
1 Csak olvasótermi
használatra !

, C
2750 MAGYARORSZÁG ÁLLATVILÁGA

FAUNA JIUNGARIAE

DR IlOROS ISTYAN, DR. DUDICH ENDRE, DH. KOTLÁN SÁNDOR ÉS DR. SOÓS LAJOS

KÖZREl\1 ŰKÖDÉ8ÉVEL SZERKESZTI

DR. SZÉKESSY VILMOS

X. KÖTET COLEOPTERA V., STREPSIPTERA

5. FŰ ZET

ORMÁNYOSBOGARAI(II.
CURCULIONIDAE II.

(61 ábrával)

ÍRTA

DR. ENDRŐDI SEBŐ

1 Fa un a H un g. 53. 1

1960

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

Az ábrákat KEVE GYFLA és DR. ENDR6DY-YOUNGA SEBESTYÉN rajzolta

A kiadásért felelős az Akadémiai Kiad6 igazgatója
Szerkesztésért felelős: Jolsvay Alajos - l\Itiszaki felelős: Szöllósy Károly

Kézirat beérkezett : 1960. Ili, 28. - Példányszám: 1.500 - Terjedelem: 11.5 (A/5) [v
60.51068 - Akadémiai Ny., Budapest - Felelős vezető: Bernát György x

F'~:EZENS

Írta J\füli ~ll~lllfüllll ij ljll
4 . alcsalád: Brachyderinae

DR. ENDRŐDI SEBŐ

Ormányuk vastag és rövid, felül rendszerint lapított, rajta gyakran
hosszanti élek futnak végig. Hosszúkás csápárkuk az ormány oldalán helyez­
kedik el (1. ábra: A), felülről egyáltalában nem, vagy néha csak kis részben
látható (1. ábra: B), vége - néhány kivételtől eltekintve - nem a szemük
felé irányul, hanem a szem alsó széle alatt az ormány alsó oldala felé kanya­
rodik. Csápjuk aránylag rövid és sokszor vastag, tőíze gyakran a szem elülső
szegélyét sem éri el. Szemük k erekded, a fej oldalán helyezkedik el, átmérője
mindig kisebb, mint a fej oldalának teljes magassága, rendszerint lapos, néhány
fajon erősen kidülledt, sőt ritkábban kúp alakú. Előtoruk elülső szegélye egye­
nesen lemetszett (1. ábra: D), szemük alatt nem ívelt, t ehát szemkaréjuk nincs
és előremeredő hosszú serteszőrök sincsenek ezen a helyen. Szárnyfedőik hosszú­
kásak, csak kevés fajukon többé-kevésbé kerekdedek. Közepes és kis testalkatú
orinányosbogarak.

Az alcsalád fajai valamrnnyi födrészen megtalálhatók, ahol a létezésükhöz szükséges
rÖ'\éuyztt él. ÖEszes fajszáma megközelíti a 3000-et; ezek közül a Kárpát-medencében eddig

133 faj előfordulásáról tudunk.

A nem e k határozókulcsa

1 (42) Szemük oldalnézetben többnyire sokkal (2. ábra: A), ritkábban csak
valamivel közelebb áll a fej felső széléhez, mint az alsóhoz.

2 (11) Szárnyfedőjük egyenes vagy homorú töve jól észrevehetően széle­
sebb az előtor tövénél, válluk szögletesen kiugró (2. ábra: C). Hosz­
szúkás, csak ritkán valamivel szélesebb testű fajok.

3 (8) Karmaik a tövükön egymással össszenőttek (2. ábra : E). T estüket
rendszerint fémes (zöldes vagy bronzos) csillogású, ritkábban fém­
fény nélküli szürkés pikkelyek fedik. Combjaikon többnyire a belső
él közepe táján 1- 1 éles fog található (1. nemzetség: Poly drosini).

4 (7) Karcsú, hosszúkás tojásdad testüket - kevés faj kivételével - fé­
mes csillogású pikkelyek fedik. Szárnyuk jól fejlett. A legtöbb faj
combjának belső élét fog díszíti.

5 (6)

1 x. s.

Ormányuk nem, vagy alig rövidebb a szélességénél, csúcsán nincs
körülhatárolt félkör alakú sima felület. Testük pikkelyei a legtöbb

esetben fém'Ji'. ·. " . Combjuk heM olda.l.án vagy van (3. ábra: A),
vagy nincs~ B) (' ~:- Kút}· 1. nem: Polydrosus GERM.

· A S 'L ·.{ ~ ~ . ". -~~
'~ . .,.;,, :

„ ~ .-/("
..,··

' _ ,-

5 2 DR. ENDRŐDISEBŐ x.
-·····- -- - - -----

6 (5) Ormányuk nagyon rövid, sokkal rövidebb a szélességénél, csúcsán
nagy, félkör alakú sima felülettel (3. ábra: C). A testfelület pikke­
lyei szürkék. Combjuknak belső élén nincs fog. Szemük kicsi, a fej
felső szélétől távol áll 2. nem: Scythropus ScHÖNH.

7 (4) Széles tojásdad testüket igen apró pikkelyek fedik; a pikkelyek vagy
egyszínűek, vagy különböző színűek, és akkor kisebb-nagyobb
tarka foltokba tömörülnek. Előtoruk kicsi, szárnyfedőik nagyon
szélesek, erősen ívelt oldalakkal. Szárnyuk csökevényes. Combjuk­
nak belső élén legfeljebb csak igen kicsiny fog van

3. nem: Liophloeus GERM.

8 (3) Karmaik a tövükön is szabadok (2. ábra: F). Testüket fémfény nél­
küli szürkés, barnás vagy sötét pikkelyek fedik, csak igen kevés faj
esetéhen csillognak a pikkelyek fémesen. A pikkelyek között gyak­
ran hosszabb vagy rövidebb serteszőrök is láthatók, vagy kivétele­
sen a pikkelyeket szőrök helyettesítik. Combjaik belső oldalán nincs
fog (2. nemzetség: Sitonini).

9 (10) Előtoruk sima vagy egyszerűen pontozott, rövid, felálló serteszőrök
rajta sohasem találhatók. Szárnyfedőiken vagy egyáltalában nincse­
nek hosszabb serteszőrök, vagy csak gyéren helyezkednek el, főleg
a szárnyfedők hátulsó felén. Ritkán hiányzanak a pikkelyek, és he­
lyüket finom, testhez simuló szőrök foglalják el - e s i p kéz ő­
b o g ár 4. nem: Sitona GERM.

10 (9) Előtorukat nagy, kerekded, lapos szemölcsök borítják, amelyek
mindegyikén 1-1 szőrt viselő pont van; a szemölcsöket keskeny
barázdaszerű hálózat különíti el egymástól (3. ábra: D). Felületüket
erős, de rövid, felálló serteszőrök borítják, amelyek a szárnyfedők ·
pikkelyei között is jól láthatók (= Mesagroecus auct.) jl•

5. nem: Mesagroicus ScHÖNH.

11 (2) Szárnyfedőjük töve nem, vagy alig szélesebb az előtor tövénél, vál- 1

luk erősen, ritkán gyengébben lekerekített, nem erősen kiugró
(2. ábra: D). Testük sokszor igen széles, zömök.

A B e D
t. ábra. A: Polydrosus mollis STROEM feje oldalról és B: felülről - C: Cleonus roridus PALL.

elotorának szemkaréja - D: Polydrosus mollis STROEM elOtora oldalról (Eredeti)

X. CURCULIONIDAE II. - 0R)1ÁNYOSBOGARAK II. 5 3
--------- - --- --- - ----- - - ------ -- - -·----- - ----

12 (39) Karmaik a tövükön egymással összenőttek (pl. 2. ábra: E).

l3 (14)

14 (13)

15 (38)

16 (17)

Hátulsó lábszáruk csúcsa a lábfej töve felé ferdén lemetszett, az így
keletkezett, belül kissé kiemelkedő felületet minden oldalon serték
szegélyezik (3. ábra: E) (3. nemzetség: Cneorrhinini). - Elülső láb­
száruk külső oldala a vége felé erősen kiszélesedik. Potrohuk majd­
nem gömb alakú (= Cneorrhinus ScHÖNH.)

6. nem: Philopedon STEPH.

Hátulsó lábszáruk csúcsa egyszerű vagy lemetszett, de a serteszőrök
sohasem zárják be teljesen az általuk szegélyezett teret, vagy csak
az egyik oldalon vannak serték, vagy ha a másikon is vann.ak, akkor
legalább egy kis szakaszon teljesen hiányoznak (3. ábra: F).

Halántékuk a szem mögött egyenletesen elkeskenyedő vagy kiszé­
lesedő, de mindig éles gallérszerű bemélyedés nélkül (4. ábra: A).
Szemük lapos vagy félgömbszerűen kidülledt. Szemük előtt a hom­
lokukon nincs harántbarázda. Combjuk belső élén csak ritkán van
fog. Hátulsó szárnypárjuk csökevényes (4. nemzetség: Brachyderini).

Testfelületükön pikkclyeknek még nyoma sincs, azon legfeljebb fi­
nom szőrök találhatók. Testük hosszúkás, potrohuk tojásdad. A com­
bok belső élén nincs fog. Apró termetű fajok tartoznak ide

7. nem: Barypithes D uv AL

17 (16) Felületüket sűrűn vagy gyéren elhelyezett pikkelyek fedik.

18 (33) Ormányuk keskenyebb a fejüknél, oldala a tövétől kezdve többé­
kevésbé erősen homorúan ívelt (4. ábra: D).

19 (20) Az ormány csúcsán nagy, félkör alakú, hátul élesen határolt kopasz
és sima felület van, amely hátul eléri a csápok tövét. Csápjuk tőíze

A B e D F
2. ábra. A: Sitona humeralis STEPH. és B: Trachyphloeus ventricosus GERM. feje oldalról -
C: Sitona humeralis STEPH. és n: Barypithes Chevrolati BoH. előtora és szárnyfedőjének töve -
E: Polydrosus mollis STROEM összenőtt és F: Sitona humeralis STEPH. szabad karmai (Ered(. ti)

l*

5 4 DR. ENDRŐDI SEBŐ x.

túlhalad a szem hátulsó szélén. Szárnyfedőjüknek a válla néha gyen­
gén kiemelkedik [8. nem: Chiloneus ScHÖNH.]

20 (19) Ormányuk csú·csa egyszerű, mncs rajta félkör alakú sima felület.

21 (24) Válluk kevésbé erősen lekerekített, szárnyfedőjük tojásdad, előtoruk
töve kissé keskenyebb a szárnyfedők tövénél.

22 (23)

23 (22)

Hasuk szőrös, hátulsó combjuk belső élén nincs fog. A faunaterüle­
tünkön élő faj nagyon kicsi (3-4 mm), szárnyfedői majdnem fél­
gömb alakúak, igen sűrűn zöld pikkelyekkel borítottak

[9. nem: Stasiodis Goz1s]

Hasuk pikkelyes, hátulsó, sőt néha az elülső combjuk belső élén is
finom fogacskák vannak. Szárnyfedőik hosszúkás tojás alakúak, csú­
csuk felé többé-kevésbé erősen elkeskenyednek

10. nem: Sciaphohus DANIEL

24 (21) Válluk teljesen lekerekített, szárnyfedőik többnyire erősen tojásdad
alakúak, ritkábban rövidebbek. Előtoruk töve nem keskenyebb a
szárnyfedők tövénél.

25 (26) Szárnyfedőik hátul erősen elkeskenyednek,· közös csúcsban futnak
össze, csónak alakúak (5. ábra: 1). Combjaik belső élén 1-1 hegyes
fog helyezkedik el. Hátulsó lábaiknak 1. lábfejíze olyan hosszú, mint
a 2 következő íz együttvéve. Csápárkuk rövid, hátrafelé ellaposodó.
Testüket sűrű, zöld pikkelyek borítják, amelyek között csak a
szárnyfedők végén állnak ki igen rövid, elszórt serteszőrök

11. nem: Eusomus GERM.

26 (25) Szárnyfedőik hátul közösen lekerekítettek.

A B e D E F
3. ábra. A: Polydrosus cervinus L. és B: P. viridicinctus GYLL. elülső combja - C: Scythropus
mustela HERBST feje felülről - D: Mesagroicus obscurus Bon. előtorának szemölcsei - E:
Philopedon plagiatum SCHALL. és F: Eusomus ovulum GERM. hátulsó lábszárának a vége

(Eredeti)

x.

27 (28)

CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. s 5

Combjaik belső oldalán 1-1 finom fog található. Hátulsó lábfejük
1. íze valamivel rövidebb a 2 következő íz együttes hosszánál. Csáp­
árkuk hosszabb, hátul is éles és lefelé görbül. A szárnyfedők pikke­
lyei között jól látható felálló serteszőrök vannak

12. nem: Sciaphilus STEPH.

28 (27) Combjaik belső élén nincs fog.

29 (30) Szárnyfedőiken nincsenek sertesorok, csak fémes csillogású apró pik­
kelyek; Csápostoruk majdnem kétszer olyan hosszú, mint a tőíz.
Lábszáraik és lábfejeik vékonyak (5. ábra: A)

13. nem: Paophilus FAUST

30 (29) Szárnyfedőiken többé-kevésbé jól látható sertesorok vannak. Csáp­
ostoruk sokkal rövidebb a tőíz kétszeres hosszánál. Lábszáraik és
lábfej eik nagyon vastagok; utóbbiak 1. íze alig hosszabb a 2.-nál
(5. ábra: B).

31 (32) Pikkelyeik nem fémes csillogásúak. Ormányuk hosszabb a szélessé­
génél. Csápárkuk a szem irányában erősen szélesedő háromszög
alakú (5. ábra: C), ritkábban oldalai párhuzamosak, és az árok erő­
sen az ormány alsó oldala felé görbül

14. nem: Brachysomus STEPH.

32 (31) Pikkelyeik zöldek, fémes csillogásúak. Ormányuk rövidebb a széles­
ségénél. Csápárkuk széles gödör alakú, oldalai párhuzamosan halad­
nak a szem irányában (5. ábra: D)

[15. nem: Pseudoptochus FoRM.]

33 (18) Vastag ormányuk az alapján olyan széles, mint a fejük, oldalai a fej
oldalainak folytatásaképpen a csúcs felé erősen keskenyednek
(4. ábra: E).

34 (35) Apró termetű (2-4 mm hosszú) fajok. Felületük sűrűn pikkelyezett,
pikkelyeik szürkék vagy néha fémes csillogásúak, közöttük felálló
sertékből álló sorok helyezkednek el. Szárnyfedőik rövidek, széles
tojásdad alakúak 16. nem: Foucartia DuVAL

A B e D E
4. ábra . A: Eusomus ovulum GERM. és B: Strophosomus melanogrammus FÖRST. feje oldalról -
C: S. melanogrammus FÖRST., D: Brachysomus setiger Boa. és E: Foucartia squamulata HERBST

fej e felülről (Eredeti)

5 6 DR. ENDRŐDISEBŐ X.
- - - ----- -- · · -- -- ~-- ----- --- - ----

35 (34) Sokkal nagyobb, 6-11 mm hosszú fajok.

36 (37) Csápárkuk hátrafelé erősen kiszélesedik, alsó széle erősen lefelé gör­
bül (5. ábra: E). Szemük tojásdad (5. ábra: E, G). A szárnyfedők 9.
és 10. pontsora (a legszélsők) a hátulsó csípők magasságában egy­
mást erősen megközelítik (6. ábra: A). Testfelületükön a sűrű pikke­
lyek között hosszú, felálló serteszőrök találhatók

17. nem: Strophomorphus SEIDL

37 (36) Csápárkuk hátrafelé alig szélesedik ki, alsó éle közvetlenül a szem
alsó széle felé irányul (5. ábra: F). Szeme majdnem kör alakú, csak
gyengén szögletes (5. ábra: F, H). A szárnyfedők 9. és 10. pontsora a
hátulsó csípők magasságában nem közelíti meg egymást (6. ábra: B).
Testfelületükön nincsenek hosszú, felálló serték, csak a szárnyfedők
végén láthatók rövid, erősen hátrasimuló serteszőrök

18. nem: Brachyderes ScHÖNH.

38 (15) Halántékuk a szem mögött élesen, gallérszeruen bemélyedt (4. ábra:
B), bizonyos esetekben azonban ez a bemélyedés csak kétoldalt, a
szemek mögött látható világosan. Szemük erősen kidülledt. Homlo­
kukon - néha azonban csak gyenge - harántbarázda van (4. ábra:
C). Combjaik belső élén nincs fog. Szárnyuk csökevényes vagy jól
fejlett (5. nemzetség: Strophosomini). - Csápjuk tőíze nem halad
túl a szem hátulsó szegélyén. A szárnyfedők töve egyszeruen bolto­
zott, harántélnek nyoma sincs 19. nem: Strophosomus STEPH.

39 (12) Karmaik a tövükön is szabadok (pl. 2. ábra: F).

40 (41) Homlokukon nincs mély harántbarázda (6. ábra: C). Csápjuk vé­
kony, ostorízei nem szélesebbek, mint amilyen hosszúak. Testfelüle­
tüket finom szürkés, porszerű pikkelyek takarják. Szárnyfedőik

J51f
C E l

€! €[(_
A B D F H

5. ábra. A: Paophilus Hampei SEIDL. és B: Brachysomus echinatus BoNSD. lábfeje - C: B. seti­
trer BoH., D: Pseudoptochus aurohirtus SEIDL., E: Stroph<Jmorphus porcellus ScHÖNH. és F:
lJrachyderes incanus L. feje oldalról - G: Stroph<Jmorphus porcellus ScHÖNH. és H: Brachyderes

inr.anus L. fejének baloldala felülről - 1: Eusomus ondum GF:RM. szárnyfedői (Eredeti)

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 7

rendszerint kissé szélesebbek, mint az előtor töve, és válluk szöglete­
sebb (6. nemzetség: Barynotini) 20. nem: Barynotus GERM.

41 (40) Homlokukon a szemek között mély harántbarázda fut (6. ábra: D).
Csápjuk vastag, ostorízei szélesek, korong alakúak. Testüket apró
fekete pikkelyek takarják, színük a test színével t elj esen összeolvad,
úgyhogy a t est csupasznak látszik. Hasukat meglehetős hosszú fehér
vagy sárgás szőrök borítják. Szárnyfedőik válla t elj esen lekerekített,
nem szélesebb, mint az előtor töve (7. nemzetség: Psalidiini)

21. nem: Psalidium !LLIG.

42 (1) Szemük a fej oldalának közep én vagy még lejjebb helyezkedik el
(2. ábra: B).

43 (44) Csápjuk rövid és nagyon vastag, ostorízei korong alakúak (6. ábra:
E). Lábfejük rövid; a 3., erősen kimetszett íz feltűnően szélesebb a
többinél (6. ábra: G). Szárnyfedőiket pikkelyek borítják, amelyek
között durv a, felálló sertékből álló sorok merednek elő, felületüket
azonban nagyon gyakran szennyes, sáros lepedék borítja, amely a
pikkelyeket felismerhetetlenné t eszi (8. nemzetség: Trachyphloeini)

22. n em: Trachyphloeus GERM.

44 (43) Csápjuk hosszabb és vékonyabb, ostorízei gömb alakúak (6. ábra:
F). Lábfejük hosszabb és karcsúbb (6. ábra: H). Szárnyfedőiket na­
gyon finom, porszerű pikkelyek borítják, közöttük legfeljebb igen
rövid ser ték találhatók (9. n emzetség: Tropiphorini)

23. nem: Tropiphorus ScHÖNH.

1. nem: Polydrosus GERM.

Vastag ormányuk többnyire hosszabb, ritkábban alig rövidebb a széles­
ségénél, csúcsán nincs körülhatárolt félkör alakú sima felület. Csápárkuk az
ormány csúcsának k ét oldalán helyezkedik el, úgyhogy a csáp töve felülről

l/!!!!JJJ R E

F A

~
G

~ H

B e D
6. ábra. A: Strophomorphus p orcellus S c HÖ N H. és B : B rachy deres incarius L. jobb szárnyfedőj e
oldalról - C: Bary notus obscurus FABR. és D : Psalidium max illosum F ABR. fej e felülről - E :
Trachyphloeus ventricosus GERi\1. és F: Tropiphorus m icans BoH. csápja - G: Trachy phlorn,s

ventricosus GERM. és H : Tropiphorus micans Bon. lábfej e (Eredeti)

5 8 DR. ENDRŐDI SEBŐ x.

nem látható (1. ábra: A·B); kivételesen (pl. P. sericeus SCHALL.) a csápárok
csúcsi része felülről is szabadon látható, de a csáp töve ebben az esetben is
rejtett. Szemük a fej oldalának felső széléhez közel foglal helyet (pl. 2. ábra: A),
rendszerint erősen kidülledt. Hosszúkás, többnyire keskeny szárnyfedőjük töve
lényegesen szélesebb az előtor tövénél, vállai kiugrók (7. ábra). A legtöbb faj

7. ábra. Polydrosus undatus F ABR. (Eredeti)

combjának belső élén erősebb vagy gyengébb fogat találunk (3. ábra: A), de
vannak fajok, amelyeken ezek a fogak hiányzanak (3. ábra: B). Karmaik a
tövükön összenőttek (2. ábra: E). Felületüket részben vagy egészen élénk fémes
csillogású pikkelyek fedik; néhány faj pikkelyei azonban szürkések vagy bar·
násak, fémes csillogás nélkül.

Valamennyi faja lombrágó; számottevő károkozásukról azonban csak kevés irodalmi
adat áll rendelkezésre. Egyes tömegesen előforduló fajai (P. mollis STROEM., amoenus GERM.,
undatus F ABR., sericeus SCHALL., cervinus L., coruscus GERM.) különféle erdei fák és vadon
élO cserj ék lombozatát sokszor erősen megrongálják; védekezésre költségkímélés miatt azonban
csak akkor van szükség, ha kertekben ültetett díszfákat, cserjéket vagy kivételesen gyümölcs·
fákat lepnek meg. Ilyen esetben porozás vagy p ermetezés bármely kontaktméreggel jó ered­
ménnyel jár. Fajainak többsége mediterrán, kisebb része pedig európai, ázsiai vagy észak­
amerikai elterjedésű. Eddig közel 200 faját ismerjük; ezek közül faunaterületünkön 27 fordul
elö.*

*A P. (subg. Chaerodrosus REITT.) bellus KRAATZ nevű, a Balkán félsziget déli részein
és Kisázsiában élO faj tévedés következtében kerülhet ett a Kárpát-medence fajainak j egyzé­
kébe.

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 9

1 (8) Felületét hosszú, vékony, serteszerű pikkelyek fedik, kerekded vagy
tojásdad alakú pikkelyek sem az előtoron, sem a szárnyfedőkön nem
találhatók. A pikkelyek fémes csillogásúak, ritkábban szürkék.
Csápja rövid, legtöbb ostoríze nem, vagy alig hosszabb a szélessé­
génél.

2 (7) Ormány.ának csúcsa egyenesen lemetszett vagy enyhe ívben kikere­
kített (8. ábra: A). Csápja rövid és vastag, 2. ostoríze alig hosszabb az
1.-nél, többi íze gömbölyded (8. ábra: C). Elülső lábszárának külső
éle tompa (8. ábra: G) (1. alnem: Metallites GERM.). A nálunk előfor­
duló fajok előtora finoman pontozott, a pontokból eredő finom pik­
kelyszőrök legnagyobb része harántirányban helyezkedik el. Minden
combjának belső élén kis fogat visel.

3 (4) Szárnyfedőinek pikkelyszőrei élénk fémes csillogásúak, csak a varril?
mellett levő közterecskén helyettesíti ezeket finomabb, barnás, alig
fémfényű szőrözet, ezeknek a közterecskéknek szórözete tehát szín­
ben élesen elüt a többitől. Ritkán az egész felület pikkelyszőrözete
egyszínű szürkés; minthogy azonban ez a faj sokkal nagyobb a két
következő rokon.fajnál, azokkal ebben az esetben sem téveszthető
össze. Felülete világosabb vagy sötétebb barna; ez a szín a pikkelyzet
között is áttetszik. Lábai és csápjai vörösessárgák. 6-8 mm.

Közép-európai faj, faunaterületünk dombos és hegyes vidékeit kedveli
az alföldeken hiányzik. V- VIII.*

impar Goz1s

Változata:

1. Szárnyfedőin az összes pikkelyek barnásszürkék, fémes csillogás nélkül. A forma
typica között fordul elő, de elég ritka ab. vranicensis REITT.

4 (3) Szárnyfedőinek pikkelyszőrei egyszínűek, a varrat melletti közte­
recskén és az oldalakon levők a többitől színben nem térnek el, szür­
kék vagy barnásak, nem, vagy alig észrevehetően fémes csillogásúak.
Az előbbinél jóval kisebb fajok.

5 (6) Előtora olyan hosszú, mint amilyen széles, elöl kúposan elkeske­
nyedő (8. ábra: E). Szárnyfedőinek oldala a közepéig alig észrevehe­
tően szélesedik, onnan egyenletes ívben elkeskenyedik, vége közös
csúcsban fut össze. Pajzsocskája nagyon kicsi, szélesebb a hosszánál.
Az elülső combjainak belső élén lévő fog nagyobb a többi comb fogá­
nál. Szeme kicsi, erősen kidülledt. Sötétbarna, lábai és csápjai vilá­
gosabbak. Pikkelyszőrei az előtoron harántirányúak és valamivel
finomabbak, mint a szárnyfedőkön többnyire hosszanti sávokban el­
helyezkedő sűrűbb pikkelyszőrök. 3,5-5 mm.

* Azoknak a hónapoknak számát adjuk csak m eg, amelyekben gyűjtött példányt
láttunk; egyes fajoknál tehát a rajzási idő tágabb is lehet.

5 10 DR. ENDRŐDI SEBŐ x

Európai elterjedésű faj, nálunk a dombvidékeken közönséges; az Alföldön
ritkább és adataink szerint a magasabb hegyvidékeket kerüli. Tápnövényei között
lomb- és tűlevelű fák egyaránt találhatók. IV-IX. (= ambiguus GYLL.)

marginatus STEPH.

6 (5) Előtora szélesebb, mint amilyen hosszú, oldalai egyenletesen kerekí­
tettek (8. ábra: F). Szárnyfedőinek vége erősebben lekerekített, nem
olyan csúcsos, mint az előbbi faj esetében, viszont vállai erősebben
kiugrók, mert a szárnyfedők oldala a vállak alatt gyengén kiöblösö­
dik. Pajzsocskája nagyobb, olyan hosszú, mint amilyen széles. Elülső
combjainak foga sem nagyobb a többi comb belső oldalán levő fog­
nál. Szeme nagyobb, laposan boltozott. Feje és előtora majdnem
fekete, szárnyfedői, lábai és csápjai vörösesbarnák, gyakran a csáp­
bunkó töve és a combok közepe sötétebb. A szárnyfedők pikkely­
szőrei egyenletesen eloszlottak, nem tömörülnek hosszanti sávokba.
4 - 5 mm.

Európai elterjedésű faj, a Kárpát-medencében főleg a magasabb hegyvidé­
keken él, de található a Dunántúl alacsonyabb dombvidékein is. Tápnövényei
különféle lombfák és cserj ék. V-VIII. (= laricis CHEVR.)

atomarius Ouv.

Változatai:

1. Szárnyfedői világossárgák, pikkelyszőrei rendszerint élénkebben fémfényűek. -
Nem ritka ab. pallidus GYLL"

2. Lábai barnásfeketék. - Ritka ab. melanopus ScHILSKY

3. A szárnyfedők pikkelyszőrei a közterecskéken hosszanti sávokat alkotnak. -
Ritka ab. geminatus CHEVR.

7 (2) Ormányának csúcsa középen tompán benyomott (8. ábra: B). Csápja
rövid ugyan, de vékony, 2. ostoríze sokkal hosszabb az L-nél, a

B C D F H
8. ábra. A: Polydrosus impar Goz1s és B: P. mollis STROEM ormánya felülről - C: P. impar
Goz1s és D: P. mollis STROEM csápj a - E: P. marginatus STEPH. és F: P. atomarius Ouv.
előtora - G: P . impar Goz1s és H: P. mollis STROEM elülső lábszárának keresztmetszete

(Eredeti)

x. CURCULIONIDAE II. ~ ORMÁNYOSBOGARAK II. 5 11

többi is hosszabb a szélességénél (8. ábra: D). Elülső lábszárának
külső széle éles (8. ábra: H) (2. alnem: Eudipnus THOMs.). Nagy,
különösen a nőstény széles tojásdad alakú. Előtora durván, de nem
túl sűrűn pontozott, a pontokból kiinduló pikkelyszőrök csillag alak­
ban helyezkednek el. Szárnyfedőinek pikkelyszőrei a közterecskéken
sűrűn állnak, és a csupasz pontsorok közöttük finom választóvona­
lakat alkotnak. Felülete fekete, a pikkelyszőrök színe élénkpiros,
fémes csillogású vagy gyengén zöldesbe játszó (forma typica). Lábai
és csápjai sárgásvörösek, csápbunkója sötétebb. A hátulsó combok
belső oldalán gyenge fogacska látható, a többi fogatlan. 6-10 mm.

Euroszibériai elterjedésű, faunaterületünk hegyvidékein és alföldjein egy­
aránt közönséges ; hímje nagyon ritka. Tápnövényei különféle lombfák és cserjék.
IV- VIII. (= micons F ABR„ rubens STIERL„ cupreus ScHILSKY)

mollis STROEM

V á ltoz at a:

1. Felületének pikkelyszörei zöldek vagy zöldessziirkék. - Gyakori
ab. chlorophanus WESTH.

8 (1) F elületének pikkelyei - legalábbis részben - kerekdedek vagy
tojásdad alakúak, fémes csillogásúak vagy szürkésbarnák. Csápjá­
nak alakja változó.

9 (52) E gész felületét sűrűn álló pikkelyek vagy sűrűn és rendszertelenül
elhelyezett pikkelyszőrök borítják, amelyek néha helyenként apró
foltocskákba tömörülnek. Ha szárnyfedőin nagy, kopasz felület ta­
lálható (9. ábra: A), akkor combjain nincsenek fogak (P. viridi­
cinctus GYLL.).

10 (23) Csápja rövid és vastag, ostorának 2. íze rövidebb az 1.-nél, vagy leg­
feljebb ugyanolyan hosszú, 4- 7. íze gömb alakú, nem hosszabb,
mint amilyen széles (9. ábra: B); csak a P. undatus F ABR. ostorának
2. íze olyan hosszú, mint az l.; ennek csápja is valamivel vékonyabb,
mint a csoport többi tagjáé, de szürkén pikkelyezett szárnyfedőin
ívesen elhelyezkedő, világos pikkelyfoltok találhatók.

A B C D E F
9. ábra. A: Polydrosus viridicinctus GYLL. szárnyfedői - B: P. omoenus GERM„ C: P. sericeus
SCHALL„ D : P. tibiolis GYLL. és E: P. ruficornis BoNSD. csápja - F: P . ruficornis BoNSD.

szárnyfedői (Eredeti)

5 12 DR. ENDRŐDI SEBŐ x.

11 (16) Csápjának tőíze nem éri el a szem hátulsó szegélyét. Magashegyvidéki
fajok.

12 (15) Halántéka a szem mögött kissé elkeskenyedik. Csápárka az ormány
alsó oldalára is átterjed. A hímek lábszárai többnyire erősen meg­
vastagodtak és lapítottak. Combjainak belső élén nincs fog (3. alnem:
Piezocnemis CHEVR.).

13 (14) Lábai teljesen sárgák. Előtora szélesebb a hosszánál, csak oldala
szőrös. Szárnyfedői sűrűn zöld, kerek pikkelyekkel fedettek, oldala
hátul vöröses színű. 5-6 mm.

A törzsalak az Alp3k lakója, az Északnyugati-Kárpátokban csak nagyon
ritka alfaja fordul elő

[paradoxus STIERL. subsp. Cejkai RouB.]

14 (13) Lábai feketék, csak lábszárai sárgák. Felületének pikkelyei zöldek,
hosszúkásak. 4- 5 mm.

Egyetlen ismert példányát a múlt században gyűjtötték a Kárpátokban
(Mons Kis Kriván)

[carpathicus BRANCSIK]

15 (12) Halántéka a szem mögött kiszélesedik. Csápárka csak az ormány
alsó széléig terjed. A hímek lábszárai is egyszerűek, nem vastagod­
tak meg. Combjainak belső élén nincs fog (4. alnem: Chlorodrosus
DANIEL). Meglehetősen széles, zömök, felületét sűrű zöld (ecetéter
hatására kékül!), fémes csillogású pikkelyek borítják. Fekete, láb­
fejei és csápjának első 3-4 íze sárgásbarna. Ormánya olyan széles,
mint amilyen hosszú, csúcsán gyengén, ívesen kimetszett, csúcsa felé
gyengén keskenyedik. Homloka a szemek között szélesebb, mint az
ormány háta a csápok töve között. Szeme kicsi, erősen kidülledt.
Előtora szélesebb a hosszánál, oldalai erősen íveltek. Szárnyfedői a
közepük mögött a legszélesebbek. Lábai rövidek és erősek. 4-5 mm.

Európai hegyvidéki faj, de előfordul Szibériában is. Faunaterületünkön a
Kárpátok vonulata mentén közönséges, két példánya Zircről is ismeretes. Táp­
növényei különféle fenyőfélék és állítólag a csalán. VII-IX.

amoenus GERM.

Változata:

1. Lábszárai sárgásbarnák. - A törzsalak között nem ritka
ah. Hopffgarteni STIERL.

16 (11) Csápjának tőíze eléri a szem hátulsó szegélyét, vagy azon túl is
halad. Felületét szürkés vagy barnás, nem fémes csillogású pikke­
lyek borítják.

17 (18) Csápja nagyon vastag és rövid, már 2. ostoríze is majdnem gömb
alakú, és sokkal rövidebb, mint az 1. (9. ábra: D). Felületét egy-

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 13

színű szürke pikkelyek takarják, közöttük legfeljebb szabálytala­
nul elszórt apró barnás foltocskák észlelhetők. Combjainak belső
élén nincs fog (5. alnem: Leucodrosus STIERL.)*. Ormánya hosszabb
a szélességénél, homloka a szemek között alig szélesebb, mint az
ormány háta a csápok töve között. Szeme aránylag erősen kidül­
ledt. Előtora szélesebb a hosszánál, hosszanti középvonalában finom
él húzódik. Szárnyfedői rövidek, hátulsó felük kissé kiszélesedett.
3,5-5 mm.

Kelet-mediterrán elterjedésű, Magyarországon a Dunántúl és a Duna­
Tisza köz ének déli részein fordul dő, aránylag ritka. V. (= cylindricollis BoH.)

tibialis GYLL.

Változata:

1. Szárnyfedőin a szürke pikkelyek között apró, szabálytalan, barnás pikkely-
foltocskák találhatók. - Ritka ab. robustus DESBR

18 (17) Csápja karcsúbb, ostorának 2. íze nem gömb alakú, hanem hosszú­
kás, és alig rövidebb az 1. ostoríznél (9. ábra: E). Felületét rozsda­
vörös vagy barnás pikkelyek borítják, a szárnyfedőkön rendszerint
szimmetrikusan elhelyezkedő szürkésfehér pikkelyfoltok találhatók
(9. ábra: F). Combjainak belső élén nincs fog (6. alnem: Metadrosus
ScHILSKY}.

19 (20) Az előtor hátát kétoldalt elhelyezkedő lapos bemélyedések és kiemel­
kedések egyenetlenné teszik (10. ábra: A). Barna, tarkója és hasa
sötétebb, csápja a bunkóval együtt világosabb sárgás. Ormánya alig
hosszabb a szélességénél, középvonalában finom hosszanti barázdá­
val. Homlokán a szemek között apró, hosszúkás gödröcskét találunk.
Halántéka párhuzamos, hosszabb a szem átmérőjénél. Szeme kevéssé
kidülledt. Előtora felülről nézve majdnem négyzet alakú. Szárny·
fedői hátrafelé kiszélesedők, első és második harmadukban egy-egy
hátrafelé öblösödő fehér öv van, az elülső öv középen szélesen meg­
szakad; a szárnyfedők csúcsa szintén szürkésfehéren pikkelyezett
(9. ábra: F). 3-6 mm.

Euroszibériai elterj e désű faj, faunaterületünkön főleg a Kárpátok lakója;
egy ízben Mátraházán is gyűjtötték. VI-VII. (= fulvicornis FABR., fasciatus
STROEM., intermedius ZETT.)

ruficornis BoNSD.

20 (19) Az előtor hátán nincsenek bemélyedések vagy kiemelkedések, egyen­
letesen boltozott.

21 (22) Csápjának 2. ostoríze rövidebb, mint az 1., a 4-7. ostoríz szélesebb,
mint amilyen hosszú, csápja tehát rövidebb és vastagabb. Színezete

* Valószínűleg ebbe az alnembe tartozik a Magyarországról ismertetett P. pauper STIERL.
nevű faj, amelyet csak leírásából ismerünk; ez azonban nem nyújt kielégítő támpontot a faj
felismeréséhez.

5 14 DR. ENDRŐDI SEBŐ x.

az előbbi fajéhoz nagyon hasonlít, de szárnyfedőinek elülső fehéres
öve is majdnem teljes, a szárnyfedők csúcsán csak középen van egy
keskeny, hosszúkás, világos folt (10. ábra: C). Ormánya lényegesen
hosszabb a szélességénél; sem az ormányán, sem homlokán nincs
barázda. Halántéka rövid, szeme erősen kidülledt. Előtora kissé
hosszabb a szélességénél. Egyébként az előbbi fajhoz nagyon hason­
lít. 5 mm.

Balkáni elterjedésii faj; egy példányát Budapesten (Kamaraerdő) is meg­
találták. IV.

Schwiegeri REITT.

22 (21) Csápjának 2. ostoríze olyan hosszú, mint az 1., a 4-7. ostoríze gömh
alakú, csápja tehát valamivel hosszabb és vékonyabb. Ormánya
hosszabb a szélességénél; sem az ormányán, sem a homlokán nincs
barázda. Szeme laposan boltozott. Előtora hosszabb a szélességénél,
oldalai íveltek. Felületén a pikkelyek sötétbarnák, néha gyenge fé­
mes csillogással; szárnyfedőin az előbbi 2 fajhoz hasonlóan az első é~
második harmadban 1- 1 szürkésfehér, félkör alakú pikkelyöv van„
és csúcsa világosbarna pikkelyekkel fedett. A pikkelyek színezete
változó. Szárnyfedői hosszúak, hátulsó felükben kiszélesedettek. Lá­
bai és csápjai egyszínű barnák (7. ábra). 4 - 7 mm.

Euroszibériai elterjedésű faj, a Kárpát-medencében mindenütt gyakori.
Tápnövényei a legkülönbözőbb lombfák és cserjék. IV-VI., VIII. (= tereticollis
DEG.)

un da tus F ABR.

Változatai:

1. A szárnyfedők rajzolata elmosódott, az egész felület egyöntetiien szürkésbarna.
- Nem gyakori ab. uniformis STIERL.

2. A félkör alakú pikkelyövek ezüstösfehérek. - Ritka ab. niveopictus REICHE

A

B e

é]Ft
D l F l

.ein
E G

10. ábra. A: Polydrosus ruficornis BONSD. előtora - B : P. sericeus SCHALL. ormánya felülről -
C: P. Schwiegeri REITT. szárnyfedői - D: P. Kahri KrnscH és E: P. cervinus L. feje oldalról -

F: P. sparsus GYLL. és G: P. confluens STEPH. ormánya felülről (Eredeti)

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 15
---- -- -- - - - --- - ·--- -----

23 (10) Csápja hosszú és vékony. 2. ostoríze rendszerint hosszabb az 1.-nél, a
4-7. íze többnyire észrevehetően hosszabb, mint amilyen széles
(9. ábra: C).

24 (29) Csápjának tőíze rövid, csúcsa nem éri el a szem hátulsó szegélyét.
Előtora nem, vagy alig szélesebb a hosszánál. Csápárka hosszú, csúcsi
része felülről is látható (10. ábra: B). Felületét egyöntetű sűrű, fémes
csillogású pikkelyek borítják. Combjainak belső oldalán kis fog van
(7. alnem: Thomsoneonymus DESBR.).

25 (26) Széles testalkatú, előtorának és szárnyfedőinek oldalai erősen ível­
tek, utóbbiaknak a hátulsó fele erősebben kiszélesedett, a közép
mögött a legszélesebbek. Felületét sűrű, aranyosvörös pikkelyek
fedik, előtorának oldala és szárnyfedőinek négy-öt szélső közterecs­
kéj e meglehetősen élesen határoltan élénkzölden pikkelyezett.
6-7 mm.

Dél-európai elterjedésű faj; a Kárpát-medencében Horvátországban és a
Delibláton fordul elő; ritka. Kimutatása a Dunántúl déli részein várható. V.

[lateralis GYLL. J

Változata:

1. Felületének pikkelyei nem aranyvörösek, hanem élénkzöldek, oldalainak pikke­
lyei pedig nem zöldek, hanem világoskékek. - Eddig csak Horvátországból
ismerjük, de ott is nagyon ritka [ab. coelestis E NDR. J

26 (25) Karcsú, hoss~úkás állatok, feketék; az egész felületüket sűrűn bo­
rító pikkelyek egyszínűek, élénk fémes csillogású zöldek.

27 (28) Lábai és csápja sárgák, csupán csápbunkója sötét. Ormánya arány­
lag hosszú, hosszabb a szélességénél, csúcsa felé kissé kiszélesedik
(10. ábra: B). Homloka a szemek között alig keskenyebb, mint az
ormány háta a csápok töve között. Előtorának oldalai laposan ível­
tek, maga az előtor nem, vagy csak kevéssel szélesebb, mint amilyen
hosszú. Szárnyfedőinek pikkelyei teljesen fedik a közterecskéket,
amelyeket a pikkely nélküli pontsorok élesen elválasztanak egymás­
tól. A hím sokkal keskenyebb, mint a nőstény. 5-8 mm.

Euroszibériai elterjedésű faj. Magyarországon mindenütt közönséges. Táp­
növényei különféle lombfák; néha a lombozatban nagy kárt okoz. V-VIII.

sericeus SCHALL.

28 (27) Az előbbi fajhoz igen hasonlít, és attól külsőleg csak a következő
bélyegek alapján különböztethető meg: csápbunkója nem sötét­
barna, hanem szintén sárga, combjai a lábak színétől eltérően feke­
ték (szintén zöld pikkelyekkel), előtora a szélességénél mindig jóval
rövidebb. 5-7,5 mm.

5 16 DR. ENDRŐDI SEBŐ x.
--------------- - - -

Ez a főleg balkáni elterjedésű faj a Kárpát-medence déli területein, különö­
sen Horvátországban és Erdélyben elég gyakori, de előfordul a Dunántúl déli
részein, sőt Bihar megyében és Bátorligeten is, V-VI. (= Merkli KAUFMANN)

thalassinus GYLL.

29 (24) Csápjának tőíze hosszú, jóval túlhaladja a szem hátulsó szegélyét.

30 (31) Szeme sokkal hosszabb, mint amilyen széles, fekvő tojás alakú
(10. ábra: D). Csápja és lábai nagyon hosszúak és vékonyak. Ormánya
igen széles és rövid, feje vastag, halántéka olyan széles, mint az elő­
tora. Combjainak belső élén nincs fog (8. alnem: Conocetus DESBR.).
Szeme erősen kidülledt. Előtora alig rövidebb a szélességénél, majd­
nem párhuzamos oldalú, első harmadában gyengén befűződött.
Szárnyfedői hosszúak, keskenyek, hátrafelé alig szélesednek ki.
A feketés testet élénkzöld pikkelyek fedik, combjai sötétek, lábai és
csápjai sárgák. 3-4 mm.

A Földközi-tenger északi partvidékének középső szakaszán él, Horvát­
ország déli részein is előfordul. V-VI.

[Kahri Krnscn]

31 (30) Szeme kerekded (10. ábra: E).

32 (41) Combjainak belső élén kis fog van (3. ábra: A). Felületének pikke­
lyei foltokban vagy csíkokban rendeződnek el. Ormánya legalább
olyan hosszú, mint amilyen széles, többnyire azonban jóval hosszabb.
Halántéka a szem átmérőjénél nem hosszabb, nem duzzadt
(11. ábra: B) (9. alnem: Eustolus THOMS.).

33 (34) Szárnyfedőin elég sűrűn elhelyezett és erősen elálló, hosszú sertesző­
rök találhatók. Fekete, csápja, valamint lábai - a sötét combok
kivételével - sárgásbarnák. Felületét apró kerekded, gyengén vö­
röses csillogású pikkelyek takarják, a pikkelyekkel fedett részek
között számos kisebb-nagyobb kopasz foltocska van. Ormánya
aránylag rövid, nem hosszabb a szélességénél, csúcsán erősen kimet­
szett, homloka széles, középen gyengén bemélyített, szeme gyengén
kidülledt. Előtora alig szélesebb, mint amilyen hosszú, középen a
legszélesebb, oldalai lekerekítettek. Szárnyfedőinek pontsorai meg·
lehetősen erőteljesek. 4-6 mm.

Pontusi faj, amely nyugat felé egészen Romániáig hatol. Az egyetlen
Kalocsáról ismert példány azonban magyarországi előfordulását is bizonyítja.

pilifer HocHH.

Változatai:

l. Felületének pikkelyei sárgásak. - Nálunk eddig még nem találták
[ab. talyschensis SCHILSKY]

2. Pikkelyei zöldek. - Nálunk szintén nem került még elő
[ab. virl1ius ScHILSKY]

x . CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. s 17

3. lábai sötétbarnák vagy feketék, pikkelyei vörösek, sárgák vagy zöldek. -
A Kalocsáról származó példány ehhez a változathoz tartozik

ab. picipes ENDR.

34 (33) Felületén nincsenek hosszú, elálló serteszőrök.

35 (36) Ormánya nem hosszabb a szélességénél, a csúcs felé nem keskenyedik
el (10. ábra: F). Fekete, lábai és csápjai vörösesbarnák. Felületét
finom, vöröses fémes csillogású pikkelyek borítják; a szárnyfedők
oldalán középen egy nagyobb, és csúcsa közelében több kisebb élénk
aranyoszöld pikkelyfolt van; az ezeket a foltocskákat alkotó pikke­
lyek nagyobbak és szélesebbek, mint a többi. Hasonlóan élénkzöldes
pikkelyek takarják az előtor oldalát, a pajzsocskát és a test hasolda­
lát is. Szeme nagy, kerek, kidülledt, homloka lapos, alig keskenyebb,
mint az ormány háta a csápok töve között, halántéka kissé duzzadt.
Előtora a hosszánál szélesebb, csúcsa mögött kissé befűzött, oldalai
gyengén lekerekítettek. Szárnyfedőinek hátulsó fele kiszélesedett.
3,5-4 mm.

Mediterrán faj, a Kárpát-medencében Horvátországban és a Dunántúl déli
részein (Pécs, Szigetvár), valamint Sümegen is gyűjtötték; ritka. Tápnövényei
különböző fűzfélék

sparsus GYLL.

36 (35) Ormánya határozottan hosszabb, mint amilyen széles, a csúcsa felé
gyengén elkeskenyedik (10. ábra: G). Nagyobb fajok, színezetük az
előbbi fajétól eltérő.

37 (38) A szárnyfedők 3., 5. és 7. közterecskéjében, különösen hátul olyan
sűrűn állnak a kissé világosabb színű pikkelyek, hogy a szárnyfedők
sávosaknak látszanak (11. ábra: A). Bronzbarna pikkelyei hosszúká­
sak, a világosabbak gyakran kerekdedek. Sötétbarna, csápja sárga,
bunkója fekete, lábai - a sötét combok kivételével - szintén sárgák,
de a combok töve is világos. Homloka szélesebb, mint az ormány
háta a csápok töve között. Szeme kicsi, félgömbszerűen kidülledt,
halántéka a szem keresztmetszeténél hosszabb. Előtora szélesebb a

L . _ __,

A B e D E F
11. ábra. A: Polydrosus confluens STEPH. szárnyfedői és B: fej e felülről - C: P. viridicinctus
GYLL. feje felülről - D: P. pterygomalis BoH. és~subalpinus PETRI csápja - F: P. picus

., . ,.,,

~ ~ . A & 2... -· „ ~ 4:\
F ABR. szárncf!, Q~ (ti)

2 x. 5. ,· ~ ~:;}

"(/ - -

5 18 DR. ENDRÖDI SEBŐ x.

hosszánál, oldalai gyengén íveltek. Szárnyfodőinek pontsorai fino­
mak. 4 ---6 mm.

Európai elterjedésű faj. Magyarországon szórványosan fordul elő, de sehol
sem közönséges. Tápnövénye a Saroihamnus scoparius. V· -VI. (= p erplexus GYLL.)

conflu ens STEP H

Változatai:

1. Felületének pikkelyei szürkék. - A törzsalak között, ritka ab. ruhi STIERL.

2. Lábai feketék. - Ritka ab. atripes ScHILSKY

3. A szárnyfedők páratlan számú közterecskéin levő pikkel yek k erekdedek és a
többi pikkelytől erősen elütően aranyzöldek vagy szürké k ; így a szárnyfedők
sávozottsá ga m ég jobban szembeötlő. - Meglehetősen g y akori (= chry somela
auct. nec Ouv.*) ab. chrysomeloides ENDR.

38 (37) A szárnyfedők pikkelyei szabálytalanul és sűrűn elhelyezett foltocs­
kákat alkotnak. A páratlan számú közv~recskéken nem különböz­
tethetők meg világosabb sávok.

39 (40) A szárnyfedők pikkelymentes foltjain oly an rövid és finom szőrök
vannak, hogy a szárnyfedők még erős nagyítás alatt is csaknem kopa­
szaknak látszanak. Ormánya csak kevéssel hosszabb a szélességénél,
egyenletesen pikkely ezett. Sötétbarna, feje, clőtora, combjai és csáp­
jainak csúcsi fele fekete. Felületének pikkelyei sárgásszürkék (forma
typica), vagy különféle színekben játszó fémes csillogásúak. Pik­
k elyfoltjai aprók és sűrűn állók, rendszerint nem , vagy alig nagyob­
bak, mint a pikkelymentes foltok. Homloka oly an széles, mint az
ormányának háta a csápok töve között. Szem e n agy, meglehetősen
erősen kidülledt (10. ábra: E). Előtora jóval szélesebb, mint amilyen
hosszú, oldalai gyengébben íveltek. 4-6 mm.

Euroszibériai faj ; a Kárpát-medencében sík- és hegyvidéken egyaránt kö­
zönséges. Tápnövényei igen különféle lombfá k és cserjék, de különösen a ny árfélék.
V- VII.

cervinus L .

Változ.a t a i:

1. Pikkelyei sárgásszürkék. - Magyarországon ritka forma typica

2. Pikkelyei bronzos- v agy zöldesvörösek. - A törzsalak között gyakori
ab. maculosus HERBST

3. Pikkelyei különféle árny alatú zöldek. - Magyarországon a példányok túlnyomó
többsége ehhez a változathoz t artozik (= virens auct. * *)

ab . melanotus STEPH.

*A P. chrysomela ÜLIV. nevű faj csak Nyugat-Európáb an fordul elő, és a P. confluens
ST;EPH.-től főleg lényegesen rövidebb csápja által különbözik.

**Az Eusomus (Eusomatalus) virens BoH. a Szovj etunióban és a K auk á zusb an él ,
Magyarországon azonban nem fordul elő . Valószínűleg a f enti n év t év es alkalmazása foly t á n
említették Magyarország területéről.

x. CURCULIONIDA E II . - ORMÁNYOSBOGARAK II. s 19

40 (39) Szárnyfedőinek pikkelymentes foltjain hosszú, testhez simuló sző­
rözet van. Ormánya jóval hosszabb, mint amilyen széles, fején csak
a szemek között találhatók pikkelyek. Előtorának oldalai erősebben
íveltek. Fekete, többnyire lábai is teljesen feketék vagy sötétbarnák.
Pikkelyei bronzosvörösek, kevés zöldes csillogással. Az előbbi fajnál
általában nagyobb, egyébként nagyon hasonló. 5,5-8 mm.

Európai elterjedéaű faj , a Kárpát-medencében a domb- és hegyvidékek
lakója, a síkságokat kerüli. Tápnövényeiként a bükköt és nyárféléket említik.
V-VII. (= arvenicus DESBR. , nodulosus CHEVR.)

pilosus GREDL.

41 (32) Combjainak belső élén nincs fog (3. ábra: B). F elületének pikkely­
zete sűrű, egyenletesen zárt. Ormánya rövidebb a szélességénél.
Halántéka rendszerint hosszabb, mint a szem átmérője, kissé meg­
duzzadt (11. ábra: C) (10. alnem: Tylodrusus STIERL.).

42 (43) Szárnyfedőinek nagy része kopasz, csak tövük mögött és csúcsuk
előtt, valamint az előtor két oldalán van 1-1 jól körülhatárolt
fémes csillogású pikkelyfolt (9. ábra: A); ritkábban a szárnyfedők
két foltja hosszanti sáv alakjában összeolvadt. Felületének szőrei
hosszúak, elállók, ezüstös színűek. Fekete, csápja és lábai sárgák.
Homloka széles és lapos, szeme kicsi, gyengén kidülledt, halántéka
erősen megduzzadt, feje ezért nagyon vastagnak látszik. Előtora
igen keskeny, valamivel hosszabb, mint amilyen széles, csúcsa
mögött gallérszerűen befűzött, korongja durván pontozott. 3-4 mm.

Délkelet-európai elterjedésű faj, faunaterületünkön csak a magas hegysé­
gekbe nem hatol be, egyébként P"m rit.ka. Tápnövényeit eddig még nem tisztázták.
V-VJI.

viridicinctus GYLL.

Változata:

1. A szárnyfedők pikkelyfoltjai egymással hosszirányban összefüggnek. - Arány-
lag ritka ab. Viertli SCHILSKY

43 (42) A szárnyfedőit egyöntetűen és sűrűn borító pikkelyek rendszerint
zöldek.

44 (45) A szárnyfedők pikkelyei között apró, világos színű szőrök vannak,
de ezek oldalról is alig láthatók. Felületének feketés alapszínét a
zártan álló, élénkzöld, erősen csillogó pikkelyek teljesen eltakarják.
Csápjai és lábai sárgák, csápbunkója valamivel sötétebb. Homloka
sokkal szélesebb, mint az ormány háta a csápok töve között, köze­
pén sekély hosszanti mélyedés látható. Szeme félgömbszerűen kidül­
ledt. Előtora a hosszánál jóval szélesebb, oldalai gyengén íveltek.
Szárnyfedői hosszúak, hátrafelé gyengén kiszélesedők. 4-6 mm.

2*

Európai elterjedésű faj. Magyarországon mindenütt közönséges. Tápnövé­
nyei főleg fűz- és nyárfélék. V- VII. (= herbeus GYLL.)

coruscus GERM.

s 20 DR. ENDRŐDI SEBŐ x.

Változata:

1. Pikkelyei aranyvörösek. - Nagyon ritka, Magyarországon eddig csak Szegeden
és Bátorligeten gyűjtötték ab. igneus EN DR

45 (44) A szárnyfedők pikkelyei között jól látható serteszőrök merednek elő.

46 (49) A szárnyfedők serteszőrei sárgák, sűrűn állók, hosszúak, kissé hátra·
felé dőlnek. (A 2 következő faj színezetében és egyéb külső morpho­
logiai tulajdonságaiban igen hasonlít egymáshoz, valamint az előbbi
fajhoz is.)

47 (48) Csápbunkója legfeljebb háromszor olyan hosszú, mint amilyen szé­
les, ízei tömörebben fűződnek egymáshoz, nem kifejezetten tagoltak
(11. ábra: D). Testalkata domborúbb és szélesebb. Pikkelyei sűrűn
fedik felületét, zöldek vagy sárgászöldek, szőrözete a fején és az elő­
torán is meglehetősen hosszú. Csápja és lábai sárgák. 4-6 mm.

Euroszibériai faj; az egész Kárpát-medencében domb- és hegyvidéken
gyakori, a síkságokon azonban hiányzik. IV-VI. (= mixtus STIERL.)

pterygomalis Bon.

Változata:

l. Felületének pikkelyei aranyvörösek. - A törzsalak között, ritka
ab. ignitus ENDR.

48 (47) Csápbunkója négyszer olyan hosszú, mint amilyen széles, ízei kifeje­
zetten tagoltak (11. ábra: E). Testalkata laposabb és keskenyebb.
Pikkelyei az előbbi faj pikkelyeihez hasonlók, szőrözete a fején és az
előtorán rövidebb. Egyebekben az előbbi fajhoz nagyon hasonlít.
4-6mm.

Eddig csak Erdélyben, a Radnai-havasokban gyűjtötték

[suhalpinus PETRI]

49 (46) A szárnyfedők serteszőrei feketék.

50 (51) A szárnyfedők fekete serteszőrei meglehetősen hosszúak, jól látha­
tók, erősen · elállók. Felületének pikkelyei zöldek, többnyire fémes
csillogásúak, igen sűrű elrendeződésűek, csak a fekete szőrök tövénél
látható 1-1 apró pikkelymentes pont. Fekete alapszíne rendszerint
nem látható, csápja és lábai sárgák. Homloka nagyon széles, középen
enyhén bemélyedt. Szeme igen kicsi, erősen kidülledt. Halántéka
hosszú, és jól láthatóan megduzzadt. Előtora rövidebb, mint amilyen
széles, oldalai meglehetősen erősen íveltek. Szárnyfedői hosszúak.
4-6 mm.

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 21

Európai elterjedésű faj, Magyarországon azonban csak szórványosan fordul
elő. Tápnövényei éger- és fűzfélék. V-VII. (= ochropus GMEL.)

flavipes DEG.

51 (50) A szárnyfedők fekete szőrei rövidek, alig elállók, és így csak nehezen
észrevehetők. Felületének pikkelyei élénkzöldek, de alig fémfényűek,
inkább selymesek. Egyéb tekintetben az előbbi fajhoz nagyon hason­
lít, de általában valamivel nagyobb. 4,5-6,5 mm.

52 (9)

Európai elterjedésű faj; Magyarországon főleg az Alföldön gyűjtötték, de
előfordul hegyvidéken is; mindenütt ritka. Tápnövényeit nem ismerjük. V-VI.

impressifrons GYLL.

Változatai:

1. Pikkelyei sárgászöldek. - Magyarországon még nem került elő
[ab. flavovirens GYLL.]

2. Pikkelyei pirosak. - Hazai lelőhelyről eddig ez a változat sem ismeretes
[ab. ruhens STIERL.]

Szárnyfedői csupaszok, csak néhány apró, élénk fémes csillogású
pikkelyfoltocska látható rajtuk. Combjainak belső élén kis fog talál­
ható. Lábai hosszúak (11. alnem: Polydrosus s. str.). Fekete, lábai
szurokbarnák, csápja sárga, a vége felé szintén fekete. Fejének és
előtorának oldala, valamint melle aranyzöld pikkelyekkel fedett,
szárnyfedőinek hasonló színű, szimmetrikusan elhelyezett foltocskái
közül a vállszöglet alatt levő a legnagyobb (11. ábra: F). Ormánya
olyan hosszú, mint amilyen széles. Előtora négyzet alakú, sokkal
durvábban pontozott, mint a feje, oldalai gyengén íveltek. Szárny­
fedői hátrafelé erősen kiszélesednek, pontsorai durvák. 2,5-4,5 mm.

Európai faj; Magyarországon messze elterjedt és közönséges. Tápnövényei
nyárfélék és a bükk. V-VII.

picus FABR.

Változata:

1. Pikkelyfoltjai erősen megnagyobbodtak és helyenként egymással összefolynak.
- Magyarországon ritka ab. dalmatinus STIERL.

2. nem: Scythropus ScHÖNH.

Ormányuk nagyon rövid, sokkal szélesebb, mint amilyen hosszú. Kis
szemük a fej oldalának felső szélén helyezkedik el, erősen kidülledt. Halán­
tékuk sokkal hosszabb a szem átmérőjénél. Előtoruk kissé rövidebb, mint
amilyen széles, oldalai gyengén íveltek. Pajzsocskájuk kicsi, de jól látható.
Hosszú szárnyfedőik sokkal szélesebbek az előtor tövénél, válluk kiugró,
oldalaik majdnem párhuzamosak, hátul csúcsosan elkeskenyednek. Csápjuk
tőíze túléri a szem hátulsó szegélyét, ostoruk minden íze hosszabb, mint

5 22 DR. ENDR ÖDI SEB() x.

amilyen széles, bunkójuk hosszúkás, vége hegyes. Lábaik vastagok. Felületüket
hosszú pikkelyszőrök borítják, amelyek helyenként - különösen a varrat
mentén - ezüstösen csillognak.

Eddig a nemnek mintegy 40 faja ismeretes, ezek legtöbbj e mediterrán elterje­
désű, de egyes fajai É szak-Amerikában és Japánban is élnek. Egyetlen közép-európai
faja a Kárpát-medencében is előfordul.

12. ábra. Scythropus mustela HERBST (Eredeti)

Felülete feketés, ritkábban barna, pikkelyszőrei bronzvörösek , a fej
és az előtor oldalán, a pajzsocskán, a szárnyfedők varrata mentén,
valamint kis foltokban a szárnyfedők korongján ezüstös, zölde~
színűek. Csápjai és lábai világosbarnák, a combok sötétebbek,
mindenütt szőrösek (12. ábra). 7-9 mm.

Közép-európai elterjedésű faj, a Kárpát-medence több pontjáról ismert, de
n agyon ritka; Magyarországon Budapesten és a Kőszegi-hegységben gyűjtötték.
T ápnövényei tűlevelűek, gazdasági j elentősége nincs. IV-V.

mustela HERBST

Vá ltozat a:

1. Teste világosabb vagy söt étebb barna. - Ritkább a fekete törzsalaknál
ab. squamulosus HERBST

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II . 5 23

3. n em: Liophloeus GERM.

Közepes testnagyságú ormányoshogarak. Fekete felületüket apró, por­
szerű, szürkés vagy barnás, néha foltosan elhelyezkedő pikkelyek takarják.
Csápjuk és lábaik néha világosabbak. Aránylag hosszú ormányuk a tövénél
elkeskenyedik, csúcsa ismét kiszélesedik, felül lapított. Nagy, majdnem lapos
szemük a fej felső széléhez közel helyezkedik el. Csápjuk hosszú, meglehetősen

13. ábra. Liophloeus lentus GERM. (Eredeti)

erős, tőíze eléri vagy kissé túlhaladja a szem hátulsó szélét. Csápárkuk az fü­

mány oldalán húzódik, gyengén lefelé ívelt. Előtoruk szélesebb a hosszánál,
széles tojásdad szárnyfedőikhez viszonyítva igen kicsi. Szárnyfedőik válla jóval
szélesebb az előtor tövénél és szögletesen kiugró, tövük gyakran homorúan
kimetszett, oldalai erősen íveltek. Comhjaik belső élén többnyire 1- 1 gyenge
és tompa fog látható, a hátulsókon a fog rendszerint alig észrevehető. Karmaik
a tövükön összenőttek. Szárnyuk csökevényes.

Mintegy 10 faja E urópában és Nyugat-Ázsiában él. Magyarországról eddig 3 fajt isme­
rünk. Különféle dudvanövénycken és cserjéken élnek, gazdasági j elentőségük nincs.

1 (2) Szárnyfedőinek töve egyenesen lemetszett (14. ábra: A), válla erősen
kiugró, m ert a szárnyoldal a váll alatt laposan kimetszett, oldalai
laposabban íveltek, mint a másik 2 magyar faj esetéhen, és ezért
szárnyfedői kissé hosszúkásahhak (1. alnem: Liophloeus s. str.). Egész
felületüket foltosan elhelyezkedő, gyakran bronzos csillogású barnás,

5 24 DR. ENDRŐDI SEBÖ x.

kerekded pikkelyek fedik; az előtoron levő pikkelyek a korong két
oldalán sűrűn állnak. Felülete mindenütt finoman, a szárnyfedőkön
gyéren és még finomabban pontozott, pontsorai is meglehetősen
finomak, közterecskéi laposak. Hártyás szárnya gyengén fejlett.
Utómelle olyan hosszú, mint középső csípőjének átmérője. Combjai­
nak foga gyenge, a hátulsó cqtnbé nem, vagy alig látható. 7 -12 mm.

Európai elterjedésii. Magyarországon sok helyről ismeretes és aránylag
gyakori. Tápnövényei: Levisticum officinale, Hedera helix és néhány, a Rosaceae
családba tartozó növény. IV-VI. (= nubilus FABR.)

tessulatus MüLL.

Változata:

1. Szárnyfedőinek pikkelyeit igen finom szőrszerii képletek helyettesítik, amiért is
a szárnyfedők majdnem csupaszaknak látszanak. - Ritka

ab. aquisgranensis FÖRSTER

2 (1) Szárnyfedőinek töve ív alakúan kimetszett (14. ábra: B), válla
kevésbé kiugró, a váll mögött a szárnyfedőoldal egyenletesen lekere­
kített vagy ritkán lapos. Szárnyfedői rövidebbek és szélesebbek,
oldalai erősebben íveltek. Utómelle sokkal rövidebb, rendszerint a
középső csípő átmérőjének felénél rövidebb. Ormánya hosszabb.
Hártyás szárnya teljesen csökevényes (2. alnem: Liophloeodes
WEISE).

(4) Előtora kettősen pontozott, a finom, sűrű pontozás között sűrűn álló,
nagy, kerekded, pupillált pontok találhatók. Előtora kétszer olyan
széles, mint amilyen hosszú, oldalai erősen íveltek, a csúcsa felé
sokkal erősebben elkeskenyedők, mint a töve felé (14. ábra: C).
Szárnyfedőinek pikkelyei nagyon finomak és sűrűn állók, többnyire
egyszínű szürkék vagy barnák, legfeljebb gyengén tarkázottak.
Pontsorai finomak, közterecskéi laposak. 7 -11 mm.

Balkáni faj. A Kárpát-medencében mindössze néhány példánya ismeretes.
Budapesten is gyűjtötték

pupillatus APFB.

4 (3) Előtora egyszerűn pontozott, a finom és sűrű pontozás között nin­
csenek nagy, kerek, pupillált pontok, legfeljebb szabálytalanul el­
helyezkedő apró ráncok. Előtora valamivel hosszúkásabb, mint az

A B e
14. ábra. A: Liophloeus tessulatus MÜLL., B: L. lentus GEBM. és C: L. pupillatus APFB. előtora és

szárnyfedőjének töve (Eredeti)

x. CURCULIONJDAE II. - ORMÁNYOSBOGARAK II. 5 25

előző fajé, oldalai még erősebben íveltek, az előtor töve felé is
erősebben elkeskenyednek, bár nem annyira, mint a csúcsa felé.
Szárnyfedőinek pikkelyei szintén sűrűn állnak, de azok gyakrabban
határozott foltokat alkotnak. Egyéb vonatkozásaiban igen hasonlít
az előbbi fajhoz (13. ábra). 6-11 mm.

Közép-európai elterjedésű faj. Magyarországon inkább a hegyvidékeken él•
de domhos vidékeinken is előfordul. Tápnövényeit nem ismerjük. IV-VII.

lentus GERM.

Változatai:

1 (6) Az ormány hátán nincs hosszanti középél, vagy annak legfeljebb gyenge,
egész lapos nyoma látható.

2 (3) Az ormány háta határozottan lapított, rajta rövid, gyenge középél nyomával.
A hím ivarszerve szimmetrikus, párhuzamos oldalú, háromszög alakú csúcsa
élesen elkülönült. Alsó oldalán széles és m ély barázda húzódik, amelynek
oldalszegélyei a lemez szélén futnak végig, - A törzsalak között mindenütt
előfordul var. gibbus BoH.

3 (2) Ormányának háta többé-kevésbé domború.

4 (5) Az ormány tövifelénekkeresztmet szete kör alakú, hátán hosszanti közép­
élnek rendszerint nyoma sincs. A hím ivarszerve szimmetrikus, a tövétől
kezdve egyre keskenyedik, oldalvonala törés nélkül megy át az alig elkülö­
nült csúcsba, alsó oldala lapos, ritkán többé-kevésbé határozott közép­
barázdával forma typica

5 (4) Az ormány tövi fele a hátoldalon gyengén lapított, illetve gyengén dom­
ború, tehát keresztmetszete nem kör alakú, hátán rendszerint egy hosszanti
középél gyenge nyoma lát szik. A hím ivarszerve aszimmetrikus, alsó lemezé­
n ek hosszanti éle a bal oldalához közel fut végig. - Faunaterületünkön eddig
csak a Kárpátok övezetéből ismerjük [var. Herbsti GYLL.}

6 (1) Az ormány hátán határozottan kiemelkedő hosszanti él fut végig.

7 (8) Előtora igen széles, kevéssel keskenyebb a szárnyfedők tövénél, oldalai
erősen íveltek, előre is, hátra is erősen elkeskenyednek. Szárnyfedőinek töve
mélyen kimetszett, válla erősen előreugrik. - Magyarországon a törzsalak
között mindenhol található var. liptoviensis WEISE

8 (7) Előtora keskenyebb és hosszabb, oldalai gyengébben íveltek, a töve felé
sokkal kevésbé elkeskenyedő. Szárnyfedőinek töve sokkal laposabban kimet­
szett, válla gyengébben előreugró. - Eddig a Kárpát-medencének keleti
feléből ismeret es ab. hoverlanus SMRECZ.

4. nem: Sitona GERM. - Csipkézobogár

Rövid ormányuk széles és vastag. Szemük mindig a fej oldalának felső
széléhez közel helyezkedik el (2. ábra: A), egyes fajokon lapos, másokon erősen
kidülledt. Csápjuk aránylag igen rövid és vékony, amely jellegzetesség minden
fajuknál szembeötlő. Előtoruk hossza változó, alakja sokszor az egyes fajokon
belül sem teljesen hasonló, mindig sokkal keskenyebb a szárnyfedőknél, felülete
finomabban vagy durvábban pontozott, de sohasem szemölcsös. Pajzsocskájuk
szabad, jól látható. Szárnyfedőik töve egyenesen lemetszett, vállaik szögletesen
kiugrók. Lábaik rövidek, erősek, combjaik belső oldalán soha sincs fog, kar-

5 26 DR. ENDRŐDI SEBŐ x

maik szabadok. Felületüket tojásdad vagy kerek pikkelyek fedik, ezek szürkék
vagy barnák, ritkán zöldek és fémesen csillognak. A pikkelyeket rit1 án pikkely­
szőrök vagy szőrök helyettesítik.

A nemnek közel 100 palearktikus faját ismerjük, csak kevés faja él Észak-Amerikában.
Magyarorsz ágon 19 faja él, 2 további faj kimutatása pedig várható. A legtöbb faj imágói
évenként két hullámban jelennek meg tömegesen, éspedig kora tavasszal és nyár végén.
A tavasziak az előző évi nemzedék különböző fejlődési stádiumban áttelelt egyedei, az ősziek
az új nemzedék fiatal példányai. Magyarországon tehát a fajok egynemzedékűek. Kifejlett
egyedeket a legtöbb faj esetében kisebb számban az egész évben találunk. Több faja a termesz-

15. ábra. Sitona puncticollis STEPH. (Eredeti)

tett növényeken nagy károkat okozhat (a veszélyeztetett növényeket az egyes fajoknál meg­
említjük). Imágóik a levelek szélét rágják ki , ezért nevezik őket csipkézőbogaraknak. Lárváik
a növények gyökerével táplálkoznak. Különösen veszélyes a rágásuk fiatal növényeken, amikor
a kikelő vetést sokszor teljesen elpusztíthatják. Lucernán, lóherén és más takarmánynövényc„
ken egyedszámuk bogárfogó gépek segítségével lényegesen csökkenthető, más eset ekben viszont
kontaktméreggel való porozás jár eredménnyel. Az erős elszaporodás megelőzése céljából
nagyon előnyös a h elyes vetésforgó alkalmazása, mert az új t áblák benépesedése aránylag
lassan történik.

1 (4) A pajzsocskát borító pikkelyek sugarasan helyezkednck el (16. ábra: A).

2 (3) Elülső csípőinek gödre érinti az előmell harántbarázdáját (16. ábra:
C). Ormánya sokkal hosszabb, mint amilyen széles, csúcsa felé erősen
elkeskenyedik, felülete csatornaszerűen kimélyített, középen a tarkó­
jáig érő hosszanti barázda húzódik (16. ábra: E). Szeme erősen ki­
domborodó, homloka lapos, halántéka hátrafelé kiszélesedik. Előtora

x. CURCULIONIDAE II. - ORMÁNYOS!lOGA RAK IJ. 5 27

hosszú, oldalai erősen íveltek, elöl befűzöttek. Szárnyfedői már a
vállaktól kezdve lapos ívben elkeskenyednek. Felületét sűrűn el­
helyezett barna vagy szürkésbarna pikkelyek borítják, hasoldala az
ormánytól a potroh végéig ezüstfehér, fejének és előtorának oldalán
a két színt éles határvonal választja el egymástól. Szárnyfedőinek
oldala világosabb barnán pikkelyezett. 4,5-9 mm.

Közép-európai elterj edésű faj, Magyarországon a síkságok és az alacsonyabb
dombvidékek lakója; a Dunántúlon és a Duna-Tisza közén találták, nagyon
ritka. Tápnövénye az Astragalus onobrychis. Németországban a csillagfürtön
(Lupinus) néha kárt okoz. IV-VI., X. (= subcostata ÁLLARD, palliata ÜLIV.)

grisea FABR.

3 (2) Elülső csípőinek gödre olyan távol áll az előmell harántbarázdájától,
mint az előmell csúcsától (16. ábra: D). Az előző fajhoz nagyon
hasonlít, de clőtorán középen élesen határolt fehér sáv húzódik
végig, előmellén a csípők előtt a fehér pikkelyszőrök 1- 1 sugaras
kört alkotnak (16. ábra: F). Az előbbi fajnál is nagyobb: 8,5- lOmm.

Mediterrán faj . Bár az irodalom egy helyen „ Magyarországról" is említi,
előfordulása még megerősítésre szorul. Tápnövénye a csillagfürt (Lupinus), de
megfigyelték seprőzanóton, sőt állítólag szilván is

gressoria F ABR. *

4 (1) A pajzsocskáját borító pikkelyek hátrafelé irányulnak (16. ábra:
B).

5 (6) Felületén csak finom, testhez simuló szőrözct található, pikkelyek
nem. Fekete, csak csápjának töve vöröses. Ormánya valamivel
hosszabb a szélességénél, csúcsa felé gyengén keskenyedik, felülete
lapos, sekély hosszanti barázdával. Szeme igen erősen kidomborodó,
feje a szemekkel együtt szélesebb, mint az előtor csúcsa. Homloka
a szemek között lapos, halántéka hátrafelé szélesedő. Előtora kerek­
ded, oldalai nagyon erősen íveltek, csúcsa és töve befűzött (16. ábra:
J). Pajzsocskája nagyon kicsi. Szárnyfedői szélesek, tövükön sokkal
szélesebbek, mint az előtor töve, oldalai gyengén íveltek. Elülső
csípői elérik az előmell harántbarázdáját. 4,5-7 mm.

Mediterrán elterjedésű faj. Magyarországon a sík- és az alacsony domb­
vidékeken szórványosan mindenütt előfordul, ritka. Tápnövényeit és fejlődés­
menetét nem ismerjük, gazdasági jelentősége sincs. 111-VI., X-XI. (= cribricollis
GYLL., constricta FABR.)

cambrica STEPH.

6 (5) Felületén mindig találhatók pikkelyek, néha ezeken kívül hosszabb­
rövidebb serteszőrök is előfordulnak.

*A S. cachecta GYLL. nevű nyugat-mediterrán faj téves meghatározás következtében
került faunalistánkba, tehát törlendő.

5 28 DR. ENDRÖDISEBÖ x.

7 (8) Testének oldalán a fejétől a potrohig élesen elütő fehér, ritkábban
sárgás vagy zöldes pikkelysáv húzódik (16. ábra: K), potrohán csak
hosszú pikkelyszőrök vannak. Fekete, csápjának töve és lábszárai
vörösek. Felületét igen apró, elég gyér pikkelyek fedik. Ormánya
széles, a közepén húzódó éles barázda a tarkójáig ér. Szeme rend­
szerint mérsékelten kiugró. Előtora alig rövidebb a szélességénél,
finoman, egyenletesen és sűrűn pontozott. Pajzsocskája kicsi, több­
nyire fehér pikkelyekkel borított. Szárnyfedőinek pontsorai finomak,
szabályosak, az 5. közterecske tövén fehér pikkelyfolt van, a koron­
gon elszórtan finom hosszúkás pikkelyek találhatók, amelyek között
igen finom, rövid, a testhez simuló szőrök is vannak. Elülső csípői
elérik az előmell harántbarázdáját. 3-4 mm.

G

Európai elterjedésű faj. Magyarországon is mindenütt előfordul és közön­
séges, főleg a vörösherén, lucernán és a hüvelyeseken, ahol érezhető kárt is okozhat.
Pete vagy imágó alakban telel át. 111-XI. (= argutula GYLL., medicaginis REDTB.)
- Szegélyes csipkézőbogár

sulcifrons THUNB.

Változatai:

1. Szeme mérsékelten kiugró, egyenletesen boltozott, középen a legszélesebb.
Combjai feketék vagy legalább jóval sötétebbek a lábszáraknál. Szárnyfedőinek
pikkelyei keskenyek, a végük nem lemetszett forma typica

2. Szeme lapos, gyengén kidomborodó, feje csak olyan széles, mint az előtor csúcsa.
A törzsalak között igen gyakori ab. angustifrons REITT.

3. Szeme igen erősen kiugró, valamivel a közepe mögött a legmagasabb, feje a
szemekkel együtt jól láthatóan szélesebb, mint az előtor csúcsa. - Ritka

ab. Deubeli KRAUSSE

4. Lábai teljesen vörösessárgák, combjai a lábszáraknál nem, vagy csak alig söté-
tebbek. - Közönséges ab. campestris Ouv.

H J K
16. ábra. A: Sitona grisea FABR. és B: S. crinita HERBST pajzsocskájának~pikkelyei - C: S.
grisea FABR. és D: S. gressoria FABR. előmelle oldalról - E: S. grisea FABR. feje felülről -
F: S. gressoria F ABR. előmelle - G: S. callosa GYLL. szányfedővége a bütyökkel - H: S. fla­
vescens MARSCH. és I: S. crinita HERBST szárnyfedővége - J: S. cambrica STEPH. elötora -

K: S. sulcifrons THUNB. oldalsávja (Eredeti) :

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 29

5. Pikkelyei szélesebbek, végük lemetszett. - Nem gyakori ab. rasilis Hocuu.

6. A szárnyfedő széles pikkelyei között a világos színűek apró foltocskákat alkot-
nak. - Meglehetősen gyakori ab. pictus PETRI

8 (7) A test oldalán nincs élesen elütő fehéres pikkelysáv; hasoldalán
rendszerint pikkelyek is találhatók.

9 (10) A szárnyfedők 5. közterecskéjének vége világosabban pikkelyezett
és bütyökszerűen kiemelkedik (16. ábra: G). Fekete, felületét sűrűn
álló szürkés, gyengén foltos pikkelyek borítják, a vállak töve, a
csúcs előtti bütyök és a varrat melletti közterecske vége sokkal vilá­
gosabb színű pikkelyekkel fedett. Feje vastag, a mérsékelten kidom­
borodó szemekkel együtt legalább olyan széles, mint az előtor csúcsa.
Ormánya rövid, domború, középbarázdája nagyon mély és éles, a
homlok közepén ér véget. Homloka lapos. Előtora finoman és sűrűn
pontozott, megközelítően négyzet alakú, oldalai gyengén íveltek.
Szárnyfedői hosszúak, párhuzamos oldalúak. 4,2-6 mm.

Közép-európai faj, amelyet irodalmi adatok szerint egy ízben Trencsénben
is gyűjtöttek. Tápnövénye a lucerna. Európának a Kárpátoktól északra eső részein
károkozásai is isrr.eretesek. Főleg pete és imágó alakban telel át

[callosa GYLL.]

10 (9) Az 5. közterecskében a szárnyfedők csúcsa előtt nincs kiemelkedő
él, legfeljebb világosabban pikkelyezett folt.

11 (12) A szárnyfedők 2. és 3. közterecskéje a csúcs közelében kiszélesedik,
minthogy az ezeket határoló pontsorok kifelé ívelnek, és nem futnak
végig párhuzamosan a varrattal (16. ábra: H). Ormánya alig hosz­
szabb a szélességénél, gyengén homorú, homloka viszont gyengén
domború; a közepén végighúzódó árok finom barázda alakjában
a tarkóra is átterjed. Szeme mérsékelten kidomborodó. Négyzet
alakú előtora igen finoman és sűrűn pontozott, inkább finoman
recézettnek látszik, oldalai erősen íveltek. Szárnyfedői igen szélesek,
tövük kissé homorúan ívelt, pikkelyeit hosszú sárgás, barnás vagy
szürkés pikkelyszőrök helyettesítik, ezek olyan sűrűn állnak, hogy
néha a csúcs közelében a közterecskék alakjának felismerését is
megnehezítik. 4,5 - 6,5 mm.

Európában és Szibériában általánosan elterjedt faj, Magyarországon sem
ritka. Tápnövényei a lóhere és a lucerna. Gazdasági jelentősége gyér előfordulása
miatt hazánkban nem jelentős. Áttelelése minden fejlődési stádiumban lehetséges.
111-VIII„ X. - S ár g a e s i p k é z ő bogár

flavescens MARSH.

Változata:

1. A 3. közterecskéjében, sőt néha másutt is világos és sötétebb foltocskák mutatkoz-
nak. - A törzsalak között meglehetősen gyakori ab. cinnamomea STIERL.

12 (11) Szárnyfedőinek 2. és 3. közterecskéi a csúcs közelében nem széle­
sednek ki, pontsorai végig párhuzamosak a varrattal (16. ábra: I).

5 30 DR. ENDRŐDI SEBŐ x.

13 (32) Szeme erősen kidomborodó. Halántékának oldalai párhuzamosak,
vagy hátrafelé gyengén kiszélesednek (17. ábra: A).

14 (25) Előtora durván, ráncoltan pontozott, az apró pontok között olyan
nagy, vagy még nagyobb pontok is találhatók, mint a szárnyfedők
tövén levő sorpontok. A szárnyfedők közterecskéin hosszabb vagy
rövidebb szőrök, illetve serték is láthatók.

15 (16) A szárnyfedők közterecskéin sűrűn álló hosszú, finom, felálló szőrök
találhatók, amelyek sokkal hosszabbak, mint egy közterecskének
a szélessége. Vállbütyke kissé lekerekített. Pajzsocskája igen kicsi,
pontszerű. Szárnyfedőinek oldala erősen ívelt. Fekete, csápja a
bunkó kivételével, valamint lábszárai és lábfejei vörösek. Felületét
igen finom hosszúkás, gyengén fémes csillogású pikkelyek fedik.
Ormányának hossza kb. a szélességével egyezik, háta gyengén
homorú, hosszanti barázdája a homlok közepéig ér, halántéka hátra­
felé kiszélesedik. Előtora valamivel rövidebb, mint amilyen széles,
oldalai nagyon erősen íveltek, csúcsa előtt mély harántbemélyedés­
sel. Válla kerekítettnek látszik, minthogy oldala a váll mögött
domború. 4-6 mm.

Közép-európai elterjedésií faj. Irodalmi adatok szerint Magyarországon
(Kőhalom, Bükkszád) is előfordul, ami azonban még megerősítésre szorul. Táp­
növénye a c>illagfürt. Fejlődésmenete még nem tisztázott (= globulicollis GYLL.)

regensteinensis HERBST

16 (15) Szárnyfedőinek közterecskéin hosszabb vagy rövidebb hátrahajló,
durva serték találhatók. Vállbütyke kiugró, szárnyfedőinek oldala
a váll mögött homorú. Pajzsocskája jól fejlett.

17 (22) Szárnyfedőinek serteszőrei egyöntetűen rövidek, sűrű sorokat alkot­
nak; az alapszőrzeten kívül nincsenek sokkal hosszabb elálló sertéi.

18 (19) Előtorán a finom pontok között szembetűnő nagy, kerek pontok
vannak (17. ábra: B). Előtora majdnem korong alakú, oldalai igen
erősen íveltek. Nagyobb faj. Szeme erősen kiugró, félgömb alakú.
Ormánya a hátán alig homorított, csúcsának kissé lapított felületét

A B e D

17. ábra. A: Sitona crinita HERBST feje felülről - B: S. languida GYLL. és C: S. tibialis HERBST

előtorának részlete erősen nagyítva - D: S. h1imeralis STEPH. feje felülről (Eredeti)

x. CURCULIONIDAE IT. -- ORMÁNYOSHOGAHAK II . 5 31
·------ ·---- - „·- --- . - - ---·-- - --

fémesen csillogó pikkelyek, többi részét és fejét keskeny pikkely­
szőrök borítják. Homloka bemélyített, halántéka hátrafelé kiszéle­
sedik. Szárnyfedőinek sűrűn álló, apró pikkelyei tojás alakúak, köz­
terecskéinek serteszőrei majdnem olyan hosszúak, mint egy köz­
terecskének a szélessége. Csápja és lábai vörösek, combja néha
sötétebb színű. 4,5 - 5 mm.

K elet-európai elterjedésű faj, a magas h egyaégeket kerüli. Magyarországon
nem ritka. Tápnövényeit és fejlődé;mene tét nem ism !rjük. V-VIII., X. (= Flecki
CSIKI)

languida GYLL.

19 (18) Előtorának nagy pontjai kisebbek, a suru ráncoltság folytán nem
szembeötlők (17. ábra: C). Előtor a rövidebb, nem korong alakú.
Kisebb fajok.

20 (21) Szárnyfedőinek pikkelyei nem alkotnak különböző színű hosszanti
sávokat, serteszőrei hosszabbak, sokszor majdnem olyan hosszúak,
mint egy közterecske szélessége. Pikkelyei nagyok, kerekdedek,
opálosan vagy gyengén fémesen csillognak. Fekete, csápjának töve
és lábszárai pirosak. Ormánya rövid, gyengén homorú, csúcsán
nincs kiemelkedő középél. Szeme félgömbszerűen kiugró, homloka
lapos vagy alig észrevehetően bemélyített. Előtora alig hosszabb
a szélességénél, oldalai íveltek, közepe mögött a legszélesebb, felülete
ráncoltan pontozott. Szárnyfedői hosszúak, oldalai alig íveltek és
csúcsa hátrafelé erősen elkeskenyedik. 3-4 mm.

Emópa északi felében egészen a Kaukázusig elterj edt faj. Magyarországon i s
országszerte gyakori. T ápnövényei a bükköny, a lednek és a lucerna. Tömeges fel­
lépése alkalmával tetemes kárt okozhat. Fejlődésmenete még nincsen tisztázva.
111- VII., IX. (= ambigua GYLL. , striatellaGYLL.)- Bükk ö ny - csip kéz ő­
b o g ár

tibialis HERBST

Változata:

1. Pikkelyei tojás alakúak, nem kerekdedek. - Ritka
ab. angustesquamosus ENDR.

21 (20) Pikkelyei sokkal kisebbek, porszerűek, szürkék vagy barnák, rend­
szerint a páratlan közterecskéken a szürke, a párosakon a barna pik­
kelyek hosszanti sávokat alkotnak, a varrat melletti közterecskének
azonban többnyire csak a vége szürke. Serteszőrei nagyon rövidek,
csak oldalról nézve láthatók, hosszuk nem éri el a közterecske szé­
lességének a felét sem. Ormánya a szélességénél rövidebb, háta
homorú, középbarázdája elenyésző, csúcsán nincs középléc. Homloka
kissé homorú. Előtorának alakja hasonló az előbbi fajéhoz, szárny­
fedői szélesebbek, erősebben ívelt oldalakkal. 3-4 mm.

Euroszibériai faj. Irodalmi adatok szerint föleg Erdélyben, de Magyar­
országon (Sátoraljaújhely) is előfordul . Tápnövénye és fejlődésmenete ismeretlen

lineella BoNSD.

s 32 DR. ENDRŐDI SEBŐ x.

Változata:

1. Előtora a hosszánál sokkal szélesebb, oldalai erősebben íveltek. Felületének
pontozása durvább. - A törzsalak között fordul elő ah. brevicollis GYLL.

22 (17) Szárnyfedőinek rövid alapszőrei között - különösen hátul - hosz­
szú, erősen elálló és gyér sorokba rendezett serték is vannak.

23 (24) Szeme erősen kiugró, félgömb alakú. Fekete, csápjának tőíze és
ostora, valamint lábai - a sötétebb combok kivételével - vörösek.
Felületét nagyon sűrűn elhelyezett, többnyire gyengén tarkázott
világos agyagsárga vagy piszkosszürkés pikkelyek takarják. A rövid
serték feketésbarnák, míg a gyérebb, hosszú, elálló serték fehérek.
Feje durván pontozott. Ormánya a szélességénél valamivel rövidebb,
és úgy, mint a homlok, gyengén homorú. Előtor a hengeres, oldalai
íveltek, 3 világos pikkelysávja van. Elülső csípői nem érik el az
előmell harántbarázdáját. 3-4,5 mm.

Európai és mediterrán elterjedésli faj. Főleg a sík- és dombvidékeken él.
Magyarországon egyike a leggyakoribb Sitona-fajoknak. Tápnövénye elsősorban
a borsó, de ezenkívül még igen sok más pillangós növény is. Ennek megfelelően
elsősorban a borsóra nézve veszélyes, de a lucernát, vörösherét és a bükkönyt is
károsítja. Különösen veszélyes a frissen kikelő borsóra, amelyet sokszor teljesen
lerág. Imágó alakban telel át. IV-XI. - Bor só - csip kéz ő h o g ár

crinita HERBST

Változatai :

1. Szárnyfedoin a pikkelyek sárgásharnásak vagy barnák, közöttük sorokban elhe·
lyezett éles fekete foltocskák láthatók. - A törzsalak között gyakori

ab. seriesetosa FAHR.

2. Felülete majdnem egyöntetűen fehéren vagy szürkén pikkelyezett. - Ritka
ab. albescens STEPH.

3. Mint az el6bbi, de szárnyfedőin a rövid alapserték is fehérek. - Szintén ritka
ah. albocrinita REITT.

24 (23) Szeme még erősebben kidomborodó, mint az előbbi fajé, kúposan
kiugró. Az előbbi fajhoz igen hasonlít, de ormánya hosszabb, mint
amilyen széles, feje és előtora durvábban pontozott, szárnyfedőinek
pikkelyei sötétek, gyengén zöldesen vagy vörösesen fémfényűek,
a pikkelyek között kiálló fehér serték rövidebbek és sokkal gyéreb­
b en állnak; sértetlen példányokon minden egyes ilyen serteszőr
egy-egy kissé világosabb pikkelyfolt közepéből indul ki. Valamivel
nagyobb, mint az előbbi faj. 4- 5 mm.

Mediterrán elterjedésű faj. Magyarországon főleg a dunántúli és Duna­
Tisza közi részeken fordul elő. Horvátországban nagyon ritka. Tápnövénye a
szarvaskerep (Lotus corniculatus); gazdasági szempontból közömbös. Fejlődés­
menete ismeretlen. V- VI., VIII- IX. (= setosa REDTB.)

Waterhousei WALTON

x. CURCULIONIDAE II. - . (ri '.LÍ.NYOSJJOGARAK II. 5 33

25 (14) Előtorának pontozása finom, egyöntetű, az összes pontok sokkal
finomabbak, mint a szárnyfedők tövén levő sorpontok. Szárnyfedőin
legfeljebb nagyon rövid, erősen hátrafelé simuló serték vannak, ezek
csak oldalról nézve vehetők észre.

26 (29) Kisebb fajok (4-5 mm); elülső csípői érintik az előmell haránt­
barázdáj át.*

27 (28) Előtora a közepe mögött a legszélesebb (18. ábra: A). Fekete, csáp­
töve és lábszárai pirosak, felületét szürkés vagy bronzos, gyengén
fémes csillogású pikkelyek borítják. Ormánya a szélességénél rövi­
debb, gyengén keskenyedő, felülete homorú, középbarázdája a tarkó­
jáig ér. Homloka lapos, halántéka rövid, szeme mérsékelten kidom­
borodó, egyenletesen boltozott. Előtora kissé rövidebb, mint amilyen
széles, oldalai erősen íveltek, hátulsó harmadában a legszélesebb.
Szárnyfedői hosszúak, párhuzamos oldalúak, meglehetősen keske­
nyek. Pikkelyei a váltakozó közterecskéken rendszerint világosab­
bak, és így a szárnyfedők sávozottaknak látszanak; a pikkelyek
között található apró serteszőrök legalább oldalról jól láthatók.
3,5-5 mm.

Az egész palearktikumban elterjedt IaJ, amelyet még Eszak-Amerikába is
behurcoltak. Magyarországon mindenütt gyakori. Tápnövényei a vöröshere, a
lucerna, a bükköny, a borsó és a bab. Egyike a legtöbb kárt okozó csipkéző­
bogaraknak. Az imágók telelnek át; ezek a következő nyár közepén elpusztulnak;
az új nemzedék a tél beálltáig táplálkozik, de csak tavasszal válik ivaréretté.
11-XI. (=geniculata FABR.)- Sávos csipkézőbogár

lineata L.

Változatai:

1. Szárnyfedőinek apró sertéi sűrűbbek és jobban szembetűnők
ab. stricticollis DESBR.

2. Szeme erősebben kidülledt. - Mindkét változat a törzsalak között gyakori
ab. ocularis DESBR.

A B e D E F
18. ábra. A: Sitona lineata L. és B: S. suturalis STEPH. előtora - C: S. puncticollis STEPH. és
D: S. longula GYLL. szárnyfedőjének 2. közterecskéje erősen nagyítva - E: S. humeralis

STEPH. és F: S. inops GYLL. feje (Eredeti)

* A lapos szemű fajok csoportjába [lásd: 32 (13) sorszámot] sorolt S. cylindricollis F ABR.
szeme kissé domborúbb, mint csoportja többi tagjáé, azért esetenként összetéveszthető a
S. lineata L. nevű fajjal. Míg azonban utóbbinak elülső csípői elérik az előmell harántbarázdá­
j át, a S. cylindricollis F ABR. elülső csípői azt nem érik el.

3 x. s.

5 34 DH. ENDRŐDI SEBŐ X.

28 (27) Előtora a középen a legszélesebb, a közepétől előre- és hátrafelé
egyaránt elkeskenyedik (18. ábra: B). Az előbbi fajhoz külsőleg
igen közel álló faj, csak kissé karcsúbb, szárnyfedőin a pikkelyek
között levő serték olyan rövidek, hogy azokat nagyító alatt is alig
lehet látni. Az előtor középső sávja többnyire nagyon keskeny, vagy
hiányzik. Pikkelyei rendszerint szürkék vagy fehérek. 3,5-5 mm.

Euroszibériai elterjedésű faj, Magyarországon is messze elterjedt és gyakori.
Tápnövényei a lednekfélék, de a vörösherén is megtalálható. Gazdasági jelentősége
nálunk még nincs kiértékelve, fejlődésmenetét sem imerjük. 111-X. (= albaria
F .ii.HR., vicina DESBR.)

suturalis STEPH.

Változatai:

1. Szeme erősebben kiugró, előtora rövidebb. - Állítólag Magyarországon is elő-
fordul {ab. lateralis GYLL.]

2. Szárnyfedőinek pikkelyei fehéresek. - Ritka ab. ononidis SHARP.

3. A szárnyfedők váltakozó közterecskéinek pikkelyei ezüstösen fehérek vagy
gyengén fémes csillogásúak. - Nagyon ritka ab. elegans GYLL .

. 29 (26) Nagyobb fajok (5-7,5 mm); az elülső csípők az előmell haránt­
barázdájától igen messze végződnek.

30 (31) Szárnyfedőinek pikkelyei nagyon aprók, porszerűek, úgyhogy pl.
a 2. közterecskében egymás mellett 8-12 pikkely fér el (18. ábra: C).
Az ormány csúcsán rendszerint rövid középléc van. A szemek
fölött a pillaszőrök szürkék vagy feketék. Előtora olyan hosszú,
mint amilyen széles, oldalai íveltek. A szárnyfedők töve sokkal szé­
lesebb, mint az előtor, vállai erősen kiugrók, oldalai íveltek. A pont­
sorok mentén világos színű, keskeny pikkelysávok húzódnak, elő­
torának korongján középen és kétoldalt szélesebb, világos sáv ész­
lelhető (15. ábra). 5-7,5 mm.

A palearktikum nyugati felében él, Magyarországon közönséges. Tápnövé­
nyein, a vörösherén és a lucernán határozottan káros. Fejlődésmenete ismeretlen.
V-VIIL, de a példányok legnagyobb részét VII-VIIL hónapokban gyűjtötték·
- Nagy csipkézőbogár

puncticollis STEPH.

Változata:

1. A pikkelyek között látható barna, hátrasimuló szőrök sokkal hosszabbak.
Középső ormányárka többnyire hiányzik. Szárnyfedői egyöntetűen, nem sávo­
zottan pikkelyezettek, a pikkelyek még finomabbak és még gyérebben állnak.
A törzsalaknál kisebb, 5 mm. -A faj elterjedési területének mediterrán részein
fordul elő, az irodalom Horvátországból is emliti

{subsp. fuscopilosa APFB.J

31 (30) Szárnyfedőinek pikkelyei sokkal nagyobbak, a 2. közterecskében
egymás mellett legfeljebb 5-7 pikkely fér el (18. ábra: D). Az or­
mány csúcsán nincs rövid középléc. Szeme fölött a pillaszőrök
majdnem fehérek. Feje vastag, szeme kevésbé kiugró. Előtora gyak­
ran kissé rövidebb, mint amilyen széles. Szárnyfedői keskenyebbek,

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 35

mint az előző fajon. Pikkelyei sárgásszürkék, közterecskéin világos
foltocskák vannak. Előtorának középső sávja keskenyebb, sokszor
elenyésző. 5-7 ,5 mm.

Euroszibériai faj. Magyarországon az előbbi fajjal együtt fordul elő, de
annál gyérebben. Tápnövénye a lucerna. Gazdasági jelentősége az előbbiénél
kisebb. Az irodalom szerint lárvaállapotban telel át. III-IV., VI-X. (= bucephala
APFB.) - H o s s z ú c s i p k é z ő b o g á r

longula GYLL.

32 (13) Szeme lapos, nem kiugró, feje keskenyebb, mint az előtor csúcsa;
halántéka hátrafelé erősen kiszélesedik, ezért az egész fej előrefelé
kúposan keskenyedőnek látszik (17. ábra: D).

33 (34) Szárnyfedőin, főleg azok hátulsó felén az alapszőrözeten kívül
hosszú, elálló, fehéres serteszőrök állnak a pikkelyek között. Előtorán
a sűrűn álló finom pontok között igen nagy pontok is találhatók.
Fekete, csápja és lábai vörösek, csak combjai feketések. Egész
felületét kerek pikkelyek fedik, ezeknek zöme sötét színű, gyenge
fémes csillogással; fején főleg a tarkó, előtorán a szokványos hosz­
szanti sávok (a középső rendszerint igen keskeny vagy teljesen
hiányzik) és a szárnyfedők válla élénk fémes pikkelyekkel díszített.
Rövid, majdnem lapos ormányának középbarázdája a szemek
hátulsó szegélyével egy vonalban végződik. Előtora rövidebb, mint
amilyen széles, oldalai erősen íveltek. Szárnyfedői szélesek~ 3,5-
5 mm.

Európában a Kaukázusig, valamint Szíriában elterjedt faj. Magyarországon
az alacsony fekvésű vidékeken gyakori, de felhatol a Kárpátok magasabb vonula­
taira is. Tápnövényei a herefélék, de lucernán is elég gyakori. Gazdasági szempont­
ból kevésbé jelentős kártevő. Imágó és pete alakjában telel át. IV-X. - S z ő r ö s
csipkézőbogár

hispidula F ARR.

Változata:

1. Lábai teljesen sárgásvörösek. - Nagyon ritka ab. tihiella GYLL.

34 (33) Szárnyfedőin legfeljebb a csúcs táján találhatók nagyon rövid,
csak oldalról észlelhető serteszőrök. Előtora egyszerűen, finoman és
sűrűn pontozott.

35 (36) Homloka lapos, csak az ormány csúcsa kissé homorú, nem csatorna­
szerűen kimélyített. Szeme kissé domború, oldalról nézve csak a fej
felső széléig ér. Rövid pillaszőrei rendszerint világos színűek. Elő­
torán a világosabban pikkelyezett sávok ritkán szembetűnőek.
Egyébként a S. humeralis-hoz nagyon hasonlít, és azzal könnyen
összetéveszthető. 4,5- 5,5 mm.

3*

Közép- és Kelet-Európában, valamint a Balkán félszigeten fordul elő.
Magyarországon csak szórványosan találták. Tápnövénye a lucerna és a herefélék.
Nálunk nincs gazdasági jelentősége. A Szovjetunióban 2 nemzedéke van, és imágó

5 36 DR. ENDRŐDI SEBÜ x.

alakban telel át. Ill., V-VIII. (= meliloti WALTON, bicolor STIERL. nec FXHn.*)­
H e n g ere s tor ú csipkézőbogár

cylindricollis F ABR.

Változata:

1. Szárnyfedőin a pikkelyek barna foltokat alkotnak. - Ritka
ab. varians DESBR.

36 (35) Homloka és főleg ormánya csatornaszerűen bemélyített, középen
erős barázda fut. Szeme lapos, oldalról nézve a fejtető magasságát
kissé meghaladja.

37 (40) Szeme fölött hosszú szempilla-szerűen elrendezett szőrök vannak
(18. ábra: E). Elülső csípőit széles térköz választja el az előmell
harántbarázdájától.

38 (39) Szárnyfedőinek a csúcsa előtt a pikkelyek között nagyon rövid,
de oldalról nagyító alatt jól észlelhető, elálló serteszőrök emelkednek
ki, ezek csak valamivel hosszabbak egy-egy pikkelynél. Előtora
többnyire a közepe mögött a legszélesebb, csúcsa felé kissé erősebben
elkeskenyedik, mint a töve felé. Csúcsa egyenesen lemetszett, felülete
egyöntetűen ráncoltan pontozott, világos színű pikkelyekből álló
hosszanti sávjai szélesek. Szárnyfedői sűrűn pikkelyezettek, szürkék
és barnák. 3,5-5,5 mm.

Euroszibériai elterjedésű faj. Magyarországon mindenütt igen közönséges.
Tápnövénye a lucerna és más pillangós növények. A lucernának egyik legjelentő­
sebb kártevője. A nyár végén kifejlődött imágói ősszel elkezdik, és tavasszal
folytatják a peterakást. Minden fejlődési stádiumában áttelelhet. 111-Xl,
(= attrita GYLL.) - Lucerna· e s i p kéz ő bogár

humeralis STEPH.

Változata:

1. Szárnyfedöinek korongján a világos színű pikkelyfelületet barna foltocskák
tarkítják. - Meglehetősen gyakori ab. maculata MoTSCH.

39 (38) Szárnyfedőinek a csúcsa előtt a pikkelyek között kiálló serték
lényegesen hosszabbak, mint 1-1 pikkely, erősen hátrahajlók, jó
láthatók. Szeme valamivel domborúbb, színe világos sárgásbarna}
Egyébként az előbbi fajhoz megtévesztésig hasonlít. 3,5-5 mm.

Mediterrán faj, amely faunaterületünkön csak Horvátországban fordul elő

[concavirostris Hocuu.]

40 (37) Teljesen lapos szeme fölött nincsenek szempilla-szerűen elrendezett
szőrök (18. ábra: F). Elülső csípőit igen keskeny térköz választja el

*Az olaszországi elterjedésű S. bicolor Finn. téves auctor-megjelölés folytán kerül­
hetett faunajegyzékünkbe, és így törlendő.

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 37

az előmell harántbarázdájától. Szárnyfedőinek a csúcsán olyan rövid
serték vannak, amelyeket nagyító alatt oldalról nézve is csak alig
vehetünk észre. Előtora középen a legszélesebb, a csúcsa felé nem
keskenyedik erősebben, mint a töve felé, csúcsa domborúan ívelt,
felülete finoman, sűrűn és egyenletesen pontozott. Ormányának éles
és mély középbarázdája eléri a szemek hátulsó szegélyének a magas­
ságát. Pikkelyei gyéren állnak és finomak; az 5. közterecske több­
nyire sűrűbben és világosabban pikkelyezett. Előtorának világos
sávjai gyengék. Sok tekintetben igen hasonlít a S. sulcifrons THUNB.
kopott példányaihoz, de annál jóval nagyobb, 4-5 mm.

Euroszibériai faj. Magyarországon is előfordul; de csak szórványosan.
Tápnövényeit nem ismerjük biztosan; az eddigi megfigyelések szerint a lucernán
is él, de minden bizonnyal csak kevésbé jelentős kártevő. IV-VI.

inops GYLL.

5. nem: Mesagroicus ScHÖNH.

Ormányuk széles, lapos, valamivel hosszabb, mint amilyen széles, szemük
alig van közelebb a fej felső széléhez, mint az alsóhoz. Csápjuk rövid és vastag.
Előtoruk majdnem kör alakú, felületét lapos, kerek szemölcsök borítják,

19. ábra. Mesagroicus obscurus BOH. (Eredeti)

5 38 DR. ENDRŐDI SEBÖ x.

minden szemölcs közepén szőrt viselő pont van. Szárnyfedőjük töve az előtor
tövénél jóval szélesebb, válluk szögletesen kiugró, oldalai íveltek, végük
csúcsosan elkeskenyedik. Lábaik erősek, combjuk · belső oldalán nincs fog,
karmaik szabadok. Felületüket alig észrevehető pikkelyszőrök és oldalról jól
látható elálló, meglehetősen hosszú scrteszőrök fedik.

Összesen több mint 30 faja ismeret es, amelyek a palearktikum nyugati felében és É szak­
Amerikában élnek. Magyarországon csupán 1 faja fordul elő.

Fekete, csápjának töve és lábai - a combok kivételével - vörösesek .
Ormánya a csúcsa felé gyengén elkeskenyedik, és éppen olyan dur­
ván pontozott, mint a feje. Szeme erősen kiugró, félgömb alakú.
Csápjának tőíze alig éri el a szem hátulsó szegélyét. Szárnyfedőin
durva pontok alkotnak szabályos sorokat, közterecskéi finoman
ráncoltak, egész felülete majdnem fény telen. A szárnyfedőin lát­
ható szőrök ará~ylag rövidek, hosszuk nem éri el egy közterecske
szélességét (19. ábra). 5 - 7 mm.

Kelet-mediterrán és pontusi elterjedésű faj, amely a Kárpát-medencében
éri el elterjedési t erületének észak·nyugati határát. Magyarországon csak szórvá­
nyosan fordul elő. Hazai m egfigyelések szerint tápnövényei közé tartozik a dohány
is, amelyen k ártevését is megállapították. Elszórt előfordulása miatt azonba n
jelenleg nincs nagyobb gazdasági jelentősége. IV- VI.

obscurus BoH.

6. n em: Philopedon STEPH.

Az előző nemhez kétségtelenül közel állnak, különösen a fej és a szem
alkata tekintetében. Erősen elütnek azonban tőle azáltal, hogy t estük igen széles
és domború, potrohuk majdnem gömb alakú, tov ábbá hogy szárnyfedőjük
vége behúzott és aránylag szélesen lekerekített. Előtoruk nagyon finoman
pont ozott. Csápjuk nagyon rövid és vaskos, ostorízeik - az első 2 íz kivételé­
vel - korong alakúak. Lábaik vaskosak , combjaik belső oldalán nincs fog.
Felületüket az igen sűrűn álló és finom pikkelyek t eljesen betakarják.

Eddig 5 m editerrán elterjedésű faja ismeretes; ezek közül 1 Európa nagy r észé ben, és
így a Kárpát-medencében is előfordul.

F ekete, csápja a bunkó kivételével v örösesb arna. Ormánya valamivel
hosszabb, mint amilyen széles, lapos, csúcsa felé gyen gén k esk enye­
dik. Szem e nagyon kicsi, erősen kiugró. Tarkója a h alántékkal együtt
megduzzadt. Előtora lényegesen szélesebb, mint amilyen hosszú,
oldalai erősen íveltek. Szárnyfedői erősen domborúak, oldalai erősen
íveltek , pontsorai finomak és szabályosak, közterecskéi laposak és
szélesek. Egész felületén a pikkelyek v ilágosszürkék v agy barnásak,
az előtor közep e és két oldala, valamint a szárnyfedők p áros köz­
t erecskéi valamivel söt étebbek (20. ábra). 4,5 - 8 mm.

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 39
-~-·-· -· - ----- ----------------

Európában és Észak-Afi;ikában él. Magyarországon igen ritka, eddig csak
Budapesten és a Dunántúlon (Oszhely) gyűjtötték. Tápnövényei Euphorbia-félék.
Gazdasági szempontból közömbös. VI.

plagiatum SCHALL.

20. ábra. Philopedon plagiatum SCHALL. (Eredeti)

7. nem: Barypithes DuvAL

Kistermetű ormányosbogarak, ormányuk rövid, széles és felül lapított.
Csápárkuk az ormány oldalán helyezkedik el, felülről nem látható. Szemük
kicsi, a fej oldalán, annak felső széléhez közelebb helyezkedik el. Csápjuk
rövid és aránylag vékony. Szárnyfedőik hosszúkás tojás vagy ritkán majdnem
félgömb alakúak, vállaik lekerekítettek. Hártyás szárnyuk csökevényes.
A hímek szárnyfedői rendszerint keskenyebbek. Combjuk belső oldalán több­
nyire nincs fog. Fényes felületük csupasz, vagy csak finom és gyér szőrök
találhatók rajta, pikkelyek azonban nem. Színük a vörösessárgától a feketéig
váltakozik, csápjuk és lábaik vörösek.

Összesen közel 40 faja vált eddig ismertté, ezek zöme európai, kisebb része észak-ameri­
kai elterjedésű. A Kárpát-medencében 16 faj fordul elő. Valamennyien alacsony fűfélék és
nedves avar között élnek és gazdasági szempontból közömbösek.

1 (30) Ormánya legalább olyan hosszú, mint amilyen széles, vagy még
hosszabb.

5 40 DR. ENDRŐDI SEBŐ x.

2 (5) Szárnyfedői nagyon rövid tojás vagy félgömb alakúak, együttesen
majdnem kétszer olyan szélesek, mint az előtor (22. ábra: A).
Felületén igen apró, testhez simuló, porszerű, gyér szőrözet található.

3 (4) Elülső combja erősen megvastagodott, csúcsa előtt kimetszett, a
kimetszés előtt jól látható szöglet van (22. ábra: C). Szeme fél-

21. ábra. Barypithes Chevrolati BoB. (Eredeti)

gömbszerűen kiugró. Szárnyfedőinek csúcsa lekerekített. Ormánya
közel olyan széles, mint amilyen hosszú. Vastag csápja alig éri
el az előtor hátulsó szegélyét. Előtora sokkal szélesebb, mint
amilyen hosszú, oldalai erősen íveltek, korongja gyéren, oldala rán­
coltan pontozott. Szárnyfedői félgömb alakúak, a nőstény eseté­
ben elöl és hátul lemetszettek, felülről nézve majdnem négy­
szögletesek, pontsorai finomak. 3,6-4,5 mm . .

Erdélyből ismertetett ritka faj, amelyet Bihar m egyében (Hagymádfalva)
is m egtaláltak. Előfordnlása Magyarországon is lehetséges

[glohus SEIDL.]

4 (3) Elülső combja gyengén megvastagodott, csúcsa előtt nincs fog
(22. ábra: D). Szeme lapos. Szárnyfedőinek csúcsa csőrszerűen
kihúzott. Ormánya a szélességénél lényegesen hosszabb. Vékonyabb
csápja kissé túlér az előtor hátulsó szegélyén. Előtora hosszabb,
mint amilyen széles. Pontozása az előbbi fajéhoz hasonlít, szárny·
fedőinek pontsorai azonban erőteljesebbek. A hím lábai kissé erő-

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 41

sebbek, mint a nőstényé, elülső lábszára a végén gyengén befelé
görbült, a nőstényé egyenes. 3,5-4 mm.

Nyugat-Ukrajnából, Krajnából és Horvátországból ismert. Valószínűleg
Magyarországon is elő fog kerülni

(virguncula SEIDL.]

5 (2) Szárnyfedői hosszúkás tojás alakúak, sohasem kétszer olyan széle­
sek, mint az előtor (22. ábra: B). Felülete csupasz, vagy rajta csak
hosszabb-rövidebb, de mindig gyéren álló szőrök láthatók.

6 (11) Szárnyfedői csupaszak, vagy azokon csak igen finom és rövid sző­
röcskék láthatók.

7 (8) Előtora egyöntetűen, igen surun és finoman pontozott, szőrei
harántirányban helyezkednek el. Ormánya csak kevéssel hosszabb,
mint amilyen széles, párhuzamos oldalú, mély csápgödre a lapos
szeméig ér. Csápja alig éri el az előtor hátulsó szegélyét. Előtora
a hosszánál valamivel szélesebb, oldalai erősen íveltek, tövén gyak­
ran sűrűbb szőrözettel. Szárnyfedőinek pontsorai finomak, nem
mélyedtek be rovátkaszerűen; testhez simuló szőrözete rövid és sűrű,
jól észlelhető. Lábai mind a két ivar esetében egyformák, elülső
lábszára egyenes. 2,5-3,2 mm.

Az Északi-Kárpátokban több helyen gyűjtött ritka faj, amely azonban
lehúzódik az alacsonyabb vidékekre is. Bár Magyarországon eddig még nem talál­
ták meg, az északi p eremvidékeken előfordulásával számolni lehet

[liptoviensis WEISE]

' ,rV

H J K L M
22. ábra. A: Barypithesglobus SEIDL. és B: B. Ch~vrolati.BoH. t~stalakja - ~: B. globus ~EIDL.
D: B. virguncula SEIDL„ E: B. Chevrolati Boa., F: B. interpositus RouB. es G: B. mollicomus
AaR. elülső combja - H: B. styriacus SEIDL. Ö' és I: B. trichopterus GAUT. Ö' elülső lábszára -
J: B. pellucidus Boa. Ó' és K: B. mollicomus AaR. Ö' előtora - L: B. mollicomus AaR. és

M: B. carpathicus REITT. ormánya felülről (Eredeti)

5 42 DR. ENDRŐDI SEBÖ x.
---- - - --- · ------·-·- „----

8 (7) Az előtor korongján a nagy kerek pontok gyéren állnak, közöttük
nagy, fényes közterecskék láthatók. Szőrözete az előbbi faj szőrözeté­
nél jóval finomabb és gyérebb, sőt sokszor teljesen hiányzik.

9 (10) Szárnyfedői együttesen tojás alakúak, vagyis középen a legszéleseb­
bek, hátul ívesen elkeskenyednek. Ormányának hossza majdnem
azonos a szélességével, csápgödre sekély, nem húzódik a lapos sze­
mekig. Csápja hosszú, meghaladja az előtor hátulsó szegélyét. Elő­
tora a hosszánál szélesebb, pontozása gyér és sekély, finom szőrei
harántirányban helyezkednek el. Szárnyfedőinek kissé elálló sző­
röcskéi sorokba rendezettek, igen gyéren állók, pontsorai durvák.
A hím elülső lábszára a csúcs közelében alig észrevehetően görbült,
de belső éle erősen homorúan ívelt. 4 - 5 mm.

Nyugat-európai faj, az irodalom szerint a Kárpát-medencében (Vinkovce,
Bole so-Pehó Trencsén m ellett) is megfigyelték, előfordulása Magyarországon is
várható

[montanus CHEVR.]

10 (9) Szárnyfedői együttesen szív alakúak, vagyis jóval a közepük előtt
a legszélesebbek , hátul csúcsosan szűkülnek össze. Ormánya alig
hosszabb a szélességénél, ormányháta a csápgÖdrök fölött ívesen
összeszűkül, csápgödre mély, terjedelmes, eléri a lapos szem elülső
szélét. Csápja az előbbi fajéhoz hasonlít, de ostorának utolsó ízei nem
gömbszerűek, hanem kissé korong alakúak. Előtora alig hosszabb
a szélességénél, pontozása és szőrözete az előbbi fajéhoz hasonlít.
Szárnyfedőinek pontsorai kissé durvábbak, szőrözete nagyon apró,
porszerű. 3- 4 mm.

Közép-európai elterjedésű faj. Magyarországon csak kevés helyen, így
F écsett és Abaligeten gyűjtötték. V. (= brunnipes ÜLIV.)

araneiformis SciIRANK

11 (6) Szárnyfedőinek szőrözete - különösen a csúcs közeléb en - hosszú,
elálló és mindig jól észlelhető.

12 (17) Elülső és kisebb m értékben középső combjának belső oldala m élyen
kimetszett, a kimetszés előtt erős, n éha azonban gyengébb fog ül.

13 (16) Elülső combján a kimetszése mély, az előtte elhelyezkedő fog igen
nagy , combjának belső éle a tövétől a fog csúcsáig egyenes vonalú
(22. ábra: E).

14 (15) Szárnyfedőinek szőrözete a csúcs közeléb en hosszú és meredeken
eláJló, lábai erősek. Ormánya hosszabb, mint amilyen széles, háta
már a homloktól kezdve a csúcs felé erősen lefelé görbült. Csápgödre
mély és eléri a lapos szem elülső szegélyét. Csápja aránylag rövid,
alig éri el az előtor hátulsó szélét, ostorának első 2 íze megny últ,
a z 1. kevéssel hosszabb, mint a 2., az utolsók kevéssel szélesebbek,
mint amilyen hosszúak. Előtora a hosszánál szélesebb, oldalai erősen

x.

15 (14)

16 (13)

CURCULIONIDAE II. -- ORMÁNYOSBOGARAK II. 5 43

íveltek, korongja durván, többé-kevésbé gyéren, oldalai sűrűbben
pontozottak, szőrei harántirányban helyezkednek el. Szárnyfedői
valamivel a közepük előtt a legszélesebbek, válluk gyengén érzékel­
hető, pontsoraik durvák és mély barázdában helyezkednek el. A hím
elülső lábszára majdnem egész hosszúságában erősen befelé görbült
(21. ábra). 3- 4 mm.

Közép-európai elterjedésű faj. Magyarországon a nem leggyakoribb kép­
viselője; erdei av.arból rostálható. IV-VII. (= setosus FORM.)

Chevrolati BoH.

Az előbbi fajhoz igen közel áll és attól csak nehezen különböztethető
meg. Szárnyfedőinek szőrözete a csúcs közelében is sokkal rövidebb,
erősen hátrahajló, lábai sokkal karcsúbbak. 3 - 3,5 mm.

Erdélyben és Romániában fordul elő, nagyon ritka. Magyarországoil eddig
még nem gyűjtötték

[armiger DANIEL]

Eliilső combján a kimetszés ugyan mély, de az előtte levő fogacska
nagyon kicsi és a comb lefelé ívelő belső élén helyezkedik el (22. ábra:
F). Külsőleg szintén a B. Chevrolati-hoz hasonlít, de ormányának
háta csak a csúcs közelében görbül erősen lefelé. Előtorának ponto­
zása durvább és valamivel gyérebb. Szárnyfedőinek pontsorai kissé
finomabbak. A hím elülső lábszárának csak a vége görbül erősen
befelé. 3,5 - 4 mm.

A fajt Szlovákiából írták le. Magyarországon eddig csak két esetben találták
a Bükk hegységben és Budapesten. VI.

interpositus RouB.

17 (12) Elülső és középső combjának belső élén nincs fog (22. ábra: G).

18 (19) A hím előtora olyan széles, mint a 2 szárnyfedő együttesen, oldalai
félkörívben kerekítettek (22. ábra: J), a nőstényé valamivel kes­
kenyebb; mindkét ivar esetében sűrűn, durván ráncoltan pontozott.
Ormánya nem hosszabb, mint amilyen széles, háta egyenes, kétol­
dalt a mély és nagy csápgödrök által kikerekített. Szeme lapos.
Csápja eléri az előtor hátulsó szélét, ostorának első 2 megnyúlt
íze majdnem egyforma hosszú. Előtorának hosszú szőrei kétoldalt
elállók, a korongon a testhez simulnak és harántirányban helyez­
kednek el. Szárnyfedői az első harmadukban a legszélesebbek, a
csúcs felé erősen ívelten elkeskenyednek, pontsorai durvák és
mélyek, szőrei hosszúak és elállók. A hím elülső lábszára erősen
b efelé görbült. A nőstényeket a többi hosszúszőrű fajtól az ormány
és az előtor lényegesen hosszabb, elálló szőrözete is megkülönböz­
teti. 3-4 mm.

Nyugat-európai elterjedésű faj. Az irodalom szerint a Kárpát-medencében
Trencsénben és Sárospatakon gyűjtötték. Budapesten számos példánya került elő.
V- VI. (= budensis CSIKI)

pellucidus BoH.

5 44 DR. ENDRŐDI SEBŐ x.

19 (18) A hím előtora lényegesen keskenyebb, mint a szárnyfedők együttes
szélessége (22. ábra: K).

20 (21) Szárnyfedőin a közterecskéken álló hosszabb és a pontsorokban
elhelyezett rövidebb szőrök sűrű sorokat alkotnak. Ormánya a
szélességénél hosszabb, háta egész hosszában bemélyített és a mély,
fényes és lapos szemekig terjedő csápgödör által kétoldalt ívesen
kimetszett. Csápja eléri az előtor hátulsó szélét, ostorának 1., meg­
vastagodott íze olyan hosszú, mint a vékonyabb 2. íz, az utolsó
ízek korong alakúak. Előtora szélesebb, mint amilyen hosszú, dur­
ván, néha ráncoltan pontozott. Szárnyfedői barázdáltan pontozot­
tak. Mind a két ivar elülső lábszára egyenes. 2,2-2,5 mm.

Mediterrán elterjedésű faj. Faunaterületünkön Horvátországban előfordul;
Magyarországon még nem került elő

[gracilipes P ANZ.]

21 (20) Szárnyfedőinek szőrözete nem alkot váltakozóan rövidebb és hosz­
szabb szőrökből álló szabályos sorokat.

22 (25) Mind a két ivar elülső lábszára egyenes.

23 (24) Ormányhátának két oldalsó éle majdnem egyenes, mert a mély
csápgödrök erősen oldalt állnak, és így az ormány hátát nem szűkítik
össze (22. ábra: L). Az ormány háta tehát széles és gyengén görbült.
Csápja nem éri el az előtor hátulsó szegélyét, 1. ostoríze vastagabb
és hosszabb, mint a 2 „ az utolsó ízek gyengén korong alakúak.
Szeme kidomborodik. Előtora a hosszánál szélesebb, oldalai erősen
íveltek, pontozása durva és többé-kevésbé gyér, hosszanti közép­
vonala rendszerint sima. Szárnyfedői hosszúkásak, oldalai kevéssé
íveltek, mélyen barázdáltan pontozottak, szőrei hosszúak és el­
állók. 2,8-3,8 mm.

Közép-európai faj . Magyarországon is elterjedt, de mindenütt ritka. V-Vll.
(= punctirostris Boa.) ·

mollicomus AHR.

24 (23) Ormányhátának két oldalsó éle a csápgödrök miatt erősen homorú,
a közepe táján elkeskenyedik, oldalai nem párhuzamosak (22. ábra:
M). Csápja az előbbi fajénál rövidebb és vastagabb, különösen első
2 íze igen rövid, az 1. kevéssel, a 2. alig hosszabb, mint amilyen széles.
Ormánya a szélességénél hosszabb, háta .egyenes, mélyen és szélesen
homorított. Előtora a szélességénél hosszabb, oldalain sűrűn, korong­
ján gyérebben, durván pontozott, középvonala többnyire sima.
Szárnyfedőinek barázdált pontsorai a csúcs felé finomahbakká vál­
nak, közterecskéi domborúak, felálló szőrözete hosszú. 2,5-3,3 mm.

Eddig főleg az Északkeleti-Kárpátokból ismert, de délkeletre egészen Csapig
lehúzódik

[carpathicus REITT.]

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 45
- ---------

25 (22) A hím elülső lábszára legalább a vége felé erősen befelé görbült.

26 (27) Szárnyfedőin a szőrözet gyér és aránylag rövid. A hím elülső láb­
szára már a közepétől kezdődően erősen befelé görbült (22. ábra: H).
Ormánya a szélességénél hosszabb, háta homorú, oldalai homorúan
íveltek, csápgödrei elérik a lapos szem elülső szélét. Csápja bőven
eléri az előtor hátulsó szélét, 1. ostoríze vastag, alig hosszabb, mint
a 2., utolsó ízei korong alakúak. Előtora szélesebb, mint amilyen
hosszú, oldalai erősen íveltek, gyér pontozása durva, de nem nagyon
mély. Szárnyfedői tojás alakúak, csúcsuk felé határozottan hegyese­
dők. 3-3,6 mm.

Elterjedése a Keleti-Alpokra, Boszniára és Hercegovinára, valamint a
Kárpát-medencére szorítkozik. Magyarországon is messze elterjedt és helyenként
gyakori. VI.

styriacus SEIDL.

27 (26) Szárnyfedőin a szőrözet igen hosszú. A hím elülső lábszárának csak
a vége görbült befelé (22. ábra: 1).

28 (29) Az ormányhát oldalait a csápgödrök nem homorítják ki, hanem
azok egyenesek. Sokkal nagyobb faj. Előtor a szélesebb, oldalai
jóval erősebben íveltek, szárnyfedőinek a szőrözete hosszabb és
meredekebben elálló. Ormánya valamivel hosszabb, mint amilyen
széles, felülete nem bemélyített, csápgödrei a szem elülső szélét
nem érik el egészen, szeme gyengén boltozott. Csápja hosszú,
vékony, 1. ostoríze vastagabb és alig valamivel hosszabb, mint a
2., utolsó ízei korong alakúak. Előtora majdnem olyan hosszú, mint
amilyen széles a közepén, durván, sűrűn pontozott és szőrözött.
Szárnyfedőin a sorpontok alig valamivel kisebbek, mint az előtor
pontjai, közterecskéi kétszer olyan szélesek, mint a pontsorok, lapo­
sak, szőrei igen hosszúak, elállók. A hím combjai erősen megvasta­
godtak, elülső lábszárai erősen görbültek. 3-4 mm.

Bukovinából írták le, az irodalom szerint Erdélyben (Retyezát) is előfordul

[Gahrieli PEN.]

29 (28) Az ormányhát oldaléleit a csápgödrök kihomorítják. Sokkal kisebb
faj. Előtor a keskenyebb, oldalai gyengén íveltek. Szárnyfedőin a
szőrözet valamivel rövidebb és jobban hátrahajló. Ormánya olyan
hosszú, mint amilyen széles, háta végig homorúan bemélyített.
Csápgödrei elérik a lapos szem elülső szélét. Csápostorának 1. íze
hosszabb, mint a 2., az utolsó ízek korong alakúak. Előtora kétoldalt
ráncoltan, korongján gyérebben, durván pontozott. Szárnyfedői
hosszúak, oldalai íveltek, barázdált pontsorai durvák. A hím elülső
combjai alig vastagabbak, mint a nőstényé. 2,5-3,2 mm.

Nyugat-európai faj, amelyet az irodalmi adatok szerint Szlovákiában is
gyűjtöttek. Magyarországon eddig még nem mutatták ki

[trichopterus GAUT.]

5 46 DR. ENDRŐDI SEBŐ x.
- ----- ---· ·-- - --·

30 (1) Ormánya kétszer olyan széles, mint amilyen hosszú. A legkisebb
Barypithes-fajok egyike. Felületét igen finom, porszerű és gyér
szőrök borítják. Csápgödre mély, de a laposan boltozott szem irá­
nyában ellaposodik. Csápostorának 1. íze jóval hosszabb, mint
a 2., utolsó ízei korong alakúak. Fényes előtora a hosszánál szélesebb,
durván és sűrűn, néha ráncoltan pontozott, oldalai mérsékelten
íveltek. Szárnyfedői rövid tojás alakúak, korongjukon barázdált
pontsorok vannak. A hím combjai kissé megvastagodtak, az elülső
lábszár mind a két ivar esetéhen egyenes. 2,2-3 mm.

Közép-európai faj. Magyarországon a Dunántúl néhány pontján került elő.
VI.

tener BoH.

8. nem: Chiloneus ScHÖNH.

Széles és lapos ormányú fajok, szemük a fej felső széléhez közel fekszik,
halántékuk az előtor előtt nem befűzött. Ormányuk azonban keskenyebb,
mint a fej, csúcsán a csáptőig terjedő, hátul élesen határolt sima, fényes felület
látható. Csápjuk tőíze túléri a szem hátulsó szegélyét. Válluk lekerekített,
ritkán gyengén érzékelhető. Karmaik a tövükön összenőttek.

Eddig a nem közel 40 faja ismeretes, amelyek egy szibériai faj kivételével mind medi­
terrán elterjedésűek. Faunaterületünkön az irodalmi adatok szerint csak 1 faja fordul elő.

Fekete, lábai és csápjai vörösek, felületét zöldes és barnás pikkely­
foltok takarják; 1. haslemeze pikkelyes, a többi szőr~s. Szeme mér­
sékelten boltozott. Előtora olyan hosszú, mint amilyen'széles, oldalai
gyengén íveltek. Szárnyfedőinek pontsorai durvák, közterecskéi
egyformák, vagyis a páratlanok nem kiemelkedők. Szárnyfedőín
a pikkelyek között igen rövid serteszőrök emelkednek ki. Lábai
erősek, combjainiik belső élén fog van. 4-5 mm.

Eddig csak Horvátország területéről ismerjük. Előfordulása Magyarország
déli területén nem kizárt

[macUlatus HAMPE]

9. nem: Stasiodis Goz1s

Kistermetű, széles, lapos és rövid ormányú fajok. Szemük felső széle a
fej felső szélével egy magasságba esik. Csápjuk tőíze túléri a szem hátulsó
szegélyét. Csápgödrük oldalt fekszik, közel a szen1 elülső széléhez. Előtoruk
a hosszánál szélesebb, oldalai gyengén ,Íveltek. Szárnyfedőik igen szélesek és
meglehetősen rövidek, válluk - bár határozottan lekerekített - mégis erőseb­
ben kiemelkedő, mint a többi rokon nem fajain. Felületüket sűrű, zöld pik­
kelyek fedik, közöttük sűrűn rövid serteszőrök emelkednek ki. Combjaik
fogatlanok, karmaik a tövükön összenőttek.

2 mediterrán elterjedésíí faja közül az egyik faunaterületünkön is megtalálható.

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 47

Fekete, lábszárai és lábfejei világosabbak, csapja voros. Ormánya
a csúcsa felé kissé kiszélesedik, hátán éles hosszanti középbarázda
látható. Szeme mérsékelten kidülledt. Szárnyfedőinek pontsorai
finomak, szabályosak, közterecskéi szélesek és laposak. Fémes csillo­
gású zöld pikkelyei az egész felületen, sőt a combokon is sűrűn
állnak, a hasoldalon azonban lényegesen gyérebben. 3-4 mm.

Nyugat-mediterrán elterjedésű faj. Az irodalom Erdélyből (Felső-Komána)
említi, de ez az adat újabb megerősítésre szorul

[parvulus FABR.J

10. nem: Sciaphobus DANIEL

Ormányuk széles, lapos és rövid, csúcsán nincs félkör alakú csupasz,
fényes felület. Szemük a fej felső széléhez közelebb fekszik, mint az alsóhoz.
Csápjuk rövid, tőíze nem, vagy alig éri el a szem hátulsó szegélyét. Halántékuk
és tarkójuk nem gallérszerűen befűzött. Válluk nem laposan, hanem domborúan

23. ábra. Sciaphobus squalidus GYLL. (Eredeti)

lekerekített, szélesebb, mint az előtor töve. Szárnyfedőiknek pontsorai
finomak, közterecskéi laposak, sűrűn álló pikkelyei nagyok, kerekdedek.
Hátulsó combjuk belső élén többnyire kis fog található, karmaik a tövükön
öszenőttek. Egyes fajainak felületén a pikkelyek mellett hosszú, felálló serte­
szőrök is vannak.

5 48 DR. ENDRŐDI SEBŐ x.

Eddig ism ert mintegy 20 mediterrán elterjedésű faja közül a Kárpát-medencében
8 fordul elő. Gazdasági szempontból az irodalom egyedül az S. squalidus GYLL.-ról említi, hogy
Magyarországon is rongálja a gyümölcsfák virágait, lárvája pedig a gyökerek között él anélkül,
hogy kárt okozna. Nálunk ennek a fajnak gyér előfordulása miatt nincs gazdasági jelentősége,
a többi fajnak prdig azért nincs, mert tudomásunk szerint nem élnek termesztett növényeken.
A legtöbb faj tápnövényeit nem is ismerjük még.

1 (8) Szárnyfedőin nincsenek felálló serteszőrök.

2 (3) Kiste1metű. Csápja, a sötétebb bunkó kivételével, és lábai rozsda­
vörösek, combjai középen feketések. Felületén a kerek pikkelyek
szürkék, alig észrevehető vöröses csillogással, a varrat mellett levő
közterecskén pedig fehérek. Ormánya rövid, szeme kicsi, gyengén
domború, csápja elállóan szőrözött. Előtora a hosszánál szélesebb,
hosszanti éle elenyésző, sőt sokszor teljesen hiányzik. Szárnyfedői
erősen domborúak, tojás alakúak, oldalai gyengén íveltek, pikkelyei
szorosan egymás mellett helyezkednek el. Elülső és középső combjai­
nak belső élén alig látható fog van, a hátulsó comb foga pedig jól
észrevehető. 3-3,5 mm.

Európai elterjedésű faj. Irodalmi adatok Magyarország területéről is
tmlítik. Tápnövénye a Rubus caesius (= ninguidus GERM.)

rubi GYLL.

3 (2) Sokkal nagyobb fajok (4-8,5 mm).

4 (7) Felületének pikkelyei egyöntetűen fehéresek vagy szürkések, opá­
los csillogással.

5 (6) Előtora közel egyharmadával szélesebb, mint amilyen hosszú, olda-
lai gyengébben íveltek. Ormánya aránylag hosszú, tövétől a csú­
csáig kissé kiszélesedő, szeme kicsi, többnyire erősen kiugró, de van­
nak laposabb szemű példányok is. Csápjának tőíze majdnem a szem
közepéig ér. Előtorán a sűrű pikkelyek hosszúkásak, hosszanti közép­
vonalában gyenge él fut végig. Mind a két nem szárnyfedői szélesek,
erősen domborúak, oldalai erősen íveltek, középen a legszélesebbek.
Pikkelyei között, bár azok sűrűn állnak, a kitin-páncél mégis szaba­
don látható. Lábai erősek, elülső és középső combja a belső oldal
csúcsa előtt mélyen kimetszett, de sem ezeken, sem a hátulsókon
nincs fog (23. ábra). 4,5-8,5 mm.

Kelet-európai faj. Magyarországon az alacsonyabb fekvésű vidékeken
gyéren fordul elő, a magas hegységeket pedig teljesen kerüli. Tápnövényei külön­
böző gyümölcsfák; gazdasági szempontból jelentéktelen. IV-VII.

squalidus GYLL.

Változata:

1. Szárnyfedői nem középen, hanem valamivel hátrább a legszélesebbek. -
A Kárpát-medencéből eddig csak a Bánátból ismeretes

[var. ovalipennis ÁPFB.]

rRCULIONli J
~~
;§El

~J_.

fhaic;1nicus -

- ")

_.,..==- „:-a

A1~ 1~B~ ~]

5 50 DR. El'IDRÖDI SEBÖ x.
- --- ·-- · _ „ --, - -

Ormányának és szemének alakja az előbbi fajéhoz hasonlít. Előtora
szintén szélesebb, mint amilyen hosszú, oldalai azonban erősebben
íveltek. Szárnyfedőin a pontsorok valamivel durvábbak. 4 - 5,5 mm.

Hazája a Földközi-tenger északi partvidékének középső szakasza, de fel­
hatol Ausztria, Svájc és a Kárpát-medence területére is. Horvátországban ritka ;
Erdélyből (Hátszeg) és Szlovákiából (Nyitra) is említik. Magyarországon még nem
került elő (= smaragdinus B o H.)

[barbatulus GERM.]

Változata:

l. Felületének pikkelyei szürkészöldek vagy szürkék. - Ritka
[ab. cinereus ENDR.]

12 (11) Felületének pikkelyei szürkés, sárgás vagy vöröses, ritkán zöldes
színűek, a szárnyfedőkön gyengén, az előtoron erősen hosszúkás
alakúak; az előtoron harántirányban helyezkednek el.

13 (14) Szárnyfedői hosszúkás tojás alakúak, végük felé megn yúltan elkes­
kenyedők. Combjainak belső élén jól látható fog van. F ekete, a csáp
és a kissé sötét ebb combok kivételével a lábak is sárgák. Felülck
sűrűn, de nem t eljesen zártan pikkelyezett, előtorának pikkelyei
között sűrű, az oldalak felé irányuló és k evéssé elálló szőrök látha­
tók. A szárnyfedők oldalán az apr15, csupasz pontok a közterccskék
belső széléhez közelebb helyezkednek el, mint a külsőhöz. 4,5 - 6 mm.

Balkáni elterj edésű faj , Erdélyben, a B ánátban és Horvátországban gyako­
ribb. Magyarországon a Dunántúl déli felében egészen a Balaton magasságáig több
esetben gyűjtötték ; állítólag Szlovákiában is előfordul. IV., VI., VIII.

caesius H OPE

Változata:

1. Szárnyfedőin a közepe mögött csupasz folt vagy csupasz harántsáv találha t ó. -
A törzsalak között gyakori ah. Merkli STIERL.

14 (13) Szárnyfedői rövidebbek , hátul hirtelen elkeskenyednek, sorpontj ai
finomabbak, pikkelyei élénkebben opalizálnak. Combjainak foga
igen kicsi. Egyébként az előző fajhoz nagyon hasonló, esetleg annak
csak változata. 5-6 mm.

Elterj edése megegyezik a S. caesius HoPE elterjedésével, faunatcrületünkön
azonban nagyon r itka (Apatelek, Fiume)

[setulosus GERM.]

11. n em: Eusomus GERJ\'I.

Rövid ormányuk sokkal keskenyebb, mint a fejük, párhuzamos oldalú.
Szemük kiugró, közel áll a fej felső széléh ez, tarkójuk m egduzzadt. Csápjuk
nagyon vékony és hosszú , oldalt elhelyezett csápgödrük v iszont rövid. Elő­
toruk a szélességén él valamivel rövidebb, oldalai íveltek. Válluk teljesen lek er e-

x. CURCULIONIDAE II. - ORMANYOSBOGARAK II. 5 51
-- ---- - ---- ·--- - - - ------ - - - --------- -- --- -------- - - ---- - -

kített, hosszúkás tojás alakú szárnyfedőiknek oldala ívelt, vége csúcsosan
elkeskenyedik (5. ábra: I). Lábaik karcsúak és hosszúak, combjaiknak belső
élén fog van, karmaik a tövükön összenőttek. Felületüket, különösen sűrűn
a szárnyfedőket apró zöld vagy ritkábban szürkés pikkelyek borítják, ame­
lyek között többnyire igen kis csupasz pontok mutatkoznak. Lábaik hasonlóan
pikkelyezettek.

24. ábra. Eusomus ovulum GERM. (Eredeti)

Összesen több mint 20 euroszibériai faja ismeretes. A Kárpát-medencében 2 faja
fordul elő.

1 (2) Homloka a szemek között alig k eskenyebb, mint az ormány töve.
Szeme kidomborodik. Előtora sokkal szélesebb, mint amilyen
hosszú , valamivel a közepe mögött a legszélesebb, oldalai erősen
íveltek. Szárnyfedőin a pikkelyek a váltakozó közterecskéken nem
alkotnak világosabb sávokat. Feje éppen úgy, mint az előtora, sűrűn
és finoman pontozott, valamint gyérebben pikkelyezett, mint a
szárnyfedők. Pontsorai erőteljesek, de a sűrű pikkelyzet miatt nem
feltűnőek. A pikkelyek között nincsenek felálló szőrök. Közterecs­
kéi nagyon finoman ráncoltan pontozottak. A combok foga, külö­
nösen az elülső combon hosszú, vékony és nagyon h egyes (24. ábra).
4-8 mm.

5 52 DR. ENDRŐDI SEBÓ x.

Európai elterjedésű faj. Magyarországon messze elterjedt és igen gyakori.
Tápnövénye az A chillea millefolium. Gazdasági szempontból közömbös. 111-VII.
- Cickafarkormányo s

ovulurn GERM.

2 (1) Homloka a szemek között jóval keskenyebb, mint az ormány töve.
Szeme nem kiugró, hanem csak gyengén domború. Előtora kevéssel
rövidebb, mint amilyen széles, középen a legszélesebb, oldalai gyen­
gén íveltek. Szárnyfedőinek pikkelyei a váltakozó közterecskéken
valamivel világosabbak, és így gyenge hosszanti sávokat képeznek.
Hátulsó combjának a foga többnyire nem kisebb, mint a többi
comb foga. Egyébként az előbbi fajhoz mind t estalkatában, mind
nagyságában is nagyon hasonlít. 5,5 - 8,5 mm.

Közép-Ázsiában és Kelet-Európában él. Faunaterületünkön az irodalom
adatai szerint Temesváron gyűjtötték, Magyarország területéről eddig még n em
került elő

[Beckeri TouRN.]

25. ábra. Sciaphilus asperatus BoNSD. (Eredeti)

12. nem: Sciaphilus S TEPH.

Zömök, széles fajok, ormány uk széles és rövid, lapos szemük a fej felső
széléhez közelebb fekszik, mint az alsóhoz, tarkójuk nincs befűzve, halántékuk
hátrafelé kissé kiszélesedik. Csápjuk vékony , csápgödrük kicsi, nem ér a szem
elülső széléig. Előtoruk a hosszánál szélesebb. Szárnyfedőik szélesek , v álluk
lek erekített, csúcsuk kissé hegyesedő. Lábaik erősek, minden comb belső élén 1

1

i.

x. CURCUUONH>AE II. - ORMÁNYOSBOGARAK II. s 53

1-1 nagy fog áll, karmaik a tövükön összenőttek. Egész felületüket igen
sűrűn álló kerek pikkelyek borítják, hasoldalukon a pikkelyek hosszúkásak.
Szárnvfedőjükön a felálló serteszőrök szabályos sorokat alkotnak.

Eddig mindössze 10 mediterrán faja ismeretes, valamint 1 észak-amerikai. A Kárpát­
medencében 1 faja él.*

Fekete, csápja és lábai a valamivel sötétebb combok kivételével
vörösek. Pik;kelyei bronzosbarnák vagy zöldesek, közöttük gyakran
valamivel sötétebb és világosabb pikkelyek elmosódott foltocská­
kat alkotnak. Szárnyfedőinek pontsorai gyengén barázdáltak, széles
közterecskéi majdnem laposak (25. ábra). 4-6 mm.

Valamennyi rokon faj közül a legtágabb elterjedéssel rendelkezik. A medi­
terráneumon kívül egész Közép-Európában elterjedt, Magyarországon is ország­
szerte gyakori. Tápnövénye az irodalmi adatok alapján a szamóca, amelynek fás
gyökerét elrágja, és így a növény pusztulását idézi elő. Gazdasági jelentősége még
ismeretlen. Ili-XL (= muricatus F ABR.)

asperatus BoNSD.

13. nem: Paophilus FAUST

Fajai karcsú alakjukkal és lábaikkal, valamint vékony csápjukkal
közelebb állanak az Eusomus-fajokhoz, mint az előbbi nem fajaihoz. Ezektől
azonban hátul sokkal kevésbé csúcsos szárnyfedőik és fogatlan combjaik alap­
ján könnyen megkülönböztethetők. Felületüket nem takarják sűrűn elhelye­
zett zöld pikkelyek, hanem csak helyenként sűrűbb csoportokba tömörült,
álta~ában azonban gyéren álló pikkelyek, úgyhogy felületük feketének látszik.
A pikkelyek között szintén nincsenek felálló serteszőrök.

7 euroszibériai faja közül a Kárpát-medencében csak 1 fordul elő. A P. afflatus BoH.
nevű faj, amelyet az irodalom többször említ faunaterületünkről, nem él Magyarországon, és
nem azonos a P. Hampei SEIDL. vörös lábszárú alakjával.

A hím szárnyfedői hosszúkásak, a nőstényé széles tojásdadok, és
különösen az utóbbi esetben feltűnően szélesebbek, mint az arány­
lag igen kis előtor. Fekete, csápja és néha lábai - a combok kivé­
telével - vörösek. Felületét különösen a varrat mentén és az olda­
lakon sűrűbb, finom, porszerű, néha valamivel erősebb hosszúkás,
bronzvörös vagy zöldes csillogású pikkelyek borítják. Ormánya alig
hosszabb, mint amilyen széles, párhuzamos oldalú, sűrűn ponto­
zott; lapos homloka olyan széles, mint az ormány. Szeme többé­
kevésbé erősen kiugró, vékony csápjának tőíze majdnem eléri a
szem hátulsó szegélyét. A hím előtora sokkal, a nőstényé alig széle­
sebb, mint amilyen hosszú, oldalai íveltek, középen, vagy ritkán a
csúcshoz valamivel közelebb a legszélesebb. Háta durván és sűrűn
pontozott, a pontokban nagyobb kerekded pikkelyekkel, mint a
szárnyfedőkön. A szárnyfedők pontsorai szabályosak (26. ábra).
3,5-5,5 mm.

*A S. costulatus Krnsw. nevű faj téves meghatározás folytán került faunalistánkb e-.;
hazája Franciaország és a Pireneusok.

5 54 DR. ENDRŐDI SEBŐ x.

Közép-Európa keleti felében él. Magyarország dombos vidékein, valamint
Erdélyben elterjedt, de mindenütt ritka. Tápnövényeit nem ismerjük. V-VI.

Hampei SEIDL.

Változata:

1. Lábszárai vörösek. - A törz~alaknál sokkal gyakoribb (= afflatus STIERL. nec
BoH.) ab. flavipes ENDR.

26. ábra. Paophilus Hampei SEIDL. (Eredeti)

14. nem: Brachysomus STEPH.

Kistermetű fajok, szárnyfedőik rendszerint kerekdedek vagy tojásdadok,
ormányuk rövid, széles és lapos. Szemük nem feltűnően kiugró, mindig köze­
lebb áll a fej felső széléhez, mint az alsóhoz. Majdnem valamennyi faj csápja
igen erős. Csápárkuk az ormány oldalán fekszik, és néhány fajon elöl annyira
kiszélesedik, hogy egy része felülről is látható. Előtoruk a hosszánál szélesebb,
sűrűn ráncoltan pontozott, fénytelen. Szárnyfedőik erősen domborúak, pont­
soraik szabályosak, a közterecskéken felálló szőrök és apró pikkelyek találhatók;
válluk lekerekített, oldalaik erősen íveltek. Lábaik erősek, combjaik belső
élén nincs fog, karmaik a tövükön összenőttek. A 2 ivar külsőleg igen hasonlít
egymáshoz, a hímek többé-kevésbé keskenyebbek.

Az eddig ismert közel 30 faj elterjedése a Földközi-tenger környékére korlátozódik,
de aránylag sok faj hatol be Kelet-Európa kontinentális területére, sőt több faj faunaterületünk

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 55
- - --·-- ---· --- - - --- -

endemizmusai közé tartozik. A Kárpát-medencében eddig 13 fajt mutattak ki. Kedves, korhadó
avar között élnek, gazdasági szempontból közömbösek.

1 (2) Igen nagy faj. A szárnyfedők pikkelyeit hosszú, testhez simuló, durva
szőrök helyettesítik. Vörösesbarna, csápja és lábai világosabbak.
Ormánya sokkal hosszabb, mint amilyen széles, oldalai párhuzamo­
sak, a csápárok párhuzamos élei ív alakúan lefelé görbülnek (28.
ábra: A). Szeme lapos. Csápostorának 1. íze kétszer olyan hosszú,

27. ábra. Brachysomus echinatus BONSD. (Eredeti)

mint a 2., az utolsó ízek korong alakúak. Előtora kétszer olyan
széles, mint amilyen hosszú, oldalai erősen íveltek, középen a leg­
szélesebb; felületének felálló szőrözete rövid, sűrű, oldalainak test­
hez simuló sertepikkelyei hosszúak. Szárnyfedői széles tojás alakúak,
igen domborúak, pontsorai durvák, közterecskéi simák és fényesek.
Felálló serteszőrei nagyon hosszúak, nem sorokba rendezettek,
lesimuló fehér szőrei a legtöbb példányon a középtájon elhelyez­
kedő harántövben hiányzanak, aminek következtében ott sötétebb
rajzolat keletkezik. 4,5-5 mm.

Eddig csak Magyarországról, éspedig a Dunántúlról (Bakony) és Budapest­
ről ismeretes néhány példánya, amelyeket bükkösökben gyűjtöttek

Mihóki PEN.

2 (1) Jóval kisebb fajok, testük 2-3,8 mm hosszú.

5 56 DR. ENDRŐDI SEB('! x.

3 (4) Ormánya (a csápárok alsó élét véve figyelembe) a fej oldalainak
folytatásában a csúcsig egyenletesen, kúposan elkeskenyedik, a
szélességénél hosszabb, lapos (28. ábra: D). Szeme gyengén kiugró.
Csápostorának 2. íze alig rövidebb, mint az 1. megvastagodott íz,
az utolsó ízek szintén gömb alakúak. Csápárka a szem felé nyitott,
széles háromszög alakú. Előtora majdnem kétszer olyan széles,
mint amilyen hosszú, oldalai erősen íveltek, a csúcsa mögött gyen­
gén befűzött. Fejének és előtorának felálló serteszőrei igen rövidek,
pikkelyei meglehetősen sűrűn állanak, és az előtor oldalán nagyob­
bak, tojás alakúak; pontsorai durvák, közterecskéi gyengén dombo­
rúak. Az egyenletesen elszórt pikkelyek között felálló serteszőrök
rövidek, hátrafelé hajlottak és az egyes közterecskékben rendszer­
telen kettős sorokban helyezkednek el. 2,5-3,4 mm.

Csak Erdélyből ismeretes
[Zellichi FoRM.]

4 (3) Ormánya a tövénél észrevehetően elkülönül a fej oldalvonalától,
nem kúposan elkeskenyedő, hanem párhuzamos oldalú vagy a csúcsa
felé kiszélesedik (4. ábra: D).

5 (6) Szárnyfedőin a felálló szőrök igen hosszúak és vékonyak, nem serte­
szerűek, a végük hegyes. Sötét- vagy világosbarna. Ormánya a szé­
lességénél hosszabb, a csúcsa felé gyengén kiszélesedett, felülete
lapos, a homlokkal egy síkban fekszik. Szeme kiugró. Csápja nagyon
vastag, különösen bunkószerűen kiszélesedő tőíze. 1. ostoríze kevés­
sel hosszabb, mint csúcsának a szélessége, a 2. íztől kezdve az ízek
gömb alakúak, az utolsók korongszerűek (28. ábra: J). Csápárká­
nak felső éle az ormány felső élével párhuzamos, az alsó erősen lefelé
irányul és középen kissé megtört (28. ábra: C). Előtorának szélessége
nem éri el hosszának a kétszeresét, oldalai íveltek, a csúcs mögött
levő befűződés jól látható. A fej és az előtor felálló sertéi hosszúak
és sűrűn állnak, pikkelyei keskenyek és gyérek, az előtor oldalán

e D G J
28. ábra. A: Brachysomus J\!Iihóki PEN., B : B. echinatus BONSD. és C: B. villosulus GERM. feje
oldalról - D: B. Zellichi FoRM. feje felülről - E: B. hirtus BoH., F: B. echinatus BoNSD. és
G: B. setiger BoH. pikkelye az előtor oldaláról - H: B. echinatus BoNsD., 1: B. hirtus BoH.

és J: B. villosulus GERM. csápja (Eredeti)

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. s 57

serteszőrökhöz hasonlóak. Szárnyfedőinek alakja az előbbi fajéhoz
hasonlít, pontsorai sekélyek, fényes közterecskéi gyengén dombo­
rúak, hosszú, felálló szőrei a szárnyfedőkön szabálytalan sorokban
helyezkednek el. Pikkelyek csak nagyon kis számban találhatók
rajtuk. Lábai vastagok. 2,5-3,5 mm.

Közép-európai faj, Magyarországon is elterjedt, de ritka. IV-VI.

villosulus GERM.

6 (5) Felületén a felálló serteszőrök durvák, végük lemetszett vagy kissé
megvastagodott, többnyire rövidek és csak ritkán hosszúak.

7 (10) Az előtor oldalán álló pikkelyek a csúcsukon mélyen kimetszettek,
2 hosszú ágra osztottak (28. ábra: E). Csápostoruk 2. íze kevéssel
rövidebb, mint az 1., és jóval hosszabb, mint a 3. (28. ábra: 1).

8 (9) A szárnyfedők oldalán levő közterecskék gyéren pikkelyezettek, a
kitines felület a pikkelyek között jól látható. Ormánya a csúcsa felé
gyengén kiszélesedett, felül lapos, a homloktól gyengén bemélyedt
harántnyereg választja el. Szeme gyengén domború. Csápja vékony
és hosszú, utolsó ízei is csak alig valamivel szélesebbek, mint ami­
lyen hosszúak. Csápárka a szem felé nyitott, széles háromszög alakú,
alsó éle erősen lefelé görbült. Az előtor szélessége nem éri el hosszá­
nak a kétszeresét, oldalai mérsékelten íveltek, a csúcsa mögött levő
befűződés gyenge. Fejének és előtorának serteszőrei igen rövidek és
előre dőlnek, apró pikkelyei egyenletesen és meglehetősen sűrűn
állnak. Szárnyfedői széles tojás alakúak, pontsorai nagyon durvák,
közterecskéi domborúak. Igen durva és közepes hosszúságú fehér
serteszőrei a közterecskéken szabálytalan sorokat alkotnak, apró
pikkelyei gyérebben állnak, mint az előtoron. 2,5- 3 mm.

Közép- és Dél-Európában honos. Magyarorazágon is messze elterjedt és
gyakori. 111-V., VIII-XI. (= setulosus BoH.)

hirtus BoH.

9 (8) A szárnyfedők oldalán levő közterecskéken a pikkelyek olyan sűrűn
állnak, hogy a kitines felületet majdnem teljesen eltakarják. Az
előbbi fajhoz igen hasonlít, különösen ormányának, fejének, csáp­
jának és csápárkának jellegzetes bélyegeiben. Előtora azonban jóval
hosszabb, majdnem olyan széles, mint amilyen hosszú, oldalai erő­
sebben kerekítettek, minthogy csúcsa keskenyebb, és a csúcs
mögött levő befűződésnek csak a nyoma látszik. Fején és előtorán
a serteszőrök hosszabbak, a pikkelyek az előtor korongján majd­
nem teljesen hiányzanak, oldalain ellenben igen sűrűek. Szárny­
fedői szintén hosszúkásabbak, mint az előbbi faj szárnyfedői,
pontsorai - bár eléggé durvák ~ mégis jóval sekélyebbek, ezért
a közterecskék majdnem laposak. Szőrözete az előző fajéhoz hason­
lít. 2,6-3,4 mm.

Mediterrán elterjedésű faj. Az irodalom adatai szerint Horvátországban is
előfordul. Magyarországon még nem találták

[fasciatus STIERL. J

5 58 DR. ENDRÜDI SEBÖ X.

10 (7) Az előtor oldalán a pikkelyek kerekdedek (28. ábra: F), tojás alakúak
vagy pikke]yszőr-szerűek (28. ábra: G), csúcsuk nem kimetszett.
Csápjuk többnyire nagyon vastag (28. ábra: H).

11 (12) A szárnyfedők közterecskéin csupán 1-1 szabályos sort alkotó
rövid, felálló serteszőrök vannak, egyébként csupasz. Ormánya pár­
huzamos oldalú, csúcsa felé alig kiszélesedő, lapos felülete a homlok­
kal egy síkot alkot. Szeme majdnem lapos. Csápjának tőíze karcsú,
ostorának l. íze majdnem kétszer olyan hosszú, mint a 2., a többi
gömb alakú. Csápárka széles háromszög alakú, a szeme irányában
nyitott. Előtora kétszer olyan széles, mint amilyen hosszú, oldalai
erősen íveltek, a csúcsa mögött levő befűződés jól látható. Fejének
és előtorának felálló serteszőrei igen rövidek, előre dőlnek, csupán
oldalain figyelhetők meg apró, hosszúkás pikkelyek. Szárnyfedői
nagyon szélesek, rövidek, pontsorai durvák, közterecskéi gyengén
domborúak. 2,5- 3 mm.

Az irodalom Galíciából, Ausztriából, Észak-Magyarországról és Erdélyből
említi. Hiteles magyar példányok eddig csak a nyugati határvidékről (Kőszeg és
„Vas m.") ismeretesek

subnudus SEIDL.

12 (11) Szárnyfedőin a felálló serteszőrökön kívül pikkelyek is láthatók.

13 (14) Felületének kerekded, szürkés pikkelyei olyan sűrűn állnak, hogy
a kitin-páncélt teljesen eltakarják. Sötétbarna, csápja és lábai vilá­
gosabbak. Ormánya a csúcs felé kiszélesedik, lapos felülete nem
különül el a szintén lapos homloktól. Szeme alig domború. Csápjá­
nak tőíze egyenes, ostorának 2. íze sokkal rövidebb, mint az 1.,
majdnem gömb alakú, az utolsó ízek korong alakúak. Csápárkának
két éle párhuzamos, erős ívben lefelé görbült. Előtora kétszer olyan
széles, mint amilyen hosszú, oldalai gyengén íveltek. Fejének és elő­
torának serteszőrei rövidek. Szárnyfedői tojás alakúak, pontsorai

n~o
e

D~O
B D F H

29. ábra. A: Brachysomus echinatus BoNSD. és B: B. transsyfoaniws SEIDL. szárnyfedősertéi -
C: B. transsylvanicus SEIDL. és D: B. hispidus REDTB. feje felülr1íl - E: B. transsylvanicus
SEIDL. és F: B. hispidus REDTB. feje oldalról - G: B. hispidus REDTB. és H: B. Frivaldszkyi

REITT. előtora (Eredeti)

X. CURCULIONIDAE II. - ORMÁNY03BOGARAK II. 5 59

durvák, a pontok kissé harántosak. A hím szárnyfedőinek a köz­
terecskéi domborúbbak, mint a nőstényé. Felálló serteszőrei a köz­
terecskéken 1-1 sűrű, szabálytalan kettős sort alkotnak. 2,4-
3,3 mm.

A faj egyetlen eddig ismert lelőhelye Hagymádfalva (Bihar m.)

[ornatus STIERL.]

14 (13) Felületének a pikkelyei mindig gyérebbek, a kitin-páncélt sohasem
takarják el.

15 (18) Szárnyfedőin a serteszőrök hosszúak, jóval hosszabbak, mint egy
közterecske szélessége (29. ábra: A).

16 (17) Előtorán az oldalakat sűrű, kerek pikkelyek borítják (28. ábra: F),
korongján a pikkelyek sokkal gyérebben állanak és hosszúkásak.
Szárnyfedőin a serteszőrök igen hosszúak és a közterecskéken szabá­
lyosan, egysorosan helyezkednek el. Ormánya a szélességénél alig
hosszabb, párhuzamos oldalú, háta a homlokával egy síkot alkot.
Szeme lapos. Csápjának ostora rövid, 2. íze sokkal rövidebb, mint
az 1., szélességénél alig hosszabb, a többi íz gömb alakú, csak az
utolsó 2 íz majdnem korong alakú. Csápárka hátul nyitott, széles
háromszög alakú (28. ábra: B). Előtorának a szélessége majdnem
eléri a hosszának kétszeresét, oldalai gyengén kerekítettek, a csúcs
mögötti befűződés alig látható. Fején és előtorán a serteszőrök dur­
vák, sűrűek, az előtoron előre dőlnek. Szárnyfedői nagyon szélesek,
majdnem félgömb alakúak, pikkelyei elég gyérek, hosszúkás pik­
kelyszőr-szerűek (27. ábra). 2,5--3 mm.

Euroszibériai faj. Magyarországon messze elterjedt, egyike a leggyakoribb
Brachysomus-fajoknak. 111-X. (= hirsutulus F ABR.)

echinatus BoNSD.

17 (16) Az előtor oldalain a pikkelyek hosszúkásak, majdnem pikkelyszőr­
szerűek (28. ábra: G). Szárnyfedőinek a serteszőrei rövidebbek és
erősebben hátrahajlók. Ormánya olyan hosszú, mint amilyen széles,
csúcsa felé kissé kiszélesedett, a tövén gyengén bemélyedt. Szeme
majdnem lapos. Csápja igen vastag, rövid ostorának csak az 1. íze
hosszabb, mint amilyen széles, a többi gömb alakú, sőt az utolsó ízek
is csak gyengén korong alakúak; csápjának szőrözete feltűnően erős.
Csá párka nagyon rövid, széles háromszög alakú, hátul nyitott (5. ábra:
C). Elő tora kétszer olyan széles, mint amilyen hosszú, oldalai erő­
sen íveltek, elülső befűződése többnyire hiányzik, valamivel a
közepe mögött a legszélesebb. Szárnyfedői rövid tojás alakúak,
pontsorai finomak, de mély barázdákban foglalnak helyet, köz­
terecskéi kissé domborúak. Felálló serteszőrei hosszabbak, mint az
előtoron. A közterecskéket a keskeny pikkelyek sokszor nagyon
sűrűn borítják. 2,5-3,5 mm.

s 60 DR. ENDRŐDI SEBÖ x.

Közép-európai faj. Magyarország egész területén gyakori. 111-VII„ X.
(= pruinosus BoH.)

setiger Bon.

18 (15) A szárnyfedők serteszőrei igen rövidek, határozottan rövidebbek,
mint egy közterecske szélessége (29. ábra: B).

19 (20) Csápja rövid, vastag, 2. ostoríze alig hosszabb az 1. íz felénél,
utolsó ízei gyengén korong alakúak. Ormánya a szélességénél hosz­
szabb, párhuzamos oldalú, homloka és ormánya egy síkban fekszik.
Szeme kissé kiugró. Csápárka hátrafelé nyitott, háromszög alakú.
Előtorának a szélessége eléri hosszának a kétszeresét, oldalai mér­
sékelten íveltek, elülső befűződése alig látható. Fején és előtorán a
serteszőrök nagyon rövidek, tojás alakú pikkelyei a fejen és az elő­
tor oldalain sűrűn állnak, az előtor korongján ellenben majdnem
hiányzanak. Szárnyfedői, különösen a nőstényen majdnem félgömb
alakúak, pontsorai erőteljesek, a fényes közterecskék gyengén dom­
borúak, rövid felálló serteszőrei a közterecskéken szabálytalan ket­
tős-hármas sorokat alkotnak, az ugyanott elég gyéren elhelyezkedő
pikkelyek kerekdedek. 2,5-3 mm.

Főként a Bánátban (Herkulesfürdő, Orsova) előforduló ritka faj. Néhány
példánya azonban Versecről és Bihar megyéből is ismeretes

[hanaticus FoRM.]

20 (19) Csápja hosszabb, vékonyabb, 2. ostoríze határozottan hosszabb,
mint az 1. íz fele, az utolsó ízek gömb alakúak vagy kissé hosszú­
kásak.

21 (~2) Az ormány oldalai középen erősen összeszűkülnek, a csúcs felé pedig
ismét kiszélesednek. Csápárkának elülső része felülről nézve félkörös
ívben kiszélesedik; ez a rész felülről jól látható (29. ábra: C) . Ormá­
nyának hátát a homloktól gyenge harántnyereg választja el (29.
ábra: E). Csápárka oldalról nézve hátrafelé nyitott, gyengén széle­
sedő háromszög alakú. Szeme gyengén domború. Előtora igen szé­
les, a közepe mögött a legszélesebb, oldalai és hátulsó , szögletei
erősen íveltek. Szárnyfedői tojás alakúak, közepük táján a leg­
szélesebbek; pontsorai finomak és mélyen barázdáltak, fényes köz­
terecskéi domborúak, rajtuk a rövid serteszőrök szabálytalan sorok­
ban állnak. 2,5-3,5 mm.

Erdélyben honos, de ott is nagyon ritka. Egy múzeumi példány Zenggről
származik

[transsylvanicus SEIDL.]

22 (21) Az ormány oldalai középen nem szűkülnek össze, a csúcs felé pár­
huzamos oldalúak. Csápárka felülről nézve elöl is csak keskeny sáv
alakjában látható (29. ábra: D). Ormánya és homloka között nincs
semmiféle bemélyedés (29. ábra: F) . Csápárkának alsó és felső éle
egymással párhuzamos és erősen lefelé görbül.

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 61

23 (24) Szárnyfedői tojás alakúak, előtora a csúcsa előtt nem befűzött
(29. ábra: G), szeme kicsi, erősen kiugró. Homloka igen széles. Elő­
torának a szélessége nem éri el egészen a hosszának kétszeresét,
oldalai aránylag gyengén íveltek, serteszőrei éppen úgy, mint a
fejen, igen rövidek. Az el8tor oldalain a pikkelyek szélesebbek és
nagyobbak, mint a korongon. Szárnyfedőin a pontsorok erőtelje­
sek, mélyen barázdáltak, a közterecskék kissé domborúak, a rajtuk
elhelyezkedő igen rövid serteszőrök szabálytalan kettős sorokban
rendeződnek,. szürkés, tojás alakú pikkelyei sűrűn és egyenletesen
helyezkednek el. 2,5 - 3 mm.

Erdélyből, a Bánátból és Bécs környékéről ismeretes. Az irodalmi adatok
''l gy része arnnban bizonyára a következő fajra vonatkoztatandó. Magyarország
• J :ületéről fddig esek Magyaróváron fogták. V-VJIJ.

hispidus REDTB.

24 (23) Szárnyfedői félgömbszerűek, előtora a csúcsa mögött erősen befűzött
(29. ábra: H), szeme nagy, kevésbé kiugró, homloka keskenyebb.
Szárnyfedőin a pikkelyek kisebbek és hosszúkásabbak. Egyéb bélye­
geiben az előbbi fajhoz nagyon hasonlít. 2,5 - 3 mm.

Elterjedése az előbbi faj elterjedéséhez hasonlít, a Kárpát-medencén kívül
azonbi:n még nem került elő. Magyarországon nagyon ritka, de mégis több lelíí­
helyről ismeretes, mint az előbbi faj (Budaörs, Jászberény és Kalocsa)

Frivaldszkyi RE ITT.

15. nem: Pseudoptochus FoRM.

Apró, az előbbi nem fajaihoz hasonló testalkatú és hasonló módon szőrö­
zött és pikkelyezett fajok. Míg azonban az előbbi nem fajainak ormánya a
csúcsa felé egyáltalában nem, vagy csak igen gyengén szélesedik ki, addig a
Pseudoptochus-fajok ormánya nagyon széles, és a csúcsa felé erősen kiszélese­
dik. A Brachysomus-fajok testfelületének pikkelyei, akár kerekdedek, akár
pikkelyszőr-szerűek, mindig világos piszkosszürkék, ritkán gyenge opálos
csillogással, a Pseudoptochus-fajok pikkelyei pedig élénkzöldek, fémesen
csillogók.

A nemnek összesen 2 faja ismeretes , mind a kettő balkáni elterjedésű; az egyik a Kárpát­
medence területére is behatol.

Fekete, csápja és lábai teljesen sárgák. Szeme erősen kiugró. Fején
és előtorán a serteszőrök rövidek, az előbbin hátrafelé, az utóbbin
előrefelé dőlnek; felülete finoman ráncoltan pontozott. Előtorának
a szélessége nem éri el hosszának a kétszeresét, felületét a korongon
gyér és apró pikkelyszőr-szerű, az oldalakon sűrű és nagy kerek pik­
kelyek borítják. Szárnyfedői igen domborúak, szélesek, és hátul
csúcsosan elkeskenyednek. Szabályos pontsorai finomak, barázdál­
tak, lapos közterecskéin igen hosszú és vékony, felálló, hegyesvégű
szőrök egysoros vonalban helyezkednek el. A szőrök hossza meg­
haladja egy közterecske szélességét. 2,5-3,5 mm.

5 62 DR. ENDRŐDI SEBÖ x.
-- - ~--------·-------

Törökországtól egész Erdélyig elterjedt, de mindenütt csak szórványosan
előforduló ritka faj. Magyarországon még nem gyűjtötték

[aurohirtus SEIDL. J

16. nem: Foucartia DuvAL

Kistermetű, rövid tojás alakú, erősen domború fajok. Felületüket sűrűn
elrendezett szürke vagy zöldes kerekded pikkelyek, valamint felálló serte­
;;zőrök takarják. Ormányuk rövid, a fejükkel együtt előrefelé kúposan keske­
nyedik, felülete lapos. Szemük feltűnően kidomborodik, és a fej felső széléhez

30. á bra. Foucartia squam1tlata HERBST (Eredeti)

közelebb helyezkedik el, mint az alsóhoz. Csápjuk karcsú, csápárkuk oldalt
álló, jóval a szem előtt ívesen lefelé görbül. Előtoruk sokkal szélesebb, mint
amilyen hosszú, oldalai gyengén íveltek. Pajzsoeskájuk alig látható. Szárny­
fcdőik majdnem félgömb alakúak, vállaik teljesen lekerekítettek. Combjaik
belső oldalán nincs fog, karmaik a tövükön összenőttek.

Mintegy 10 európai elterjedésű faja közül a Kárpát-medencében 3 fordul elő. Termesztett
növényeket nem károsítanak, így gazdasági szempontból közömbösek.

1 (4) Előtora a közepe táján a legszélesebb; oldalai előre- és hátrafelé
egyaránt elkeskenyednek (31. ábra: A). Szárnyfedőinek serteszőrei
hosszabbak.

x. CIJ RCULIONIDAE II. - ORMÁ.N YOSIJOGARAK IJ. 5 63
- -- -- - ---· ·-------- - ----- --------

2 (3) Szárnyfedői igen szélesek, majdnem félgömb alakúak, közterecskéi
szélesek, egészen laposak, felületét rendszerint szürkésfehér, rit­
kábban gyengén zöldes árnyalatú pikkelyek borítják. Ormánya a
hosszánál szélesebb, felül középen sekély, de aránylag terjedelmes
b emélyedés látható. Szeme kicsi, oldalt álló, félgömbszerűen kidom­
borodik. Feje a szemekkel együtt szélesebb, mint az előtor csúcsa.
Homloka nagyon széles, kissé domború. Csápja vékony, de rövid,
gyengén megvastagodott tőíze nem éri el a szem hátulsó szegélyét,
2. ostoríze kevéssel rövidebb, mint az 1., a többi íz majdnem olyan
széles, mint amilyen hosszú, bunkója hosszú, keskeny, orsó alakú.
Az előtor csúcsa mögött levő harántbemélyedés széles, de sokszor
csak elenyészően sekély. Szárnyfedőin a felálló serteszőrök majdnem
olyan hosszúak, mint egy közterecsk ének a szélessége, és a köz·
terecskéken 4-5-soros sávokat alkotnak (30. ábra). 3-3,5 mm.

Európai elterj edésű faj. Magyarországon főleg a síkságokon és az alacso·
nyabb dombvidékeken él, ahol száraz helyeken, különböző dudvanövényeken gya·
kori. V-VIII.

squamulata HERBST

3 (2) Szárnyfedői határozottan tojás alakúak, közterecskéi keskenyebbek
és egész gyengén domborúak, felületén a pikkelyek fémesen csillogó
zöldek. Ormánya kissé keskenyebb, mint az előző fajé, csápárka
elöl szélesebb, szélei felülről jobban láthatók. F ej e, szeme, csápja
és előtora nagyon hasonlít az előbbi fajéhoz. Szárnyfedőinek serte­
szőrei szintén hosszúak, de finomabbak, inkább szőrszerűek, végük
nem olyan határozottan lemetszett. 2 - 3 mm.

E ddig csak Ausztria és Thüringia területéről volt ismeretes, de igen
r itk<in Magyarországon a Dunántúl területein is előfordul. V-VI.

ptochoides BACH

4 (1) Előtora a töve közelében a legszélesebb, onnan majdnem egyenes
vonalban keskenyedik a csúcsáig (31. ábra: B). Szárnyfedőinek fel­
álló serteszőrei igen rövidek, csak erősebb nagyítással láthatók.
Testalkata az előbbi fajéhoz hasonlít, vagyis szárnyfedői határozot­
tan tojás alakúak. Pikkelyezése viszont a F. squamulata-éhoz
hasonlóan fehéresszürke, kissé dúsabb barnás t arkázottsággal.
Ormánya a csúcsa felé kevéssé keskenyedik, csápárk a felülről alig

A B e D
31. ábra. A: Fo ucartia squamulatn H E RBST és B : F. li turnta STIERL. előtora - C: Stropho­
murphus porcellus ScnÖNH. feje felülről - D: Brachyderes incanus L. feje és előtora (Eredeti)

5 64 DR. ENDRÖDI SEBÖ x.

látható, szeme kevésbé kiugró, feje a szemekkel együtt nem széle­
sebb, mint az előtor csúcsa; a csúcs mögötti harántbemélyedés
gyenge. 2-3 mm.

Délkelet-mediterrán faj. Magyarországon az Alföldön és a Bükk hegységben
gyűjtötték; igen ritka. VII.

liturata STIERL.

17. nem: Strophomorphus SEIDL.

Ormányuk nagyon széles, oldalai a fej oldalainak folytatásaképpen kúp
alakúan keskenyednek a csúcs felé . Széles homlokuk domború. Kúposan
kidomborodó szemük (31. ábra: C) kissé közelebb á]] a fej felső széléhez, mint
az alsóhoz (5. ábra: E), alapja tojás alakú. Csápjuk vékony és hosszú, tőíze
jóval túlér a szem hátulsó szélén. Csápárkuk hátrafelé tölcsérszerűen kiszéle­
sedik, alsó éle erősen lefelé görbül. A Magyarországon is élő faj tarkóján nem
látható gaHérszerű bemélyedés. Előtoruk a hosszánál szélesebb, oldalai íveltek,
csúcsa alig keskenyebb, mint a töve. Pajzsocskájuk kicsi. Szárnyfedőik hosszú
tojás alakúak, 9. és 10. pontsoruk a hátulsó csípők magasságában erősen meg­
közelíti egymást (6. ábra: A). Combjaik belső élén nincs fog, karmaik a tövü­
kön összenőttek. Egész felületüket sűrű pikkelyek és hosszú, elálló serteszőrök
borítják.

Több mint 30 kelet-mediterrán dterjcdé~ű faja közül 1 a Kárpát-medencében is honos.

Barnás vagy feketés, csápja és lábai világosabbak. Felületén a
kerekded szürkés és barnás foltokban elhelyezkedő pikkelyek olyan
sűrűn állnak, hogy a kitin-páncélt teljesen eltakarják; a fején és az
előtorán a felálló szőrök kis, kerek, kopasz foltokból erednek. Felá1ló
szőrözete szintén barnás és szürkés színekben váltakozik, a sző­
rök hossza meghaladja 1-1 közterecske s7.élességét. Hasoldalán
a szőrözet rövidebb, és nagyobb részben testhez simuló. 6 - 8 mm.

Mediterrán faj. Magyarországon is előfordul, de igen ritka. Mindös!'ZC
2 példány ismeretes eddig Budapestről. X. (= hispidus BoH.)

porcellus ScHÖNH.

Változata:

1. Felálló serteszőreinek zöme ezüstösszürkc. - Szintén igen ritka
[ab. comatus BoH.)

18. nem: Brachyderes ScHÖNH.

Ormányuk olyan széles, mint a fejük, a szélességén él alig hosszabb.
Csápárkuk széles, kisebb r észben felülről is látható. Szemük a fej felső széléhez
közel fekszik, majdnem kör alakú, csak kissé szögletes (5. ábra : F). Csápjuk
hosszú és vékony. Fejük a kis előtorhoz viszonyítva nagy (31. ábra: D), hom­
lokuk domború. Előtoruk szélesebb, mint amilyen hosszú. A szárnyfedők válla

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 65

laposan lekerekített, töve az előtor tövénél nem szélesebb, alakja erősen meg­
nyúlt tojásdad. Lábaik exősek, combjaik belső élén nincs fog, karmaik a tövü­
kön összenőttek. A keskenyebb hím elülső lábszára a vége felé erősen befelé
görbült, a szélesebb nőstényé pedig alig. Felületüket finom, kissé tarkázott
pikkelyek fedik .

Közel 20 mediterrán faja ismeret es, 1-1 faját azonban Kínában, P erzsiában és Észak­
Amerikában is m egtalálták. Nálunk 1 faja fordul elíi.

5 x. s.

32. ábra. Brachyderes incanus L.

Nagytermetű, feket e vagy sötétbarna pikkelyek borítják, amelyek
között elhelyezett világosabb színű pikkelyek elmosódott határú,
világosabb foltocskákat alkotnak. Ormánya a csúcsa felé gyengén
k eskenyedik, elülső sarkai lekerekítettek, csúcsa mögött nagyobb
kiterjedésben laposan bemélyedt. Szeme kiugró, halántéka igen
rövid. Feje és előtora egyforma finoman és sűrűn pontozott. Szárny­
fedőinek pontsorai finomak, szabályosak , közterecskéi finoman rán­
coltak és ezért kevésb é fényesek, mint az előtor (32. ábra) . 7 - 11 mm.

Európai elterjedésű faj. Magyarországon fenyoféléken található, d e igen
ritka. Gazdasági szempontból jelentéktelen. V- VIII. (= lepidopterus GYLL.)

incanus L.

5 66 DR. ENDRŐDI SEBŐ x.

19. nem: Strophosomus STEPH.

Ormányuk széles és lapos, oldalai a fej oldalainak folytatásaképpen kes­
kenyednek a csúcs felé. Kúposan kiugró szemük kissé közelebb áll a fej felső
széléhez, mint az alsóhoz, alapja kör alakú. Csápjuk vékony és rövid, tőíze
eléri a szem hátulsó szélét. Csápárkuk hátrafelé nem szélesedik ki, a szem alsó
széle alá húzódik. Tarkójukon gallérszerű befűződés van (4. ábra: B); ez a

33. ábra. Strophosomus m elanogrammus· FÖR ST. (Eredeti)

befűződés egyes fajokon csak kétoldalt a szem mögött látható. Az előtor alakja
fajonként igen változó, éppen úgy, mint a szárnyfedőiké . Combjaik belső élén
nincs fog, karmaik a tövükön összenőttek. F elü letüket rendszerint hosszabb
vagy rövidebb serteszőrök és k erekded pikkelyek díszítik.

Eddig t öbb mint 20 faja ismeret es, ezek közül 1 Észak-Amerikában él , a többinek az
elterjedése Európára korlátozódik. Faunaterületünkön 4 faj fordul e.léí . A Fauna Regni Hunga­
riae-b an felsorolt S. ocularis CHEVR. leírása n em elegendő a faj felismer éséh ez ; minthogy bizo­
nyító p éldányunk sincs, a faj egyelőre törlendő. Faj ai különféle cserj ék en és avar között élnek,
gazdasági szempontból közömbösek.

1 (4) A szárnyfedők oldala a váll mögött is egyszerűen ívelt, rajta nincs
semmiféle befűződés (34. ábra: B). Tarkóján, a fej legnagyobb
szélességének a magasságában éles, gallérszerű bemélyedés van ,

x. CUHC U l.l ~) .'< ID .\E IL - om1ANy;r:;:io .:; AR.\ K II. 5 67

amelybe beilleszthető az előtor elülső szegélye (4. ábra : B). Széles
tojás alakú, meglehetősen rövid szárnyfedőjű fajok (34. ábra: C)
(1. alnem: Strophosomus s. str.).

2 (3) Szárnyfedőin a serteszőrök majdnem olyan hosszúak, mint 1-1 köz­
terecskének a szélessége, hátrafelé hajlanak, elállók. A varrat mel­
letti közterecskének elülső fele csupasz, és így igen jellegzetes
hosszú, fekete folt keletkezik. Előtora előre - és hátrafelé egyaránt
elkeskenyedik, a közepe táján ;;i legszélesebb. Felületén a sűrű, kerek­
ded pikkelyeinek a színe a vörösestől a sötétbarnáig váltakozik,
közöttük gyakran nagyszámú zöldes színű pikkelyek lépnek fel fol­
tokban. Fekete kitin-páncélja a pikkelyek között alig tetszik át,
lábai és különösen csápjai világosabb vörösek (33. ábra). 4-5,5 mm.

Európában elterjedt faj, Magyarországon a síkvidéken és a magas hegyek­
ben egyaránt gyakori. Tápnövényei különböző lomb- és tűlevelű fák és cserjék.
Több helyen megemlítik, hogy fiatal fenyőcsemetéken súlyos károkat okoz. 111-X.
(= coryli F ABR.)

melanogrammus FöRST.

3 (2) Szárnyfedőin a serteszőrök igen rövidek, többnyire csak nagyító
alatt láthatók. Ezek az apró, hátrafelé hajló serték a törzsalakon
csupán a szárnyfedők végén találhatók, a változaton pedig az egész
szárnyfedőn, ahol sorokba rendeződnek. A varrat melletti köz­
terecskén ép példányokon nincs csupasz folt. Előtorának az oldalai
a hátulsó kétharmadukban majdnem párhuzamosak, legszélesebb
pontjuk tehát az első harmadukra esik. Felületén a kerekded pik­
kelyek olyan sűrűn állnak, hogy a fekete kitin-páncélt teljesen
eltakarják. A pikkelyek rendszerint szürkésbarnák, gyengén tarká­
zottak. Csápja és lábai világosabb vörösesbarnák. 3,5-5,5 mm.

Közép-európai faj. Törzsalakja Nyugat-Európában él, változata Magyar­
országon a Dunántúlon található. Tápnövényei mint az előző faj esetében. Hollan­
diában a rózsát is károsítja. Gyér előfordulása miatt Magyarországon nincs gazda­
sági jelentíísége. VI - VII.

rufipes STEPB. var. capitatus DEG.

4 (1) Szárnyfedőinek oldala közvetlenül a váll mögött kimetszett, úgy·
hogy a vállszöglet éles fog alakjában kiugrik (34. ábra: A). Tarkó-

A B e D E F
34. ábra . A: Strophosomus faber_ HERBST és B: S. melanogrammus FöRST. szárnyfedőválla -
C: S. mcfoncgrammus FÖRST. és D: S. faber HERBST testalakja - E: S. fab er HERBST feje

oldalról - F: Psalidium swlpturatum BoH. előtorán ak skulptúrája (Eredeti)

S*

5 68

5 (6)

DR. ENDRŐDI SEBŐ x.

ján a gallérszerű befűződés csak a szemek mögött látható határo­
zottan, középen nem (34. ábra: E). Hosszúkás fajok, szárnyfedőik
szintén hosszúak (34. ábra: D) (2. alnem: Neolicarus THOMS.).

Egész felületét pikkelyek és ezeken kívül sűrű, elálló, hosszú serte­
szőrök díszítik. Hosszúkás szőrszerű pikkelyei teljesen eltakarják a
fekete vagy sötétbarna kitin-páncélt. Csápjai és lábai hasonlóan
feketék vagy sötétbarnák. Fején hosszanti középbarázda húzó­
dik. Előtora majdnem kétszer olyan széles, mint amilyen hosszú,
harang alakú, hátrafelé alig keskenyedik el, hátulsó szögletei éle­
sek, töve a közepén hátrafelé kissé kihúzott. Szárnyfedői majdnem
olyan hosszúak, mint amilyen szélesek, oldalai a váll mögött levő
befűződéstől kezdődően egyenletesen és laposan íveltek, középen a
legszélesebbek. A fej és az előtor szőrözete rövidebb és hátrafelé
hajló, a szárnyfedőké valamivel hosszabb és inkább felálló. 5- 6,5
mm.

Európai elterjedésíí faj. Magyarországon a síkságok és dombvidékek lakója;
nem gyakori. Tápnövényei még alig ismeretesek. Külföldön a Lupinus-t említik,
amelyen állítólag kárt is okoz. Gazdasági jelentősége szintén még ismeretlen.
IV-VIII. (=pilosellus GYLL.)

faber HERBST

6 (5) Felületén csak alig látható, testhez simuló apró serteszőrök talál­
hatók, pikkelyei szintén igen gyéren állnak, és csupán a szárnyfedők
oldalán tömörülnek össze oldalsáv alakjában. Az egész állat fényes
fekete, csupán csápja kissé világosabb vörösesbarna. Az előtor
oldalai erősebben íveltek és hátrafelé is elkeskenyednek, úgyhogy
nem harang alakú, hanem középen a legszélesebb. Szárnyfedőin
a váll mögötti befűződés sokkal gyengébb, mint az előző faj eseté­
ben. Valamivel kisebb, 4-6 mm.·

Elterjedése Közép- és Dél-Európára korlátozódik. Faunaterületünkön csak
Orsován gyűjtötték; Magyarországon eddig még nem került elő. Tápnövényei
fenyőfélék, amelyeknek fiatal hajtásain táplálkozik

[Iateralis PA YK.]

20. nem: Barynotus GERM.

Nagytestű, pikkelyes felületű fajok, serteszőrei sorokban rendeződöttek.
Ormányuk a szélességénél jóval hosszabb. Lapos szemük a fej felső széléhez
áll közelebb. Csápjuk vékony, a tőíz csúcsa nem éri el a szem hátulsó szélét.
Oldalt álló csápárkuk keskeny, és alig ívelten húzódik a szem alsó széle felé.
Előtoruk alig szélesebb, mint amilyen hosszú, elöl jóval keskenyebb, mint
hátul, oldalai íveltek. Szárnyfedőik tojás alakúak, többnyire a közepük mögött
a legszélesebbek, végük kissé csúcsosan kiszélesedik. Combjaik belső oldalán
nincs fog, karmaik a tövükön is szabadon állnak.

, Az eddig ismert több mint 15 faj legnagyobb része európai elterjedésű, néhány faj pedig
Eszak-Amerikában honos. Faunaterületünkön 3 faja él.

x. CURCULIONI DAE 11. - ORMÁNYOSDOGARAK II. 5 69

1 (2) Összes közterecsk éi laposak vagy gyengén domborúak, egyik sem
emelkedik ki bordaszerűen, csupán a változat 3. és 5. közterecskéje
gyengén bordázott. Valamennyi közterecske középvonalában serte­
szőrökből álló sor fut végig. Ormányán csak egy mély hosszanti
középbarázda található. F ekete, csápj a és karomízei vörösesbarniík.
F elületét a fején és az előtorán gyérebben, a szárnyfedőin sűrűbben
álló, apró, kerek, v ilágosbarna, sokszor fémes csillogású pikkelyek

35. ábra. Barynotns obscnrus F ABR. (Ered et i)

takarják. Előtora surun és finoman pontozott, és surun álló, igen
lapos, néha elenyésző dudorokkal ellátott. Szárnyfedőinek fehéres,
erősen hátrahajló serteszőrei rendszerint meglehetősen hosszúak
(35. ábra). 8 - 10 mm.

Közép- és Észak-Európában él. Magyarországon szórványosan fordul elő,
különösen a Dunántúlon; ritka. Irodalmi adatok szerint néha k erti vetemények,
továbbá a hab és a lucerua leveleit rágja. Magyarországon nincs semmiféle gazda­
sági jelentősége . IV- VII. (= murinus BONSD .)

obscurus FABR.

Változata:

1. Közterecskéi közül a 3. és az 5. gyengén hordaszerűen kiem elkedik, de vala­
mennyi közterecskéj én található 1-1 sertesor. - Ritka ab. hungaricus TouRN.

2 (1) Legalább a 3. és az 5. közterecskéje bordaszerűen kiemelkedik, és
csak ezeken találhatók serteszőrök. Ormányán a mélyebb közép­
barázdán kívül még további 2-2 oldalbarázda látható.

5 70 DR. EN DRÖDI SE!JŰ x.

3 (4) Szárnyfedőin a közterecskék közül a 3. és 5. erősen bordaszerűen
kiemelkedik, a 7. csak gyengén. Szeme lapos . Pikkelyei hason­
lóak az előbbi faj éhoz, de sokkal sűrűbben állnak, az előtoron is
olyan sűrűek, hogy közöttük a kitin-páncél alig, a szárnyfedőkön
pedig már egyáltalában nem látható. A kiemelkedő közter ecsk ék
serteszőrei sokkal rövidebbek, mint az előző faj esetében. 8 - 10 mm.

Közép- és észak-európai elterjedésű faj, a Kárpát-medencében Szlovákiá­
ban és a Kárpátalján előfordul, de ezeken a helyeken is igen ritka. VII.

[moerens FABR.]

4 (3) Az előbbi fajhoz minden tekintetb en igen hasonlít, de szárnyfedői­
n ek 7. közter ecsk éje is erősen bordaszcrű, szem e pedig m élyebben
fekszik a fej oldalvonalánál. 8 - 10 mm.

Nyugat-európai faj, amely kelet felé Stájerországig hatol, állítólag H erkules­
fürdön is találták. Magyarországon ez ideig ism er etlen .

[alternans Bon.]

21. nem: Psalidium ILLIG.

Ormány uk a szélességénél alig hosszabb, lapos, a homloktól a szem ek
között húzódó mély harántbarázda választja el (6. ábra: D). Felső állkapcsu­
kon gyakran található hosszú , előre irányuló függelék. Erősen kidomborodó
szemük a fej felső széléhez közel áll. Csápjuk rövid és vastag, tőízének csúcsa
déri a szem hátulsó szélét, utolsó ostorízei szélesebbek , mint amilyen hosz­
szúak. Csápárkuk széles, erős ívb en majdnem függőlegesen fordul az ormán y
alsó oldala felé . Előtoruk széles tojásdad, közepe mögött a legszélesebb,
oldalai íveltek, töve egyen esen lemetszett. Szárnyfedőik tojás alakúak,
válluk lekerekített, oldalai íveltek. Feket e testüket apró, ker ek , szintén
fekete pikkelyek borítják, h asoldalukat pedig hosszú, sár gás vagy feh ér es
szőrök. Combjuk belső élén nincs fog. A hím elülső lábszára a csúcsa közeléb en
b efelé görbült. Karmaik szabadon állók.

Mintegy 35 mediterrán elterj e désű faja ism eretes. Fauna területünkön 2 faj fordul eHí.

1 (2) Előtorán a pikkelyek olyan kicsik és laposak , hogy közöttük a kitin­
páncél fényes felülete mindenütt jól látható, a pikkelyek pedig igen
finom és elmosódott kör alakú rajzolat látszatát k eltik. T eljesen
feket e, selymes fényű. F eje finoman és sűrűn (tarkóján gyérebben) ,
előtora jóval durvábban és egyenletesen elszórtan pontozott. Szárny­
fedőinek pontsorai szabályosak , a pontok nagyobbak, mint az elő­
tor pontjai, közterecsk éi alig domborúak. Fekete pikkelyei kör
alakúak, sűrűn állnak, k özöttük azonban a kitin-páncél szintén jól
látható. A szárnyfedők csúcsa közelében hosszú, kevéssé elálló, bar­
nás szőrök is t alálhatók. Lábszárainak csú csa kifelé és befelé egy­
aránt fogszerűen kiszélesedett (36. ábra). 5,5 - 9 mm.

KelH-mcditnrán eltojcdésű fa j . Maf!.yarnrszágon főleg a síkságokat és az
alacrnny dcml:."·id ékckt t l akj~ .. Tápi:ö"·ényü különl:özö dudv~_növények (Arctium,
Lepidium , Cin ium nb.) : fzt kről u cul:rn álYfrr'nd a r épi:földekre is, ahol

x. CURCULIONIDA I•; II. - ORl\IANYOSilüGARAK II. 5 71

alkalomadtán t et emes kárt is okozhat. Hazánkban a répát károsító ormányos­
bogarak között j elentős szerepet játszik. Néha egyéb termesztett növényeken
(bab, borsó, napraforgó, gyümölcsfacsemeték stb.) is okoz károkat. A répaföldek
körül húzott árkok éppen olyan védelmet biztosítanak ellene, mint a lisztes répa­
barkó (Cleonus punctiventris GERM.) ellen. E zenkívül DDT vagy HCH hatóanyagú
porozószerckkcl védekeznek ellene. III-Vll., IX. - Fe kete barkó

maxillosum F ABR.

36. ábra . Psalidium maxil/osmn FABR. (Eredeti)

2 (1) Külsőleg igen hasonlít az előbbi fajhoz, amelytől az előtorán levő
pikkelyek különböztetik meg. Pikkelyei ugyanis olyan sűrűn állnak,
hogy a kitin-páncélt teljesen eltakarják, és rajta szabályos és szembe­
tűnő sejtszerű rajzolatot (34. ábra: F) képeznek. A törzsalak szárny­
fedőinek sorpontjai majdnem háromszor olyan nagyok, mint az
előtor pontjai, a változaton pedig alig nagyobbak, mint azok.

Kelet-mediterrán elterj edésű faj, illetve annak változata. Egy ízben Bihar
megyében is találták.

[sculpturatum BoH. var. intermedium REITT.]

22. nem: Trachyphloeus GERM.

Kistermetű, különböző testalkatú ormányosbogarak. Ormányuk rövid
és széles, ritkán olyan hosszú, mint szélességének a kétszerese, felül lapított.
Szemük a fej oldalának a közepén (2. ábra: B), vagy annál is lejjebb v an.

5 72 DR. ENDRÖDI SEDÖ x .

Csápjuk rövid és vastag, különösen tőíze erősen m egvastagodott, ostorízei
szorosan fűződnek egymáshoz, korong alakúak. Csápárkuk oldalt álló, felülről
nem, vagy alig látható. Előtoruk szélesebb, mint amilyen hosszú, töve előtt
néha befűzött. Szárnyfedőik rendszerint hosszúkásak, ritkán félgömb alakúak,
felületüket - kevés faj kivételével - pikkelyek borítják; ezek között igen
vastag, csak ritkábban vékony, rövid, sorokba r endezett scrték állnak. Egész
felületüket gyakran sárgás vagy piszkosszürke lepedék vonja be, amelyen csak

37. á hra. T rach_yph!o21i> 1:3ntri cosu> GERM. (Eredeti)

a serteszőrök törnek át. Lábaik rövidek, comhjaik belső élén nincs fog, karmaik
szabadok, csak néhány faj esetéhen összenőttek a tövükön.

Majdnem 100, eddig is m ert pl.learktiku; elterj edé3lí faja kö ~ül faunat erüle­
tiinkön 12 fordul elő . Száraz, homokos t eriileteken, fűc3om6k gyö\erei kö~ött vagy kövek
alatt élnek ; éjjeli állatok. Gazdasági szempouthól k özö mhö>ek.

1 (6) Ormányának töve a szemek és a csáptő között befűzött, majd ismét
kiszélesedett (38. ábra: A). Karmai a tövükön összenőttek.

2 (3) Szárnyfedői félgömb alakúak, m élyen harázdáltak, minden köz­
t erecskéjük egyenlet esen, tetőszerűen kiemelkedik. Minden köz­
t erecskén 2- 2 sor vékony, rövid serteszőr ül, az alappikkelyezés
sűrű, zárt, barnán és szürkén erősen tarká zott. Ormánya a széles-

x CUllCULlONIDAE II. - OR'.f!Í.NYOSBOG ,\RAK II . 5 73
--- ··--- ----------

ségénél alig hosszabb, tövén erősen beflízött, háta, különösen elöl,
bemélyedt. Szeme lapos. Előtora több mint kétszer olyan széles,
mint amilyen hosszú, oldalai erősen lekerekítettek, töve felé gyen­
gén, csúcsa felé erősen elkeskenyedő (37. ábra). 4-5 mm.

D élkelet-európai faj. Az egész K tfrpát-mrdencében előfordul, dc különösen
'Vfogyaror.•zágon gyakori. IV-VII.

ventricosus GERM.

3 (2) Szárnyfedői széles tops alakúak, finoman vagy egyáltalában nem
rovátkoltak, közterecskéi laposak vagy csak gyengén kiemelkedők.

'1· (5) Szárnyfedőinek oldala ívelt, felülete jól láthatóan rovátkolt, köz-
tcrecskéi laposak, többnyire csak a szárnyfedők végén állanak rajta
durva, rövid serteszőrök. Ormánya sokkal hosszabb, mint amilyen
széles, a csúcsa felé fokozatosan kiszélesedik, háta végig sekélyen
kimélyített. Csápárka teljesen oldalt álló, egyenesen a lapos szem
felé irányul. Előtora kétszer olyan széles, mint amilyen hosszú,
oldalai erősen íveltek, töve felé és csúcsa felé elkeskenyedik, közé­
pen a legszélesebb. Felületén a pikkelyek finomak, hosszúkás négy­
szög alakúak, sűrűn állók, szürkék vagy sárgásszürkék, a szárny­
fedők utolsó negyedében többnyire halvány, világosabb, hátrafelé
ívelt harántövet alkotnak. 5- 6 mm.

Délkelet-európai elterjedési'.í faj. Faunaterülctünkön eddig csak a Bánátban
gyíijtötték, dc ott is ritka

[ypsilon SErnL.]

.::> (4) Szárnyfedőinek oldala gyengén ívelt, majdnem párhuzamos, felü­
letén nincsenek rovátkák, a páratlan közterecskék helye azonban
gyengén bordaszerűen kiemelkedik; a bordákon 1-1 világos sörte­
sor, a bordák közötti lapos páros közterecskéken pedig 1-1 igen
gyér, gyakran sötétebb, rövid, vastag sörtékből álló sor húzódik
végig. Ormánya hosszabb, mint amilyen széles, háta a befűződés
mögött alig szélesedik ki, alsó oldala annál inkább, úgyhogy a csáp­
árkok külső széle felülről jól látható. Az ormány háta lapos, a csúcs
felé erősen lefelé görbül. Előtora szélesebb, mint amilyen hosszú,
oldalai erősen íveltek, a tő felé röviden, de erősen lekerekítettek,

A B e D E G
38. ábra. A: Trachyphloeus ventricosus GERM. és B: T. alternans GYLL. feje felülről -
C: T . a.lternans GYLL., D: T. spinimanus GERM. és E: T. aristatus GYLL. elülső lábszára -­

F: T. parallelus SEIDL. szárnyfedősertéi - G: T. bifoveolatus BECK feje oldalról (Eredeti)

.5 74 DR. END!ÜÍDI SEllfí x

a csucs felé gyengébb ívben kihúzottak, az előtor legszélesebb
pontja így a tő közelében van. Szárnyfedői alig egyharmaddal hosz­
szabbak, mint amilyen szélesek együttesen. Rendszerint kevéssé
megkülönböztethető alappikkelyei aprók, kerekdedek, piszkosszür­
kék, közöttük azonban szőrszerű pikkelyek is találhatók. 3,5-4 mm.

Magyarország endemikus faja. Eddig a Dunántúlon és a Duna-Tisza
közén találták (Budapest, Máriabesny(í, Isaszeg, Sződ, Székesfehérvár, Duka,
Siófok). V-Vll.

Frivaldszkyi K UTRY

6 (1) Ormányának töve a szem és a csáptő között nem befűzött, hanem
majdnem egyenes vonalban elkeskenyedik a csúcsa felé (38. ábra:
B). Karmai szabadon állnak.

7 (16) Elülső lábszárának a csúcsán 3 nagy, tövissel ellátott fog van,
1 a csúcs külső oldalán, 1 középen és 1 a csúcs belső oldalán; a külső
élen ezenkívül serték is találhatók (38. ábra: C).

8 (9) Páratlan közterecskéi igen gyengén kiemelkednek és csak rajtuk
található 1-1 rövid, vastag sertcszőrökből álló sor, a páros köz­
terecskék laposak és szőrtelenek. Lapos ormánya alig hosszabb,
mint amilyen széles, háta a csúcsa felé erősen összeszűkül és ott
lemetszett. Szeme teljesen oldalt álló. Mély csápárkának csak a küls6
széle látható felülről. Előtora közel másfélszer olyan széles, mint
amilyen hosszú, harang alakú, oldalai hátul majdnem párhuzamosak,
elöl erős ívben keskenyednek a csúcs felé, elülső harmada félkör
alakban sekélyen bemélyített. Szárnyfedői igen széles tojás alakúak,
egyenletesen ívelt oldalai középen a legszélesebbek. Rovátkái fino­
mak. Elülső lábszárának csúcsán több tövissel ellátott fog van.
2,5-3,2 mm.

Közép- és dél-európai faj. Magyarországon is elterjedt, nem ritka. IL
V-VI., VIII-X. (= scaber REDTB.)

9 (8) Közterecskéi egyenletesen laposak, mindegyiken 1-1 serteszőrsor
található.

10 (11) Ormányhátának az oldalai párhuzamosak, sőt a csúcsa felé kissé
kiszélesednek, ezért csápárka felülről nem látható. Háta teljes hosz­
szában és szélességében sekélyen bemélyített, csúcsa lefelé görbül.
csápárka mély és keskeny, a szem elülső szélét eléri. Szeme lapos.
Előtora majdnem kétszer szélesebb, mint amilyen hosszú, tövi
harmadában a legszélesebb, oldalai hátrafelé alig, a csúcs felé erősen
elkeskenyednek. Csúcsa előtt mély befűződés látható, amely az elő­
tor hátára is kiterjed, hosszanti középvonalában finom barázda
húzódik. Rövid, tojás alakú szárnyfedői élesen rovátkoltak, köz­
terecskéi laposak. A felületét nem teljesen borító pikkelyek világos­
barnák és sárgák, ritkábban fehérek, kissé szögletesek, közöttük
aránylag sűrűn álló, a közterecskéken egysoros vonalakban elhelyez-

x. CURCULIONIOAE II. ·- ORMANYOSHOGARAK II. 5 í5

kedő, igen erős és hosszú serteszőrök találhatók. Az előtor serteszőrei
sokkal rövidebbek és hátrafelé dőlnek. Elülső lábszárának csúcsán
több, tövissel ellátott fog van. 2,5 - 3,8 mm.

Európai faj. Magyarországon is szórványosan előfordul. VI-VIII. (= erina•
ceus REDTB.)

scahriculus L.

11 (10) Ormány hátának az oldalai a csúcs felé összefutnak.

12 (13) Az elülső lábszár vegen álló fogak közül a középső igen ~agy, és
rajta többnyire 2 tövis ül (38. ábra: D). Lapos ormánya a szélességé­
nél alig hosszabb, csúcsa lemetszett, a homloktól széles, igen sekély
harántbemélyedés választja el, egész hosszában lefelé görbült. Gödör
alakú csápárka teljesen oldalt áll, felülről m ég a széle sem látható.
Előtorának a szélessége nem éri el hosszának a kétszeresét, az első
harmadban a legszélesebb, onnan előrefelé nagyon erősen, hátrafelé
pedig jóval mérsékeltebben elkeskenyedik, hátának elülső harmada
sekélyen bemélyedt. Széles tojásdad szárnyfedőinek barázdái fino­
mak, sokszor csak nehezen láthatók. Szabálytalan négyszögű, finom
pikkelyei barnák vagy piszkosszürkék , a köztcrccskékben egysoros
vonalban elhelyezkedő serték igen rövidek, néha nehezen láthatók.
Előtorán és fején a serték csak nagyítóval vehetők észre. 2,8-3 mm.

Európai elterj edésű faj. Magyarországon egyike a gyakoribb Trachyphloeus­
fajoknak . III., V-IX. (= lanuginosus GYLJ„)

spinimanus GERM.

13 (12) Az elülső lábszár végén levő fogak sokkal kisebbek, helyüket néha
csak a serték közül előmeredő vastag tövisek jelzik.

14 (15) Szárnyfedőin a serték hosszúak, lapátszer{íen kiszélesedettek (38.
ábra: F). Előtora k étszer olyan széles, mint amilyen hosszú, több­
nyire szabálytalan téglalap alakú. Ormánya a szélességénél alig
hosszabb, háta a csúcs a felé gyengén elkeskenyedik, közvetlenül a
töve mellett kissé kiszélesedik, felülete lapos, csúcsa lefelé görbült.
Előtora az elülső harmadában a legszélesebb, oldalai onnan a csúcs
felé egyenes vonalban erősen összeszűkülnek, hátrafelé szintén egye­
nes vonalban gyengén összefutnak. Felülete majdnem egyenletesen
laposan boltozott, a csúcs előtt levő bemélyedés igen sekély. Szárny­
fedői párhuzamos oldalúak, hátul együttesen erősen lekerekítettek,
barázdái szélesek, nagyon finomak, sokszor alig látszanak. Köz­
terecskéi laposak. Sokszor alig kivehető pikkelyei kerekdedek, pisz­
kosszürkék. 3,2 - 3,8 mm.

Közép-Európa keleti felében él. Magyarországon a sík ságok és az a lacsony
dombvidék ek lakój a . IV-VII.

parallelus SEIDL.

15 (14) Szárnyfedőin a serteszőrök igen rövidek, csak nagyító alatt látha­
tók, nem lapátszerűen kiszélesedettek. Előtora másfélszer olyan

5 76 DR. ENDRŐ!)I SEHÖ x.
-----··--- --·-· - ·-·- ---··--·- . ·····---·

széles, mint amilyen hosszú, oldalai egyenletesen íveltek. Ormánya
a szélességénél hosszabb, háta a csúcsa felé erősen elkeskenyedik,
és így mély csápárka részben felülről is látható. Ormányháta lapos,
mérsékelten görbült. Előtora a közepe táján a legszélesebb, háta
az elülső harmadban gyengén bemélyedt, közepén sekély hosszanti
barázda fut végig, a tő közelében kétoldalt 1-1 sekély bemélyedés
is látható. A szárnyfedők oldala szintén párhuzamos, barázdái
szélesebbek, de sekélyek, közterecskéi domborúbbak. 2,5-3 mm.

Európai és mediterrán elterj edésű faj. Magyarországon eddig egyetlen
példányát Magyaróváron gyűjtötték. VII.

laticollis BoH.

16 (7) Elülső lábszárának a vegen sem fogak, sem tövisek nem láthatók,
csupán egyszerű serteszőrök (38. ábra: E).

17 (18) Feje igen erősen megnyúlt, ormánya lényegesen hosszabb, mint
amilyen széles. Ormányát a fejétől harántbarázda választja el
(38. ábra: G). A az ormány háta majdnem lapos, a csúcsa felé tete­
mesen elkeskenyedik és erősen lefelé görbült. Szeme lapos. Csáp­
árka csak a csáptőn mély, a szeme felé ellaposodik, felülről nézve
jól látható. Előtora majdnem olyan széles, mint amilyen hosszú,
csúcsa felé erősen, töve felé gyengén keskenyedő oldalakkal; csúcsa
előtt gyengén befűzött, töve közelében a sekély középbarázdától
kétoldalt 1-1 elég mély gödröcske van. Szárnyfedői tojás ala­
kúak, oldalai egyenletesen lekerekítettek és hátrafelé gyengén ki­
szélesedettek, így valamivel a közép mögött a legszélesebbek.
Barázdái finomak, finoman pontozottak, közterecskéi majdnem
laposak. Felületén a pikkelyek kör alakúak, nem állnak teljesPn
zártan, szürkésen és barnásan tarkázottak. Az előtor scrtéi rövideb­
bek, mint a szárnyfedőké. 3- 5 mm.

Európai elterjedésű faj. Magyarországon is előfordul, de ritka , Szlovákiában
és Erdélyben gyakoribb. VIII.

hifoveolatus BECK

Változata:

1. Szárnyfedöinek pikkelyei b arnák és részben fehérek. - A törzsalak között ,
ritka ab. tessellatus MARSJJ.

18 (17) Feje rövid, ormánya nem, vagy csak alig valamivel hosszabb,
mint amilyen széles. Az ormány tövén nincs harántbarázda.

19 (20) Előtora kétszer olyan széles, mint amilyen hosszú, csúcsa előtt
befűzött, közepén hosszanti barázdával. Mérsékelten görbült or­
mánya a szélességénél hosszabb, hosszában kimélyített háta a csúcsa
felé erősen elkeskenyedik, párhuzamos oldalú csápárkának külső
széle felülről látható. Szárnyfedői szabályos tojás alakúak, oldalai
egyenletesen íveltek, a közepük táján a legszélesebbek. Barázdái
szélesek, mélyek és durván, de sekélyen pontozottak. Sertéi sűrűn

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 77

állnak, hosszúak és a végükön gyengén kiszélcsedettek. Felületét
sűrűn, majdnem zártan elhelyezett szürkésbarna, szabálytalan négy­
szög alakú pikkelyek borítják. 3-3,5 mm.

Európai elterjedésií faj. Magyarországon a nem leggyakoribb faja. 111-X.
(= stipulatus GERM.)

aristatus GYLL.

20 (19) Előtora közel másfélszer olyan széles, mint amilyen hosszú; felüle­
tén sem befűződés, sem hosszanti középbarázda nem található, vagy
csak igen gyenge nyomokban.

21 (22) A szárnyfedők scrtéi aránylag hosszúak, azonban jóval rövidebbek,
mint az előző faj esetében, amelyhez különben igen hasonlít. Sertéi
is sűrűn helyezkednek el a közterccskéken. A T. aristatus GYLL.-tól
az előtor alakján kívül főként a keskenyebb szárnyfedő, valamint
a finomabb és élesebb, finomabban pontozott barázdák különböz­
tetik meg. Valamivel kisebb is. 2,5 - 3 mm.

Közép-európai elterjedésű faj. Magyarországon szintén elterjedt, az ala­
csonyabban fekvő vidékeket kedveli. Az előbbi fajnál jóval ritkább. V -VIII.
(= squamulatus ÜLIV., spinosus GoEZE)

Olivieri BEDEL

22 (21) Szárnyfedőinek sertéi igen rövidek és finomak. Ormánya a szélessé­
génél nem hosszabb, háta a csúcsa felé gyengén elkeskenyedik,
Csápárkának felső éle a szeme felé irányul, az alsó pedig szögletesen
megtörve lefelé; az utóbbi bélyeg mind a 2 előző közeli rokon fajtól
megkülönbözteti. Előtorának oldalai íveltek, közepük mögött a leg­
szélesebbek, előrefelé erősen, hátrafelé gyengébben keskenyednek,
felületén nincs bemélyedés. Szárnyfedői hosszabbak, tojás alakúak,
finoman barázdáltak, köztcrécskéi laposak. Felületén a kis, kerek,
szürkés pikkelyek nem teljesen zártak. 2,1-3 mm.

Kelet-európai faj. Magyarországon mindenütt szórványosan fordul elő.
111-VI., VIII. (= sabulosus REDTB.)

inermis BoH.

23. nem: Tropiphorus ScHÖNH.

Közepes testnagyságú, nagyon finoman, majdnem porszerűen pikkelye­
zett fekete vagy sötétbarna ormányosbogarak. Szárnyfedőjük széles, a pikke­
lyek között rendszerint nincsenek scrteszőrök. Ormányuk a szélességénél sok­
kal hosszabb, lapos szemük valamivel a fej alsó széléhez áll közelebb, mint
a felsőhöz. Csápjuk hosszú és vékony, tőíze sem erősen megvastagodott.
Csápárkuk oldalt álló, de minthogy az ormány alsó része elöl kissé kiszé­
lesedik, a csápárok egy része felülről is jól látható. Előtoruk nem, vagy csak
valamivel szélesebb, mint amilyen hosszú, hosszanti középéle vagy sima közép­
vonala majdnem mindig jól látható. Szárnyfedőik válla kiugró, szélesebb,
mint az előtor töve, oldalai kerekítettek vagy majdnem párhuzamosak, végük

5 78 DR. ENDRÖDI SERÖ x.
-------- --- -

rendszerint csúcsosan kihúzott, pontsorai néha alig láthatók, máskor igeD
durvák, közterecskéi laposak, néhány fajukon azonban legalább részben
bordaszcrűen kiemelkednek. Lábaik erősek, rövidek, combjaik belső élén
nincs fog, karmaik a tövükön összenőttek.

. Eddig mintegy 20 palearktikus faja ismeretes. A Kárpát-medencében 9 faj fordul elő.
Eletmódjuk az előbbi nem fajaiéhoz hasonlít. Tápnövényeik között termesztett növények
1~. emigen szerepelnek, így gazdasági szempontból közömbösek.

39. ábra. Tropiphorus micans Boa. (Eredeti)

1 (2) Szárnyfedőinek sorpontp1 igen nagyok és gödörszerűen bemélycd­
tek, * a pontok közötti terek sokkal keskenyebbek, mint a pontok;
a kissé domború közterecskék a pontsoroknál nem, vagy csak alig
szélesebbek. A páratlan közterecskék csak hátul, és ott is csak gyen­
gén emelkednek ki. Tojás alakú szárnyfedőinek pikkelyei feketék,
helyenként gyenge fémeszöld csillogással. Közöttük nagyon finom
és rövid szőröcskék láthatók. Előtorának oldalai párhuzamosak,
széles csúcsa előrefelé, töve hátrafelé ívelt (40. ábra: A). Hosszanti
középéle finom, de határozottan kiemelkedik, felülete igen sűrűn és
finoman ráncoltan pontozott. 5 mm.

*A T. cucullatus FAuv. [lásd 16 (15) sorszámot] sorpontjai meglehetősen nagyok és
mélyek, clőtora azonban a csúcsa felé erősen elkeskenyedik, szárnyfedői széles tojás alakúak
és élénken tarkázottan pikkelyezettek.

x. CURCULIONIDAE II. - ORMÁNYOSBOGA RAK II. 5 79·

Az Osztl"ák-Alpokban él; az irodalmi adatok szerint Horvátország és Szlová­
kia magas hegységeiben is megtalálták

[globatus HERBST l

2 (1) Szárnyfedőinek sorpontjai jóval kisebbek, vagy ha nagyok, akkor
egész sekélyek, nem gödörszerűen bemélyedtek.

3 (4) A felül kissé lapított előtor közepe mögött, az élesen kiemelkedő
hosszanti középél két oldalán 1-1 terjedelmes, de sekély bemélyedés.
van; kisebb és gyengébb egyenetlenségek más helyeken is előfordul­
hatnak. Előtorának oldalai íveltek, maga az előtor középen a leg­
szélesebb, csúcsa majdnem egyenesen lemetszett, felülete finom,.
kerekded pikkelyekkel fedett. Szárnyfedői hosszúak, különösen a
hímek szárnyfedőjének oldalai egyenesek, hátrafelé kissé elkeske­
nyedők, pontsorai elenyészően sekélyek és páratlan közterecskéik
bordaszerűen kiemelkednek (az 5. és 7. közterecske messze a csúcs
előtt megvastagodik, és hirtelen véget ér); 1-1 sor apró, elálló,
sárgás színű serteszőröcskével díszítettek. Apró, kerek pikkelyei
feketék, helyenként piszkosszürke pikkelyek halvány foltokat alkot­
nak. 6-7 mm.

Közép-Európa magas hegy'é~eiben fordul el5. Fa'rnateriil etiinkön eddig
csak Horvátországban (Velebit) találták (= carinatu3 auct.)

[styriacus BEDEL]

4 (3) Az előtor felülete egyenletesen boltozott, minden egyenetlenség
nélkül.

5 (10) Szárnyfedőinck elülső felében a 3. és az 5. közterecske legfeljebb alig
láthatóan emelkedik ki, a szárnyfedők korongja egyenletesen bolto­
zottnak látszik.

6 (7) Szárnyfedőinek töve az előtor tövénél sokkal szélesebb, szárnyfedői
igen rövidek és szélesek, korongjuk elöl kissé lapított, a 7. és a
8. közterecskéje erősen bordaszerűen kiemelkedik, a felület ezektől
kezdve az oldalszegélyig lapos vagy homorú. Előtora a töve felé
gyengén, a csúcsa felé erősebben elkeskenyedik, oldalai a közepük
mögött majdnem egyenesek. Felületét éppen úgy, mint a szárny­
fedőket, finom sárgás, néha zöldesbe játszó apró, kerekded pikkelyek
fedik halvány foltokban. Előtorának hosszanti középéle keskeny,
határozottan kiemelkedő. Szárnyfcdőinek pontsorai alig láthatók
(39. ábra). 6,5-7,5 mm.

Kelet-európai faj. Magyarországon messze elterjedt hegyvidéki állat, de
nem közönséges. V-VII .

rnicans BoH.

Változatai:

1. A 3. és az 5. közterecske a tövénél egész gyengén kidomborodik, sertesziíröcskéi
jobban láthatók. - Ritka forma typica.

5 80 DR. EN DRÖDI SEilÖ x.

2. A szárnyfedő korongj ának 3. és 5. köztnecskéjc lapos, az igen apró ser tcszfüök
ali g lát hatók. - Magyarországon a változat gyakoribb, mint a törzsalak

ah. obesus FA U Y.

7 (6) Szárnyfedőinek töve az előtor tövénél alig szélesebb, szárnyfedői
hosszúkásabb tojás alakúak, korongjuk elöl sem lapított, a 7. és a
8. közterecskéje gyengén bordázott, és ezektől kezdődően a felület
az oldalszegélyig kissé domború.

8 (9) Szárnyfedőinek korongján a páratlan közte1·ccskéken nincsenek
elálló scrteszőröcskék. Előtorának hosszanti középéle elenyésző,
oldala laposan ívelt , középen a legszélesebb, a töve felé majdnem
annyira elkeskenyedő, mint a csúcsa felé. Pikkelyei aprók, kerek­
dedek , nem állnak olyan sűrűn, mint a szárnyfedőkün, gyengén
bronzos cs illogásúak. A szárnyfedők pontsorai sekélyek, a sorpontok
aránylag nagyok, mindegyikben 1 - 1 nagyobb, hosszúkás pikkely
ül. A küzterecskék a korongon jóval szélesebbek, mint a pontsorok,
és gyengén, egyformán domborúak. A szárnyfedők pikkelyezése
halvány, elmosódott tarkázottságot mutat. 6-7 mm.

Közép-európai hegyvidéki faj . Faunaterületünkön eddig a Kárpátok
vonulatában és Horvátországban találták. VII.

[tomentosus MARSH.]

9 (8) A szárnyfedők korongján is jól láthatók a páratlan küzterecskék
elálló, sorokba r endezett serteszőröcskéi. Előtorának hosszanti
középéle éles és határozottan kiemelkedő. Pikkelyei finomabbak és
kissé gyérebben állnak, ugyancsak finomabbak a szárnyfedők pont­
sorai is, amelyeknek pontjaiban nincs nagyobb hosszúkás pikkely.
Az előbbi fajtól (és a T. carinatus M ÜLL. gyengén bordázott példá­
nyaitól is, amelyekhez különben igen hasonlít) továbbá azáltal is
különbözik, hogy szárnyfedőinek a töve nem szélesebb, mint az
előtor töve. 6 mm.

Mediterrán elterjedésű faj. A Kárpát-meden cében Erdélyből és Kárpát­
ukrajnából is említik. IV., VII.

[obtusus BoNSD.]

10 (5) A 3. és az 5. közterecske a szárnyfedők korongján is határozottan
bordaszerű, n éha azonban csak gyengén.

11 (14) Előtorának hosszanti küzépéle határozottan kiemelked ik. Pikkelyei
igen aprók, gyéren állnak, színezetük egyenletes.

12 (13) A szárnyfedők töve határozottan szélesebb, mint az előtor töve,
vállaik szöglet esen kiugrók. Pikkelyei hosszúkásak. Előtoramajdnem
olyan hosszú, mint amilyen széles, csúcsa sokkal keskenyebb a tövé­
nél, oldalai laposan és egyenletesen íveltek. Szárnyfedői mindkét
ivar esetében tojás alakúak, pontsorai nagyon sekélyek, finom apró
sorpontokkal, a páratlan közterecskék erősen bordázottak, a párosak
telj esen laposak. 5,5-6,5 mm.

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. s 81

Közép-európai faj. A Kárpátok vonulatán gyakori. Magyarország területé­
ről az irodalom csak Zalatapolcáról említi, de ez az adat is ellenőrzésre szorul.
(= elevatus HERBST, mercurialis F ABR.)

carinatus MüLL.

13 (12) A szárnyfedők töve alig észrevehetően szélesebb, mint az előtor
töve, vállai lekerekítettek. Pikkelyei kerekdedek. Előtora a széles­
ségénél rövidebb, csúcsa felé erősebb ívben keskenyedik el, mint a
töve felé, oldalai a hátulsó felükön majdnem egyenesek. A hím szárny­
fedői keskenyebbek, hosszúkásabbak, mint a nőstény szárnyfedői.
Pontsorai mélyebbek, sorpontjai jóval nagyobbak és kevésbé seké­
lyek. Páratlan közterecskéi gyengébben bordázottak, a párosak
kissé domborúak. A páratlan közterecskék elálló serteszőrei jobban
szembet{ínők. 5-6 mm.

Erdély endemikus faja, ritka
[transsylvanicus DANIEL]

14 (11) Előtorán középen nem középél húzódik, hanem egyszerű, sima, pont
nélküli sáv. Felületének pikkelyei nagyobbak, kerekdedek, és lénye­
gesen erősebb foltozottságot mutatnak, mint az összes eddig tárgyalt
fajokon.

15 (16) Az előtor oldalai - felülről nézve - majdnem a laposan ívelt
csúcsig egyenesek és csak a csúcs előtt hirtelen keskenyednek el
(40. ábra: B). Szárnyfedőin a sorpontok kicsik, sekélyek, a bennük
ülő pikkelyek hosszúak, sokkal keskenyebbek, mint a közterecskék
kerek pikkelyei. A bordaszerűen kiemelkedő közterecskék sertesző­
röcskéi alig láthatók. A páros közterecskék laposak. Felületének
világosabb színű pikkelyei r endszerint élénkzöldek, fémes csillo­
gásúak. Nagyobb faj. 5,5-6,5 mm.

Főként a Balkán félsziget északkeleti részein él, de előfordul Ausztria hegy­
vidékein , továbbá Horvátországban és Szlovákiában (?) is. Magyarországon
eddig még n em került elií

[ochraceosignatus Bon.]

16 (15) Az előtor oldalai a tőtől csak a középig egyenesek és onnan lapos
ívben elkeskenyednek a félkör alakúan ívelt csúcs felé (40. ábra:
C). Szárnyfedőin a sorpontok nagyobbak és mélyebbek, a pontok­
ban található pikkelyek alig keskenyebbek, mint a közterecskék
pikkelyei. A bordaszerűen kiemelkedő köztereeskék elálló serteszőrei

~c_JO 1 1

~~
A B e

40. ábra. A: Tropiphorus globatus HERBST, B: T. ochraceosignatus BoH. és C: T. cucullatus
F AUV. előtora (Eredeti)

6 x. s.

5 82 DR. ENDRŐDI SEDŐ x.

hosszúak, jól láthatók. A páros közterecsk ék enyh én domborúak.
Felületének világosabb színű pikkelyei szürkések v agy sárgásak,
gyakran elég élénkzöldes vagy vöröses · csillogással, a söt étebbek
között élénk foltocskákat alkotnak. Kisebb, 4,5 - 5,5 mm.

Közép- éo Dél-E!Irópa h egyvidékein él. Faunaterületü nkön eddig Horvát­
országból és Szlovákiából mutatták ki. Magyarországon egyetlen példányát a
Bükk h egységben találták. VI.

cucullatus FA uv.

5. alcsalád: Tanymecinae

Testük hosszúkás tojás alakú. Ormányuk széles, rövid, lapított felületén
legfeljebb középen van hosszanti él. Csápjuk aránylag rövid, dc nem nagyon
vastag. Csápárkuk többnyire sek ély, a szem előtt lefelé kanyarodik. Szemük
ker ekded , meglehetősen domború, a fej oldalmagasságánál mindig alacsonyabb.
Előtoruk elülső szegélye a szem ek alatt oldalt is egyen esen lemetszett, a szemek
mögött előre irányuló hosszú szőrök ülnek (41. ábra : A) . Testüket igen sűrűn
finom pikkelyek borítják, am elyek csak ritkán fémes csillogásúak. Néhány
fajon a pikkelyeken kívül h osszú, felálló szőröket is találunk. Karmaik szab a­
don állók.

Eddig az alcsalád több mint 1000 faja ismeretes, amelyek az egész vilúgon elterj edt ek.
A Kárpát-medencéhen 3 nem ll faja fordul elő .

A n eme k hat ározó kul c s a

1 (2) Szemük nagyon kicsi, a fej oldalának a közepén helyezkedik el
(41. ábra: B), erősen domború. Testfelületüket szürke és sötétb arna,
sohasem fémes csillogású pikkelyek fedik, amelyek között h osszú,
felálló szőrök állnak. Előtoruk kissé szélesebb, mint amilyen h osszú,
m ajdnem korong alakú (1. nemzetség: T hy lacitini) (= Thy lacites
GERM.) 1. nem: Cycloderes SAHLB.

2 (1) Szemük nagyobb, a fej felső széléhez k özelebb helyezkedik el
(41. ábra: C), kevésbé domború. T estfelületüket finom, porszerű

• ~ .

B

Cl
~

F

e D E G
41. ábra. A: Tanymecus palliatus FABR. előtora oldalról - B : Cycloderes pilosus FABR. és
C: Tanymecus palliatus FABR. feje oldalról - D : T.palliatus F ABR. és E : Chlorophanusgraminicola
GYLL. csápja - F: Cycloderes pilosus F ABR. és G : e. Guinardi Duv AL szárnyfedőszőrei (Eredeti)

x CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 83
- - ----·-· - ·-------

pikkelyek sűrűn borítják, közöttük nincsenek hosszú, felálló szőrök.
Előtoruk mindig hosszabb, mint amilyen széles (2. nemzetség:
Tanymecini)

3 (4) Hamuszürke, néha csíkosan világosabb és sötétebb pikkelyekkel
borított fajok, amelyeknek csápja erősen térdes és tőíze sokkal
hosszabb, mint az ostor első 3 íze együttesen (41. ábra: D). Elő­
toruk töve egyenes 2. nem: Tanymecus ScHÖNH.

cl (3) Tcstfelületüket élénk, néha fémes csillogású, sárga, zöld, kékes,
részben fahéjszínű, igen finom, hím porszerű pikkelyek borítják;
ezek már gyenge érintésre is lehullanak és vegyszerek hatására
könnyen elszíneződnek. Csápjuk gyengén térdes, aránylag rövid
tőízük alig olyan hosszú, mint az első 3 ostoríz együttesen (41. ábra:
E). Előtoruk töve mind a két oldalon ívesen kimetszett

3. nem: Chlorophanus GERM.

1. nem: Cycloderes SAHLB.

Ormányuk igen széles, a fej oldalától a széles és gyengén kimetszett
csúcs felé egyenes vonalban elkeskenyedik. Szemük többnyire félgömb alakúan
kidomborodik, a fej oldalán középen helyezkedik el (41. ábra: B). Rövid csáp­
juk tőíze nem éri el a szem hátulsó szegélyét, ostorízei rövidek, az első kettő
kivételével rövidebbek, mint amilyen szélesek. Csápárkuk meredeken fut le
az ormány alsó oldala felé. Előtoruk majdnem korong alakú, töve finoman
szegélyezett, szemük alatt az előtor csúcsszegélyén ülő, előre hajlott szőrök
láthatók. Pajzsocskájuk igen kicsi. Szárnyfedőik széles tojás alakúak, vállaik
lekerekítettek , csúcsuk előtt kissé befűzöttek. Lábaik rövidek és erősek, comb­
j aik belső élén nincs fog, lábfejeik különösen rövidek. Testfelületüket szürkés
és barnás pikkelyek, valamint hosszú (csak ritkán rövid), felálló serteszőrök
díszítik.

Az eddig ismert közel 120 faja közül a túlnyomó többség mediterrán állat, 1 euroszibéri:_i
elterjedésű, 2 Dél-Amerikában, 1 Dél-Afrikában és 2 Közép-Afrikában él. Faunaterületünkön
3 faj fordul elő. Alacsony fűfélék között élnek; gazdasági jelentőségük még nem ismeretes .

1 (4) Kis fajok, hosszúságuk nem éri el a 6 mm-t sem. Előtoruk háta
lapított.

2 (3) Szárnyfedőin a serteszőrök hosszúak, hátul jóval hosszabbak, mint
egy közterecske szélessége, meredeken elállók (41. ábra: F). Tarkóján
a szeme mögött nincs gallérszerű bemélyedés. Előtora a tő és a csúcs
felé egyformán elkeskenyedik, legszélesebb pontja t ehát középen
van. Fekete, egész felületét nagyon sűrűn álló szürkés és barnás
pikkelyek fedik, feje, előtorának két oldala és a korongján található
2 hosszanti sáv, valamint a szárnyfedők 4 - 1 teljesen elmosódott
sávja világosabb, a test többi része sötétebb színű pikkelyekk l
b :>rított. Fejének sertéi a leghosszabbak, lábainak serteszőrei ugyan-

()*

5~84 DR. ENDRŐDI SEBŐ x.

olyan sűrűn állnak, de valamivel rövidebbek. Vöröses csápján csak
finom, rövid szőrök találhatók (42. ábra). 4-5,5 mm.

Eurnszihériai elterjedésű faj . Magyarországon a síkságokon és az alacso­
nyabb dombvidékeken eltnjedt és gyakori . III-VI., VIII-X.

pilosus F ABR.

3 (2) Szárnyfedőinek serteszőrei jóval rövidebb ek, hátul sem érik el egy
közterecske szélességét, erősebben hátra dőlnek (41. ábra: G).

42. ábra. Cyclodercs pilosus F ABR. (Eredeti)

Tarkóján a szeme mögött jól látható gallérszerű harántbemélyedés
van. Szeme sokkal laposabb. Előtora a csúcs felé erősebben elkes­
kenyedik, mint a tő fel é, legszélesebb pontja tehát az előtor hátulsó
harmadában van. A pikkelyek színe sokkal egyöntetűbb, t estfelüle­
tén r endszerint alig lehet valamilyen rajzolatot megkülönböztetni.
Egyébként is a legtöbb példányon kéregszerű bevonat képződik,
amely a pikkelyeket felismerhetetlenné t eszi. 4-5 mrr ..

Mediterrán elterjedésű faj, amelyet faunaterületünkön eddig csak Horvát­
országban mutattak ki

[Guinardi D uv AL]

4 (1) Jóval nagyobb faj (a kis példányok mérete is m eghaladja a 6 mm-t).
Előtorának háta domború, a hosszánál jóval szélesebb, középen a
legszélesebb, csúcsa és töve felé egyenlő mértékben keskenyedik el.
Tarkóján nincs harántbemélyedés. Szeme erősen kiugró. Szárny -

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 85

fedőinek az alakja hasonlít az előző fajok szárnyfedőihez, de dom­
ború. Pikkelyei kerekdedek, a szárnyfedőkön valamivel kisebbek,
mint a fejen és előtoron, a fej pikkelyei fehéresek, ugyancsak fehéres
pikkelyek az előtor korongjának két oldalán 2 hosszanti sávot
alkotnak és szegélyezik az előtor hátát. A szárnyfedők pikkelyei
valamivel sötétebbek, fehéres, valamint sötét pikkelyfoltocskákkal.
6-9 mm.

Mediterrán elterjedésű faj, amelyet a Kárpát-medencéből eddig csak
Herkulesfürdőrol és Orsováról közöltek

[fritillum p ANZ.]

2. nem: Tanymecus ScHÖNH.

Ormányuk alkata az előbbi nem fajainak ormányához nagyon hasonlít.
Szemük a fej felső széléhez közelebb áll, kevésbé kiugró (41. ábra: C). Csápjuk
rövid, vékony, erősen térdes (41. ábra: D), tőíze nem éri el a szem hátulsó szélét,

43. ábra. Tanymecus dilaticollis GYLL. (Eredeti)

ostorízei közül csak az első kettő hosszabb, mint amilyen széles. Csápárkuk
gödör alakú, majdnem kerek és teljesen az ormány oldalán fekszik. Előtoruk
különböző alakú, de töve mindig egyemsen lemetszett, elülső szegélyéről
a szemek alá hosszú pillaszői-ök nyúlnak előre (41. ábra: A). Pajzsocskájuk
kicsi, de jól látható. A szárnyfedők válla, bár szintén lekerekített, mégis erő­
sen kiugró, csúcsa kihegyesedik. Lábaik olyanok, mint az előbbi nem fajaié.
Testfelületüket sűrűn álló pikkelyek borítják, felálló serteszőrök nincsenek
a lábakon sem.

5 86 DR. ENDR(ÍDI SEBÖ x.

A nem eddig kimutatott mintegy 90 faja - Ausztráliát és szigetvilágát kivéve
elszórtan az egész világon előfordulnak. A Kárpát-medencében 2 faja ismeretes; gazdasági
szempontból mindkettő jelentős kártevő.

1 (2) Előtora hengeres, oldalai laposan íveltek, csúcsa és töve felé kb.
egyformán elkeskenyedik, felülete egyenletesen boltozott (44. ábra:
A). Ormánya jól láthatóan hosszabb, mint amilyen széles, a csúcsa
felé kissé kiszélesedik, hosszanti középvonalában sekély hosszanti
árok húzódik végig. Szeme nagy és gyengén domború, homloka a
szemek között keskenyebb, mint az ormány csúcsának legszélesebb
pontján. Testét a szürke, keskeny pikkelyek sűrűn takarják, ame­
lyek az előtor korongján is egyenletesen eloszlanak. Pikkelyei rend­
szerint egyforma hamuszürkék, a test oldalán valamivel világosab­
bak, a szárnyfedők váltakozó köztereeskéin pedig néha kissé barnás
színűek. 8-12 mm.

Euroszibériai faj . Magyarországon csak a sík területek és az alacsonyabb
dombvidék lakója. Tápnövényti a vadon élő növények közül az Arctium lappa és
a csalánfélék. A termesztett növények közül különösen a répaféléket károsítja,
de megfigyelték azonkívül lucernán, dohányon, napraforgón stb. is. Répaföldeken
a lisztes répabarkó (Cleonus punctiventris GERM.) elleni védekezés (lásd ott) e faj
ellen is eredményes; különben HCH és DDT hatóanyagú védekezőszerekkel
csökkentik számukat. IV-VII. - Hegy e s farú barkó

palliatus FABR.

2 (1) Előtora a hátulsó harmadban a legszélesebb, a csúcsa felé nagyon
lapos, a töve felé igen meredek ívben keskenyedik, háta kevéssé
domború, különösen az oldalak mentén ellaposodik (44. ábra: B).
Ormánya a tőtől kezdve a csúcs felé egyenletesen elkeskenyedik,
hosszanti középvonalában finom, kiemelkedő élecske húzódik végig.
Szeme sokkal kisebb, majdnem félgömb alakú, homloka a szemek
között szélesebb, mint az ormány bármely más pontján. Pikkelyei
szürkék, néha majdnem fehérek, de durvábbak és sűrűbben állanak,
mint az előző faj testén. Az előtorán harántosan elhelyezkedő
pikkelyek a hosszanti középvonal mentén élhez hasonló vonalat
alkotnak. Szárnyfedőin a pikkelyek egyszínű szürkék, vagy a válta­
kozó közterecskéken gyakran barna sávozást okoznak. Szárnyfedői
rövidebbek. Jóval kisebb faj (43. ábra). 4-8 mm.

A B D E
44. ábra. A: Tanymecus palliatus F ABB. , B: T . dilaticollis GYLL. előtora - C: Chlorophanus

excisus FABR., D: e. graminicola GYLI„ és E: e. viridis L. elötorának töve (Eredeti)

x. e URCULIONIDAE n . - ORMÁNYOSBOGARAK II . 5 87
--- - ---- ·--·--- --

Mediterrán faj. Magyarországon messze elterjedt. Vadon élő tápnövényeit
nem ismerjük, a gazdasági növények közül a tengeri szenved legtöbbet károsítá­
sá t ól. Az utóbbi években olyan tengeritáblákat is találtak, amelyeken a kukorica­
barkó az összes palántát t eljesen lerágta. Kis parcellák jóval érzékenyebbek
a támadásával szemben, mint a nagyok, ahol a táblák belsejébe nem hatol
be. Nagy táblákon h elyese n alkalmazott vetésforgó esetén főleg azon az oldalon
kell védőintézkedéseket hozni , amelyen az előző évben kukorica volt. Minden DDT
és HCH hatóanyagú szerrel való porozás vagy permetezés, sőt a bordói lé is kielé­
gítő védelmet nyújt, ha a védekezést idejében alkalmazzák. IV-VL, VIII. -
Kukoricabarkó

dilaticollis GYLL.

Változata:

1. Szárnyfedéíinek váltakozó közterecskéin sötétbarna pikkelysávok látszanak. -
A törzsalak között nem ritka ab. vittiger GYLL.

3. nem: Chlorophanus GERM.

Testalkatuk, lapos, széles és rövid ormányuk, az előtor elülső szegélyéről
a szem alá előrenyúló pillaszőrök, valamint a felálló serteszőrök teljes hiánya
v ilágosan mutatja közeli rokonságát az előbbi nemmel. Ezektől a fajoktól
azonban élénk, néha fémes csillogású zöld, sárga, kékes, vagy részben fahéj­
s zínű, igen finom himporszerű pikkelyei* könnyen megkülönböztetik. Csápjuk
tőíze nagyon rövid, alig hosszabb, mint az első 3 ostoríz együttesen, csápjuk
ezért kevésbé térdes (41. ábra: E), ostorízeik vastagok. Elülső lábszáruk
különösen a vége felé erősen befelé görbül; a csúcs belső oldalán ülő erős fog
szintén befelé irányul.

A palearktikus régióból közel 50 faja ismeretes, a Kárpát-medencében 6 faja fordul elő.
T ápnövényei különböző fűzfélék és csalánfélék. Fejlődésmenetük még nincs tisztázva. Gazda­
sági j elentőségük elenyésző.

1 (2) Az előtor hátulsó szögletei felülről nézve lekerekítettek vagy tompa­
szögűeknek látszanak, oldalai a tő felé is ív alakúan elkeskenyednek
(44. ábra: C). Csápostorának csak a 2. íze lényegesen hosszabb, mint
amilyen széles, az 1., valamint a 3-7. íz valamivel szélesebb, mint
amilyen hosszú. T estét fémesen csillogó zöld pikkelyek borítják,
csak a fej és az előtor oldalának a pikkelyei tompafényű citromsár­
gák. Az előtor korongján és a szárnyfedők varratmenti közterecs­
kéin, valamint a szárnyfedők közepén a válltól majdnem a csúcsig
húzódó széles sávon a pikkelyek gyérebben állnak, amiért ezek a
felületek sötétebbeknek látszanak. Lábain a pikkelyek sokkal élén­
kebb fémes csillogásúak (45. ábra). 7-10 mm.

K elet-európai faj. Magyarországon a síkságok és a dombvidékek lakója ,
de csak szórványosan fo rdul eléí. V.

excisus F ABR.

* Ezek a finom pikkelyek azonban igen kényesek és már gyen ge érintésre is lekopnak,
ezért a bogarak legjobban ciánban vagy kéndioxidban gyűjthetők.

5 88 DR. ENDRŐDI SEBÖ x.

Változata:

1. Szárnyfedőin a válltól a csúcsig húzódó sötétebb sáv hiányzik, minthogy a
pikkelyek ott is sűrűn állnak. - Ritka ab. íallax SAHLB.

2 (1) Az előtor hátulsó szögletei felülről nézve kifelé irányulnak, hegyesek.
Kifelé álló fognak látszanak akkor is, ha oldalai a tő felé néha kissé
behúzottak is (44. ábra: D). A csápostoron legalább az első 3 íz
lényegesen hosszabb, mint amilyen széles, sokszor azonban a többi is.

45. ábra. Chlorophanus excisus F ABR. (Eredeti)

3 (4) A szárnyfedők oldalán húzódó, világos színű pikkelyekből álló sáv
nem éri el az oldalszegélyt, hanem csak a 6. és 7. közterecskére
korlátozódik; ettől a sávtól az oldalszegélyig a pikkelyek szintén
zöldessárgák, de lényegesen gyérebben állnak, mint a sávon, és
így a szárnyfedőknek ez a része sötétebb színű. Az előtor korongján
és a szárnyfedők közepén a pikkelyek fahéjszínűek, a vállbütyköt
mindig a világos sáv takarja el. 8-10 mm.

4 (3)

Kelet-európai elterjedésű faj . Irodalmi adat szerint Zemplén megyében
(Vinna) gyűjtötték, ami azonban még megerősítésre szorul

[voluptificus GYLL.]

A szárnyfedők oldalán húzódó világos sáv eléri az oldalszegélyt,
a korong pikkelyei rendszerint erősen elütő színűek, ritkán hasonlóan
sárgászöldek, de ilyenkor is sokkal gyérebben állnak, és a felület
ennek következtében sötétebbnek látszik, mint az oldalszegély.

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 89

5 (6) A szárnyfedők korongjának pikkelyei is sárgás- vagy barnászöldek,
színben tehát alig különböznek: az oldalszegély pikkelyeitől, de
lényegesen gyérebben állnak, és így ez a felület sötétebbnek látszik. ·
Az oldalsáv színe nem különül el élesen a korongétól. A korong
gyérebben pikkelyezett felülete a szárnyfedő tövének közelében
6 közterecskére terjed ki. A szélső öt közterecskét a világosabb
oldalsáv takarja, amely helyenként kisebb-nagyobb mértékben sza­
bálytalan vonalban áthatol a 6. közterecskére is. Az előtor korongján
a pikkelyek szintén sárgászöldek, ritkán vöröses fénnyel csillognak.
6-10 mm.

Közép-európai faj, amely azonban lehúzódik É>zak-Afrikáig. Magyar­
országon síkvidéken, dombvidéken és a középhegyaégekben egyaránt megtalálták,.
azonban mindenütt aránylag ritka. V -VIII.

gibbosus PA YK.

Változata:

1. Az eléitoron és néha a szárnyfedők korongján a :pikkelyek voroses színben
csillognak. - A törzsalak között, ritka ab. Ullrichi FAUST

6 (5) A szárnyfedők korongjának pikkelyei fahéjszínűek vagy zöldesek,
az oldalsáv világos színétől mindig élesen elkülönülnek.

7 (8) A szárnyfedők korongjának sötét felülete a tő közelében csak 5 köz­
terecskére terjed ki, a 6., külső közterecskét a világos oldalsáv takarja,
amely az 5. pontsor mentén élesen elkülönül és a vállbütyköt magába
foglalja. A szárnyfedők korongján a pikkelyek szintén zöldes színűek.
Egyébként az előbbi fajhoz igen hasonlít, és talán annak csak vál~
tozata. 7-8,5 mm.

Nyugat-európai elterjedésű faj. A Kárpát-medencében eddig csak Zemplén­
megyében (Vihorlát, Vinna) és Herkulesfürdőn gyűjtötték

[dorsiger FAUST J

8 (7) A szárnyfedők korongjának rendszerint fahéjszínű, ritkábban zöldes
pikkelyekkel fedett része legalább a belső 6, néha azonban 7 köz­
terecskét is felöleli, valamint a vállbütyköt is magába foglalja.
A világos oldalsáv 5 közterecskére terjed ki, a csúcs közelében azon­
ban gyakran elfoglalja a 6. közterecskét is.

9 (10) Az előtor és a szárnyfedők korongján a pikkelyek zöldes vagy bron­
zos csillogásúak. Az előtor mindkét oldalán a tőszegély előtt mély
harántbarázda húzódik, úgyhogy az előtor oldala - felülről nézve -
a hátulsó sarkok előtt kimetszettnek látszik (44. ábra: E). Az ormány
hátát kétoldalt 1-1 tompa él határolja. Előtora majdnem hengeres,
a csúcsánál csak kevéssel keskenyebb, mint a tövénél. Szárnyfedői­
nek pontsorai finomak, közterecskéi kissé domborúak, 2 csúcsa éles,
de rövid, csak gyengén szétálló. 10-12 mm.

Európai elterjedésű faj. A Kárpát-medencében főként a magasabb fekvésű
területeket kedveli és ott gyakori, Magyarországon azonban ritka (Csepel, Nógrád­
verőce). V-VII.

viridis L~

5 90 DR. ENDRÖDI SEBŐ X.

Változata:

l. Felületén a pikkdyek nem zöldek, hanem Lronzos csilloi:;ású'"k. - Nem ritka
ab. salicicola GERM.

10 (9) Az előtor és a szárnyfedők korongján a pikkelyek fahéjbarnák,
fémes csillogás nélkül, köztük ritkán elszórt, fémes zöld pikkelyek
is vannak. Előtorának töve előtt nincs harántbarázda" oldala - felül­
ről nézve - a hátulsó sarkok előtt nem kimetszett (44. ábra: D).
Az ormány hátát határoló lécek elöl élesek, a közepe mögött azon­
ban majdnem teljesen eltompulnak. Szárnyfedőin a pontsorok dur­
vábbak, ami azonban csak a pikkelyeitől megfosztott szárnyfedőkön
t:zembetűnő. 2 csúcsa hegyes, hosszú, és rendszerint erősebl:en szét­
álló fogban végződik. 11-14 mm.

Közép-Európában honos, Magyarországon is messze elterjedt és gyakori.
V - VIII. (= flavescens H:ERBST)

graminicola GYLL.

6. alcsalád: Cleoninae

Hosszúkás tojás alakú, karcsú vagy ritkábban zömök fajok. Ormányuk
rendszerint vastag, jóval hosszabb, mint a fejük, felül többnyire lapított,
rajta 1-5 hosszanti él, ritkán élek nélkül; más nemek fajain az ormány hen­
geres vagy kissé kúpos, hosszanti lécek nélkül. Szemük függőleges irányban
többé-kevésbé megnyúlt, lapos. Csápjuk aránylag rövid és vastag, határozot­
tan térdes, és csak kevés fajon alig térdes. Csápárkuk meredeken vagy laposan
a fej alsó oldalára kanyarodik. Előtoruk elülső szegélye a szem alatt haránt­
irányban lemetszett vagy gyengén előre ívelt (1. ábra: C), rajta hosszú pilla­
szőrök helyett legfeljebb csak sűrű. rövid szőröket találunk. Egyes fajok szárny­
fedővége hegyben kihúzott. Karmaik szabadok vagy a tövükön összenőttek.
Testüket általában többé-kevésbé élénk pikkelyes foltok vagy apró foltocskák
díszítik, de előfordulnak egyenletesen szőrözött, sőt majdne~ kopasznak látszó
fajok is. Elálló szőrökkel ellátott fajok csak kivételesek. Altalában nagyobb
termetűek.

Az egész világon elterjedt alcsaládnak eddig több mint 1200 faja ismeretes. Ezek közül
a Kárpát-medencében 66 faj előfordulását mutatták ki.

A nemek határozókulcsa

l (2) Ormányuk vastag, a csúcsa felé gyakran kissé kiszélesedett, hátán
1- 5, rendszerint jól fejlett hosszanti éle van (46. ábra: B). Csáp­
árkuk a csáptőtől előrefelé az ormány csúcsáig is jól látható, elöl
sokszor nyitott (4·6. ábra: A). Előtorukon különböző, az alapból
kiemelkedő skulptúra látható, csak ritkán egyszerűen pontozott.
Hátulsó lábfejüknek 2. íze csak kivételesen hosszabb, mint a 3.
Többnyire nagytestű, hosszúkás fajok, szárnyfedőjük széles, felülc-

X. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 91

tük pikkelyes vagy rövid, sohasem hosszú és elálló szőrökkel fedett
(1. nemzetség: Cleonini)*

l. nem: Cleonus ScHÖNH.

2 (1) Ormányuk rendszerint vékony, hengeres (46. ábra: D), ritkán rövid,
széles, ilyenkor azonban az ormány háta lapos, és rajta legfeljebb
alig látható középél fut. Csápárkuk a csúcs felé erősen megrövidült
(46. ábra: C). Előtoruk egyszerűen pontozott. Hátulsó lábfejük
2. íze csak kivételesen olyan hosszú, mint a 3., rendszerint ennél
rövidebb. Testükön ritkán vannak hosszú, felálló szőrök (2. nemzet­
ség: Lixini).

3 (8) Csápárkuk hosszú, a csáptőtől lapos ívben fut hátra, és a szem előtt
eléri az ormány alsó oldalát (46. ábra: C). Ormányuk hosszú, henge­
res, rendszerint sokkal, és csak kivételesen alig valamivel hosszabb,
mint a fej (46. ábra: D).

4 (7) Felületükön a rövid, testhez simuló szőrökön kívül nincsenek hosszú,
felálló szőrök. Nagyobb fajok.

5 (6) Testük hosszú, hengeres, előtoruk ritkán szélesebb, mint amilyen
hosszú, szárnyfedőjük csúcsa néha egyenként tövisszerűen meg­
nyúlt (47. ábra: A) 2. nem: Lixus FABR.

6 (5) Testük széles tojás alakú, zömök, előtoruk mindig szélesebb, mint
amilyen hosszú. Szárnyfedőik mindig közösen lekerekítettek (4 7.
ábra: F) 3. nem: Larinus GERM.

7 (4) Felületükön az igen finom, testhez simuló szőrök mellett hosszú,
meredeken elálló szőrök is vannak; hasonlóképpen szőrösek a lábaik
is. 4-5 mm hosszú, kistermetű fajok(= Stolatus MuLs.)

4. nem: Lachnaeus ScHÖNH.

A B e D E F
46. ábra. A: Cleonus punctiventris GERM. feje oldalról és B: felülről - C: Lixus Ascanii L . feje
oldalról és D: felülről - E: Rhinocyllus conicus FRÖL. feje oldalról és F: felülről (Eredeti)

* Egyes szerzők ide sorolják a Lepyrus GERM. nemet is, amelynek ormányárka bizonyos
fokig hasonlít az ide tartozó fajokéra, de ormányuk hosszabb, combjuk belső oldalán többnyire
eriís fog van, és karmaik a tövükön szabadok. Ezek a bélyegek, valamint egyéb jellegzetességek
is a nemet a következő alcsaládba utalják.

5 92 DR. ENDRŐDI SEBÖ x.

8 (3) Csápárkuk merőlegesen fut le az ormány alsó oldalára (46. ábra: E).
Ormányuk nem, vagy csak kevéssel hosszabb, mint a fejük, felül
lapított (46. ábra: F). ·

9 (10) Felületükön a szőrök egyszerűek, nem hasítottak. Karmaik egyfor­
mák (47. ábra: B). Előmellükön nincs az ormány befogadására
szolgáló vájat (47. ábra: D) 5. nem: Rhinocyllus GERM.

10 (9) Felületükön a szőrök majdnem tövig hasítottak. Karmaik nem tel­
jesen egyforma hosszúak (47. ábra: C). Előmellükön az ormány
befogadására szolgáló vájat van (47. ábra: E)

6. nem: Bangasternus Goz1s

1. nem: Cleonus ScHÖNH.

Általában nagy vagy közepes testnagyságú, széles vagy tojás alakú
ormányosbogarak. Ormányuk vastag, csúcsa felé kevés kivétellel kiszélesedik,
felületén 1-5 hosszanti él fut végig (46. ábra: B). Csápjuk vastag és rövid,
csápárkuk meredeken az ormány alsó oldalár.a kanyarodik (46. ábra: A),
szemük lapos, függőleges irányban erősen megnyúlt. Előtoruk a csúcsa felé
erősen elkeskenyedik, elülső szegélye a szem alatt harántirányban lemetszett,
ritkábban gyengén előre ívelt (szemkaréj), előreálló pillaszőrök nincsenek rajta.
Pajzsocskájuk nagyon kicsi, azonban látható. Szárnyfedőjük többnyire hosszú­
kás tojás alakú, ritkábban széles, vége sohasem egyenként hegyesen kihúzott,
pontsorai szabályosak, egyes fajokon néhány pontsor erősen bemélyedt.
Lábaik vastagok, karmaik a tövükön összenőttek. Felületüket fehér, szürke
vagy piszkossárga, finom, testhez simuló szőröcskék vagy pikkelyek által
alkotott, rendszerint szabálytalan és többé-kevésb é sűrű foltok márványozzák;
ezeken hosszú, elálló szőrök sohasem találhatók.

E nemnek több mint 500 faja ism er et es. Ausztrália kivételével az egész világon elő ­
fordulnak, a l egtöbb faj azonban Ázsiában honos. A Kárpát-medencében az irodalom 23 fajt
említ. Több faj Magyarországon is igen számottevő répakártevő, a legtöbb fajnak azonban gyér
előfordulása miatt nincs különösebb gazdasági jelentősége.

í1
j\

e. ·)\
1'
! f

~ ..
A B e E F

47. ábra. A: Lixus paraplepticus L. testalakja -B: Rhinocyllus conicus FRÖL. és C: Bangasternus
orientalis CAP. karmai - D: R. conicus FRÖL. és E: B. orientalis CAP. előmelle - F: Larinus

jaceae F ABR. testalakja (Eredeti)

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 93

1 (2) A 2 csápárkot az ormány alsó oldalán egy oldalról is jól látható
mély harántbarázda köti össze, amelyet kétoldalt 1-1 fog határol
(49. ábra: A). Teste széles tojás alakú (1. alnem: Leucosomus
MOTSCH.). Ormánya közepén és két oldalán hosszanti élek futnak,
amelyek a fej felületén ellaposodnak. A három él által határolt
barázdák sűrűn szőrözöttek. Csápostorának első 2 íze majdnem
egyforma hosszú. Előtorának középvonalában elöl gyenge él, hátul
sekély barázda húzódik a tő előtti bemélyedésig, szélei közelében

48. ábra. Cleonus fasciatus M ÜLL. (Eredeti)

1-1, a közepén kifelé ívelő fehéres szőrsáv látható. Szárnyfedői
oldalt erősen íveltek, válla kissé hegyesszögű, pontsorainak töve
gödörszerűen bemélyedt. Az ép példányok felületét egyöntetű, alig
márványozott szőrözet fedi, mind a két szárnyfedőn, annak közepe
mögött nagyobb, a csúcsa előtt kisebb, élesen elütő, pont alakú
folt van. Hasoldalán a szőrözet között kerekded, kopasz, fekete
foltocskák lát hatók. 10 - 16 mm.

E urópai elterjedésű faj. Magyarországon gyakori, a sík- és dombvidékek
lakója, magasabb hegyvidékeken ritka. Lárvája fűzfélék gyökereivel táplálkozik,
de több ízben eukorrépán is nagy számban t alálták; ilyen esetekben tetemes kárt
okoz. 111-VI., VIII-X. (= quadripunctatus ScHRA NK, ocellatus F .AHR.) -
Négyponto s répabarkó

pedestris PonA

2 (1) Csápárkait az ormány alsó oldalán n em köti össze harántbarázda,
a 2 megfelelő fog is hiányzik (49. ábra: B) . Hosszúkás tojás alakú.

5 94 DR. ENDRŐDI SEBŰ X.

3 (18) Hátulsó lábfejének 2. íze sokkal hosszabb, mint a 3., az 1. is meg­
nyúlt (49. ábra: C), az ízek talpán csak gyér szőrözet található,
amelyen a fényes kitin-páncél áttetszik.

4 (7) Csápostorának 2. íze jóval hosszabb, mint az 1., amely majdnem
gömb alakú (49. ábra: D) (2. alnem: Bothynoderes ScHÖNH.).

5 (6) Az előtor hátán az apró és igen sűrűn elrendezett pontocskák között
sokkal nagyobb és gyérebben elszórt pontok is vannak. Ormányának
közepén és két szélén hosszanti él húzódik, csúcsán háromszög alakú
kopasz felület van. Előtorán a korong középen gyengén határoltan
bemélyedt, közepén megrövidült hosszanti él van, tövén pedig kis,
mély gödör. Szárnyfedőinek válla lekerekített derékszögű, oldalai
gyenge ívben keskenyednek a csúcsig, a csúcs előtti bütyök lapos,
kopasz, csak a tövén van egy kis fehér folt. Felületét apró hamvas­
szürke pikkelyek borítják, az előtor korongján és a szárnyfedők
tövén 1- 1 négyszög alakú, barnásfekete pikkelyekből álló folt, a
szárnyfedők közepén és a csúcsa előtt 1-1 további rézsútos barnás­
fekete folt van. Ezeken kívül rendszerint még apró, sötét foltocskák
is láthatók. 10 - 14 mm.

Európai elterj edé sű faj. Magyarországon a sík- és dombvidékek közönséges
lakója. Természetes tápnövényei a Chenopodium és a Beta rokonságába tartozó
növények. Gazdasági szempontból a cukorrépa veszedelmes kártevője. Magyar·
országon évente egy n emzedéke van, a fejlődés időtartama a peterakástól az imágó
kifejlődéséig mintegy három hónapra tehető. A kifejlett imágó a telet bábkamrájá­
ban tölti, ritkán 1-1 példány az őszi hónapokban is található a föld felszínén.
Kivételesen báb-, sőt lárva alakban telelnek át, ilyen esetekben az átalakulás csak
tavasszal fejeződik be. Kedvezőtlen környezeti körülmények következtében az
imágó egy telj es évet diapauzában tölthet. Különösen ott fordul elő tömegesen,
ahol állandó cukorrépatermesztés folyik. Erős fertőzés esetében a répatermést
teljesen meg is semmisítheti. A lárva a fiatal répa külső felületén 2-4 mm széles
járatokat rág, az imágó p edig az éppen kikelő szikleveles vagy néhányleveles
növény leveleit rá_~ja le. Az .imágó tevékenysége folytán tehát a palánta, a lárva
táplálkozása következtében pedig a gyökeresedő növény pusztul el. Az előbbi
jelenlétét tarrágás, utóbbiét a növények elfonnyadása jelzi. A lisztes répabarkó
kártevésének leküzdése érdekében a következő eljárás a legcélravezetőbb. A ten·­
szerű vetésforgó a barkókat vándorliísra k ényszeríti, és kénytelenek új répatáblákat
felkeresni. Ennek megakadályozására az új táblákat - főleg a régi tábla felé
eső oldalain - egyszerűen körülárkoljuk, és az árokba DDT hatóanyagú védckezií­
szert szórunk. Az új táblához érkező bogarak így beleesnek az árokba, és ott

A B e D E F G H
49. ábra. A: Cleonus pedestris PODA feje oldalról - B: e. punctiventris GERM. feje oldalról,
C: hátulsó lábfeje és D: csápja - E: C. nigrosuturatus GoEZE csápja - F: C. tetragrammus
p ALL. előmelle - G: e. glaucus F ABR. és H: e. nigrosuturatus GOEZE előtorának részlete erősen

nagyítva (Eredeti)

x CURCULIONJDAE II. - ORMÁNYOSBOGARAK II. 5 95

elpusztulnak. Ha ez a preventív védekezés valami okból kifoly 5lag elmaradt, vag y
ha a táblán bármilyen más okból tömegesen fellépne a bogár, akkor nagy része
kalciumarzenáttal (Darsin) elpusztítható. Madarak, baromfi, főleg a pulyka és a
gyöngytyúk, továbbá fürkészdarazsak és egyéb rovarok , valamint nem utolsó
sorban az ún. mészkórság (a Metarrhizium anisopliae és a Tarichium uvella nevű
gombák által okozott beteg>ég) n1gymértékben csökkentik a bogarak számát.
111-VI.,IX-X. - Lisztes répabarkó

punctiventris GERM. *

Változata:

1. Szárnyfedői sűrűn álló apró, sö<ét pikkelyfoltokkal erősen márványozottak. -
A törzsalak között , gyakori ab. stigma REITT.

6 (5) Az eléítor hátán a korong egyformán sűrűn pontozott, a pontocskák
között nincsenek nagyobb pontok vagy ráncok. Felül fehéres pik­
kelyszőrökkel sűrűn fedett. Ormányának középéle a csúcsától a hom­
lok közepén levő gödröcskéig éles, oldalélei tompák. Előtorának
egyenetlenségei mint az előbbi fajon, d e csak teljesen ellaposodott
nyomokban láthatók, csúcsa befűzött, a befűződés előtt az oldala­
kon 1- 1 nagy, majdnem fogszerű szöglet van. Szárnyfedői hasonló
alakúak, testfelületét sűrűn álló szürkésfehér pikkelyek borítják,
mindkét szárnyfedő tövén 1 kerekded, közepe táján 1 rézsútosan
elhelyezett hosszúkás, és csúcsa előtt 1 kis sötét folt látszik. Kisebb ,
8 - -10 mm.

Európa déli felében él. A Kárpát-medence területén Erdélyben gyűjtötték
néhány p éldányát

[albicans GY LL.]

7 (4) Csápostorának 2. íze sokkal rövidebb, mint az 1. (49. ábra: E)
(3. alnem: Coniocleonus MoTSCH.).

8 (9) Előtorának hosszanti középélc a hátulsó gödörben folytatódik, és
így eléri az előtor tövét. A szárnyfedők csúcsa előtt levő bütyök
nagy és éles. Ormányán 2 barázda húzódik végig, ezek között pedig
középen hosszanti él emelkedik ki. Az előtor háta oldalt a középen
kissé öblös. A szárnyfedők közepe előtt és mögött 1- 1 rézsútos ,
csupasz sáv van, az elüls ő nagyobb, mint a hátulsó, egyébként a
szárnyfedőket sűrű, szürke szőrözet borítja. 10-13 mm.

D él-európai faj. Irodalmi adatok szerint Erdélyben, Szlovákiában és Buda­
p esten gyűjtötték. I gen ritka

cicatricosus HOPPE

9 (8) Előtorának hosszanti középéle nem húzódik a hátulsó gödörig,
vagy ha igen, akkor sem éri el az előtor tövét. A szárnyfedők csúcsa
előtt levő bütyök kicsi és tompa.

*A magyar irodalomban szereplő e. farinosus FAHR. (= irroratus MÉN., bewvuru .~
ClrnvR.), amely a C. punctiventris GERM.-től főleg abban különbözik, hogy előtorának hátulsú
!J;Ödrében 3 hosszanti él fut, téves meghatározás következtében került faun '.llistánkb::i.

5 96 DR. ENDRŐDISEBŐ x.

10 (15) Előtorának hosszanti középéle a hátulsó gödör előtt ér véget
(49. ábra: G).

11 (14) Szárnyfedőinek töve egyenletesen boltozott vagy legfeljebb alig
észrevehetően lapított.

12 (13) Az előmell két oldalán egy-egy, kissé hátulról és oldalról jól látható
fog van (49. ábra: F). A szárnyfedők tövén a pontsorok nem bemé­
lyedtek, csak az elülső, gyengén rézsútos fekete folt h elyén a 3-5.
pontsor kis kiterjedésben gödörszerűen bemélyedt. Közterecskéi
teljesen laposak. Az ormány hátának két széle tompa él alakú.
Előtorának hátulsó gödre nagyon sekély, felületének pontozása
viszonylag finom, az állat egész felső felülete simának látszik. Elő­
torának 4 fehéres sávja keskeny és élesen határolt, a 2 középső
hátrafelé erősen széttartó. Szárnyfedőjén csak az elülső fekete folt
látható, a hátulsónak legfeljebb nyoma, valamint a csúcsa előtti
bütyök mögött fekvő folt; ezek a foltok élesen kirajzolódnak;
egyébként a szárnyfedőket egyszínű szürke szőröcskék egyenletesen
takarják. 9-15 mm.

Kelet-európai faj. A Kárpát-medencében Erdélyben és a Bánátban gyűj­
tötték néhány példányát. Magyarországról az irodalom Budapestrííl is említi.
Tápnövénye ismeretlen, gazdasági jelentíísége nincs (= microgrammus auct. non
GYLL.)

tetragrammus PALL.

13 (12) Előmellének két oldalán a csípők előtt nincs fog. A szárnyfedők
tövén az 1., 3. és 4. pontsor csak igen kis mértékben gödröcske­
szerűen b emélyedt, közterecskéi kissé domborúak. Ormányán csak
1 hosszanti közép.él látható. Csápja rövid és vastag. Előtorán a
korong két oldalán 1-1 keskeny, fehéres szalag fut végig, ezek az
előtor közepéig homorúan ívelten széttartók, majd onnan a tőig
párhuzamosak. A szárnyfedők 4 fekete foltja majdnem vízszintesen
helyezkedik el, a 2 hátulsó sokszor igen gyenge, sőt hiányozhat is,
a csúcs előtti lapos bütyök mögött fekvő fényes fekete foltocska
szintén jól látható. A testfelület többi részét fehér szőröcskék
egyenletesen sűrűn takarják. 10-13 mm.

14 (11)

Euroszibériai eltnjcdüű faj . Magyarorszá gon csa k elszórtan fordul elő,
ritka. Tápr.övén ye a Pinus silvestris. Hazánkban ritkasága miatt nincs gazdasági
jelentősége

glaucus F ABR.

Változata:

l. Szárnyfedííit a 4 uag.yobh folton kívül !iŰIŰn elhelyczhdő apró fekete foltocskák
:ir.árvár.yo2dk. - Gyakcribh, mint a tönsalak ah . turbatus FAHR.

Szárnyfedőinek a töve egész szélességében erősen bemélyedt, úgy­
hogy tőszegélye élszerűen kiemelkedik. Az előmell két oldalán 1- 1,
kissé hátulról és oldalról jól látható nagy fog helyezkedik el. Elő­
torán a 2 fehér korongcsík elöl nem olyan erősen széttartó, és több-

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 97

nyire összefügg egymással, úgyhogy egy széles hosszanti középsáv­
nak látszik. Szárnyfedőin a 4 sötét folt erősebben rézsútos. Színeze­
tében az előbbi faj változatáéhoz hasonlít. Karcsúbb és hosszabb,
mint az előbbi faj. 13-15 mm.

Európai elterjedésű faj, amelyet Magyarországon eddig még nem gyűjtöt­
tek, kimutatása azonban lehetséges. Tápnövényeit nem ismerjük

[nebulosus L.]

15 (10) Előtorán a hosszanti középél a hátulsó gödörbe is behatol, de nem
éri el az előtor tövét (49. ábra: H.) Az 1., 3. és 4. pontsor a szárny­
fedők tövén mélyen és hosszan bevágott.

16 (17) Ormányán a hosszanti középélen kívül kétoldalt 1-1 lényegesen
finomabb él is húzódik (50. ábra: A). A szárnyfedők sötét foltjai
keskenyek, hegyesek és erősen rézsútosak (50. ábra: B). Előtorának
2 sárga korongsávja a középig széttartó, onnan kezdve pedig majd­
nem párhuzamos, az oldalsávok szintén élesen kirajzolódnak. Szárny­
fedői hosszúak, oldalai laposan íveltek, testfelületét igen sűrű, a
kitin-páncélt teljesen eltakaró szőrözet fedi; ez a szőrözet a varrat
melletti közterecskén és az oldalakon sötétebb, mint a korongon,
a foltok pedig nagyon élesen elütnek környezetüktől. 10-14 mm.

Európában és Nyugat-Ázsiában honos faj. Magyarország déli felében
gyakoribb, északon ritka. Tápnövénye irodalmi adatok szerint a Thymus officinalis;
gazdasági szempontból közömbös. IIJ-V., VIII-IX. (= obliquus FABR.) -
Karcsú répabarkó

nigrosuturatus GoEZE

17 (16) Ormányán a hosszanti középélen kívül több élnek nyoma sincs
(50. ábra: C). Szárnyfedőinek sötét foltjai szélesebbek, kevésbé
hegyesek, és majdnem vízszintesen állnak (50. ábra: D). Előtorán
a rendszerint nagyon gyengén látható korongsávok egyenletesen és
laposan íveltek, az oldalsávok szintén gyengék. Szárnyfedői széleseb­
bek, elülső kétharmadukban párhuzamosak, majd onnan a csúcs felé
erősebben közelednek egymáshoz. Testének szőrözete lényegesen
gyérebb, és ezért rendszerint sötétebbnek látszik, mint az előző fajon,
foltjai pedig nem ütnek el olyan élesen környezetüktől. 12-14 mm.

A B e D E F
50. ábra. A: Cleonus nigrosuturatus GOEZE feje felülről és B: szárnyfedoje - C: e. excoriatus
GYLL. feje felülrOI és D: szárnyfedoje - E: e. madidus ÜLIV. hátulsó lábfeje és F: csápja

(Eredeti)

7 x. 5.

5 98 DR. ENDRŐDI SEBŐ x.

Mediterrán elterjedésű faj. Erdélyben, Magyarországon a Dunántúlon és
Szlovákia déli részén találták, de mindenütt ritka. Tápnövényei ismeretlenek,
nincs gazdasági jelentősége. IV-VII.

excoriatus GYLL.

18 (3) Hátulsó lábfejének 2. íze rövidebb, vagy ritkán alig hosszabb, mint
a 3. (50. ábra: E), az első 3 íz talpa kefeszerűen szőrözött.

19 (22)

20 (21)

21 (20)

22 (19)

Csápja rövid és vastag, különösen tőíze feltűnően rövid, sokkal
rövidebb, mint az ostor, s ezért a csáp alig térd alakú; ostora 6-ízűnek
látszik, a 7. íz csökevényes és szorosan a bunkóhoz tapad (50. ábra: F)
(4. alnem: Pachycerus ScHÖNH.). Az ormányhát két oldalán és
középen hosszanti él látható. Előtora a csúcs előtt befűződött,
elülső szegélye a szem alatt előre ívelt, tehát szemkaréja van.

Előtorának elülső felében egy hosszanti középél húzódik a sekély
barázdához hasonló hátulsó gödörig, hátán a nagyon finom és nagyon
sűrű pontozás között kisebb-nagyobb, meglehetősen lapos és fényes,
rendszertelenül elhelyezett varszerű dudorok vannak, világos korong­
sávj ai keskenyek és majdnem félkör alakúan íveltek, oldalai nagy
terjedelemben sárgák. Csápostorának 1. íze közel kétszer olyan
hosszú, mint a 2. Ormányának középéle gyenge, a csúcs közelében
sem osztott. A szárnyfedők tövén apró szemölcsök láthatók, a korong
elülső felén egyöntetűen sárgás szőrökkel fedett, a felület többi
része fekete foltokkal márványozott. Oldalai az elülső harmaduk­
ban homorúan íveltek. 7 -14 mm.

Eddig Közép- és Dél-Európában, valamint Marokkóban mutatták ki.
Magyarország sík- és dombos vidékeiről, továbbá Erdélyből és a Bánátból is
ismeretes. Tápnövénye a Beta v1tlgaris. IV-VI., VIII. - T a r k a r é p a b a r k ó

madidus ÜLIV.

Az előtor elülső felében hosszanti középbarázda húzódik a csúcsáig,
a háta sűrűn és durván ráncoltan pontozott, amely pontozás a tő
közelében kissé finomabb, mint elöl. Szőrözete nagyon gyér, inkább
csak az oldalakon láthatók kis pamacsszerű foltocskák. Csápostorá­
nak első 2 íze majdnem egyforma hosszú. Ormányának középéle
erős, a csúcs közelében egy hosszanti barázda által kettéosztott.
Szárnyfedőin az elülső kétharmad elég sűrűn és finoman szemölcsö­
zött, egész felülete gyéren és finoman szőrözött, a sötét színű szőrök
között apró, világos színű szőrökből álló foltocskák vannak. Oldalai
az elülső harmadukban homorúan íveltek. 8-15 mm.

Mediterrán faj. Magyarországon főleg a Dunántúlon, de elszórtan máshol
is előkerült. Ritka. Echiumon gyűjtötték. IV-VII.

varius HERBST

Csápja jóval hosszabb és vékonyabb, mint az előző alnem fajainak
csápja, tőíze rendszerint majdnem olyan hosszú, mint a 7-ízű ostor;
a 7. íz szorosan csatlakozik a bunkóhoz (51. áhnt: D).

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK 11. 5 99

23 (36) Előtorán és szárnyfedőinek a tövén nincsenek szemölcsök.

24 (33) Ormánya a csúcsa közelében kiszélesedett (51. ábra: A).

25 (30) Szárnyfedőinek a válla lekerekített, kiugró, valamivel szélesebb,
mint az előtor töve (51. ábra: B), csúcsa előtt kis bütyök van
(5. alnem: Mecaspis ScHÖNH.).

26 (27) A hasoldal rövidebb fehér szőrei között a kerekded, kopasz, fekete
foltok élesen kirajzolódnak. Ormányának hosszanti középéle és még
inkább 2 szélső tompa éle gyengén kiemelkedik. Előtorán a hosszanti
középbarázda meglehetősen mély, tőle kétoldalt 1-1 lapos és széles,
kifelé élesen határolt bemélyedés van; mindkettőt középen lapos,
hosszanti kiemelkedés osztja két részre. Oldalsávja széles és élesen
határolt. Oldalai majdnem párhuzamosak, a csúcs előtt kissé befű­
zöttek. Szárnyfedői egyenletesen és gyéren finom szürkés szőrökkel
fedettek. A varrat melletti, valamint a 4. és a 6. közterecske fekete,
a 2 utóbbi legalább részben kopasz. 10-14 mm.

Közép- és dél-európai elterjedésű faj. Magyarországon messze elterjedt és
gyakori. Tápnövénye a Picris hieracioides; állítólag fenyőcsemetéken is okoz
károkat. IV-VII., VIll-XI.

alternans HERBST

Változata:

1. A szárnyfedők oldalán a pontsorok jóval durvábbak és gyérebben pontozottak.
- Nem ritka ab. caesus GYLL.

27 (26) A hasoldal hosszabb és bolyhosabb szőrei között a kerekded, kopasz,
fekete foltok elmosódottak.

28 (29) Testszőrzete sűrűn, szabálytalanul, foltokban márványozott. Elő­
torán a hosszanti középbarázda sekély, a töve felé gyakran erősen
megrövidült, a tőle kétoldalt fekvő nagyon lapos és széles bemélyedés
külső szélei szabálytalanok; szőrözete gyérebb és nem takarja egyen­
letesen az egész felületet. Szárnyfedőinek pontsorai meglehetősen
durvák. 8-11 mm.

/

A e E F
51. ábra. A: Cleonus alternans HERBST feje felülről - B: e. alternans HERBST és C: e. cinereus
ScrrRANK eli:ítorának töve és válla - D: e. alternans HERBST csápja - E: e. declivis ÜLIV.

előtora - F: C.fasciatus MüLL. feje felülről (Eredeti)

7*

5 100 DR. ENDRŐDI SEBŐ X·
--- ----- - - - - ----------~-----

Mediterrán elterjedésű faj. Magyarországon eddig csak Budapesten gyűj­
tötték. Igen ritka (= coenobita ÜLIV.)

striatellus F ABR.

29 (28) Testszőrözete kevésbé suru, egyenletesebben eloszlott, a szárny­
fedőkön a sötétebb pikkelyek nem foltokban rendeződnek el, hanem
inkább a közterecskék mentén sávokban. Ugyancsak egyenletesebb
az előtor szőrözete is, a világos korongsáv és a világos oldalszőrözet
között széles, sötétebb sárgásbarna szőrsáv húzódik végig. Egyéb­
ként az előbbi fajhoz nagyon hasonlít. 11 mm.

Dél-európai faj. Az irodalom szerint Erdélvben (Szent Erzsébet) gyűjtötték

[nanus GYLL.J

30 (25) Szárnyfedőinek a válla nem lekerekített, nem szélesebb, mint az
előtor töve (51. ábra: C), csúcsa előtt nincs bütyök (6. alnem:
Pseudocleonus CHEVR.).

31 (32) Az előtor középéle erős, majdnem a tövéig ér, korongján a középél
két oldalán keskeny, szabálytalan barázda látható, majd 1-1 ugyan­
csak keskeny élszerű kiemelkedés után ismét 1-1 szélesebb, lapos,
hosszanti barázda; a barázdák fehéren szőrözöttek, az előtor külső
oldalán szabálytalan alakú szőrsáv látható. Az előtor felülete fino­
man ráncolt, helyenként nagy, lapos, kerekded pontokkal. Szárny­
fedőinek fehér szőrözete sűrű, közte rendszerint kevés, szabálytalan,
kopasz, tehát sötét folt van. A hasoldal fehér szőrei között jól
látható nagy, kerek, kopasz, fekete pontok vannak. 6- 14 mm.

Európai elterjedésű. Magyarországon is messze elterjedt és gyakori. Táp­
növényei répafélék, a termesztett répaföldeken azonban csak szórványosan fordul
elO, és így csak jelentéktelen kártevő. 111-VII., VIII-X. - Hamva s répa­
b a r k ó

cinereus S e HRANK

32 (31) Előtorán a középél csak az elülső felére korlátozódik, és ott is meg­
lehetősen gyenge. Az előtor korongján ezenkívül nincs semmiféle
kiemelkedés vagy hosszanti árok, fehér szőrsáv is csak az oldalán
látható. Testfelülete erősen és sűrűn ráncolt. Szárnyfedőinek sző­
rözete lényegesen gyérebb, mint az előző faj esetéhen, egész felületük
majdnem feketének látszik, a finom szürkés szőrök helyenként kis
világos szőrfoltocskákat alkotnak. A hasoldal szürkés szőrözete
között alig különböztethetők meg sötétebb folt9k. 7 -13 mm.

Elterjedése az elObbi fajéhoz h asonlít. Magyarországon nagyon ritka. Táp·
növényeit nem ismerjük

grammicus P ANZ.

33 (24) Ormánya a csúcsa felé sohasem szélesebb, hanem inkább kissé
elkeskenyedik (51. ábra: F) (7. alnem: Chromoderus MoTSCH.).

34 (35) Előtora igen durván ráncolt, korongja a csúcs felé összefutó három­
szög alakú folton nagyon gyéren szőrözött; fekete, oldalai viszont

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 101

fehérek, kivéve 1-1 négyszög alakú fekete foltot a csúcs mögött,
közel a koronghoz. Szárnyfedőin a közepe előtt és mögött 1- 1
nagyon széles, szabálytalan szélű fehér harántsáv húzódik, amely
a szárnyfedők korongján eléri a csúcsot. A szőrsávok által szabadon
hagyott felületek jóval keskenyebbek, mint maguk a sávok. Pont­
sorai igen nagy pontokból állnak, a tövük közelében erősenbemélyed­
tek (48. ábra). 8-12 mm.

Euroszibériai faj. Magyarország homokos és középkötött talajú lapályain,
valamint alacsonyabb dombvidékein nagyon elterjedt és közönséges. Tápnövénye
az Achillea millrfolium és a Beta-félék. A cukorrépán helyenként nagy kárt okoz .
Fejliídése egyéves. Ellentétben a lisztes répabarkóval, lárvája nem a répa külszínét
károsítja, hanem berágja magát a répa belsejébe, és ott függőleges járatokat készít.
A répa belsejében bábozódik, és ott be is fejezi fejliídését. Az imágók egy része még
a répák feldolgozása előtt kirágja magát, a többi, a később lerakott petékből szár­
mazó bogarak a cukorgyár gépei között pusztulnak el. Így számuk valószínűleg
csak ritkán érhet el veszélyes nagyságot, legfeljebb csak ott, ahol a fertőzött gyenge
töveket a betakarítá,; után is a földben hagyják. Az idejekorán kibújt imágók a
répaföldön maradnak, majd a következő évben a lisztes répabarkóval együtt
vándorolnak az új répavet ések felé. Az utóbbi ellen folytatott védekező eljárás
tehát ennél a fajnál is hatásos. IJI-VI., IX-X. (= albidus FABR.)- Sávos
répabarkó

fasciatus M ÜLL.

35 (34) Előtor a nem ráncolt, csak durván pontozott, egész felülete, 1-1
többnyire keskeny, fekete és fényes oldalsó sáv kivételével, piszkos­
fehéren szőrözött (51. ábra: E). Szárnyfedőinek nagyobbik részét
fehéres szőrök borítják, amelyek a vállak környékét, a korong
2- 2 erősen rézsútos, keskeny és hosszú foltját, valamint a hátulsó
foltból kiinduló és a csúcs felé irányuló, szintén keskeny hosszanti
sávot hagyják csak szabadon. Pontsorai sokkal finomabbak, mint
az előző fajon, a tövükön szintén alig barázdáltak. 8-11 mm.

Elterjedése hasonlít az előző fajéhoz, de annál jóval ritkább. Tápnövényei
szintén répafélék, de kártevéséről eddig alig van adat. Ritkasága miatt gazdasági
szempontból jelentéktelen. Magyarországon föleg futóhomokos területeken talál­
ható. 11-VII., X.

declivis ÜLIV.

36 (23) Előtora és szárnyfedőinek töve sűrűn szemölcsözött (8. alnem:
Cleonus s. str.).

37 (42) Az előtor csúcsa a szemek alatt oldalt 1s egyenesen lemetszett,
szemkaréja nincs.

38 (39) Ormányának hosszanti középélét az ormány elülső felében mély
barázda osztja ketté (52. ábra: A), 1-1 oldalsó éle jól fejlett.
Az előtor oldalai a csúcs felé lapos ívben elkeskenyednek, a csúcs
dőtt nincs befűződés. Korongjának közepén lapos hosszanti bemélye­
dés fut végig, amelynek közepe táján rövid élecske emelkedik ki.
Korongját 3 keskeny, sokszor elenyésző szőrsáv díszíti, oldalát
pedig 1 szélesebb, szürkés, hosszanti sáv. Szárnyfedőinek szőrözete
rendszerint elég gyér, ritkán jól láthatóan márványozott, többnyire

5 102 DR. ENDRŐDISEBŐ x.
----- -----·--- ··· - ----- - ---- --- ··-- - --- · ·- --· - - - -----

kissé foltozott sötétszürke. Hasoldalán a világos szőrök között erősen
elütő nagy fekete pontok vannak. 9-12 mm.

Európai elterjedésű faj. Magyarországon csak szórványosan fordul elő,
éspedig inkább a dombos, hegyesebb vidékeken. Tápnövényeit nem ismerjük.
V-VI.

trisulcatus HERBST

39 (38) Ormányának hosszanti középéle az ormány elülső felében sem
kettéosztott (52. ábra: B).

40 (41) Tarkóján közvetlenül a szemek mögött keskeny harántbarázda lát­
ható, amely azonban középen majdnem elenyészik (52. ábra: C).
Ormányának középső és oldalsó élei erősek (52. ábra: B). Előtora
a csúcsa előtt erősen befűzött, a befűződéstől a tő felé gyengén
kiszélesedik (52. ábra: E). Testfelületén a szemölcsök nagyok, fénye­
sek és sűrűn állnak, a hosszanti középbarázda az előző fajéhoz
hasonlít. 3 jól látható hosszanti fehér szőrsávját középen hasonló
színű harántszőrsáv köti össze, oldalának keskeny szőrsávja középen
félkörívben halad a korong felé. Majdnem párhuzamos oldalú szárny­
fedőin élesen elkülönülő fehér szőrfoltok vannak. Fehéren szőrözött
hasoldalán a fekete foltocskák szintén élesen határoltak. 8 --11 mm.

Európai és nyugat-ázsiai elterjedésíí faj. Magyarországon messze elterjedt
és gyakori, a magasabb hegyvidékeket azonban kerüli. Tápnövénye az Achilleti
millefolium; gazdasági szempontból közömbös . 111-VIII., VIII-X. (= marmo­
ratus F ABR.)

tigrinus PANZ.

41 (40) Az előbbi fajnál sokkal nagyobb. Tarkóján a szem mögött nincs
barázda (52. ábra: D). Előtora a csúcsa mögött nem befűzött,
oldala egyenletesen, laposan ívelt (52. ábra: F), korongján és oldalán
nem különböztethetők meg külön szőrsávok. Rendszerint egyönte­
tűen sárgásan szőrözött, amely színt csak a nagy, fényes fekete
szemölcsök szakítják meg; idősebb példányokon a korong egyön­
tetűen fekete. Szárnyfedőin a szemölcsök nagyobbak, és a csúcs

A B D F G H
52. ábra. A: Cleonus trisulcatus HERBST és B: e. tigrinus PANZ. feje felülről - C: e. tigrinus
p ANZ. és D: e. achates GEBL. tarkója - E: e. tigrinus p ANZ. és F: e. achates GEBL. clőtorának

elülső része - G: e. roridus p ALJ,. és H: e. piger ScoP. feje felülről (Eredeti)

X. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 103

felé is jól láthatók. Hasoldalának fekete foltocskái kisebbek. Egyéb­
ként az előbbi fajhoz igen hasonlít. 12-15 mm.

Mediterrán faj. Magyarország alacsonyabb fekvésű területein elterjedt, de
ritka. Tápnövényei Centaurea-félék és az Achillea millefolium; gazdasági szem­
pontból közömbös. 111-VII., VIIl-IX. (= morbillosus FABR.)

achates GEBL.

42 (37) Az előtor csúcsszegélye oldalt a szemek alatt ívesen előrehúzódik,
szemkaréja van.

43 (44) Előtorán és szárnyfedőin, az előző 2 fajhoz hasonlóan, élesen elhatá­
rolt sárgás vagy szürkés szőrfoltok vannak. Ormányának hosszanti
középéle erős és ép, a 2 oldalsó gyenge (52. ábra: G). Előtora a csúcsa
mögött erősen befűződött, korongjának középvonalában elöl lapos,
fényes kiemelkedés van, emögött a tövéig érő sekély hosszanti
barázda. Az előtor hátán középen, valamint kétoldalt a csúcsa
mögött és a töve előtt 1-1 harántos szőrfolt látható, oldalán pedig
félkör alakú oldalsáv. A szárnyfedők élesen határolt sárgás vagy
szürkés szőrfoltjai szintén harántirányban rendeződnek el és keskeny,
szabálytalan harántöveket alkotnak. Hasoldalán a fekete foltocskák
jól láthatók. 12-16 mm.

Európai elterjedésű faj. Magyarország alacsonyabb fekvésű területein is
elterjedt, de ritka. Tápnövényeit nem ismerjük. VIII.

roridus P ALL.

44 (43) Előtorán és szárnyfedőin nincsenek élesen elhatá~olt s~rg~s vagy
szürkés szőrfoltok, felülete egyöntetűbben, gyengen marvanyosan
szürkén szőrözött. Az ormányának hosszanti középélét teljes hosszá­
ban mély barázda osztja ketté, oldalélei is határozottak, az ormány
hátán tehát összesen 4 hosszanti él, és közöttük 3 barázda látszik
(52. ábra: H) Előtora a csúcsa mögött gyengén befűződött, hosszanti
középvonalában 1 keskeny és két oldalán gyakran egységes széles
szőrsávvá összeolvadt 2 keskeny sáv fut. Szárnyfedőit egységesen
és nem túl sűrűn borítják a finom szürke szőrök, a közepe előtt és
mögött erősen rézsútos, a csúcsa előtt kerekded sötétebb, gyengébben
szőrözött folt van. Hasoldalán a fekete foltok sűrűbbek és kevésbé
élesen elhatároltak. 10- 19 mm.

Európában és Észak-Afrikában honos. Magyarország lapályain és alacsony
dombvidékein elterjedt és közönséges. Tápnövényei különféle Carduus-fajok.
Gazdasági szempontból hazánkban közömbös, bár Nyugat-Európában mint
répakártevőt említik. 111-VII., VIIl- IX. (= sulcirostris L.)

piger ScoP.

Változata:

1. Nagyobb példányok (15-19 mm), amelyeknek a hátán a rajzolat elmosódott,
tehát szőrözetük egyöntetűbben, aprón márványozott. - A törzsalak között,
de nem gyakori ab. scutellatus Boa.

5 104 DR. ENDRŐDI SEBŐ x.
--~··---

2. nem: Lixus FABR.

Keskeny, hosszúkás, hengeres testalkatú fajok, ormányuk hosszú,
vékony, rendszerint a csúcsa felé kissé keskenyedik, vagy egyforma vastag
(46. ábra: D), vagy a csúcsa felé alig észrevehetően kiszélesedik.
Gyengén ívelt, néha egyenes, felülete többnyire egyenletesen boltozott, csak
ritkán látható rajta gyenge hosszanti középél. Csápjuk aránylag rövid, vastag,
erősen térdes, csápárka nem kanyarodik erősen az ormány alsó oldala felé ,

53. ábra. Lixus Ascanii L. (Eredeti)

hanem lapos ívben fut a szem alsó szélének irányában, a csúcsa felé eső vége
megrövidült, nem nyitott (46. ábra: C). Szemük lapos vagy gyengén domború.
Előtoruk a csúcsa felé kúposan elkeskenyedik, néha majdnem hengeres, elülső
szegélye oldalt lemetszett vagy a szem alatt karéjosan ívelt, ugyanitt gyalu:an
hosszabb szőrök is találhatók; felülete egyenletesen boltozott. Pajzsocskájuk
alig látható. Szárnyfedőik vége néha erősen, egyenként kicsúcsosodik, máskor
együttesen lekerekített. Lábaik rövidek, vaskosak, combjuk belső oldalán
csak kivételesen van fog, a faunaterületünkön élő fajok karmai összenőttek.
Testfelületüket nagyon finom, ritkán sűrűbb, egyöntetű vagy gyengén folto­
zott szőrözet takarja, egyes példányokon ezenkívül élénksárga lepedék is
található, aminek magyarázata még nem teljesen tisztázott.

Az egész világon elterjedt nem több mint 500 faja ismeretes, faunaterületünkön ezek
közül 25 fordul elö. Ezek dudvanövények szárában fejlődnek, termesztett növényeket kisebb
mértékben csak a L. Ascanii L. károsít.

1 (2) Teste feltűnően karcsú, szárnyfedői 1-1 különálló hosszú, hegyes
nyúlványban végződnek, amelynek hossza csaknem eléri a 2 utolsó

X. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 105
- --- --- -- - - - ---------------- - - - - -„··

potrohszelvény együttes hosszát (47. ábra: A) (1. alnem: Lixus s. str.).
A hím ormánya olyan hosszú, mint az előtora, a nőstényé hosszabb, a
csúcsa felé alig keskenyedik, sűrűn és finoman pontozott felületén
elenyésző hosszanti él húzódik. Szeme tojás alakú, domború. Csápja
vékony, első 2 ostoríze megnyúlt, a 3. alig hosszabb, mint amilyen
széles, a többi egyre rövidül, az utolsók már gyengén korong alakúak.
Előtora hosszú, keskeny, csúcsa felé egyenletesen elkeskenyedik,
közepén sekély és finom barázda észlelhető, felülete nagyon finoman
és sűrűn pontozott. Szárnyfedőinek pontsorai durvák, szélesebbek,
mint a közterecskék. 13- 24 mm.

Európában és Ázsia nyugati felében él. Magyarországon messze elterjedt, de
nem gyakori. Tápnövénye a Phellandrium aqziaticum. 111-VIII.

paraplepticus L.

2 (1) Teste szélesebb, szárnyfedőinek vége vagy szintén egyenként tövis­
szerűen kihegyezett, a kihúzott csúcsok hossza azonban ilyenkor
távolról sem éri el a 2 utolsó haslemez együttes hosszát (54. ábra: A),
vagy igen sokszor a szárnyfedők vége nem nyúlt meg, csak egyenként
röviden kicsúcsosodik (54. ábra: B), vagy pedig végük közösen
lekerekített (54. ábra: C).

3 (34) A szárnyfedők vége egyenként tövisszerűen kihúzott (54. ábra: A),
vagy legalább egyenként kihegyesedik (54. ábra: B).

4 (33) A szárnyfedők hátulsó harmadában nincs széles, fehéres szőrökből
álló harántsáv.

5 (26) A szárnyfedők oldalát nem szegélyezi élesen határolt fehéres szőrsáv.

6 (21) Az előtor elülső szegélye a szemek alatt karéjosan ívelt (2. alnem:
Eulixus REITT.)

7 (10) A szárnyfedők vége egyenként tövisszerűen kihúzott, ezek a tövisek
lényegesen túlhaladnak a potroh végén, de hosszuk távolról sem éri
el a 2 utolsó haslemez együttes hosszát (54. ábra: A). Testük jóval
szélesebb, mint az előző faj igen karcsú teste.

8 (9) Testfelületét olyan sűríí, világos színű szőrözet borítja, hogy az
egész állat szürkésnek látszik, a szárnyfedők oldala pedig majdnem
teljesen fehér, ennek a szegélynek belső széle azonban nem élesen
határolt. Ormánya a tövénél a legvastagabb, a kissé kidomborodó
középvonal két oldalán fehéres szőrsáv húzódik majdnem a csúcsáig
(55. ábra: A). Csápja az ormány csúcsához közel ered. Szeme lapos.
Előtora aránylag széles, csonkakúp alakú, oldalai, különösen a csúcs
közelében, erősebben íveltek, felülete nagyon finoman és sűrűn,
egyenletesen pontocskázott, és 2 széles, fehéres hosszanti szőrsávja
van. Szárnyfedőinek pontsorai finomak, közterecskéi szélesek és
laposak. 14-19 mm.

5 106 DR. ENDRŐDI SEBŐ x.

Pontusi faj. Faunaterületünkről eddig csak Erdélyből ismeretes néhány
példánya. Tápnövénye a Crambe tataria

[canescens FISCH.]

9 (8) Testfelületét - kivéve a sárga lepedékkel bevont példányokat -
igen finom és gyér szőrözet takarja, úgyhogy az állat feketének lát­
szik, a szőrözet a szárnyfedők oldalain sem észrevehető. Ormánya
hosszú, már a tövén is keskeny, nem szélesebb, mint a csúcsán,
felülete egyenletesen boltozott, finoman pontozott, hosszanti szőr­
sávok nincsenek rajta (55. ábra: B). Szeme lapos, kissé előre irányí­
tott. Előtorának alakja hasonlít az előző fajéhoz, oldalai azonban
gyengébben íveltek, felülete sokkal durvábban ráncoltan pontozott.
Szárnyfedőinek alakja és pontsorai hasonlók az előző fajéhoz, csak
csúcsának tövisei nem párhuzamosak, hanem kissé kifelé hajlottak.
12-22 mm.

Európai faj. Magyarországon messze elterjedt és gyakori. Tápnövénye a
Conium maculatum. IV-VI.

iridis 0LIV.

Változata:

1. Kisebb példányok, előtoruk oldalai erősebben íveltek , korongja finomabban és
kissé gyérebben pontozott. - Magyarországon igen ritka

· var. caucasicus PETRI

10 (7) Szárnyfedőinek vége nem tövisszerűen kihúzott, hanem csak egyen­
ként röviden kicsúcsosodik (54. ábra: B).

11 (12) Előtorának elülső szegélyén a szemek alatt levő szemkaréj nagyon
kicsi, csupán fogszerű, néha alig látható (55. ábra: C). Ormánya
laposan ívelt, csúcsa felé gyengén elkeskenyedik, megrövidült hosz­
szanti középél nyomaival. A hím ormánya rövidebb, mint az előtor
hossza, a nőstényé olyan hosszú. Szeme kicsi, lapos. Előtora csonka­
kúp alakú, oldalai gyengén íveltek, tövén középen sekély bemélyedés
van, előtte pedig gyakran megrövidült középél. Felülete nagyon
sűrűn szemcsézetten pontozott. Szárnyfedői a pajzsocska táján seké­
lyen bemélyedtek, az 5. közterecske végén rövid, kiemelkedő élecske
látható. Egész testét egyenletesen takarja a finom, rövid, ritkás,
szürke szőrözet. 9-13 mm.

A B e D
54. ábra. A : Lixus iridis ÜLtV., B: L. myagri ÜLIV., C: L . cardui Ouv. és D: L. cylindricus L.

szárnyfedői (Eredeti)

X. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 107

Magyar endemizmus. Eddig csak Dabason, Vasipusztán és a mohácsi
szigeten gyűjtötték, igen ritka. Tápnövényét nem ismerjük, valószínűleg vala­
melyik Euphorbia-faj

euphorbiae CAP.

12 (11) Előtorának elülső szegélyén a szemek alatt levő szemkaréj nagy
kiterjedésű, ha néha igen lapos is (55. ábra: D).

13 (14) Felületének szürke szőrözete egyenletesen eloszlott, vagy apró, vilá­
gos színű foltocskákba tömörült, oldalán mindig több és nagyobb
világos színű folt van, 1 a vállszögleten, 1 - a legnagyobb - a
közepe előtt, majd mögötte több kisebb. Ormánya az elülső com­
boknál vastagabb, alig hajlott, erős hosszanti középéllel, amelynek
tövén kétoldalt bemélyedés van, közepétől a csúcsa felé elkeskenye­
dik (o!dalról nézve). Szeme lapos. Csápja rövid és vastag, csak l.ostor­
íze hosszabb, mint amilyen széles, a 2. olyan széles, a többi szélesebb,
mint amilyen hosszú. Előtora a szélességénél rövidebb, csonkakúp
alakú, felületén az igen sűrű és finom pontozáson kívül nagy, durva
pontok is találhatók, oldalát élesen határolt fehér szőrsáv díszíti.
Szárnyfedői szintén aránylag rövidek (2,5-szer olyan hosszúak, mint
az előtor), végük gyengén kihegyesedő, az 5. közterecske végén nincs
élecske, pontsorai finomak, közterecskéi laposak. 8-13 mm.

Mediterrán faj. Magyarországon igen ritka, eddig csak Sátoraljaújhelyen
találták. Tápnövényeit nem ismerjük

lateralis PANZ.

14 (13) Szőrözete az oldalak mentén nem tömörül nagy, fehér szőrfoltokba.

15 (18) Testfelületének szőrözete sűrű, az oldalak mentén szabálytalanul
határolt sávot alkot, hátán is többé-kevésbé tarkázott. Hasoldalán
a szőrözet között kopasz pontok vannak.

16 (17) Szélesebb, szárnyfedőinek töve jóval szélesebb az előtor tövénél,
elülső kétharmadában egyforma széles (55. ábra: E). Ormánya
gyengén hajlott, vastagabb, mint az elülső combok és rövidebb,
mint az előtor hossza, rendszerint jól látható hosszanti középéllel.
Előtor a alig hosszabb, mint a legnagyobb szélessége, oldalai erősen

A B D E F
55. ábra. A: Lixus canescens FISCH. és B: L. iridis ÜLIV. feje felülről - C: L. euphorbiae CAP.
;is D: L. myagri ÜLIV. szemkaréja - E: L . myagri ÜLJV. és F: L. punctirostris Bon. szárnyfedői­

nek alakja (Eredeti)

108 DR. ENDRÖDISEBÖ x.
- - ·· - - ---- ·---- ·--- --- - - --- ---- ------- ·------- - -

ívelten elkeskenyednek a csúcs felé, felületén a sűrű, finom pontozás
között nagy, k erek pontok is találhatók, két oldalán 1-1 erős ,
korongján 2 halványabb fehér sáv van. Szárnyfedőin a pontsorok
erősebbek, közterecskéi laposak, csúcsuk röviden kihegyezett, előtte
rövid hosszanti él emelkedik. 7 - 14 mm.

Észak-mediterr án elterj edésű faj. Magyarország t erületén messze elterjedt,
de aránylag ritka. Tápnövényei: L epidium-, Brassica-, Sisymbrium- és Eryzimum­
félék , esetleg a Carduus crispus is. IV-V.

myagri 0LIV.

Változatai:

l. Ormányának hosszanti középéle hiányzik, fe lül ete durvábban pontozott. -
Ri tka ab. rugifer PETRI

2. Szőrözete sárgásszürke, erősen folto zott. - - Nagyon ritka
ab. irroratus REITT.

3. Szőrözete fehér, nagyon sűríí , úgyhogy t este fehéres nek látszik. Előtorán a fehér
sávok erősen kirajzoltak. - Nagyon ritka ab. lepidii MOTSCH.

17 (16) Sokkal karcsúbb, szárnyfedőinck töve alig szélesebb, mint az előtor
töve, vállán a legszélesebb, onnan a csúcs felé egyenletesen elkeske­
nyedik (55. ábra: F). Egyébként az előbbi fajhoz igen hasonlít, de
előtora jól láthatóan hosszabb, mint amilyen széles, szárnyfedőinek
pontsorai finomabbak, lábfej ei karcsúbbak. Valamivel k isebb.
9-11 mm.

Balkáni elterjedésű faj. Magyarországon az Alföldön és a Dunántúlon fordul
dö, de ritka. Tápnövénye a Berteroa incana. 111-VI.

punctirostris BoH.

18 (15) T estén ek szőrözete nagyon finom, rövid és gyér, hasoldala egyen­
letesen szőrözött.

19 (20) Előtora durván és mélyen pontozott, a pontok között levő közterecs­
kék nem élszerűek, szemkaréja erős. Ormánya alig vastagabb, mint
az elülső combok, az előtor hosszánál rövidebb, középvonalában
élnek legfelj ebb a n yoma látszik. Előtora esonkakúp alakú, oldalai
gyengén, egyenlet esen íveltek. Szárnyfedőinck töve nem szélesebb,
mint az előtor töve, vállai erősen csapottak, utolsó harmadáig
majdnem párhuzamos oldalúak, pontsorai erőteljesek, közterecskéi
laposak, finoman, de n em nagyon sűrűn pontozottak, ezért több­
nyire fényesek. 9-12 mm.

Palearktikus elterjedésű faj. Magyarországon számos lelőhelyről ismerete>,
az északi hegységekben azonban, úgy látszik , hiányzik. Tápnövényei: Chenopodium
album, Mentha- és Atrip lex-félék . V--VII., IX-X. (= inquinatus BoH.)

suhtilis STURM

20 (19) Előtorának pontozása lényegesen finomabb és s űrűbb, a kerekded
pontok között levő közterecskék élszerűek, szemkaréja nagyon
gyenge, sokszor jóformán hiányzik. Ormánya kifejezetten rövid és

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 109

vastag, majdnem vastagabb, mint az elülső combok, az előtor
hosszánál jóval rövidebb, középvonalának tövén többnyire határo­
zottan kiemelkedő középél van, ettől kétoldalt 1-1 bemélyedés.
Előtora majdnem párhuzamos oldalú, csúcsa előtt hirtelen elkeske­
nyedik. Szárnyfedői a derékszögíí vállaktól kezdődően egyenletesen
elkeskenyednek a csúcs felé, pontsorai finomabbak, lapos közterecs­
kéi sűrűbben pontozottak, tehát majdnem fénytelenek, szőrözetük
rendszerint kissé dúsabb, mint az előző fajé. 5-11 mm.

Dél-európai faj. Magyarországi elterjedése igen hasonlít az előbbi fajéhoz,
nem közönséges. Tápnövényeit nem isme"rjük. 111-VIII., IX-X. (= costirostris
SEIDL.)

difficilis CAP.

Változatai:

l. Ormányának középéle és az ettől kétoldalt fekvő bemélyedés hiányzik vagy
elenyésző. - A törzsalak között, elég ritka ab. hrevipes BRIS.

2. Előtorának szemkaréja teljesen vagy majdnem teljesen hiányzik. - Igen ritka
ab. ohsoletus ENDR.

21 (6) Előtorának elülső széle oldalt egyenesen lemetszett, szemkaréja
nincs (3. alnem: Ortholixus REITT.).

22 (23) A szárnyfedők töve egyenként erősen, majdnem félkörben ívelt
(56. ábra: A). Ormánya szélesebb, mint az elülső combok, a hímé
rövidebb, a nőstényé majdnem olyan hosszú, mint az előtor hossza,
nagyon gyengén ívelt, középéle igen gyenge vagy teljesen hiányzik.
Előtora a szélességénél hosszabb, oldalai nagyon gyengén keske­
nyednek a csúcs felé, csak elülső harmadukban szűkülnek erősebben
össze; felülete egyenletesen boltozott, a sűrű, igen finom pontocská­
zás között sok kis kerekded pont van. Szárnyfedői keskenyek,
vállukon a legszélesebbek, pontsorai erőteljesek, nagyon gyengén
pontocskázottak, lapos közterecskéi fényesek. Szőrözete igen finom,
alig látható. 5,5-10 mm.

Kelet-mediterrán faj. Magyarországon a sík- és dombvidékeken messze
elterjedt, nem ritka. Tápnövényei ismeretlenek. VI - VII., IX-X. (= scapularis
FAUST)

elegantulus BoH.

23 (22) A szárnyfedők töve majdnem egyenes, csak a pajzsocska előtt
gyengén háromszög alakhan kimetszett (56. ábra: B).

A B e D
56. ábra. A: Lixus elegantulus Bou. és B: L. sanguineus Rossr szárnyfedőinek töve -­

C: L. junci Bou. és D: L. Ascanii L. homlokgödre (Eredeti)

s no DR. ENDRŐDI SEBŐ x.

24 (25) Teste szélesebb, szárnyfedői csak utolsó harmadukban keskenyednek
el. Előtorának elülső szegélye egyenesen lemetszett. Szárnyfedőinek
szőrözete egyenletesen eloszlott, nem, vagy alig észrevehetően foltos,
rendszerint rozsdaszínű. Ormánya vastagabb, mint az elülső combok,
alig hosszabb, mint az előtor, középéle gyenge. Szeme teljesen lapos.
Előtora legnagyobb szélességénél kissé rövidebb, oldalai a csúcs felé
erősen ívelten elkeskenyednek, pontozása igen sűrű és egyenletes.
Szárnyfedőinek pontsorai finomak, lapos közterecskéi szélesek és
finoman recézettek. 7 -12 mm.

Közép·Európa déli felében él. Magyarországon inkább az alacsonyabb
fekvésű területeken fordul elő gyakrabban, a magasabb hegységekben ritkábban.
Tápnövénye a Picris hieracioides. III-VIII. (= seniculus BoH., bicolor PANZ.)

sanguinens Ross1

25 (24) Teste jóval karcsúbb, szárnyfedői a vállaktól egyenletesen keske­
nyednek a csúcsig. Előtorának elülső szegélye a szem alatt csak alig
észrevehetően karéjosan előrehúzott. Szárnyfedőin a szőrözet s{írűhh
és többnyire foltosan tarkázott (lásd még 20/19 alatt.)

difficilis CAP. ah. obsoletus ENDR.

26 (5) Szárnyfedőin, rendszerint csak az oldalszegélyen, élesen elhatárolt
fehér szőrsávok húzódnak (4. alnem: Compsolixus REITT.)

27 (28) A szárnyfedők első 3 és az 5. közterecskéjén, valamint az oldalsze·
gélyen fehér szőrsáv fut végig, a 4. és 7. gyérebben szőrözött, a
6. és 8. majdnem kopasz, csúcstövise hosszú. Ormánya valamivel
vastagabb, mint az elülső combok, az előtor hosszánál rövidebb.
Előtora valamivel szélesebb, mint amilyen hosszú, oldalai meg·
lehetősen erős ívben elkeskenyednek a csúcs felé, felülete durván
pontozott. Szárnyfedői alig szélesebbek, mint az előtor töve, a csúcs
felé egyenletesen elkeskenyednek, vállai lekerekítettek. 11- 20 mm,

Mediterrán elterjedésű, a feljegyzések szerint „ Magyarország" területén is
előfordul, de ez újabb megerősítésre szorul

[anguinus L.]

28 (27) Csak a szárnyfedők oldalain van élesen határolt fehér szőrsáv,
korongja egyenletesen szürkén vagy barnásan szőrözött.

29 (30) Homlokán nagy és mély, kerekded gödröcske van (56. ábra: C).
Hasoldala egyöntetűen szőrözött, kopasz, kerek foltok nélkül.
Ormánya a csúcsa felé jól láthatóan elkeskenyedik. Előtora kissé
szélesebb, mint amilyen hosszú, szemkaréj a gyenge, felülete sűrűn
pontozott, a pontok közötti közterecskék finoman pontocskázottak.
A szárnyfedők töve majdnem egyenesen lemetszett. Szárnyfedői
hosszúak, párhuzamos oldalúak, csúcsai nagyon röviden kihegyezet·
tek. A nőstény ormánya majdnem olyan hosszú, mint az előtora,
a hímé rövidebb. 9-15 mm.

x. CURCULIONlDAE II. - ORMÁNYOSBOGARAK II. 5 lll
---- · „ ___ _ _______ - - --- ------ - - - --- -

Mediterrán faj. Az irodalom faunaterületünkről is említi (Novi, Léva, de
ez utóbbi adat valószínűtlennek látszik). Tápnövényei: Spinacia oleracea, Atriplex
patula és Beta-félék

(junci BoH.]

30 (29) Homlokán csak kis, pontszerű gödröcske van (56. ábra: D). Has­
oldalán a szőrözet között élesen határolt kis, kerek, kopasz foltok
vannak. Ormánya a csúcsa felé nem keskenyedik el észrevehetően.
Előtora lényegesen hosszabb, mint amilyen széles, elülső szélén
erős szemkaréj található. Szárnyfedőinek töve egyenként ívelt.

31 (32) Az első 2 haslemezt vastag, egyszerű, hegyes szőrök borítják. Gyen­
gén hajlott ormánya olyan hosszú, mint az elülső combok vastag­
sága, mindkét ivar esetéhen az előtor hosszánál rövidebb, középéle
gyenge vagy hiányzik. Szeme teljesen lapos, hosszúkás tojás alakú.
Előtorának oldalai hátul párhuzamosak, sőt néha kissé hehúzottak,
felülete finoman recézetten pontozott, a pontok között sűrűn állnak
nagyobb pontok is. Szárnyfedőinek töve egyenként majdnem félkör
alakban ívelt, válla szélesebb, mint az előtor töve, oldalai az utolsó
negyedig majdnem párhuzamosak, végük röviden, de élesen kicsú­
csosodik, fehér oldalszegélyén és szürkés vagy barnás szőrözettel
borított korongján néha elszórt, apró, sötétebb foltocskák láthatók
(53. ábra). 6-15 mm.

Európa déli felében egész a Kaukázusig elterjedt. Magyarországon messze
elterjedt és gyakori. Tápnövényei a BJta vu!garis, a Sis_ymbrium sophia é; az
Atriplex patula. Állítólag kerti veteményekben is m~gtalálták lárváját, de kár­
tevése nem jelentős. 111-X. - Szegély e s dudva barkó

Ascanii L.

Változatai:

1. Kisebb példányok (6-7 mm), előtoruk hengeres, finomcibban pontozott, szárny-
fedőcsúcsuk nagyon rövid. -A törzsalak között, ritka ab. circumil.atu s BoH.

2. Előtora ívelt, szárnyfedőinek korongja barnásszürkén, egyöntetűen szőrözött,
a 7. és 8. közterecskéje kopasz. - Elég ritka ab. albomarginatus BoH.

3. Szárnyfedőinek élesen határolt oldalszegélye csak a 9. és 10. közterecskére
terjed ki, a legszélső kopasz. - Ezt az egyébként nyugat-európJ.i változatot az
irodalom szerint Sátoraljaújhelyen is megtalálták(= lateralis Bms. n ec PANz.)

var. Laufferi PETRI

32 (31) Az első 2 haslemezt nem egyszerű szőrök, hanem mélyen hasított
kétágú pikkelyek takarják. Az előző fajhoz nagyon hasonlít, ormánya
azonban kissé hosszabb. Sűrűbben ráncoltan-pontozott előtora a
csúcsán határozottan befűzött, a szárnyfedők tövének a közelében
semmiféle bemélyedés nincs, pontsorai mentén apró, fehér szőrfol­
tocskák láthatók, csúcsa tompaszögűen kihegyezett. A hasoldal
kopasz, kerek foltjai gyérebbek. 8-10 mm.

Délkelet-európai elterjedésű faj. Az irodalom szerint hazánkban Újpesten
gyűjtötték. Tápnövényeit nem ismerjük

Apfelbecki PETRI

5 112 DR. ENDRŐDISEBŐ X.
- - ---- - -·· - ---- - - ---- - --- -

33 (4) Szárnyfedőinek hátulsó harmadában széles, fehér, harántirányú szőr­
sáv húzódik, ebből a töve felé ugyanolyan széles, hosszanti, fehér
szőrsáv indul ki, amely erősen és hirtelen összeszűkülve eléri a
tövet (54. ábra: D) (5. alnem: Callistolixus REITT.). Ormánya
hosszabb, mint az előtor, gyengén hajlott, alig vastagabb, mint
az elülső comb, a középvonal csúcsharmadában kis, hosszúkás
árkocska van. Szeme kissé domború. Előtora valamivel rövidebb,
mint amilyen széles, nagyon durván és sűrűn pontozott, fehér
oldalszegélye széles. Szárnyfedői szélesebbek, mint az előtor töve,
a pontsorok tövén mély, hosszúkás gödröcskék találhatók, oldalai
majdnem párhuzamosak, hátul hirtelen lekerekítettek, és 2 aránylag
hosszú, egymástól távolabb álló csúcsban végződnek. Haslemezein
a világos színű szőrök pamacsokban állnak, a köztük levő teret
testhez simuló szőrök és gyér, kopasz foltok töltik ki. 7-15 mm.

Mediterrán elterjedésű faj. Magyarországon szórványosan fordul elő, ritka.
Tápnövényei a Laserpitium latifolium, a Carduus acanthoides, továbbá Rumex- és
Art~misia-félék (= cylindrus F ABR.)

cylindricus L.

34 (3) Szárnyfedőinek vége együttesen lekerekített (54. ábra: C), ritkán
(L. elongatus GoEzE) alig észrevehetően szögletes, ilyenkor azonban
az előtor egyenletesen, nagyon sűrűn és finoman pontozott, nagyobb
ke~ek pontok nélkül, él mi az eddig felsorolt fajok egyikénél sem fordul
elo.

35 (48) Előtorának korongja mindig kettősen pontozott, a finom alapponto­
zás között jóval nagyobb pontok is vannak (6. alnem: Dilixellus
REITT.).

36 (43) Előtorának elülső szegélyén többé-kevésbé erős szemkaréj van.

37 (38) Szemkaréja kicsi, fogszerű (pl. 55. ábra: C). Szárnyfedőinek közte­
recskéi harántirányban finoman hullámosak. Gyengén hajlott ormá­
nya aránylag széles, csúcsa felé gyengén kiszélesedik, középéle nincs
(vagy ritkán igen gyenge), mindkét ivar példányain hosszabb, mint
az előtor, és valamivel vastagabb, mint az elülső combok. Előtora
valamivel hosszabb, mint amilyen széles, csonkakúp alakú, oldalai
gyengén íveltek, hátát - az elülső szegély mögött levő harántsáv
kivételével, amely csak finoman pontozott - sűrűn álló durvább
pontok teszik egyenetlenné. Szárnyfcdőinek válla kissé szélesebb,
mint az előtor töve, hátrafelé gyengén .keskenyednek. Szőrözetc
finom, gyér és rövid, többnyire nagyon apró szőrfoltocskákkal tarká­
zott. Hasoldalán a kopasz foltok gyérek és elmosódottak. 13 -
22 mm.

Európában és Ázsia nyugati felén él. Magyarországon mindenütt előfordul
·és gyakori. Tápnövényei: Malva-, Althw- és Cirsium-félék. IV-VI., VIII.(= pul­
vereus ÜLIV.)

algirus L.·

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 113
- - - - --- ···-------- -·-·--- ---·- - --- --- --- - ---

Változata:

1. Ormánya aránylag vastagabb, gyenge középéllel. Előtora hengeres, oldalai majd­
nem egyenesek, párhuzamosak, csúcsa előtt befűzött. Szemkaréj a alig látható.
Nagyon kicsi, 10 mm. - Budapesten gyűjtötték

var. hungarus PETRI

38 (37) Szemkaréja széles, d e meglehetősen lapos. Közterecskéi nem hullá­
mosak.

39 (40) Elülső combja a közepén gyengén kiszélesedett, lábszárainak belső
éle egyenes (57. ábra: A). Előtorának durvább pontjai is kicsik,
sekélyek, nagyon sűrűn állnak, úgyhogy felülete egyenletesen fino­
man ráncoltnak látszik. Ormánya vastagabb, mint az elülső comb,
az előtor h osszánál rövidebb, felülete egyenletesen boltozott és
finoman pontozott. Szeme aránylag nagy és lapos . Előtora a csúcsa
felé gyengén keskenyedik, majdnem hengeres, oldalai gyengén ível­
tek. Szárnyfedői a tövükön olyan szélesek, mint az előtor töve,
oldalai párhuzamosak, végük lekerekített. Szőrözete finom, a varrat
és az oldalak mentén néha valamivel sűrűbb. Lábfejei karcsúak,
7 - 12 mm. ·

Európai elterjedésű faj . Magyarországon Is mln<ieniitt eiőf'ordui, de csak
szórványosan. Tápnövényeit nem ismerjük. V-VIII.

flavescens BoH.

40 (39) Elülső combja középen erősen, néha majdnem fogszerűen kiszélese­
dik, és elülső lábszára ennek megfelelően a töve közelében elkeske­
nyedik és befelé hajlik. Előtorán a nagyobb pontok sokkal nagyob­
bak, úgy hogy felülete erősen egyenlőtlenül pontozottnak látszik.

41 (42) Előtorán a pontozás nagyon durva és mély, ennek következtében
a nagy pontok között levő közterecskék erősen kidomborodó ránco­
kat alkotnak. Hasoldalán a szőrözet között kissé elmosódott kopasz
foltok láthatók. Ormányának finom pontozását jóval nagyobb pon­
tok szakítják meg, középéle nagyon gyenge, valamivel vastagabb
az elülső comboknál, mindkét ivaron hosszabb, mint az előtor.

A B e D E F G
57. á bra. A: Lixnsflavescens Bon., B : L. cribricollis BoH. és C: L. bardanae FABR. elülső lába -
D: L. vilis RossI és E: L. pnnctiventris BoH. feje oldalról - F: L. punctiventris BoH. és

G : L. fasci culatns Bon. csápja (Eredeti)

8 x . 5.

5 114 DR. ENDRÖDI SEBŐ x.

Előtora nem hosszabb, mint amilyen széles, oldalai a csúcsa felé
erősebben íveltek. Szárnyfedői az előtor tövénél valamivel széleseb­
bek, oldalai majdnem párhuzamosak, végük lekerekített, tövük
mögött alig láthatóan bemélyedtek; pontsoraik durvák, de nagyon
sekélyek, közterecskéik finoman recézettek. Elülső combja a közepén
megvastagodott, de nem fogszerűen, elülső lábszárának belső éle
gyengébben kimetszett (57. ábra: B). Szőrözete finom és különösen
az oldalak mentén meglehetősen sűrű. 11-15 mm.

Közép- és dél-európai faj. Magyarországon eddig csak néhány helyről
ismeretes: Debrecen, Keszthely és Vörs. Tápnövényei a Rumex acetosa és Vicia
Juba. V. (= ferrugatus ÜLIV.)

crihricollis BoH.

42 (41) Előtorának pontozása szintén durva, de sokkal sekélyebb, mint az
előző faj esetében, a pontok közterecskéi laposabbak. A hasoldal
szőrözete között nincsenek kopasz foltok. Ormánya finoman, egy­
öntetűen pontozott, arányai az előbbi fajéhoz hasonlítanak. Előtora
hosszabb és keskenyebb, oldalai gyengébben íveltek. Szárnyfedőinek
alakja szintén az előző fajéhoz hasonlít, de tőszegélye mögött jól
láthatóan bemélyedt; pontsorai éppen olyan nagy, de mély pontok­
ból állnak, közterecskéi fényesebbek. Elülső combjának kiszögellése
többé-kevésbé fogszerű, elülső lábszárának belső éle tövi harmadá­
ban erősen kimetszett, megvékonyodott és görbe (57. ábra: C).
Szőrözete finom, többnyire nagyon halványan tarkázott 8-14 mm.

Európai elterjedésű faj. Magyarországon a Dunántúlon és a Duna- Tisza
közén számos lelöhelyen elöfordnl, de ritka. Tápnövényei az Iris pseudacorus és
Rumex-félék. IV-V., VII.

bardanae FABR.

Változatai:

1. Kisebb (9-10 mm), előtora hengeres, párhuzamos oldalú és pontozása gyérebb,
mélyebb. - Ritka ab. irresectus BoH.

2. Az előbbihez hasonlít, de ormánya erősebben hajlott, homloka erősebben be-
mélyedt. - Ritka ab. scutulatus PETRI

43 (36) Előtorának elülső széle egyenesen lemetszett, szemkaréja ninc3.

44 (45) Ormánya teljesen egyenes, háta törésmentesen átmegy a homlokba
(57. ábra: D), valamivel vastagabb, mint az elülső comb és rövidebb,
mint az előtor, középéle jól fejlett. Szeme lapos. Előtora csonkakúp
alakú, oldalai gyengén íveltek, és a csúcs felé nem szűkülnek erősen
össze; felülete nagyon sűrűn és finoman ráncoltan pontozott, a
nagyobb pontok is sűrűn állnak, fehér oldalszegélye van. Szárnyfedői
az előtor tövénél szélesebbek, párhuzamos oldalúak, csak utolsó
harmadukban szűkülnek össze a lekerekített csúcs felé. Pontsorai
igen finomak, szőrözete nagyon finom és sűrű, szárnyfedőinek kissé
bemélyedt tövén nagyobb és gyakran a pontsorok mentén kisebb
világosabb foltok találhatók. Hasoldalának szőrözete között a kopasz
foltok jól kivehetők. 8-16 mm.

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 115
-····--- ·----

Európa déli felében a Kaukázusig, valamint Észak-Afrikában élő faj.
Magyarországon messze elterjedt, de ritka. Tápnövényei Senecio- és Genista-félék,
valamint a(?) Quercus robur. IV., VI-VII., IX-X.

vilis Ross1

45 (44) Ormánya erősebb vagy gyengébb ívben hajlott (57. ábra: E).

46 (47) Csápja rövid és vastag, ostorízei többnyire már a 3.-tól kezdve
szélesebbek, mint amilyen hosszúak (57. ábra: F). Ormánya kb.
olyan vastag, mint az elülső combja, és az előtoránál alig hosszabb,
középélének legfeljebb a nyomai láthatók. Szeme lapos. Előtorának
oldalai párhuzamosak, csak elülső harmadukban szűkülnek össze
lapos ívben, szemkaréja nagyon gyenge, felületén a finom, sűrű pon­
tozás között nagy, kerek, meglehetősen mély, sűrűn elhelyezett pon­
tok vannak. Szárnyfedői kissé szélesebbek, mint az előtor töve,
oldalai - az utolsó harmad kivételével - majdnem párhuzamosak,
végük lekerekített, pontsorai finomak, közterecskéi sűrűn ponto­
zottak, fénytelenek, szőrözete slírű, apró foltocskákba tömörül.
Hasoldalának kopasz pontjai jól elhatároltak. 10-15 mm.

Európa déli felében él. Magyarországon messze elterjedt, de nem gyakori.
Tápnövénye a Senecio jakobaea. V., VIII.

punctiventris BoH.

47 (46) Csápostorának mind a 7 íze hosszabb, mint amilyen széles (57. ábra:
G). A hím ormánya olyan hosszú, mint az előtora, a nőstényé más -
félszer olyan hosszú és durván, kissé ráncoltan pontozott. Előtora
közel olyan hosszú, mint amilyen széles, vagy valamivel hosszabb,
csonkakúp alakú; oldalai íveltek, felülete sűrűn és finoman ráncol­
tan, ezen kívül durvábban és sűrűn pontozott. Szárnyfedői az előbbi
faj szárnyfedőire hasonlítanak, csak karcsúbbak, pontsorai durvák
és sűrűn pontozottak, közterecskéi majdnem simák, fényesek, a
töve mögött levő bemélyedés erősebb. Lábai karcsúbbak. Szőrözete
is az előbbi fajéra hasonlít. 6,5-14 mm.

Délkelet-Európában és a Szovjetunió déli részében fordul elő. A Kárpát­
medencében Budapesten, N agymihályon és Szőllőskén gyűjtötték, igen ritka.
Tápnövényeit nem ismerjük

fasciculatus B o H.

48 (35) Előtorának korongja egyenletesen finoman szemcsézett vagy pon­
tozott, a nagy pontok teljesen hiányoznak (7. alnem: Lixochelus
REITT.).

49 (50) Előtorának korongja egyenletesen finoman szemcsézett, nem ponto­
zott. Mind a két ivar ormánya alig hosszabb, mint az előtor háta,
az elülső combnál valamivel vastagabb, gyakran sekély hosszanti
barázda nyomaival. Előtora hosszabb, mint amilyen széles, csonka­
kúp alakú, oldalai gyengén íveltek, csúcsa mögött erősen és élesen
befűzött, két oldala, a korong 2 hosszanti sávja, valamint a befűző-

8*

5 116 DR. ENDRŐDISEBŐ x.
--- - ··- --- - - - - -

désben levő barázda sűrűbben szőrözött. Szárnyfedői szélesebbek,
mint az előtor töve, oldalai az utolsó harmaduk kivételével párhuza­
mosak, végük külön lekerekített. Szőrözete sűrű, szárnyfedőin a
sűrűbben összetömörült szőrök számos foltocskát alkotnak. 9-
14 mm.

Közép-Európától Iránig fordul elő. Magyarországon is messze elterjedt és
gyakori. Tápnövénye az Onopordum acanthium. III-VI. (= pollinosus GERM.)

cardui ŰLIV. *

50 (49) Előtorának korongja egyenletesen finoman pontozott. Az előző
fajhoz egyébként a megtévesztésig hasonlít. Szeme azonban lapo­
sabb, előtorának hefűződése gyengébb, szárnyfedőinek pontsorai
~issé erőteljesebbek, csúcsa néha kissé kihegyesedőnek látszik.
Altaláhan kisebb az előbbi fajnál, 4-11 mm.

Közép- és dél-európai faj. Magyarországon a legközönségesebb Lixus-faj.
Főleg a sík- és dombvidékeken fordul elő. Tápnövénye szintén az Onopordum
acanthium. V-VII. (= rufitarsis BoH.,filiformis FABR.)

elongatus GoEZE

3. nem: Larinus GERM.

Széles, zömök testű ormányosbogarak, ormányuk többé-kevésbé hosszú,
néha azonban rövid hengeres, többnyire hajlott, ritkán egyenes, kevés fajuk
esetéhen felül lapított, hosszanti középél vagy árok csak egyes fajok ormányán
található. Csápjuk rövid, erősen térdes, csápá1·kuk lapos ívben fut a szemük
alsó széle felé, a csúcs felé eső vége megrövidült és nem nyitott. Szemük rend­
szerint lapos. Előtoruk a csúcsa felé többé-kevésbé erősen elkeskenyedik,
felületén nincsenek élek vagy árkok, töve a közepén szögletesen hátrahúzott,
kétoldalt karéjosan kimetszett. Pajzsocskájuk kicsi, sokszor gyengén látható.
Szárnyfedőik töve az előtor tövének megfelelően lekerekített, vállszöglcte jól
észlelhető, majdnem kivétel nélkül a vállakon a legszélesebbek, a csúcs felé
erősen keskenyedők, csúcsuk közösen lekerekített. Lábaik rövidek és vastagok.
Felületüket finom, rövid szőrözet takarja, amely - főleg a szárnyfedőkön -
apró foltocskákat alkot. Néha a Larinus-fajok felületét is sárgás lepedék
vonja be.

Több mint 160 faja ismeretes, amelyek Ausztrália kivételével az egész világon eléí·
fordulnak. A Kárpát·medencében 15 fajt mutattak ki. Gazdasági növényeket nem károsítanak,
így közömbösek.

1 (2) Ormánya teljesen egyenes, a csúcsa felé felülről is (59. ábra: A),
oldalról is (59. ábra: B) kúposan kihegyesedik, mind a két ivar
esetében rövidebb, mint az előtor, felületén a többé-kevésbé jól
látható rövid középéltől eltekintve ráncoltan pontozott. Szeme

* A m editerrán elterjedésű, az L. cardui ÜLIV.-hez igen köze álló L. scolopax BoH.
Magyarországon nem fordul elő; az irodalomban említett példányok L. fasciculatus BoH.-nak
bizonyultak.

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 117

lapos. Csápja rövid és vastag, csak 1. ostoríze kissé hosszabb, mint
amilyen széles, a többi nem. Előtora a tövén a legszélesebb, onnan
majdnem egyenes oldalakkal igen erősen szűkül a csúcsa felé;
felületén sem éle, sem barázdája sincs, csupán a pajzsocskája előtt
van egy sekély bemélyedés, egész felülete nagyon sűrűn és finoman
ráncoltan pontozott. Szárnyfedői a tövüktől gyenge ívben keskenyed­
nek a szélesen lekerekített csúcs felé, tövük mögött sekélyen bemé­
lyedtek, pontsorai keskeny rovátkaszerűek, pontjaik sűrűn állnak

58. ábra. Larinus jaceae F ABR. (Eredeti}

és mélyen beszúrtak, lapos köztereeskéi szintén finomabban és
sűrűbben ráneoltan pontozottak, mint az előtoron. Felületének
finom szőrözete kis elszórt foltoeskákat alkot. _5,5-9,5 mm.

Közép- é3 Dél-Európa, valamint Nyugat-Ázsia és Észak-Afrika lakója.
Magyarországon messze elterjedt és gyakori. Tápnövénye a Cirsium arvense.
IV-XI.

turbinatus GYLL.

2 (1) Ormánya nem h egyese<lik ki a csúcsa felé, sőt legtöbbször a csúcsán
kissé ki is szélesedik, nem teljesen egyenes.

3 (20) Ormánya nagyon vastag és rövid, sokkal vastagabb, mint az elülső
comb a legszélesebb pontján.

4 (15) Az ormány alsó oldalán nincsenek hosszú, elálló szőrök, legfeljebb
nagyon apró, erősen lesimuló szőröcskék.

5 118 DR. ENDRÖDI SEBÖ x.

5 (6) Az ormány alsó oldala a csúcs közelében erősen kiszélesedik, ezért
ormányának csúcsa oldalról nézve lemetszett, felső éle erősen dom­
ború, csúcsi fele majdnem törésszerűen lefelé görbül, igen rövid és
igen vastag (59. ábra: C), felületén hosszanti él húzódik végig. Elő­
tora a tövén majdnem kétszer olyan széles, mint amilyen hosszú,
felületén sem élek, sem gödrök nem láthatók, csupán a töve a paj­
zsocska előtt kissé bemélyedt; pontozása nagyon sűrű, durva, a
pontok közötti keskeny közterecskéken azonkívül további igen
finom pontozás is található. Szárnyfedői alig szélesebbek, mint
az előtor töve, közösen lekerekített csúcsuk felé egyenletesen és lapos
ívben keskenyednek, pontsorai nagyon finomak, lapos közterecskéi
igen finoman és sűrűn ráncoltan pontozottak, világos színű szőr­
foltocskái jól láthatók. 5,5-6,5 mm.

Kelet- és Közép-Európa déli részein él a Kaukázustól az Alpokig, Magyar­
országon messze elterjedt és gyakori. Tápnövényei a Centaurea solstitialis é;;
pannonica. V-IX.

obtusus STURM

6 (5) Ormányának alsó oldala a csúcsa közelében nem szélesedik ki,
ezért csúcsa oldalról nézve félkörösen ívelt (59. ábra: D).

7 (8) Ormányának felső éle az előbbi fajéhoz hasonlóan erősen görbült,
egyéb bélyegeiben is erősen hasonlít rá. Előtora azonban keskenyebb,
mintegy másfélszer olyan széles, mint amilyen hosszú, oldalai sokkal
laposabb ívben keskenyednek a csúcsa felé, felülete valamivel fino­
mabban pontozott és ezért fényesebb. Szárnyfedői szintén keske­
nyebbek, hosszúkásabbak, pontsorai erőteljesebbek, közterecskéi
finomabban ráncoltan pontozottak, szőrözete sűrűbb és olyan nagy
kiterjedésben takarja a szárnyfedőket, hogy inkább a kopasz részek
alkotnak foltokat. 5-6 mm.

Elterjedésében is hasonlít az előbbi fajra, nyugati határát a Kárpát­
medencében éri el. Magyarországon az Alföldön és a Dunántúlon fordul elő, de
ritka. Tápnövénye a Carduus acanthoides. VII.

minutus G YLL.

8 (7) Ormányának felső éle majdnem egyenes vagy csak nagyon lapos
ívben hajlott.

A B e D F G

59. ábra. A: Larinus turbinatus GYLL. feje felülről és B: oldalról C: L. obtusus STURM,
D: L. minutus GYLL. feje oldalról - E: L. canescens STURM, F: L. brevis HERBST ormánya

felülről - G: L. latus HERBST feje oldalról (Eredeti)

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 119

9 (10) Ormánya a felső élén a szem elülső szélétől a csúcsig mérve csak fele
olyan hosszú, mint az előtor háta. Hosszanti középéle nagyon finom,
néha elenyésző, tőle kétoldalt gyenge oldalél nyomai láthatók.
Pontozása éppen úgy, mint az előtoron és a szárnyfedőkön igen
sűrű és nagyon finom, amiért is felülete majdnem fénytelen. Elő­
torának oldalai a tövi felükön majdnem párhuzamosak, onnan a
csúcsig erős ívben futnak össze. Szárnyfedői a tövükön a legszéle­
sebbek, onnan lapos ívben keskenyednek a csúcs felé. Felületének
szőrözete sűrű, különösen a szárnyfedők és az előtor oldalain.
5-6 mm.

Nyugat-európai faj. Az irodalom „Magyarországról" is említi, ez az adat
azonban kétségesnek tekintendő

[australis CAP.]

10 (9) A nőstény ormánya olyan hosszú vagy valamivel hosszabb, mint
az előtor középvonalának háromnegyed része, a hímé is jóval
meghaladja annak felét.

11 (12) Ormányának középéle mellett kétoldalt nincs mély, hosszanti árok
(59. ábra: E). Nagyon finoman és nagyon sűrűn recézetten pontozott
előtorán csak a tő közelében láthatók valamivel nagyobb beszúrt
pontok, hosszanti középéle nincs. Előtora igen széles, oldalai -
különösen elülső felükben - erősen íveltek és erősen összefutnak
a csúcs felé. Szárnyfedői alig szélesebbek, mint az előtor töve, vállu­
kon a legszélesebbek és onnan lapos ívben keskenyednek a csúcs felé.
Pontsorai sekélyek, keskeny rovátka alakúak, közterecskéi laposak
és olyan finoman recézettek, mint az előtor csúcsának a közelében.
Szőrzete a szárnyfedőkön jól körülhatárolt foltocskákat alkot.
5-8 mm.

Dél-európai faj. Magyarországon eddig csak Budapest környékén gyűjtötték
néhány példányát. Tápnövényeit nem ismerjük. Vl-VII.

canescens STURM

12 (11) Ormányán az erősen kiemelkedő középél mellett kétoldalt 1-1
mély, hosszanti árok van (59. ábra: F). Előtorán hosszanti középél
látható, pontozása mindig sokkal durvább, mint az előző fajon.
Ormánya majdnem teljesen egyenes.

13 (14) Az előtor durva pontjai között levő közterecskék erősen, ránc­
szerűen kiemelkednek, nagyon fényesek, szárnyfedőinek finoman
recézett közterecskéin lapos, széles egyenetlenségek mutatkoznak.
Előtora a tövénél mintegy másfélszer olyan széles, mint amilyen
hosszú, oldalai erős ívben keskenyednek a csúcsa felé, csúcsa mögött
szélesen befűzött, oldalán a fehér szőrözet széles sávot alkot. Szárny­
fedői jóval szélesebbek, mint az előtor töve, vállai lekerekítettek,
oldalai - a váll mögötti gyenge hefűződéstől eltekintve - egyenle­
tesen és lapos ívben keskenyednek a csúcs felé. Pontsorai finomak,
a közterecskék egyenetlenségei miatt nem szembetűnők. Szőrözete

5 120 DR. ENDRŐDISEBŐ X.
- --·----- ------ - --- --- - -----··---- - - --- - -

rendszerint a vállak mögött, az oldalak mentén és a csúcs előtt
nagyobb, a korongon kisebb foltokat alkot. 8-ll mm.

Közép-európai faj. Magyarországon főleg az alacsonyabb dombvidékeken él,
de elég ritka. Tápnövénye a Carlina vulgaris. VI-IX. (= senilis F ABR.)

hrevis HERBST

Változata:

1. Zömökebb, előtora és szárnyfedői szélesebbek. - Ritka ab. granicollis Boa.

14 (13) Az előtor durva pontjai között levő közterecskék lapos ráncokká
alakultak, nagyon finoman és sűrűn pontozottak, nem fényesek.
Szárnyfedőinek közterecskéi teljesen laposak és a finom recézéstől
eltekintve teljesen simák. Az előző fajra nagyon hasonlít, de annál
szélesebb és szárnyfedői is rövidebbek. Szőrözete igen sűrű és a
szárnyfedőknek majdnem egész felületét beborítja. A sötétebb fol­
tok is jól láthatóan szőrözöttek; előtorának fehéres ol<lalszegélye
erősen elütő, széles. 11-13 mm.

Törzsalakja nyugat-mediterrán elterjedésű. Kelet-európai változatát iro­
dalmi adatok szerint Erdélyben is megtalálták

[vulpes ÜLIV. var. orientalis Cs110]

15 (4) Az ormány alsó oldalán hosszú, elálló szőrök találhatók, amelyek­
nek hossza meghaladja az ormány vastagságának egynegyedét
(59. ábra: G).

16 (17) Kisebb faj. Ormánya felül erősen lapított, erős középéle mellett
kétoldalt barázdaszerűen bemélyedt, oldalélei is jól fejlettek, pon­
tozása durva. Előtora a tövén majdnem olyan széles, mint amilyen
hosszú, csúcsa felé erősen, de lapos ívben elkeskenyedik, felületén
nincs középél, nagyon finoman recézett és azonfelül kissé nagyobb,
sűrű beszúrt pontokkal díszített. Ezek a pontok az eli'.ítor hátulsó
felén erősebbek. Szárnyfedői a tövükön a legszélesebbek, elülső
kétharmadukban csak kevéssé, hátulsó harmadukban erősen elkes­
kenyednek, pontsorai élesek, keskenyek, lapos közterecskéi finoman
recézetten pontozottak, fényesebbek, mint az előtor. 5,5-10 mm.

Mediterrán faj. A Kárpát-medencében eddig csak Horvátorozágból ismerjük,
az egyéb adatok (Tállya!) bizonyára t évadésen alapulnak

[flavescens GERM.]

17 (16) Nagyobb fajok (13-20 mm), ormányuk felül domború.

18 (19) Szárnyfcdőinek 4. közterecskéje a szárnyfedők elülső felén erősebben
vagy gyengébben bordaszerűen kiemelkedik, a korong az általuk
bezárt felületen lelapított. Ormányának középéle erős, a csúcsa
felé megrövidült, oldalain sem mély árkok, sem oldalélek nem észlel­
hetők, felülete durván pontozott. Előtora a tövén majdnem kétszer

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 121

olyan széles, mint amilyen hosszú, a csúcsa felé erősen, de lapos ívben
összefutó oldalai a hátulsó sarkok előtt laposan kimetszettek, ezért
a hátulsó sarkok hegyesek, majdnem tövisszerűek; csúcsa befűzött.
Felületén éles, de finom középél fut a csúcsától a tövéig, korongjának
két oldalán és a pajzsocska előtt 1- 1 sekély bemélyedés látható,
finoman recézett és azonkívül durván pontozott. Szárnyfedői jóval
szélesebbek, mint az előtor töve, kerekded vállain a legszélesebbek,
a csúcsuk felé egyenletesen, hátul erősebben elkeskenyednek. Pont­
sorai erőteljesek, közterecskéi laposak, finoman recézettek és haránt­
irányban gyengén hullámosak. A hím varratszögletében sűrű szőr­
párnácska van. Felületének szőrözete apró foltocskákat alkot.
12-20 mm.

Mediterrán elterjedésű faj. Magyaror> ·dgon az Alföldön sziirvál1y.:isan
fordul elő; találták továbbá a Bánátban és Erdélyben is. Tápnövény ~i c„rJuus­
félék. VI-VII. (= cardui Ross1)

latos HERBST

Változata:

1. Kisebb példányok (12-14 mm), ormányukon a középél csökevényes. - Ritka
ab. teretirostris ScnÖNH.

19 (18) Szárnyfedőin a 4. közterec;;ke, úgy, mint a többi, telje3en lapo>,
korongjának közepe nem lapított, hanem egyenletesen boltozott.
Az előbbi fajra testalkatában és nagyságban nagyon hasonlít.
Ormányának középéle szintén erőteljes, tövén kétoldalt rövid
bemélyedés és rövid oldalél is látható, de felülete sokkal finomabban
pontozott, inkább csak recézett, a nagyobb pontok igen kicsik.
13-20 mm.

Mediterrán faj, a Kárpát-medencében az irachlom sz~rint a Báná•han
gyűjtötték; az erdélyi adatok az előbbi fajra vonatkoznak

[cynarae FABR.J

20 (3) Ormánya hosszú és vékony, nem, vagy alig olyan vastag, mint
az elülső combok a legvastagabb pontjukon.

21 (22) Ormányának tövi felén a középél erősen kiemelkedik, tőle kétoldalt
mély barázdák és éles oldalélek húzódnak, amelyek azonban a
csúcsra nem terjednek át. A hím ormánya sokkal rövidebb, mint a
nőstényé. Előtora a tövén alig másfélszer olyan széles, mint amilyen
hosszú, oldalai egyenletesen, lapos ívben keskenyednek a csúcsa felé,
hátán gyenge középélnek a nyomai láthatók; felülete durván és
sűrűn pontozott, a pontok között levő közterecskék helyenként
apró, fényes és lapos, szabálytalan felületeket alkotnak. Szárnyfedői
rövidek, a vállukon a legszélesebbek, a csúcs felé egyenletes ívben
elkeskenyednek. Pontsorai finomak, a lapos közterecskék durva
ráncoltsága miatt nem szembeötlők. Szőrözete a törzs alakon a 3.
közterecskén és az oldalakon hosszanti sávokba tömörül, az alfajon
pedig finom és csak nagyon halvány foltocskákat alkot. 8-10 mm~

5 122 DR. ENDRŐDI SEBŐ X.

A törzsalak nyugat-mediterrán elterjedésű, alfaja a Földközi-tenger vidé­
kének középső és k eleti szakaszán él. Faunaterületünkön eddig csak Horvát­
országból k erült el1í, d e m egtalálták a b écsi medencében is. Tápnövénye ismeretlen

[vittatus FABR. subsp. carinirostris ScHÖNH.]

22 (21) Ormányán nincsenek sem élek, sem barázdák, legfeljebb azok
nyomai láthatók.

23 (24) Szárnyfedői hosszúkásak, oldalai majdnem párhuzamosak. Ormánya
majdnem olyan hosszú, mint az előtor háta, gyengén hajlott, egy
gyenge középél nyomaival. Előtorának szélessége a tövén sem éri el
hosszának k étszer esét, oldalai egyenletes és lapos ívben k eskenyed­
nek a csúcs felé, háta egyenletesen boltozott, csupán a pajzsocska
előtt sekélyen bemélyedt, felülete az igen finom és sűrű pontozáson
kívül meglehetősen durván és sűrűn pontozott. Szárnyfedői alig
szélesebbek, mint az előtor töve, elülső kétharmadukban alig, hát­
rább erősen elkeskenyednek, oldalai nagyon laposan íveltek. Szőrö­
zete a s.zárnyfedőkön h atározott, de elég apró foltocskákat alkot.
5- 8 mm.

Európai faj. Magyarországon m essze elterjedt és gyakori. Tápnövényei
Carlina- és Cirsium-fajok, valamint a Chrysanthemum leucanthenum. V - VIII.
(= carlinae ÜLIV.)

planus FABR.

24 (23) Szárnyfedői rövidek , a csúcsuk felé erősen elkeskenyednek.

25 (28) Ormánya az elülső comboknál csak k evéssel vékonyabb.

26 (27) Előtorának alappontozása között a durva pontok olyan sűrűn áll­
nak, hogy a közöttük levő közterecskék egészen keskenyekké, sok­
szor ráncszerűen kiemelkedővé válnak. Hosszanti középvonalában
r endszerint árok és az árokban finom él húzódik, amely hátul a tő
erősen b emélyedt középrészéb e torkollik. Ormányának háta, külö­
nösen tövi felében, finom tetőszerű él alakjában kiemelkedik anél­
kül, hogy mellette akár ároknak, akár oldalélnek ny oma látszana.
Előtorának a szélessége nem éri €l hosszán ak a k ét szer esét, oldalai
lapos ívben erősen elkeskenyednek a csúcs felé. Szárnyfedői sokkal
szélesebbek , mint az előtor töve, vállai erősen lek er ekítettek , oldalai
egyenletesen, majdnem egyenes vonalban, hátul p edig erősebb ívb en
k esk enyednek a csúcs felé . Pontsorai finomak, lapos köztcrecskéi
finoman recézettck és harántirányban kissé hullámosak. Szőrözcte
a szárnyfedőkön j ól körülhatárolt foltokat alkot. 8 - 13 mm.

Közép - és D él-Európa, valamint Nyugat-Ázsia lakója. Magyarországon
m essze elterjedt és elég gyakori. T ápnövén yei a Carlina acaulis, Centaurea scabiosa
és Cirsium. V- VIII.

sturnus SCHALL.

27 (26) Az előbbi fajra igen h asonlít, de jóv al kisebb . Előtorának pontozása
sokkal finomabb, a pontok között levő közter ecskék szélesek , lapo-

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 123

sak, finoman pontocskázottak. Háta egyenletesen boltozott, rajta
sem hosszanti barázda, sem él nincs. Ormányán nincs hosszanti
középél. Előtora nem olyan széles, oldalai erősebben íveltek, töve
közepén a bemélyedés nagyon sekély. Szárnyfedői az előtor tövén
szintén sokkal szélesebbek, de sokkal rövidebbek, mint az előző faj
esetében, és ezért oldalai erősebben íveltek. Szőrözete az előbbi
fajéra hasonlít (58. ábra). 4-9 mm.

Elterjedése egybeesik a L. .sturnus SCHALL. elterjedésével. Magyarországon
szintén messze elterjedt és közönséges. Tápnövénye a Carduus acanthoides. V­
VIII.

jaceae FABR.

28 (25) Ormánya nagyon vékony, vékonyabb, mint az elülső comb csúcsá­
nak a vastagsága, mérsékelten görbült, felülete sűrűn, de nagyon
finoman pontocskázott, hosszanti középéle vagy barázdája nincs.
Előtora jóval szélesebb, mint amilyen hosszú, oldalai laposan ível­
tek és erősen keskenyednek a csúcs irányában, csúcsa mögött a
középéltől kétoldalt 1-1 terjedelmes lapos bemélyedés észlelhető,
felülete finoman recézett és meglehetősen nagy és sűrű kerek pon­
tokkal ellátott. Szárnyfedői nagyon szélesek és rövidek, hosszuk nem
éri el együttes szélességük másfélszeresét, oldalai kevéssé keskenyed­
nek a szélesen kerekített csúcs felé. Szőrözete nagyon dús, a szárny­
fedőkön márványos rajzolatot, az előtoron terjedelmes foltokat
alkot. 6-7 mm.

Kelet-európai faj. Az irodalom szerint Erdély több pontján és Magyar­
országon (Ács) is gyűjtötték. Tápnövényeit nem ismerjük

Beckeri PETRI

4. nem: Lachnaeus ScHÖNH.

Egész testfelületüket és lábaikat az igen finom alapszőrözeten kívül
hosszú, meredeken elálló szőrök borítják. Ez a bélyeg megkülönbözteti az
alcsalád összes faunaterületünkön élő képviselőitől. Ormányuk rövidebb, mint
az előtor háta, vastag. Szemük lapos. Előtoruk a tövénél majdnem kétszer
olyan széles, mint amilyen hosszú, a csúcsa felé erősen elkeskenyedik, töve
kétoldalt erősen öblös. Pajzsocskájuk alig látható. Szárnyfedőik az előtor
tövénél szélesebbek, tövük egyenként ívelt, oldalaik a csúcs felé egyenletesen,
lapos ívben elkeskenyednek, csúcsuk egyenletesen, röviden lekerekített. Csáp­
juk rövid, de nem túl vastag, lábaik mérsékelten vastagok. Felületük alap­
szőrözete hol sűrű és jóformán zárt, hol gyérebb. Kistermetű, 3-- 5 mm hosszú
fajok.

Eddig összesen 5 faja ismeretes, ezek közül 3 dél-európai, 1 szibériai, 1 pedig indiai
elterjedésű. Gazdasági szempontból csak kertészeti jelentőségük lehet. Nálunk 1 faja fordul elő.

Fekete vagy elég gyakran vörösesbarna, csápja vöröses, alapszőrö­
zete sárgásbarna, hosszú, felálló szőrei majdnem fehérek. Ormánya
rövid, egyenes, a homlokba törésmentes vonalban megy át, oldalai

5 124 DR. ENDRŐDI SEBÖ x.

párhuzamosak, csúcsa lekerekített, felülete sűrűn pontozott, hosz­
szanti élek és árkok nincsenek rajta. Homloka olyan széles, mint az
ormánya. Előtora szintén egyenletesen boltozott, elég durván és
sűrűn pontozott. Szárnyfedőinek hossza meghaladja az előtor két­
szeres hosszát, vállain a legszélesebb, csúcsa felé egyenletes és lapos
ívben elkeskenyedik, felületén durva pontsorok futnak végig, ame­
lyek sűrűn szőrözött példányokon jóval finomabbaknak látszanak.
Közterecskéi laposak, nagyon finoman és sűrűn recézettek (60. ábra).
3,5 - 4,5 mm.

60. ábra. Lachnaeus crinitus BoH. (Eredeti)

Kelet-európai faj. Magyarországon a sík- és alacsony dombvidékek nem
gyakori lakója. V-VIII.

crinitus B o H.

5. n em: Rhiuocyllus GERM.

Hosszúkás, majdnem párhuzamos oldalú fekete fajok tartoznak ebbe a
nembe, felületüket csak rövid, nagyobbrészt testhez simuló, egyszerű sárgás
szőrök takarják. Ormányuk nagyon rövid és vastag, nem hosszabb, mint a
fejük, felülete lelapított, középen hosszanti éllel (46. ábra:F). Csápjuk rövid és
vastag, csápárkuk merőlegesen fut az ormány alsó oldala felt~ (46. ábra: E).
Előtoruk harang alakú. Pajzsocskájuk kicsi, de jól látható. Szárnyfedőik
közel háromszor olyan hosszúak, mint az előtoruk, oldalai párhuzamosak,
csak a lekerekített végük felé erősen íveltek. Felületük szőrözete foltosan tar-

x. CURCULIONIDAE II. - ORMÁNYOSBOGARAK II. 5 125
- - --- - --- - ·-- ----- --- --- - --- - - - - - - - ---

kázott, az egyes szőrök nem hasítottak. Előmellükön nincs az ormány befoga­
dására szolgáló vájat (47. ábra:D). Lábaik nem túl vastagok, rövidek, karmaik
egyforma hosszúak (47. ábra: B).

A nemnek mind az S eddig ismert faja az euroszibériai faunaterület lakója. A Kárpát­
medencében csak 1 faja él.

Fekete, szőrözete. sűrű, sötétebb és világosabb foltokban tömörült.
Ormányának_lapos felületén a hosszanti középél mellett 1-1 sekély

61. ábra. Rhinocyllus co nicus FRÖL. (Eredeti)

árok is van, oldalait p edig tompa él díszíti, vége oldalról nézve erő­
sen kiszélesedik és csúcsa lemetszett (úgy, mint a Larinus obtusus
STURM esetében). Szeme kissé domború. Feje és clőtora nagyon
sűrűn és nagyon finoman ráncoltan pontozott, a pontocskák között
nincsenek nagyobb pontok. Előtorának szélessége nem éri el hosszá­
nak kétszeresét, egyenletesen boltozott, töve kétoldalt mélyen ki­
metszett, oldalai a csúcs felé erős ívben elkeskenyednek. Szárny­
fedőinek töve az előtor tövének megfelelően egyenként félkörösen
ívelt, vállainál valamivel szélesebbek, mint az előtor töve, oldalai
az utolsó harmadukig majdnem egyenesek, párhuzamosak, végük
egyenként gyengén lekerekített. Pontsorait keskeny, éles barázdák
helyettesítik, amelyekben az egyes pontok csak erős nagyítással
láthatók, lapos közterecskéi egyenletesen finoman és sűrűn ponto­
zottak (61. ábra). 4-7 mm.

Közép- és Dél-Európában, Észak-Afrikában és Ázsia nyugati területein él.
Magyarországon, Erdélyben és a Bánátban gyakori. IV-VI. (= latirostris LATR.)

conicus FRÖL.

5 126 DR. ENDRŐDI SEBéí x.
- ---------···- · --·~·-·-------

6. nem: Bangasternus Goz1s

Az előző nem fajainak alakjára nagyon hasonlítanak, ormányuk éppen
olyan rövid, széles és lapos, kimélyített hátán a középél azonban jóval gyen­
gébb, sőt néha teljesen hiányzik. Előtoruk rövid, harang alakú, szárnyfedőik
hosszúkásak, oldalaik párhuzamosak. A szőrök nem egyszerűen hegyesek,
hanem majdnem a tövükig hasítottak. Előmellükön az ormány befogadására
szolgáló vájat van (47. ábra: E). Karmaik nem egészen egyforma hosszúak,
hanem a belsők valamivel rövidebbek, mint a külsők (4 7. ábra: C).

Eddig mindössze 9 mediterrán faja ismeretes. 1 faja Magyarországon is él.

A Rhinocyllus conicus FRÖL.-re hasonlít, attól a fentieken kívül még
a következőkben különbözik: Ormánya oldalról tekintve a csúcsa
felé nem szélesedik ki, hanem inkább hegyesedő. Az előtor pontjai
nagyobbak és ezek közterecskéiben kisebb pontok is találhatók,
pontozása tehát nem olyan egyöntetűen sűrű, mint az előbbi fajon.
Szárnyfedőinek pontsorai szintén k eskenyek, de nem olyan éles
barázdaszerűek, az egyes pontok jól elkülönülnek egymástól, a köz­
t erecskéi k eskenyebbek. Valamivel kisebb, 4 - 6 mm.

Mediterrán faj . Irodalmi adatok szerint h azánkban Budapesten gyűjtötték.
Tápnövénye a Centaurea nigra

orientalis CAP.

MAGY ARORSZÁb- LLLATVILÁGA
eddig megjelent füzetei:

(A sorozat 1-.)0. füzetének adatait lásd az 52. füzethez mellékelt tájékoztatóban.)

51. M1íczár Miklós: Ősméhek, Földi méhek - Colletidae, Melittidae.
XIII kötet (Hymenoptera III.) 9. füzet e, 64 oldal, 24 ábra (1960. I. 14.)

52. Dr. Erdős József: Fémfürkészek II. - Chalcidoidca II.
Xll. kötet (I-lyrnenoptcra II.) 3. füzete, 230 oldd, 97 ábra (1960. V. 18.)

Ára: 22,-- Ft

MAGYARORSZÁG ÁLLATVILÁGA
késziil6 füzetei ;

I. kötet (Protozoa) 1. fü_zete:
R . Dr. Stiller Jolán, Ailati egysejtűek - Protozoa. Álta János h ev<:zctés.

I. kötet (Protczoa) 5. füzet e :
Dr. Pellérdy László: Sejtélösködök - Coccitliomorpha.

X. kötet (Colcoptera V., Strepsiptcra) 4. füzete:
Dr. Endrődi Sebő, Ormányos bog;irak J. -- Curcuiionicb c 1.

X. kötet (Coleoptcra V., Stnpsiptcra) I. füzete:
Dr. Endríidi Sebő, Orroshogarak -- Anthrihid ;1r .

Xl. kötet (Hymenoptera I.) 4. füzete :
N. Bajári Erzsébet, Fü.rkészdarázs-alkLttúnk 1. - - l chncurnonoidca L

XII. kötet (Hymenoptera II.) IV. füzet e :
Dr. Erdíís Józslf, Fémfürészek III. - Chakidoidca HL

XIV. kötet (Diptera 1.) 2. füzete:
Dr. Zilahi-Sebess Géza, FonalascsápúJ.k I. - Nnnatocera 1.

XV. kötet (D.iptera II.) 3. füz ~ te:
Dr. 1\iihályi Faenc, l •'úról cgyek - Trypetidae.

XVI. kötet (L·.~pidoptcra) 7. füzete:
Dr. Gozmány László, l\foly lcpkék VI. - Microlepidoptcra V 1.

XVI. kiite t (L< pi<h ptera) 2. füzete:
Dr. Gozmány Lás:d ó, Mnlylcpk{:k I. -- Microkpidnptna I.

RÖVIDÍTETT RENDSZERTANI MUTATÓ

.,Magyarország Állatvilága" X. kötetének 5. füzetéhez

(Vr. Endrődi Sebő: Ormányosbogarak II. - Curculiouidac II. , - Fauna Huug. 53.)

Bangasternus Gozrs 92, 126
Barynotini 7
Barvnotus GEIIM. 7, 68
Barypithes DuvAL 3, 39
Bothynoderes ScHÖNH. 91·
Brachyderes ScHÖNH. 6, 64
Brachyderina e l
Brachyderini 3
Brachy,;omus STEPH. 5, 51

Callistolixus REIT'!'. 112
Chaerodrosus R EITT. 8
Chiloneus ScHÖNH. 4, 46
Chlorodrosus DANIEL 12
Chlorophanus GER~L 83, 87
Chromoderus MoTSCH. 100
Cleoninae 90
Cleonini 91
Cleonus ScnÖNll. 91,92
Cleonus s. str. 101
Cneorrhinini 3
Cneorrhinus ScnÖNH. :1
Compsolixus REITT. 110
Coniocleonus MoTscn. 9;,
Conocctus DESBR. 16
Cycloderes SAHLB. 82, 83

Dilixellus REITT. 112

Eudipnus THOMS. 11
Eulixus REJTT. 105
Eusomus GERl\I. 1, 50
Eustolus TIIOMS. 16

Foucartia D uvAL 5, 62

Lachnaeus ScnÖNU. 91, 12:3
Larinus GERM. 91, 116
Lepyrus GERM. 91
Leucodrosus STIERL. 13
L eu cosomus Morscn. 9:l
Liophloeodes WEISE 21
Liophloeus GERM. 2, 23
Liophloeus s. str. 23
Lixini 91

ALCSALÁDOK - AL .EMEK

Lixochclus RE!Tl'. 11.'i
Lixus FABR. 91, 101·
Lixus s. str. 105

Mecaspis ScHÖNH. 99
Mesagroccus auct. 2
Mesagroicus ScHÖNH. 2, :J?
Metadrosus ScmLSKY 1:1
Mctallites GERM. 9

Ncolicaru,; THOMS. 68

Ortholixus REITT. 109

Pachyecrus ScnÖNll. 98
Paophilus FAUST 5, 53
Philopcdon STEPH. 3, 38
Piezocnemis CnEVR. 12
Polydrosini 1
Polydrosus GERM. l, 7
Polydrosus s . str. 21
Psalidiini 7
Psalidium ILLIG. 7, 70
Pseurlocleonus CuEVR. J 00
Pscnrloptochus FoRM. 5, 61

Rhinocyllus GERM. 92, 124

Sciaphilus STEPH. 5, 52
Sciaphobus DANIEL 4·, 4,7
Scythropus ScHÖNH. 2, 21
Sitona GERM. 2, 25
Sitonini 2
Stasiodis Goz1s 4, 46
Stolatus MULS. 91
Strophomorphus SEIDL. 6, 61
Strophosomini 6
Strophosomus s. str. 67
St:rophosomus STEPII. 6, 66

Tauymecinae 82
Tanymccini 83
Tanyrnecus ScnÖNH. 8 .3 , 85
Thomsoneonymus DESBR. 15
Thylacites GERM. 82

T hylacitini 82
Trachyphloeini 7
T rachyphloeus GERM. 7, 71

Tropiphorini 7
Tropiphorus SCHÖNH. 7, 77
Tylodrusus STIERL. 19

FAJOK ÉS FAJ ALATTI KATEGÓRIÁK

achatcs GEBL. 103
afflatus BoH. 53
afflatus STIERL. n ec BoH. 54
albaria F AHR. 34
albescens STEPH. 32
albicans GYLL. 95
albidus FABR. 101
albocrinita REITT. 32
albomarginatus BoH. 111
algirus L. 112
alternans Bou. (Barynotus) 70
altcrnans GYLL. (Trachyphloeu s) 74
alternans HERBST (Cleonus) 99
ambigua GYLL. 31
ambiguus GYLL. 10
amoenus GERM. 12
anguinus L. 110
angustesquamosus ENDR. 31
angustifrons REITT. 28
Apfelbecki PETRI 111
aquisgranensis FÖRSTER 24
araneiformis ScHRANK 42
argutula GYLL. 28
aristatus GYLL. 77
armiger DANIEL 43
arvenicus DESBR. 19
Ascanii L. 111
asperatus BoNSD. 53
atomarius ÜLIV. 10
atripes SCHILSKY 18
attrita GYLL. 36
aurohirtus SEIDL. 62
australis CAP. 119

balcanicus ÁPFB. 49
banaticus Fomu. 60
barbatulus GER~i. 50
b ardanae F ABR. 114
Beck eri PETRI (Larinus) 123
Bcckeri ToURN. (Eusomus) 52
bellus KRAATZ 8
betavorus CHEVR. 95
bicolor F AHR. (Sitona) 36
bicolor PANZ. (Lixus) 110
bicolor STIERL. nec F AHR. (Sitona) 36
bifoveolatus BECK 76
brevicollis GYLL. 32
brevipes Bn1s. 109
brevis HERBST 120
brunnipes ÜLIV. 42
bucephala ÁPFB. 35
budensis CSIKI 43

cachecta GYLL. 27
ca esius HOPE 50

2

caesus GYLL. 99
callosa GYLL. 29
cambrica STEPH. 27
campestris ÜLIV. 28
canescens FISCH. (Lixus) 106
canescens STURM (Larinus) 119
capitatus DEG. 67
cardui ÜLIV. (Lixus) 116
cardui Ross1 (Larinus) 121
carinatus auct. 79
carinatus MüLL. 81
carinirostris ScHÖNH. 122
carlinae ÜLIV. 122
carpathicus BRANCSIK (Polydrosus) 12
carpathicus REITT. (Barypithes) 44
caucasicus PETRI 106
Cejkai RouB. 12
cervinus L. 18
Chevrolati BoH. 43
chlorophanus WESTH. 11
chrysomela auct. nec ÜLiv. 18
chrysomela Ouv. l~
chrysomeloides END·R. 18
cicatricosus HOPPE 95
cinereus ENDR. (Sciaphobus) 50
cinereus SCHRANK (Cleonus) 100
cinnamomea STIERL. 29
circumdatus BoH. 111
coelestis ENDR. 15
coenobita ÜLIV. 100
comatus BoH. 64
concavirostris HocHH. 36
confluens STEPH. 18
conicus FRÖL. 125
constricta F ABR. 27
coruscus GERM. 19
coryli FABR. 67
costirostris SEIDL. 109
costulatus Krnsw. 53
cribricollis BoH. (Lixus) 114
cribricollis GYLL. (Sitona) 27
crinita HERBST 32
crinitus Bou. 124
cucullatus FAuv. 82
cupreus SCHILSKY 11
cylindricollis Bou. (Polydrosus) 13
cylindricollis FABR. (Sitona) 36
cylindricus L. 112
cylindrus F ABR. 112
cynarae FABR. 121

dalmatinus STIERL. 21
declivis ÜLIV. 101
Deubeli KRAUSSE 28
difficilis CAP. 109, 110

dilaticollis GYLL. 87
dorsiger FAUST 89

echinatus BONSD. 59
elegans GYLL. 34
elegantulus BoH. 109
elevatus HERBST 81
elongatus GoEzE 116
erinaceus REDTB. 75
euphorbiae CAP. 107
exciaus FABR. 87
excoriatus GYLL. 98

faber HERBST 68
fallax SAHLB. 88
farinosus F AHR. 95
fasciatus MÜLL. (Cleonus) 101
fasciatus STIERL. (Brachysomus) 57
fasciatus STROEM. (Polydrosus) 13
fasciculatus BoH. 115
ferrugatus ÜLIV. 114
filiformis FABR. 116
flavescens BoH. (Lixus) 113
flavescens GERM. (Larinus) 120
flavescens HERBST (Chlorophanus) 90
flavescens MARSH. (Sitona) 29
flavipes DEG. (Polydrosus) 21
flavipes ENDR. (Paophilus) 54
flavovirens GYLL. 21
Flecki CSIKI 31
fritillum PANZ. 85
Frivaldszkyi KUTHY (Trachyphlocus) 74
Frivaldszkyi REITT. (Brachysomus) 61
fulvicornis FABR. 13
fuscopilosa APFB. 34

Gabrieli PEN. 45
geminatus CHEVR. 10
geniculata F ABR. 33
gibbosus P AYK. 89
gibbus BoH. 25
glaucus F ABR. 96
globatus HERBST 79
globulicollis GYLL. 30
globus SEIDL. 40
gracilipes P ANZ. 44
graminicola GYLL. 90
grammicus P ANZ. 100
granicollis BoH. 120
gressoria FABR. 27
grisea FABR. 27
Guinardi DuvAL 84

Hampei SEIDL. 54
herbeus GYLL. 19
Herbsti GYLL. 25
hirsutulus F ABR. 59
hirtus BoH. 57
hispidula F ABR. 35
hispidus Bon . (Strophomorphus) 64
hispidus REDTB. (Brachysomus) 61
Hopffgarteni STIERL. 12
hoverlanus SMRECZ. 25

humeralis STEPH. 36
hungaricus TOURN . . 69
hungarus PETRI 113

igneus ENDR. 20
ignitus ENDR. 20
impar Goz1s 9
impressifrons GYLL. 21
incanus L. 65
inermis Bon. 77
inops GYLL. 37
inquinatus BoH. 108
intermedium REITT. 71
intermedius ZETT. 13
interpositus RouB. 43
iridis ÜLIV. 106
irresectus BoH. 114
irroratus MÉN. (Cleonus) 95
irroratus REITT. (Lixus) 108

jaceae FABR. 123
junci BoH. 111

Kahri KIRSCH 16

languida GvLL. 31
lanuginosus GYLL. 75
laricis CH.EVR. 10
lateralis BRis. nec P ANZ. (Lixus) 111
lateralis GYLL. (Polydrosus) 15
lateralis GYLL. (Sitona) 34
lateralis PANZ. (Lixus) 107
lateralis PAYK. (Strophosomus) 68
laticollis Bon. 76
latirostris LATR. 125
latus HERBST 121
Laufferi PETRI 111
lentus GERM. 25
lepidii MOTSCH. 108
lepidopterus GYLL. 65
lineata L. 33
lineella BONSD. 31
liptoviensis WEisE (Barypithes) 41
liptoviensis WEISE (Liophloeus) 25
liturata STIERL. 64
longula GYLL. 35

maculata MOTSCH. 36
maculatus HAMPE 4·6
maculo sus HERBST 18
madidus Ouv. 98
marginatus STEPH. 10
marmoratus FABR. 102
maxillosum F ABR. 71
medicaginis REDTB. 28
melanogrammus FöRST. 67
melanopus SCHILSKY 10
melanotus STEPH. 18
meliloti w ALTON 36
mercurialis FABR. 81
M erkli KAUFMANN (Polydrosus) 16
Mukli STIERL. (Sciaphobus) 50
micans BoH. (Tropiphorus) 79

3

micans FABR. (Polydrosus) 11
microgrammus auct. non GYLL. 96
Mihóki PEN. 55
minutus GYLL. 118
mixtus STIERL. 20
moerens F ABR. 70
mollicomus ÁHR. 44
mollis STROEM 11
montanus CHEVR. 42
morbillosus F ABR. 103
muricatus F ABR. 53
muri:nus BoNSD. 69
mustela HERBST 22
myagri Ouv. 108

nanus GYLL. 100
uebulosus L. 97
uigrosutura tus Go EZ E 97
ninguidus GERM . 48
niveopictu s REICHE M
nodulosus CHEVR. 19
nubilus F ABR. 24.

obesus F AUV. 80
obliquus F ABR. 97
obscurus BoH. (Mesag roicus) :rn
obscurus FABR. (Barynotus) 69
obsoletus ENDR. 109, llO
obtusus BoNSD. (Tropiphorus) 80
obtusus STURM (Lirirms) 118
ocellatus F .ii.HR 93
ochraceosignatus Boh. 81
ochropus GMEL. 21
ocularis Chevr. (Strophosomns) 6(1

ocularis Desbr. (Siton a) :{3
Olivieri BEDEL 77
ononidis SHARP 34
orientalis CAP. (Baugast ernus) 1~6
orientafü CSIKI (Larinus) 120
orna tus STJERL. 59
ovuhun GERM. 52

pa/liata ÜLIV. 27
palliatns FABR. 86
pallidus GYLL. l 0
paradoxus STIERL. 12
parallelus SEIDL. 75
paraplepticu s L. 105
parvulus F ABR. 4 7
panper STIERL. 13
pedestris PODA 93
pellucidus Bon. 43
perplexus GYLL. 18
picipes ENDR. 17
pictus PETRI 29
picus FABR. 21
piger ScoP. 103
pilifer H OCHII. 16
pilosellus GYLL. 68
pilosus FABR. (Cyclodcres) 81.
pilo sus GREDL. (Polydro sus) 19
plagiatum SCHALL 39
planus F ABR. 122

pollinosus GERM. 116
porcellus ScHÖNH. 64
pruinosus BoH. 60
pterygomalis BoH. 20
ptochoides BACH 63
pulvereus ÜLIV. 112
puncticollis STEPH. 34,
punctirostris BoH. (Barypithes) 44
punctirostris Bon. (Lixus) 108
punctiventris Bon. (Lixus) 115
punctiventris GER~f. (Cleonn s) 95
pupillatus APFB. 21

quadripunctatus ScHRANK 9:'

rasilis HocHH. 29
regensteinensis HERBST :w
robustus DESBR. 13
roridus PALL. 103
rubens STIERL. 11
rubens STIERL. 21
rubi GYLL. (Sciaphobus) 48
rubi STIERL. (Polydrosus) 18
ruficornis BONSD. 13
rufipes STEPH. 67
rufitarsis Bon. ll6
rngifer PETRI 108

wbulosus REDTB. 77
salicicola GERM. 90
sanguineus Ross1 110
.~r.aber REDTB. 74
scahriculus L. 75
scapularis FAUST 109
Schwiegeri REITT. J4,
scitulus GERM. 49
scolopax BoH. 116
sculpturatnm BoH. 71
scutellatus BoH. 10.J
scutula tus PETRI 11 ·1·
seniculus Bon. 110
senilis FABR. 120
sericeus SCHALL. 15
seriese tosa F AHR. 32
setiger BoH. 60
setosa REDTB. 32
setosus FoRM. 43
setulosus BoH. (Brachysomus) 57
setulosus GERM. (Sciapholms) 50
smaragdinus BoH. 50
sparsus GYLJ,, 17
spinimanus GERM. 7S
spinosus GoEZE 77
squalidus GYLL. 48
squamulata HERBST r.:~
squamula11ts ÜLIV. 77
squamulosus HERBST 22
stigma REITT. 95
stipulatus GERM. 77
striatella G YLL. 31
striatellus FABR. 100
s tricticollis DESBR. 33
sturnus SCHALL. 122

styriacus BEDEL (Tropiphorus) 79
styriacus SEIDL. (Barypithes) 45
subalpinus PETRI 20
subcostata ALLARD. 27
subnudus SEIDL. 58
subtilis STURM 108
sulcifrons THUNB. 28
sulcirostris L. 103
suturalis STEPH. 34

talyschensis SCHILSKY 16
tener Boa. 46
tereticollís DEG. 14
teretirostris ScaÖNH. 121
tessellatus MARSa. 76
tessulatus MűLL. 24
tetragrammus PALL. 96
thalassinus GYLL. 16
tihialis GYLL. (Polydrosus) 1:1
tibialis HERBST (Sitona) 31
tibiella GYLL. 35
tigrinus PANZ. 102
tomentosus MARSa. 80
transsylvanicus DANIEL (Tropiphorus) 81
transsylvanicus SEIDL. (Brachysomus) 60
trichopterus GAUT. 45
trisulcatus HERBST 102
turha tus F A.aR. 96
turbinatus GYLL. 117

Ullrichi FAUST 89
undatus FABR. 14
uniformis STIERL. 14

varians DESBR. 36
varius HERBST 98
ventricosus GERM. 73
vicina DESBR. 34
Viertli ScaILSKY 19
vilis Ross1 llS
villosulus GERM. 57
virbius SCHILSKY 16
virens auct. 18
virens Boa. 18
virguncula SEIDL. 41
viridicinctus GYLL. 19
viridis L. 89
vittatus FABR. (Larinus) 122
vittatus GYLL. (Sciaphobus) 19
vittiger GYLL. 87
voluptificus GYLL. 88
vranicensis REITT. 9
vulpes ÜLIV 120

Waterhousei W ALTON 32

ypsilon SEIDL. 73

Zellichi FoRM. 56

5

-· - - -- - - - --- ------
60.51568 Akad~miai Nyomda Budapest, V., Gerlóczy u. 2. - Felelös vezetö : Bernát György

	01
	02
	03
	04
	04a
	05
	06
	07
	08
	09
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	24a
	25
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36
	37
	38
	39
	40
	41
	42
	43
	44
	45
	46
	47
	48
	49
	50
	51
	52
	53
	54
	55
	56
	56a
	57
	58
	59
	60
	61
	62
	63
	64
	65
	66
	67
	68
	69
	70
	71
	72
	73
	74
	75
	76
	77
	78
	79
	80
	81
	82
	83
	84
	85
	86
	87
	88
	89
	90
	91
	92
	93
	94
	95
	96
	97
	98
	99
	100
	101
	102
	103
	104
	105
	106
	107
	108
	109
	110
	111
	112
	113
	114
	115
	116
	117
	118
	119
	120
	121
	122
	123
	124
	125
	127
	127a
	128
	129
	130
	131
	132
	133
	134

