. Kétévenként 3 nemzedéke van,
1. és 3. nemzedéke az előbbi két faj, 2. nemzedéke a Genista sagittalis hüvelyei-
ben él (= hungaricum DEsint.)

Formaneki WAGN,

43 (40) Ormánya majdnem egyenes vagy egyenletesen hajlott, a homlok és
az, ormány töve egyenes vonalat képez. Lábai a lábfejízeket, csípőt
és tomport kivéve vörösek, olykor a hátulsó combok feketések.

44 (45) Előtora szélesebb, mint amilyen hosszú, elöl gyengén befűződött
(3. ábra : I). Hátulsó combja szintén vörös, csápja a vége felé, de
legalább bunkója sötétebb. Szemei domborúak és nagyok, homloka
sűrűn és erősen pontozott. A 3 ormánya igen gyengén, a ?-é alig
észrevehetően hajlott, fényes, csupasz, töve fénytelen, erősen kiálló,
háromszögű fogakkal (6. ábra : D). Az előtor oldalai igen sűrűn
pontozottak, a pajzsocska előtt finom rovátkával. Szárnyfedői széle-
sebbek az előtornál, közterei laposak, rovátkái erősen, láncszerűen
pontozottak, oldalai kerekítettek (y) vagy majdnem párhuzamosak.
(3). 2,2-2,4 mm.

Közép-európai faj. Országszerte nem ritka. Genista fajok hüvelyében a
magot pusztítja, ott bábozódik, és ott is telel át

difficile HERBST

D

A 	 B 	 C 	 E

6. ábra. A—B : Apion (Neoxystoma) sp. és C A. validum GERM. feje felülnézetben — D
A. difficile HERBST és E : A. corniculatum GEBINI. feje és előtora oldalnézetben (KuHNT nyomán>

D F j

A

B

X. 	 APIONIDAE - CICKÁNYORMANYOSOK 	 3 13

45 (44) Előtora keskenyebb, elöl nem befűződött, olyan hosszú vagy hosz-
szabb, mint amilyen széles, oldalai egyenes vonalban keskenyednek
el (3. ábra : J). Ormánya egyenes, hosszú, a hegye felé keskenyedő,
különösen a 9-nél. Teste megnyúlt, a szárnyfedő oldalai párhuzamo-
sak és domborúak, vékony, szürke, finom szőrözettel fedett. Csápja
egészen vörös. Hátulsó combjai a tövükön olykor feketések vagy
teljesen feketék, de térdük mindig vörös. Szárnyfedői alig szélesebbek,
mint az előtor, hosszúak, oldalai gyengén domborúak IG) vagy
párhuzamosak (a), pontozva rovátkoltak ; közterei laposak, finoman
pontozottak. A vállbütyök gyenge, nem kiálló. 2,5-3,2 mm.

Előfordul Közép-, Dél- és Délkelet-Európában. Hazánkban is mindenütt
található, ahol tápnövényei tenyésznek, rendesen erdőszegélyeken, erdei tisztáso-
kon. Tápnövényei a Cytisus nigricans, Genista sagittalis és G. tinctoria. Lárvája a
hüvelyben él, a magot rágja

elongatulum DESBR.

46 (33) Az ormányon a csáp tövénél nincs lefelé álló fog.

47 (58) Ormánya a hegyéig fokozatosan keskenyedik (subulatum KIRBY),
vagy a közepe előtt hirtelen nyélszerűen keskenyedik (cerdo GERST.),
alul néha zsákszerűen megvastagodott. Feje alul árokszerűen kivájt,
a csápbarázda mély, és fokozatosan megy át a fej alsó vájatába (6.
ábra : A—B). Előtora előrefelé kúpszerűen keskenyedik. Testének
szőrözete finom és elég ritka, sokszor csupasznak látszik (6. alnem :
Neoxystoma BED.).

48 (49) A csápostor első íze nagyon megnyúlt, kissé rövidebb a tőíznél,
fordított kúp alakú. A hímek lábfeje a karomíz kivételével sárgás-
vörös, a karomíz fekete. A lábfeje fekete. Teste fénytelen fekete.
Feje megnyúlt, ormánya sűrűn pontozott, közepén hosszanti éllel,
amely olykor hiányozhat. Homlokán a szemek között 2 többé-kevésbé
éles barázda van. Szemük nagy, oldalt kiálló. A 3 ormánya igen
vastag, sűrűn pontozott, fénytelen, felülről nézve párhuzamos, csak a
vége keskenyedik el. A ormánya sokkal karcsúbb, nem szőrös,
hegye felé fokozatosan keskenyedő és a hegye fényes (7. ábra : E).
A ; (3‘ első csápíze, a ?-nek csak tőíze vörösbarna. Előtora kúpszerű,
igen sűrűn és erősen pontozott, közterei kissé ráncosak, töve oldalt

7. ábra. A Apion cerdo GERST. a, B : 	C : A. opeticum BACH y, D : A. subulatum KIRBY
3, E : A. ochropus GERM. és F : A. craccae L. 3 feje oldalnézetben (KuHNT nyomán)

C

E A

D

3 14 	 GYÖRFFY JENŐ

erősen öblös. Szárnyfedői a közepük mögött a legszélesebbek, közterei
szélesebbek a rovátkáknál. Az első lábfejíz olyan hosszú, mint a
többi együtt. 3,2-4,2 mm.

Előfordul az egész mediterráneumban és Európában. Nálunk ritka, de
országszerte megtalálható. Tápnövénye a Vicia sepium, Lathyrus pratensis és a
L. tuberosus. Lárvája a magot rágja ki a hüvelyben

oehropus GERM .

49 (48) A csápostor első íze rövid, legfeljebb a tőíz felét éri el, hosszúkás
tojásdad alakú.

50 (51) Teste kék vagy zöldeskék, néha ibolyáskék, kissé fénylő ; szőrözete
finom, szürke szőrökből áll. Feje sűrűn és erősen pontozott, szeme
erősen kiálló, homloka lapos és rovátkolt ; ormánya valamivel rövi-
debb (3) vagy olyan hosszú (y), mint a fej és az előtor együtt.
A 3 ormánya majdnem a hegyéig egyforma széles, csak hegye kissé
keskenyebb és itt fényes ; a ormánya az utolsó harmadban hirtelen
keskenyedik, a vége hengeres és fényes (8. ábra : A—B). Csak a
csápok tőíze vörösbarna vagy vörös. Előtora hosszabb, mint amilyen
széles, kúpszerű, hegyénél befűződött, töve kétoldalt erősen öblös,
sűrűn és erősen pontozott. A pajzsocska előtti finom rovátka a köze-
péig ér. Szárnyfedői erősen domborúak, hátrafelé erősen kiszélesed-
nek, közterei kissé szélesebbek, mint a rovátkák, laposak (5. ábra
C—F). 2,54 mm.

Az egész palearktikus régióban előfordul, nálunk is közönséges. Tápnövényei
a Vicia sepium és Lathyrus pratensis, de más pillangós növényeken is él

pomonae FABR.

51 (50) Teste fekete, fénytelen, az első köztér a pajzsocska mellett meg-
rövidült, az első rovátka a pajzsocska mellett eléri a szárnyfedők tövét.

52 (53) Ormánya oldalról nézve ék alakúan kihegyesedik. A (3` csápja telje-
sen vörös, a csápja a vége felé fekete. Az ormány alsó oldala ívelt
vonalat képez. Szőrözete fehér és sűrű. Feje sűrűn pontozott, homloka
benyomott, 3 hosszirányú barázdával, amelyek közül a középső a
legmélyebb. Szeme nagy és erősen domború, alul pillaszőrökkel (7.
ábra : F, 8. ábra : C—D). A 3 ormánya zömök, sűrűn szőrös, egyenes,
a ?-é felül kissé homorú. Előtora valamivel hosszabb, mint amilyen.

8. ábra. A : Apion pomonae FABR. 3, B : y, c A. craccae L. 3, D : 9, E : A. subulatum
KIRBY 3 és F 	ormányának vége (EvERTs nyomán)

X.
	 APIONIDAE - CICKÁNYORMÁNYOSOK

	
3 15

széles, előrefelé keskenyedő, tövén kétoldalt öblös, sűrűn és finoman
pontozott. A pajzsocska előtti rovátka a tövén szélesebb. Szárnyfedői
fordított tojásdad alakúak, közterei laposak. 2,5-3,2 mm.

Előfordul az egész palearktikus régióban. Nálunk is közönséges. Tápnövényei
Vicia és Lathyrus fajok. Lárvája a hüvelyekben a magot rágja

craccae L.

53 (52) Ormánya elöl befűződött, a 3-é nagyon kurtán kihegyezett, a Y.-é
hengeresen kihúzott.

54 (55) Az első csápostoríz és a tőíz is vörös, nagyritkán az első ostoríznek
csak a töve vörös. Mindkét ivar ormánya (oldalról nézve) kihasasodik
(7. ábra : A—B). A 3 ormánya vastag, majdnem végig sűrűn ponto-
zott, sűrű, szürke szőrözettel, a y-é hirtelen befűződött, fényes, a
vége hengeres. Feje erősen pontozott, kiálló szemekkel, homloka lapos,
4 hosszirányú rovátkával. Előtora hosszabb, mint amilyen széles,
előrefelé keskenyedő, igen sűrűn pontozott ; a pajzsocska előtti
rovátka elöl megrövidült. Előtora kétoldalt a tövén öblös. A szárny-
fedők rövidek, oldalt kerekítettek, domborúak, közterei laposak,
harántirányban ráncoltak ; az első pontozott rovátka eléri a szárny-
fedők tövét. 3-3,5 mm.

Az egész palearktikus régióban előforduló, nálunk is közönséges faj. Táp-
növényei Vicia-félék, különösen a V. cracca és V. sepium

cerdo GERST.
Változatai:

1. A szemei kisebbek, az ormány megvastagodott része felülről nézve majdnem
tojásdad alakú, a tövén kissé keskenyedő ; oldalról nézve ormánya vékonyabb.
— A törzsalak között ritka 	 var. consanguineum DEBR.

2. A 3 ormánya a középen vastagodott meg, hátul nem keskenyedik el, hegye
felé ék alakú, csak a vége fényes. A ormánya vékonyabb, gyengén szögletesen
kiszélesedett, gyengén befűződött, alul a zacskószerű kitüremlés igen gyenge. —
A törzsalak között nem ritka 	 var. dimidiatum DESBR.

55 (54) Csápja teljesen fekete vagy barna, legfeljebb a tőíz a tövén vörösbarna.

56 (57) Ormánya alul szögletesen kiszélesedik. A 3 ormánya felülnézetben
hosszának kétharmadáig egyforma széles, majd hirtelen elkeskenyedik,
hegyéig sűrűn pontozott. A y ormánya elülső felétől hirtelen elkes-
kenyedik, és csak fele olyan vastag, mint a töve (7. ábra : C). Teste
igen finom, szürke szőrözettel. Feje sűrűn és erősen pontozott, szemei
kiállók. Előtora igen sűrűn és erősen pontozott, a pajzsocska előtti
rovátka megrövidült, kúp alakú, olyan hosszú, mint amilyen széles,
töve kétoldalt öblös. A szárnyfedők közterei laposak. 3,2-3,4 mm.

Előfordul Közép- és Dél-Európában, továbbá a Kaukázusban. Magyaroszá-
gon a ritkább fajok közé tartozik. Lathyrus fajok hüvelyében, a magban él

opeticum BACH

3 16 	 GYÖRFFY JENŐ
	

X.

57 (56) Ormánya vékonyabb, alul egyenes, fokozatosan, árszerűen keskenyedő.
A 3 ormánya rövid, hegyéig pontozott, fénytelen, oldalról nézve
kúpszerűen kihegyezett, a 	ormánya hosszú, karcsú, árszerűen
kihúzott (7. ábra : D, 8. ábra : E —F). Teste fénytelen fekete, gyér,
finom szőrözettel. Szeme mérsékelten domború, homloka lapos, 4
hosszirányú barázdával. A fejtető erősen pontozott. Előtora hosszabb,
mint amilyen széles, kúpszerűen keskenyedő, sűrűn és erősen ponto-
zott. A pajzsocska előtti barázda eléri az előtor közepét. A szárny-
fedők közterei laposak. 3-5,5 mm.

Euroszibériai faj. Faunaterületünkön ritka, eddig csak a Kárpátokból
ismert, de előfordulása nálunk is várható. Tápnövényei a Lathyrus pratensis és a
Lotus corniculatus. Lárvája a hüvelyben a magot pusztítja

[subulatum KIRBY]

58 (47) Ormánya henger alakú, egyforma széles, olykor a 3 ormánya gyengén
keskenyedő. Többnyire a középen, rendesen a csápok tövénél igen
gyenge fogszerű vagy lemezszerű kiszélesedés látható rajta.

59 (64) A pajzsocska többnyire kétszer olyan hosszú, mint amilyen széles,
hegye felálló, a szárnyfedők szintje fölé emelkedik. Egész felülete
vagy egyszerű és sima, vagy a középen egy-egy hátrafelé lejtős
fogacska található (3. ábra : K —L). A hímek elülső lábszára erősen
hajlott (7. alnem : Aspidapion ScHms.).

60 (61) A pajzsocska egyszerű, sima, csak a hegye gyengén kiemelkedő.
Teste fekete, fénylő, a szárnyfedők élénk fémfényűek, zöld vagy
rézvörös színűek. Feje szélesebb, mint amilyen hosszú, szemei laposak,
a homlok közepén széles, mély barázda van, a fejtető sima. A 3
ormánya rövidebb, vaskosabb, hegyéig pontozott, a y-é hosszabb,
olyan hosszú, mint a fej és az előtor együttvéve, fényes, a vége nem
pontozott. Előtora alig hosszabb, mint amilyen széles, elöl keskenyebb,
mint a tövénél ; erősen pontozott, lapos közterei keskenyebbek, mint
a pontok. A pajzsocska előtti rovátka mély és rövid. A szárnyfedők
középen a legszélesebbek, igen finoman rovátkoltak, a rovátkákban
pontok nem láthatók, közterei szélesek. 3,4-4,3 mm.

Az egész palearktikus régióban előfordul. Nálunk országszerte közönséges.
Tápnövényei az Althaea rosea, Malva neglecta és M. silvestris. Lárvája a növény
szárában él

aeneum F.
Változata:

1. Szárnyfedői kék színűek. — A törzsalak között nem ritka

ab. chalceum MARSH.

451 (60) A pajzsocska kétszer olyan hosszú, mint amilyen széles, a középen
két kis bütyökkel ; a hegye kiemelkedő. Szárnyfedői pontozva
barázdáltak. Homloka ráncolva pontozott.

X.

APIONIDAE - CICKÁNYORMÁNYOSOK 3 17

62 (63) Teste többnyire kisebb, a 4 mm-t nem haladja meg, fényes, A csáp
töve rozsdabarna. A pajzsocska dudorai és hegye csak kevéssé emelke-
dik a szárnyfedők szintje fölé. Teste fekete, szárnyfedői zöldes vagy
rézszínű árnyalattal, lábai feketék. A 3 ormánya rövidebb, a ?-é
olyan hosszú, mint a fej és a tor együttvéve, mindkét ivarnál erősen
hajlott. Előtora kissé hosszabb, mint amilyen széles, elöl erősebben,
tövén gyengébben befűződött, elülső szegélye felhajló, pontozása sűrű
és finom. A pajzsocska előtti rovátka mély, nem éri el az előtor közepét.
A szárnyfedők hosszúkás tojásdad alakúak, középen a legszélesebbek,
domborúak. 2,5-3,8 mm.

Palearktikus faj. Nálunk is országszerte előfordul, közönséges. Tápnövénye
az Althaea rosea, Malva neglecta, M. pusilla, M. silvestris és Lavatera sp. Lárvája
a vékonyabb szárakban és levélnyelekben él

radiolus KIRBY
Változatai:

1. A szárnyfedő színe tiszta sötétkék. — A törzsalak között gyakori
ab. Rougeti WENCK.

2. Lábai részben vagy egészben vörösbarnák. — Előfordul a törzsalak között, de
ritka 	 ab. ferruginipes WENCK.

63 (62) Teste nagyobb, a 4 mm-t meghaladja, kevésbé fénylő. Csápja egészen
fekete. A pajzsocska dudorai és hegye oldalról tekintve a szárny-
fedők szintjét messze meghaladóan kiemelkednek. Teste fekete, igen
finoman szőrös, szárnyfedői kék színűek, ritkán kékeszöldek. A 3
ormánya olyan hosszú, mint az előtor (6. ábra : C), a 2-é olyan
hosszú, mint a fej és az előtor együtt. A ormánya fényes és vékony,
a 3-é zömökebb. Előtora olyan széles, mint amilyen hosszú, előrefelé
erősen, a tövénél gyengén keskenyedő. Oldalai gyengén kerekítettek,
elülső szegélye felhajló, sűrűn és erősen pontozott, pontjai hosszúká-
sak. A pajzsocska előtti barázda az előtor közepéig ér, olykor sima
középvonal alakjában az előtor elülső szegélyét is eléri. A szárnyfedők
alakja hosszúkás tojásdad, középen a legszélesebb ; a rovátkák pontjai
nem feltűnőek, közterei szélesek és gyengén domborúak. 4-4,6 mm.

Előfordul az egész palearktikus régióban. Nálunk országszerte elterjedt,
de nem közönséges faj. Lárvája az Althaea-félék vastagabb szárában és gyökerében
él. Sokszor a díszmályvákat is teljesen tönkreteszi, és ezért a virágkertészetekben
káros lehet

validum GERM.

64 (59) A pajzsocska nem vagy csak alig hosszabb, mint amilyen széles,
egyszerű, vagy a középen barázdált.

65 (66) A pajzsocska nagyon kicsi, alig észrevehető. A szárnyfedők a vállnál
lekerekítettek és a tövükön csak olyan szélesek, mint az előtor alapja.
A vállbütyök hiányzik. Az 1. és 6. pontsor a szárnyfedők tövét több-
nyire eléri (8. alnem : Synapion ScHms.).
Teste fekete, fényes és csupasz. Feje szélesebb, mint amilyen hosszú,
a homlokot egy vékony harántvarrat választja el a fejtetőtől, a sze-
mek között rovátkolt, a fejtető sima. Szeme gyengén domborodik ki.

3 48 L

3 18
	

GYŐRFFY JENŐ

A y ormánya olyan hosszú, a 3-é viszont rövidebb, mint a fej és az
előtor együttvéve, tövén a legkeskenyebb, a csápok tövéig kiszélese-
dik, majd pedig párhuzamos szélű, hengeres. Előtora hosszabb, mint
amilyen széles, elöl gyengén, a közepe mögött erősebben befűződött
közepe előtt a legszélesebb, finoman és szórtan pontozott. A paj-
zsocska előtti rovátka széles és mély, tojásdad alakú gödröt képez,
amelynek igen finom folytatása hajszálszerű, és majdnem az előtor
elülső széléig ér. Szárnyfedői középen a legszélesebbek, pontozva
rovátkoltak, közterei domborúak, olyan szélesek, mint a rovátkák..
2,7-3,5 mm.

Előfordul Európában és a Kaukázusban. Nálunk szórványosan ország-
szerte megtalálható ott, ahol tápnövényei, Lotus fajok és a Lathyrus vernus tenyé-
szik

ebenium KIRBY

66 (65) A pajzsocska többé-kevésbé rendes nagyságú, a középen többnyire
barázdával. A vállbütyök kiálló, néha jelentéktelenül fejlett.

67 (68) Ormánya alsó felének egész hosszában árokszerűen kimélyített. Teste
nagy, a 3,5 mm-t meghaladja (9. alnem : Alacentron ScHms.).
Fekete, kékes fénnyel, szárnyfedői kék, zöld vagy ritkán ibolya fénnyel.
Szőrözete igen gyér, fehér színű. Feje a testhez viszonyítva igen
keskeny, sűrűn pontozott. Szemei laposak. Homloka lapos, középen
barázdával. Ormánya olyan hosszú (3) vagy valamivel hosszabb (?)„
mint a fej és az előtor együttvéve. Az ormány alsó barázdája szürke
szőrözettel van kitöltve. Előtora olyan hosszú, mint amilyen széles,
töve gyengén, elöl erősebben befűződött, töve kétoldalt öblös, hátulsó
szögletei oldalt kiállók. Erősen és sűrűn pontozott, a pajzsocska
előtti barázda igen gyenge. A szárnyfedők töve sokkal szélesebb,
mint az előtor, közepe a legszélesebb. Közterei szélesek, laposak,
harántirányban ráncosak, 2 szabálytalan pontsorral ; a rovátkák
láncszerűen pontozottak. 3,5-4,5 mm.

Közép- és Dél-Európában él. Nálunk elterjedt és gyakori. Tápnövényei
az Althaea rosea és a Malva silvestris. Lárvája a növény szárában él, az imágó a
leveleket rágja. A kerti díszmályvákon sokszor mint kártevő lép fel

curvirostre GYLL.

68 (67) Az ormány alsó felén nincs árokszerű barázda, ehelyett többnyire
egy finom lécszerű él van, amelyet kétoldalt pontsor vagy finom
pontozott barázda kísér.

69 (74) Előtora többé-kevésbé gömbölyű, oldalai erősen kerekítettek, felülete
is domború. A hím mindig fekete és kicsi, a teste fekete, szárny-
fedői azonban fémfényűek (10. alnem : Omphalapion SCHILS.).

70 (71) Előtora erősen, de nem sűrűn pontozott, a pajzsocska előtt rövid,
mély barázdával. A nagy, szárnyfedői kékek, kissé zöldes fénnyel.
Teste majdnem csupasz. Szemei gyengén domborúak, homloka fino-
man rovátkolt. A ormánya hosszabb, mint a fej és az előtor együtt-

N. 	 APIONIDAE - CICKÁNYORMÁNYOSOK
	

3 19

véve, a a-é sokkal rövidebb, gyengén hajlott, vékony, pontozása
finom. Előtora majdnem olyan széles, mint amilyen hosszú, töve
kétoldalt öblös. Szárnyfedői rövidek, közepük mögött a legszélesebbek.
Közterei kétszer olyan szélesek, mint a rovátkák, harántirányban
ráncoltak, a rovátkák pontozása finom. A hím 2,3-2,5, a nőstény
3,7-4,2 mm.

Előfordul Európában, a Kaukázusban és Turkesztánban. Nálunk eléggé
elterjedt, ritkább faj. Tápnövényei az Anthemis arvensis, Matricaria maritima
ínodora és M. chanzomilla

laevigatum PAYK.

71 (70) Előtoruk finoman és sűrűn pontozott, a pajzsocska előtti barázda
finom vagy teljesen hiányzik.

72 (73) A ormánya gyengébben., a 3-é erősen elkeskenyedik, a szemek
előtt nincs befűződés. A szárnyfedői zöldesek és úgy, mint a 3-nél,
rövid tojásdad alakúak, közepén majdnem párhuzamosak, nem ki-
hasasodók. Az 1. és 2. varrat melletti barázda majdnem egyenesen
fut a szárnyfedők tövéig. Ormánya olyan hosszú, mint a fej és az előtor
együtt, fénylő, finoman pontozott (y), vagy csak olyan hosszú, mint
az előtor (3), erősebben hajlott, fénytelen, sűrűn ráncolva pontozott
és a vége felé erősebben keskenyedő. Előtora szélesebb, mint amilyen
hosszú, közepe domború, előrefelé erősen keskenyedő, sűrűn ponto-
zott, közterei ráncosak. A pajzsocska előtt gyakran pontszerű rovátka
van. A szárnyfedők barázdái pontozottak, közterei laposak, széleseb-
bek, mint a barázdák. A hím 2-2,1, a nőstény 2,4-2,6 mm.

Előfordul Európában és a mediterráneumban. Nálunk országszerte elter-
jedt és gyakori. Tápnövényei Hieracium umbellatum, Leontodon autumnalis,
Matricaria chamonilla, M. maritima ínodora, Anthemis tinctoria és A. arvensis.
Lárvája a virágzatban él

Hookeri KIRBY
Változata:

1. Olykor a szárnyfedői is, éppúgy mint a (3‘-eké, feketék. — A törzsalak között
ritka 	 ab. nigricans GERII.

73 (72) Ormánya a csúcsa felé nem keskenyedő, a csápok előtt egyformán
széles, hengeres, legfeljebb a csápok tövénél kissé szélesebb. A paj-
zsocska előtti rovátka hiányzik vagy egészen jelentéktelen. Előtora
fénytelen, pontozása igen sűrű, pontjai hosszúkásak, közterei bőr-
szerűen ráncoltak, töve kétoldalt öblös. Szemei alig kidomborodók,
a y ormánya jóval hosszabb, mint a fej és az előtor együtt, hajlott,
finoman pontozott, a 3 ormánya rövidebb és vaskosabb. Szárny-
fedői rövid tojásdad alakúak, sokkal szélesebbek, mint az előtor,
pontozva rovátkoltak. A rovátkák pontjai jól láthatók, közterei
majdnem kétszer olyan szélesek, mint a rovátkák (4. ábra : E).
A hím 1,5-2, a nőstény 2,5-2,7 mm.

Előfordul Európában, a mediterráneumban és a Kaukázusban. Nálunk
szórványosan fordul elő, a ritkább fajok közé tartozik. Tápnövényei a Hieracium.
umbellatum, Anthemis sp. és a Matricaria maritima inodora. Lárvája a virágzatot
pusztítja

dispar GERM.

2*

3 20
	

GYÖRFFY JENŐ

74 (69) Az előtor hengeres vagy kúp alakú. Háta alig vagy gyengén domború,
oldalai egyenesek, vagy gyengén hajlottak.

75 (84) A fej alsó oldalán (nem az ormányon) mély árokszerű barázda van,
amelybe a csáp illik bele.

76 (77) Lábakon csak a combok vörösbarnák, tövük és térdük fekete. Szárny-
fedői hátul erősen kiszélesednek, láncszerű rovátkákkal (11. alnem :
Kalkapion ScHms.).
Teste fekete, többé-kevésbé sűrűn fehér szőrökkel fedett, kissé fénylő.
Szárnyfedői kékek, néha zöldes fénnyel. Szemük nagy, erősen dom-
ború, alul pillaszőrökkel. A homlok lapos, kissé benyomott, 6 finom
rovátkával, amelyeket a sűrű szőrözet eltakar. A fejtető sima. Ormánya
vaskos, erősen hajlott, olyan hosszú, mint az előtor, a (3'-é a csápok
tövénél kissé kidomborodó, finoman pontozott, hengeres. Előtora
olyan széles, mint amilyen hosszú, tövén kétoldalt öblös, előrefelé
keskenyedő, tövén gyengén befűződött ; pontozása sűrű és erős,
közterei domborúak. A pajzsocska előtti rovátka jól látható, előrefelé
olykor kiemelkedő vonalban végződik. Szárnyfedői rövidek, fordított
tojásdad alakúak, hátul meredeken végződnek, közterei valamivel
szélesebbek, mint az erősen pontozott rovátkák. 2-2,5 mm.

Előfordul Közép- és Dél-Európában. Nálunk szórványosan fellépő, ritka faj.
Tápnövényét nem ismerjük biztosan, de az irodalmi adatok szerint a következő
fajok jönnek számításba : Genista tinctorict és G. pilosa, Medicago sativa, Vicia
sativa (gubacsban), Melampyrum nemorosum

flavofemoratum HERBST

77 	(76) Lábai sárgák, csak lábfeje olykor sötét. Szárnyfedői hosszúkás tojásdad
alakúak, megnyúltak, finomabban pontozva rovátkoltak. Szőrözetük
egyszínű szürke vagy harántsávokat alkot (12. alnem : Taeniapion
S cHiLs .) .

78 (81) A test szőrözete egyszínű fehér szőrökből áll, amely vagy egyenlete-
sen elosztott, vagy a szárnyfedők közepén a varraton egy közös,
csupasznak látszó, kerek folt van. Lábai sárgák, lábfeje néha szurok-
barna.

79 (80) Csápjai a tövük kivételével és lábfejei feketék vagy szurokbarnák.
A szárnyfedő mindig egyenletesen, finoman szőrözött, a szőrözet a
pajzsocska két oldalán olykor háromszögű világos folttá sűrűsödik.
Szárnyfedői megnyúltak, hosszúkás tojásdad alakúak, oldalai alig (3)
vagy csak nagyon gyengén m kerekítettek. Feje sokkal szélesebb,
mint amilyen hosszú, erősen és sűrűn ráncolva pontozott, a homlok
közepén jól látható középbarázdával. Az ormány olyan hosszú, mint
az előtor (e), a csápok tövénél hirtelen lefelé görbül, a tövén gyengén
megvastagodott. A 9 ormánya olyan hosszú, mint a fej és az előtor
együtt, erősen hajlott, töve hengeres, a csápok előtt elvékonyodó.
Előtora kissé szélesebb, mint amilyen hosszú, előrefelé gyengén, a töve
előtt erősebben befűződött, oldalai gyengén kerekítettek, sűrűn és
erősen pontozott. A pajzsocska előtt gyenge barázda van. Szárny-

X. 	 APIONIDAE - CICKÁNYORMÁNYOSOK
	

3 21.

fedői kétszer olyan hosszúak, mint amilyen szélesek, közterei kétszer
olyan szélesek, mint a rovátkák. 2-3 mm.

Észak- és közép-európai faj. Nálunk ritka (Kőszegi hegység, Badacsony,
Pécs, Mátra hegység). Tápnövénye a Mercurialis perennis

pallipes KIRBY

80 (79) A csápok a fekete bunkó kivételével és a lábfejek vörösek. Szárny-
fedői rövidebbek, oldalain erősebben kerekítettek. Hátán a középen
csupasznak látszó közös folt van, a pajzsocska mellett a szőrözet
sűrűbb. A 3 ormánya csak kissé hosszabb, mint az előtor, a 9-é.
alig rövidebb, mint a fej és az előtor együttvéve. A 3 ormánya
vaskosabb, hegyéig sűrűn és finoman pontozott, fénytelen és szőrös,
a 9-é csupasz, fényes és sima. Előtora erősebben keskenyedő, oldalt
egyenes, kúpszerű. 2,3-2,6 mm.

Mediterrán faj, amely faunaterületünkről csak a Kisalföldről (Dévény),.
továbbá Horvátországból (Novi) ismeretes. Tápnövénye a Mercurialis annua

[semivittatum GYLL.]

81 (78) A szárnyfedők szőrözete harántcsíkokat képez, amely fehér és barna
szőrökből áll. Lábai sárgák, a lábfejízei is világosak.

82 (83) Ormánya fekete vagy szurokbarna. A szárnyfedők szőrözete nagyrészt
fehér, a tövükön levő harántcsík csak fehér szőrökből áll. Az első
sötét harántsáv alapszíne nem sötétebb, mint a szárnyfedők alapszíne.
Ormánya hosszabb, mint a fej és az előtor együtt, elöl fényes m
vagy rövidebb, hegyéig pontozott és szőrös (e), a csápok tövénél
fogszerűen megvastagodott. Előtora trapéz alakú, elöl és a tövén
befűződött, oldalai kerekítettek, olyan hosszú, mint amilyen széles.
Szárnyfedői a közepük mögött a legszélesebbek, végük tompán kerekí-
tett, közterei olyan szélesek, mint a láncszerűen pontozott rovátkák.
Első fehér harántcsíkja széles, hátulsó széle csipkézett, a 2. fehér csík
a közepe mögött van, ez elöl és hátul egyaránt csipkézett. A 3. fehér
harántcsík a csúcs előtt fekszik, és sokszor a csúcsra is kiterjed (4.
ábra : C). 2,5-3 mm.

Előfordul Közép- és Kelet-Európában, továbbá a Kaukázusban. Nálunk
országszerte közönséges, ahol tápnövényei, az Urtica urens és U. dioica tenyésznek

urticarium HERBST

83 (82) Ormánya vörös. A sárnyfedők szőrözete váltakozó csíkokban fehér
és barna, a szárnyfedők alapszíne ennek megfelelően a fehér csíkok
alatt sötétebb barna. A szárnyfedő tövén levő világos harántsáv
barnássárga, fehér szőrökkel kevert, ugyanilyen a csúcson levő csík is.
A 2. világos csík a középen fehér alapon sárgás szőrökkel kevert.
2-2,7 mm.

Előfordul Közép-Európában és Görögországban, a törzsalak a nyugati
mediterráneumban. Nálunk elterjedt és nem ritka, de legtöbbször az előző fajjal
összekeverik. Tápnövénye az Urtica urens

rufulum ssp. Zoufali WAGN.

3 22 	 GYÖRFFY JENŐ
	

X.

84 (75) A fejen alul nincs árokszerű barázda.

85 (118) Szárnyfedői tojásdad alakúak, közepükön a legszélesebbek.

86 (87) Mindkét ivar csápbunkója feltűnően hosszú, henger alakú. Az egyes
ízek lazán függnek össze, 1. bunkóíze hosszabb, a 2. íz alig olyan
hosszú, mint amilyen széles, a 3. és 4. együttesen kúpszerűen ki-
hegyezett, a végízt az utolsó előttitől határozott harántvarrat választja
el. A y ormánya rendkívül megnyúlt. Teste fekete, lábai sárgák
(13. alnem : Rhopalapion, SCHILS.).
Teste fehér szőrökkel fedett, a csípő, tompor és lábfej fekete. Homloka
finoman ráncok, szemei gyengén domborúak. A 9 ormánya olyan
hosszú, mint az előtor és a szárnyfedők együttesen, vékony, gyengén
hajlott, fényes, a 3-nél csak olyan hosszú, mint a fej és az előtor
együtt, erősebben pontozott, csak a hegye fénylő. Csápja fekete,
ritkán sárga, sötétebb bunkóval. Előtora kissé hosszabb, mint amilyen
széles, oldalai kerekítettek, elöl és tövén befűződött, pontozása finom
és sűrű. Szárnyfedői hosszan megnyúltak, tövük szélesebb, mint az
előtor töve, oldalai gyengén kerekítettek (Q) vagy párhuzamosak
(e), közterei laposak, rovátkái pontozottak. 3-3,5 mm (ormány
nélkül) (2. ábra).

Előfordul Közép-Európától Közép-Ázsiáig. Nálunk mályva-féléken közön-
séges ; elsősorban az Althaea rosea és Malva silvestris magjaiban él. Olykor a
kertészetekben kártevő, a magot pusztítja

longirostre OL.

87 (86) A csápbunkó egyszerű, nem feltűnően hosszú, rendesen tojásdad
alakú, a bunkó tömöttebb.

88 (93) Az előtor oldala és a mell nagyon sűrű, fehér pikkelyszőrökkel fedett.
A pikkelyek vége tompa. Lábai rendesen sárgásvörösek, lábfeje több-
nyire fekete. A (3` ormánya elöl a csáp tövéig sárgásvörös, vagy
mindkét ivarnál szurokbarna. A szárnyfedők ólomszürkék, zöldes
fényűek, vagy sárgásvörös színűek (14. alnem : Pseudapion ScHns.).

89 (90) Szárnyfedői vörösessárgák, néha barnássárgák, csápjuk szintén világos.
Feje szélesebb, mint amilyen hosszú, homloka széles és lapított.
Szemük nagy, alul pillaszőrös. Ormányuk erősen hajlott, elöl a hegyén
fényes m vagy rövidebb, a hegyéig szőrös (e). Előtora olyan
széles, mint amilyen hosszú, előrefelé keskenyedő, oldalai gyengén
kerekítettek, sűrűn és finoman pontozott. A pajzsocska előtti rovátka
jelentéktelen. A szárnyfedők rövid tojásdad alakúak, oldaluk kerekí-
tett, tövükön szélesebb, mint az előtor, a közterei szélesebbek, mint
a finoman pontozott rovátkák. Tövükön háromszög alakú fekete folt
van a pajzsocska mögött, amely ritkán a varratra is kiterjed. 2,5--
2,8 mm.

Az egész palearktikumban előfordul. Nálunk országszerte közönséges ott,
ahol tápnövényei, Malva-félék tenyésznek. Lárvája a magban él

malvae FABR.

X. 	 APIONIDAE - CICKÁNYORMÁNYOSOK 	 3 23

90 (89) Szárnyfedői ólomszürkék vagy zöldes fényűek. Az ormány vége
sárga (3).

91 (92) Szárnyfedői feketés ólomszürke színűek, fénytelenek ; közterei lapo-
sak, épszélűek, felületük ráncos. Előtora domború, erősen kerekített,
középen a legszélesebb. Elülső szegélye felhajló, finoman és sűrűn
pontozott. Feje szélesebb, mint amilyen hosszú, homloka lapos,
jelentéktelenül rovátkolt, finoman pontozott. Szemei kicsinyek, alig
domborúak, alul gyengébben (y) vagy erősebben (3) pillaszőrökkel
fedettek. Ormánya gyengén hajlott, olyan hosszú, mint a fej és az
előtor együtt, jól pontozott, alul 2 sorban fehér pikkelyszőrökkel
fedett (3) vagy hosszabb, vékonyabb, fénylő, alig pontozott
Csápja teljesen sárga (3) vagy a bunkó és az egyes ízek a bunkó felé
barnás színűek (?). A szárnyfedők közterei szélesek, laposak. A paj-
zsocska a középen barázdált. 3-4 mm.

Előfordul Közép- és Dél-Európában. Nálunk elterjedt, nem közönséges faj.
Tápnövénye az Althaea rosea, de esetleg más Althaea-féléken is előfordulhat. Lárvája
a magot rágja

fulvirostre GYLL.

92 (91) Szárnyfedői zöldes fényűek, erősen fénylők ; közterei gyengén dom-
borúak, majdnem simák. Az előtor gyengébben domború és oldalt
kevésbé kerekített, a közepe mögött a legszélesebb. Elülső szegélye
csak gyengén felhajló, felül sűrűn, de nem erősen pontozott. A
pajzsocska előtti rovátka elég mély és rövid. Feje pontozott,
homloka lapos, finoman hosszirányban ráncok, szemei domborúak,
pillaszőrei nincsenek. Ormánya rövidebb, mint a fej és az előtor
együtt, fényes, felül ritkán szőrözött, alul elálló pikkelyszőrökkel
a csápok alatt (3), vagy hosszabb, olyan hosszú, mint a fej és az
előtor együtt, vékonyabb, finoman pontozott 	Csápja egészen
sárga (3) vagy a bunkó felé szurokbarna (9). A csáp töve mindig
világos. Kisebb termetű. 2,8-3,2 mm.

Palearktikus faj. Nálunk elterjedt, de nem közönséges. Tápnövényei a
Malva silvestris, M. neglecta és M. pusilla

rufirostre FABR.

93 (88) Az előtor oldala és a mell pikkelyszerű szőrözet nélkül, a test szőrözete
finom, néha a szőrök hegyes pikkelyszerűek. A szőrözet olykor annyira
finom, hogy a test csupasznak látszik.

94 (111) Szárnyfedői erősen pontozva rovátkoltak, a rovátkák pontsorai lánc-
szerűek, a pontok jól láthatók, közterei laposak, épszélűek. Teste és
lábai feketék, néha a lábszárak vörösbarnák. A test szőrözete vasta-
gabb, néha pikkelyszerű, a pikkelyek hegyesek (15. alnem : Squam-
apion WAGN.).

'95 (104) Teste megnyúlt, szárnyfedői majdnem kétszer olyan hosszúak, mint
amilyen szélesek, a 3-nél majdnem párhuzamosak, a y-nél gyengén

3 24
	

GYÖRFFY JENŐ
	

X.

domborúak, töve alig szélesebb, mint az előtor. A vállbütyök gyengén
kiálló, homloka erőteljesen pontozott.

96 (97) Lábai karcsúak, lábszárai a végük felé nem vagy csak jelentéktelenül
szélesednek ki. A 9 csápjai és lábai feketék, a 3 csápostora és elülső
lábszára vöröses, néha azonban a hátulsó lábakon is a lábszár töve
többé-kevésbé vörösbarna. A szárnyfedők kétszer olyan hosszúak,
mint amilyen szélesek, a a-é párhuzamos, a 9-é gyengén kerekített.
Szőrözete egyszínű, egyenletes és sűrű, fehér, a test felületét egészen
eltakarja, a köztereken sűrű sorokban van elhelyezve ; teste fénytelen
fekete. Homloka lapos, finoman rovátkolt. Ormánya hosszabb (9)
vagy rövidebb (a), mint a fej és az előtor együtt, erősen hajlott.
Előtora olyan hosszú, mint amilyen széles, tövén gyengén, elöl erőseb-
ben befűződött, oldalt kerekített, pontozása finom és sűrű. A szárny-
fedők közterei laposak, harántul ráncosak. 2,5-3,7 mm.

Előfordul Közép- és Dél-Európában. Nálunk országszerte nem ritka. Táp-
növényei a Salvia nemorosa és S. pratensis, továbbá a Thymus serpyllum. Lárváj a
a növény szárában él

elongatum GERM.

97 (96) Lábuk vaskos, lábszáraik rövidek és erőteljesek, végük felé kiszélesed-
nek. Szárnyfedői rövidebbék, oldalai kerekítettek.

98 (99) Az utómell oldala sűrű, fehér pikkelyszőrökkel fedett, és így keskeny,
fehér csíknak látszik. A szárnyfedők szőrözete finom és ritka. Teste
hosszúkás, fekete, fénytelen. Feje szélesebb, mint amilyen hosszú,
homloka majdnem lapos, finoman pontozott, hosszanti rovátkák
nélkül. Ormánya olyan hosszú, mint a fej és az előtor együtt (9),
vagy rövidebb (e), erősen fénylő, a tövén egyenletes ívben hajlott

Előtora szélesebb, mint amilyen hosszú, elöl és a tövén erősen
befűződött, elülső széle kissé felhajló, töve szegélyezett, pontozása
finom és sűrű. A pajzsocska előtt jelentéktelen rovátka van. A szárny-
fedő közterei keskenyek, laposak, a rovátkák pontjai gyengék. A hímek
elülső lábszára rozsdavörös, olykor a többi lábszárak töve is vörös.
2,5-3 mm.

Közép- és Dél-Európában fordul elő. Nálunk szórványosan megtalálható,
ritkább faj. Tápnövénye ismeretlen

millum BACII

99 (98) Az utómell oldalán nincs sűrűbb, pikkelyszerű fehér szőrözet ; teste
alul egyenletesen szőrözött. Szárnyfedői finoman szőrözöttek.

100 (101) Valamennyi lábszár külső oldala karéjszerűen kiszélesedett, lapos (e).
Fénytelen fekete, pikkelyszőrökkel sűrűn fedett, de az alapszín jól
látható. Feje szélesebb, mint amilyen hosszú, finoman és sűrűn ponto-
zott, homloka finoman hosszirányban rovátkolt, középen mélyebb
barázdával. Szemei nagyok, kiugrók. Ormánya valamivel rövidebb,
mint az előtor (3), hajlott, fénytelen. Előtora kissé szélesebb, mint
amilyen hosszú, előrefelé elkeskenyedik, elöl gyengén, hátul erőtelje-

X. 	 APIONIDAE - CICKÁNYORMÁNYOSOK
	

3 25.

sen befűződik, a közepe mögött a legszélesebb. A pajzsocska előtti
rovátka finom, és majdnem az elülső szegélyig ér, finoman és sűrűn
pontozott. A szárnyfedők közterei kétszer olyan szélesek, mint a
finoman pontozott barázdák. A combok mérsékelten vastagok (3).
2,5 mm.

Eddig csak a Budai hegyekből ismerjük. Tápnövénye ismeretlen

pannonicum GYÖRFFY

101 (100) Lábszáraik csak a végükön vastagabbak, külső oldalukon a hímeken
is kiszélesedett karéj nélkül.

102 (103) Előtora kissé szélesebb, mint amilyen hosszú, előrefelé gyengén kes-
kenyedő, elöl alig befűződött. Felülete finoman és sűrűn pontozott,
töve kétoldalt öblös, a pajzsocska előtti rovátka finom és rövid.
Szárnyfedői szélesebbek az előtor tövénél, párhuzamosak (3) vagy
gyengén kerekítettek (G), meglehetősen laposak, hátul lejtősek. A rovát-
kák pontjai nagyok, a közterek laposak, nem szélesebbek, mint a
rovátkák. Feje szélesebb, mint amilyen hosszú, szemei nagyok, ki-
állók, homloka széles, gyengén benyomott. Ormánya olyan hosszú,
mint a fej és az előtor együtt (y), erősen hajlott, fénytelen, vagy
csak kissé hosszabb, mint az előtor (3), tövén gyengén hajlott.
Lábai feketék, az elülső lábak és a hátulsó lábszárak barnásak vagy
vörösesek (3), vagy a lábak feketék és csak az elülső lábszárak
vörösbarnák (?). A hím 1,9-2,1, a nőstény 2,5-2,7 mm.

Közép- és dél-európai faj, nálunk országszerte közönséges, ahol tápnövénye,.
a Mentha aquatica tenyészik. Lárvája a növény szárában él

flavimanum GYLL.
Változatai:

1. Néha minden lába fekete. — A törzsalak között fordul elő, de ritka
var. Neresheimeri WAGN.

2. Combjai egyszerűek, nem megvastagodottak. Az összes lábszárak vörösbarnák,
csak a combok töve fekete. — Nagyon ritka 	 var. Uhagoni DESBR.

3. Nagyobb testű, homloka igen széles, az ormány töve dudorszerűen megvastago -
dott. — A törzsalak között ritka 	 var. torquatum WENCK.

4. Előtora széles, elöl és hátul erősen befűződött. — Ritka
var. latithorax DESBR,

103 (102) Előtora szélesebb, mint amilyen hosszú, előrefelé erőteljesen (3)
vagy gyengébben G) elkeskenyedik, a tövén gyengén befűződött.
Elülső szegélye gyengén felhajló, oldalai kerekítettek. Pontozása sűrű
és finom, a pajzsocska előtt finom rovátkával, töve gyengén öblös.
Szárnyfedői hosszúkás tojásdad alakúak, középen majdnem párhuza-
mosak. Töve szélesebb, mint az előtor, pontozva rovátkolt, közterei
épszélűek, nem szélesebbek, mint a barázdák, erőteljesen domború
és hátul meredekebben lejtős. Feje szélesebb, mint amilyen hosszú,
sűrűn és erősen pontozott, homloka lapos, homloka és ormánya
egyenletes ívben domború G), vagy köztük beugró nyereg van (3).
Ormánya hajlott, a 3-é vaskos és rövidebb, alig hosszabb, mint az,

:3 26
	

GYÖRFFY JENŐ
	

X.

előtor, a y-é vékonyabb és olyan hosszú, mint a fej és az előtor együtt.
Lábai és csápjai teljesen feketék. 2,2-3 mm.

Előfordul Ázsia palearktikus részében és Délkelet-Európában. Fauna-
területünkről csak Erdélyből (Várhegy, Déva mellett) ismeretes. Tápnövényét
nem ismerjük

[samarense FAUST]

104 (95) Teste rövidebb, szárnyfedői legfeljebb másfélszer olyan hosszúak,
mint amilyen szélesek, erőteljesen domborúak, tövüknél kétszer olyan
szélesek, mint az előtor. A vállbütyök erősen kiálló. Homloka durván
pontozott.

105 (106) Nagyobb testű, a 2 mm-t meghaladja. Csápja fekete, csak a töve
vöröses, ormánya fénytelen, szőrös, sűrűn és meglehetősen erősen.
pontozott. Lábai rövidek, erősek, combjai megvastagodottak, láb-
száraik a hegyük felé kiszélesednek. A szárnyfedők szőrözete finom
és rövid. A 3 homloka benyomott, széles, előtora fénytelen, meg-
lehetősen erősen pontozott, a közterek ráncosak. A szárnyfedők köz-
terei olyan szélesek, mint a pontozott rovátkák, éles szegélyűek.
Teste fénytelen fekete. A 9 ormánya valamivel hosszabb, mint a
fej és az előtor együtt, hengeres, hajlott, a 3-é sokkal rövidebb.
Előtora szélesebb, mint amilyen hosszú, oldalai kerekítettek, előrefelé
keskenyedő, elöl erősen befűződött, töve kétoldalt öblös, felülete igen
erősen pontozott. A szárnyfedők a tövükön sokkal szélesebbek, mint
az előtor, oldala gyengén kerekített, a rovátkák pontozása láncszerű,
a közterek finoman harántirányban rovátkoltak. 2-2,5 mm.

Előfordul Európában és a mediterráneum északi felében. Nálunk ország-
szerte előfordul, de nem gyakori. Tápnövénye a Thymus serpyllum, Mentha aquatica
és M. arvensis

vicinum KIRBY

106. (105) Teste feltűnően kisebb, a 2 mm-t nem haladja meg. Teste fekete,
fehér szőrözettel.

107 (108) Előtora feltűnően széles, szélesebb, mint amilyen hosszú, előrefelé
hirtelen elkeskenyedik, elöl befűződött. Elülső széle felhajló, sűrűn,
finoman pontozott, töve kétoldalt öblös, a pajzsocska előtt jelenték-
telen, finom rovátkával. Szárnyfedői csak másfélszer hosszabbak, mint
amilyen szélesek a középen, oldalai párhuzamosak (3) vagy gyengén
kerekítettek ('). A rovátkák pontjai láncszerűek, közterei laposak,
nem szélesebbek a rovátkáknál, a 2. közterecske látszólag sűrűbben
szőrözött, közterei szabályos sorokban szőrözöttek. Szemei nagyok,
alul pillaszőrösek. Homloka lapos, finoman pontozott. Ormánya kar-
csú (?), hosszabb, mint a fej és az előtor együtt, finoman és szórtan
pontozott. A (3' ormánya rövidebb, vaskosabb, szőrös és fénytelen.
1,5-2 mm.

Egész Európában és a Kaukázusban is található. Nálunk elterjedt, gyakori
faj. Tápnövénye a Thymus serpyllum

atomarium KIRBY

X.

APIONIDAE - CICKÁNYORMÁNYOSOK 	 3 27

108 (107) Előtora nem szélesebb, mint amilyen hosszú, elöl nem befűződött,
elülső szegélye nem felhajló. Szárnyfedői valamivel keskenyebbek,
ezért karcsúbbnak látszik, tövén alig szélesebb, mint az előtor.

109 (110) A 5,:_) ormánya hosszabb, legalább olyan hosszú, mint a fej és az
előtor együttvéve, olykor még valamivel hosszabb, kissé hajlott,
nagyon sűrűn és meglehetősen erőteljesen pontozott, majdnem fény-
telen. A 3 ormánya rövidebb, vastagabb, sűrűbben pontozott.
Az előtor kúpszerűen keskenyedő, olyan hosszú, mint amilyen széles,
olykor valamivel szélesebb. Felülete finoman és sűrűn pontozott,
tövén kétoldalt öblös, a pajzsocska előtt nincs hosszanti rovátka.
A szárnyfedők hosszúkás tojásdad alakúak, oldalt gyengén kerekítet-
tek, közterei laposak, valamivel szélesebbek, mint a finoman pontozott
rovátkák, harántirányban igen finoman ráncoltak. 1,8-1,9 mm.

Közép- és dél-európai faj. Nálunk országszerte elterjedt, ritkább faj, amelyet
általában az előző fajjal tévesztenek össze. Tápnövénye a Thymus serpyllum

oblivium SCHILS.

110 (109) A 9 ormánya sokkal rövidebb, mint az előtor és a fej együttvéve,
erősen hajlott, fénytelen, nagyon finoman és sűrűn pontozott. A 3
ormánya rövidebb, csak olyan hosszú, mint az előtor, vaskosabb.
Előtora olyan széles, mint amilyen hosszú (a), vagy alig észrevehetően
szélesebb (y), hengeres, majdnem párhuzamos, tövén kétoldalt alig
öblös, elöl nem befűződött. Pontozása finom és sűrű. Szárnyfedői
a tövükön alig szélesebbek, mint az előtor, a rovátkák pontjai aránylag
nagyok, közterei laposak, keskenyebbek, mint a rovátkák. A váll-
bütyök nem kiálló. 1,5-1,6 mm.

Előfordul egész Közép- és Dél-Európában. Faunaterületünkön szórványosan
található, ritkább faj. A Thymus serpyllum szárában vagy gyökérnyakában él

minutissimum RosH.

111 (94) Szárnyfedői finoman pontozva rovátkoltak, a rovátkák pontjai kicsi-
nyek, sokszor alig észrevehetőek. Közterei szélesebbek, mint a rovát-
kák, gyengén domborúak, nem épszélűek, a pontok a közterek széleit
megszaggatják. Teste egyszínű fekete, szárnyfedői gyengén ólom-
fényűek, szőrözete finom (16. alnem : Catapion Scirms.).

112 (113) Feje a szemek mögött pontozott, az előtor elülső széle nem éri el a
szemek hátulsó szegélyét. Homloka a szemek között bemélyedt,
szemei kiállók, nagyok. Ormánya hajlott és vékony, kissé hosszabb,
mint a fej és az előtor együtt G), erősen fénylő, pontozása finom.
A 3 ormánya rövidebb, alig hosszabb, mint az előtor, vastag, a vége
felé gyengén keskenyedő, sűrűn pontozott. Előtora szélesebb, mint
amilyen hosszú, elöl keskenyedő, oldala gyengén kerekített, finoman és
ritkásan pontozott, közterei bőrszerűen ráncoltak. A pajzsocska előtt
hosszúkás gödröcske van, töve kétoldalt gyengén öblös. Szárnyfedői
hosszúkásak, közterei kétszer olyan szélesek, mint a finoman pontozott

3 28 	 GYÖRFFY JENŐ

X.

rovátkák, gyengén domborúak. A varrat melletti rovátka a pajzsocska
előtt végződik. 2,2-2,8 mm.

Euroszibériai faj. Nálunk elterjedt, különösen füzesekben található. Táp-
növényei különböző Salix fajok

pubescens KIRBY

113 (112) Feje a szemek mögött nem pontozott, a szemekig behúzható a torba.
Homloka lapos vagy kissé domború.

114 (117) A szárnyfedők szőrözete lesimuló, finom. Szárnyfedői hosszabb tojás-
dad alakúak.

115 (116) Ormánya egyenletesen hajlott, teste karcsúbb. Szárnyfedői keske-
nyebbek és hosszabbak. Feje szélesebb, mint amilyen hosszú, jelenték-
telenül pontozott, homloka lapos, alig láthatóan rovátkolt. Szemei
domborúak, nem nagyon kiállók. Ormánya erős ívben hajlott, sima
és fénylő, a hegye felé alig láthatóan pontozott, hosszabb, mint a fej
és az előtor együtt G), vagy rövidebb, gyengébben hajlott, vastagabb,
fénytelen, sűrűn pontozott és szőrös (3). Az előtor szélesebb, mint
amilyen hosszú, elöl gyengén befűződött, sűrűn és finoman pontozott„
töve egyenesen lemetszett, a pajzsocska előtt pontszerű gödröcskével.
A szárnyfedők közterei szélesebbek, mint a rovátkák, gyengén dom
borúak. A vállbütyök gyengén kiálló (4. ábra : B). 2-3,5 mm.

Előfordul egész Európában, a mediterráneumban és Ázsiában. Nálunk igen
közönséges. Tápnövénye a Trifolium pratense, de más Trifolium fajokon is él.
Lárvája a gyökérnyakban rág meneteket

seniculu S KIRBY

116 (115) Ormánya erősen, majdnem félkör alakúan hajlott (). Teste szélesebb
és rövidebb, oldalai kerekebbek, a vállbütyök erősebben kiálló. Feje
szélesebb, mint amilyen hosszú, homloka lapos, finoman rovátkolt,,
szemei gyengén domborúak. A 	ormánya hosszabb, mint a fej és
az előtor együtt, a csápok mögött kissé szélesebb, előtte keskenyebb,
csak a hegye fénylő, finoman pontozott és ritkán szőrözött. A 3
ormánya valamivel rövidebb, gyengén hajlott, sűrűn és finoman
pontozott, fénytelen. Előtora szélesebb, mint amilyen hosszú, oldalt
majdnem egyenesen elkeskenyedik. Elöl nem, vagy csak alig láthatóan
befűződött, sűrűn elhelyezett, hosszúkás pontokkal, töve kétoldalt
gyengén öblös. A pajzsocska előtti rovátka rövid, gödörkét képez.
Szárnyfedői rövidebbek, közterei majdnem kétszer olyan szélesek,
mint a jól láthatóan pontozott rovátkák, szőrözete durvább. 2,2-2,9
mm.

Eddig csak Olaszországból ismerték. Nálunk is elterjedt faj, de eddig össze-
keverték rokon fajaival. Tápnövénye az Ononis spinosa

ononiphagum SCHATZM.

117 (114) A szárnyfedők szőrözete serteszerűen felálló, rövid tojásdad alakúak,
minden közterecske egy-egy sorban elhelyezett szőrcsíkkal. Homloka
lapos, kissé benyomott, finoman pontozott, nagyon finoman rovátkolt,

APIONIDAE - CICKÁNYORMÁNYOSOK 3 29

szemei mérsékelten kiugrók. Ormánya erőteljesen ívelt, a 3-nél alig
olyan hosszú, mint a fej és az előtor együtt, vaskos, fénytelen, szőrös,
a tövénél jóval szélesebb, a csáp tövétől előrefelé elkeskenyedik.
A 	ormánya hosszabb, vékonyabb, tövén nem vastagabb, elülső
fele fényes, párhuzamos. Előtora alig szélesebb, mint amilyen hosszú,
elöl elszűkült, elülső szegélye felhajló, oldalt gyengén ívelt, nagyon
sűrűn és finoman pontozott. A szárnyfedők szőrözete rövid, serte-
szerű, a közterek alig domborúak. 2,1-2,6 mm.

Előfordul a mediterráneum északi felében. Faunaterületünkön eddig csak
Horvátországból ismerjük ; magyarországi előfordulása várható. Tápnövénye
ismeretlen

[seriatosetosulum WENCK.]

118 (85) Szárnyfedői fordított, ritkán hosszúkás tojásdad alakúak (különösen
a hímek), közepük mögött a legszélesebbek.

119 (128) Teste vörös vagy vörösessárga, szemei és karmai feketék (17. alnem :
Erythrapion ScHms.).

120 (121) Feje szélesebb, mint amilyen hosszú, halántéka többnyire sima, nem
pontozott. Szárnyfedői megnyúltak, oldalai mindkét ivar esetében
párhuzamosak. A 	ormánya vékony és erősen hajlott. A fej és az
előtor pontozása finom. Kisebb, karcsúbb faj. Előtora kissé szélesebb,
mint amilyen hosszú, előrefelé gyengén keskenyedő, oldalai majdnem
párhuzamosak, elöl gyengén befűződött, a pajzsocska előtt jelenték-
telen rovátkával. A szárnyfedő töve alig szélesebb, mint az előtor,
mélyen pontozva rovátkolt. Közterei nem szélesebbek, mint a rovát-
kák, gyengén domborúak, a vállbütyök alig kiálló. Teste sűrűn és
finoman szőrös. 2,3-3 mm.

Euroszibériai faj. Nálunk ritka (Szobránc, Parád). Tápnövényei a Rumex
acetosella és Teucrium scorodonia

rubens STEPH.

121 (120) Feje olyan hosszú vagy hosszabb, mint amilyen széles, halántéka
erőteljesen pontozott.

122 (123) A 	ormánya hosszú és vékony, majdnem egyenes, jóval hosszabb,
mint az előtor, a 3-é rövidebb, de vastagabb. Feje olyan hosszú,
mint amilyen széles, sűrűn és finoman pontozott, homloka jelenték-
telen hosszanti ráncokkal. Előtora olyan hosszú, mint amilyen széles,
vagy alig észrevehetően hosszabb, oldalt gyengén kerekített, elöl alig
észrevehetően befűződött. Pontozása igen sűrű és finom, a pajzsocska
előtt pontszerű bemélyedéssel. Szárnyfedői kissé megnyúlt fordított
tojásdad alakúak, erősen pontozva rovátkoltak, közterei olyan széle-
sek, mint a rovátkák, gyengén domborúak. A vállbütyök kiálló.
A 3 mindig kisebb, mint a (4.) . 3-4 mm.

Előfordul Európában, a Kaukázusban és Észak-Afrika nyugati felében.
Faunaterületünkön szórványosan mindenütt előfordul. Tápnövényei a Rumex

4

t

F 	 G E D C

3 30 	 GYŐRFFY JENŐ 	 x.

acetosella és valószínűleg a Teucrium scorodonia is. Lárvája a szárban fejlődik, sőt
a gyökérnyakba is lehúzódik

sanguineum DEG..

123 (122) A y ormánya rövid és vastag, erősen görbült, rövidebb, mint az
előtor, vagy legfeljebb olyan hosszú. A két ivar ormányhosszúsága
alig különbözik, a 3-é csupán vastagabb és erősebben pontozott.

124 (125) A fej és az előtor pontozása finom és sűrű, a pontok sekélyek. A 3
feje szélesebb, négyszögletes, a y feje a szemek előtt jelentékenyen
keskenyebb, szemei nagyok, a halánték olyan hosszú vagy alig
rövidebb, mint a szem harántátmérője, erősebben pontozott, mint
az előtor. Előtora olyan hosszú, mint amilyen széles, hengeres, elöl
alig befűződött, a pajzsocska előtti rovátka jelentéktelen. A szárny-
fedők oldalai jelentékenyen (a) vagy alig (3) domborúak, közterei
olyan szélesek, mint a rovátkák, laposak m vagy kissé keskenyebbek,
domborúak (3`). A rovátkák pontozása a hímeknél mindig erősebb.
2,5-3 mm.

Előfordul Európában a Kaukázusig és Kis-Ázsiábaxi. Nálunk nagyon gyakori
és elterjedt ott, ahol tápnövényei, a Rumex acetosella és Teucrium scorodonia tenyész-
nek

frumentarium PAYK.

125 (124) A fej és az előtor pontozása meglehetősen erős és mély, a pontok jól
megkülönböztethetők. Szárnyfedői fordított tojásdad alakúak, erősen
pontozva rovátkoltak. Nagyobb termetű fajok.

126 (127) Feje olyan hosszú, mint amilyen széles, a 3-é négyszögletes, a (_=,,-é
előrefelé elkeskenyedő (9. ábra : A). Halántéka olyan hosszú, mint
a homlok szélessége a szemek között. Az előtor pontozása sekélyebb,
mint a fejé. Az előtor oldalai gyengén kerekítettek, elöl gyengén
befűződött, olyan hosszú, mint amilyen széles, elülső szegélye gyengén .

9. ábra. A : Apion cruentaturn WALTL és B : A. miniatum GERM. feje felülnézetben — C : A.
flavipes PAYK. és D : A. ononicola BACH csápja — E : A. sedi GERM. és F : A. curtirostre
GERM. szárnyfedőinek varratmenti barázdái — G : A. marchicum HERBST előtora és szárny-

fedői felülnézetben (KuHNT nyomán)

X. 	 APIONIDAE — CICKÁNYORMÁNYOSOK 	 3 31

felhajló, a pajzsocska előtti rovátka elég mély. A szárnyfedők rovátkái
kissé szélesebbek, mint a bordák. Teste vérpiros, gyengén szőrözött,
kissé fénylő. 3,5-3,8 mm.

Észak- és közép-európai faj, nálunk elterjedt, de nem gyakori. Tápnövénye
a Rumex acetosa

cruentatum WALTL•

127 (126) Feje hosszabb, mint amilyen széles, mindkét ivar esetében előrefelé
kúp alakúan elszűkül (9. ábra : B). Halántéka hosszabb, mint a
homlok harántátmérője. Az előtora mély és jelentékeny középső
pajzsocska előtti barázda van, oldalain erőteljesen kerekített, elöl
erősebben, hátul gyengébben befűződött. A fej és az előtor pontozása
erőteljes. Homloka lapos, erőteljesen pontozott, néha a pontok hossz-
irányban ráncosak. Szárnyfedői megnyúlt tojásdad alakúak, oldalai
kissé kerekítettek, mély barázdákkal, amelyekben a pontok elhelyezése
láncszerű. Közterei kissé szélesebbek, mint a barázdák. 4-5 mm.

Előfordul Európában, a Kaukázusban és Szíriában. Faunaterületünkön
mindenütt gyakori. Tápnövényei a Rumex conglomeratus, R. sanguineus, R. obtusi-
folius és R. hydrolapathum

miniattun GERM.

128 (119) Teste fekete, zöld vagy kék, gyakran fényes.

129 (182) Teste fekete, lábai sárgák vagy feketék és sárgák, esetleg teljesen
feketék. Szőrözete nagyon ritka, úgyhogy teste csupasznak lát-
szik. A vállbütyök kiálló. Ormánya hosszú és vékony (18. alnem :
Protapion SCHILS.).*

130 (135) Legalább a középső és hátulsó lábpára teljesen fekete, az elülső lábon
a combok, kivéve a térdeket és a comb tövét, sötét vörösbarna,
ritkábban fekete, vörös folttal a térdeken. Esetleg valamennyi lába
fekete.

131 (132) Előtora alig hosszabb, mint amilyen széles, majdnem négyszögű, az
elülső szegélyén csak jelentéktelenül keskenyebb, mint a töve. Közvet-
len a töve előtt keskeny, pontmentes sáv van, egyébként nagyon
finoman és sűrűn, bőrszerűen ráncok. Pontozása nem, vagy csak
gyengén, hosszirányban ráncolt. Szárnyfedői rövid fordított tojásdad
alakúak, erősen boltozottak. Lábai teljesen feketék. Feje csaknem
négyszögű. Homloka lapos, a y ormánya vékony, hosszabb, mint a
fej és az előtor együtt. A szárnyfedők közterei szélesebbek, mint a
barázdák, finoman, harántirányban rovátkoltak. 1,7-2,3 mm.

* A Protapion alnem fajai a kulcsban nem hozhatók rendszertani sorrendbe, sőt az egyes
fajok változatai is szétszórva találhatók meg. Emiatt közlöm itt az alnem fajainak rendszertani
sorrendjét 1. gracilipes DIETR. ; 2. flavipes PAYK. (ab. apicirostre DESBR., ab. Lederi KIRSCH,
ab. maculicoxis DESBR., ab. coxale DESBR.) ; 3. nigritarse KIRBY (ab. Darwinianum WAGN.) ;
4. fílirostre KIRBY (ab. ochraceomaculatum WAGN.) ; 5. aestivum GERM. (ab. hipponense DESBR.
var. ruficrus GERM., ab. varicrus KOLBE, ab. atrípes KOLBE, ssp. interjectum DESBR.) ; 6. apri-
cans HERBST (ab. curvipes DESBR.); 7. Schönherri BOH. ; 8. laevicolle KIRBY; 9. varipes GERM. ;:
10. assimile KIRBY ; 11. ononicola BACH ; 12. dissimile GERM. (ab. nigricorne GABR.).

.3 32
	

GYÖRFFY JENŐ
	

X.

Euroszibériai, nálunk elterjedt, ritkább faj. Tápnövényei a Medicago lupulina
és M. falcata

fifirostre KIRBY

Változata:

1. Az elülső combon a közepe és térde között kicsi, többé-kevésbé élesen határolt
vörösbarna folt van. — A törzsalak között fordul elő, de ritka

ab. ochraceomaculatum WAGN.

132 (131) Előtora harmadával vagy negyedével hosszabb, mint amilyen széles
az alapjánál, trapéz alakú, az elülső szegélyénél jelentősen keskenyebb,
mint a töve. A sűrű, hosszirányban ráncolt pontozás az előtor tövéig
terjed. A szárnyfedők hosszabbak, kevésbé boltozottak.

133 (134) Csak a középső és hátulsó lábpór combja egészen fekete, elülső combja
a töve és a térde kivételével vörösbarna. — Ide tartozik az aestivum
var. ruficrus GERM. (lásd : 157/2 sorszám alatt).

134 (133) Elülső combja is fekete, legfeljebb gyenge vöröses árnyalattal a
közepén. — Ide tartozik az aestivum ab. atripes KOLBE (lásd : 157/4
sorszám alatt).

135 (130) Valamennyi lába sárga, vagy legalább a középső és hátulsó lábszár
töve sárga.

136 (141) Valamennyi lába, kivéve a barnás vagy feketés lábfejízeket, teljesen
sárga.

137 (138) Csápja teljesen sárgásvörös vagy vörös, csak a bunkó hegye kissé
barnás. Teste palaszürke, kissé fényes, majdnem csupasz, a 3 szeme
alul fehér pillaszőrökkel. Feje megnyúlt, elég hosszú, finoman haránt-
irányban ráncok, szeme nagy, lapos, alig kiálló. Előtora hengeres,
kissé hosszabb, mint amilyen széles, elöl alig észrevehetően keskenyebb,
mint a tövén, erősen és sűrűn pontozott, a pajzsocska előtti rovátka
jól fejlett. Szárnyfedői megnyúlt fordított tojásdad alakúak, közterei
gyengén domborúak, szélesebbek mint a rovátkák. 3-3,2 mm.

Közép-európai faj. Nálunk elterjedt, de ritka. Egyedüli tápnövénye a
Trifolium medium, amelynek virágfejeiben fejlődik a lárvája. Hegyvidéki faj

gracilipes DIETR.

138 (137) Legalább a csápbunkó teljesen fekete.

139 (140) Termete kisebb, a 2,1 mm-t nem haladja meg. Teste zömökebb,
szárnyfedői rövid fordított tojásdad alakúak, csápostora az 5. vagy
6. ízéig sárga. A csápbunkó rövid, kihegyezett tojásdad alakú, élesen
elkülönült a csápostortól. Teste palaszürke, kissé fénylő, igen finom
fehér szőrözettel. Lábai egészen sárgák, csak a lábfeje fekete, ritkán
az első lábfejíze kissé világosabb. A 3 ormányának vége világos-
sárga, a 9-é teljesen fekete és csak kissé hosszabb, mint a hímé,

1 •
	 APIONIDAE - CICKÁNYORMÁNYOSOK 	 3 33

olyan hosszú, mint a fej és az előtor együttvéve. A szárnyfedők
közterei alig szélesebbek, mint a meglehetősen erősen pontozott
rovátkák. 1,8-2,1 mm.

Előfordul Közép- és Dél-Európában, de délen sokkal gyakoribb. Nálunk
elterjedt, de nem gyakori faj. Tápnövényei a Trifolium dubium, T. agrarium és
T. procumbeus

nigritarse KIRBY

Változata:

1. A hím ormánya teljesen fekete, vagy csak az ormány vége alul barnás. — Nagyon
ritka 	 ab. Darwinianum WAGN.

140 (139) Termete nagyobb, a 2,4 mm-t meghaladja. Teste megnyúltabb,
szárnyfedői megnyúlt fordított tojásdad alakúak. A csápostor a 2.
vagy 3. íztől kezdve sötét, a csápbunkó gyengébben elkülönült az
ostortól, hosszabb tojásdad alakra kihúzott (9. ábra : C). Mindkét
ivar ormánya fekete. Teste csupasznak látszik, fekete, palaszürke
fénnyel. A lábakon a combok és a lábszárak sárgák, lábfeje a 2. íztől
kezdve fekete. A 3 csípője sárga, a 	fekete (törzsalak!). Előtora
olyan hosszú vagy alig észrevehetően hosszabb, mint amilyen széles
a tövén, elöl és a tövénél befűződött, elég erősen és sűrűn pontozott.
2,5-3 mm.

Az egész palearktikus régióban elterjedt. Faunaterületünkön közönséges.
Különböző Trifolium fajok virágjában él

flavipes PAYK.
Változatai:

1 (4) Nőstények, ormányuk fekere.

2 (3) Elülső csípői teljesen vörösek vagy barnásvörösek, éppen úgv, mint a hímeké.
— A törzsalak között gyakori 	 ab. 	coxale DESBR.

3 (2) Elülső csípői feketék, a közepükön többé-kevésbé nagyobb vörös folttal
vagy gyűrűvel, olykor csak a csípők hegye fekete. — Gyakori

ab. 9 maculicoxis DESBR.
4 (1) Hímek, ormányuk a csáp előtt vörösbarna.

5 (6) Ormánya a csápok előtt vörösbarna gyűrűvel, hegye fekete, olykor csak
az ormány alsó felén van vörös folt. — A törzsalak között gyakori

ab. 3 apicirostre DESBR.
6 (5) Az ormány eleje teljesen vörös. — Sokkal ritkább, mint a törzsalak

ab. a Lederi KIRSCH

141 (136) Legalább a középső és a hátulsó lábszár egészen vagy részben fekete,
lábfejízei mindig teljesen feketék.

142 (145) Előtora nagyon finom, sekély és szórványos pontozással, a közterek
a pontok között legalább kétszer olyan szélesek, mint maguk a
pontok, laposak, sohasem ráncoltak. Alapjuk nagyon finoman bőr-
szerű, többé-kevésbé erősen fénylő.

143 (144) Középső és hátulsó lábszára teljesen sötét szurokbarna vagy szurok-
fekete, a combok vége a térdnél szélesebb, barna vagy fekete folttal.
Nagyon ritkán a középső és hátulsó lábszár a tövén homályosan
világosabb barna. A ő ormánya a csápok tövénél jelentékenyen

3 X. 3

3 34 	 GYÖRFFY JENŐ
	

X.

megdagadt, előrefelé erősen elkeskenyedett. Csápja vastag, tőíze alig
hosszabb, mint a csápostor első 2 íze együttvéve, 5. íze majdnem
olyan hosszú, mint az előző három íz együttvéve. A 	ormánya
sokkal vékonyabb és hosszabb, előrefelé alig elkeskenyedő. Csápja
vékonyabb, a csápostor ízei egyformák, csak a végük felé fokozatosan
rövidebbek és szélesebbek. Teste fekete, zsírfényű. Előtora hengeres,
előrefelé alig keskenyedő, elöl és a tövén kissé befűződött, pontozása
finom és szórt. A szárnyfedők közterei nem szélesebbek, mint a
rovátkák, kissé domborúak. 2,5-2,7 mm. •

Előfordul Dél-Európában, Közép-Európa déli felében, továbbá a Kaukázus-
ban. Nálunk országszerte elterjedt, de ritkább faj. Trifolium fajokon él

Schönherri Box

144 (143) A középső és hátulsó lábszár töve harmadáig vagy feléig barna vagy
vörössárga. A fekete és világos szín a végükön ferde irányban, belülről
kifelé halad, ezen kívül a combok vége és a lábszárak töve a térdeknél
barna vagy fekete. Nagyobb termetű faj. Homloka meglehetősen éles
középső barázdával, kétoldalt a szemek mellett 1-1 gyengébb rovát-
kával, amelyeket a szemektől lécszerű dudor választ el. Előtora alig
hosszabb, mint amilyen széles, előrefelé kúpszerűen elszűkül, elöl és a
tövénél alig befűződött, oldala emiatt alig hajlott. Teste fekete, meg-
lehetősen fényes, porszerű, rövid szőrözete ritkás. A csápok töve
(a tőíz és az első ostoríz) barnássárga, a többi íz fekete. Elülső lába
a csípőkkel együtt teljesen sárga. A szárnyfedők közterei laposak,
kétszer olyan szélesek, mint a rovátkák, 1-2 sor finom pontocskával.
3-3,5 mm.

Mediterrán faj. Faunaterületünkön eddig csak Horvátországban mutat-
ták ki. Tápnövénye ismeretlen

[laevi cone K1RBY]

145 (142) Előtora viszonylag erősen, sűrűn és mélyen pontozott, a pontok
többnyire ráncosak vagy összefolyóak. A közterek a pontok között
nem szélesebbek, mint maguk a pontok, többnyire ráncosak.

146 (161) Ormánya többnyire sokkal hosszabb, mint a fej és az előtor együtt-
véve. Sem a csápon, sem a lábakon nincs másodlagos ivari jelleg.
Ide tartoznak az aestivum és az assimile csoport nőstényei.

147 (148) A 	ormánya nagyon erőteljesen, majdnem egy negyedkör alakban
hajlott, negyed- vagy harmadrésszel hosszabb, mint a fej és az előtor
együttvéve. A középső és hátulsó lábszár a tövén harmadáig vagy
feléig halványvörös vagy barnássárga, a világos rész a feketétől
ferde vonalban elkülönült. Teste megnyúltabb, szárnyfedői hosszúká-
sabbak, oldalt valamelyest összenyomott, legnagyobb szélessége a kö-
zepe körül van. 3-3,5 mm.

Az egész palearktikus régióban elterjedt. Faunaterületünkön Trifolium
fajokon mindenütt gyakori

varipes GERM .

X. 	 APIONIDAE - CICKÁNYORMÁNYOSOK
	

3 35

148 (147) Ormánya kevésbé erősen vagy csak gyengén hajlott.

149 (150) Csápja nagyon megnyúlt, tőíze olyan hosszú, mint a 3 első ostoríz
együttvéve, a lazán ízelt bunkó az ostortól gyengébben elkülönült. A
középső és hátulsó lábszár a tövén feléig világos vöröses- vagy barnás-
sárga. Az 1. csápostoríz olyan hosszú vagy még hosszabb, mint a
2., a 3. íz jóval rövidebb, mint a 2. Ormánya hajlott. Előtora oldalt
ívelt, elöl és a tövén erőteljesen befűződött. Szárnyfedői rövid tojásdad
alakúak, erősen boltozottak. 2,8-3 mm.

A palearktikus faunaterület nagy részében előfordul. Nálunk szórványosan
az egész ország területén megtalálható. Lárvája a Trifolium arvense virágzatából a
magokat eszi ki

dissimile GERTII.
Változata:

1. Néha a 3 csápjának töve nem vörösessárga, hanem teljesen fekete. — A törzs-
alak között ritka 	 ah. 	nigricorne GABR.

150 (149) Csápja mérsékelten megnyúlt, tőíze legfeljebb olyan hosszú, mint a
2 első ostoríz együtt. A tojásdad alakú, végén kihegyezett bunkó íze
szorosan simulnak egymáshoz, legalább egy irányban jól elkülönült.

151 (154) Ormánya nagyon kevéssé hajlott, majdnem egyenes, harmadával
vagy negyedével hosszabb, mint előtora és feje együttvéve.

152 (153) Ormánya a csáp töve és az ormány hegye között oldalt többé-kevésbé
befűződött, az ormány hegye olyan széles, mint amilyen széles a
csápok tövénél. A csápok tőíze és 2-3 első ostoríze (ritkán az 5.
ízig is), továbbá az elülső lábon a combok, csípők és a tomporok
mindig halvány barnás- vagy vörösessárgák. Hártyás szárnya jól
fejlett. 3-3,5 mm.

Előfordul az egész palearktikus régióban. Nálunk Trifolium fajokon él
a virágban a magot eszi ki. Lóheremag-kártevő

apricans HERBST
Változata:

1. A hím középső és hátulsó lábszára gyengén hajlott, — A törzsalak között fordul
elő 	 ab. curvipes DESBR.

153 (152) Ormánya a csáp töve és az ormány hegye között ugyan befűződött,
de az ormány hegye jelentősen keskenyebb, mint 'amilyen széles a
csápok tövénél. Legfeljebb a tőíz töve és az első ostoríz töve vöröses.
Az elülső lábakon legalább a tomporok barnák vagy feketék. Szárnyat-
lan. — Ide tartozik az aestivum ab. varicrus KOLBE (lásd : 157/3
sorszám alatt).

154 (151) Ormánya mérsékelten erősen hajlott.

155 (156) Előtora mérsékelten erősen, mindenekelőtt sekélyen pontozott, pontjai
hosszúra megnyúltak, a pontok közti keskeny közterek hosszanti

3*

3 36 	 GYŐRFFY JENŐ 	 X

ráncolás nyomaival. Előtora kúp alakú, oldalt elöl és a tövén gyengén
befűződött, oldalszegélye többé-kevésbé hajlott. Középső és hátulsó
combja a térd hegye kivételével halvány vöröses- vagy barnássárga,
középső és hátulsó lábszára szurokfekete vagy szurokbarna. A csápnak
csak a tőíze és a 2 első ostoríze világos, az elülső csípők és az elülső •
lábszárak halvány sárgásbarnák. — Ide tartozik az aestivum ssp.
interjectum DESBR. (lásd : 157/5 sorszám alatt).

156 (155) Előtora erős, sűrű, mély és ráncos pontozással, pontjai hosszúkásak
vagy rombusz alakúak, a finom közterecskék a pontok között többé-
kevésbé erőteljesen ráncoltak.

157 (158) A sötét (szurokbarna vagy szurokfekete) csápokon legfeljebb csak a
tőíz töve és az 1. ostoríz töve vöröses- vagy sárgásbarna. Az elülső
lábakon többnyire a csípő és tompor sötétebb vagy teljesen fekete.
A csápostor ízeinek szőrözete rövid. Előtora többnyire csak elülső
szegélyén és az oldalak mentén ráncolva pontozott. 2-3 mm.

Előfordul az egész palearktikus régióban. Faunaterületünkön nagyon közön-
séges, helyenként.a lóherében tehet kárt, amelynek a magját pusztítja el a lárva
— Lóhere-cickánybogár

aestivum GERM.
Változatai:

1. A középső és hátulsó lábszár töve sárga gyűrűs, míg a törzsalaké fekete. —
A törzsalak között gyakori 	 ab. hipponense DESBR.

2. Általában vaskosabb, mint a törzsalak, hártyás szárnya hiányzik vagy csökevé-
nyes, ormánya, különösen a -é hosszabb, csápja fekete, valamennyi csípője
fekete. Elülső lábszárai szintén többé-kevésbé erőteljesen feketék, középső és
hátulsó combja szurokfekete vagy gyengén vörösbarna árnyalatú. — Előfordul
Közép- és Észak-Európában. Nálunk szórványosan előforduló, ritkább forma.
Egyedüli tápnövénye a Trifolium alpestre 	 var. ruficrus GERM.

3. Morfológiai bélyegei olyanok, mint az előzőé, azonban középső és hátulsó combja
vörös, csak a comb töve és a térde fekete. — Gyakori

ab. varicrus KOLBE

4. Olyan mint a var. ruficrus, de elülső combjai is feketék. — Igen ritka
ab. atripes KOLBE

5. Általában valamivel keskenyebb és kisebb, mint a törzsalak, csápja világosabb,
tőíze és 1. (olykor a 2.) ostoríze is világosbarna vagy vörösessárga. Elülső csípőik
és elülső lábszáraik, továbbá valamennyi combjuk világosabb vöröses- vagy
barnássárga. Nemritkán középső és hátulsó lábszára homályos vörösbarna és
csak a hegye fekete. Az előtor pontozása sokkal sekélyebb és finomabb, pontjai
jól láthatóan hosszúkásak, a törzsalaknál kerekek, a közterek a pontok között
szélesebbek. — Mediterrán alfaj. Faunaterületünkről csak Horvátországból
ismerjük 	 [ssp. interjectum DESBR.]

1 58 (157) A csápok tőíze és legalább 1-2 ostorízé sárgásvörös, középső és
hátulsó lábszára teljesen szurokbarna vagy szurokfekete. Az elülső
lábak combja, csípője és tompora mindig sárgásvörös. Az előtor
pontozása egyenletes, ráncos és hosszanti irányban összefolyó. Csápja
hosszú és nyúlánk, az 1. ostoríz alig hosszabb és csak kevéssé erősebb,
mint a 2., a 3. íz éppúgy megnyúlt és nem, vagy csak alig rövidebb,
mint a 2. Az egész ostor finom, de meglehetősen hosszú, elálló pilla-
szőrökkel fedett (9. ábra : D).

APIONIDAE - CICKÁNYORMÁNYOSOK
	

3 37

159 (160) Általában nagyobb, a 3,2 mm-t meghaladja, szárnyfedője valamive 1
nyúlánkabb, előtora nagyon durván, ráncosan pontozott, ormány a
kissé erősebben hajlott. Csápostora a bunkó felé hosszabb eláll ó
szőrözettel (9. ábra : D). 3,2-3,6 mm.

A palearktikus régió legnagyobb részében elterjedt, de délen gyakoribb.
Faunaterületünkön elterjedt, gyakori faj. Tápnövénye az Ononis spinosa és O. hir-
cina

ononicola BACH

160 (159) Általában kisebb, a 3,2 mm-t nem haladja meg. Szárnyfedői fordított
tojásdad alakúak, közepük mögött a legszélesebbek. Előtora kissé
gyengébben ráncolva pontozott, a pontozás nem olyan sűrű. Ormánya
mérsékelten hajlott. A csápostor szőrözete kevésbé hosszú és finomabb.
2,8-3,2 mm.

Az egész palearktikumban előfordul. Észak-Amerikában is megtalálták,
ahová valószínűleg behurcolták. Faunaterületünkön nagyon közönséges. Táp-
növényei különböző Trifolium fajok. Lóheremag-kártevő

assimile KIRBY

161 (146) Ormánya nem hosszabb, mint a fej és az előtor együttvéve, vagy
csak jelentéktelenül hosszabb. Hímek.

162 (173) Ormánya nem hosszabb, mint a fej és az előtor együttvéve. A csápok
lábak és csípők a hímeknél feltűnő ivari bélyeg nélkül. — Ide tartoz
nak az aestivum csoport hímjei (1. ábra).

163 (170) Előtora meglehetősen erősen és mélyen pontozott, a pontok többé-
kevésbé hosszúkásak vagy rombusz alakúak, köztük a keskeny köz-
terek hosszirányú ráncozásra hajlamosak. Kúp alakú, elöl és hátul
többé-kevésbé erőteljesen befűződött, oldalai gyengén kerekítettek.
Olykor az előtor pontozása ugyan hosszúkás, de a pontok sekélyek
és a kevéssé keskeny közterek hosszanti ráncozásra hajlamosak, jól
láthatóan, finoman bőrszerűek.

164 (169) Az előtor pontozása mély, a pontok közterei keskenyek.

165 (166) Szárnyatlan vagy hártyás szárnya csökevényes. — Ide tartozik az
aestivum ab. varicrus KOLBE (lásd : 157/3 sorszám alatt).

166 (165) Hártyás szárnya jól fejlett.

167 (168) Középső és hátulsó lábszára szurokfekete vagy szurokbarna. — Ide
tartozik az aestivum GERM. törzsalakja (3) (lásd : 157 sorszám alatt).

168 (167) Középső és hátulsó lábszárának töve harmadáig vagy feléig többé-
kevésbé kiterjedt és élesen határolt homályos barnássárga, vagy
vörösessárga gyűrűvel. — Ide tartozik az aestivum ab. hipponense
DESBR. (lásd : 157/1 sorszám alatt).

3 38

GYÖRFFY JENŐ X.

169 (164) Az előtor pontjai sekélyek, a pontok közötti terecskék szélesebbek,
finoman bőrszerűek. Az előtor kúp alakú. Középső és hátulsó láb-
szára fekete, középső és hátulsó combja a térdek kivételével sárga,
a csápokon csak a tőíz és a 2 első ostoríz világos, az elülső lábszárak
és az elülső csípők világosak. — Ide tartozik az aestivum ssp. inter-
jectum DESBR. (lásd : 157/5 sorszám alatt).

170 (163) Előtora meglehetősen erősen és mélyen pontozott, de a pontok kerek-
dedek, a fényes és széles közterek között a bőrszerű ráncolás élesebb,
hosszirányú ráncolásnak nyoma sincs.

171 (172) A csáp tőíze és 2 első ostoríze megnyúlt, az utóbbiak két és félszer
olyan hosszúak, mint amilyen szélesek, mindig vörösbarna színűek.
Az utolsó ostorízek alig harántosak. Ormánya előrefelé alig elszűkülő,
gyengén hajlott, vaskos. Feje a szemek elülső vonalától a szélesen
beugró, finoman harántirányban rovátkolt halántékig mérve olyan
hosszú, mint amilyen széles a fej a halántéknál. — Ide tartozik az
apricans HERBST hímje (lásd : 152 sorszám alatt).

1.72 (171) A csáp tőíze és 2 első ostoríze kevésbé megnyúlt, az ostorízek alig
kétszer olyan hosszúak, mint amilyen szélesek, a 2 utolsó ostoríz
legalább egy irányban gyengén haránton ; legfejiebb a tőíz töve
homályos vörösbarna. Ormánya előrefelé gyengén elkeskenyedő, mér-
sékelten hajlott. Feje a szemek elülső vonalától a rövidebb halánték
végéig mérve valamivel rövidebb, mint amilyen széles a fej a halánték-
nál, inkább trapéz alakú. Szárnyatlan vagy hártyás szárnya csökevé-
nyes. — Ide tartozik az aestivum ab. varicrus KOLBE hímje (lásd :
157/3 sorszám alatt).

173 (162) Ormánya olyan hosszú vagy valamivel hosszabb, mint a fej és az
előtor együtt (a). Legalább az elülső és középső csípők a hímnél
egy-egy éles fogacskával vannak ellátva. Legtöbbször a csáp és a
lábak is feltűnő ivari bélyegeket viselnek. — Ide tartoznak az assimile
csoport hímjei.

174 (177) A csápok és a lábak a hímeknél különösebb másodlagos ivari jellegek
nélkül, csak az elülső és középső csípőkön van egy-egy hegyes fog.

175 (176) Ormánya a végén jelentősen vékonyabb, mint a tövénél, árszerűen
elvékonyodott. A csáp tőíze a hegyén erősen bunkószerűen meg-
vastagodott, sokkal szélesebb, mint az első ostoríz. Az ostorízek
hosszú, elálló szőrözettel. Középső és hátulsó lábszára fekete, a csáp
tőíze és 1-2 ostoríze sárga, az elülső csípők és tomporok, továbbá az
elülső combok sárgásvörösek. — Ide tartozik az ononicola BACH
hímje (lásd : 159 sorszám alatt).

176 (175) Az ormány vége alig keskenyebb, mint a töve, a csápok töve előtt
legfeljebb gyengén összeszűkül, azonban a csápok tövénél nem keske-
nyebb, mint az ormány töve. A csáp tőíze nyúlánk, végén nem vagy

X. 	 APIONIDAE - CICKÁNYORMÁNYOSOK 	 3 39

alig szélesebb, mint az első ostoríz. Középső és hátulsó lábszára
szurokfekete vagy szurokbarna, egyenes. Az elülső lábak combja,
csípője és tompora világos sárgásvörös, a csápok tőíze és legalább
1-2 ostoríze ugyancsak sárgásvörös. — Ide tartozik az assimile
KIRBY hímje (lásd : 160 sorszám alatt).

177 (174) Vagy a lábak vagy a lábak és a csápok is a hímeken másodlagos
ivari jelleggel vannak ellátva.

178 (179) A 3 csápja majdnem olyan, mint a nőstényé, a lábakon ellenben
van ivari különbség, éspedig az elülső lábszár a végén erősen befelé
görbült, a vége kiszélesedett és tompaszögben a lábfej ízesülési
helyéig kihúzott. Középső és hátulsó lábszára ugyancsak erőteljeseb-
ben vagy gyengébben befelé görbült. A lábfejízek egyszerűek. Középső
és hátulsó lábszára a tövén vörös. — Ide tartozik a varipes GERM.
hímje (lásd : 147 sorszám alatt).

179 (178) A hím csápja feltűnően elváltozott, lábain is van másodlagos ivari
jelleg. A csáp tőíze bunkószerűen megvastagodott. Ostorízei hengere-
sek. Az elülső lábszárak S-alakúan, a középsők gyengén, a hátulsók
erősebben befelé görbültek. Az elülső lábfej első íze a hegyén, a
második íz a tövén erősen, fogszerűen előrefelé kiálló. Középső láb-
feje mérsékelten kiszélesedett, a hátulsó lábfejízek erősen kiszélese-
dettek és nagyok, az első íz oldalai majdnem párhuzamosak, kétszer
olyan hosszúak, mint amilyen szélesek, tövük befelé ferdén lemetszet-
tek. Középső és hátulsó lábszára a tövén sárga.

180 (181) A csáp bunkószerű tőíze vörös, olykor a töve és a hegye barnás. —
Ide tartozik a dissimile GERM. hímje (lásd : 149 sorszám alatt).

181 (180) A csáp tőíze teljesen fekete. — Ide tartozik a dissimile ab. nigricorne
GABR. hímje (lásd : 149/1 sorszám alatt).

182 (129) Teste nem egyszínű fekete, hanem kék, zöld vagy ércbarna. Lábai
teljesen feketék, ritkán sárgák és feketék, de ez utóbbi esetben teste
erősen szőrös.

183 (204) Ormánya rövid, különösen a hímeké, nagyon vastag, többnyire nem
vagy csak alig hajlott, gyakran egészen egyenes, hengeres. Csápja
rövid és vastag, többnyire az ormány közepén ízesül (R ö v i d
ormányúak csoportja).

184 (199) A szárnyfedők gyengén fémfényűek, zöldes, kékes vagy ibolyás
árnyalattal, vagy teljesen feketék. Szőrözete többnyire finom, az
alapszínt nem fedi el, ritkán sűrűbb. Lábaik teljesen feketék (19.
alnem : Perapion WAGN.).

185 (190) A szárnyfedők gyenge fémfényű árnyalattal, kékes- vagy ibolyás-
zöldes, ritkábban rézszínű, nem fekete és fénytelen.

3 40 	 GYÖRFFY JENŐ

186 (187) A pajzsocska nagy, négyszögű, olyan hosszú, mint amilyen széles,
középen hosszanti rovátkával. Előtora olyan hosszú vagy kissé
hosszabb, mint amilyen széles, oldalai egyenesek, finoman és sűrűn
pontozottak, a pajzsocska előtt rövid rovátkával. Ormánya gyengén
hajlott. Nagyobb termetű faj. Szárnyfedői gyengén domborúak.
Homloka keskeny, szórtan pontozott, az előtor pontozása sűrű és
erős, a szárnyfedők kék vagy kékeszöld színűek, közterei laposak,
középen kétszer olyan szélesek, mint a rovátkák. 3-4 mm.

Az egész palearktikus régióban előfordul. Hazánkban Rumex fajokon
közönséges. Lárvája a növény szárában és gyökérnyakában él

violaeeum KIRBY
Változatai:

1. A szárnyfedő színe zöld. — A törzsalak között gyakori
ab. virescens SCHILS.

2. A szárnyfedő fényes fekete. — Ritka 	 ab. obscurum GERH

3. A szárnyfedők sárgaréz-színűek, ibolyás fénnyel. — Előfordul a törzsalak közt,
de nem gyakori • 	 ab. harcyniae HIIBENTH.

4. A szárnyfedők vörösréz-színűek. — Ritka 	 ab. Kaufmanni BOKOR

5. Az előtor pontozása nagyon finom és szórt, a közterek nagyobbak, mint a pontok,
termete kisebb. — A törzsalakkal együtt fordul elő, de inkább hegy- és domb-
vidéken 	 var. alpinum WENCK.

187 (186) A pajzsocska nagyon kicsi, nem hosszabb, mint amilyen széles ;
előtora alig olyan hosszú, mint amilyen széles. Szárnyfedői rövid
tojásdad alakúak, közterei nem éles szegélyűek, kissé domborúak.
Szőrözete nagyon finom.

188 (189) Az előtor pontozása durva, a pontok többnyire hosszúkásak, oldalai
kerekítettek, a pontok közterei hosszanti ráncokat képeznek. Szárny-
fedői rövidebbek, domborúbbak, hátul meredeken lehajlók, csúcsuk
nem megnyúlt. A szárnyfedő közterei gyengén domborúak, kétszer
olyan szélesek, mint a pontozott barázdák. Szárnyfedői zöld, kék
vagy ibolya, feketészöld, sőt fekete színűek is lehetnek. Feje erősen
és sűrűn pontozott, néha a homlokon rövid barázdával. A pajzsocska
kerek, lábai vaskosak. 2,2-3 mm.

Az egész palearktikumban megtalálható. Nálunk szórványosan az egész
ország területén előfordul, de nem közönséges faj. Tápnövénye a Sarothamnus
scoparius

affine KIRBY

189 (188) Az előtor pontozása finomabb, pontjai kerekdedek, közterei nem
képeznek hosszanti ráncokat, laposak. Oldalai egyenesek, nem kerekí-
tettek. Szárnyfedői hosszabbak és laposak, hátul lejtősen esnek a
csúcs felé, csúcsa emiatt megnyúltnak látszik. A szárnyfedők közterei
épszélűek, laposak (9. ábra : G). Teste fénylő fekete, szárnyfedői
ibolyáskékek, zöldeskék színűek. Feje erősen és sűrűn pontozott.
Előtora alig olyan hosszú, mint amilyen széles, a pajzsocska előtt
gyenge barázdával. A pajzsocska vége hegyes. 2-3 mm.

Palearktikus faj. Nálunk mindenütt előfordul, de nem gyakori. Tápnövénye i
Rumex fajok és a Sarothamnus scoparius

marchicum H ERB S T

X. 	 APIONIDAE - CICKÁNYORMÁNYOSOK
	

3 41

190 (185) Szárnyfedői feketék, fénytelenek, finoman szőrösek vagy a szőrözet
hosszabb, sűrű, szürke színű.

191 (192) Testét hosszú, lesimuló, egérszürke szőrözet fedi, amely a test alap-
színét teljésen eltakarja. Fekete, ólomfényű (csak a kopott példányo-
kon látható.) Feje igen gyengén és sűrűn pontozott, homloka lapos,
finoman ráncolva pontozott vagy rovátkolt. A 3 ormánya kissé
rövidebb, mint az előtor, gyengén hajlott, a 	valamivel hosszabb,
csak a töve szőrös. Előtora valamivel hosszabb, mint amilyen széles,
oldalai gyengén kerekítettek, majdnem hengeres, elöl és a tövén
gyengén befűződött. Igen finoman és sűrűn pontozott, a pajzsocska
előtti rovátka jelentéktelen. Szárnyfedői megnyúltak, oldalai alig
kerekítettek, közterei kissé domborúak, nem szélesebbek, mint a
rovátkák. A pajzsocska nagy és a közepén barázdált. 2,5-2,8 mm.

Előfordul Nyugat- és Dél-Európában, továbbá a Kaukázusban. Fauna-
területünkön szórványosan található, igen ritka. Tápnövénye a Polygonum aviculare

Lemoroi C. BRIS.

192 (191) Szőrözete finom és ritka, az alapszínt nem takarja el.

193 (196) A szárnyfedők első köztere a pajzsocska előtt megrövidült, az első
pontsor szorosan a pajzsocska mellett fut, és a szárnyfedők tövét
eléri (9. ábra : F). Előtora olyan hosszú, mint amilyen széles, hengeres.
A pajzsocska megnyúlt négyszögű, fekete, csupasz, hátul egyenesen
lemetszett, közepén barázdált.

194 (195) A két ivar ormánya alig különbözik, a 	legfeljebb olyan hosszú,
mint az előtor, gyengén hajlott, a csápok tövénél nincs pontszerű
bemélyedés a csápok között. Előtora meglehetősen durván, de nem
sűrűn pontozott, szárnyfedői a közepük mögött a legszélesebbek,
közterei legalább olyan szélesek, mint az erősen pontozott rovátkák.
Feje olyan széles vagy kissé szélesebb, mint amilyen hosszú, elég
durván pontozott, homloka lapos, hosszanti irányban rovátkolt.
A toron a pajzsocska előtt határozott gödröcske van, amely előrefelé
olykor az elülső szegélyt elérő finom, pontozatlan vonalban folytató-
dik. A szárnyfedők hátul tompán kerekítettek, oldalról nézve a
szárnyfedők laposak, hátul meglehetősen meredeken lecsapottak.
2-3 mm.

Előfordul az egész palearktikus régióban. Nálunk országszerte közönséges,
Tápnövényei Rumex fajok

curtirostre GERM.

195 (194) A 	ormánya jóval hosszabb, mint a 3-é, hosszabb, mint az előtor,
a csápok töve felett gödörszerű pontocskával. Nagyobb termetű,
szárnyfedői megnyúltabbak, hosszúkás fordított tojásdad alakúak,
domborúbbak, mindkét ivar ormánya hosszabb, egyenes. Az előtor
pontozása finomabb, sűrűbb. 3-4 mm.

.3 42
	

GYŐRFFY JENŐ 	 X.

Előfordul Európában, Délkelet-Európában és a Kaukázusban. Fauna-
területünkön szórványosan előforduló, ritka faj. Tápnövénye ismeretlen, valószínű-
leg valamelyik Rumex faj

oblongum GYLL.

196 (193) A szárnyfedők 1. pontsora a töve előtt megrövidült, az 1. és 2. köztér
a tövén egyesül (9. ábra : E). A pajzsocska kicsiny, nem hosszabb,
mint amilyen széles.

197 (198) Előtora teljesen hengeres, hosszabb, mint amilyen széles. A szárny-
fedők töve csak olyan széles, mint az előtor. Feje négyszögű, nagyon
sűrűn pontozott, homloka a szemek között hosszanti ráncokkal,
szemei kissé domborúak. Előtora sűrűn, de nem nagyon durván
pontozott, közterei keskeny ráncokat képeznek, a pajzsocska előtt
gyenge gödröcskével. A szárnyfedők közterei csak olyan szélesek,
mint a rovátkák, a rovátkák pontjai láncszerűek. A vállbütyök csak
jelzett. Lábai rövidek, vaskosak. 2,3-2.7 mm.

Előfordul Közép- és Dél-Európában, a Kaukázusban és Algírban. Nálunk
elterjedt, gyakori faj. Tápnövényei a Hypericum perforatum és Astragalus glycy-
phyllus

simum GERM.

198 (197) Előtora előrefelé gyengén keskenyedő, oldalai kerekítettek, a töve
előtt gyakran sekély harántirányú benyomattal, olyan hosszú, mint
amilyen széles. Háta kissé domború, erősen pontozott, oldalain a
pontok hosszúkásak, középen inkább kerekdedek, a pajzsocska előtt
kerek gödröcske van. A 3 összes lábfejének első ízén lefelé álló
tüskeszerű fog van. Feje négyszögű, sűrűn és erősen pontozott, a
homlok közepe mély hosszanti barázdával. A szárnyfedők közterei
keskenyek, kissé laposak vagy homorúak, közepükön jelentékeny
pontsorral, a rovátkák pontjai finomak. A pajzsocska kicsi. 1,5-2,8
mm.

Az egész palearktikus régióban előfordul. Nálunk is elterjedt, de nem közön-
séges faj. Tápnövénye egyesek szerint Sedum, mások szerint azonban Rumex
fajok

sedi GERM.

199 (184) Szárnyfedői határozottan élénk ércfényűek. Szőrözete finom. Lábai
ugyancsak ércfényű feketék, az ormány hegye érces.

200 (201) Szárnyfedői hátul erősebben kiszélesedettek és szélesen lekerekítettek.
A pajzsocska nagyon kicsi, nem hosszabb, mint amilyen széles.Előtora
alig olyan hosszú, mint amilyen széles, erősen kúpszerűen elkeskenye-
dik (20. alnem : Pseudoperapion WAGN.).
Teste fekete, fénytelen, szárnyfedői zöldes ércfényűek, fehér szőrök-
kel fedettek. Feje finoman pontozott, homloka lapos, szemei laposak.
Ormánya hengeres, hegye rézvörös, a csápgödör felett az ormány
szögletesen kiszélesedik. Előtora igen sűrűn pontozott, közterei kes-
keny ráncokat képeznek, a pajzsocska előtti rovátka jelentéktelen.
A szárnyfedők közterei csak kissé szélesebbek, mint a finoman

_ X.
	 APIONIDAE - CICKÁNYORMÁNYOSOK

	
3 43

pontozott rovátkák. A vállbütyök jól kiálló. A pajzsocska pont
alakú. 1,7-2,8 mm.

Előfordul a mediterráneumban és Európában. Nálunk elég közönséges faj,
tápnövényei a Hypericum hirsututn és H. perforatum

brevirostre HERBST

201 (200) Szárnyfedői megnyúltak, hosszabbak, hátul hegyesedők, majdnem a
közepükön a legszélesebbek. Ormánya egyenes, hengeres, a hegye felé
gyengén elkeskenyedik. A szárnyfedők közterei keskenyek, csak olyan
szélesek, mint a rovátkák. Feje hosszabb, mint amilyen széles, a
szemek mögött sűrűn pontozott. Előtora hosszabb, mint amilyen
széles, igen sűrűn pontozva ráncok (21. alnem : Helianthemapion
WAGN.).

202 (203) Termete nagyobb. A 3 ormánya bőven olyan hosszú, mint az előtor.
Szeme teljesen lapos. Előtora kúpszerűen elkeskenyedik, olyan hosszú
vagy kissé hosszabb, mint amilyen széles, elöl befűződött. Elülső
széle felhajló, pontozása kerek és erőteljes, közterei nem folytak össze
ráncokká. Feje keskeny, háromszög alakú, sűrűn és erősen pontozott.
Homloka erősen és sűrűn ráncolva pontozott. Szárnyfedői hátul
hosszabban kihegyezettek, megnyúltabbak, közterei egy-egy jól lát-
ható szőrsorral. Teste világos ércszínű vagy sötétzöld, finom fehér
szőrözettel. 2,2-2,5 mm.

Előfordul Közép- és Dél-Európában, továbbá a Kaukázusban. Nálunk a
ritkább fajok közé tartozik, elsősorban a melegebb, kopár hegyoldalakon, déli
lejtőkön található. Tápnövényei a Helianthemum canum, H. ovatum és H. num-
mulariurn

velatum GERST.

203 (202) Kisebb termetű. A hímek ormánya legfeljebb csak olyan hosszú,
mint az előtor. Szeme domború. Előtora hengeres, elöl nem befűzött,
hosszabb, mint amilyen széles, igen sűrűn és finoman pontozott,
közterei nem képeznek ráncokat. A pajzsocska előtt nincs rovátka.
Feje hosszúkás négyszögű, homloka igen finoman pontozott. Szárny-
fedői megnyúltak, közterei csak olyan szélesek, mint az erősen ponto-
zott rovátkák, gyengén domborúak. A vállbütyök csak jelzett. Teste
fekete, a szárnyfedői felül zöldes ércfényűek, néha kék színűek,
szőrözete nagyon finom. 2-2,3 mm.

Közép- és dél-európai faj, faunaterületünkön szórványosan mindenütt elő-
fordul, ahol tápnövényei, a Helianthemum eanum, H. ovatum és H. nummularium
tenyésznek

aciculare GERM.

204 (183) A 3 ormánya hosszabb, mint az előtor, vékonyabb, többé-kevésbé
hajlott. A csápostor vékonyabb, csak ritkán erősebb, többnyire az
ormány közepén ízesül. Szárnyfedői ércfényűek, nagy ritkán feketék,
de ez esetben a közterei bordázottak (H o s s z ú 	rmányúak
csoportja).

205 (208) A szárnyfedők közterei egész hosszúságukban keskenyebbek, mint a
nagyon erős, láncszerűen pontozott barázdák, látszólag domborúak.
A csápok az ormány közepe mögött, annak töve felé ízesülnek.

3 44 	 GYÖRFFY JENŐ
	 x,

206 (207) Teste barna, szárnyfedői hátrafelé erősen kiszélesednek, a tövükön
sárgásvörös folttal és a közepük mögött kicsi fehér szőrfolttal (22.
alnem : Ixias DEVILLE).
Teste barna, lábai vörösbarnák, szőrözetük fehéresszürke. A szárny-
fedők 3. közterének barna szőrözete az alapszőrözet világos színétől
elütő, a hátulsó harmadban a közterek váltakozva vörös és barna
színűek, a vörös köztereken fehér foltokkal. Az előtoron két ritkásan
szőrözött hosszanti csík van. Feje szélesebb, mint amilyen hosszú,
a szemek mögött befűződött, jelentéktelenül pontozott. Szeme dom-
ború. Ormánya henger alakú, vastag, a 9- é olyan hosszú, mint a
fej és az előtor együtt, gyengén hajlott. Előtora előrefelé keskenyedik,
elöl gyengén befűződött, sűrűn és finoman pontozott. A szárnyfedők
közterei bordaszerűen kiállók. 2,7-3,3 mm.

Dél-európai faj, amely nálunk nagyon ritka. Magyarországról eddig csak
Tatatóvárosról és Szenterzsébetről (Baranya megye) vannak példányaink. Táp-
növénye a Viscum album

variegatum WENCK.

207 (206) Teste fekete, szárnyfedői hátrafelé gyengén és egyenletesen kiszélese-
dettek, hátuk erőteljesen domború. Szőrözete egyszínű szürke, ritka,
sokszor alig látható (23. alnem : Melanapion WAGN.).
Fénylő fekete, változó nagyságú. Feje szélesebb, mint hosszú, sűrűn
pontozott, homloka lapos, pontozása összefolyik. Szemei domborúak.
Ormánya vastag, kissé hajlott, a y- é olyan hosszú, mint a fej és az
előtor együtt. Előtora szélesebb, mint amilyen hosszú, vagy olyan
széles, előrefelé gyengén keskenyedik, oldalt alig domború, sűrűn és
erősen pontozott, a pajzsocska előtt finom rovátkával. A szárnyfedők
közterei erősen domborúak, harántirányban finoman ráncoltak, egy-
egy szabályos pontsorral. A pajzsocska hosszúkás, kicsi. 2-3,1 mm.

Előfordul a palearktikus régió nagyobbik részében, egész Közép-Ázsiáig
és Európában a Földközi-tengerig. Nálunk országszerte közönséges. Salix fajok
gubacsaiban él

minimum HERBST

208 (205) A szárnyfedő közterei legalább a közepük mögött szélesebbek, mint
maguk a rovátkák.

209 (210) A test szőrözete feltűnően hosszú, többé-kevésbé sűrű. Feje az elő-
torba a szemekig behúzható. Ormánya hosszú és kerek, a csápgödör
kicsi, éles szegélyű, a csáp az ormány közepe mögött a töve felé
ízesül (24. alnem : Trichopterapion WAGN.).
Teste fekete, gyengén fémfényű, a sűrű sárgásszürke szőrözet a test
alapszínét majdnem teljesen eltakarja. A tor szőrözete szinte gyapjas.
A lábszárak, lábfejek és csápok rozsdavörösek. Feje széles, sűrűn
pontozott, szemei nagyok, domborúak. Ormánya hosszabb, mint a
fej és az előtor együtt, hajlott. A szárnyfedők közterei laposak,
kétszer olyan szélesek, mint a rovátkák, a vállbütvők kiálló. 3-3,5
MM.

Előfordul Közép- és Dél-Európában, továbbá a Kaukázusban. Hazánkban
szórványosan a hegy- és dombvidék erdeiben mindenütt előfordul. Lárvája fák
és cserjék, elsősorban a gyertyán (Carpinus betulus) magvaiban él

holosericeurn GYLL.

x. 	 APIONIDAE - CICKÁNYORMÁNYOSOK
	

3 45

210 (209) Szőrözete rövid, többnyire vékony, gyakran az állat csupasznak
látszik. Ha szőrözete sűrű, a szőrök akkor is rövidek.

211 (250) A szemek alsó szélén vékonyabb vagy vastagabb pillaszőrök vannak.
Testét finom szőrözet fedi.

212 (233) A szemek alsó szélén levő pillaszőrök rövidek, hajszálszerűek. A mell-
közép oldalai és az elülső csípők szőrözete nem sűrűbb és nem fehérebb,
mint egyebütt. Teste fekete, néha ólomfényű.

213 (214) Az ormány alsó felén a csápok előtt elálló, lefelé irányuló szőrök
vannak (25. alnem : Holotrichapion WAGN.).
Teste fekete, fénytelen, szürke szőrözettel fedett, amely meglehetősen
sűrű. Feje négyszögű, finoman pontozott, szemei gyengén domborúak,
homloka lapos, finoman rovátkolt. A csápgödör nagy. Tora olyan
hosszú, mint amilyen széles, elöl gyengén keskenyedő, oldalt alig
kerekített, pontozása sűrű és erős, közterei keskenyek. A pajzsocska
előtti rovátka finom, az elülső szegélyt eléri, tövén mélyebben be-
nyomott. 2,3-3 mm.

Előfordul Európában és a mediterráneumban. Nálunk elterjedt, nem ritka
faj, mindenütt megtalálható, ahol tápnövényei, az Ononis spinosa és O. hircina
tenyésznek

ononis KIRBY

214 (213) Az ormány alsó felén a csápok előtt nincsenek elálló szőrök.

215 (220) A szárnyfedők töve csak olyan széles, mint az előtor, hátrafelé erő-
teljesen kiszélesedettek, a közepük mögött kihasasodó, körte alakú,
nagyon mélyen barázdált. Kiálló vállbütyök nélkül, vagy pedig a
vállbütyök csak jelzett (26. alnem : Pirapion REITT.).

216 (219) A fejtető hátul az előtor elülső szegélyénél a szemek mögött sima.
A vállbütyök nem kiálló, látszólag hiányzik. Homlokuk pontozott
vagy rovátkolt.

217 (218) Termete nagyobb. Előtora valamivel szélesebb, mint amilyen hosszú,
megrövidült középső rovátkával. A szárnyfedők 6. pontsora jóval a
szárnyfedők töve előtt megrövidült. Teste fekete, finom szürke
szőrözettel fedett, a szárnyfedők kékes csillogásúak. A y ormánya
hajlott, vékony, olyan hosszú, mint a fej és a tor együtt (10. ábra : D).
Előtora olyan hosszú, mint amilyen széles, elöl kissé befűződött,
sűrűn és erősen pontozott. A szárnyfedők vége meredek, közterei
domborúak, kissé szélesebbek a rovátkáknál. 2,4-3,5 mm.

Előfordul egész Európában és Algírban. Nálunk országszerte közönséges.
Tápnövényei a Sarothamnus scoparius és a Genista sagittalis

striatum KIRBY

218 (217) Kisebb termetű. Előtora keskeny, olyan hosszú,,mint amilyen széles,
a pajzsocska előtti barázda jelentéktelen. A szárnyfedők 6. pontsora
majdnem eléri a szárnyfedők tövét. Teste fekete, a szárnyfedők
ólomszürkék, fénytelenek, finoman szőrözöttek. Feje szélesebb. Ormá-
nya gyengén hajlott, a e- nél olyan hosszú, mint a fej és a tor együtt.
Előtora hengeres, középen gyengén kerekített, igen sűrűn és erősen

3 46

GYÖRFFY JENŐ 	 X.

pontozott. A szárnyfedők közterei domborúak, a rovátkák pontjai
láncszerűek. A vállbütyök szinte hiányzik. 2,5-2,8 mm.

Nyugat-mediterrán faj. Magyarországról egyetlen lelőhelyről ismerjük
(Siófok). Tápnövénye ismeretlen

Kraatzi WENCK.

219 (216) A fejtető az előtor elülső szegélyéig durván pontozott. Az előtor
oldala gyengén kerekített, felülete erőteljesen pontozott. Kissé hosz-
szabb, mint amilyen széles, elöl és a tövén egyformán keskenyedő,
a tövén a pajzsocska előtt csak pontszerű gödröcske van vagy az is
hiányzik. A szárnyfedők hátul lejtősen esnek a csúcs felé, közterei
gyengén domborúak, szélesebbek a rovátkáknál. A vállbütyök nem
kiálló. A varrat melletti köztér a legszélesebb. A y ormánya csak
valamivel hosszabb, mint a fej és a tor együtt (10. ábra : A). 2,6-4
mm.

Előfordul egész Európában és Algírban. Faunaterületünkön elterjedt, de
nem gyakori faj, amely mindenütt megtalálható, ahol tápnövénye, a Sarothamnus
scoparius tenyészik

immune KIRBY

220 (215) Szárnyfedői a tövükön jelentékenyen szélesebbek, mint az előtor töve,
fordított tojásdad alakúak, de nem körteszerűek. A vállbütyök kiálló,
vagy a 6. pontsor előtt jól fejlett dudor van.

221 (224) A csápgödör mindkét ivar esetében nagy, hosszúkás, előrefelé több-
nyire jelentékenyen megnyúlt, majdnem az ormány hegyéig ér.
Többnyire nagy, fekete, finoman szőrözött fajok (27. alnem : Coelo-
rhinapion WAGN.).

222 (223) Szeme egészen lapos, feje hosszú és keskeny, keskenyebb, mint az
előtor elülső szegélye. Ormánya kissé keskenyebb, mint a fej, töve
nem nyerges (10. ábra : B). A varrat melletti közterecske a paj-

D

10. ábra. A: Apion immune KIRBY felülnézetben — B : A. Gyllenhali KIRBY és C: A. Curtisi
STEPH. feje oldalnézetben — D : A. striatum KIRBY feje és előtora felülnézetben

(KuHNT nyomán)

X. 	 APIONIDAE - CICKÁNYORMÁNYOSOK
	

3 47

zsocska előtt megrövidült. Fekete, fénytelen. A 	ormánya hosszabb,
mint a fej és az előtor együtt, erősen hajlott. Előtora olyan hosszú,
mint amilyen széles, előrefelé gyengén, egyenes vonalban keskenyedő
(?) vagy jelentékenyen befűződött (a), igen erősen és sűrűn ponto-
zott, a pajzsocska előtti rovátka a tor közepéig ér. A szárnyfedők
közterei szélesebbek, mint a rovátkák. 3-4 mm.

Európai, délkelet-európai faj. Nálunk elterjedt és gyakori. Tápnövénye a
Vicia cracca

Gyllenhali KIRBY

223 (222) Szeme domború és oldalról nézve kerek. Feje sokkal szélesebb. Teste
fénytelen fekete, szőrözete ritkás. Homloka hosszirányban ráncolt,
a q ormánya valamivel hosszabb, mint a fej és az előtor együttvéve,
gyengén hajlott, csúcsa hirtelen keskenyedő. Előtora olyan hosszú,
mint amilyen széles, töve gyengén, elöl erősebben befűződött, előrefelé
keskenyedő, sűrűn és erősen pontozott, a pajzsocska előtti rovátka
majdnem eléri az elülső szegélyt. 2,5-3,1 mm.

Euroszibériai faj. Faunaterületünkön elterjedt, elég gyakori. Tápnövénye a
Vicia cracca, de valószínűleg más Vicia fajokon is megél

platalea GERM.

224 (221) A csápgödör mindkét ivar esetében kicsi és kerek, éles szegélyű..
Ormánya többnyire hosszú, vékony, elöl nyélszerű. Általában fém-
fényű, zöld, kék vagy ólomfényű, ritkásan szőrözött, olykor fekete
színű.

225 (228) A szárnyfedők felülete lapos, a közepük mögött domború és hátul
meredeken lehajló. Feje olyan hosszú, mint amilyen széles, a fejtető
pontozott. A hátulsó lábszárak végén nincs sertekoszorú. Teste meg-
nyúlt és karcsú. Fekete (28. alnem : Stenopterapion WAGN.).

226 (227) Nagyobb termetű. Előtora finoman és sűrűn pontozott, a szárnyfedő
közterei csak olyan szélesek, mint a barázdák. A barázdák pontozása
láncszerű. Feje szélesebb, mint amilyen hosszú, a fejtető sima, nem
pontozott, homloka lapos. Előtora bőven olyan hosszú, mint amilyen
széles, előrefelé alig keskenyedik, elöl nincs befűződés, a pajzsocska
előtt rövid barázda van. A vállbütyök nem áll ki. Szőrözete sűrűbb
és vastagabb. 2,9-3,1 mm.

Előfordul Közép- és Dél-Európában, azonkívül a Kaukázusban. Fauna-
területünkön szórványosan fordul elő, a ritkább fajok közé tartozik. Tápnövénye•
ismeretlen

intermediurn EPP.

227 (226) Kisebb termetű, keskenyebb, előtora nagyon finoman és szórtan
pontozott, majdnem sima. Feje olyan hosszú, mint amilyen széles,
kúpszerűen elkeskenyedik. Halántéka pontozott. A szárnyfedők köz-
terei szélesebbek, mint a barázdák, alig észrevehetően domborúak,
finom pontsorral, a rovátkák finoman pontozottak. Homloka lapos.
Előtora alig hosszabb, mint amilyen széles, előrefelé gyengén keske-
nyedő, a pajzsocska előtt nagyobb pontszerű bemélyedéssel. Teste•
fekete, grafitfényű, szőrözete finomabb. 2,5-2,7 mm.

3 48
	

GYÖRFFY JENŐ
	

X.

Az egész palearktikus régióban előfordul. Nálunk is közönséges. Tápnövé-
nyei a Melilotus officinalis, M. altissimus macrorrhizus, Medicago sativa, Trifolium
pratense. Lárvája a növény gyökerében él

tenue KIRBY

228 (225) Szárnyfedői domborúbbak, oldalról nézve a domborulat a pajzsocs-
kával kezdődik és ív alakban tart a szárnyfedők csúcsáig. Feje
szélesebb, mint amilyen hosszú, a fejtető a szemek mögött pontozott.
A hátulsó lábszárak végén a külső szögletben kis sertekoszorú van
(29. alnem : Leptapion WAGN.).

229 (230) Szárnyfedői rövid tojásdad alakúak. Teste fekete, szárnyfedői ólom-
fényűek, szőrözete fehéres, meglehetősen hosszú. Előtora szélesebb,
mint amilyen hosszú, elöl kissé befűződött, finoman és sűrűn ponto-
zott, a pajzsocska előtt nincs hosszanti rovátka. Homloka finoman
vonalkázott (3) vagy ráncolva pontozott (9). Ormánya gyengén
hajlott, olyan hosszú, mint a fej és az előtor együttvéve. A szárny-
fedők közterei laposak. A vállbütyök gyengén kiálló. Lábai feketék.
2,5-2,8 mm.

Délnyugat-európai, nyugat-mediterrán faj. Nálunk elterjedt, de a ritkább
fajok közé tartozik. Tölgyerdők szegélyén, erdei tisztásokon a tölgycserjéken
található

aeneomicans WENCK.
Változata:

1. Lábai világosabb vagy sötétebb barnásvörösek. — Előfordul a törzsalak között,
de ritkább 	 ab. rubripes DESBR.

230 (229) Szárnyfedői hosszúkás tojásdad alakúak.

231 (232) Teste fekete, szárnyfedői zöld vagy kék színűek. Teste majdnem
csupasz. Nagyobb termetű faj. Feje kissé szélesebb, mint amilyen
hosszú, erősen pontozott, szemei mérsékelten domborúak, homloka
gyengén benyomott, 4-5 hosszanti rovátkával. A y ormánya bőven
olyan hosszú, mint a fej és az előtor együtt, hajlott, hegye fényes.
A 3 ormányának hátán a csápok töve fölött hosszúkás gödröcske
van. Előtora olyan hosszú, mint amilyen széles, elöl befűződött,
oldalt gyengén kerekített, sűrűn és erősen pontozott, a pajzsocska
előtti rovátka mély és rövid. A szárnyfedők közterei keskenyek,
laposak m vagy gyengén domborúak (3), ráncolva pontozottak,
a rovátkák pontjai láncszerűek. A vállbütyök kiálló. 3,3-4,3 mm.

Előfordul Európában és Ázsiában Bucharáig. Faunaterületünkön elterjedt,
gyakori faj. Tápnövényei Melilotus fajok

meliloti KIRBY

232 (231) Teste fekete, szárnyfedői ólomszürke színűek, kissé fénylők, sokkal
sűrűbben szőrözött. A szárnyfedők közterei a tövükön keskenyebbek.
Kisebb termetű faj. Feje olyan széles, mint amilyen hosszú, homloka
lapos, többnyire 5 hosszanti barázdával, amelyek közül a szélsők a
szemekig érnek. Ormánya hosszabb, mint a fej és az előtor együtt,
erősen hajlott (?). Előtora olyan hosszú, mint amilyen széles, elöl
gyengén keskenyedő, oldalai majdnem egyenesek, finoman és sűrűn
pontozott, a pajzsocska előtti barázda rövid, jelentéktelen. A váll-
bütyök kiálló. 3-3,5 mm.

X. 	 APIONIDAE - CICKÁNYORMÁNYOSOK
	

3 49

Az egész palearktikus régióban előfordul. Nálunk elterjedt és közönséges.
Tápnövényei a Lotus corniculatus és L. uliginosus. Egyesek szerint a Dorycnium
herbaceum is tápnövényei közé tartozna, de ez nem valószínű

loti KIRBY

233 (212) A szemek alsó szélén levő pillaszőrök hosszúak. A mellközép oldalai
és az elülső csípők sűrűbben szőrözöttek és világosabbnak látszanak,
mint egyebütt. Teste fekete, szárnyfedői többnyire ércszínűek, olykor
feketék.

234 (237) A 3 csápja és elülső lába rendellenesen alakult, a csápbunkó alig
szélesebb, mint az ostor, egyes ízei lazán függnek össze, nem képeznek
tömör bunkót. A hátulsó lábfej első íze olyan hosszú, mint a többi
íz együttvéve. A 3 elülső lábszára lapított és fél fordulattal meg-
csavarodott, emiatt a közepén vékonyabbnak látszik. A 	csápjának
tőíze igen hosszú és vékony (30. alnem : Cnemapion ScHms.).

235 (236) Kisebb termetű, a 2,5 mm-t nem haladja meg. A 3 csápja egyszínű
sárga. Teste fekete, fénytelen, a szárnyfedői kékes fényűek, fehéres-
szürke szőrözettel sűrűn fedettek, de a szárnyfedők alapszíne minde-
nütt áttetszik. Feje sűrűn pontozott, a fejtető sima, homloka lapos,
finoman rovátkolt. A 9 ormánya olyan hosszú, mint a fej és az
előtor együtt, a 3 ormánya rövidebb és vastagabb. Előtora alig
szélesebb, mint amilyen hosszú, előrefelé elkeskenyedik, oldalai
egyenesek. Finoman és sűrűn pontozott, a pajzsocska előtti rovátka
jelentéktelen vagy hiányzik. 2,4-2,5 mm.

Előfordul a Balkán félszigeten, Dél-Tirolban és Magyarországon. Nálunk
ritka és inkább csak az ország déli felében található. Tápnövénye ismeretlen

Gribodoi D ESBR.

236 (235) Nagyobb termetű, a 3 mm-t meghaladja. -A csáp tőíze és az 1. és 2.
ostoríze sárga, a többi íze sötét. Teste fekete, fehér szőrökkel fedett,
a 3 szőrözete sűrűbb, szárnyfedői sötétkék vagy zöldes fényűek,
fénytelenek (3) vagy csak gyengén fénylők 	Előtora olyan
hosszú, mint amilyen széles, előrefelé keskenyedő, elöl erősen be-
fűződött. Töve kétoldalt gyengén öblös, oldalai kerekítettek. Finoman
és igen sűrűn pontozott, a pajzsocska előtt finom hosszanti rovátkával.
3-3,5 mm.

Az egész palearktikumban elterjedt. Faunaterületünkön elterjedt, de nem
közönséges faj. Vicia fajokon él

vorax HERBST

237 (234) A csápok és a lábak a e- nél is rendesek, a csápbunkó tömör, töve a
csápostor ízeitől jól elkülönült. A hátulsó lábfej 1. íze rövidebb,
csak olyan hosszú, mint a 2. és 3. íz együttvéve. A _9_ csápjának
tőíze kevésbé megnyúlt.

238 (243) Szárnyfedői kék vagy zöld fémfényűek, rövid tojásdad alakúak,
lábai, csápjai feketék, olykor a csáp töve vörös (31. alnem : Meta-
trichapion

239 (242) Csápja fekete, legfeljebb tőízének töve vörös.

4 x. 3

3 50 	 GYÖRFFY JENŐ
	

X.

240 (241) Előtora sűrűn és durván pontozott, a közterek keskenyebbek, mint a
pontok, lapos ráncokat képeznek, a pajzsocska előtti rovátka a
tövén mélyebb, mint elöl. Előtora fénylő fekete. Feje olyan széles,
mint amilyen hosszú, a fejtető a tor elülső széléig sűrűn pontozott,
pontjai nagyobbak. Ormánya erősen hajlott és sűrűn pontozott,
olyan hosszú, mint a fej és az előtor együtt (3) vagy hosszabb (2),
vékonyabb. A csáp tőíze hosszú és töve barnásvörös. A szárnyfedők
közterei szélesebbek, mint a rovátkák. 2,5-3,5 mm.

Előfordul egész Európában, Algírban és Nyugat-Ázsia palearktikus felében.
Nálunk országszerte elterjedt, nem közönséges faj. Tápnövénye az Onobrychis
viciaefolia

reflexum GYLL.

241 (240) Előtora igen sűrűn és finoman pontozott, a közterek sűrű és finom
ráncokat képeznek. Alakja majdnem hengeres, oldalain alig kerekített,
előrefelé gyengén keskenyedő, ércfényű csillogással. A pajzsocska
előtti rovátka finom és rövid, a tövén nem mélyebb. Feje olyan széles,
mint az előtor elülső szegélye, a fejtető és a halánték sűrűn, de fino-
mabban pontozott. Ormánya majdnem egyenes (10. ábra : C), gyen-
gén hajlott, vékony, olyan hosszú, mint a fej és az előtor együtt (2),
vagy rövidebb és vastagabb, erősebben hajlott (c3). A csápok töve is
fekete vagy szurokbarna. A szárnyfedők közterei alig szélesebbek a
rovátkáknál. 2,5-3 mm.

Közép-európai faj. Nálunk az egész ország területén szórványosan fordul
elő, a ritkább fajok közé tartozik. Tápnövénye az Onobrychis viciaefolia

Curtisi STEPH.

242 (239) A csápok töve vörösessárga, legalább tőíze és 1. ostoríze világos.
Teste fekete, fénytelen, szürke szőrözettel, szárnyfedői kékek vagy
ólomfényűek. Feje szélesebb, mint amilyen hosszú, a fejtető sima és
fényes. Ormánya hajlott, alig éri el a fej és az előtor együttes hosszát
(3) vagy kissé hosszabb m, vékonyabb. Előtora olyan hosszú,
mint amilyen széles, elöl befűződött, oldalai gyengén kerekítettek..
Sűrűn és finoman pontozott. A pajzsocska előtti rovátka finom,
majdnem az elülső szegélyig ér. A szárnyfedők közterei szélesebbek
a finoman pontozott rovátkáknál. 2-3 mm.

Az egész palearktikus régióban előfordul. Nálunk mindenütt közönséges,
ahol tápnövényei, a Coronilla varia, Lathyrus pratensis és Ononis spinosa tenyésznek

pavidurn GERM.

243 (238) Szárnyfedői feketék, ólomfényűek, rövid tojásdad alakúak vagy meg-
nyúltak. Lábai feketék, olykor sárgák, csápjuk többnyire fekete,
olykor az is sárga vagy tőízei világosabbak.

244 (245) Szárnyfedői hosszúkás tojásdad alakúak, meglehetősen keskenyek,
feketés ércfényűek, szőrözete vastagabb és dúsabb (32. alnem :
Trichapion WAGN.).
Feje szélesebb, mint amilyen hosszú, a fejtető a szemekig sima, nem
pontozott. Ormánya hosszú és vékony, alig hajlott, olyan hosszú,
mint a fej és az előtor együtt (y) vagy sokkal rövidebb és vastagabb
(a). A csáp tőízének töve vöröses. Előtora szélesebb, mint amilyen_

Z. 	 APIONIDAE — CICKÁNYORMÁNYOSOK
	

3 51

hosszú, előrefelé keskenyedő, töve befűződött, sűrűn és meglehetősen
erősen pontozott, a pajzsocska előtt rövid rovátkával. A szárnyfedők
rovátkái szélesebbek, mint a közterek, a rovátkák pontjai láncszerűek.
A (3' hátulsó lábszárának végén belül egyenes tüske van. 2,3-3 mm.

Előfordul az egész palearktikus régióban. Nálunk a ritkább fajok közé
tartozik, de szórványosan sokfelé előfordul, ahol tápnövénye, a Betula pubescens
megtalálható

simile KIRBY

245 (244) Szárnyfedői rövidebb tojásdad alakúak, szélesebbek, közepükön
jobban kerekítettek. Szőrözete finomabb és ritkább (33. alnem :
Eutrichapion REITT.).

246 (247) Lábai és csápjai sárgák, a Q csápbunkója fekete vagy barna, középső
és hátulsó lábszára barnás, vagy a tövükön világosabb, a lábfejek
feketék. Teste fekete, felül ritkábban, alul sűrűbben fehér szőrökkel
fedett. Feje szélesebb, mint amilyen hosszú, homloka gyengén be-
nyomott, hosszirányban rovátkolt, a fejtető fényes és sima. Ormánya
kissé hajlott, rövidebb, mint a fej és a tor együtt (e), vagy hosz-
szabb (9). Előtora szélesebb, mint amilyen hosszú, előrefelé keske-
nyedő, oldalai gyengén kerekítettek. Sűrűn pontozott. A pajzsocska
előtti finom rovátka hosszú. A szárnyfedők közterei laposak (?)
vagy kissé domborúak M. 2-2,8 mm.

Palearktikus faj. Nálunk mindenütt közönséges. Tápnövényei a Vicia
cracca és V. hirsuta

viciae PAYK.
Változata:

1. Középső és hátulsó lábszára fekete. — Gyakoribb, mint a törzsalak
ab. Griesbachi STEPH.

247 (246) Lábai mindig feketék, a csápok feketék vagy sárgák, vagy a csáp
vége fekete, töve pedig sárga.

248 (249) Csápja egészen (3) vagy részben m sárga, a csápbunkó ez utóbbi
esetben fekete. A fejtető a szemek mögött sima. Ormánya vékony,
a 3- é nem vastagabb, csak rövidebb, mint a 	é. Feje sokkal
szélesebb, mint amilyen hosszú, szemei nagyok, erősen domborúak.
Homloka lapos, 4 jelentékeny hosszanti rovátkával. Előtora olyan
hosszú, mint amilyen széles, előrefelé elkeskenyedik, oldalai gyengén
kerekítettek. Sűrűn és erősen pontozott, a pajzsocska előtti rovátka
teljes, a tövén mély. Szárnyfedői rövidebb fordított tojásdad alakúak,
közterei szélesebbek, mint a láncszerűen pontozott rovátkák, a rovát-
kák épszélűek. 2,5-2,8 mm.

Előfordul egész Európában, a mediterrán régióban és keleten Közép-Ázsiáig.
Nálunk elterjedt, de nem közönséges faj. Tápnövénye a Lathyrus•pratensis, Vicia
hirsuta és a Lens culinaris

ervi KIRBY
Változata:

1. A hím csápbunkója is fekete, éppúgy mint a nőstényé. — A törzsfaj között
ritka 	 ab. 	nigroclavatinn

249 (248) Csápja fekete, legfeljebb tőízének töve vöröses. A fejtető rövid és
pontozott. Ormánya vastagabb és rövidebb. Teste fénytelen fekete,
ritka fehéres, vékony szőrözettel. Feje szélesebb, mint amilyen hosszú,

4*

3 52
	

GYÖRFFY JENŐ
	

X.

szemei kiállók, homloka kissé homorú, 2-4 hosszanti éllel. Ormánya
a közepéig párhuzamos, onnan hirtelen elkeskenyedő (y) vagy végig
egyforma széles (3). Előtora csak olyan hosszú, mint amilyen széles,
előrefelé gyengén keskenyedő, elöl alig befűződött, sűrűn és erősen
pontozott. A pajzsocska előtti rovátka elég mély, majdnem az elülső
szegélyéig ér. Szárnyfedői kissé hosszabb, fordított tojásdad alakúak,
erősen domborúak. Közterei szélesek, laposak, finoman ráncoltak.
2,8-3,1 mm.

Előfordul Európában, a Kaukázusban és Kisázsiában. Faunaterületünkön
elterjedt, de nem közönséges faj. Tápnövénye a Lathyrus pratensis

melancholicum WENCK.

250 (211) A szemek szegélyén alul nincsenek pillaszőrök. Teste majdnem csu-
pasz vagy szőrtelen. A vállbütyök mindig jól fejlett.

251 (252) Ormánya a középen lemezszerűen (3) vagy tompaszögűen (9) ki-
szélesedett. Teste fénylő fekete, szárnyfedői kékes vagy zöldes fényűek,
hosszúkás tojásdad alakúak, hátrafelé gyengén kiszélesedők. Csápja
mindkét ivarnál különböző (34. alnem : Loborhynchapion WAGN.).
Feje szélesebb, mint hosszú, sűrűn pontozott, homloka lapos, finoman
(c3') vagy erősebben (y) rovátkolt. A 3 ormánya vastag, rövidebb,
mint a fej és az előtor együtt, gyengén hajlott, a y ormánya hosz-
szabb, vékonyabb, erősebben hajlott, végig egyforma széles. A 3
csápja rövid, feltűnően vastag, tőíze a hegyén megvastagodott, a
csápbunkó hosszú, majdnem orsó alakú, nem elkülönült, az ostor 2.
íze csak kissé hosszabb, mint amilyen széles. A y csápja nagyon
karcsú, a 2. ostoríz is hosszabb, mint amilyen széles. Előtora hengeres,
hosszabb, mint amilyen széles, töve egyenesen lemetszett, erősen,
de nem sűrűn pontozott, a pajzsocska előtti rovátka közepéig ér.
A szárnyfedők közterei keskenyek, a rovátkák pontjai jelentéktelenek.
3-3,4 mm.

Euroszibériai elterjedésű faj. Magyarországon nagyon ritka (Pécel, Őrhely,
Kalocsa). Tápnövénye az Astragalus glycyphyllus

amethystinum 111ILL.

252 (251) Az ormányon sem lemez, sem dudor alakú kiszélesedés nincs.

253 (258) A fejen a szemek között hosszúkás gödör alakú bemélyedés van.
Teste nagyon gyengén szőrös, fekete, szárnyfedői kék színűek (35.
alnem : Cyanapion WAGN.).

254 (255) A halánték hosszabb, mint a szemek átmérője, közvetlen a szemek
mögött beugró szögletet képez, emögött hirtelen kiszélesedett és
megnyúlt. Feje hátul a fejtetőnél szélesebb, mint elöl a szemekkel
együtt. A halánték a szemek mögött pontozott, a szemek között
két hosszanti barázdával. A fej hosszabb, mint amilyen széles, ormá-
nya erősen hajlott, vastag és fénytelen, rövidebb mint a fej és az
előtor együtt (3), vagy vékonyabb, kissé fénylő (_7). Előtora kissé
szélesebb, mint amilyen hosszú, sűrűn és erősen pontozott, elöl
erősebben, hátul gyengébben befűződött. A pajzsocska előtti barázda
a tövén mélyen benyomott, az előtor közepéig ér. A szárnyfedők
közterei laposak, alig szélesebbek, mint a láncszerűen pontozott
rovátkák. 3,5-4 mm.

X. 	 APIONIDAE - CICKÁNYORMÁNYOSOK
	

3 53

Csaknem az egész palearktikus régióban előfordul. Nálunk elég közönséges.
Tápnövénye a Lathyrus latifolius

columbinum GERM.

255 (254) Halántéka rövidebb, mint a szem átmérője, pontozott, a szemek
mögött párhuzamos, vagy hátrafelé egyenesen kiszélesedik, beugró
szöglet nélkül. A homlok gödrében hosszanti élecskék vannak. A csáp
töve legalább a 3-nél vörös.

256 (257) Szárnyfedői megnyúlt fordított tojásdad alakúak. A 3 ormánya
vastagabb, a csápgödör kicsi. Fénytelen fekete, felül sötétkék. Előtora
szélesebb, mint amilyen hosszú, gyengébben, de azért mégis erősen
és sűrűn pontozott, a pajzsocska előtt egy rovátkával. A 3 csápja
vöröses vagy barnás, csak a bunkó sötétebb, a y - nél csak a csáp
töve világosabb. Szeme teljesen lapos m vagy alig domború (3).
A szárnyfedők közterei laposak, 2 sor finom szőrrel, felületük haránt-
irányban finoman rovátkolt. 3-3,5 mm.

Előfordul Közép-, Dél- és Délnyugat-Európában. Nálunk elterjedt, de
ritkább faj. Tápnövénye a Lathyrus citera, de valószínűleg más Lathyrus fajokon is él.

alcyoneum GERM.

257 (256) Szárnyfedői rövidebb tojásdad alakúak. A 3 ormánya vastagabb,
mint a 4 - é, középen oldalt hosszúkás, előrefelé megnyúlt csáp-
gödörrel. Előtora erősebben pontozott. Teste fekete, csak szárnyfedői
kékek. Az előtoron a pajzsocska előtti rovátkája teljes. Csak a csáp
tőíze világosabb barnásvörös. A szárnyfedők közterei laposak, szé-
lesebbek, mint a rovátkák, a rovátkák pontozása láncszerű. 2,6-3,5
MM.

Előfordul Európában és Algírban. Országszerte elterjedt, de ritka faj. Táp-
növénye a Vicia cracca

Spencei KIRBY

258 (253) Feje a szemek között nem benyomott, hanem lapos vagy gyengén
domború.

259 (262) Előtora elöl az elülső szegély mögött hirtelen, szinte beugró szöglet
alakjában elkeskenyedik, vagy erősen, de szöglet nélkül befűződött
(36. alnem : Pseudotrichapion WAGN.).

260 (261) Előtora elöl hirtelen, szinte szögletesen keskenyedik. A pajzsocska
előtti rovátka az előtor közepéig ér. Feje szélesebb, mint amilyen
hosszú, sűrűn és finoman pontozott. Szeme erősen kiálló. Homloka
keskeny, 3-4 hosszanti rovátkával. Az ormány háta gyengén haj-
lott, alul egyenes. Előtora olyan hosszú, mint amilyen széles, elülső
szegélye kissé felhajló, a tövén is gyengén befűződött, emiatt a
közepén erősen kiszélesedettnek látszik, finoman ráncolva pontozott.
Szárnyfedői erősen domborúak, hátul kihasasodnak, a rovátkák
pontjai láncszerűek, közterei laposak, kétszer szélesebbek, mint a
rovátkák. 3-3,5 mm.

Előfordul a palearktiku,, Nyugat-Ázsiától a mediterráneumig. Fauna-
területünkön elterjedt, de ritka faj. Tápnövénye valamelyik Helianthemum faj
(= Sunde.li BoH.)

facetum GYLL.

3 54
	

GYÖRFFY JENŐ
	

X.

261 (260) Előtora keskenyebb, elöl nem szögletesen, hanem fokozatosan, de
azért erősen befűződött, oldalai erősen kerekítettek, a pajzsocska
előtti rovátka finom, sekély, néha megrövidült. Szeme erősen kiálló.
Homloka lapos, többnyire 3 mély barázdával, amelyek néha jelenték-
telenek. Előtora bőven olyan széles, mint amilyen hosszú, elülső
széle nem felhajló, finoman és szórtan pontozott, közterei laposak.
A szárnyfedők közterei szélesek, laposak vagy gyengén domborúak,
rovátkái gyengébbek. 3,5-4 mm.

Európában és a mediterrán faunaterületen fordul elő. Nálunk országszerte
közönséges. Tápnövényei a Vicia sepium és V. cracca

punctigernum PAYK.

262 (259) Előtora hengeres, vagy előrefelé fokozatosan, gyengén keskenyedő.

263 (264) Előtora finoman és szórtan pontozott, a pontok közterei laposak,
szélesebbek mint a pontok, esetleg csak olyan szélesek, mint a pontok,
de nem "ráncosak. Előtora is kékes vagy zöldes fényű. A 3 mellvégén
hegyes szemölcs van (37. alnem : Mesotrichapion WAGN.).
Feje kissé szélesebb, mint amilyen hosszú, a szemek mögött nem
keskenyebb, a szemei nem kiállók. Homloka széles és lapos, finoman
rovátkolt. Ormánya erősen hajlott, csupasz. Csápja fekete. Előtora
olyan széles, mint amilyen hosszú, előrefelé gyengén keskenyedő,
oldalt alig kerekített, a pajzsocska előtti barázda széles és mély,
nem éri el az előtor közepét. A szárnyfedők közterei szélesek, laposak
vagy kissé domborúak. 2,2-3,5 mm.

Előfordul Közép- és Dél-Európában, a Kaukázusban és Kisázsiában. Nálunk
országszerte elterjedt, de ritkább faj. Tápnövénye az Astragalus glycyphyllus, de
esetleg más Astragalus fajok is

punctirostre GYLL.

264 (263) Előtora erősen pontozott, közterei ráncokat képeznek, vagy pontozása
finomabb ugyan, de sűrű, és közterei laposan ráncoltak.

265 (272) Előtora fekete, szárnyfedői kék, zöldeskék, lábai fekete színűek.
Előtora hengeres vagy alig elkeskenyedő, oldalai egyenesek. A fejen
a szemek alatt kiálló fog többnyire nincs (38. alnem : Apion s. str.).

266 (269) Homloka erősen és mélyen pontozott. Fekete. Szárnyfedői feketés-
kékek vagy feketészöldek. Szárnyfedői erőteljesen pontozott rovát-
kákkal.

267 (268) Szárnyfedői rövid fordított tojásdad alakúak, hátul nagyon szélesek.
Hátul erősen boltozott, többnyire feketéskék, oldalai kerekítettek.
Az előtor alapja fényes, a pontok csupaszok. Feje a szemek mögött
keskeny, hátrafelé kiszélesedik, a fej alsó részén a szemek alatt kiálló
fogacska van, amely csak nehezen látható. A homlokon az erős ponto-
zás nem képez ráncokat. Szemei kicsinyek, alig kiállók. Ormánya
vékony és hajlott. Előtora kissé szélesebb, mint amilyen hosszú,
gyengén keskenyedő, erősen pontozott. Szárnyfedői hátul meredeken
lehajlók. A rovátkák pontozása láncszerű, közterei szélesebbek, mint
a rovátkák, domborúak, a varrat melletti köztér szélesebb és laposabb.
2,1-3,6 mm.

X. 	 APIONIDAE — CICKÁNYORMÁNYOSOR
	

3 55

Az egész palearktikus régióban előfordul, nálunk nagyon közönséges. Táp-
növényei az Onobrychis viciaefolia, Vicia sepium és Lathyrus pratensis

pisi FABR.
Változata:

1. Szárnyfedői feketék. — A törzsalak között nagyon ritka
ab. amplipenne GYLL.

268 (267) Szárnyfedői hosszabbak, előrefelé ék alakúan keskenyedők, hátul
laposabbak, közterei is laposabbak és harántirányban ráncoltak.
Feje szélesebb, szemei nagyobbak, szárnyfedőinek színe inkább zöldes.
Előtora sűrűbben pontozott, alapja fénytelen, minden pont rövid
szőrszálat visel. A fejen alul, a szemek alatt nincs kiálló fogacska.
Feje kissé szélesebb, mint amilyen hosszú, pontozása olykor össze-
folyó. Az ormány töve és a homlok között nyereg alakú bemélyedés
van. Az előtor előrefelé erősebben elkeskenyedik, pontozása sűrű,
pontjai laposabbak. Szárnyfedői hátul kevésbé meredeken, inkább
lejtősen lehajlók. A rovátkák pontjai nem láncszerűek, közterei
keskenyek, ráncolva pontozottak. 2,5-3,4 mm.

Közép- és Kelet-Európában, a Kaukázusban és Szibériában elterjedt.
Nálunk a meleg, száraz helyeket kedvelő, gyakori faj. Tápnövénye ismeretlen

Medicago ?)

aestimatum FAUST

269 (266) Homloka finoman pontozott vagy finoman rovátkolt. Fekete, szárny-
fedői kék vagy zöld színűek.

270 (271) Termete zömökebb. Előtora nem hosszabb, mint amilyen széles,
meglehetősen erősen pontozott, a pajzsocska előtti barázda jelenték-
telen. Szárnyfedői kék vagy zöld színűek. Előtora olyan hosszú,
mint amilyen széles, oldalai előrefelé csak gyengén keskenyedők,
szemei laposak, alig kidomborodók. A szárnyfedők közterei laposak,
kétszer olyan szélesek, mint az erősen és láncszerűen pontozott
barázdák. 2,5-3,5 mm.

Az egész palearktikus régióban előfordul. Faunaterületünkön szórványosan
mindenütt megtalálható. Tápnövényei a Vicia sepium és V. sativa

aethiops HERBST
Változata:

1. Szárnyfedői fénylő szurokfeketék. — A törzsalak között nagyon ritka
ab. obscurum GABR.

271 (270) Teste megnyúltabb. Előtora majdnem valamivel hosszabb, mint
amilyen széles és szórtabban pontozott, a pajzsocska előtti rovátka
a tövén jól fejlett, pontozása sekélyebb, közterei bőrszerűen ráncol-
tak, nem fénylők. A szárnyfedők közterei kétszer olyan szélesek,
mint a rovátkák, gyengén domborúak. Fekete, a szárnyfedők kék
színűek. 3-4 mm.

Közép- és Dél-Európában, a mediterráneumban elterjedt faj. Faunaterüle-
tünkről eddig csak Horvátországból ismerjük. Magyarországi előfordulása várható.
Tápnövénye ismeretlen

[gracilieolle GYLL.

272 (265) Előtora is fémfényű, lábai feketék, előtora majdnem hengeres, oldalai
egyenesek, előrefelé gyengén elkeskenyedők. Ritkán az előtora fekete,

3 56
	

GYŐRFFY JENŐ 	 X.

de ez esetben a fejen, alul a szemeknél, oldalról jól látható, kiálló
fogacska van.

273 (274) Előtora olyan széles, mint amilyen hosszú, vagy kissé hosszabb,
előrefelé egyenletesen keskenyedő, finoman és szórtan pontozott.
A szárnyfedők háta lapított (39. alnem : Chlorapion WAGN.).
Teste zöld, fénylő, ritka szőrözettel, amely könnyen lekopik, ilyenkor
csupasznak látszik. Feje szélesebb, mint amilyen hosszú, szemei
erősen kiállóak. Homloka széles és lapos, a fejtető sima. Ormánya
rövid, vastag, erősen hajlott, csak kissé hosszabb az előtornál (e),
vagy vékony és kissé hosszabb, mint a fej és az előtor együtt (G).
Előtora valamivel hosszabb, mint amilyen széles, elülső szegélye kissé
felhajló. A pajzsocska előtti rovátka rövid, olykor csak pontszerű.
A szárnyfedő közterei kissé domborúak, keskenyek, a varrat melletti
köztér szélesebb és lapos. 2,3-3,5 mm.

Előfordul az egész palearktikus régióban. Nálunk nagyon közönséges,
Trifolium fajokon él

Változatai:
	 virens HERBST

1. Felülete kék. — A törzsalak között gyakori 	 ab. coeleste SCHILS.
2. Olykor ibolya színű. — Ritka 	 ab. violatum SCHILS.
3. Egész teste fekete. — Nagyon ritka 	 ab. atratulum VITALE

274 (273) Előtora kissé szélesebb, mint amilyen hosszú, elöl erősebben keske-
nyedő és befűződött. Felülete sűrűn és erősen pontozott, a pajzsocska
előtti rovátka mély és széles, a szárnyfedők háta domború (40. alnem :
Pseudoprotapion W AGN.).

275 (276) Előtora fekete, szárnyfedői zöldek vagy kék színűek, lábai kékes
fényűek. A fejen alul, a szemek hátulsó széle mögött hegyes, kiálló,
tüskeszerű fog látható, amely egy harántlemez vége. A szárnyfedők
közterei domborúak. A pajzsocska előtti rovátka eléri az előtor elülső
szélét. Szárnyfedői erősen domborúak, a rovátkák pontjai lánc-
szerűek, közterei kétszer olyan szélesek, mint a rovátkák. A varrat
melletti köztér lapos, a többi gyengén domború. Ormánya hajlott,
hosszú és vékony. 2,7-3,1 mm.

Euroszibériai faj. Nálunk elterjedt, elég gyakori. Tápnövényei a Trifolium
medium és T. pratense

elegantulum GERM.

276 (275) Teste egyszínű kék vagy kékeszöld, fénylő, csupasz. A fejen alul
nincs kiálló fogacska, hanem csak kis szemölcs. Feje szélesebb, mint
amilyen hosszú, szemei domborúak, homloka rovátkolt. Ormánya
vékony, gyengébben hajlott. Előtora szélesebb, sűrűn és erősen
pontozott. A szárnyfedők közterei gyengén domborúak, egy-egy
szabálytalan, finom pontsorral, a rovátkák pontjai kicsinyek. A paj-
zsocska előtti rovátka mély. 2-3 mm.

Előfordul egész Európában és a mediterráneumban. Nálunk elterjedt,
ritkább faj. Tápnövénye az Astragalus glycyphyllus. Száraz területeken nyár derekán
gyűjthető

astragali PAYK.
Változata:
1. Teste aranyoszöld. — A törzsalak között gyakori

ab. ergenense BECHER

g 3 A82,

MAGYARORSZÁG ÁLLATVILÁGA

eddik rriejel P

1. Dr. Soós Árpád : Bábtojó legyek — 1Viuseidae pupiparae (16 ábrával)
XV. kötet (Diptera II.) 17. füzet.

2. Dr. Mihályi Ferenc : Igazi szúnyogok — Culicidae (25 ábrával)
XIV. kötet (Diptera L) 5. füzet.

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

4. Dr. Soós Lajos : Kagylók — Lamellibranchia (12. ábrával)
XIX. kötet (Mollusca, Tentaculata) I. füzet.

5. Dr. Gozmány László : Molylepkék III. — Microlepidóptera III. (16 ábrával)
XVI. kötet (Lepidoptera) 4. füzet.

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

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

8. Dr. Erdős József : Fémfürkészek I. — Chalcidoidea I. (19 ábrával)
XII. kötet (Hymenoptera II.) 2. füzet.

9. N. Bajári Erzsébet : Tőrösdarázs alkatúak — Scolioidea (18 ábrával)
XIII. kötet (Hymenoptera III.) 3. füzet.

ÁRA: 7.60 Ft.

MAGYARORSZÁG ÁLLATVILÁGA

köveduző 	zetei:

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

Dr. Endrődi Sebő: Lemezcsápú bogarak — Lamellicornia (107 ábrával)
IX. kötet (Coeloptera IV.) 4. füzet

Dr. Gozmány László : Molylepkék II. — Mikrolepidoptera II. (33 ábrával)
XVI. kötet (Lepidoptéra) 3. füzet.

Dr. Iharos Gyula : Medveállatkák 	Tardigrada (10 ábrával)
III. (Nemathelminthes — Archipodiata) 12. füzet.

Dr. Kaszab Zoltán : Felemás lábfejízes bogarak I. — Heteromera I. (89 ábrával)
IX. kötet (C0leoptera IV.) 1. füzet.

Dr. Kaszab Zoltán : Felemás lábfejízes bogarak III. — Héteromera III. (81 ábrával)
IX.. kötet(Coléoptera IV.) 3. füzet.

Móczár Miklós : Méhfélék — Apidae (23 ábrával)
XIII. kötet (Hymenoptera M) 13. füzet.

Dávid
Beírt szöveg
Scanned by: Horváth D.

Dávid
Beírt szöveg

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
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57
	Page 58
	Page 59
	Page 60

