
MAGYARORSZÁG ÁLLATVILÁGA
FAU NA HUN GARIAE

í í í Lýýí `í_í` ııfl ii “_ "“__ 7 _ _ 7*„ ~~_ _ ~~ r ;__7~ 7 _ ~___7ý _ _ ~* 7* _ ~_* _;* _____

X. KÖTET EOLEOPTERA V STREPSIPTERA

8.FÜzET

ORMÁNYOSBOGARAK V.-
CURCULIONIDAE V.

(60 ábrâval)

Í R TA

DR. ENDRÖˇDI SEBŐ

I Fauna Hung. 103. I

Igo
ÉMÍA1

. ___č.ılııl1ı:ıııı|z
ıiˇıı "“"""'“Í

ez
1971

floafiçıb

vfiý

A X. kötethez tartozó valamennyi
füzet borítôlapjãnak beszolgăltatâsa ellené-
ben a kötet kemény kötéstâblãjăt bárme-
lyik könyvesbolt kiadja.

Szerkesztő bizottság:

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

1965-től: Dr. Balogh János, Dr. Jermy Tibor, Dr. Koszab Zoltán (főszerkesztő),
|Dr.Rolo8váry Čábor|,| Dr. Íotlán Sándor! (elnök) és Dr. Steinmann Henrik

A kézirat a szerkesztő bizottsághoz 1969. XII. 16-án érkezett.

Lektorálta:

DR. KASZAB ZOLTÁN

Az ábrákat KEVE GYULA és a szerző rajzolta

A kiaclásért felelős az Akadémiai Kiadó igazgatója
Szerkesztésért felelős: Dr. Jolavay Alajos - Műszaki szerkesztő: Budai Anikó

Kézirat beérkezett: 1970. II. 19. - Példányszám: 1000 -- Terjedelem: 14,7 AÍS ív + 6 oldal melléklet
7l.71318 Akadémiai Nyomda, Budapest - Felelős vezető: Bernát György

ll. alcsalád: Curculioninae

Írta

DR.ENDRŐDısEBŐ

Közepes és kis termetű, sőt néha igen apró ormányosbogarak. Ormánynk
hosszú, hengeres, a csúcsa felé nem keskcnyedik el. Csápárkuk az ormány
oldalán fut, ritkán szemük alsó szegélye felé irányul, felülről sohasem látható.
Térdes csápjuk az ormány közepe táján ered, ostora 6-7 izből áll. Szemük
oldalt néző, nem érintik egymást a homlokukon. Középmellük oldallemezei
kicsik, nem láthatók felülről. Szárnyfcdőik a csúcsukon együttesen kere-
kítettek, teljesen vagy nagyrészt eltakarják a farfedőt, csak az Acalyptus
SCHÖNH. nem fajai esetében rövidültek meg kissé: ,csúcsuk egyenként lekere-
kített, és így farfedőjük is szabadon látható. Potrohuk második haslemezének
hátulsó szegélye egyenes, kétoldalt nem húzódik csúcsosan hátrafelé. Hátulsó
combjuk nem vastagodott meg erősen, nincs ugrólábuk. Combjaik belső
élén vagy van, vagy nincs fog. Valamennyi lábszáruk csúcsának belső sarkán
1--l erősebb vagy gyengébb tövis található, a külső sarkon soha sincs sarkan-
tyú. Elülső lábszáruk felső felületén nincsenek erőteljes pontsorok. Karmaik
szabadon állnak vagy a tövükön összenőttek, belső oldaluk egyszerű, vagy
foggal, sok esetben hosszú nyúlvánnyal ellátott.

Az egész földkerekségen közel 3000 faját ismerjük az alcsaládnak, mindenütt meg-
találhatók, ahol életlehetőségük biztosítva van. A Kárpát-medencében előforduló 22 nemhez
tartozó 110 faja közül 104- fajt és 33 változatot Magyarországon is gyűjtötték. A Curculio,
Anthonomus és Dorytomus nemek több faját mint erdészeti, illetve mint kertészeti kártevőt
tartják nyilván, viszont a Smicronyx nem fajai mint a mezőgazdaság káros növényének,
a Cuscutanak kártevői némi hasznot hajtanak. Sok faja vízinövényeken él, ezeknek nincs
gazdasági jelentőségük.

A nemek határozókulcsa

l (2) Szárnyfedőik majdnem háromszögletesen keskenyednck a csúcsuk felé,
tövük szélesebb, mint az előtor töve (1. ábra: A). Ormányuk, külö-
nösen a nőstényeké rendkívül hosszú, vékony, erősen hajlott, töve
és a homlokuk között gyengébb vagy erősebb nyereg képződik.
Csápjuk is hosszú és vékony. A középmellük oldallemeze gyakran
nagy, esetenként felülről is jól látható. Combjaik és karmaik belső
oldalán fog van (l. nemzetség: Curculionini) (= Balaninus GERM.,
Balanobius JEKEL) 1. nem: Curculio LATR.

2 (1) Szárnyfedőik hosszabbak, tojásdadok vagy hátrafelé többé-kevésbé
kiszélesednek, sohasem háromszögletescn elkeskenyedők (1. ábra:
B). Ormányuk rendszerint rövidebb. Középmcllük oldallemeze nem
látható felülről. Combjaikon vagy van, vagy nincs fog. Karmaik
többnyire egyszerűek, néha a belső oldalukon fog van, vagy tövükön
összenőttek.

3 (8) Szemük hátul is kidomborodik a fej oldalvonalából (1. ábra: C.)
Melltövükön nincs az ormány befogadására alkalmas hosszanti árok-

l x. 8.

AI AIDR. ENDRODI sEBo X,

A 8 c E F

Előtoruk oldala nem élesen szegélyezett. Pajzsocskájnk jól fejlett.
Szárnyfedőik rövidek, a közepük mögött a legszélesebbek, ritkán
hosszúkásak és oldalaik párhuzamosak. Elülső esípőik nagyok, a melltő
hosszát majdnem teljesen betöltik. Karmaik belső oldalán rendszerint
fogszerű nyúlvány található (l. ábra: D) (2. nemzetség: Anthonomini).

Csápostoruk 7 jól elkülönült ízből áll (1. ábra: G).

Szárnyfedőik rövidebbek, legfeljebb kétszer olyan hosszúak, mint
amilyen szélesek együttvéve, hátrafelé többé-kevésbé erősen ki-
szélesednek. Ormányuk töve és a homlokuk majdnem azonos síkban
fekszik, nincs közöttük nyereg (2. ábra: A). Csápjuk hosszú és vékony,
tőíze sokszor a szem hátsó szélén is túlér. Combjaik belső oldalán fog
van. Karmaik szabadok, tövük közelében kis foggal vagy hosszú
fogszerű nyúlvánnyal (= Furcipus DESBR., Furcipes DESBR.)

2. nem: Anthonomus GERM.

Szárnyfedőik hosszúak, elérik együttes szélességüknek mintegy három-
szorosát, keskenyek, oldalaik majdnem párhuzamosak. Ormányuk
töve és homlokuk között nyereg képződik (2. ábra: B). Csápjuk rövid,
tőíze mintegy a szemük közepéig ér. Karmaik egyszerűek, belső
oldalukon nincs fog vagy nyúlvány, tövük nem nőtt össze (2. ábra: C)

3. nem: Brachonyx SCHÖNH.

Csápostoruk 6 ízből áll, a 7. teljesen hozzásimul a bunkóhoz (1. ábra:
H). Testük hosszú, szárnyfedőik alig szélesednek ki hátrafelé. Csáp-
juk elég rövid, tőíze csak szemük közepéig ér. Ormányuk töve és hom-
lokuk között nincs nyereg. Combjaik foga rendszerint gyenge. Kar-
maik kicsik, a tövükön összenőttek (2. ábra: D)

4. nem: Bradybatus GERM.

Szemük nem dülledt, legalábbis hátul nem áll ki a fejük oldalvona-
lából (ritkán hiányzik). Szárnyfedőik nem szélesednek ki hátrafelé.

G
L D

l
l

~23. fš`.1=-`..»ŐQŐQ '0*'«ıl“.-.-. -.z-;. -.-_:
"ı*`O"Q *O 0- -ı 'O Op 0 Q. 4- O 0 O0 0 „ Ya-go,-0 , 0.0..ÖOQ e00.,-ll ..'Q.Q
KŐ ~20' 0.0' 40,:

lı~.;ıı
Ó Š'marc
0.0*
'ezaz'
O Q
0.0

H

1 abra A: Curculio glandium MARSH. és B: Anthonomus pomorum L. testalkata, C: utóbbi faj
feje es D: karma - E: Dorytomus longimanus FORST. feje és F: karma -- G: Anthonomus

pomorum L. és H: Bradybatus Kellneri BACH csápja (Eredeti)

X- CURCULIONIDAE V. _- ORMÁNYOSBOGARAK V. . 33

9 (44)

10 (43)

11 (86)

12 (85)

18 (14)

14 (18)

15 (34)

Combjaik belső élén van vagy nincs fog. Karmaik rendszerint egy-
szerűek, belső oldalukon nincs nyúlvány (1. ábra:

Szárnyfedőik a csúcsukon közösen lekerekítettek és teljesen, vagy
legalább legnagyobbrészt eltakarják a farfedőt (2. ábra:

Karmaik tövén nincs fog vagy nyúlvány. Homlokuk a szemek között
nem keskenyedik el erősen, nem lényegesen keskenyebb, mint az
ormány háta (2. ábra: G).

Lábfejeik 3. íze a csúcsán mindig mélyen kimetszett, kétkaréjos,
rendszerint jóval, ritkán kevéssel szélesebb, mint az előző ízek (3.
ábra: A).

Karmaik a tövükön szabadok, egyszerűek. Ormányuk rendszerint
hosszú és vékony. Csápjuk rövid, tőíze legfeljebb a szemük elülső
szegélyéig ér. Szárnyfedőiken pontsorok láthatók (3. nemzetség:
Erirrhinini).

Combjaik belső élén fog vaıı. Csápárkuk az ormány oldalán, a felső
élével párhuzamosan fut, vagy a szem alsó széléhez hajlik le. Ormá-
nyuk néha nagyon hosszú (1. ábra: E), máskor elég rövid. Előtoruk
finoman, ritkábban durván pontozott. Szárnyfedőik esupaszok,
teljesen vagy foltosan szőrösek, nincsenek rajtuk élesen elütő pikkely-
foltok (=Euolamus REITT., Olamus REITT.)

5. nem: Dorytonıus STEPH.

Combjaik belső élén nincs fog, vagy ritkán csak a hátulsó coınbokon
találunk fogat.

Pajzsocskájnk, bár néha kicsi, de mindig jól látható (csak a Notaris
aterrimus HAMPE kivétel, amelynek rejtett a pajzsocskája).

Í
É ı

C 1
A !

0*-
,Öv

-25;:0 OÍOOQ Í
~90.

ˇ /'ŐzÖ Ó O0,00: 0,:-0;
0 *Q O 4-

I
Í

0OVfg '°°iŐ0°°3030'
'O"4' ° O"'o"'Q O Ó. 0
..`§. 'Í

B F G H

2. ábra. A: Anthonomus pomorum L. és B: Brachonyx pineti PAYK. feje -- C: utóbbi faj és D:
Brodybotus Kellneri BACH karmai - E: Dorytomus longimanus FORST. és F: Acalyptus car-
pini FABR. szárnyfedőcsúcsa -- G: Dorytomus Schönherri FAUST és H: Elleschus scanicus PAYK.

1*

feje (Eredeti)

3 41 -__ DR. ENDRŐDI SEBŐ X _
Lz _ _. ,

16 (88)

17 (18)

18 (17)

19 (80)

20 (23)

21 (22)

22 (21)

A B

. v arra* v f ıf .J TT 1.,' v 'D tm , r; vi, Í 'fvfıf 1; kk. '4ıııı-K m fi' ' ' ;f,, 1, n-ffi, Jrýnı 1,, Í4 ýýıq.-ý , ff , ;;_ f ff - -f

Szárnyfedőik varrata nem emelkedik ki bordaszerűen. Felületükön
a pikkelyek között legfeljebb kissé elálló szőrök,vagy igen apró serte-
szőrök találhatók.

Csápjuk vastag (3. ábra: C), tőízét a közepétől a csúcsáig sűrű pikkely-
szőrök fedik. Szemei erősen megközelítik egymást a fej alsó oldalán.
Egész testüket, lábaikkal együtt, tetőcserépszerűen fedik a kerekded
pikkelyek; a szárnyfedőkön levők harántosak, és közöttük sorokba
rendezett, testhez simuló serteszőrök foglalnak helyet. A pikkelyezés
foltosan helyezkedik el 6. nem: Acentrus SCHÖNH.

Csápjuk vékony (3. ábra: D), tőízükön legfeljebb csak kevés finom
szőröcske látható. Szemeik nem közelítik meg egymást a fej alsó
oldalán.

Csápárkuk az ormány oldalán halad, annak alsó és felső élével pár-
huzamosan, és középen éri el a szem elülső szegélyét, vagy erősebben
lefelé hajlik, de oldalról ilyenkor is szabadon látható.

Felületüket finom szőrözet takarja, vagy csupasz, vagy finom, hosszú
pikkelyszőrökkel sűrűn fedett. Csápjuk messze az ormány közepe
előtt, sokszor a csúcsa közelében ered.

Ormányuk körös keresztmetszetű, hajlott, felül pontsorokkal vagy
finom élecskékkel. Csápjuk nem teljesen az ormány csúcsán ered
(3. ábra: Testalkatuk hosszúkás tojásdad (= Erirrhinus SCHÖNH.
partim) 7. nem: Notaris STEPH.

Ormányuk felül kissé lapított, sűrűn és durván pontozott, ezért
fénytelen, a csápok töve közelében gyengén hajlott. Csápjuk közvet-
lenül az ormány csúcsa mögött ered. Testük zömökcbb

[8. nem: Procas STEPH.]

.'-ˇ*

E

F G

C D
_____________,...- H

3. ábra. A: Dorytomus longimanus FORST. és B: Bagous argıˇllaceus GYLL. lábfcje -- C: Acon-
trus hístrio BOH. és D: Notarius bimaculatus FABR. csápja - E: utóbbi faj és F: Echínocnemus
globícollis FAIRM. feje és csápárka -- G: Hydronomus alismatis MARSH. és H: Icaris sparganii

GYLL. csápja (Eredeti)

X. CUl{CULIONll)AE V. -- 0l{MÁNY()5B()GARAK V. 8 5
hı.-_-~ız~- --7 __ 7_71~7__ 1--_ , __ _ - ff _z___ -:-7 .z_~_;; »Íz ...7 -. . _. ---___- ,-._____ _..___í. .. ._..-._ ._ _._.í_.... _ _ . ._ -4 .-_------W -zı---in

28 (20)

24 (27)

28 (26)

28 (28)

27 (24)

28 (29)

29 (28)

80 (19)

81 (82)

Felületüket, vagy legalább előtoruk oldalát kerekded vagy tojásdad
pikkelyek fedik.

Csápjuk kevéssel az Ormányuk közepe előtt ered. Szemük majdnem
kör alakú.

Szárnyfedőik rövidek és szélesek, oldalaík párhuzamosak, csúcsuk
előtt hirtelen csőrszerűen elkeskenyednek (mint a 18. ábrán). Lábszá-
raik majdnem egycnesek, belső élük is egyenes, csúcsi tövisük kicsi
(=Grypidius SCHÖNH.) 9. nem: Grypus GERM.

Szárnyfedőik hossza majdnem eléri együttes szélességük kétszeresét.
Lábszáraik vékonyabbak, belső élük kétszeresen ívelt, csúcsuk erősen
befelé hajlott, csúcsi tövisük erős, hegyes, befelé irányul (= Erirrhi-
nus SCHÖNH. partim) 10. nem: Thryogenes BEDEL

CD flx O U3 QhF' O .NmintCsápjuk töve közelebb helyezkedik el az Ormányuk c
a közepéhez. Szemük harántosan tojásdad.

Előtoruk szemölcsözött, csápostoruk rövid, utolsó ízeik erősen ha-
rántosak, bunkójuk nagyon széles tojásdad (3. ábra: G). Csápárkuk
erősebben lehajlik, de oldalról egész terjedelmében látható. Lábszáruk
belső élén szemölcsök, vagy helyükön serteszőrök (vö. 4. ábra: A, B)
figyelhetők meg. Testüket vízálló, összenőtt pikkelyzet fedi. Lásd
a Bagoini nemzetséghez tartozó Bagous SCHÖNH. és Hydronomus
SCHÖNH. nemek olyan fajait, amelyeknél a lábfejek 3. íze kiszélesedett
és kétkaréjos.

Előtoruk sekélyen pontozott és sűrűn pikkelyezett. Csápostoruk
hosszabb, utolsó ízei is csak kevéssé harántosak, csápbunkójuk hosszú
tojásdad (3. ábra: Csápárkuk végig párhuzamosan fut az ormány
hátával. Lábszáraik belső élén soha sincsenek szemölcsök (4. ábra:
B). Testük pikkelyzete nem nőtt össze, nem vízálló, csak egyenletesen
sűrűn pikkelyezett. Szárnyfedőiknek közterecskéin igen apró, testhez
simuló szőrök rendeződnek hosszanti sorokba. Lábszáraik csúcsi
tövise erős, kampószerűen hajlott (==Prionochelus DESBR.)

ll. nem: Icaris TOURN.

Csápárkuk kezdetben az ormány oldalán halad, majd lehúzódik az
ormány tövének alsó oldalára, tehát csak elöl látható oldalról (3.
ábra: F). Előtoruk oldala rendszerint erősen ívelt.

Legalább az elülső lábszáruk belső éle finoman fogacskázott (mint
a 4. ábra: A). Ormányuk finoman pikkelyezett vagy szőrös, egyéb
felületükön a sűrű pikkelyek agyagsárgák, többnyire összenőttek,
vízhatlanok (mint a Bagous-fajoké). Szárnyfedőik vállbütyke mindig
kiálló. Külsőleg nagyon hasonlítanak olyan Bagous-fajokra, amelyek
teste zömök és 3. lábfcjízük kiszélesedett, kétkaréjos, de az utóbbiak

8 6g DR. ENDRöDı sesõ X,
r f 4*,

82 (81)

88 (16)

84 (15)

86 (12)

86 (11)

87 (40)

88 (89)

ormánya nagyon vastag és rövid, vagy Szárnyfedőiken a csúcs előtti
bütyök erősen kiálló (= Bagoopsis FAUST)

12. nem: Ecbinocnemus SCHÖNH.

Lábszáraik sűrűn szőrösek, belső élük nem fogacskázott (mint a 4.
ábra: B). Ormányuk csupasz, vagy csak a tövén szőrös vagy pikke-
lyes. Felülete is finom szőrökkel vagy apró pikkelyekkel fedett,
a pikkelyek többnyire hosszúkásak, nem fedik egymást tetőcserép-
szerűen, nem nőttek össze. Válluk gyakran kissé behúzott. Szárny-
fedőik elég rövidck, de oldalaik a csúcsi lekerekítésig majdnem pár-
huzamosak. Előtoruk nem szélesebb, mint a szárnyfedők

13. nem: Pachytychius JEKEL

Szárnyfedőik varrata és váltakozó közterecskéi is magasabbak, mint
a többiek, a kiemelkedőkön hosszabb vagy rövidebb serteszőrökből
álló sorok foglalnak helyet. Vállbütykük jól fejlett. Felületüket igen
sűrűn fedik a rendszerint széles, összenőtt pikkelyek. Ormányukat
sekély nyereg választja el a homlokuktól (mint a 2. ábra: B). Paj-
zsocskájnk kicsi, kerekded, de jól látható

14. nem: Pseudotyphlus TOURN.

Pajzsocskájnk nem látható. Lábfejeik rövidck, 3. ízük valamivel
szélesebb, mint az előzők, kétkaréjos. Karmaik nagyon finomak,
rövidek. Csápjuk ostora 6 vagy 7 ízből áll (= Trachysoma PENEGKE)

15. nem: Orthochaetes GERM.

Karmaik a tövükön összenőttek (mint a 2. ábra: D). 1`1omlokukon a
szemek mögött bemélyedt harántbarázda húzódik (4. ábra: C). Szemeik
erősen a fejük alsó oldalára húzódtak, ott majdnem érintik egymást
(4. nemzetség: Smicronychini). - Lábfejeik karomíze sokkal rövidebb,
mint a többi íz együttvéve. Fclületük egyszerűen szőrös vagy fol-
tosan pikkelyezett 16. nem: Smicronyx SCHÖNH.

Lábfejeik 3. íze nem, vagy alig szélesebb, mint a 2 előző íz, csúcsa nem
kimetszett, nem kétkaréjos, csak a karomíz beízesülésének helyén
gyengén bemélyedt (3. ábra: B). Csápostoruk csupasz. Szemük min-
dig fejlett. Szárnyfedőik párhuzamos oldalúak,`csúcsuk rendszerint
csőrszerűen elkeskenyedik, a farfedőt teljesen eltakarja. Felületüket
összenőtt vízálló pikkelyzet fedi (5. nemzetség: Bagoini).

Melltövük elülső szegélye mélyen kimetszett, mögötte kétoldalt elég
magasan és élesen határolt árok húzódik (4. ábra: D). Előtoruk elülső
szélén a szemkaréj erős (4. ábra: Lábfejeik felülete majdnem
csupasz, azon csak néhány finom, hosszabb szőr található.

Szárnyfedőik csúcsa 2 hátrafelé irányuló tövisbcn végződik (mint a
26. ábrán). Ormányuk hosszú, vékony és majdnem egyenes

17. nem: Dicranthus MOTSCH

X, CURCULIONIDAE v. _ ORMÁNYOSROGARAK V. 3 7

39 (38) Szárnyfedőik csúcsa csőrszerűen elkeskenyedik és lekerekített. Or-
mányuk többnyire rövid, elég vastag és hajlott

 18. nem: Bagous SCHÖNH.

40 (37) Melltövük elülső szegélye sekélyen kimetszett, az ormányárok helye
lapított vagy gyengén bemélyedt, nem élszerűen határolt (4. ábra:

Előtoruk szemkaréja gyenge (4. ábra: G).

41 (42) Lábfejeik nagyon vékonyak, 3. ízük nem szélesebb, mint a 2. Csáp-
bunkójuk keskeny, orsó alakú, az 1. ízük sokkal hosszabb, mint a
többi cgyüttvéve (4. ábra: 11), fényes, csupasz, míg a többi finoman
szőrözött (=Elmidomo:phn8 CUSSAC)

19. nem: Ephimeropus HOCHII.

42 (41) Lábfejeik szélesebbek, a 3. íz jóval szélesebb, mint a 2., mélyen ki-
metszett (mint a 3. ábra: A). Csápbunkójuk széles, rövid tojásdad,
az 1. íze nem hosszabb, mint a többi cgyüttvéve (3. ábra: G), utolsó
ostoríze is szőrös 20. nem: Hydronomus SCHÖNH.

43 (10) Karmaik tövén kis fog van. Szemük oldalt néző, nagy, közöttük a hom-
lokuk keskenyebb, mint az Ormányuk háta (2. ábra: 11). Csápbunkó-
juk nagy. Lábaik erősek (6. nemzetség: Elleschini)

21. nem: Elleschus STEPH."'

44 (9) Szárnyfedőik csúcsa megrövidült, egyenként szélesen lekerekített,
szabadon hagyja a farfedőt (2. ábra: Szemük feltünően kicsi,
előrenéző, homlokuk keskenyebb, mint az Ormányuk háta. Csáp-
bunkójuk kicsi. Lábaik karcsúak, elég hosszúak (7. nemzetség:
Acalyptini) 22. nem: Acalyptus SCIIÖNI1.

I

.Í

, .gá F
5.50

D

1-*f' -f .ı4:.-'

.Jc
B E G

4. ábra. A: Bagous validus ROSH. és B: Icaris sparganii GYLL. elülső lábszára -~ C: Smicro-
nyx Jımgermanníae REICH. feje - D: Bagous argillaceus GYLL. és E: Hydronomus alismatis
MARSH. melltöve - F: Bagous argillaceus GYLL. és G: Hydronomus alismrıtis MARSH. szeın-

karéja - II: Ephímeropus petro I-IERBST csápja (Eredeti)

* A Tychiinae alcsaládlıoz (75. o.) tartozó Lígnyodes SCHÖNH. genusz fajainak Ormánya
a csúcsa felé csak alig keskenyedik el, ezek azonban karmaik belső oldalán erős fogat viselnek,
és jóval nagyobbak, mint az Elleschus-fajok (mintegy 4: 2,5-3 mm): testalkatuk széles. A mi
fajaink legalább részben csokoládébarna szíııűek, többnyire jól elkülönült rajzolattal.

3 3 DR. ENDRÖDI sseö X_

1. nem: Cureulio LATR.

Kis és közepes termetű ormányosbogarak. A nőstények ormánya sok-
szor rendkívül hosszú, néha eléri a test teljes hosszát, a hímeké jóval rövidebb.
12 ízű csápjuk hosszú, csápostoruk a tőízt nem számítva 7 ízből áll, bunkó-
juk hosszúkás tojásdad. Ormányuk töve és a homlokuk között sekélyebb vagy
mélyebb nyereg képződik. Melltövük oldallemeze erősen fejlett, felülről
gyakran majdnem olyan jól látható, mint a Ceutorrhynchinae alcsalád fajain.
Szárnyfedőik a tövükön szélesek, rendszerint majdnem háromszögesen kes-
kenyednck a csúcs felé, ritkán hosszúkásabbak (pl. C. clephas GYLL., pro-
pinquus DESBR.). Rendszerint minden combjuk és karmuk belső oldalán
fog van, utóbbiak a tövükön nem nőttek össze.

Eddig a nemnek mintegy 300 faját ismerjük, ezek a világ minden mérsékelt és forró
églıajlatú földrészén előfordulnak. A Kárpát-medencében 12 faja él, ezek mind megtalálhatók
hazánk területén is. Az imágók lombevők, közvetlen kárt alig okoznak. Lárváik zöıne Quercus-
félék makkjában, a mogyoró, a szelídgesztenye termésében fejlődik, majd a talajban bábozó-
dik és alakul imágóvá. Ezek esetenként tetemes kárt is okozhatnak. Az apró fajok lárvái főleg
tápnövényeik levelének szárában és főerében fejlődnek, és szintén a talajban alakulnak át.
A nálunk is előforduló fajok közül kettőről mutatták ki, hogy lárváik az általuk képzett guba-
csokban fejlődnek.

1 (6) Apró termetű, 1,3-2,8 mm hosszú, fekete fajok, csak mellük oldal-
lemezei és néha szárnyfedőíken kisebb-nagyobb foltok fehéren pikke-
lyezettek. Combjaik belső élén kis fog van (1. alnem: Balanolıius
JEKEL)

2 (3) Fekete, felületének szőrözete is fekete, hasoldalának legnagyobb
része, az előtor korongjának két oldalán 1-1 hosszanti sáv, a szárny-
fedők varratának elülső fele, közepük mögött az oldalak felé ıneg-
rövidült harántsáv, és rendszerint néhány apró foltocska a közterecs-
kék tövén fehéren pikkelyezett (6. ábra: A). A fehér rajzolat néha
erősebben kiterjedt, gyakran szűkösebb. Az ormány hossza az elő-
tor hosszához viszonyítva a nőstény esetében 57:35, a hím eseté-
ben 35:30. Csápostoı`ának csak első 2 íze 2--3-szor olyan hosszú,
mint amilyen széles, a többi sokkal rövidebb, körte alakú. Előtora
és szárnyfedőinek közterecskéi igen sűrűn és finoman pontozottak,
útóbbiak barázdái sokkal keskenyebbek a közterecskéknél, finoınan
bemetszettek, alig láthatóan pontozottak. 2-2,8 mm.

Európai elterjcdésű faj, a Kárpát-medence minden régiójában előfordul, de
a magas hegységeket kerüli. Magyarországon nagyon elterjedt és gyakori. Tápnövé-
nyei: (luercus robur, Ulmus campestris, Prunus spinosa, Salix-fajok. Lárvái irodalıııi
adatok szerint a fűzön különféle darazsak (Ponıiana vesicator BR. és P. proxíma
LEP., Cryptocampus venustus ZADD.) levélgubacsaiban fejlődnek. IV-XI. (--: crucífer
I<`UcHs, salı`ci8 PANZ.) - K e r e s z t e s z s u z s ó k a

'Ícrux 1*ABR.

3 (2) Fekete fajok, felületükön nincs fehér rajzolat, csak mellük oldalát
borítja többé-kevésbé kiterjedt fehér pikkelyzet.

-l~ (5) Szárnyfcdőinek barázdái jól láthatóan keskenyebbek, mint a köz-
terecskéi, ebben a tekintetben nagyon hasonlít az előbbi fajhoz.

X. CURCULIONIDAE V. _ onMÁNYosBocAı:AK v. 3 9
af _ r f; *“_7 rýrñfr +7, ff;-;;;~._7_ Ízz _ f:7 _ *Y _ r v 7, _ 7 *;_ ___ ,,,Í;~ Ívvıflrr __* _ ,__ v 7 :: 7 7 _

8 (4)

Ő (1)

7 (10

8 (9

Teste széles. Előtorának és szárnyfedőinek sűrű pontozása is a C.
crux-éhoz hasonlít, de minden közterecskéjén 2--3 sor fehéres szőr
húzódik végig, míg az előző faj szőrözete a fehér pikkelyeken kívül
fekete. Ormányának és előtorának hosszaránya: a nősténynél 49 : 32,
a hímnél 42 :30. Csápjának alkata nagyon hasonlít a C. crux csáp-
jáéhoz, fcketés, rendszerint csak tőíze világos. Előtorának pontjaiban
szintén fehéres szőrök ülnek, amelyek többé-kevésbé egyenletesen
oszlanak el. 2-2,5 mm.

Euroszibériai elterjedésű faj, Kárpát-medencei és hazai elterjedése az előbbi
fajéhoz hasonlít, és majdnem ugyanolyan gyakori. Tápnövényei: Populus alba, Salix-
fajok, de az irodalom említi a Brassica rapa-t, B. napus-t és B. nigra-t is. Lárvái
a levelek főerében és nyelében előidézett gubacsokban fejlődnek. III-VIII, XI.
(= brassieae FABR.) - Fűzfazsuzsóka

salicivorus PAYK.

Változata:

1. Előtorának korongján kétoldalt a fehéres szőrök erősebben összetönıörülııek, és
1-1, a felület többi részétől jobban elütő, fehéres, hosszanti sávot alkotnak. -
A forma typiea között nem ritka ab. pedemontanus Fucns

Szárnyfedőinek barázdái olyan, vagy majdnem olyan szélesek, mint
a keskeny közterecskéi, amelyeken általában 2-2 sor fehéres szőr
helyezkedik el. Testalkata jól láthatóan keskenyebb, mint az előbbi
fajé, előtora és a szárnyfedők közterecskéi hasonló sűrűn pontozottak.
Ormányának hosszaránya az előtorához viszonyítva: a nőstényé 37 : 22,
a hímé 30 :25. Ormánya fekete, a nőstényének néha a csúcsa, a hí-
mének mintegy a fele vörös. Csápja sárgás, csak bunkója sötét, alkata
az előbbi fajéhoz hasonlít. 1,3--2 mm.

Európában és Észak-Afrikában honos, de előfordul Szíriában is. Tápııövényei:
Ulmus-, Quercus- és Salix-fajok. Lárváit a tölgy gubacsaiban gyűjtötték. IV-VIII.

pyrrhoceras MARSH.

Változata:

1. Köztereeskéin csak 1-1 szőrsor húzódik végig. Általában a nagyon kis példányok
jellegzetessége. - A forma typica között nem ritka ab. uniseriatus REITT.

Rendszerint sokkal nagyobb fajok, testük hossza 4--9 mın között
váltakozik; ha ritkán kisebbek, akkor nem feketék, hanem sárgás-
vörösek. Felületüket legalább részben pikkelyek, ritkábban pikkely-
szőrök fedik (2. alnem: Curculio s.str.).

Aránylag nagy, 6--10 mm hosszú fajok, amelyeknek szárnyfedői
nem kimondottan háromszöglctesen, hanem majdnem oválisan kes-
kenyednck a csúcsuk felé. Pajzsocskájnk sokszor jól láthatóan hosz-
szabb, mint amilyen széles.

A nőstény ormánya több mint háromszor olyan hosszú, mint az elő-
tor háta, olyan hosszú, mint maga az állat teste (330 : 95) (6. ábra:

91° _ DR. ENDRŐDI sesó X_
7 , _, ' _ _ 7 Wfvñrflv ^,T' f 7,; 7 __ı____ 7'_ ^ Í*_7_:_ T7 _ *Í vti _ 7 __ ˇ -___ _

B). A hím ormánya sokkal rövidebb, mintegy 1,5-szer olyan hosszú,
mint az előtorának a háta (133 :85) (6. ábra: C). Felületének pikke-
lyei durvák, előtorának korongján kissé gyérebbek, majdnem csillag
alakban helyezkednek el, szárnyfedőinek közterecskéit tömören

ı1-.

-.».-_

-af\ı

„

»_ `*
\

.=' ˇ 1
3 1. .`

3 1
' 1

I

_ _.N
`ı ˇ' I \'..

1.1..: ;tl - '- . * , -
ı f .\
_ Í 'ıfı' ". . .. W lg., \
'Í -. "' "
I J hi -K ` '

Š *C

L.: ı.;'{„,_z-bı

_: ,Í `Q 3 ˇ ..f'i`,."-_Í__ ` `.W ..:~__, F5; .. ,gg-
fi-;f_ _. -~""`\` hñä A- ˇ -f A -32-."'1 ' `_f~'1-

~f~: -- "` Ifi- " .Č`-_"-;.ı:'~*\\ı-, .Ff .r?"^'i,ă -.`- “.".`-' . ' "_ ' -. -...ıı-ı~ıI--%3šı„`ıf `,-`i"::.._`.'.,§!ˇ.`f«é"`ˇ-ˇ _-_ '.-`.'. f-lv I

_í,íí15§-_z_-;,,-.,.,-_ ;._.z ._ I;-Pu'_.ı 'ı~.,}i`§_*g.,-.;;`_f,4;:_.__.:.:.; gin,-,_:-_,.3_._h_,. 1

/z : ~09.. ~:'~--2_. _ * . \'.'

.-, . -' Íl \ ;.'\-'Ü'lz_:z_.

; I í . ıl ÍQ _

D-.` \""ı-. I (V

.... __; - j

r ,„ l z 6
'ı j j'

2-1.-,R--

`ı

l̀U-R-4..-

,_

\̀l.r-̀:'“.ı .II` . "ıl:D'ıfˇ 1̀ .
,\%l``..'É̀_ç._- ~32-7.*-.,. ...s-(8_~. \.`lX...-.: "_ˇlLQR..b

~.._.`_--A-*1"“'*"_,"-.~`\~.~
-.-.“ „' ._\. _ _ˇ'-'Ü\ *""“`"'-"'~Z`-`.>-_`.'

.r\._-.-__-I.„,_ `̀̀ *Ű-`_»'-."`§__-Ég:_t(_`\'
_*-".,__:„̀__..`` z

*:.ı..'~\--2`~;_~I..-_,
„___-Mz:--4:-=ˇ*-,,«--`..,~"-f--~*~.zr~ _...~,„,:z~-_:-_-_-....-.Z̀~"ˇ~*}.:*.L`_

“~`.--“'-.\-_.ı.'.`. _."f""*-4\-`"l-“Í-ll.

----':---`-`~Í`:;\-"'
*“ --Q_

2 _'.:„,"::7-::_j-'»:.-'Šˇ- .fázik:T

- .gz.-...zl

._f.F:;|.,_."-'_`

1'.`.'..f'. ıˇ _'.f'___'fsíñö.-'4'z-35.'-'fal.R;~-"'
É?1.

'L''A'iii-i.::;ıuıh ._f'.Jz..-,. -.ÃJ___.".'p;'ı«,~0I -__'_ .';'_\\ı'^__."'If
`*rııız.-"-,_
iäšfvz-P8*-..-_'..'._3__,`(

ıı-ˇ.I .,1ıt 1.-\ .I
'fZ-fr.'s

L'_

J''H,í«__f_.

._;`-̀\ ,r

,Ü

~`Éi"~ li :K

~=-;.-=~;.=-z,»-_.
:“.:"'*

fi, J

ıı ı I i
. ,Il l 1 ' -_ 2

I il' il l(I' y,'Íı)
l | I

C*ik
"':Ă- ""'~ .:-.

439? »1A

F

-Šız*“J- ..-- _:-_,-'"

* __-_N.-ı“-'_ˇ'

`:.;,;.. _~,_';.'3='3.`
:_':-3:.,:'-“~32*_-A'- äýg,_;_'I:-.ı.._.._. _.:-J--4

.`-L->_`,:~_-Q-._`_*'-:"-.--``-Í-2.". ,JFJZČ-_'iz"ˇ __-
..ıı--Dr:':_

I?/1"*e."fz -zu*-:15"'

-7:.`.'_-.`,`_-w_"'ã-`«"":"_ˇ.': .l;;j_f,'.'_~,`-51'.:z--' _: _'='ı:Í.D'ı_'.1f|'-_ f::.ĂL'„'.-'.'* 9**-~*=::`-«;f::-'.`~*$r-=z:=«.»y-Wäf.:_-..__rr.,.12

üzi'-"-'_'I."'..
'~„.,.`;=~'~..ˇf“'_-sl:

`"'*Í`b.i*ifI§`*

.";

.Jfr''"fÍ,f'
14I'_

L.,ýr

.,,'/f

.__HI...}II,J

ˇäăı-'."7'/.1"'

.ı:-
,j)'._ı."

__

Ü
Š

-ı

*És

` I .i _ .„j__- -_ __,,, gg. _
ı` _ _ . _ - ,

-J ai

"\ 1:: .1
'°4\“.

lfwilillñl '

5. ábra. Curculio elephas GYLL. (Eredeti)

takarják, és rendszerint nagyon jól láthatóan sötétebben és világosab-
ban márványozottak. A szárnyfedők barázdái elég szélesek, úgyhogy
a bennük elhelyezkedő 1--1 sor pikkely jól elkülönül a közterecskék
pikkelyzetétől. Combjainak foga nagy, de a középsőé' - bár az is
mindig jól fejlett -- a legkisebb. Pajzsocskájának pikkelyekkel borí-
tott része általában hosszúkás, párhuzamos oldalú (5. ábra). 6-10 mm.

Közép- és Dél-Európában él, a Kárpát-medencében főleg hazánk dombos és
alacsony hegyes vidékeiııek erdeiben fordul elő, mindenütt elég ritka. Tápnövényei:
Castanea saıiva, Quercus robur, Qu. cerris. Lárvája tápnövényeinek a termésében fej-
lődik. A szelídgesztenyésekben élő populációi gyakran magasabb egyedszámot érnek

X_ cUR(;ULıoN1DAE v. _ oR.n.ÁNYosRocAııAK v. 3 11

el, és ilyenkor a ternıésben tetenıes károkat okozhatnak. V-X, de főleg VIII. -
Gesztenyeormányos

2 eleplıas GYLL.

9 (8) Orınánya sokkal rövidebb és valamivel vastagabb, hossza az előtor
hosszához viszonyítva: a nőstényé 165 : 90 (6. ábra: D), a hímé 105 : 80
(6. ábra: E), vagyis a nőstényé nem egészen kétszer olyan hosszú,
a hímé pedig csak kevéssel hosszabb, mint az előtor háta, a nőstényé
is alig éri el a test hosszának felét. Felületének pikkelyei finomabbak,
előtorán hasonlóan helyezkednek el, mint az előző faj esetében, de
a szárnyfedők közterecskéin is kevésbé tömören állnak, és rendszerint
nem, vagy alig márványozottak. Szárnyfedőinek barázdái hajszál-
vékonyak, úgyhogy a bennük elhelyezkedő pikkelysor nem, vagy
alig különül el a közterecskék pikkelyzetétől. Combjainak foga kisebb,
a középsőnek gyakran csak nyoma látszik, vagy az is hiányzik, sokszor
az elülsőé is nagyon kicsi, a hátulsóé viszont mindig jól fejlett. Paj-
zsocskáját teljesen fedik a sűrű pikkelyek, alakja inkább félellipszis-
nek látszik. 6--10 mm.

Elterjedését egyelőre neın lehet bizonyító példányok alapján körvonalazni,
mert 1892 óta szinoníınként szerepelt. Az 1. példányt Konstantinápolyból írták le,
azóta csak néhány magyarországi és 1 horvátországi adat áll rendelkezésre. Való-
színű, hogy szintén közép- és dél-eıırópai faj, Magyarországon - úgy látszik - elég
elterjedt, de jóval ritkább, mint a C. elephas. Eddig ismert lelőhelyei: Tompa, Vár-
gesztes, Budakeszi, Budai-hegyek, Verőce, Velence, Nadap, Kaposvár, Őrhegyalja,
valamint Zagreb. Tápnövénye a Qııercus cerris, lárvája ennek makkjában fejlődik.
VIII-IX, zömmel IX.

propinquus DESBR.

10 (7) Kisebb fajok, vagy ha hasonló nagyok, akkor szárnyfedőik hároın-
szögesen keskenyednck el a csúcsuk felé.

11 (14) Pajzsocskájnk láthatóan hosszabb, mint amilyen széles
(6. ábra:

Šıío
C\ pi

7 77 7 7 l""""~:F- .

ý__zz§,\„
 E

I _

F G

A KL
6. ábra. A: Curculio crux FABR. szárnyfedőrajza - B: Curculio elephas GYLL. S2 és C: J or-
mánya -- I): C. propinquus DESBR. Q és E: (Š ormánya - F: C. venosus GRAY. és G: C. nucum
L. pajzsocskája - Il: C. venosus GRAV. és I: C. pelliıus BOH. hátsó combjának foga - K:
C. mu-um L. Q és L: C. glandiıım MARSH. Q csápja (B -- F.: Ennós nyomán, a többi eredeti)

I1%

;ı-zızzıcíı.-:,ı<Q[)

rrf_9fFZFJCÍ

/
__)H

812 DR. ENDRŐDI SEBŐ X.
Lnýý _ _ 7* _

12 (18)

18 (12)

14 (11)

18 (20)

16 (17)

;~ _ __ 7 7: 7 _,,__4T , _; :7ı-ı 7 4; , v 77*_f_,,, ııııııv 1 "“7“,_.ı _ ' “ıı;_,_ _, 7 -_ , -ıı;T:_ _ , ___; 7 ' Íswfý __ ' 77 5

Hátulsó combjának foga hegyes, mert hátsó éle ívesen kimetszett
(6. ábra: 11). A nőstény ormánya valamivel több mint másfélszer
olyan hosszú, mint az előtor háta (155 : 95), a hímé nem éri el az elő-
tor hosszának másfélszeresét (115 :80). Előtorának pikkelyei hosszú
pikkelyszőrszerűek, a középvonaltól jobbra és balra harántirányban
helyezkednek el, csak a közepe mögött alakul ki csillagos rajzolat.
Szárnyfedőin a közterecskék mintegy háromszor olyan szélesek, mint
a barázdák, igen sűrűn pikkelyezettek, a pikkelyzet erősen márvá-
nyozott., A fényes barázdák mindegyikében hosszúkás pikkelyekből
álló sor van. Varrata mentén a csúcs közelében a pikkelyzet még sű-
rűbb, de nem áll el fésűszerűen. Elülső és középső combjuk foga mér-
sékelten nagy. 5-8,5 mm.

Európai faj, a Kárpát-medence minden régiójában előfordul, Magyarországon
is elterjedt és nem ritka. A sík- és dombvidékek lakója, de magasabb hegységekben is
gyűjtötték, valószínűleg a tölgy felső határáig ha tol fel. Tápnövényei: Quercus robur,
Corylus avellana., Castanea sativa és állítólag Fagus silvatica. 1.árvája ezek terınésé-
ben fejlődik. V--VIII.

venosus GRAV.

Hátulsó combjának foga nagy, háromszögű, hátsó éle egyenes, nem
kimetszett (6. ábra: 1). Egyébként megtévesztésig hasonlít az előbbi
fajhoz. A nőstény ormánya valamivel hosszabb (160 : 83), a hímé alig
különbözik (110 : 80). Szárnyfedőinek barázdái valamivel finomabbak,
varrat menti közterecskéjének hátulsó felén a pikkelyek nem észre-
vehetően sűrűbbek, mint elöl. Elülső és középső combjának foga
nagyobb, mint az előző faj esetében. 7--9 mm.

Közép- és Dél-Európa lakója, előfordul a Kaukázusban és Szíriáhan Kár-
pát-ınedencei és hazai elterjedése megegyezik az előbbi fajéval, de annál jóval rit-
kább. IV--VII.

pellitus BOB.

Pajzsocskájnk olyan, vagy majdnem olyan széles, mint aınilyen
hosszú (6. ábra: G).

Minden combjuk belső élén jól fejlett fog van.

Ormánya egészen, vagy legalább a töve és a csáptövek között fekete.
Teste fekete, sokszor combjai és lábszárai is feketék. Fekete szárny-
fedőin a pikkelyek világosabb és sötétebb színűek, a közepük mögött
széles fehér pikkelyek kifelé erősen megrövidült harántövet alkotnak.
Az ivarok ormányának hossza erősen különbözik, az előtor hátának
hosszához viszonyítva a nőstényé 123 : 48, a hímé 85 : 48. Előtorának
pikkelyzete lıosszú, szőrszerű, mérsékelten sűrű, lıarántirányú, a
pajzsocskáé és a középmell oldallemezéé igen sűrű, széles, éppen
olyan fehér foltot alkot, mint a szárnyfedők harántfoltja. A szárny-
fedők közterecskéi mintegy hétszer olyan szélesek, mint a jól láthatóan
pontozott és 1--1 pikkelysorral ellátott barázdák. Combjaik foga
mérsékelten erős. 3-5,5 mm.

X. cuı~:cUL1oNıDAE V. .. omvı.S.NYosı;0oAnAK v. 3 13

17 (16)

18 (19)

19 (18)

Európai faj. A Kárpát-medencében és Magyarországon is messze elterjedt, de
ritka. Tápnövényei: Quercus-fajok, Alnus glutínosa, Betula alba. Lárvái a Teras
ıerminalis és a Biorrlıiza pallida gubaesaiban fejlődnek. IV--VI, X. - G u b a e s-
l a k ó z s u z s ó k

Villosus FABR.

Ormányuk vörös, legfeljebb a tövén látszik kis, elmosódott sötétedés.
Testük és lábaik világosabb vagy sötétebb barnák, szárnyfedőiken
soha sincs fehér pikkelyek alkotta harántsáv.

Csápostora erősen szőrös, a szőrök hosszúak és vastagok, jól láthatók,
utolsó ízei rövidek, körte alakúak (6. ábra: Ormánya mérsékelten
hosszú, az előtor hátának hosszához viszonyítva a nőstényé 175 :82,
a hímé 110 : 75. Előtorát harántirányban elrendezett hosszú, mérsé-
kelten sűrű pikkelyszőrök fedik, tövének közepe táján néhány rövi-
debb és szélesebb pikkellyel. Pajzsoeskáját és középmellének oldal-
lemezét sűrűn fedik piszkosfehér pikkelyek. Szárnyfedőinek közte-
recskéi mintegy 2,5-3-szor olyan szélesek, mint a barázdák, keskeny
pikkelyszőrökkel fedettek, a közöttük elszórt jóval szélesebb pikke-
lyek halvány márványozottságot idéznek elő. Hátul a varrata mentén
rendszerint jól látható elálló szőrfésüvel. Combjainak belső élén a
fogak nagyok., hegyesek. 6-9 mm.

Európában, Szíriában és Algírban gyűjtötték. A Kárpát-medencében is,
hazánkban is széltében-hosszában elterjedt., de egyike a ritkább fajainknak. Táp-
ııövényei: Quercus robur, Qu. petraea, Corylus avellana, Fagus silvestris és állítólag
Juglans regia is. Lárvája ezek termésében fejlődik. Minthogy a faj kétségtelenül elég
ritka, feltelıető, hogy a mogyoró „kukaeosodását” nagyrészt más fajok., főleg a
C. glandıˇum MARSH. okozzák. V- IX. - M 0 g y 0 r 6 0 1' m á n y 0 s

nueum L.

Csápostorát sokkal finomabb, vékonyabb szőrök díszítik, utolsó ízei
is több mint kétszer olyan hosszúak, mint amilyen szélesek (6. ábra:
L). Ormánya valamivel hosszabb, mint az előző fajé (a nőstényé 175 :
70, a hímé 110 : 65). Előtorának és szárnyfedőinek pikkelyszőrei
hasonlóképpen helyezkednek el, de általában finomabbak, rendezet-
tebbek. A varrat mentén nincs felálló szőrfésű, bár ezen a helyen a
pikkelyszőrök néha sűrűbbek, összetéveszthetők a „fésű” hátrahaj-
tott serteszőreivel. Ilyen esetben is a esápok alkata nem hagy kétséget
a példány hovátarozása felől. Pajzsoeskáját és középmellének oldal-
lemezét szintén sűrűbben fedik a pikkelyek. Szárnyfedőinek köz-
tereeskéi esak mintegy 1-2-szer olyan szélesek, mint a barázdák.
Pikkelyszőreinek színbeli eltérése gyenge márványozottságot idéz elő.
4-8 mm.

Európai elterjedésű faj, a Kárpát-medencében és Magyarországon a sík- és
dombvidék elterjedt és közönséges lakója, helyenként, különösen Erdélyben, magas
hegységekben (Páring, Sehuler stb.) is gyűjtötték. Tápnövényei: Quercus robur, Qu.
peıraea, Corylus avellana., Prunus cerasus,.P. avium, Euonymus europaeus. Lárvája
ezek termésében fejlődik, a tölgy makktermésében és bizonyára a mogyoróban is
számottevő kárt okozhat. IV-XII. - T öl g y m a k k O r m á n y 0 s

glandium MARSH .

3 14 H DR. ENDRŐDI SEDÖ X
__ _ 7 7* _ 'WYÍ _ _ _ ^ _ ' “' ' *__ ' “ ' Í _ _” “ ' “;z;_ _ Ím' __ _' ' Wýzzıı ff* _ı_ 7 W 7 H* f ~~:: _______ frýf? - __ -:- -f Y-_ _

20 (15) Legalább az elülső combjuk belső élén nincs fog, vagy ilyennek csak
gyenge nyoma látható. Kis termetű vörösesbarna fajok.

21 (22) Csak elülső combján nincs fog, gyakran azonban annak igen gyenge
nyoma látható, középső és hátulsó combjának foga jól fejlett. Ormánya
hosszú, az előtor hátának hosszához viszonyítva a nőstényé 83 :4l,
a hímé 62 :40. Előtorát elég sűrűn és egyenletesen fedik a rövid, kes-
keny, csillag alakúan szerteágazó pikkelyek, amelyek azonban gyak-
ran lekopnak., és ilyenkor csak a felület mélyebb, védettebb helyein
maradnak meg. Szárnyfedőinek barázdái finomak, sekélyek, jól lát-
hatóan pontozottak, közterecskéi laposak, mintegy kétszer olyan
szélesek, mint a barázdák, rajtuk az előtoréhoz hasonló pikkclyszőrök
a közép előtt és mögött széles, szabálytalan harántövet alkotnak,
amelyekből rendszerint csak kisebb-nagyobb foltok maradnak meg.
2,5-4 mm.

Euroszibériai faj, előfordul Észak-Afrikában is. A Kárpát-medeııeélıeıı is,
hazánkban is ritka, de elég elterjedt (Budapest és környéke, Vörs, Kőszeg, Sopron,
Bihar, Karánsebes, Ferencfalva, Plavisevica). Tápnövényei: Prunus cerasus, P.
avium, P. spinosa, Alnus glutinosa, Salix cinerea. Lárvája ezek termésében fejlődik.
Ritkasága miatt nincs gazdasági jelentősége. V-- VIII, X.

 cerasorum HERBST

22 (21) Egyik combjának belső élén sincs fog. Ormánya aránylag rövidebb,
mint az előző fajé, az előtor hosszához viszonyítva a nőstényé 55 : 37,
a hímé 45 : 36. Egyébként nagyon hasonlít az előbbi fajhoz, de elő-
torának töve kétoldalt jóval sekélyebben kimetszett, pontozása éppen
olyan sűrű, de pontjai finomabbak és kevésbé mélyek. Szárnyfedői-
nek barázdái is mélyebbek, durvábban pontozottak, úgyhogy köz-
terecskéi kissé domborúaknak látszanak. 3-4 mm.

Közép- és dél-európai faj, a Kárpát-medencében eddig csak Magyarországon
(Rákoskeresztúr, Gyón, Parád, Siófok), Szlovákiában (Nagysalló), és az irodalom
szerint Erdélyben (Brassó) gyűjtötték. Tápnövényei: Prunus cemsus, P. spinosa,
Salix cinerea, Betula pubescens; lárvája ezek termésében fejlődik. VI-VII.

ruhidus GYLL.

2. nem: Anthonomus GERM.

Kis termetű ormányosbogarak. Ormányuk hosszú, a csúcsáig egyformán
vékony, gyengén hajlott, ritkán majdnem egyenes, homlokuktól sekély
nyereg választja el. Csápostoruk 7 ízből áll. Szemük kidülledt. Középmellük
oldallemeze kicsi, sohasem látható felülről. Szárnyfedőik a csúcsuk felé többé-
kevésbé erősen kiszélesednek. Elülső csípőik nagyok, a melltő hosszát majdnem
teljesen betöltik. Minden combjuk belső élén van fog. Karmaik szabadok,
belső oldalukon fog vagy nyúlvány található.

E nembe mintegy 350 ismert faj tartozik, legtöbb fajuk (majdnem 300) .~\ıneriká--
ban él, viszont az ausztráliai és az afrikai fajok száma nagyon kicsi (3, illetve 4). Mint-
egy 50 faj fordul elő a palearktikus régióban, amelyek közül eddig 16 faj jelenlétét mutat-
ták ki a Kárpát-medencében; ezek közül csak egy nem került elő Magyarországon is. lmágóik
lombhal táplálkoznak, és ezáltal csak elenyésző mértékben károsítják tápnövényüket. Lár-

X_ CURCULIONIDAE V. _- 0RMÁNY0sı3o(;ARAK V. 3 15

váik annak legkülönbözőbb (fajonként változó) részeiben (rügyeiben, bimbóiban, termésében,
magvában stb.) fejlődnek, és legtöbb esetben ott is alakulnak bábbá, majd imágóvá. Néhány
fajuk, főleg az A. pomorum L. és az A. pyri KOLLAR nálunk is károkat szokott okozni, a leg-
többnek azonban alig van, vagy nincs gazdasági jelentősége.

3:;

*~ 'IIQ`ˇQf_Q

5. l- . _
J ı

7. ábra. Anthonomııs rectirostris L. (Eredeti)

1 (2) Ormánya hosszú, egyenes. Pajzsocskája nagy, a szárnyfedők dom-
borulata fölé emelkedik. Combjainak foga kettőzött, a csúcs felé eső
fog kisebb, mint a belső (8. ábra: Karmainak belső oldalán hosszú
nyúlvány van (8. ábra: F) (1. alnem: Furcipes DESBR.). -- Világos-
barna, előtorán egyenletesen eloszló, elég hosszú és gyér, testhez
símuló szőrözet fedi, amely a domború részeken gyakran lekopik.
A szárnyfedőkön hasonló szőrök hosszúkás foltokat alkotnak, amelyek
a közép mögött rendszerint széles harántövvé tömörülnek össze.
A szárnyfedők töve és különösen csúcsa kisebb-nagyobb mértékben
szintén hasonló sűrűn szőrözött, tehát világosabb. Csápja nagyon
vékony, szeme erősen kidülledt. Előtora csonkakúphoz hasonlóan
keskenyedik a csúcsa felé, oldalai igen gyengén íveltek, felülete nagyon
finoman és sűrűn ráncoltan pontozott. A szárnyfedők barázdái fi-
nomak, jól láthatóan pontozottak, az elég széles közterecskék lapo-
sak, nagyon finoman ráncoltak (7. ábra). 4-5 mm.

Euroszibériai faj, sőt Japánban is gyakori. A Kárpát-medencében és ııálunk
is a sík- és a hegyes vidékeken egyaránt messze elterjedt és nem ritka. Tápnövényei:

816

2 (1)

8 (10

4 (7
5 (6)

29 | _.ı~ ._ ıı-2:..

..-- .. .-. .,.;..
' "` ' ' ` ' '.".ı-f'.ı."--Il.:_ .::.:....;_.f'-ıčııı-. 5,

J'
.'ı ° _ 3,1' ı " ' ı _..ıı-.l.'p'::ıv,ı_ı:ıı.ı-. R129, |': ' I-7; .';'ı '

ı,ı _ı ', ' -. ,-_'.. ..-.:,*_ '.`;-;§_~_ .; „' Íz.-_'; ' "*;Z'.:;-.,-.'74-1 _* :'.3;
K `* '-`- ' -.'= ?.-:- -. -1-1:-.;=` '”š"`°"" Í"'2-'.-'.-.'EI=z*-:=_'.- ."<»f '-.'-ˇ:,.*ı-< -1-1

._ _ .,.ı __ .-t :I Ü. , 4. , ,.
" . :'- *fr„_.,*.'-.::'-I--,*:_?I-;'\Í~'.` -.É-. ::..-::-z_-.- .~ .

..---.`.'.-.'; <»';::-f2.{? ~=.~`„',-,=-`-,,~:\>`:.'z`=J2.J-'--v,-ı'„-f-'- vg' .';:2`.f-5,-..I.-=,T'~.*. ;''\,ı.,._.,_-._/.„_.,z,._
b 1

-H - „ .I,z_'.-3.A-_' :?'."_~'š°<`.'Í`h»','Š"r ::--- zf - ;-P.-;§'.Í`
.._Í'.1;'.ı.lf.;-' ıfjgz _-ı'2-A,l,'.'I,_ı. _ .H -'J
."I\§'4- I "-Í":! f- - "'-'.92-`Í'ı`ı'ıI": ' "'\-, ;:'.-7-H.--. ,--z-,::.f-' "-:-;.-_:..„-..%„::_-';-

'-':°ı' .'_ _ ..~ -3. .'_;.',f ,.==-`f'.:`- :-f'f-'ı`Eë+« >.-»- .rE~«,'<-Í--~.`>*`-1-1-.wv '-j-7.. \`.ı ı`.--,._1~_ r:~Iı„ı ,ı - '{..-Í, -, I..1 1 .-*v '-W.-, -:-

'„'- I ı'.', z ,. „_ ,.'_'l'-5 _-'(3 -'-.-'-:` Pi: .- I .>.'~.' 2:."-°l`-.:-': ~--.'.-. .-~.:/-z.«--
fn -'.",z6,;I\..* -Š',I:ı'ı V;

< ıfj:

'-'~2ı|- .

' 2

A B E F G H I C D
8. ábra. A: Anthonomus ıındulatus GYLL., B: A. pomorum L., C: A. pyri KOLLAR és D: A.
Chevrolati DESBR. szárnyfedőrajza - E: A. rectirostris L. elülső coınbja és F: karmai -- G:
A. pomorum L. elülső combja -- H: A. pubescens PAYK. karmai -- I: A. amygdali IIUST.

~'.f.;-_ 2:
ı-.;_ -|

ı`_" .ı_?,.§_.'

""4* -rf '-~---;~-:

Í. '.`.`-ı'.- \

DR. ENDRŐD1 SEBŐ x_

Prunus padus, P. avium, P. cerasus, P. spinosa, Craıaegus oxyacanıha. Lárvája ezek
magvában fejlődik, ott is alakul át bábbá, majd imágóvá. Az imágó áttelel, és a
következő év tavaszán rakja petéit tápnövényeinek terméskezdeményeibe. Jelentős
kártevéséről eddig nem adtak hírt. I--IX. - M e g g y f ú r ó O r m á n y O s

rectirostris L.

Ormányuk rövidebb vagy hosszabb, jól láthatóan hajlott. Pajzsocs-
kájuk kicsi, de esetenként szintén erősen kidomborodik. Combjai-
kon egyszerű fog van (8. ábra: G.) Karmaik belső oldalán a fog kicsi,
vagy hiányzik (8. ábra: H) (2. alnem: Anthonomus s.str.).

Szárnyfedőik szőrözete finom, egyenletesen eloszlott, nem tömörül
harántsávvá vagy egyéb rajzolattá.

Alul-felül fekete, apró termetű fajok.

Előtora majdnem olyan széles, mint a szárnyfedők válla, sűrűn,
elég durván, de nem ráncoltan pontozott. Felületének fehéres szőrö-
zete elég sűrű, a szőrök mérsékelten durvák. A nőstény ormánya alig
hosszabb, mint a feje és az előtora együttvéve, kissé vékonyabb, mint
a hímé. A hím ormánya csak kevéssel rövidebb, vastagabb, és felül
észrevehetőbben lapított. Szárnyfedői majdnem kétszer olyan hosszúak,
mint amilyen szélesek cgyüttvéve, oválisak, közepük táján a legszé-
lesebbek. Barázdái erőteljesen pontozottak, közterecskéi mintegy
kétszer olyan szélesek, mint a sorpontok átmérője, laposak, finoman
ráncoltak. Lábai vaskosak, vörösesbarnák. Csápjának tőíze és 1.
ostoríze világosvörös. 2-3 mm.

Közép- és kelet-európai faj, de előfordul Kisázsiában is. A Kárpát-medencé-
ben eddig csak Magyarországon gyűjtötték, ahol elég elterjedt, de ritka. Tápnövé-
nyeit nem ismerjük. III, V, VI.

rubripes GYLL_

Változata:

1. Lábszárai és lábfejei vörösek, combjai sokkal sötétebbek. - Nálunk ilyen a példá-
nyok túlnyomó része ab. femoralis DESBR.

aı.
8`°~

< 93 ı--1Előtora
finoman

keskenyebb, mint a szárnyfedők töve, igen sűrűn,
ráncoltan pontozott. Felületének fehéres szőrözete gyér

' " - '.> ' -.",ı'~.Y "_.Z;;'.`_','~.f_.;-_I_.;.;:«-23; ,
..“~ı^ H. ,H .-,->`-« -:---::.'-.'--- -'-Í-'.=Í'-*-z'-If..___.ı'v__' ..v.. -.Jaj :~,',ıı._:;-.:'l'.:G, ı:“.„ı-ı 1 „

3:-,Í.f-`_».-_f.8._-.. , ~1`=`-'.'.':'-2-'.'.'-_-Iırr' 1:-_ ,- -'
-, .ıı`.\;l',.'\-."M^“ .°_ -. _- -_-Awııy-f? ıı '*,.ı'..`._~„. »r .

n-7.'5-:z:.*_'1-_.3_- .,'f5f\-'ıš'_":-*Š-“ „;-.-„:.!.'.' ç ;
.J |.'| |.|J\ " ,I -I 'Š' 38" 1 Iıiınl ' -„_.<; . :_~.z_a_„,-A, f ,;z;l§f)'\` “' A.

ı;~'I'-F1-'«^'~-.„'-`~"7 -i " sz-."ı_u...:.__.fi__:.'i ._ va- _,ˇ_.'_ __

'Fll;-__, Í, ,.

`z ~ L.r
01

*vi
OR

ı ıs . .. _'ı.:'"'ı.- ı. -. `,
3 - -- .~ -z„`r,„...'-,_:-,„ '-1:11-,_. Z_l~_,'|_. . !';:_'...-: J z. ff.

4-. ,ı..,'.' .- .v. -_,_f., fa-`-"\,..`_ »I \ .~ ~' ..-«»- J* -- .~âlT,,. ' His*

.flv` '«-"'ı' 'lál-:II..AM-r

\.'-"`

f“_Ü'I
K">if?

.",`-
áfš ,„..._ ??.'<

Ij..-.4'j."
vvfı- -.i'?.f.'Š2:.~Z`.="`É`§-iii

}- -.-.- . .wv :_ \« . I ., ;_` 1-_ , \ :-1.' .
,UL -I z ` ~ _ . ıvlz. 1 .'.'}_1_';“,.'9{.'-É;-'l

-*1q:__'{J`.-' új ,-'ı.' -. 17-'I' .ı,ı_` Í'Í'ÍÍ-.'.'-J " <.-.-1j_'._*'.-2'-,--.',.1-I 1- .-.-- - ı,- 'EL Í-Ilıñb Já? ,4;:ı-'\ı

„ -1' f ı,,

-A' H-illy-, Í, _- I -F. ıııf, _-5: „ˇ I". - . :rrıt -` i.'.::._: L .."- .xl „','. .ı`:::1:_.

- - « - .- - .;-:...'_-,.ı:-_-„1-.-_*,. .-.,-_.,.ű_-_-.lá-,_--._~,_»-.ı,-H. ~-_;;._-- 3.._---_ .`-;.:,'.-..ı .,_. ,ı.. ...`-ı. __.- ' ,:;-.
_ J'

~ . _ f'
` . *-"ı'I' `-I ˇ „"~'~"-fif. .ıı:„

. , ~. \ _ . -I'<=JŠ`„f'×.`-J'~f_ * n- I':' 5 4 A .z.':'_:;J,“_-,ııjı
~I'- I-„Í”

V _ :i*.'Ã,,„f,`:_§. 'I'
tybšf-"-` .ë^f'L".'Š*1 '.-" . '..'\''l.'..,-v ';; -

elülső combja (Eredeti)

X;_ cUncULıoNıDAE v. _- ORMÁNYOSDOGARAK V. 3 17

7 (4.)

3 (9)

9(8

7 777 _: ___ “7 7 777 “ r y __ “ 7 77 'Í 1. 1 777f__ _ 7777 __ 7 ___ _ 7 _ __ r._ 7 1 _ 77 IH? 7 `Ir7"ı-

és nagyon finom, nem szembetűnő. A nőstény ormánya sokkal hosz-
szabb, mint a feje és az előtora cgyüttvéve, a hímé kissé rövidebb,
mint a nőstényé, és valamivel vastagabb. Szárnyfedői rövidebbek,
mint az előző faj szárnyfedői, különösen a nőstény esetében hátrafelé
erősen kiszélescdnek, pontsoraik barázdáltak, igen sűrűn pontozot-
tak. Közterecskéi a korongon kevéssel keskenyebbek, mint a pontok
átmérője, néha kissé domborúak, finoman recézettek. Lábai hosszab-
bak és vékonyabbak, mint az előző fajé, combjainak foga kicsi,
hegyes. Lábszárai sokszor és csápjának tőíze majdnem mindig vöröses-
barna. 2--3,5 mm.

Európában, Kisázsiában, Szíriában és Észak-Afrikában honos. Az egész Kár-
pát-medence területén és hazánkban is mindenfelé megtalálható, ahol tápnövényei
díszlenek. Tápnövényei: Fragaría moschata, Potentilla-fajok, Rulms ídaeus, Prunus
domestica, P. cerasus. Lárvái a gyünıölesben fejlődnek. Imágó alakban telel át.
A nőstény tavasszal egyesével rakja petéit tápnövényei biınbóiba, majd azok szárát
félig elrágja. A lárvák a fonnyadó növényi anyaggal táplálkoznak. Az elszáradt
bimbó a talajra hull, és a fejlett lárva abból a talajba húzódik, és bebábozódik.
Szamócásokban sokszor érzékeny kárt okoz. IV-~IX. -- S z a m ó c a - b i m b ó-
likasztó

rubi HERBST
Változata:

1. Részben vagy teljesen barna (neın teljesen kiszineződött példányok) (= brun-
neirostris CURT.). -- A forma typica között gyakori ab. leptopus GOZIS

Legalább felül élénkvörös vagy sárgásbarna szinűek, hasoldaluk
teljesen vagy nagyrészt fekete.

Karmainak belső oldalán finom nyúlvány van (8. ábra: Felül
sárgásbarna, hasoldalán csak a melltöve világos színű, ez a világos
szín esetenként erősebben kiterjedhet. Lábai és csápjai vörösessár-
gák, ormánya fekete vagy sötétbarna. A nőstény ormánya jóval,
a hímé kevéssel hosszabb, mint a feje és az előtora cgyüttvéve, végig
durván és sűrűn pontozott. Hasonlóképpen pontozott a homloka és
az előtora is. A pontok térközei élszerűen keskenyek, minden pontból
hosszú, finom, testhez simuló sárgás szőr ered. Szárnyfedői hátrafelé
nem, vagy alig szélesednek ki, pontsorai nem barázdáltak, sorpontjai
nagyobbak, mint az előtor pontjai, sűrűn állnak. Közterecskéi szé-
lesebbek, mint a pontsorok, finoman pontozottak, szőrözete hasonló,
mint az előtoré, de gyérebb. 3,5--4~ mm.

Észak- és kõzõp-euzõpzzi faj., zz Kárpát-mzdzzzzëım aıaig csak a Kárpátok
vonıılatain és a Bihar-hegységben gyűjtötték, a magasabb hegységeklıen még nálunk
is előkerülhet. Tápnövényei: Pinus silvestris, Picco excelsa. Irnágója ezek fiatal haj-
tásaival táplálkozik, a lárva életmódja még nincs kiderítve. A gyűjtés időpontjairól
nincs adatunk

[pubescens PAY

Karmai egyszerűek, nincs fog a belső oldalukon. Felül barnásvörös,
alul teljesen fekete, de lábai a sötétebb lábfejck és csápja a sötétebb
bunkó kivételével vörös. A ivarok ormánya majdnem egyforma hosszú,
alig hosszabb, mint a fejük és az előtoruk cgyüttvéve, rendszerint
sötét színű, igen finoman, elég sűrűn pontozott, fényesebb, mint az

2x. 8.

818 un. 1-ımıııöııı sanö X_

10 (3)

11 (12)

12 (11)
13 (16)

14 (18)

~ _-_ ~~ 7 - _ _ _ Ífz --; _ 777f:7--7 7 1 _ __ _____ 7777 77 7 - __ 7 1 7 77 7 77 __i r 77777

előző fajé. Előtora hasonlít az előbbi fajéhoz, de szőrei rövidebbek,
fehérebbek. A nőstény szárnyfedői hátrafelé kiszélescdnek, a hímé
nem, vagy csak alig észrevehetően. Közterecskéi kevéssel szélesebbek,
mint a pontsorok, kissé domborúak, sokkal sűrűbben és finomabban
pontozottak, mint az A. pubescens esetében, de szőrei rövidebbek.
2,5--3,5 mm.

Európai elterjedésű faj, a Kárpát-medencében is elterjedt, de elég ritka.
Magyarországon eddig Verőcén, Pécsett, a Kőszegi-hegységben és Siófokon gyűjtöt-
ték néhány példányát. Tápnövényei: Pinus silvestris, Picea excelsa. Az imágók
a fiatal hajtások tűivel és a virágokkal táplálkoznak, lárvái a bimbóba hatolnak be,
és ott fejlődnek. V. - Bimbórágó ormányos

varians PAYK.

Változatai:

1.Teljesen, vagy majdnem teljesen fekete (= ater MARSIL). -- Nagyon ritka
ab. perforatus HERBST

2. Fekete, szárnyfedői vörösek, de oldalaik és varratuk fekete. - A forma typica
között elég ritka ab. strandiata ROUBAL

3. Fekete, szárnyfedői teljesen vörösek. - Ritka ab. rufipennis GERH.

Szárnyfedőiken az összesűrűsödött szőrözet foltokat vagy haránt-
öveket alkot. A világos harántöv alatt néha a kitinpáncél is világosabb
színű, mint a felület többi része (pl. A. pomorum L.). Előtoruk hosz-
szanti középvonala is rendszerint fehéres.

Szárnyfedőin a hátulsó harántöv élesen határolt, keskeny, elöl-hátul
hullámos szélű 8. ábra: A . Melle előtorának e rész oldala és kesken

Ü Í I Ü If X , I E0 I f Ü yhosszanti közepsavja feltunoen hosszu, testhez sımulo feheres szorök-
kel elég sűrűn fedett. Pajzsocskája sűrű fehéres szőrözete révén élesen
elüt a környezetétől. Egyébként mindenütt barnásvörös. Ormánya
mjntegy a fejénfik és az előtorának egyiitteg, hosszával egyenlő, gyen-
gen hajlott, a nostenye jóval hosszabb es fenyesebb. Elotora kevesscl
szélesebb, mint amilyen hosszú, oldalai gyengén íveltek, durván
pontozott. Elülső lábszárának belső oldala kétszer homorúan ívelt,
közepén domború. Elülső combjának foga nagy, háromszögű, a hátsóé
nagyon kicsi.

Közép- és dél-európai faj, a Kárpát-medencében nagyon ritka, Magyarorszá-
gon Verőcén, Máriabesnyőn és Győrött, Szlovákiában pedig Boleso Pelıo-n gyűjtöt-
ték lfl példányát. Tápnövényei: Prunus padus, Craıacgus oxyacantha. VI.

undulatus GYLL.

Szárnyfedőiken a hátulsó harántöv nem hullámos szélű.

Szárnyfedőiken a hátulsó harántöv erősen rézsútosan ívelt, a haránt-
övet nemcsak összesűrűsödött szőrözet alkotja, hanem alatta a kitin-
páncél is sokkal világosabb, sárgás színű (8. ábra: B).

Szárnyfedőinek világos alapszínű hátulsó harántövét elöl is., hátul is
széles vagy keskenyebb fekete, vagy sötétbarna szegély határolja (8.

-.

\.ııÍ

15 (14)

16 (18)
17 (22)

Ü

cl1ııcuL1(ı1\`ı1ı.»\ı=;v. _ ()1m.iN\osnocAnAK v. 3 19

ábra: B). A hím ormánya jól látlzatóan hosszabb, mint a feje és az elő-
tora cgyüttvéve, majdnem egyenesen, sűrűn borítják a hosszanti rán-
cok, ezért majdnem fénytelcn; a nőstényé még valamivel hosszabb,
erősebben hajlott, vékonyabb, finomabban skulpturált, ezért sokkal
fényesebb. Szeme erősen kidülledt. Előtorának oldala a hátulsó felén
erősen ívelt, elöl majdnem egyenesen és erősen összefutó. Szárny-
fedőinek elülső harántöve nagyon széles, halvány, nem szembeötlő,
válla vörös. Elülső lábszárának belső éle a csúcsi felén domborúan
ívelt. Elülső combján a fog igen nagy, merőlegesen elálló (8. ábra: G),
a középső és a hátulsóé kicsi, az utóbbié néha alig látható. 3,5--6 mm.

Az egész palearktikus régióban előfordul, sőt az Amerikai Egyesült Államok
területére is behurcolták. A Kárpát;-medencében a sík-, dombos és alacsonyabb hegy-
vidékeken közönséges. Magyarországon elterjedt kártevő. Tápnövényei: Pirus com-
munís sativa, Craıaegus oxyocantho, Prunus domestica, P. cemsus, P. uvium, P.
spínosa, P. padus, Cydonia oblonga, Sorbus aucuparía. Az áttelelt imágók már az első
tavaszi napokon előjönnek. Megtermékenyítés után a nőstények gazdanövényeik
fiatal biınbóira rakják petéiket (nőstényenként 30-50 petét). A lárvák berágják
magukat a bimbó belsejébe, és annak pprzóival, bibéjével táplálkoznak. Mintegy
2 hét alatt érik el teljes fejlettségüket. Altalában május közepe után az elszáradt
bimbóban bebábozódnak, és mintegy l heti bábállapot után a kifejlett imágó hagyja
el a bimbót. A bogár a nyári forróságot diapauzában tölti, majd őszig a loınbon táp-
lálkozik. A hideg beálltával avarban, moha alatt, kéregrepedésekben, hernyófogó
övek alatt keres megfelelő áttelelő helyet. A kisméretű fertőzés nem okoz kárt, hiszen
a bimbók nagy része mindig lehull, tömeges elszaporodása esetén (vagy ha gyenge
a virágzás) azonban a termés nagy részét tönkreteheti. Minthogy az áttelelő inıágók
egyedsűrűségét a tél folyamán nehéz megállapítani, kora tavasszal. a bogarak nıeg-
jelenésével egy időben (zöldbimbós állapotban) vegyszeresen lehet eredményesen
védekezni, különösen olyan helyeken, ahol a bogaraknak bőven áll rendelkezésre jó
áttelelő hely (pl. erdőszéleken). A védekezés céljára a sárgaméreg 1,5 - 2%,-os olda-
tát tartják a leghatásosabbnak. I-XII. -- B i m b ó l i k a s z t ó

ponıorum L.*

Szárnyfedőinek világos alapszínű hátulsó harántövét nem határolja
fekete szegély. Az előbbi fajhoz nagymértékben hasonlít, külsőleg
még a következőkben tér el attól: elülső lábszárának belső éle a tövi
hajlat után majdnem egyenes; kisebb, zömökcbb testalkatú; ormánya
rövidebb, mintegy az előtor hosszával egyenlő; szeme kevésbé ki-
dülledt; hátulsó combján nincs fog. 3-4 mm.

Nyugat-európai faj, a Kárpát-medencéből és hazánkból is számos irodalmi
adat említi, de az adatok zöme az A. pomorum aberráns példányaira vonatkozik.
A rendelkezésünkre álló anyagban csak Pécelről, Sátoraljaújhelyről és Bártfáról
akadt néhány példánya. Tápnövényei: Prunus padus, P. mahuleb, P. avium. Nincs
gazdasági jelentősége (= incurvus PANZ.)

humeralis PAN Z.

Szárnyfedőiken a hátulsó harántöv egyenes, vagy alig rézsútos.

Szárnyfedőik tövén a 3. közterecske kiszélesedik, és benne kis bütykön
rendszerint nagyon jól látható fekete szőrfoltocska helyezkedik el.
(8. ábra: C). Előtoruk oldala erősen ívelt.

Az irodalom a Kárpát-medencéből is említi az A. Kirschi DESBR. nevű fajt, amely a
A. pomorum L.-től és az A. humeralis PANZ.-tól abban különbözik, hogy karmainak belső olda-
lán nincs fog vagy nyúlváııy. Előfordulása újabb megerősítésre szorul.

2*

32° _ Da. ENDRDŐI sızıısö x_

18 (19)

19 (18)

20 (21)

21 (20)

Elülső combjának foga kicsi, hossza nem éri el a comb szélességének
felét sem (8. ábra: I). Felületének fehéres szőrei hosszúak és durvák,
előtorán aránylag sűrűn állnak, szárnyfedőin sárgás szőrökkel keverve
a szokványos öves rajzolatot alkotják. Ormánya jóval hosszabb,
mint az előtor háta, igen gyengén hajlott, ráncoltan barázdált, csak
a csúcsa finoman pontozott. Előtora jóval szélesebb, mint amilyen
hosszú, durván pontozott. Szárnyfedői mintegy kétszer olyan hosszúak,
mint amilyen szélesek cgyüttvéve, hátrafelé gyengén szélesednek ki,
pontsoraik erőteljesek, közterecskéik laposak. 3--4,2 mm.

Mediterrán faj. A Kárpát-medencében eddig egyetlen példányát gyűjtötték,
amely „Erdély” lelőhelycédulát visel. Déli területeinken nálunk is várható. Táp-
növénye a Prunus amygdulus 6

[amygdali IIUST.]

Elülső combjuk foga nagy, majdnem olyan hosszú, mint a comb
szélessége (mint a 8. ábra: G).

Nagyobb; ormánya hosszabb. Szárnyfedőinek közepe mögött a ha-
rántöv széles. Előtorának hosszanti középvonalában keskeny szőr-
sáv húzódik, szárnyfedőin a fehér öv épszélű, gyakran a szárnyfedők
csúcsa is fehér, korongjának csupasz része rendszerint sötétebb barna.
Pajzsocskája sűrűn fehéren szőrözött. Ürmánya majdnem egyenes,
valamivel hosszabb, mint a feje és az előtora cgyüttvéve, hátán fi-
nom hosszanti ráncokkal. Csápjának tőíze olyan hosszú, mint az ostor
első 4 íze cgyüttvéve. Előtora igen sűrűn, durván pontozott. Elülső
lábszárának belső éle a tövi felén erősen homorúan ívelt, a csúcsi
fele majdnem egyenes. Hátulsó combján a fog kicsi. 3,7-4,5 mm.

Közép-Európában él, de Svédországban is gyűjtötték. A Kárpát-medencében
mindenütt közönséges, ahol körte terem. Tápnövényei: Pirus communís, P. salíci-
folia, de említik az Ulmus campestrís-t és U. levis-t is. A körtefa kártevője. A nős-
teny ősszel (ritkán még enyhe télen is) rakja a petéit a körtefa rügyeibe. Lárvája
többnyire még ősszel kikel, legfeljebb a nagyon későn (télen) lerakott petéből kel ki
a lárva kora tavasszal, tehát a zöme lárva alakban telel át. Májusban a teljesen
kirágott rügyben alakul át bábbá, és virágzás után jönnek elő az új inıágók, kerek
röplyukat hagyva maguk után. A fiatal imágók hosszabb-rövidebb ideig tartó táp-
lálkozás után nyári diapauzába vonulnak, és csak ősszel párzanak, majd megkezdik
a peterakást. Nagymértékű károkozását csak erősebb túlszaporodása esetén lehet
megfigyelni, általában kevésbé jelentős kártevő. A gradáció kifejlődését a növény-
védők ősszel rendszerint nem veszik észre, és csak tavasszal látják, hogy túl sok
rügy fertőzött. Ezen már azután nem lehet segíteni, legfeljebb virágzás után lehet
az előbújó imágókat vegyszerrel, esetleg hajnali lerázással pusztítani. A helyes véde-
kezés ősszel esedékes és hatásos, ha a rajzó bogarak száma nagy. IV--VII, IX.
(= cinctus REDTB.) -- Bügyfúróbogár

pyri KOLLAR

áltozata:V

1. Szeme hátul ınajdııem zacskószerűen kitágul. Felülete rendszerint világosabb,
a szárnyfedők tövén levő 1--1 bütyök gyengébb, szőrözete gyérebb, színe és szőrö-
zetének sűrűsége ritkán közelíti meg a forma typica-ét (átmeneti alakok). -
Allítólag csak a Prunus domestica-n él, nálunk nagyon ritka (Budapest, Pécs,
Pápa, Csopak, Somogy m., Mátra) var. bitubereulatus 'l`HoMs.

Kisebb; ormánya rövidebb. Szárnyfedőinek közepe mögött a haránt-
sáv keskenyebb. Az elülső öv a fehéren-szőrözött pajzsoeskától indul

X1 CURCULIOMDAE V. _- oıınÁNYosnccARAK V. 3 21

[R3 [~23 (17)

23 (26)

24(26)

2õ(24)

ki, rövid távon a varrat mentén halad, majd erős ívben elkanyarodva
a válla mögött húzódik az oldaláig. A 3. öv a csúcs előtt foglal helyet,
vagy elfoglalja a varratszögletct is (8. ábra: D). Előtora és szárny-
fedőinek töve sárgán szőrözött. Ormánya az előbbi fajéhoz hasonlít,
csápja rövidebb, tőíze majdnem olyan hosszú, mint az ostorának első
3 íze cgyüttvéve. Előtora kétszer olyan széles, mint amilyen hosszú.
Szárnyfedői jóval domborúbbak, mint az előző faj szárnyfedői, pont-
sorai kevésbé sűrűn pontozottak. Lábainak alkata viszont hasonló.
3--4 mm.

Nyugat-európai faj, Észak-Afrikában (Algír) is előfordul. A Kárpátuııedencé-
ben főleg Magyarországon (Budapest környéke és Dunántúl) fordul elő, de gyűjtöt-
ték Szlovákiában és Erdélyben is, mindenütt ritka. Tápnövénye a Crataegus Oxy-
acantha

Chevrolati DESBR.

Szárnyfedőinek tövén a 3. közterecskében nincs feketén szőrözött
bütyök (csak az A. ulmi DESBR. esetében látható ilyennek gyenge
nyoma). Előtoruk oldala rendszerint gyengébben ívelt.

Hátulsó combjukon nincs fog.

Barnásfckete, szárnyfedői rendszerint kissé világosabbak, csápjának
töve, lábszárai és lábfejei vörösek. Ormánya vékony, hosszabb, mint
a feje és az előtora cgyüttvéve, fénytelen, hosszanti középvonalán
finom él húzódik. Előtora igen sűrűn, finoman pontozott, fénytelen,
kétoldalt és középen finom fehér szőrsávval. Szárnyfedőinek közepe
mögött széles csupasz harántsáv foglal helyet, amelyet elöl keskeny,
rézsútos, hátul igen egyenes fehér szőrsáv határol. Hátulsó combján
ritkán apró fogacska található, elülső és középső combjának- foga
kicsi. Lábszárai belül is majdnem egyenesek. Hasoldala elég sűrűn
szürkésfehéren szőrözött. 2-2,5 mm.

Nyugat-európai faj, az irodalom szerint Csehországban (Paskau) és a horvát--
országi Vinkovce-n is megtalálták. Egy ,,Hung. bor." lelőhelyű példány magyar--
országi előfordulását is valószínűsíti. Tápnövényeit nem ismerjük

sorbi GERM..

Vörös vagy barnásvörös. Ormánya kissé hosszabb, mint a feje és az
előtora cgyüttvéve, erősen ívelt, a hímén hosszanti barázdák futnak
és fénytelen, a nőstényé síma és fényes. Előtora sűrűn pontozott és-
sárgásan szőrözött, hosszanti középvonalán gyenge sávval. Szárny-
fedőinek töve és csúcsa sziirkésen szőrözött, harántöve a varrat.
mellett sárgás, az oldala felé szürkés, mögötte rendszerint további
rövid harántsáv vagy folt található. Elülső combjának foga erős,
háromszögű, elülső lábszárának belső éle középen elég erősen domború-
an ívelt. 2,5-3 mm.

Európai elterjcdésű faj, kelet felé eléri a Kaukázust. A Kárpát-medencében-_
elterjedt, Magyarországon is számos helyen gyűjtötték, de nıindenütt ritka. Táp-
növényei: Prunus spinosa, P. domestíca, Crataegus oxyacantlm. V. VI, IX. (= langui-
dns GYLL.)

rufus GYLL.

3 22 DR. ENDRÖDI srınö X_
r__ _ _ _ :___ 1:7 7 _ 1' __77 t 7;7_ _ Ar ;_ _ 77Í 7 7`_ Í 7 __ _; 7 _ 7 _ __.,

Változata:

1. Jóval zömökcbb, különösen előtora és szárnyfedői rövidebbek és szélesebbek. -
Az előbbinek valószínűleg ökológiai változata. A Kárpát-medencében Hidegkúton
és Besztercebányán gyűjtötték var. pruni DESBR.

26 (23) Hátulsó combjukon kisebb-nagyobb fog van.

27 (30) Túlnyomóan fekete vagy sötétbarna fajok.

28 (29) Elülső lábszárának belső éle majdneın egyenes. Elülső combjának
foga kicsi. Az A. sorbi GERM. olyan példányai, amelyeknek hátulsó
combja a belső oldalán apró fogacskákat visel (lásd a 24-. sorszám
alatt).

29 (28) Elülső lábszárának belső éle a közepén erősen ívelt. Elülső combjának
foga hosszú, keskeny, majdnem olyan hosszú, mint amilyen vastag
a combja. Barnásfekete, csápjának töve, lábai a combok nagy részé-
nek kivételével, előtorának csúcsa, szárnyfedőinek válla, varrata és
közepük mögött egy egyenes, a varratra merőleges harántsáv sárgás.
Szőrözetp legnagypbbrészt sárga, a pajzsoeskájáé fehér, harántsávját
feher szorsav hatarolja. Ormanya hosszabb, mint a feje es az elotora
cgyüttvéve, ráncos és fénytelen. Előtora jóval szélesebb, mint amilyen
hosszú, oldalai gyengén íveltek, hátul majdnem párhuzamosak. Háta
sűrűn pontozott. 3---3,5 mm.

Nyugat-európai faj, előfordul Észak-Afrikában is. Az irodalom szerint a Kár-
pát-medeneében Budapesten, Pécelen, Vámosmikolán és Krupinán gyűjtötték, de
ezek az adatok megerősítésre szorulnak. Tápnövénye a Crataegus oxyacantha

spilotus REDTB .

30 (27) Vörös vagy barnásvörös fajok.

31 (32) Elülső combjának foga kicsi, hegyes, hossza meg sem közelíti comb-
jának vastagságát. Vörös. Ormánya nem hosszabb, mint a feje és
előtora cgyüttvéve, majdnem egyenes, fénytelen, ráncos. Előtora
szélesebb a hosszánál, oldalai gyengén íveltek, hosszanti középvona-
lán a fehér szőrsáv keskeny, többi szőrözete sárgás, háta durván és
sűrűn pontozott. Szárnyfedőinek közepe mögött a fehér harántsáv
a varrat mellett keskeny, oldala felé erősen kiszélesedik, előtte gyak-
ran további, keskenyebb és egyenesebb öv is mutatkozik; az öveken
kívül néha apró foltocskák is látszanak. Hátulsó combjának foga
nagyon kicsi. Elülső lábszárának belső éle mérsékelten ívelt. 2,5-
3,2 mm.

Palearktikus faj, a Kárpát-medencében nagyon elterjedt, nálunk is gyakori.
Tápnövényei: Ulmus campesıris, U. levis (== ulmi DEG.). I, IV--VII, IX--XI.

6 pedicularius L.

Változatai:

l. Szárnyfedőin a harántöv keskeny, csak kis foltokból tevődik össze, vagy teljesen
hiányzik. -~ A forma typica között nagyon ritka ab. consperus DESBR.

2. Felülete sötétbarna. -- A forma typica között nem ritka ab. Javeti DESBR.

X. CUı<cUL1oNıDAE V. .. onnÁNYosuo(;ARAK V. 3 23

32 (31)
__ _ Í _ __z_ __ _z_Í_ 77 - - __~7~--_77-W _ _77 - _ __7T - _7 _:; _~- _- : 777_- Í- 7ı_7- _77 _ 7ı___ _ _ ----„--_._11-- --_ . -_

Elülső combjának foga nagy, hosszú és keskeny, majdnem olyan
hosszú, mint amilyen vastag a combja (mint a 8. ábra: G). Szárny-
fedőinek korongja a sűrűn szőrözött harántövek és a varrat helyét
nem számítva elsötétedettek, elülső harántöve hiányzik, vagy csak
nyomokban látható. Ormánya alig hosszabb, mint a feje és az elő-
tora cgyüttvéve, gyengén ívelt, a hímé pontozott, a nőstényé sima.
Előtora szélesebb, mint amilyen hosszú, hosszanti középsávja kes-
keny. Szárnyfedői hosszúkásak, hátuk elég lapos, pontsorai nagyon
sűrűn pontozottak, a gyengén elütő harántsáv a varrat közelében
keskeny, sokszor megszakad, kifelé szélesedik, egész felületük igen
finoman ráncolt, majdnem fénytelen. Elülső lábszárának belső éle
közepén erősen ívelt. 3-4,5 mm.

Közép-Európában honos, a Kárpát-medencében elterjedt, Magyarországon
az Alföldön és Dunántúl gyííjtötték. Tápnövényei: Ulmus campestris, Crataegus
oxyacantha. I-XII. (=-7 cincıus THOMS., irwersus BEDEL)

ulmi DEsBR.*

Változata:

1. Szárnyfedői fényesek. -- A forına typica között nagyon ritka (Budapest)
ab. rosinae GOZIS

3. nem: Brachonyx SCHÖNH.

Apró, keskeny termete által erősen eltér a nemzetség másik 2 nemétől,
az Anthonomus-tól és a Bradybatus-tól; utóbbitól 7 ízű csápostora is megkülön-
bözteti. Egyéb jellegzetességeit egyetlen fajának ismertetése tartalmazza.

Egyetlen faja ismeretes, amely Közép- és Észak-Európában honos; a Kárpát-medence
fenyveseiben nem ritka.

Hosszú, keskeny, sárga vagy barnás faj. Ormánya gyengén hajlott,
csúcsa felé gyengén kiszélesedik, sűrűn pontozott, fényes, sokszor
fekete. Csápja az ormány közepe mögött (közelebb a tövéhez) ered,
tőíze hosszú, feltűnően vékony, csak a csúcsa hirtelen bunkószerűen
megvastagodott, és itt olyan vastag, mint a 2. íz. 7 ízű ostorának többi
íze gyöngyszerűen gömbölyded. Homlokát kifejezett nyereg választja
el az ormányától. Előtora alig szélesebb, mint amilyen hosszú, a csúcsa
felé gyengén elkeskenyedik, oldalai majdnem egyenesek, felülete
éppen úgy, mint a feje, sűrűn pontozott és durva, rövid, fehér szőrök-
kel elég sűrűn fedett. Szárnyfedői több mint kétszer olyan hosszúak,
mint amilyen szélesek cgyüttvéve, sűrű, elég nagy pontokból álló
pontsorokkal. A sorok között levő közterecskék keskenyebbek, mint
a pontok átmérője. Lábai vastagok, elég rövidck, combjain nincs fog.
Lábfejeinek 3. íze nagy, mélyen kimetszett, kétkarélyos, a karomíz-
nck csak kisebb része áll ki belőle. Karmai egyszcrűek, belső olda-
lukon nincs fog vagy nyúlvány (9. ábra). 2-2,5 mm.

* Azok a példányok, amelyeknél a szárnyfedők 3. közterecskéjének tövén a bütyök kissé
erősebben fejlett, összetéveszthetők az A. pyri KOLLAR kevésbé jellegzetes példányaival. Ez
a faj azonban az ilyenektől harántráncolt közterecskéi, kisebb, karcsúbb testalkata révén jól
elkülönül.

3 24 DR. ENDRŐDI SEBŐ X_

Közép- és észak-európai faj, a Kárpát-medencében mindenütt megtalálható,
ahol tápnövényei díszlenek. Magyarországon főleg a Dunántúlon gyűjthctő. Táp-

 növényei: Pinus silvesıris, P. nigra és esetleg más fenyőfélék is. I-VIII, X. (= indi-
gena HEnBsT) - Fenyőtíírágó ormányos

pineti PAYK.

di

'>z.".'f-*__Qt-'I__

'ˇ _-ik.__~'̌"s=`r__--1-ˇ""f_`'ˇ -2”~`_6-'zésff'

FE"-4.ıı-I:-54-(A4\`$
.IDÍ.|5.ı-LH-_riauK"`~,1;-.'«_'

____1`“~ä_`~Í'-§{\\.J*.`I-fit` .fi'ˇ

ı".7:'.`tI..._--Í"ıI'I':IIIm.ı-61--x”I.FII ..

1-Q-'-" __. -.'..D.-'_ı* ÍÍ\Élýfiý@`'Q''"fI--z-

'::__g;._`ıo_-:__._.'__,'„'-`f__'.(-I `__.__*ˇ'-`44v

-
II.::IFII .II ..'I'I.\.;“..`I_>_ki_:I_-.IIII-It''JI:.i--ı"-..`ı.-_I _ -P" __.An

-''~5..`.«e:ıe\fv"lˇ `-`-F-1

-.z`.,..\`_".!Šf!.5'' -'3`

*Ifi
_i'15''

Ű.`__;__.);l`\É_1 f__'U&

...,~-.-az~»-_..-
'ir-'I~I`-'ra'I/'̀v'l.-f'-2%.l''I A-'4-'-` ,,-3,-„_-:Hi.-z4"'3*)-

.Ü-.ıˇ'l

Iı W;''

„ Al -”f,`f*`*`~`-` ,

3 _.'=___ Í.

Ü -'~."»'f?1,ı

_. ._zzz..ufz._~z~

' J

ı

L' _
r

1 A _ , a

l

9. ábra. Brachonyx pineti PAYK. (Eredeti)

Változata:

l. Csápja, lábai és szárnyfedői barnásvörösek. -- A forma typica között ritka
ab. obscurella PIC

4. nem: Bradybatus GERM.

Kis termetű ormányosbogarak. Ormányuk rövid, a csúcsuk felé csak
ritkán keskenyedik el, homlokuktól nem választja el nyereg, vagy ilyen alig
észlelhető. Csápjuk rövid, ostora 6 ízből áll. Szemük kidülled a fejük oldal-
vonalából. Pajzsocskájnk jól fejlett. Szárnyfedőik párhuzamos oldalúak vagy
hátrafelé kissé kiszélescdnek, hosszuk nem, vagy alig haladja meg együttes
szélességük kétszeresét. Lábaik rövidek és erősek, combjaikon sokszor apró
fog található. Karmaik kicsik, tövükön zenőttek, belső oldalukon fog
vagy nyúlvány (ll. ábra: E) van.

O: En co

Mintegy 15 faja ismeretes, ezek zöme Európában él. Kevés faja található Szibériálıan
és Japánban, 1 faja Uj-Zélandban honos. A Kárpát-medencében 5 faj fordul elő, amelyek
közül eddig 4-et sikerült hazánk területéről is kimutatni. A náluıık előforduló fajok főleg
Acer-fajokon élnek, életmódjuk még nincs kellően tisztázva. Imágó alakban telelnek .- át.
A virágzó fákról kopogtatva, vagy ősztől kezdve a loınbjuk alól rostálva gyűjthetők.

X_ cURcULıoN1DAE V. - oRMÁNYosııocAııAK V. 3 25

1 (4) Előtoruk töve majdnem olyan széles, mint a hátrafelé jól láthatóan

2 (3)

3(2

4 (1)

5 (3)
6 (7)

kiszélesedő szárnyfedőik töve (ll. ábra: A).

Nagyobb. Rozsdavörös, melle és feje az ormánya nélkül fekete,
felülete finoman recézett, ezért alig fényes. Szőrözete nagyon finom
és gyér, csak előtorának hosszanti középvonalán látszik erősebb kes-
keny sáv, és szárnyfedőinek közepe mögött piszkosfehér harántöv,
amely az oldalai felé fokozatosan erősen kiszélcsedik. A nőstény or-
mánya kissé hosszabb, a hímé rövidebb, mint az előtora, utóbbié
vastagabb, gyengén hajlott, durván vésett. Minden combjának belső
élén jól fejlett fog van. Elülső lábszárának belső éle a közepén tompa
foghoz hasonlóan kimetszett, előtte és mögötte sekélyen homorú.
4,8--5,2 mm.

Nyugat- és közép-európai faj, a Kárpát-medencében eddig csak nálunk (Buda-
pesten) került elő. Tápnövényei: Acer-fajok és a Sorbus aucupariu. VIII. (= acerís
CHEVR.) 1

elongatulus BOH.

Kisebb. A szárnyfedők harántöve keskeny, egyenletesen ívelt, a
közepe táján nem alkot előrefelé kiugró szögletet, mint az előbbi fajé,
de az oldala közelében szintén erősen kiszélcsedik. A harántöv mögött
terjedelmes fekete folt van (11. ábra: A). Színe egyébként az előbbi
fajéhoz hasonlít. Ormányai rövidebb, a nőstényé sem hosszabb, mint
az előtor háta, annak ellenére, hogy az előtora is valamivel rövidebb
és szélesebb, mint az elongatulus-é. Szárnyfedői kissé erősebben ki-
szélesednek. 3,8-4-,2 mm. 6

Közép-európai faj, a Kárpát-medencében Magyarországon nagyon ritka
(Budapest, Kalocsa, Pécel, Pécs, Mecsek hegység, Siófok, Kőszeg), egyébként csak
Erdélyben (Szörény ın.) gyűjtötték 1 példányát. Tápnövényei: Acer-fajok. II, X.

fallax GE RST.

Előtoruk töve jól láthatóan keskenyebb, mint szárnyfedőik töve
(11. ábra: D); ez utóbbiak nem szélesednek ki hátrafelé.

Elülső combjaik belső élén hegyes fogacska foglal helyet.

A nőstény ormánya hosszabb, mint az előtor háta, vékony, hajlott,
a csúcsa felé nem keskenyedik el (ll. ábra: B), fényes, mindeniitt
finoman pontozott. A hímé hasonló, de rövidebb és erősebben vésett.
Szárnyfedői alig kétszer olyan hosszúak, mint amilyen szélesek együtt-
véve. Előtora szélesebb a hosszánál (ll. ábra: D), nagy, kerek pontok-
kal fedett. A pontok között levő térközök keskenyek, túlnyomóan
élszerűek. Szőrözete elég hosszú és vékony, gyér, hosszanti közép-
vonalán is alig sűrűsödik össze; éppen úgy, mint a feje és az ormánya,
fekete, csúcsi szegélye gyakran vörös. Pajzsocskája fekete. Szárnyfedői
vörösek vagy többé-kevésbé kiterjedten sötétek. Pontsorai igen sűrű,
kerek pontokból állnak, ezek valamivel kisebbek, mint az előtor
pontjai, a közterecskék majdnem olyan szélesek, mint a pontsorok.
Elülső combjának foga kicsi, néha alig látszik, vagy hiányzik, mint
a középsőn és a hátulsón is. (10. ábra). 4-5 mm.

3 2(3 nu. ı+:Nnı1öııI SEEŐ X_

7

Közép-európai eltcrjedésű faj, a Kárpát-medencében és nálunk is számos
helyen gyűjtötték. Tápnövényei: Acer-fajok, Ulmus campestris, U. levis. II-VII,
XI

Kellneri BACH
'\
I`ı', *gi

Í . ., Ü' I__ __ -« ._ `_ . '__

1 4; 4' ."_. _f
. . - , - .`_ - '

.Ú 1. ˇ* ' ý

__* H I'

_
1-ifi'

5.

6,;

___._„___

1\._
Í„,"'__.__ˇ \"Éiz__

1.

Q

' _| I .'_Íl\ l
__ ,|_ _

I I;R, _ 'HVI I III* IIJI I "`ı`\: .~ 5*Í: .VII
'v ı_f_'10`1 __ _, _' _ .:{_ .Í-.„`____ _

' r"' '_ ".' 'Í L' ı„` ı*2.' _" -
. jévstizı ___ _ 1' :I _ .

I-, ˇ O. H.

`aÉl-.L?.'(3..l`)_

o _
- -if*-'MD : ' `. =-.=-\-'z'1~~2-.="., . - - , _. _

._fl\ _ *_„_.__ "\ . _ L1

b

h '.-- ”_l,~z I). '.zs
` I §:.\I „Li

lő" 7 _' I _: ,
' Ö .I A -'L' \"

I
Ífig:- _-̀______

"°“_

-.L

"ni.,_

9;_' - __
-;.-.-kz_.+'^.'-1-_.._''_'-'*,̀

If-`__

'I .*,. 1' __̀it

`,"|._'.ıü?.,`I',,_,Í5-/

___'„.J.ıf_0'f_:l5`;_*_";_Ux;'lI._-ıf:-_.ıU\.\."ä"1'_ıı.'}§1,.“,.`_`` r(~ __.-~`-.'*zu-„Iı;ı\c1ı.'ı,ı-- ıf*„_,_-\`_.ı'v&(__._,__..____.`,_;._
.__, _`.__._É,.,_`Fli!_____._ "“..^:«'\-"'.&'rr-z'-.»_.__ __-.*ˇ` _'-1.''- _.J_ ._..._'--fr...-vıf-_- ___''f1_-„`ı.'ıı."

..--.-....,`_z---„,.-.-4-

'H-.'- __''-'Jlıı'-va'_~ _`,'.
`_:-__\-ı'.«.'°.>,,.___'--5!__

,4-1:.._'__*II~;--:--..,.`-_-L-§,_-1.:-._:....R.` ıI :.!~...'-miI- _.II “I--'7"'Jv-."-I-`I'l"':':I-ff--`-12-Ü'*̀`*`-7*is`.*-,T-já.`._`.t_-õ__, A.I-ıO'.'."._.-`.\Ă-rnlı-E'lˇf': I ' _1ç_..__._-„__ ____. ___._.__-_.__,ry.___JL
4.,.”_.'''-ı§pıqŐ' ...ur-f'f __, ___-_,~~ ___-:Iı_-'I-Í_-,..r'/__.oı\`'ı-A.ıA-"i"\'ı-.'-..`""-" ııl".ı.1?i"I_-___-̀1'-1šı7 _:_,..._..-'.'M-ı.'_"'^f..-__

;„_`1,___Á_ă4§____:. ___.__.üü__„-J:_-___*-__'„„_._A'A._'_'--=.-z-z~.*»f».”-2".-.f'J4'z=`ăí"'`̀_.ı-,,,.'-.-`~-“-'--z-f"`,'__-.._..ı_.;ı. _...r_-ı-fı"_- .-„f.__-*Off-„._--„_

.._̀_l,_...,ır__;(__I,':,;_`~,,`&_V'f1)„.{._4':_É,_Í.1f`-?ı':»-Űf_',(_„l\:"`\S...,v_̀__;?"üı-1II'-'.`;-':._'jı`J:3Ã'IÁfŠ'I!'i1\-Í"`«?`.';.ı::f`::',"I""_ıI.F'OH.
"'Ju,f-\'1\-'(.f\:1ı".-“v_l-..,ı_Mlýıfifihifi-'-"-'FZÖÍ1:'-",_

1.'.~ 1.;„\'ir'ı-jizf_.

.-5-

, _,.__'.\-
-Í_\.`

gi-"" ___. _____,`-"

2-rf

.Í \

14

„-

'ıl' I f D `. I Ifiı'-1

\;: az *-\f`q»:_.
-.(7.-: ~4!4l'1'_1ı'ıı 'In ~`-'-

NHH ,_ _.

U

I 'III' _ _

ı .. »."'_ 7 _ _ _. . 'I \. z- .. «~1s.~., ..z~.- 6,Í 'Í - `_ _: -,`* '.;* 6;'-.L:;*.*_ _- r'-r ,.1.'-_ ` -`` " `.-~ii:-`.- `Í-iz-'.-`. ~ -* .
.I . U -- - -ı*- O 'z .'

*f lv
,P * \ 1 1.- 2- _" /' - -'_' '.-- 0. If „Y Él41' - --."--_* '..1»- »-1 ˇ-.vfi "--T, __., ýv

.. N
., :_ ",:_.ı ˇ . .I _..__, ,_ _. .,_

"Íı -.'.ı`- ıf_ı.*. "-- ˇ' . Iˇ
.';Í.-` fıı - . -|-_.- 1. ... ˇ_rK P`*'ı.. '” .Q-^„» _- .tiffUI. f. -..._ı „ W,it.Y-`„`-. _. -. ;-' _` -zzz-z ~-

l0. ábra. Bradybatus Kellneri BACH (Eredeti)

Változatai:

1. Szárnyfedői túlnyomóan vagy részben feketék, nincs rajtuk harántöv
forma typica

2. Szárnyfedői teljesen vörösek, harántöv nélkül. -- A leggyakoribb forma
ab. rufipennis REITT.

3. Szárnyfedői feketék vagy vörösek, többé-kevésbé jól fejlett harántövvel. -
A forma typica között gyakori ab. sulıfasciatus GEBST.

4. Elülső combjának belső oldalán nincs fog. -- Ritka, a forma typica között (külö-
nösen kis példányoknál) fordul elő ab. edentatus ENDR.

Ormánya gyengén hajlott, a esápok beízesülésétől kezdve a csúcs
felé kissé elkeskenyedik (ll. ábra: C). A hímé rövidebb., mint az előtor
háta, a nőstényé éppen eléri annak hosszát. Mind a két ivar esetében
durván, ráncoltan, de a csúcsa finomabban pontozott. Szárnyfedői
jól láthatóan hosszabbak, mint amilyen szélesek cgyüttvéve. Feje
és ormánya (a vöröses csúcsa kivételével) fekete, előtora és szárny-
fedői rendszerint túlnyomóan vörösek. Az előbbin a töve közelében
igen gyakran látható 2 fekete folt, amelyek sokszor többé-kevésbé
erősen kiterjeszkednek, és néha csak az előtor elülső szegélye marad
vörös. A szárnyfedőkön a közép mögött mutatkozik gyakran 1-1
fekete foltocska, ezek esetenként megrövidült harántsávokká széle-

X.

3 (5)
9 (10

cURcULıoNıı.)AE V. - oımÁNYosao(;AııAK V. 3 27

sednek ki. Előtorának és szárnyfedőinek vésete az előbbi fajéhoz
hasonlít. Szárnyfedőinek szőrözete gyér és finom, a csúcs közelében
és gyakran a közép mögött 1--1 rézsútosan elhelyezkedő harántsávvá
sűrűsödnek össze. Elülső combjának foga kicsi. 4-4,6 mm.

Közép- és dél-európai faj, a Kárpát-medencében főleg a Dunántúlon, Buda-
pest környékén és Horvátországban gyűjtötték, de szórványos adataink Szlovákia,
Kárpátalja és Erdély területéről is vannak. Tápnövényei: Acer campestre, Pirus
communis sativa. III--VI, IX.

Creutzeri GERM.

Változatai:

1. Előtora fekete, csak elülső szegélye és oldala vörös. Szárnyfedőin fekete folt van.
-- A forma typica között elég ritka ab. morio ENDR.

2. Előtora vörös, korongján 2 kisebb-nagyobb fekete folttal, vagy a szárnyfedőinek
közepe mögött van 1--1 fekete folt, vagy mind a két helyen jelentkezik a fekete
folt. - Ez a leggyakoribb forma typica

3. Előtora és szárnyfedői egyszíníí vörösek. - A forma typica között elég ritka
ab. ruber ENDR.

Elülső combjának belső élén nincs fog.

Ormányának csúcsi fele kissé elkeskenyedik (mint a B. Creutzeri
esetében). Az utóbbi fajtôl főként a következőkben különbözik:
elülső combján nincs fog; ormányának elkeskenyedése erősebben ki-
fejezett és kissé hosszabb, finomabban és gyé_rebben pontozott,
gyenge nagyítás alatt majdnem simának látszik; szárnyfedőinek
szőrözete finomabb és sűrűbb, még jobban testhez simuló; alakja
kissé zömökcbb, de nem olyan széles, mint a B. Kellneri-é. Szárny-
fedői kevésbé párhuzamos oldalúak, már majdnem közepüktől kezdve
fokozatosan elkeskenyednek. Harántövek nem különböztethetők meg
rajtuk, sűrű szőrözete között csak az a harántsáv szőrözött gyéren,
amely más, harántöves fajoknál a két harántöv között van.

Albárıiából írták le, azóta a Kárpát-medence délkeleti területein (0rsova,
Herkulesfürdö, Mebádia, Resieabánya, Transsylvania) is megtalálták. Tápnövényeit
nem ismerjük (= seriesetosus PETRI, inermsis PENECKE)

[tomentosus DEBR.]

-z.
ıoñ. zo.
'O'ı OÖQ0.0_ 0.
OÓO 0.

U40

Ó
O' 00 O O

0,0 0:*Ő Ó ll0.0 oo.
to' Ő0

OCQ `
Ó D

ıoza
, O Q . O Ö,0 Q ıı 0.0.

LfO`:0§O. Q
'f'-'2; Ü

8 V 5
D

ı>,.ÖQ'ı
90:0?s .
\.lS'

ll. ábra. A: Bradybatus fallax GERST. - B: B. Kellneri BACH és C: B. Creutzeri GERM. ormá-
nya -- D: B. Kellnerí BACH előtora -- E: B. Creutzeri GERM. karmai (Eredeti)

3 23 DR. ENDRöDı SEBŐ X_

10 (9) Orınánya a csúcsáig párhuzamos oldalú, a csúcsa nem keskenyedik
el. Ide tartozik a B. Kellneri ab. edentatus ENDR. (lásd a 6. sorszám
4. változatánál).

5. nem: Dorytomus STEPH.

Ilosszúkás, kis vagy apró termetű ormányosbogarak. Szemeik kerek-
dedek, többé-kevésbé domborúak. Ormányuk majd hosszú, vékony, majd
rövid és elég vastag. Csápjuk az ormány csúcsához közelebb ered, mint a
tövéhez, gyakran erősen megközelíti az ormány csúcsát (különösen a hímeké),
ostora 7 ízből áll. Előtorukat és szárnyfedőiket rendszerint sűrű, gyakran
foltosan márványozott szőrözet borítja, kivételesen majdnem csupasznak
látszanak. Elülső csípőik közel fekszenek a melltő hátulsó széléhez, belül
majdnem érintik egymást; a hátulsó csípők erősen harántosak. Lábaik mér-
sékelten hosszúak, az elülsők ritkán erősen meghosszabbodtak (D. longimanus
FORST. hímje); valamennyi combjuk belső élén jól fejlett fog van. Lábfejeik
3. íze erősen kétkaréjos. Karmaik szabadok, belső oldalukon nincs nyúlvány.
A hímek első 2 haslemeze középen bemélyedt, a nőstényeknél rendszerint
csak az első. Gyakran az utolsó haslemez is bemélyedt.

E neınnek több mint 80 faját ismerjük, ezeknek túlnyomó része a palearktikus és a
ııcarktikus régió lakója, csak 2 faját találták meg eddig Dél-Afrikában. A Kárpát-ınedencéből
eddig kimutatott 23 faj közül 22 faj hazánkban is előfordul.

1 (4) Felületük szőrözete gyér, egyöntetűen eloszlott, vagy a szárnyfedőkön
alig észrevehető halvány foltocskákat alkot. A szőröcskék rövidck,
finomak, úgyhogy a kitinpáncél fényes, kopasznak látszik.

2 (3) Barnásvörös, csak a melle fekete. A hím ormánya kevéssel vastagabb,
mint az elülső lábszára, alig, a nőstényé jól láthatóan meghaladja
fejének és előtorának együttes hosszát. A hímét erős pontsorok baráz-
dálják, a barázdák a nőstény ormányán jóval finomabbak. A hím
csápja a mérsékelten hajlott ormány csúcsa közelében ered, a nőstényé
az erősebben hajlott ormánynak mintegy harmadik ötödénél. Előtora
jóval szélesebb, mint amilyen hosszú, oldalai mérsékelten íveltck.
Felülete finoman, egyöntetűen és sűrűn pontozott, a pontok térközei-
nek legnagyobb része (a hímnél mind) kisebb, mint maguk a pontok.
Pajzsocskája kicsi, olyan sűrűn szőrös, mint a szárnyfedők töve. Szárny-
fedői bőven kétszer olyan hosszúak, mint amilyen szélesek cgyüttvéve,
a finom porszerű szőrözetük a tövükön és az oldaluk mentén sűrűbb,
mint a korongon. Hasoldalának fehéres szőrözete elég hosszú, test-
hez simuló. 4«,5-5,5 mm.

Európai elterjedésű faj. A Kárpát-medencében elterjedt, de mindenütt ritka-
Magyarországon szórványosan gyűjtötték (Aggtelek, Zempléni-hegység, Bátorliget
Budapest környéke, Mecsek hegység, Pinnye, Fertő). Tápnövényei: Populus tremula,
P. pyramidalis, Alnus glutinosa, Salix sp. V, VI, VIII-X.

tortrix L.*

* A D. rufatus BEDEL (lásd a 29. sorszám alatt) gyakran majdnem olyan gyéren szőrö-
zött, mint a D. tortrix L., és ilyenkor felülete is fényes, ezért hasonlít az utóbbi fajhoz, de
ormánya rövid és jóval vastagabb, mint az elülső lábszára. Rendszerint melle is vörös, illetve
sarga.

X.
(_“ T:; 7

cUncUL1oNıDAE v. _ ORMÁNYOSROGARAK v. 3 29

8(2

4(1

s(õ

Fekete, csupán szárnyfedői vörösek. Ez utóbbiakat rendszerint közös,
hosszúkás, hátrafelé kiszélesedő fekete folt díszíti, amely a szárny-
fedők tövén ered, és azok közepét jóval meghaladja (13. ábra: A):
a folt néha gyenge, ritkán hiányzik. A hím ormánya alig hosszabb,
mint az előtor háta, jóval vastagabb, mint az elülső lábszára, erősen
pon`tozott barázdákkal és finom élekkel. Csápja az ormány csúcsához
közel ered. A nőstény ormánya hosszabb, eléri a fej és az előtor együt-
tes hosszát, vékonyabb, de az elülső lábszárak vastagságát szintén
jól láthatóan meghaladja, erősebben hajlott, finomabban vésett.
Előtora jóval szélesebb a hosszánál, elülső harmadában a legszélesebb,
onnan a csúcsa felé erősen, a töve felé gyengébben, alig ívelten keske-
nyedik. Pontozása nagyon durva és sűrű, a pontok térközei élszerűen
keskenyek, a pontokban 1--l, csak erős nagyítással látható rövid
szőröcske ül. Pajzsocskája nagyon kicsi. A hím szárnyfedőinek hossza
eléri együttes szélességük kétszeresét, a nőstényéi rövidebbek, oldalai
kissé erősebben íveltek, Pontsorai nagyon durvák, pontjai sűrűn
állnak és akkorák, mint az előtor korongjának pontjai. Hasoldalának
szőrözete is finom és gyér.

Közép- és Kelet-Európában honos, a Kárpát-medencében nagyon ritka. Főleg
az északi Kárpátokban és nyúlványain gyűjtötték, de előkerült Erdélyben és Herku-
lesfürdőn is. Magyarországon Budapesten és Kaposvárott találták meg. Tápnövé-
nyei a Salix caprefı és állítólag a Ranunculus ficaria is V, VII, VIII.

dorsalis FAB R.

Változata:

1. Szárnyfedőin hiányzik a fekete folt, vagy annak csak nyoınai látszanak. - A forma
typica között ritka ab. Linnéi FAUST

Felülctük szőrözete sűrű, emiatt nem, vagy csak gyengén fényes.
A szőrök elég hosszúak, a szárnyfedőkön többnyire jól látható folto-
kat alkotnak.

Szárnyfedőinek csúcsi felén a sűrű, testhez simuló szőrök között
rövid, hajlott szőrök állnak ki, amelyek oldalról nézve nagyon jól
láthatók. Ormánya jóval vastagabb, mint az elülső lábszára, a hímé
mérsékelten hajlott, alig hosszabb, mint az előtor háta, finom és sűrű
hosszanti ráncokkal fedett. A nőstényé erősebben hajlott, eléri a fej
és az előtor együttes hosszát, kissé gyérebben ráncolt, A hím csápja
az ormány csúcsának közelében ered, a nőstényé sem sokkal hátrább.
Előtora sokkal szélesebb, mint amilyen hosszú, nagyon sűrűn, elég
finoman pontozott, korongjának szőrözete gyér. Szárnyfedői mintegy
kétszer olyan hosszúak, mint az együttes szélességük, rendszerint
sárgásak, a 2-5. közterecskék egész hosszára kiterjedő barna sávval,
amelyen a világos szőrfoltocskák jól látszanak. Pontsorai nem baráz-
dáltak, közterecskéi kissé keskenyebbek, mint a sorpontok átmérője,
amelyek jóval nagyobbak, mint az előtor pontjai. 3--4 mm.

Euroszibériai faj, a Kárpát-medencében nagyon elterjedt, nálunk is számos
helyen gyűjtötték. Tápnövényei: Salix fragilis és bizonyára más Sfılix-fajok is.
II-VI, VIII-X, XII.

hirtipennis BEDEL

8 30 na. ENDRÖDI sı-:nö X,

6 (5) Szárnyfedőinek csúcsa felén sem találhatók a testhez simuló szőrözet
közül kiálló serték vagy szőrök.

ı I I IP ı O ff Í Í 7 , ”7 (8) Melltövenck a csıpogödör elülso szele es a csucsszegely között levo
része olyan hosszú (Q, 13. ábra: B), vagy hosszabb (Ő), mint ma
a csípő, vagyis a csípője kicsi. Melltövének csúcsi szegélyén h O -'Iz'13 SCI'-1 C\$3

Õfil '7§`;_I.
' .

.rfijI `„

\LıjylıI'Á \K

.-\-z
'Z-`.`.:.

.1'õ
~\ı I/- \

„\-'..'id..'Hi'ı"i

iÍ--“-)."Í

zs--..'..,,-

.__'*iıgqfialıTÍQÉÉ'-3-ı;J»c``*-_f-"''.«".r,. '.---.}°..:`~:~,'
*3`\zš;.f\-1°',I„.„;~>\.>,, >"_`~`- .~\-_'-Í.z`SI:Z„__Iıı-_-:ı__`_-'_'\-_`__'..,'ı.-_._'«1ı_ııı".____''V_,A;`ı_-Il'|.\".'!

._ı_..' _.._.__'.~_Ö,_,_`-

;ı`._„Lfi_.-,IO:H2--_'_.,«Í.-.'J'!'-3-?Íıı'.'.'-'Í"""'-_-.___'I'`Í.'.___°-'ı_̌'lI'-l- . -3.,.,; _»l_,,-,...1,~..rëÍ%9*f;7'fL, _`-.P̀4ılu'§:.'ı_v~"~,_f'':P"`A'̀' ,f`. I`ˇˇ `f'fıfı-„f-"-fÍí':fÉ”?"'5ˇ"iÍ'“Íi*§-f/őőfzšfz- .*g.ı;-,ft-,z.m%-_',*zf._»!_$r''___.._- .-'~a.-_?___.

ı„'~a-'-;“.\ıA0-4Vof--"..:Ă--ız`.."'\-"-_'-'Ü:Í.

.- úgyl'*-'l'“.JÍl

f̀.z.:e'„:_'z'z~:.«'1` »,_.“

z.~_:.-;=f.==s.«_..-„
1:--~.-Ezf~:_~4,,

ı:A."'ı'4:llIl-' _ J.

'_.:"r/II'ı"I:lqčxfi04,'xxf.'ıie'\,_

..(_\I,_\

_F:\"\'ÉIÍ̌-:llzW'ik
Í-:..~Í:`.`-ıı,*flšıh'../,elI.\\:\:ıI.I*'Q

,.,.,., __

~=.=~=s.-..-.~;z».."`--.ze-
ı. __1jı`\.ı,":ı.ı„__`_

.___ __ _.Jrr„ `

8-IÍ-'

3:'xšër.-ˇ_iz'

-:D-ii

\/'

- ı
O .

6

- \0 D
*Ö I

`ă' z | R;\

_. . ;;
, . I

„id

' Í.:
ı'I L' Í__

II

'O

..-...v-ıııı-ı.ı.-..'_
.ır

..-
4. _ , »FJ

...__ ı Vifin . fia
du- f~ı`ˇ .fl '_ I

-` _ -" _ _ _„. '_ - .O O O
-`° ` :J Ír üzi - 'ı J' C :I

*P 7.... ıılz _ı_` _ .-;'_':'.'. '_"_:.__ __ . _\ vv.. . -
.. . _' -A 0, :gi -„,

ı I z. 4 - z `
._ \ """„"» ' ':.-

iı
< ıı '_|_'ı'.._-V1-

~_; -12 ,~_§_'..`f. H
-~- _"' J .*--.f :KJ-_-4,.: Arff.

' -O 104'

űz "_. 1. '_' "J
I ı " 0

: ~A`u-5-:-`__.==.__ Ily. __ v 1. 1tfj,*Il: ; \ . .;_..`ä-äšı
.- -`- ._ __;--_;-3z _. , ; . - ' 0 _ 3-.: ..._ 4- E 4..'_ .r-1 1.” ` .I . _, ı ı :_ `..`.ˇ.,..,-1-_, , _. Iz-, _

I-af /. '.,_,. ~.._.'Z._'*_ .I _ - I `\ _ ` _^`_ I ` _ . ı_._r~I'_', .._~_. "--.`\\
Áiy -`,:__f'::.._v. _ '_ . _ _ _ . Iı D _ . - v _ ,I .\„.

.- .
_ J

lı,I .zff,
Júl
I ' (fffl..

. - _ı _ \v_ `

ffi* :Í f ˇ.- 4;
___ , I.

~23.
fi..-zJaa05.2`\

FR
~'.sí.:-×.«“_.\

-:~:~
Q 1' ıı U

` `Í\. \
lg ll Í “-3

lt` I zi Íl.' "'ı

va* .
ı ı . I- _ -

.„\/Ü:
I

12. ábra. Dorytomus longinmnus FORs'|'. (Eredeti)

szőrök merednek előre. Miııd a 2 ivar ormánya vékony, sokkal hosszabb
mint a feje és az előtora együttvéve, erősen ívelt, és hosszanti irányban
erősen ráncolt. A hím csápja az orınány hosszának mintegy csúcsi
negyedében, a nőstényé a csúcsi harmadában ered. Előtora majdnem
kétszer olyan széles, mint amilyen hosszú, sűrűn finoman pontozott,
szőrözete helyenként sűrű. Szárnyfedői mintegy kétszer olyan hosszúak,
mint amilyen szélesek cgyüttvéve, rendszerint vörösesbarnák, feke-
tével tarkázottak. Szőrözetük finom, fehéres, foltosan helyezkedik cl,
A hím elülső lába erősen megnyúlt, mintegy kétszer olyan hosszú,

X_ cUncULıoNıDAE v. ... onMÁNvosnocAı<AK v. 3 31
__ 77 7 7 7 77 77, 777 :' __77 __7__Í_ 77 __ 77_;4(7 ;_ _* - _ _ ___* 7-pı-ıı.-L, 1 7 7 _,7 ~_; 7_ _ _ _ 7 _, 7,, _

mint a nőstényé, különösen az 1. és 2. lábfejize igen hosszú (12. ábra).
5-8 mm.

Majdnem az egész palearktikus régióban előfordul. A Kárpát-medencében
közönséges. Tápnövényei: Populus nigra, Salix caprea. Gazdasági jelentősége csekély,
néha csemete- és díszkertekben okoz lombrágása révén kisebb-nagyobb kárt. II-
XI. (= Frivalrlszkyi TOURN., vorax FABR.) - K é t ala k ú h a n g 0 r m á n y o s

longimanus FORST.

V á l t o z a t a i :

1. Egész felülete sárga. - A forma typica között gyakori (== macropus 1{ED'ı`B.)
ab. ventralis STEPH.

2. Felülete és lábszárai túlnyomóan feketék. - A forma typica között gyakori
ab. meridionalis D1-:sBR.

8 (7) Melltövüknek a csípógödör és a csúcsszegély között levő része sokkal
keskenyebb, mint maga anagy csípő (13. ábra: C), vagy ha kivéte-
lesen elég széles (D. Schönherri FAUST), akkor nem felel meg a fenti
bélyegkombinációnak. A hím elülső lába sohasem meghosszabbodott.

Ga W

O
\5-2.:. llli \ır U2 N S8 "'l

9 (10) Nagyobb faj, ormányának töve homloka között láthatóan
bemélyedt nyereg képződik (mint 2. ábra: B). A hím elüls ának
belső éle fogszerűen kitágul (13. ábra: D). Mind a 2 ivar ormányának
hossza eléri a fejének és előtorának együttes hosszát, a nőstényé alig
hosszabb, de kissé vékonyabb és finomabban vésett, mint a hímé.
A nőstény csápja az ormány hosszának elülső harmadában ered,
a hímé is csak kevéssel közelebb a csúcsához. Előtora sokkal szélesebb,
mint amilyen hosszú, sűrűn és finoman pontozott, harántos szőrözete
is sűrű. Szárnyfedői majdnem kétszer olyan hosszúak, mint amilyen
szélesek cgyüttvéve, elég finom pontsorokkal, de a pontok jóval
nagyobbak, mint az clőtoron levők. A közterecskék szélesebbek, mint
a pontsorok. A nőstény lábszárának belső éle csak enyhén domború.
5-6 mm.

Euroszilıériai faj, a Kárpát-medencében és hazánkban is nagyon elterjedt és
gyakori. Tápnövényei: Populus ímlim, P. tremula, P. alba, Scılix ccıprea. lll, V-

w O
'W

__z, .,;`s`

A.:-z-°2~.»,o,4*,1_
fo-\.0:0°<
W490* 9.'Ő Ó Q..._. _ . _ 0.0.1 _

.'.- ,_ V --5.4: Q __`QQ
fézozoge

J'

.X R
\

.-

^ c E
F G

13. ábra. A: Doryıomus dorsalis FABR. szárnyfedőrajza -- B: D. longimianus FORST. Q és C:
D. tremulae PAYK. elülső csípői - D: D. tremulae PAYK. és E: D._/ilirostris GYLL. elülső lába -
F: utóbbi faj és G: D. ııebulosus GYLL. csápja -- H: D. Schõnherri FAUST melltöve (Eredeti)

8 32 3 Da. ENDRŐDI sE8Ő X

10 (9)

11 (12)

12 (11)

18 (14)

XII. (= variegatus GYLL., armatııs PETRI) -- R e z g ő n y á r f a - h a n g o r ın á-
nyos

tremulae PAYK.

Kisebb fajok, ormányuk töve és a homlokuk között nincs nyereg,
vagy ha ilyen esetenként (D. melanophthalmus PAYK.) látszik, akkor
sokkal kisebb. A hím elülső lábszárának belső élén nincs fog (13.
ábra: E).

Csápja igen vékony és hosszú, ostorának 1. íze erősen megnyúlt.
A hím 2. íze nem sokkal rövidebb, mint az 1., a nőstényé jóval rövi-
debb annál (13. ábra: F). A hím csápja majdnem az ormány csúcsán,
a nőstényé mintegy a 3. ötödén ered. Mind a 2 ivar ormánya jóval
hosszabb, mint a fejének és az előtorának együttes hossza, a nőstényé
alig hosszabb, de vékonyabb, mint a hímé, és sokkal finomabban
vésett. Előtora sokkal szélesebb a hosszánál, oldalai majdnem egye-
ncsek, sűrűn és finoman pontozott, szőrzete is elég sűrű. Szárnyfedői
alig kétszer olyan hosszúak, mint amilyen szélesek együttvéve. Pont-
sorai finomak, nem barázdáltak, a sűrűn elhelyezett pontok azonban
sokkal nagyobbak, mint az előtor pontjai. Közterecskéi jóval széle-
sebbek, mint a pontsorok, sűrű, majdnem egyöntetű sárgás szőrözettel.
Combjának foga háromszög alakú (13. ábra: 4,5-5 mm.

Közép- és Dél-Európában honos, a Kárpát-medencében és Magyarországon
is nagyon elterjedt, de elég ritka. Tápnövényei: Populus deltoides és más Populus-
fajok. V-XI.

filirostris GYLL.

Csápjuk sokkal zömökcbb, ostorának 1. íze csak 2--4-szer olyan
hosszú, mint amilyen vastag a csúcsán, utolsó ízei nem hosszabbak
a szélességüknél (13. ábra: G).

Előtorának szélessége mintegy a hosszával egyenlő, kevéssel keske-
nyebb, mint a szárnyfedői, amelyek szintén keskenyek, több mint
kétszer olyan hosszúak, mint amilyen szélesek együttvéve. Túlnyomó-
an sötét, feketével tarkázott faj, ormánya is fekete. Ez utóbbi vastag,
rövid, a hímé mintegy az előtorának hosszával egyenlő, a nőstényé
kissé hosszabb, mind a kettőé gyengén hajlott és sűrűn ráncolt,
A hím csápja a csúcsi harmad határán ered, a nőstényé valamivel
közelebb az ormány közepéhez. Csápja rövid, ostorának tőíze alig
éri el szélességének kétszeresét. Előtora a közepén a legszélesebb,
oldalai egyenletesen íveltek, felülete durván és sűrűn pontozott. Szárny-
fedőinek pontsorai durvák, a sorpontok nagyobbak, mint az előtor
pontjai, a közterecskék alig szélesebbek, mint a pontsorok. Előtorá-
nak és szárnyfedőinek szőrözete elég hosszú, rendszerint sűrű folto-
kat alkot. 2,8-3,2 mm.

Közép- és Észak-Európában honos, de Szibériában is megtalálták. A Kárpát-
medencében nagyon ritka, Magyarországon Bátorligcten, Szlovákiában Fenyőházáıı
(Gombás) és az irodalom szerint Késmárkon gyűjtötték, de említik Erdélyből
(Segesvár) is. VI, VII, IX, X. Tápnövényei: Salix-fajok

salieinus GY LL.

X- _ CURCULIONIDAE v. - ORMÁNYOSBOGARAK v. 3 33

14. (13)

15 (26)

16 (19)

17 (18)

18 (17)

* A gyakran világos színű D. majalis PAYK. (lásd a 24-. sorszám alatt) apró (2,4 -3 ınm)

_ _ _ _ _ _ _ :7 _ __ : _ 7 7 _:_ 7 _ 777777" __ 77 . 7777 __:7 _7___ı_77 _ Í 7 _ 77 77 7 O 4 77

Előtoruk jól láthatóan szélesebb a hosszánál.

Ormányukon nincsenek kifejezett hosszanti barázdák és élek, ilyenek-
nck gyenge nyomai legfeljebb erős (20--30X) nagyítással láthatók,
a középél néha jobban kidomborodik. Ormányuk rövid és vastag,
hossza csak kivételesen haladja meg a fejük és az előtoruk együttes
hosszát (D. majalis PAYK. Q, D. Reussi FORM. S2).

Világos, sárga fajok, ormányuk is sárga, és rajta erős nagyítás alatt
hosszanti ráncok nyomai láthatók."'

Előtora keskenyebb, a közepe táján a legszélesebb, oldalai íveltck.
Ormánya hosszabb, a nőstényé jól észrevehctően hosszabb, mint az
előtor háta, vékony, a csúcsi fele sima, tükörfényes, csak a tövi felén
pontozott (néha igen gyengén ráncolt) és szőrös. A hím ormánya
rövidebb, és bár finomabban, de a csúcsa közelében is pontozott és
szőrös; mind a 2 ivaré gyengén hajlott. Csápja mérsékelten vékony,
a hímé a csúcsi harmad határán, a nőstényé közelebb az ormány köze-
péhez ered. Előtorának pontozása igen sűrű, elég finom, a pontok
térközei ráncszerűek. A szárnyfedők mérsékelten hosszúak, különö-
sen a nőstény esetében alig érik el együttes hosszuk kétszeresét.
Pontsorai elég finomak, de kissé bemélyedtck, a sorpontok nagyob-
bak, mint az előtor pontjai. A közterecskék domborúak. Felületének
fehéres szőrei rövidck, sokszor nagyon sűrűn állnak. 3-4 mm.

Közép- és Dél-Európában él. A Kárpát-medencében elterjedt, Magyarorszá-
gon ritka (Budapest, Csepel-sziget, Kalocsa, Szikra, Magyaróvár, Pinnye). Táp-
növényei: Salix caprea és más Salix-fajok. V--VI. (= agnathus REDTB.)

villosulus GYLL-

Előtora szélesebb, elülső harmadában a legszélesebb. Ormánya rövi-
debb, mint az előtor háta, a nőstényé sem hosszabb annál, felülete
pontozott, a töve közelében is alig vehetők észre rövid, hosszanti
ráncok. Csápja valamivel vastagabb, mint az előbbi fajé. Előtorának
oldalai a legszélesebb pontjától a tövéig majdnem egyenesek, sőt
kissé homorúan futnak össze a tompaszögű hátulsó sarkokig. Felülcte
igen sűrűn és finoman pontozo`tt, dús szőrözött. Szárnyfedőinek
hátulsó felén gyakran láthatók kisebb-nagyobb rozsdabarna foltok;
pontsorai alig barázdáltak, sorpontjai sokkal nagyobbak az előtor
pontjainál, közterecskéi alig, vagy gyengén domborúak, sokkal
szélesebbek, mint a pontsorok. Szőrözete fehéres, sokszor nagyon sűrű.
3--4« mm.

Euroszibériai faj, a Kárpát-medencében ritka. Magyarországon Budapesten,
Ócsán, Tiszasülyön, Mohácson, Siófokon és Magyaróvárott, ezenkívül Szlovákiában,
Kárpátalján és a Bánságban gyűjtötték. Tápnövényei: Populus alba. III, IV, VI,
VII.

nebulosus GYLL.

termete révén is elüt a 2 ide tartozó fajtól.

3x.

8 34 DR. ıõxımóııı sEnÖ X_

19 (16) Túlnyomóan sötét színű fajok, ormányuk is rendszerint fekete.

20 (21)

21 (20)

22 (23)

ÍQ U9 f-. [O li) '--f

24 (25)

Ormánya lıosszú, a hímé majdnem eléri, a nőstényé meghaladja
fejének és előtorának együttes hosszát. A csúcsa felé nagyon jól
láthatóan kiszélesedik, háta lapított, sűrűn pontozott, a pontok
helyenként apró ráncokká folynak össze. Csápja az ormány csúcsa
közelében ered, a hímé attól csak fele akkora távolságra, mint az
ormány szélessége, a nőstényé pedig mint az ormány teljes szélessége.
Előtora szélesebb a hosszánál, elülső lıarmadában a legszélesebb,
kissé szív alakú, elég sűrűn, de finoman pontozott. Szárnyfedői több
mint kétszer olyan hosszúak, mint amilyen szélesek cgyüttvéve,
pontsorai elég mélyen bemélycdtek, közterecskéi domborúak. Szőrö-
zete fehéres vagy szürke, helyenként foltokká sűrűsödik össze. 3--4
mm.

A Kárpát-ınedencéből (Bihar, Erdély) írták le, azóta nem került elő. Előfor-
dulása nálunk lehetséges. 'l`ápııövényeit nem ismerjük

[Reussi F0 R M *

Ormányuk rövidebb, a hínıé nem, a nőstényé is alig haladja meg az
előtor hátának hosszát, de ha néha kissé hosszabb (D. majalis PAYK.),
akkor a csúcsa felé nem szélesedik ki erősen.

Ü) l""l'ČbxNagyobb. A nő ny ormánya mintegy olyan hosszú, mint az előtor
háta, a hímé kissé rövidebb. Mind a 2 ivaré majdnem egyenes, sűrűn
pontozott és sűrűn szőrös, csak csúcsi 2/5-e illetve 1/4-e csupasz.
Csápja az ormány csúcsához közel ered. Előtora széles, a hímé mintegy
a közepén a legszélesebb, a nőstényé kissé közelebb a csúcsához, ezért
a csúcsa mögött bcfűzöttnek látszik. Pontozása és rendszerint szőrö-
zete is nagyon sűrű, utóbbi kétoldalt fehéres hosszanti sávot alkot.
Szárnyfedői kevéssel lıosszabbak együttes szélességük kétszcresénél,
pontsorai alig mélycdnek be, sorpontjai sokkal nagyobbak, mint az
előtor pontjai, közterecskéi jóval szélesebbek, mint a pontsorok,
maj(lnem laposak. Szőrözete rendszerint nagyon sűrű és durva,
a fehéres szőrök sűrűn márványozzák a szárnyfedőket. 4-5 mm.

Euroszibériai faj. A Kárpát-nıedeııcélıen elterjedt és gyakori. Tápnövényei:
Populus- és Salix-fajok. ll-~ XI.

validirostris GYLL.

Kis fajok, 2,5~3 mm hosszúak.

Ormánya hosszabb, a hímé eléri, a nőstényé kissé meghaladja az elő-
tor hátának hosszát., sűrű pontozása gyakran rövid hosszanti ránco-
kat alkot, mind a 2 ivaré gyengén hajlott. A hím. csápja mintegy
az ormány hosszának csúcsi negyedében, a nőstényé a csúcsi harma-
dában ered. Előtora szélesebb a hosszánál, elülső harmadában a leg-

* Ehhez a fajhoz a következő csoportba sorolt D. cccalescens GYLL. is hasonlít, mert
orınányán a hosszanti ráncok sokszor nagyon finomak. De ez utóbbi a rövid ormánya, nem
szív alakú előtora stb. révén köıınven nıe<-'különböztetlıető lásd a 4-1. sorszám alatt .4 P1

XJ I

-ııZ_..ı-ı-ıZ_„-ı1----- ._

to Uı (34)

26 (15)

27 (30)

28 (29)

3*

(:ı:ıu:L=LıoNıDAı~: V. _ (ııı.\ıÁNv(ısıııJoAııAK v. 3 35
-____..,._.,__; .__ _ _ _ -_-1,i____.__.„_-íí.i..._ __- -.-.__ __.-..._ -.-.__ -.._ _ _ -_ „_ .__ _._í_ __ _.. _._._- .-.~_-i_ ,_ -_ -.. .-.._.i,í......._-. .___ _..

élesebb, csúcsa mögött befűzöttnek látszik. Pontozása sűrű és fi-
nom, szőrözete is finom, és az oldalain sem nagyon sűrű. Szárnyfedői
alig hosszabbak az együttes szélességük kétszeresénél, a mérsékelten
durva, fehéres szőrözet halványabb vagy erősebb foltokat alkot.
Színe rendszerint vörösesbarna, fekete varratsávval, gyakran azonban
egyszínű sárga. 2,7---3 mm.

'JD N

Közép- és észak-európai faj. Bár az irodalom a Kárpát-ınedcneélıől több lelő-
helyét említi (Acs, Keszthely, Trencsén, Kassa, Tátra, Segesvár, Brassó), lehet, hogy
az adatok helytelen meghatározásra vezethetők vissza. lfllőfordulását egyetlen
,,I`lungaria” jelzésű példány igazolja. Tápnövényei: Srılix caprea, S. cinerea

majalis PAYK.

lflgyik ivar ormánya sem éri el az előtor hosszát, rövid, vastagabb,
mint az előző fajé, felületén nincs nyoma ráncoknak, egyszerűen,
sűrűn, a csúcsa közelében finomabban és gyérebben pontozott, fényes
és csupasz. A többi részét finom, elég gyér szőrőzet borítja. Mind a 2
ivar csápja elég közel ered az ormány csúcsához. Előtora sokkal
szélesebb a hosszánál, csúcsa felé alig keskenyedik erősebben, mint
a töve felé, közepén a legszélesebb, oldalai egyenletesen íveltek, csúcsa
mögött nem látszik befűzöttnek; pontozása nagyon sűrű, harántos
szőrözete elég gyér. Szárnyfedői mintegy kétszer olyan hosszúak,
mint amilyen szélesek együttvéve., pontsorai nem mélyedtek be, de
sorpontjai nagyok, sokkal nagyobbak, mint az előtor pontjai. Köz-
terıõcskéi kissé keskenyebbek, mint a pontsorok, laposak, szőrözete
nagyon sűrű és durva, a fehéres szőrözet rendszerint élénk és sűrű
márványozottságot alkot. 2,4--2,8 mm.

Eddig csak Európából isnıcrjiik. A Kárpát-ıırıedeneélıen elterjedt, nálunk
sem ritka. Tápnövéııyei: Populus alba. II-VII, XII.

minutus GYLL.

G-\

ı--If”
Ürmányukon hosszanti barázdák élek láthatók, különösen hátá-
nak középéle mentén látszik jól 1- élesen lıatárolt hosszú barázda.
A nőstények barázdái. néha kissé gyengébbek, de legalább az ormány
tövi felén jól látszanak.

Čbs U3Fclületük ormányuk is túlnyomóan sárga vagy vörös. A sötét
I rr 0 0 I _; I I ° 1 ' I/ ıı I P Iszınu fajok eretlen, sarga jıeldanyaın a szarnyfedok sotetebb ınarva-

nyozottsága rendszerint jól látszik, míg az ide tartozó 2 faj .árny-
fedőin nincs ilyen.

CI) W

Ürınánya hosszú, mind a 2 ivaré meghaladja a fejének és az előtorá-
nak együttes hosszát, erősen ívelt. A hímé erőteljesen barázdált,
a nőstény barázdái csak a tövi felén láthatók jól, csúcsi fele tükör-
fényes, majdnem sima, és csápja csak kevéssel ered az ormány közepe
előtt; a hím csápja viszont az ormány elülső harmadában ered. Csápja
karcsúbb, ostorának 2. íze sokkal hosszabb, mint amilyen széles.
Előtora a közepe táján, vagy közelebb a tövéhez a legszélesebb, ol-
dalai erősen ívcltek, csak a csúcsa felé futnak Össze majdnem egyenes

836 Da. ENDRŐDI sı-:nö X

29 (28)

ýfl ý~ ' I : *ff A, „ 2 4, : fýfl ıýzsýı ,ıııýý ııı ,ır Iýýífııfýýsý - „zi Tff H* - ff--ff f ff , - f , 1 , Í

vonalban, csúcsa mögött alig látszik befűződés. Pontozása elég erős
és sűrű, sokszor a rövid fehéres szőrözet is sűrű, kétoldalt hosszanti
sávot alkot. Szárnyfedői alig kétszer olyan hosszúak, mint amilyen
szélesek cgyüttvéve, pontsorai gyengén barázdáltak, sorpontjai sokkal
nagyobbak, mint az előtor pontjai, közterecskéi enyhén domborúak,
a korongon levők alig szélesebbek, mint a pontsorok. Egyszínű sárga,
szőrözetének sűrűsége nagyon változó. 3--4« mm.

Hazája Európa és Észak-Afrika. A Kárpát-medencében és nálunk is elterjedt
és elég gyakori. Tápnövényei: Salix caprea, de más Salíx-fajok is. III, V--VII, IX,
XI. (= agnaıus Bon., puncmıor HERBST)

melanophthalmus PAYK .

Változatai:

1. Szárn fedőin 1--I széles, sötét hosszanti sáv húzódik. - A forma t ica között
yO I Igyakorı ab. clıtellarıus BOH.

2. A sötét szín még erősebben kiterjedt. - Nagyon ritka (Trencsén)
[ab. lateralis FAUST]

Ormánya rövid, a hímé nem, a nőstényé is alig haladja meg az előtor
hosszát. Mind a kettőé igen gyengén hajlott, elég erősen barázdált,
gyakran barnásvörös. Csápja mintegy az ormány elülső harmadában
ered, a nőstényé kevéssel hátrább. Csápja zömökcbb, ostorának 2.
íze alig hosszabb, mint amilyen széles. Előtora szélesebb a hosszánál,
elülső harmadában éri el legnagyobb szélességét, oldalai a középső
harmadban majdnem párhuzamosak, csúcsa mögött jól láthatóan
befűzött. Pontozása és szőrözete elég erős, mérsékelten sűrű. Szárny-
fedőinek hossza alig éri el együttes szélességük kétszeresét, pontsorai
sekélyen barázdáltak, sorpontjai sokkal nagyobbak, mint az előtor
pontjai, közterecskéi gyengén domborúak. Egyszínű barna vagy
vöröses, szárnyfedőinek szőrözete halványan márványozott vagy
majdnem egyöntetű. 3-4 mm.

Európai faj, a Kárpát-medencében nagyon elterjedt, hazánkban is gyakori.
Tápnövénye: Salix caprea. II-X, XII. (= rufulus BEDEL, pectoralis GYLL.)

rufatus BEDEL

30 (27) Felületük és ormányuk túlnyomóan fekete vagy sötétbarna.

81 (88) Ormányuk hosszú és vékony, a hímé eléri a fej és az előtor együttes
hosszát, a nőstényé azt jóval meghaladja.

32 (35) Melltövük csúcsán hosszú szőrök merednek előre, és fejük alsó ol-

88 (84.)
dalához simulnak (13. ábra: II).

Nagyobb. A melltő csúcsán előremeredő szőrök vékonyak, gyéren
állnak, egymástól jól elkülönülnck, rendszerint elég hosszúak. A hím
ormányának hossza alig haladja meg fejének és előtorának együttes
hosszát, a nőstényé sokkal hosszabb, mind a kettőé elég erőscıı haj-

A9lott .a csúcsa felé kissé kiszélcsedik. A hím csápja az ormány elülso

cUR(:ULıoNıDAE v. _. onMÁNYoseocARAK V. 3 37

34 (88)

85 (82)

86 (37)

harmadában, a nőstényé lényegesen hátrább ered. Előtora szélesebb
a hosszánál, a hímé az elülső harmadán a legszélesebb, a nőstényé
kissé hátrább. A csúcs mögött levő befűződés mind a kettő esetében
jól kifejezett; hátának finom szőrözete közé oldalt erősebb fehéres
szőrök keverednek, és kisebb-nagyobb foltokat alkotnak. Szárnyfedői
több mint kétszer olyan hosszúak, mint amilyen szélesek cgyüttvéve,
pontsorai alig barázdáltak, sorpontjai sokkal nagyobbak, mint az
előtor pontjai, közterecskéi nem, vagy csak kevéssel szélesebbek a pont-
soroknál. Fehéres szőrei a felület világosabb színű helyein foltokat
alkotnak. 4-5,5 mm.

Közép- és Dél-Európában él, a Kárpát-medencében szórványosan fordul elő
Magyarországon a Duna-Tisza közén és a Dunántúlon helyenként nagy számban
gyűjtötték, máshol ritka. Tápnövényei: Populus-fajok. II-XI.

Schönherri FAUST

Kisebb. Mclltövének csúcsán az előremeredő szőrök durvák, sűrűn,
rendszerint „csapzottan” helyezkednek cl, rövidebbek, mint az előbbi
faj esetében, és oldalt kissé jobban kifelé irányulnak. A hím orınánya
kissé hosszabb, mint a feje és az előtora cgyüttvéve, a nőstényé sem
sokkal hosszabb (csak mintegy egyötödével), mind a kettőé gyengén
hajlott, a csúcsa felé gyengén kiszélcsedik. A nőstény csápja az or-
mány hosszának mintegy elülső harmadában ered, a hímé kissé még
közelebb a csúcsához. Előtorának alakja és szőrözete az előbbi fajé-
hoz hasonlít, szőrözete rendszerint durvább. Szárnyfedői is hasonlóak,
de pontsorai finomabbak, közterecskéi jól láthatóan szélesebbek,
mint a pontsorok, szőrözete gyakran nagyon finom, selymes. 3-4 mm.

Euroszibériai faj, a Kárpát-medencében nagyon elterjedt, de nem közönséges,
Magyarországon viszont elég gyakori. Tápnövényei: Salix-fajok és állítólag az Alnus
glutinosa. I-VIII, X, XII. (= auratus GYLL., bitubereulatus BEDTB.)

flavipes PANZ.

Melltövük csúcsán nincsenek előremeredő szőrök, csak a felület többi
részén lcvőkhöz hasonlók, amelyek rövidek és erősen oldalt irányul-
nak.

Csápostorának 2. íze mintegy kétszer olyan hosszú, mint amilyen vas-
tag. A hím ormánya kissé meghaladja fejének és előtorának együttes
hosszát, a nőstényé mintegy egyötödével hosszabb, mint a hímé, és
kissé erősebben hajlott; mind a kettőé alig szélescdik ki a csúcsa felé.
A hím csápja az ormány hosszának elülső negyedében, a nőstényé
elülső harmadában ered. Előtorának oldalai erősen íveltek, közepe
táján a legszélesebb, csúcsa mögött a befűződés erős, hátának szőrö-
zete finom, több-kevesebb durva fehéres szőrrcl kevert; az utóbbiak
oldalt gyakran foltokat alkotnak. Szárnyfedői mintegy kétszer olyan
hosszúak, mint amilyen szélesek cgyüttvéve, pontsorai alig baráz-
dáltak, sorpontjai nagyok, közterecskéi a korongon alig donıborúak
és alig szélesebbek, mint a pontsorok. A fehéres szőröcskék a sötéteb-
bek között foltokat alkotnak. 5--5,5 mm.

3 33 DR. ENı>n(iDI sizefí X_

Euroszibériai faj, a Kárpát-medencében is, Magyarországon is elterjedt. és
gyakori. Tápnövényei: Populus alba, Alnııs glutinosa, Srılix cinercrı. III-XII.
(= costirostris GYLL.)

Dejeanı FA UST

37 (36) Csápostorának 2. íze alig másfélszer olyan hosszú, mint amilyen
széles a csúcsán. A hím ormánya eléri, a nőstényé valamivel meg-
haladja fejének f'D\ UJ előtorának együttes hosszát, gyengén hajlott és
alig szélesedik ki a csúcsa felé. A nőstény csápja az ormany hosszának
mintegy elülső negyedében, a hímé ennél valamivel közelebb ered a
csúcshoz. Előtora jól láthatóan az elülső harmadában a legszélesebb,

ıı I I 0 0 1 Ionnan a tove fele gyengebben keskenyedik cl, mint a csucsa fele,
a csúcsa mögött a befűzódés erős. Egyébként nagyon hasonlít az
előbb ismertetett fajhoz. 4,5--5 mm.

Eııroszibériai faj, Kárpát-medencei elterjedése is az előbbi fajéhoz hasonlít.
Tápnövényei: Popnlııs ııigru, P. tremııla, P. imlica, Salix caprm. Il -XI. (-= Sílber-
mnnni \llˇ`EN(:K., reetirostris FAL*-ST)

taeniatus FABR.

3 8 (31) Ormányuk rövid és vastag, a híıné mintegy az előtor hátának hosszá-
val egyenlő, a nőstényé is csak ritkán (ajfinis PAYK.) éri el fejének
és előtorának együttes hosszát.

39 (42) Szárnyfedőiken az anteapikális bütyök jól látható, fehér szőrpamacs
jól kiemeli. Előtoruk hosszanti középvonalában nincs élecske, f.:2 'Él'-2 '~<
annak csak gyenge nyonıa látható.

40 (41) Ormányán éles középléc, mellette kétoldalt kívül is élesen határolt
barázda fut vé

:Iı llılx -I!

Elülső lábszárának külső élét élesen határolt sima
léc szcgélyezi. n ormánya alig éri el az előtor hátának hosszát,
a nőstényé sem lényegesen hosszabb, nem éri el fejének és előtorának
együttes hosszát, vékonyabb; mind a kettőé majdnem egyenes, és
a csúcsa felé gyengén kiszélcsedik. Mind a 2 ivar csápja közel ered az
ormánycsúcshoz. Előtora az elülső harmadában a legszélesebb, csúcsa
mögött a befűződés mérsékelten erős; hátának pontozása és szőrözete
erős, sűrű. Szárnyfedőinek pontsorai nem barázdáltak, sorpontjai
nem nagyok, a korongon levő közterecskék szélesebbek, mint a pont-
sorok. Szőrözete dús, fehéres szőrfoltocskákkal sűrűn márványozott.
4-4,5 mm.

Palearktikus faj, a Kárpát-nıedencében és hazánkban is egyike a gyakori
fajoknak. Tápnövényei: Selix (ıurim, S. caprea, Populus tremula. II --VII, IX,

affinis PAYK_

41 (40) Ormánya sűrűn ráncoltan pontozott, a ráncok legfeljebb rövid élecs-
kéket és barázdákat alkotnak, de nem határozott hosszú éleket és
barázdákat, illetve árkokat. Elülső lábszárának külső éle nem szegé-
lyezett. Mind a 2 ivar ormánya vastag, a nőstényé sem észrevehctőn
hosszabb, mint az előtor háta, majdnem. egyenes, sűrűn szőrözött.
Csápja mintegy az ormány hosszának elülső negyedében ered, a nős-
tényé sem sokkal hátrább. Előtora majdnem a közepén a legszélesebb,

X' _ CIJRCULIONIDAE v ._ oıuıÁNYosnocAR.f\Kv 3 39

42 (89)

4.3 (44)

4.4. (43)

, _., __ _ _ _ _ _ ~ __ *_ Wf _____ 7 ~71, _ *__ f_ __, _ 7 7 , _ ~~7 f _ 7 7 _ f: ~_7_ _____Í _Í~* __ ,_7; ~~ _

a csúcsa mögött levő befűződés jól látható, hátának pontozása és
Ű ıı Ö I ff .ff I If' Ü Í I Iszorozete fınom es suru. Szarnyfedoınek pontsorai alıg barazdaltak,

sorpontjai nagyok, közterecskéi kissé domborúak, és valamivel széle-
sebbek, mint a pontsorok. Szőrözete nagyon sűrű és erősen tarkázott.
2--3,5 mm.

Euroszibériai faj, északon a Lappföldig elterjedt. A Kárpát-ıııedencében rit-
ka, Magyarországon az irodalom több helyről (Budapest, Hajós, Kalocsa, Fajsz,
Aes., Keszthely, Benedek) említi. Tápnövénye: Populus alba. Vll.

occalescens GYLL.

Szárnyfedőiken nem, vagy alig emelkedik ki anteapikális bütyök,
helyét fehér szőrpamacs sem jelzi feltűnően. Előtoruk hosszanti
középvonalán finom élecske húzódik végig.

Nagyobb. A nőstény ormánya vékonyabb, és mintegy az előtor hátá-
nak hosszával egyenlő, a hímé valamivel rövidebb, jóval vastagabb,
és a csúcsa felé erősebben kiszélesedik, mint a nőstényé. Mind a 2 ivar
csápja közel ered az ormány csúcsához. Előtora szélesebb a hosszánál,
a közepe előtt a legszélesebb, a csúcsa felé jóval erősebben elkeske-
nyedik, mint a töve felé, a csúcsa mögött nem látszik befűződés.
llosszanti középvonalán az élecske jól fejlett, pontozása finom és
nagyon sűrű, szőrözete majdnem egyenletesen eloszlott, és nem nagyon
finom. Szárnyfedői szélesek, hosszuk nem éri el együttes szélességük
kétszeresét, szőrözete az előtoréhoz hasonlít, de jól láthatóan márvá-
nyozott. 3,5--4 mm.

Közép- és Dél-Európában honos, a Kárpát-medencében és nálunk is szórvá-
nyosan fordul elő. Tápnövényc: Popıılus alba. V, VI.

puherıılus Boll.

Kisebb.
a nőstény C9\>

ama ET3E:
3 ormánya mintegy az előtorának hosszával egyenlő,
al hosszabb; mind a kettőé mérsékelten vastag, a csúcsa

felé alig sz sedik ki, gyengén hajlott. A hím csápja mintegy az or-
mány hosszának elülső negyedében, a nőstényé csak valamivel hát-
rább ered. liigyébként messzemenően hasonlít az előbbi fajhoz, de
előtorának oldalai egyenletesebben íveltek, mert a közepén a leg-
szélesebb. Szárnyfedőinek pontsorai kissé erősebben barázdáltak,
közterecskéi kissé domborúbbak, az előbbi faj esetében laposak vagy
alig domborúak. Szőrözete erőteljesebben foltozott. 2,5--3 mm.

Közép- és Észak-Európában él, a Kárpát-medeııeél`ıen ritka. Magyarországon
több helyen (Budapest, Kalocsa, Harkányfürdő, Siófok, Magyaróvár) gyiijtötték,
az irodalom Erdélyből (Segesvár) is említi. Tápnövényei: Sulix cinerea, S. caprea.
V. VI.

salieis \VAI..'1`01\'

6. nem: Aeentrııs SCHÖNH.

A nemhez egyetlen ismert faj tartozik. Ormánya olyan lıosszú, mint
a leje és az előtora együttvéve, homlokãtól harántãrok választja el, gyengén
hajlott, a csúcsa felé enyhén elkesl~`;enye(lik. Szeme toj ásdad, nem kidiilledt,

I 0 ı 1 ıv „ f v ı 1 - Aa ket szem a fej also oldalan erosen megkozelıtı egymast. Csapja mersékelten

3 40 DR. ENDRŐDI SEBŐ X_

vastag, ostorának csak az 1. íze hosszabb, mint amilyen széles, a 7. íze erősen
a bunkóhoz tapad, utóbbi hosszúkás, tojásdad, a csúcsa hegyes. Előtora olyan
hosszú, mint amilyen széles, a csúcsa mögött erősen befűzött, a befűződes
mögött a legszélesebb, onnan oldalai egyenesek, gyengén összetartók. Pajzsocs-

' i
^“ I
ı
ı
' .1'

1 -' f

Š _, 1-. I

ı 1"'

hı
~ i- - . 9. .

_ 1}.1_ _

"“*`.č~,'~`F./ ..I,A- lınílıı

'hı

~_=f

`ı`\ \\.. _. .Afia'<'~`- ,_„c4'Š'5.:.ı

.z;"..---

I''.LLC 1

3-tgëüıšfi,_-

: ı .V . \.__-! .._.. .Km ,wr 1Q.>._.
_ 'Q '.^. z* - -` ,

a.*.'lÍ1'f` "&i~“"i"' - '. 8 -0 ' .'- ' - _. ı
_ .L,v._ 6:.-_ :g __.__.V:;`: _'

ı_ If Í ».1I""J- D-.' 1-'_-Q-1.,' lj

."_ Í IF; „ Í-Í'."".'A*_;_'_`.';`_2:" ._
lt-.if „~ 13' ;:`.:1-~':`:;`-'_f-.-íııl-:.:_.5,_-*-.ır' - «.` .- ._„'-z'§.~..~ı,.~_'»~`.:.-„`ı_
kkv; _-ˇ -`;~"`*'. §4'“ 'I-`f~ ` - ;'ı:;;.'l',-Š "|`.).

uı wv ı ' A. Á' ' If- . .\ 0* ×-."».-.---.-._» .=;-ýz.-, .ezz..»,;,.„.. ._ ,-:__.` .-.. - :r :'11 z"-,- .'
H -"-'."”*. -.HL ~ë-{f`3f'~'Í`.'-I`-i".- 2.z';' *...<". ,_ ,Í-'.«_._ '.._~--.-`- ' .v - _..'-,Y _ É. Í;"j..'- -_'-`.:'i,`.-5.-..~;-";" 'É' 1-*',_ . ', . „-

-\ . . ~ . .rf flı '1., ~ .\ ._ 1:,Á_._-_~.'~_ı., ._f- _ `» .ff !. -:M . -
. pl 4. .-';«'_~_;4.7'-_ i ı ".ı . Í __

4

 _

ıI-

Š/iii-~`\li`-ëxxbx

-z*-eff-a« ,za-zs.-,zz_.-»__

-v.*l4\-`\Íıı
._.ı\.ı'' _J' - .zëgëffel_.-.-.H

.ıı.\:nııı:„ı:.ımvıu\:ıu-ı._.,._'-1.:.“Í

-'`«z.:i-.'.°.~,-;.`.`.;,I`.'~«„.L-ff._`_fi)»};.;-_ _...--.,.,ı"-'-'

-z.zffsma"~`-zz-f-
'̀ _'-'\̀.;'v'.

.- _.-_.A,-,-._ı.._`~=.~;

,„_--az
Igäı-1.ziP"'.".`~ıq'__ˇ(YD"a§.--'Z'_.\:.- ,„<̌.._.fı'-3.4 .~“":`=.~ıf1q`~=i'-'.'~':.'=':-"-'»""l'7-"*ff-'.-'~11-,`.-ëitä.Í_._-_'.__1,~._-2-8.-4.'-.-',,`.`.'_".",'.s.'g_-\._..}.̀'..____\.-".-_`t__'^`" _-1;`.>-@f'.`.~;;zJ--`?;..*"--L-iz`~..ı;1.=&-I-~''-I.-*P-_^Á_`_`_';.'-4434-Í.-_-.4_.g43,-\,-_--'--P3;'._(.'_.

"\"`i§i-Í°É-'Í'(i"'44'4,"“UV _"-zj` -I _._.~.__.,l
fi-\};`-.:^{.lábillť.Íilçı')"1".."zl'-`,'-nl!J'

°Í'ı-"`7`-.E.1~1-ˇ".=.`ı1--2,-''''- ." ~̀ -„.-_,--«~..'..;-.._.-_.'__.~.-,-\«l'«*f:~'*'Š:il»`.?';;?'-'-'if"*>--.`;=-.`-`«f.-;,`--` .__;;f.-,._Q-:.-_,.,_-.-Í.__'.....-.._,__ki_8:-;,z_5
W'47”._-z_;`,'̌\'v--I!-':'Ő1-1-.`""„.'-"í'*(r^`

=.-.'z_-ŠZ?"̌' .Wii:_-7:*

'1.'-ı\""ZŠ'-.-.ÁD...Uı:'l1__'~
. _̀..-az-_-__'Š5;:;Š`~1:',`."_a_-_-__.:_hi,4_<_*ıp___,-.(_:j_.„.
É̀f

“E74 WA.:|.Š`,"lılı.

'l'õıtv`..§Ji....,_
;9̀.ˇ'-:g01--ıA

.,__'~J-'`I V __*1'` ..'“
"`--:-_„.-__-'«=:ã1'3`~**""`--_~'!`z~`.f„,,

c.2.§'\:f'.'~\~_-1-`ı'n'Ó

._--1'

ıı_ *

I* ' _ . ~I . -_ .
- - .ff -rf r 'zzv _ _

" _. .` `_-".-';~-_ . _'Q -J:-L.

_' -R Í
..`ˇ_'

0*' 'I

'W' L. ,_

i ıg .' ` O-' "- i ˇ ._ F

ıı..
J

f'
I r' X

\ H

f/~ W1,

P

'Š

J'

ˇ* «-

14-. ábra. Acentrus histrio Boll. (Eredeti)

kája jól látható, hosszú tojásdad. Szárnyfedői mintegy másfélszer olyan hosz-
szúak, mint amilyen szélesek cgyüttvéve, oldalaik mintegy az utolsó harmadu-
kig párhuzamosak, majdnem egyenesek, onnan a varratszögletig egyenle-
tesen íveltek. Elülső csípői majdnem érintik egymást. Combjainak belső élén
nincs fog, a hátulsók is vékonyak. Lábszárai egyenesek, a csúcsuk felé gyengén
szélesednek ki. Lábfejei rövidck, talpukat szivacsos réteg borítja, első 3 ízük
széles, a 3. mélyen kimetszett, kétkarélyos, csak a karomíz hosszú és vékony.
Karmai a tövükön nincsenek összenőve, belső oldalukon nincs fog.

Az egyetlen ide tartozó faj mediterrán elterjcdésű, a Kárpát-medencében is előfordul.

- - Felülcte sötétbarna, fehérrel tarkázott barna pikkelyekkel fedett,
a fehér felületek sűrűn, a barnák kissé lazábban pikkelyezettek.
Ormánya, előtorának tövén egymás mellett 2 kúp alakú folt, vala-
mint szárnyfedői a rajtuk levő sűrűbb vagy gyérebb fehér foltokon
kívül barnák. Szãrnyfedőin általában 1--1 erősen tagolt szélű, elég
széles, feketével határolt harántöv, amely a varratot nem éri el,
valamint a váll- és a csúcs előtti bíitykön 1-1 foltocska fehér. Tes-
tének többi része fehéren pikkelyezett. (14-. ábra). 3,5-4 mın.

X_ CURCULIONIDAE V. _- ORMÁNYOSBOGARAK v. 3 4,1

Mediterrán faj. A Kárpát-medencében nagyon ritka: magyarországi előfordu-'
lását 1 Budapest és 1 Hungaria lelőhelycédulával ellátott példány bizonyítja (de
előfordulása megerősítésre szorul): Erdélyben Segesvárott, a Bánságban Resica-
bányán, valamint Horvátországban közelebbi helymegjelölés nélkül gyűjtötték. Táp-
növénye a Glauciumflavum

histrio BOH.

7. nem: Notaris STEPH.

Kis és közepes termetű fajok. Szemeik nem düllednek ki erősen a fejük
oldalvonalából, alul nem közelítik meg egymást erősen. Ormányuk hosszú,
körös keresztmetszetű, oldalán a csápárok párhuzamosan halad az ormány
alsó szélével, nem kanyarodik a szem alá. Csápjuk ll ízből, ostora 7 ízből áll.
Előtoruk keskenyebb, mint a szárnyfedőik. Pajzsocskájnk rendszerint lát-
ható (csak a N. aterrimus HAMPE-nál nem). Szárnyfedőiken jól megkülönböz-
tethető 10 pontsor. Elülső csípőik majdnem érintik egymást. Combjaik belső
élén nincs fog, a hátulsók sem vastagodtak meg. Lábszáraik karcsúak. Láb-
fejeik 3. íze erősen kimetszett, kétkaréjos, jóval szélesebb, mint a 2 előző íz.
Karoınízeik mérsékelten hosszúak, karmaik szabadok, a tövükön nincsenek
összenőve, és belső oldalukon nincs fog vagy nyúlvány.

A nemnek több mint 20 faját ismerjük, a legtöbb a palearktikus régióban él, jóval
kevesebb Eszak-Amerikában. 2 faj mind a 2 régióban elterjedt, tehát holarktikus fajok (aeıhi-
ops FABR. és bimaculatus FABR.). A Kárpát-medencében és Magyarországon is 6 faja fordul
elő, ezeknek nincs gazdasági jelentősége, mert tápnövényeik között nem szerepelnek mező-
gazdasági növények. Kivételcsen talán erdészeti csemetekertekben vagy díszfákkéııt ültetett
Populus-féléken okozhatna valamelyik faja kárt, ilyenről azonban eddig nem tett említést
az irodalom.

1 (6) Felületükön jól láthatók halványabb vagy erősebb szőrfoltok.

2 (3) Elülső lábszárának belső élén szemölcsszerű fogak találhatók, amc-
lyekből hosszú szőrök állnak ki (16. ábra: A). Ormánya olyan hosszú,
mint a feje és az előtora cgyüttvéve, háta mérsékelten sűrűn, rendszer-
telenül pontozott, a tövén levő erősebb pontokban igen apró serte
ül. Csápja az ormány csúcsi harmadában (3), vagy valamivel közelebb
a közepéhez (Q) ered, ostorának első 2 íze mintegy kétszer olyan hosszú,
mint amilyen Vastag a csúcsán, a többi alig hosszabb a szélességénél.
A 7. íz szélesebb, mint az előzők, és éppen úgy porszerűen szőrözött,
mint a 3-ízű bunkó. Előtora alig szélesebb a hosszánál, oldalai íveltek,
csúcsa felé erősebben futnak össze, mint a töve felé. Felül durván
ráncoltan-pontozott, csak hosszanti középvonala sima, a pontokból
rövid, sárgás serték állnak ki, amelyek kétoldalt rendszerint kissé
összesűrűsödnek. Szárnyfedői több mint kétszer olyan hosszúak,
mint amilyen szélesek cgyüttvéve, pontsorai sokszor alig láthatók,
közterecskéi sűrűn és finoman szemölcsözöttek, márványosan elhe-
lyezkedő serteszőrökkel díszítettek. A közép mögött levő 1-1 fehér
folt rendszerint jól elkülönül (15. ábra). 5,5--10 mm.

Euroszibériai faj, de Észak-Amerikában is elterjedt. A Kárpát-medcııce min-
den országában szórványosan megtalálható, Magyarországon - főleg a Dunán-
túlon -- számos lelőhelyen gyűjtötték. Tápnövényei: Phragmites communis, Typha-
fajai.. 1v~VI.

bimaculatus FABR.

3 42 DR. ENDRŐDI sseő X_

3

4

Változatai:

1. Előtorán a pontok (a sima középvonalon kivül is) kisebb-nagyobb sinıa, fényes
felületeket hagynak szabadon. - A forma typica között nem ritka

ab. granulipennis TOURN.

2. Szárnyfedőinek közterecskéi nem laposak, hanem enyhén domborúak. - A forına
typica között ritka ab. subcostatus M0'ı`s(`.n.Í-Í

15. ábra. Nomris biınucuhıtus FABR. (Eredeti)

3. Szárnyfedőinek váltakozó közterecskéin a szőrök sűrűbben állnak, így halvány
sávozottságot eredményeznek. -- Ritka, az irodalom szerint Magyarországon is
előfordul ab. Frivaldszkyi TOUm\',

Minden lábszáruk belső éle sima (16. ábra: B).

Mellvégének oldalai finoman pontozottak, és igen sűrű, felıér, kerek-
ded pikkelyekkel fedettek. Felületét sűrűn márványozzák a rövid,
sárgás serteszőrök, előtorán kétoldalt halvány hosszanti sávot al-
kotnak. Szárnyfedőin a közép mögött nagyon gyakran található
fehéres szőrfoltocska. Ornıánya hasonlít az előbbi fajéhoz, de poııtjai
zömmel barázdált sorokban helyezkednek el. Csápjai is hasonlóak,
a hímé a csúcsi harmad határán, a nőstényé kissé közelebb a csúcshoz
ered. Előtorának csúcsa észrevehctően befűzött, vésetc finomabb,
de éppen olyan sűrű, sima középvonala rendszerint keskenyebb.
Szárnyfedőinek pontsorai többé-kevésbé jól láthatóan barázdáltak,
közterecskéi laposak vagy enyhén domborúak, sűrűn és finoman
szemölcsözöttek. 6-7,5 mm.

X. cUıu;Uı,ıoNıDAE B. - on.\ıÁNYosRoeARAK v. 3 43

s (4.)

Ű (1)

7 (3)

Euroszibériai faj. A Kárpát-medencében nagyon elterjedt, nálunk - főleg
állóvizek közclében` - nıindenüt t közönséges. Tápnövényei: Typha latijölia, Schoeno-
plectus lacııstris, Bolbosehoenus maritimus, Carex-fajok. II-- XI. - K á k a o r m á-
n y 0 s

scirpi FABR.

Mellvégének oldallemczein a pontozás durvább, a pontokból 1-1
rövid serte ered (ezért nem látszanak felıérnek). Termete kisebb,
zömökcbb, csápja és lábai rövidebbek, erősebbek, mint az előbbi
faj esetében. Felületének őrözete gyérebb, a szárnyfedők fehéres
foltocskája vagy megvan, vagy hiányzik. Ormányának alakja és
vésete a N. seiı`pı`-éhez hasonlít. Csápja annak csúcsi negyedében
(Ő), vagy kissé közelebb a közepéhez (Q) ered, az ízek alakja nem mutat
észrevehető eltérést az előbbi fajéval szemben. Előtora kissé szélesebb
a hosszánál, durván, de nem ráncoltan pontozott, a pontok térközei
élszerűek, de helyenként kisebb-nagyobb fényes felületekké szélesed-
nek ki. A szárnyfedők barázdái erősek, rendszerint barázdáltak,
közterecskéi enyhén domborúak, ritkábban laposak. 3--5 mm.

'JD N

Euroszibériai faj, a Kárpát-ınetlencében és hazánkban is vizenyős területeken
nıindenfelé közönséges. Tápnövényei: Carex-, Typhu- és Schoenoplectus- (= Scrirpııs-)
fajok, de az irodalom szerint lárvája a Populııs trernula barkáiban is fejlődik. lll ~-
XII. - Sásorrnányos

acridulııs L.

Változata:

1. Magas hegységek populációi. Majdnem vagy teljesen fekete, szőrözete gyérebb,
1 0 1 ı ı -. .. ı f 1 ıı 1 I II ll 9csapja es labaı vorosek. Ormanyanak es elotoranak pontozasa surubb, durvabb.

Szárnyfedőinek pontsorai mélyebben barázdáltak, közterecskéi domborúak. Rend-
szerint kiselıb, mint a forma typica. -- Magasabb hegységeinkbeu előkerülhet

[var. montanus FAl3sT.]

Felületük teljesen kopasznak látszik, rajtuk legfeljebb elszórt, mik-
roszkopikus serteszőrök találhatók.

Pajzsocskája fedett, nem látható. Majdnem fénytelen fekete -vagy
barna, csápja, lábszárai és lábfejei vörösesbarnák. A hím ormánya
olyan lıosszú, mint a feje és az előtora cgyüttvéve, a nőstényé vala-
mivel hosszabb, mind a kettőé fényes, gyéren pontozott. A hím csápja
az ormány csúcsi harmadának határán ered, a nőstényé valamivel
közelebb a közepéhez. Előtora alig szélesebb a hosszánál, nagy, kerek-
ded, mély pontokkal olyan sűrűn fedett, hogy a pontok térközei él-
szerűen keskenyek, csak a hosszanti középvonala mentén egy keskeny
sáv sima. Szárnyfedőinek pontsorai erősen barázdáltak, a sorpontok
nagyok, sűrűn állnak, a közterecskék kissé szélesebbek,mint a baráz-
dák, enyhén domborúak, finoman recézettek. Lábai rövidck, erősek.
3-5 mm.

Közép-Európa magas lıegységcinek lakója, kelet felé eléri a Kaukázust.
A Kárpát-medencélıcn a Kárpátok ritka lakója, Magyarországon egyetlen példánya
a Bükk-hegységböl ismeretes. Tápnövényeit nem ismerjük. Kövek alatt., fűgyökerck
között, néha nedves avarban gyííjthető. IV, VI.

aterrimııs HA1\~llz>E

844- Dn. ENDRŐDI SEDŐ

8 (7)
9 (10)

10 (9)

11 (12)

12 (11)

íf-
4/ .
1
/

i 1
Í/

\

xffi

ff

I'
Í

ı
J

Pajzsocskájnk jól látható, bár néha nagyon kicsi.

Szárnyfedőinek válla tompaszögű (16. ábra: C). Testalkata a N.
aterrimus-éhoz hasonlít, de felülete nem olyan durván pontozott,
sokkal fényesebb fekete, csápja és lábai vörösesbarnák. Ormányának
hossza, csápjának eredete is az említett rokonfajéhoz hasonlít, de
ormánya sűrűbben és durvábban pontozott, és a pontok fényes tér-
közei alig keskenyebbek, mint a pontok. Szárnyfedőinek barázdált
pontsorai erősek ugyan, de sokkal finomabbak, mint a N. aterrimus
esetében. Közterecskéi nem sokkal szélesebbek, mint a barázdák.,
pontozottak, alig láthatóan recézettek, fényesek. Lábaivalamivel
karcsúbbak. 4- 5 mm.

Közép-európai hegyvidéki faj. A Kárpát-medencében ritka, az irodalom
Szlovákia és Erdély több helyéről említi. Magyarországon a Mecsek hegységben
(Szuadó-völgy) gyűjtötték, de állítólag Budapesten is előfordul. Tápnövényeit nem
ismerjük, főleg kövek alatt gyűjthető. V.

Maerkeli BOH.

Szárnyfedőik válla erősen lekerekített (16. ábra: D).

Kisebb (3-4 mm). Elülső lábszárának belső éle sima. Szárnyfedői
majdnem fénytelenek, mert finoman recézettek. Előtora sűrűn pon-
tozott, a pontok között levő térközök élszerűen keskenyek. Ide
tartozik a N. acridulus var. montanus FAUST. (lásd az 5. sorszám alatt).

Nagyobb. Elülső lábszárának belső éle finoman fogacskázott. Felülcte
fényes fekete vagy barna, kopasz. Mind a két ivar ormánya mintegy
olyan hosszú, mint a feje és az előtora együttvéve, sűrűn, részben
sorokba rendezetten pontozott. A hím csápja az ormány csúcsi har-
madának határán ered, a nőstényé kissé közelebb a közepéhez. Elő-
tora olyan hosszú, mint amilyen széles, korongján gyérebben (a leg-
több térköz kissé nagyobb, mint 1 pont), oldalain nagyon sűrűn (a
térközök élszerűen keskenyek), durván pontozott. Szárnyfedőinek
pontsorai gyengén barázdáltak, a sorpontok akkorák, mint az előtor

pı~
.- _ı J

' Ő

woOoWı.:`::§:;`§.
`1`.O:§__`, rO"O'š'$'ı" .;2z2*Š'3".mé'-

_{ I ˇ'

*if 1 K r, Í

A B C D
E F G

16. ábra. A: Notaris bímaculatus FABR. és B: N. scirpi FABR. elülső lábszára - C: N. B-Iaerkeli
Boll. és D: N. acthiops FABR. előtora - E: Thryogenesfesıucae HERBST, F: T. scirrhosus GYLL.

és G: T. nereis PAYK. csápja (Eredeti) g

X.

§_ CURCULIONIDAE v. _ oı:MÁNYosEoeARAK V. 3 45

oldalának pontjai, sűrűn állnak. Közterecskéi 2-3-szor olyan szé-
lesek, mint a barázdák, majdneın laposak, nagyon finom pontocskák-
kal gyéren fedettek, néha ezenkívül finoman és gyéren ráncoltak.
5,5-7 mm.

Észak-palearktikus faj, délen eléri a Kárpátokat, de itt nagyon ritka. Elő-
fordulását 3 „Hungaria” jelzésű példány igazolja, de magyarországi előfordulása
még megerősítésre szorul. Tápnövényeit nem ismerjük

aethiops FABR.

_§`-'_MIM

"`*-"Š:'.~Q""-1.?"Í

.r.~`---„O
` -rëı--;eP"ff'

`\"-P-du)

\\“Á

___.-
-ll.

*I»

,._.I

1*'

„_:`;_`-._
Er/,_

-...s-ı-1;--..I-_v_:__Ű"`rl __" . ~~---.:`*`-._:_'.`-:2..-__

Rc'' ~` .,Il

._`__ .\-` _

'24_ ~-.'..~

-O

„I.,

.Í'-'-` 1'-.

- -."Í'*-".~_~.' .-'.P=Í"'.ı`Í."un

-«-~-.
.„.._

ı Z' -5'-ı~fl-- .'-.-'
' ~ . . _...._..-„

Í ` J'-ˇ-_ L?-""-*" _-- Í- . ˇ
I ~- g).šı9".`."v`:}-1'-z_:'.f'_;-.'1 I

,' '- ;" D ',\ 5. ' ^“l`~„_'.I ` A_ . 2._f<*`?;:-;*.`.:J'EÍ=::;f`-1:..:T1 ` i
`"-'ˇ ""*zŠ-~'::'-`.<*. ~ zõ, «. ~'×-. _ "- `-92%* *.'«ı*- .»::-“.'--°.^.'. _ _; . '-'\ -_. H. ıı.. - ` l'4IQ|.ıf.0ĂıuıÜ4l:.ı_ıı- _ı _-_. ..ı. ' uv. _- " - n f " `

_ ` -1"< _ ıı. 'O' _ .:,_§ı.,Iıı-,_v.. _'__.',- /'_ _,ı J' I I ı
.".. I 05:3.: - .0.','ılııÍ,“°.,."» ı - ^r -` __,

ıı _-'O ' .I ` ' | ' ı\ıl\'_- -.. _,-. 'wııı _. '.' '-.0,ı.ı,l,° .H 5 ".'«f:ıı'§l'.'_~._«..'_ „.31 - . '

r- If _ 10'. .'_ __-1:'-=q_ A W 3.. dggııg __,-_§_;.ı§;-_.
-ı. _ II _ '

58?,/,ff;._ .:f"ă~; i`.lf>Í í̀z'-2*''Ez
.-ı_.-. 3.3'(frtD̀f:Y

zı " ' . . . "-ˇ.,,1{'\-~š;..O:I:ı:':l.Í;*;&a ;31:`o:.:...»_.v,.\`.. _ /- _,-.-lg.._
_fý\p "Ö. ...gt ıı _ı, ıı, -_'~`.~=-f+.-Z «'2°.`%':~-..-2, §:°-:-_.::=~'-;-.»
'7"-37-'§,ı :`:ııı;\:'Í:}- ::Z'i_"Íı>`ÉfıÃ-. _. ı'.z.~ - _.. .g-:z.`;._1§:, ı~§í_-t-,iz-_:-_~.'.-_: r-z .~ _ - _' _;
'ff '__ '.ır`-'Q of -' H- ı I _'.`_v.'1"--_ _'.'
`-3.' * '-:Él-'2:33}Í:iÉ`1;!{§:.'É;__'Í;';I"2{tCf . -ˇ j._'Í

z... 'Í ,2-f"4„".'._-,' zu. ä;«'3;,'.';f_ '_ 'f-_.',_ _

:_ .'!>-

Ă._;____
r`...'.`'_«-

`.-_1~_-W*_„..._
ı~\- -8GI-ft"'..-vı05.ı43"..'-.1.Š*-#1&4

*th-'Ja,Ű\1:;|,_̀12'-a,"_.ı`_':"'.ıı`h_šLA
"“nl''̌ ;'zlˇ'ıˇ' ~i$Šl'i*:ã`i,=:.>:!a=z=.=`:a=.'?i«'ı*}§3;,çz3f>;~-,.~,»,-';,.zá-.iI>i::;:7*_š;':'.:«i;ií`°-`1'-`=ˇı'̀ ,'.§.'.:..2\-.-_-.._.1,:.z':.:*..-3.:_'-ffçifzzig-U.;,..-r.-=`:f-:;~:-*~õ.1:„--'-:fia-E.:.f1.ie?f=%fëŠ:-':z~?âs*i'fŠ'*šEIf:E':iëi"ıÜÍ-IQ'0ıOOı..il".

*..\..,_.-'-'

ëx.má`zze:~i.sš-_~,:-:z.-:z~.-`z\=E.-;.-f.=„-;.-

=sie.-3_._,:'.*.z:=;`?.5=.\1-`..~._. q"'fl,__i_'k'f1r\1q§rn'r_.*

-1.-~„;:?J'_'9'§{*,';a.„i'Q\ı"=ı\`Lı:ÍI"!'i.'ë3.2,:-Ügiif

_-ıvı0vv*

“ıııfn\°l"f,'=5'dl" .«.z`:'~f:„z.1-:'="'-`*;*':~`-*F-f-*:`,,.,,.;.„-"-`*""*A.-vO

hígıpzı'-._\'.:.:..-E33:-':'v'J'...- ..---_"..-*'--=-:`-' ___;'._`.T_.L'T.-Í-Í?ˇ,-":..l.:.'-- _.._:`.f;:_-_'__-::'_-~._̀ _,,.”':`.`--,7"-._.;.-ı.~:"* _-=2-.Z-*`ˇ~..'e-=,-2.T“__:'.-ÉJ-_.,_

_,. ____-K , -`
Á. ˇ*.._:J 'V

_j.J"7I r

""` " A' -ı|,,J - ı .. _. , , _“'-ı \ sx . " "'*:.ı-'-'I .ı'ı.= .Š-f. ılı,_'.;-,.'._ı!_'L:zL " - ' I.: -p .-__'

..f?.Š'-*í_f'2'-*?~:`ı` »' feta 1-_-..:„ .ff-.'.\.§~\ -` \~`,~`-cff.zz'E+`3..'2z:
. ?_~1l:J-f_: Kia-ˇ „Ji J' _? :_!':ı§'_',* Ašı :Y |"\\ -.$:.".I°d_-É”

o z ".*-:W = «.l:o';~ `\ 'õ.`<~>*-~'
ı 1 ı ˇ _ _\\."`ı' .\| P ˇ ˇ

_. ˇ “__ « „z , ~:.l\~§; -H:
3 \-hlıl 'Í` 1-*ap

' :G1 . , ıv. _ I z

JJ

P

I QT

.. .- ,Ji \
'zé `

I
0 0' l_

"I'*

` (U

05,0
0-I

.l

Í`-_-"-É:-`\É*'Í'\.-\\'„
`.“,\\.\\\

.\`.pišıı
`f___-_:__.>.Di.

__.-»_'Í~Í`Š,É,'-L".-.`=;`«:. ıd;_,1.=-1}-Í-"-*“`Í;`“"'."' “_-.-„...:z`.-z=<:r«f.*'i-*f'»z`§~«'9."--"'-'ı2,§~: .Í-gfl-'H'3/Él'..-->Šf_“I_`....._-3:.-ı~1u,“O- ıı"gaAúıg'°:ı'“fa-v-.L~:'I\,*.~f.?rr§5.`;=}_~i'5:`3'P~'*`":"\ı!4Y:2:.Ő}Í'.;

h-7.0Oı-
-ı-'1§"“'ÍIP___. `„2.?_`-_f~.-v.-.='='-*-ë'„`«:ıız -'-el- ?`3“z'-=ã=-7 -':`-z"'.}'A'ıÍ-.K,*;_ı.'.z.:.r.°.2..<z_._:z}22;-'_-:~74.-;:`='.-.=I%«~*".~.ffi- _~=.--"5'.:-farrıvvëıvgı

- ...-ıı.

'_-;_z'_-`_-1“Š`E”l":z_;
`:','=.`Í-_~`_,'_'___92':-.. -`«:"-=-=-L2-_-Í”-;.=

.-.-__L„_-_;

-`.=-'-'_-,._„`z-*„'„`:„.._-._

- __-`-2+ ._"--
.«/Íőpá'-;/Í1'

..`:-,-7Í ,_,..
Í"'\Íëf'.'Í

I.” flag' F Í'|ç;:-.§;.:f..3 õ ~
J

I

' `ı

/§'z" .`/

_/

-IÍJ ;„..

/_

-,)/

0..

" _-__,.,;-Au.
.H"`-.'ı.'-P" "f.';1<;ÍÍ.'!-z-'×,,-:ff..`=ı-___- faˇ z'*-"?'_f-'1

-3111.TB/"_._,. _v-Ã""-.^fi.".-Ű”«'U-fz,;.Í:-I-"f'_'..Í-1.f-8.:.-1:-"ı.fA.<I-„'.' =-'"_:`,,.z*I"'-ˇ-:..'f-$321v`-4.-ıı.'..“-
„___.._____._.., -Í-:`f:“-~`f.--`*ˇÍT*'- ,I_*"_-_,_'_*:.-.`2*.-'.. az-=`-^-.-.-L-=:`-:*".2.:..- ,'*_".`-ˇ.:-r.-.-ı--..'~' _-“__-=„.'§f_.>-'I:`=-'~_-_

-.__-5-ı.ı-Q.fn-_'fl-D_«̌."51*-:Q-..„\,
-AuÍ“'*IAI'^ˇ

--.-"„an...^°,

3'.`;.',...'.

`_-___"__«._._-

`“`-_,__'_.-,__0'O-_
_._Í-.„_ --.e-"L."- "'~>`-".-"

".."',-___.

",`'_;~

.__-"`~; ~ıČI`-`.

.__̀
LT?-Í-"' _

.`__:_1`
._"'«'\.__ä/_: ı ,.

. v `_ ` ııíf- .~

ı_..
f _ Y

Í
, ıff'

_ t
K

17. ábra. Procas arnıillatus FABB. (Eredeti)

8. nem: Procas STEPH.

Az ide tartozó fajok ormánya elég vastag, mérsékelten hosszú és hajlott.
Rágóik előreállók, belül 3 foguk van. Csápjuk rövid, tőíze alig éri el előtoruk
elülső szegélyét, ostoruk első 2-3 íze hosszabb, mint amilyen széles, a többi
gömbölyded; bunkója megnyúlt tojásdad. Szemük lapos, ovális, nem eınel-
kedik ki a fej oldalvonalából. Előtoruk szélesebb a hosszánál, szemkaréjuk
jól fejlett. Pajzsocskájnk jól látható, elég nagy. Szárnyfedőik sokkal széleseb-
bek, mint az előtoruk, tövük enyhén homorúan ívelt, vállbütykük erős, a
csúcs előtt levő viszont alig észrevehető. Lábaik elég hosszúak, combjaik
belső élén nincs fog, a hátulsó sem erősen megvastagodott. Elülső lábszáruk
egyenes, csúcsának külső sarka tompán lekerekített, a belső fogszerűen hegyes;

346 g Z Í g on. F.Nııın'iııısı«:eó N g X

lábfejeik 3 íze szélesebb, mint a többi, mélyen kimetszett, kétkaréjos. Karmaik
szabadok, belső élükön nincs fog vagy nyúlvány.

E nem euroszibériai elterjedésű, de legtöbb faja kifejezetten mediterrán. Mintegy
20 faja közül 1 Észak-Amerikában is előfordul. Az irodalom szerint 1 faját a Kárpát-medeneé-
ben is megtalálták.

-- -- Fénytelen fekete, lábfejei és gyakran lábszárai is vörösek. lflgész
felületét elég sűrű, testhez simuló, ormányán, fején és előtorának
elülső felén erősebben elálló szőrök borítják. Szárnyfedőin a fehéres
és a barnás szőrök halvány márványozottságot idéznek elő. Ormánya
olyan hosszú, mint a feje és az előtora együttvéve, mérsékelten haj-
lott, .felül igen sűrűn és durván pontozott, fejétől alig látlıató bemé-
lyedés választja el. Csápostorának 3. íze is hosszabb, mint amilyen
széles, csak a 4-~7. íz gömbölyded. Előtora éppen olyan sűrűn és kissé
durvábban pontozott, mint az ormánya. Szárnyfedőin a barázdák
élesen bemetszettek, gyéren pontozottak, lapos közterecskéi mintegy
háromszor olyan szélesek, mint a barázdák, pontozásukaz ormányé-
hoz hasonló (17. ábra). 4--~7 mm.

Nyugat-Inediterráıı faj, de fellıfzčdik egész Aııgliáiff. Az irodalom szerintP'

állitólag Szlovákıában („Üravy”) gyűjtötték. Előfordulása nıiııdenesetre nıegerősí-
tésre szorul. Magyarországon nem került elő. 'Tápııövényeit nem ismerjük

[armillatus]:`Aı3R.]

9. nem: Crypus CERN.

Kis termetű ormányosbogarak. Ormányuk hosszabb, mint az előtor
háta, sokszor eléri az előtor és a fej együttes hosszát, karcsú, hajlott.. Rágóik
rövidek, szélesek, nem rejtettek. Csápjuk vékony, tőíze alig éri el a szemet,
ostora 7 ízből áll. Szemük tojásdad, nem dülled ki a fej oldalvonalából. Elő-
toruk többé-kevésbé szélesebb, mint amilyen hosszú, erősen domború, szem-
keréja enyhén ívelt. Melltövükön csak gyenge kimetszés található. Pajzsocs-
kájuk háromszögű, jól látható. Szárnyfedőik jóval szélesebbek, mint az elő-
toruk, válluk kiugró, oldalıık egyenes, párhuzamos, vagy hátrafelé kissé
kiszélesedő. Combjaik belső élén nincs fog. Lálıfejeik vaskosak, 3. ízük mélyen
kimetszett, kétkaréjos, karmaik szabadon állnak, belső élük egyszerű.

Eddig 5 faja ismeretes, 2 lıolarktikııs elterjedésű, l Észak-.-Xırıerikábaıı, l Európában
és l Szibériában honos. A Kárpát-medencében mind a 2 holarktikus faj nıegtıalállıató.

1 Nagyobb. Fekete, hasoldala, előtorának oldalai, néhány folt a szárny-
fedők korongján, valamint utóbbiak csúcsi lıarnıada febéresen pikke-
lyezett, lábszárai és combjai is fehéresen gyűrűzöttek. Felületének
serteszőrei nagyon rövidek, nem szeınbetűnők. Csápostoruk első 3 íze
jóval hosszabb, mint amilyen vastag. Szárnyfedőinek korongja kissé
lapított, pontsorai finomak, élesen bemetszettek, nagyon keskenyek.
Közterecskéi szélesebbek, a 3., 5, és 7. erősebben kidomboı`odik,a
többi lapos. A 3. köztereeskének a tövén, aközepe táján hátula csúcsi
harmad határán 1-l púp észlelhető, a púpok között levő térközök
kisebbek, mint maguk a púpok. Az 5. köztereeskén esak a hátsó púp
emelkedik ki, ez az összes között a legnagyobb (18. ábra). 5-~7 mm.

cıJncULıo1\`ıDAE v. ._ oıt.\1.ÁNYosısocAırAK V. 3 4,7
7777,, 7 7 7** *Ím 7* __ ÍÍ; ,Y 7* *k__* __ _ mer* 7,7 _ _ 7 Wýnf: 7 -- _ _ ~- _ _* 7 _* Í __ 1 7

~_>

Euroszibériai faj, de Észak-Amerikában is előfordul. A Kárpát-medencében
nıindenütt szórványosan fordul elő, Magyarországon is számos lelőhelyen gyűjtötték,
de mindenütt elég ritka. Tápnövényei: Equisetuın palustre, E. arvense és más Equise-
tum-fajok is. IV-IX.

equiseti FABR.

l' ı
\ 'ˇ -"

_ l'

l

Ji' 8
18. ábra. Grypus eqııiseti FABR. (Eredeti)

Kiselıb. Felületét nem tarkázzák fehér foltok, mindenütt egyöntetűen
piszkossárgás pikkelyekkel fe(lett_, viszont sertes'/.őrei jóval lıosszab-
bak, különösen a szárnyfedőin szemhetűnők. Láhain nincsenek fehér
gyűrűk. Csápostorának csak első 2 íze sokkal hosszabb, mint amilyen
vastag, a 3. nem hosszabb a vastag ánál. Szárnyfedői a közepük
mögött kissé kiszélescdnek, feliiletiikö nem találhatók egyenetlen-
ségek, csupán a vállbütyök mögött húzódik majdnem a varratig egy
gyenge, ııéha alig kifejezett harántbemélyedés. Pontsorai hasonlók
az előbbi fajélıoz, de közterecskéi egyöntetűen kissé domborúak;
a változók sem emelkednek ki erősebben, és még a csúcsi harmad
határán sincs nyoma púpnak. 4--4,5 mm.

-'LG

FŐm` ı-v'JQ

Szintén holarktikus faj, de a palearktikus régióban eddig csak Európából
isnıerjiik előfordulását. A Kárpát-medencében nagyon ritka, az irodalom Szlovákiá-
ból említi. Magyarországon Budapesten Szigetmonostoron gyűjtötték. Tápnövé-
nye állitólag az Equiseıum. flıwíutile var. limosam. V.

brunneirostris FABR.

3 43 DR. ENDRŐD1 SEDÖ X_

10. nem: Thryogenes BEDEL

Kis termetű, megnyúlt testű ormányosbogarak. A hím ormánya majdnem
olyan hosszú, mint a feje és az előtora együttvéve, a tövétől a esáptövekig
gyér, finom serteszórökkel fedett. A nőstényé hosszabb, vékonyabb, és csak

, .Í

E: Íf
._ `.

Ó

. . ' \

»TJ

-„1*-'.a”.č`=“I:~«`.š5='°.7`**~*"*\fi«z=~ıf.-.Í'

.~a3
l -ıç“f-'I_

`\
`~.

..ˇ':Í-`.ı._\..-' lııŐëiã*.IÉ._ă.a"`Ü\..„..MiA.„„.
H..-szz-`-'_«:":-`.`~`z -"e xi

-nĂ'̀

3...'" .»ifa...

'ts
'\.

' " w. .
, ...J 1.-

_ Í

A

„ ...Ă yıšıll VJÍÉF _' .l .

E. “ i_'.~`§§z~ıf-' 1-`„ z,
j 33 _')'.f'Í':'f':7 “-"V:í-. , _` ' -`.-71. '

y rr 2'
I, C 7 , Ú- _~.~_ -z;»`{?, ~91 z-_'.;1-

- . -_ 2 „O _ -._' . 4,./0.6»`§I-_

&`.".r 'ál 'fm -.
ýııh ı f ff

\.ă_
'1%

`" -.ä~f'-_..
.ı_.ıı_I'z --,

__»Q_\--Í'\-%

_' _..-1_~..

*Iurafiš-;2f,.

"̀̌~.ˇ_ı

-.\.ı`'-*Ã "«;z~̌`- _'-7
òf;gif

_____V.-- .f_.f

-..._-õ.-.=`:zz2'.`:t.`§A~.*«=3z.z:-_..zi..-=.."
_-ı'.':..:-;'ı"':""'J''1, _,..-„..z.«.._z-Azz=ıı~:~f==ı*„„„×

..._z=-,,a.«""';fE4z:=sı:ıšır`§2;sm`&ëšı=*ã`~-fz.„-ff;-z.-E-f-`~..
-_:-,,"̀" „~_`„f/fi*"if7f(;>_.
'-"27“Éva-~.-I'Š""`ı';*""--0-*-IF

.fii-`*':"'` -v'ı'I..ˇıˇ...ˇ̌"' -`='*.$~"~ıZč*„“:`' ~""ˇ
_--I-.AH'`'-'

4+**:«`.»zz.».ı---ez-íawãf*
i':?"'š§š':`O_'*;,,'!'vı'.Í?.J-`.._,A`v"l-:fu 'ez''<.*='w.Rf-'fifãfl-*li3;`ië'ˇ-'F-'.%E`3-*`=*-?z`-â*-=-'-W=.\'Ex§z-„.«_.“...`:-»_,.'--;-„-='-'-"..--=_f-.f-."~"\-'L

4%*-1=fëfiE'š!Í=:='ë.3`f::E.==§%%ë`?=fz'ãf:'ãı'=R'-'Íis .~« ı..`_ˇëˇ_'_._.`:ld_.`-.Q
" ,ı--`.ˇır-.we-'-I'gt

.J;-n-P'{'ı=_._.

`-`.>-.-:`- -̀ -tei'':-f.:ä-L-'vıi-.---ı~,.z;-,,,.„,,".".`.'ˇ*ˇ°°*'-3**',.,.,.E;-,,\-"-,„ı;I_§íŠ'-

. _-..„.`.f_-__,:,..._-_____.__.-

;,._Í.___;.vá--_..~;-Aö~:'__.,-.J-_;;__55-_._'-ıı;`,3,

-̀^._»«.«8.-...".`f"#-_
i$`?-§Í*"ÍÍŠ`rÍ5ä`i..z1*:_`!Í:.“.i"l_'Í..zá;

`^-'-""~ı'-'.'?==f="`:f:ıÉÉ;::1=.-vv--5...-I-''

I'';.-.Í _.vkI _

_.41`3

-13'.V
Ẁ.-_

ˇ-`"~ _ff'.f

` -'...'11'Í

ı____._

_ID'„

`.`j,-Z'If*
"`ı'I
l'

az . if cl.: 'f ,Í_-Í_~4., ı.' ;-_.~., . „1 .-..'ı'~~',<'....='».. .._ .]:_rl)_ı,_$- I.
' . „ -. I J -* z. ~=z~-z'-r.».f-z..<~=.-- z_ ~` ' fffjıır ,-_ı-

f;;":.H.-",.' _' _!' _/r- -1~
1 ,H3-.ı,,~.` I »«.-L1,.-z*.«'~z°e:z:;§ fiã-

,ı I,fl. ' V Én~ - zé Ilf"“-:-W -I;'§~z;.,z
ur-gi ıfqııštq Hide' 'F-*ˇ
" ' i:l.'fŠ,ı*.»

1

ˇ - [ÍI L

ˇ 15,231 -,_

1.)' 4' i `

ˇ J

K*

z
.'-ér'-*f

/_ i \
, «. ı

19. ábra. Thryogenes fcstucae HERBST (Eredeti)

a tövén található néhány serteszőr. Rágóik nagyon kiesik. Csápjuk Vékony,
ostoruk 7 ízből áll. Szemük kerekded, gyengén kidülledt. Elótorukon nincs
szemkaréj, melltövük sem kimetszett a közepén. Pajzsocskájnk kicsi, de jól
látható. Szárnyfedőik kissé szélesebbek, mint az előtoruk, rendszerint leg-
alább kétszer olyan hosszúak, mint amilyen szélesek együttvéve, sokszor
még jóval hosszabbak; oldalaík egyenesek, párhuzamosak. Combjaik belső
élén nincs fog. Lábfejeik 3. íze mélyen kimetszett, széles, kétkaréjos. Karmaik
a tövükön szabadok, belső oldalukon nincs fog vagy nyúlvány.

A nem euroszibériai elterjedésíí, 4.- ismert faja közül csak 1 nem került még elő a Kár-
pát-medencében, a többi 3 Magyarországon is előfordul, nedves réteken, vizek partján gyűjt-
hetök.

1 (2) Csãpostora nagyon karcsú, 2. íze olyan hosszú, mint az 1., amely
hosszabb, mint a vastagságának kétszerese; a 3. íz is hosszabb, mint

 amilyen vastag (16. ábra: Szárnyfedőit igen sűrűn borítják az
egyforma, kerekded pikkelyek, amelyek közül minden köztereeskén

X. CURCULIONIDAE v. _ ORWÁNYOSROGARAK v. 3 49

2 (1)

8 (4.)

4 (3)

1-1 gyér sor serteszőr áll ki. A korong közepe mögött rendszerint
mutatkozó sötét foltot a gyérebb és kisebb pikkelyek idézik elő,
viszont a mögötte levő világos folton a pikkelyek hézagmentesen
állnak. A varrat mentén -- mint a nem minden fajánál -- sokkal
kisebb, rendszerint krétafehér sűrű pikkelyek fehér sávot alkotnak.
A hím ormánya eléri a fej és az előtor együttes hosszát, a nőstényé
még hosszabb és alig vékonyabb. Előtora alig szélesebb a hosszánál,
közepe táján (Q) vagy közelebb a csúcsához (3) a legszélesebb, korong-
jának közepét apró, gyér pikkelyszórök díszítik, míg kétoldalt sűrűn
pikkelyezett. Szárnyfedői kissé szélesebbek, mint az előtora a leg-
szélesebb pontján, finom pontsoraik a sűrű pikkelyezés között alig
látszanak, köztereeskéik laposak (19. ábra). 3,5-5,5 mm.

Euroszibériai faj, a Kárpát-medencében és hazánkban is elterjedt és gyakori.
Tápnövényei: Carex acuıiformis, C. riparia, Schoenoplectus lııcustris, Bolboschoenus
maritimus, Sparganium erecmm., S. simplex. III-IX.

festueae HE RBST

Csápostoruk zömökebb, 1. ízének hossza rendszerint nem éri el a leg-
nagyobb vastagságának kétszeresét, 3. íze nem hosszabb, mint ami-
lyen vastag.

Csápostorának íze nem rövidebb, mint az 1. íz, de vékonyabb
(16. ábra: Altalában kisebb, karcsúbb, sötétebb "barnán pikke-
lyezett, mint az előbbi faj. Ormánya kissé vastagabb és rövidebb,
a nőstényé alig éri el a fejének és az előtorának együttes hosszát,
a hímé még valamivel rövidebb és vastagabb. Szárnyfedőit finom szó-
rök, vagy igen apró, hosszúkás pikkelyek takarják, amelyeknek zöme
többé-kevésbé sötétbarna, sót fekete. Ezek között világossárga színű,
nagyobb, hosszúkás tojásdad pikkelyek okoznak világos foltocskákat-
de közülük gyakran csak a korong sötét foltja mögött levő számot,
tevő. 3-5 mm.

Enroszibériai faj, a Kárpát-medencében ritka, az irodalom Szlovákiából és
Nagyszebenből említi, Magyarországon viszont jóval több lelőhelyét ismerjük. Táp-
növényei: Sparganium erectum és S. simplex. V, VI, X.

seirrhosus GYLL.

Csápostorának l. íze elég vékony, a 2. is ehhez hasonló, de jól látlıatóan
rövidebb (16. ábra: G). Szárnyfedőin a sűrűn álló pikkelyek zömét
olyan nagy, tojásdad pikkelyek alkotják, mint amilyenek az előbbi
faj világos korongfoltján láthatók. Közöttük csak kevés apró pikkely
fedezhetó fel. Egyébként az előbbi fajtól alig különböztethetó meg,
talán annak esak változata. 3--5 mm.

Euroszibériai faj, a Kárpát-medencében az előbbi faj nál is ritkább, az iroda-
lom szintén „Szlovákiából” és Nagyszebenből említi, Magyarországon csak Jász-
berényben és Budafokon gyűjtötték. Tápnövénye: Calamagrostis arundinacea. VI.

nereis PAYK.

4x. 8.

8 50 DR. ENDRŰDI seeő X

11. nem: Icaris TOURN.

A nemnek egyetlen faja közepes termetű. Ormánya elég rövid és vaskos,
a nőstéııyé olyan hosszú, mint az előtor háta, a hímé még kissé rövidebb.
Rágója rövid, háromszögű, felülről látható. Csápja elég rövid, de tőíze eléri

_' Š'
. \

'_ E..

0 .J
3 If

ı I.
ı O '

Wšn
ÍÉ5

9 1.

.,S` `'É

`:` .'ıı7-;
\O-

l"§\~
ăš-O _*

.- .'-.`- .` -A..

\ I'

ıI`/" `Č1
°\\ ".f .. '.'. *~ -`z-=..a*--~~- . .. L. ,.17 4 RK ` 'li 3.' .'.. .'--«Á `.--« -r 0. ,, -ff--

`l.:« :Mz-:

f""";.-f,..f.1_;-'-;._.1
3-Í-I„_`_`.:f"'_.1.14'_* ..ˇ.1.6

.l`\.`
«.'\.nt'4"l.. ~'IE'

Í'

.ˇ-`=O

-f
él/Él'.._̀` ıÍv.ı'r_-D'nap

ff.,_„_̀
J~,4:J_:ıJÉ'1

»-.>9:ç9,č~~ _.-If(kr'°..-:§..3'-`."'.:"""'-"""i^`f
'räf-f":„,-»5+.'.:~::;:'."

CJ-,(jfi_\P,.'',':--'..' f3_É_';,§.f»-2..?J1''203._/
4;.-:rr-" `:,3-'.- ˇ ~.-..-._3.-sfl.

É

,.„.. .:-'

14'

F

5-rü.:"Rehäg`Í.

'1"-`eirffí
"\l..§'J1:;lı_1-1

..'ë=.-az,-,z.§»«..~.`z.-
9..'Í"btL};?-

'fiéiâfifl

-«W'-.f-a.::
Qwfš'~.-' =":.-Ít""i..-

il.q"`l*`iÍ:"-'=".Č-*

':.-f."-..UÍ 'Š .ıl

. ı - 9 0 H.
9. 44% “ .-

5' _Ü _ t ı,.'."'J_ -__1l'1„ ns. ı.- -. --
,ı Q-.fă\`._`,

' 1:' :
4ú!";'1-qrı. ~× „ ˇ flıgçıf

ez g /Ă 1 fi

- AO

I*

\-.6"\-

ı"$I 'Í

AI

"-.K

I1'Fır-<

-.čä_-.._'\`;.:.\,__.',filılf_`_

N/,z..-*;`_.

ig0 „
-.A

'_ .31z-*
Á̀YDI,'_ıI _\..'|'_ ı.J_`

cC„___;=-<_,':<..'Í__._

:anna.-.` ,~`
.:,..-:**fšri-+„`-»_»~,

.,`„.` _.,,14'.-

.-.< A„õ21.;„.-?

_-..-..

''.:.1"A.:t*...ı-Hfi'....- ,×4"-.`...„_.`«..--`~_L;,._.,
O'k.\\\ıv`;_'ã'_lQ"'„_\.A__'' 'Q~._"b“-\..rrÍm._-.-h :-:=~:~.z.~ir!_.:f-'sir-1'-.-.:-...-

..

4ıı..ı..1.-.-..ı-,ıfÍÉ.~.r-I"°-

Q41O'

-'\.V-

.\'̀ı~'2~ fi`g.'-`-

mYı"'

1.99V30>:_ı,\.'ıB.

'q;g,1!§'čă'i!.
1....«f'-*Lg-n,,-»'~'f._.:."". ~ _.:-_'.«'<-É?-?'*.--:$'fi!W'5,.-=;"--.-“vi

fwıı4,ıl«.-1z,--_

0JK-ı..::'

._ı-_ı____.A..'.`lI,__ı}.,__:-.-",_1,-ı'.I1Ifi'-'$.".f.-;I::_-*.:-,...
,_.,„'\\-Lf'..J'-.ı-.._;_4.v,.l05

,up_.g~'}-§`§.„ı2§-'_'-".~.§*č':-l..- ~ı _..~.ı...__.:_._̀
.''lıfi -'J:-. _-

ií'Í\,_. »-18
QI

".'ı'.L.rf* 1.'-ii.:.'~'.'ri4-Í'

_- ,'f`.`'
AEye:-"

. _-_r_`._-_,ııııi11-lv

D Í"

Q

ll

 .'.-Ft-

if"` pV .li:ıı.
` .ı`~

L___`
“. `_ı,»IHa

-5.-.:"`-;?`ı`iššr-.z+aš.ˇI
,..

Ăılílfil
ãâšaıçštü.*-'~5"l'§'3"!!..r'--T.

-frı_jı\pı1,..-IOIˇI..`g`_._..W ..§Í*.z""°f..-'“ëz..*`«f..`ˇ :.53-lzıı.!Í'ı.A\-:aıxıı-H-4.'*EEˇÍ,.'\Í*.'En-VZıJ'of'” - *IÍ"iS."ê}:.':~,`*fzugga'P `-Y-">=.-_.,f-':*{~.fz-.afısıx-::-`.w,5'<'~."'=zj,,`«,~1,`=`~."~.~I-5;-"c`>'-§:-rr*

"7'.«"N'\"'.'\̀7.,_
..(17.-`-3-''̌ ' ._`,-.Í;:.-'f'' `^~=-`'tf *.-' ,f

.:I

,I';P'.'_ı'.-z4

..f-í.?'..lI .ff'A

I

V

' ÜN _ı-

--f 'J

-G
ııı Ö-

lv

Ali `\ ˇ-L 0',-i\
-._'„':'-'

"`.-f*«'/

ffi*.°"`“';»`//
ı'l"'I
Íz

ı*I.
05;! af"~ ..._,

'ırfl.

. 4-.̀
"`\li`ıŠ'rı"â2,I-al*-Ű'ıı

*_'Í-`"'Ã`ı'l
ëı Í`:i

'3"rČ-'il'-'Í":'&“.-Í:'Í.Í.Í`Š-`.5ÍÉ=f .1 w-`-(Q:-ˇ-_f|.“

-r...->.`.-az.-..._..
-fi`ë*-`:`ë2ë:-W*

.'L 1:-."`

.f-"*~ .1%\ .ilÍ ._

`“->«.;_,;--

\
II

`.\

\

Q.,

4+- ııo nı
ı J

-1.ı' _'
il*

._ Š' flag, ,.
l ı

20. ábra. Imris spargrınii GYLL. (Eredeti)

93 D-'Š3W\ mm v;~..:..
CH

7-'is §\ pí

a szem elülső szegélyét, ostora 7 ízből áll. Szeme t lapos, nem dülled
ki a fej oldalvonalából. Előtora kissé szélesebb ` , oldalai íveltek.
Szárnyfedői szélesebbek, mint az előtora, hossza nem éri el együttes szélességük
kétszeresét, válluk kiugró." Combjai egyszcrűek, fogatlanok, a hátulsók sem
erősen megvastagodottak. Lábfejeinek 3. íze kiszélesedett, mélyen kimetszett,
kétkaréjos. Karmai szabadok, belső oldalukon nincs fog vagy nyúlvány.

Egyetlen isınert faja Közép- és Dél-Európában él, a Kaııkázuson és Kisázsián keresztül
eléri a Káspi-tón túl fekvő területeket is. A faj nálunk is előfordul.

- -- A hím ormánya a hosszanti éleeskék, barázdák, ráncok és apró pik-
kelyek miatt majdnem fénytelen, a nőstényé viszont fényes, gyéren
és finoman pontozott, pikkelytelen, csak az oldalán található a hímé-
hez hasonló, de gyengébb véset. Homlokát nagyobb, tarkóját kisebb
pikkelyek fedik, a pikkelyek éppen úgy, mint az előtorán, szárnyfedőin,
hasán és lábain fehérek vagy sárgák. Az előtor pikkelyei a korongon
aprók, oldalán nagyobbak, és itt éppen olyan zártan állnak, mint

__ (.:ı`ıu:ı.`ı.ıoNıııAE V. _ oım.zi.\\osııoe.-KRAK V. 3 51
..._ -_ --_ 7--___ v7:_ 7,: f`--._ .Í _----- .--------.--- ii- - -- -1-4-_._i. - . _ ..._ _ _ .._ _. „__-__..í_...-ı--_-. {_.1-iw-

a szárııyfedőin. A szárnyfedők pikkelyzetéıı nem alakul ki rajzolat,
legfeljebb halvány felhős márványczás (20. ábra). 4,5--5 ınm.

Tágalıb érteleınlıen vett mediterrán faj. A Kárpát-medencében a síkságokon
és alacsonyabb domb\ iılékeken, és így főleg hazánkban él, de nem közönséges. Táp-
ııövényei: Sparganium erecmm és simplex. IV-Vll.

spargaııii C Y LL.

Š

21. ábra. Eehionocnemus globicollis FAIRM. (Eredeti)

12. nem: Echinocnemus SCIIÖNH.

@\(:_ıı`
-Cif.,QIHQ;

Kis termetű ormányosok. Ormányuk hosszú, vékony, a felé
enylıén kiszélesedik. Csápárkának felső szegélye a szem alsó széle fe nyul.
felülről csak elöl látható jól. Csápjuk rövid, tőíze nem éri el egészen a szem
elülső szegélyét, ostora 7 ízből áll, de a 7. erősen a bunkóhoz simul. Előtoruk
szélesebb a hosszánál, oldalai rendszerint erősen íveltck. Pajzsocskájnk kicsi.
Szárnyfedőik szélesebbek, mint az előtoruk. Egész felületüket a BagOus-fajo-
kélıoz hasonló, igen sűrű pikkelyezés fedi. Utóbbi nemtől többek között abban
különbözik, hogy lábfejeinek 3. íze kiszélesedett, mélyen kimetszett, kétkaré-
jos., míg a Bagous-fajoké a 2. ízhez hasonló. Combjaik vékonyak, fogatlanok.
lıllülső lábszáruk belső éle finoman fogacskázott. Karmaik a tövükön szabadok,
belső oldalukon nincs fog vagy nyúlvány.

Mintegy 4-0 faját ismerjük, ezek zöme a palearktikus és az etiópiai régiók lakója, kevés
faja él az orientális régióban. A Kárpát-medencében 2 fajt tartunk nyilván, mind a kettőt
nálunk is megtalálták.

l. (2) Előtorának oldalai erősen íveltek, csúcsa és töve majdneın egyforma
erősen elkeskenyedik. Szárnyfedői rövidek és szélesek, nem érik el

4,*

3 52 DR. Ewııııõnı snnö X_

együttes szélességük kétszeresét, finoman és sekélyen barázdáltak;
a barázdák pontjai alig láthatók, közterecskéi laposak. A szárny-
fedők közepe mögött 1--1 (általában a 2-3. közterecskére kiterjedő)
halvány, fehéres, kerekded foltocska foglal helyet, egyébként az egész
felülete piszkosszürke. Ormánya sűrűn és finoman ráncoltan-ponto-
zott. Szeme lapos, ovális, nem dülled ki a fej oldalvonalából. Csáp-
ostorának csak 1. íze többszörösen hosszabb, mint amilyen széles,
a 2. íz hossza csak kevéssel haladja meg a legnagyobb vastagságát,
míg a többi kissé rövidebb, mint amilyen vastag. Előtorának erős
szemkaréja van (21. ábra). 3-4 mm.

Dél-európai faj, a Kárpát-ınedencébeıı főleg a Bánságban, Horvátországban
és Magyarországon fordul elő. Nálunk a sík- és a dombos vidékeken egyaránt meg-
található, de nem gyakori. Allóvizek partján gyííjtbető. Tápnövényeit nem ismerjük.
III-VIII. (== confusus FAUST)

globicollis FAIR3-I.

2 (1) Előtorának oldalai alig íveltek, a csúcsa felé erősebben összetartók,
mint a töve felé. Szárnyfedői bőven kétszer olyan hosszúak, mint
amilyen szélesek együttvéve, mélyebben barázdáltak, a barázdák
sorpontjai jól láthatók. Közterecskéi kissé domborúak. A 2. köz-
terecskén kis hosszúkás, világos foltocska található, egyébként felü-
letük barnásvörösen pikkelyezett. A hím ormánya alig éri el a fejé-
nek és az előtorának együttes hosszát, gyengén hajlott, a nőstényé
valamivel hosszabb. Csápja az ormány hosszának elülső negyedében
ered. Előtora szélesebb, mint amilyen hosszú, hátulsó sarkai tompák.
Szárnyfedőinek töve ívesen kimetszett, válla hegyescn előremered,
oldalai a csúcsi harmadukig párhuzamosak, háta csak az elülső har-
madában lapított, egyébként domború. 4,8 mm.

Közelebbi helymegjelölés nélkül Magyarországról írták le ("Hungaria") egyet
leıı példány alapján, azóta sem került elő. Tápnövényei ismeretelenek

efferus FAUST.

13. nem: Paclıytychius JEKEL

Kis termetű fajok. Ormányuk mérsékelten hosszú, néha eléri a fej és az
előtor együttes hosszát. Csápárka kezdetben az ormány oldalán halad, majd
lckanyarodik a szem alsó oldala felé. Csápjuk elég hosszú, tőíze majdnem eléri
a szem elülső szegélyét, ostora 7 ízből áll, az első 2 jóval hosszabb, a többi
nem hosszabb, mint amilyen széles. Előtoruk szemkaréja többnyire csak
enyhén ívelt. Pajzsocskájnk kicsi, de jól látható. Szárnyfedőik szélesek, tövük
homorúan kimetszett, válluk jól fejlett, barázdáik élesek, közterecskéik lapo-
sak. Combjaik erősek, a hátulsók nem sokkal vastagabbak, mint a többi,
de esetenként belső oldalukon erős fogat viselnek. Egyik lábszáruk belső éle
sem fogacskázott, csak hosszan, elég sűrűn szőrözött. Lábfejeik vaskosak,
a 3. ízük kiszélesedett, mélyen kimetszett, kétkaréjos. Karmaik a tövükön
szabadok, belső oldalukon nincs fog vagy nyúlvány.

Fajokban elég gazdag nem, több mint 60 faja ismeretes. Túlnyomó többségének elter-
jedése a Földközi-tengerı-el határos területekre korlátozódik, csak 2 faja hatol mélyebben

CIJRCULIÜNIDAE V. - ()l{.VlÁ!\lY()SBU(}ARAK V. 8

lxozép és Nyugat-Európa belsejébe. Kevés (3-3) faja az orientális és az etiópiai régióban él.
A Karpat-medencében valószínűleg 2 faj fordul elő, de Magyarországon eddig csak 1 került elő.

1 (2) A hátulsó combok belső élén nincs fog. Teste ovális, oldalai íveltck.
Fekete, csapja cs ormanya vörös. Szarnyfedoin feheres es barna pikke-
lyek többé-kevésbé sűrű rajzolatot alkotnak. Előtorán a korong pikke-

1'09

'°.É: 1"Ü.H-.-„ .

Í?-.í :~
r '4-' I
7 z- E '._`,;,`_§ _ r

. ” ' év - . .F
K Í .--ˇ' yj, ` „__ _,_ ._ ýııv-' I ___, ______ı* A. ,

il' _ ,iz " _ ff

V *Il \"ı. .l ı
"\ell' ' L _8, 2r»Í,.,'

.ıııl 'Í' I I -*- «`. 5*.»T . -. z. *
\' 7 Í ' I\~ . '-.' - .

l-l .
u._ ,,__. _ _._., _ ,H \.,

ER;_ _~_,_
`-'.`".-_q\"'l:„

. _.`_.`

IzÖ 9,14.-
.-;}ı*..'i=_~''_I-"

'faji'.ˇ'-1' ... r_„ı`-ik-.ı';"}4%'g“"'Y`Í:'z'7f'z-`A1' :".ı.__0 Wir:`°°'9`9-:on-'*'-""9~ .`-:
'iz'*9°::%Q.9.'-

--"“0%'
5R-'Iu8 ıÍ~_1.l-:"'-.gia...hg "_..'_,_..._:,._~___'._`.1..:..!l-_*'::'f:'-'...'-

`.-`~-L-;`'!`.`.`---,`zZ1"
`__._ı._..`_.,,____!__,. ,-:-3,~„'E'.'=`-'~12"".*.7"`=f"

7'3::-6`.'9évi --1.-'-:i`.'.i`°'
AÉvi).ıfçš.

-\-I\.___\."§`\`,:J`i:"\:-..`*Ű...

L

ı`.."\-""'~"e't\."\`§f~.Ö̌.

Í'-
`z_`._1*..--z-.^ w._,-~“

\""'-É""`."_"
`t-'.~.~'

ı
fi...

. .03 fıjúff
ıa . I ' ı'.§ , 4),,-f

_ ı ^\ 5 .ı 4* _.~

U; ` ` `f_-"_'-'.'f*_{. r* fi
' z'\,r-"._Í_.'J{0' Í 4\.Q"` - - ___ _ıf` .-.___._!,9ıÍ',' 1- ııp. ._

ˇ `"i`i"*" .- ...'.«1.-.z`- .-„~:.- -
'.r1~-'Í:_-“ff-.` ”..'i'Ã`/-çfti''I . 3 -'__'-ı' .z tl

" `*3"-\"*-*`-f'-'~- -1* 7-21 ~"'- Las- M .--:-`- "~ ';- `-z 4"* _ `.f`__(_ı', '_\. ı_ _' (J

„QA

''*4'f-~Z.'

:.f,.Í'ı"
E'f."-«:Š1'̀ -2`-“zs- .-i'“IL`fRÍt,._ıı .ı̀fi'.

\.'("_Iı.'___. -'-:`.~"ő'~f*?',ıflfr.-

JL;-,.û.-_..~§'.'_.'F%3ı.!:ı._l..?§-ˇ*
_ __.J,-."\-._:`§__-»_-_-ı-.,§...,.;,~,-ı."-T.- __..__...-_-;__-Z.»__-.=.._:-.z_f_.@1$§ä§3.`_-:-\`.=`-1»~_=*.:.\.z"`\'-Mzs`::E:Eı'.~1~=~`-"..-`~=.*~.'f

-ıı-.-0-_-_-_cı_.-_ı_up

s"s".?~i,!l5s\~-`f.:--ˇ,1.2."-'7_"'.=~f'~:.'
:if-"*-EL"-1.-"'-:'?â:"`,ão:`a!"š~l -3`..""':`:"Í"-.""*.-zı--.".-"-'J-.°z!~;-,* .̀

f'ır.~-ıı_,' _

-;`.`f'!.~""`!?.'“."";-„;"Š“=.z...-:'.'!"'..`-;_.-õı|`ı.-'.~“'-"-`-., =.`_-,f:'-a:z?fš'ë~s1-z„:ı:„`1:.=fl=z.~1c.=z:.?`.2'}'§-'::';„-

-I __",'--H-w`-.ıv(,_.

23::-"_,....,._.
:.'_-«_-`«-ˇ.-'_'.'._~:;..~w.-ffl?-..-' uOf2Z.,__`_._>.:..`__.:_'-:-',~j-_';"_

--“I","E'1-.~_f1!-fu..'_"§. „._.-.-._:.-....`.;;'.-;.,.

01;:-'_-:'-`1_-'

.. ;-fifäë
..“~„-0*“ˇ?ıš?ä'ı:'ë""*'ˇ

~`sq,'=3_.5:::-'f._'_'-'__::o-----U4-P-í..'..'- „.„::Z_:Ü__-I-ıı_I<

1;."-ı"':__-'Z_
-ıs`.'-'-'=',-.

"-'Í'2-'~`-“.'.`.
'HI-ııÍŠÍŠ-

..“___! -ır I „__ff'-*..';.

-1---_'ÃÍÍE__ ı

_4-

1:.. I' 5. .':..."ı \.` -ˇ

\l=“i'\&.ri7:g?i.i' _-1.* ii:
\ 'B ııiıfli:EH 7.* ' ' .V

ii " "é'=' .:*\#'~z`.1.~' 1 'f5"" '*~ıR:f\,;p'*,',f§z f. . _
_-, _- ' D, .

i 1-' ~' af.,-1*:-31'.-Ez
Í Í ı"' 1 ' l'

Š
*'i':"`.:1':"~~=:

1.

'ııı-ar

...Z =.;-z- . _.
Á '.` .z .

T-*H - *ig *"l' mi ».`\-\„..-7*.: NP? QgăU- .e~fe~-\ -ı.,\` "'l\ı
fi'\

fM

“Š*É'-

'0aı''

ı-"-`*

_a DJ"-

_D

.-.ff-1.4'-ˇ'
-."'_-.= .11°,.- .

.' -uv*._

,di-.-„-'.`3`.`~f`-Í-'.g-ff.-''.;'«-;."~'_!"-' :3'.;.ıı„"."-1**' _z...-..Ju'..I'-l\"§`.1ıı ,'-9-4H.-„O-.- .-3':3g;:ı-§i`~`Y.-`-ı-`13--«:.'*:`:-zl̀ s-J*Ifi7='~`~"`3“-'~ :-' .“-D-`
'vıc75,3-ˇ 'iie2.-'3**-'ˇ-“__.

..-

`--'z-`.:-':'.°7"'\I-_Z".'-_'=`?Í“3.?2:.='f;.`-3'.-\. . _..~ -`-7-'-_-"'--"*'`;1'--;`.'ˇ?*,,,,_;____.`-_ '^-`--°-"=.'^',>-allt;> ''_-_ˇ'\r'\\'“Ufiáfq-47'-
`;-.?~,~°-1'-Lù-_\\„1%:-ı-_*.-.'tr-„-..:-..".,.-.~.'-"Í* ""_`.'-.fő-'fı_":`u.'\ıı.ˇar

O-J_.a_`_-(_'_g:;:_~;,-._.
sg.__-,.__'v:_;.'-:

'Y'A\\E-"..-'f_""-.̌"

____̀___._ ~,°`-z`-'*.`__-Í

._=.z_1._'.._
TJ."A_'§_..-

G-`,_.

~61'°..-
fr̀?"!'\ı"°,×`'-.z

._.

ı̀ı..}'*1

I""ı--.

„Ja“Ü 'F"1,

/Í.
F

I f
' IV

*ff

ı
.7 ı

' " ˇ 41:3?-;.l«.'5_1if,r:_ii`._`ff` - '- ı-
6%, f"`L' '.'.§'.-' ' '_ı ~.

,":, i 'W

*__
èz -=f*"f .W

22. ábra. Pm:hyt_yclıius spfırsums OLIV. (Eredeti)

lyci barnák, az old.alaké fehéres, a hasoldalán a fehéres pikkelyek sok-
kal gyércbben állnak. A nőstény ormánya majdnem olyan hosszú, mint
a feje és az előtora együttvéve, a hímé kissé rövidebb. mind a kettőé
a tövi felén elég sűrűn pikkelyezett, egész hosszában finoman baráz-
dált pontsorok láthatók. Csápostorának első 2 íze sokkal hosszabb,
a többi ugyanolyan hosszú, mint amilyen vastag. Ovális szeme lapos.
Előtora sokkal szélesebb a hosszánál, oldalai majdnem félkörösen ível-
tck. Szárnyfedői kevéssel hosszabbak, mint amilyen szélesek együtt-
véve, finom barázdái élesen bcmetszettck, finoman pontozottak. Köz-
terecskéi laposak, pikkelyei zártan állnak. A rajzolat rendszerint a
közép mögött egy terjedelmesebb és a közép előtt 3-4- kis, sokszor
összefolyó foltocskából áll (22.ábra). 2,5--4 mm.

Dél-európai faj, amely fellıatol a Kárpát-ınedcncébe is. Nálunk elterjedt és
nem ritka. Tápnövényei: Genista pilosa, Saroılıamnus scoparíus. V--VIII. (I obesus
Bon.)

sparsutus OLIV.

3 54, DR. ENDRŐDI sısnö X_

2 (1) A hátulsó combok belső élén erős fog van. Teste hosszúkás, elég pár-
huzamos oldalú. Színe az előbbi fajéhoz hasonlít. Pikkelyei keskenyek,
sárgãk és szürkék, előtorának korongján és szárnyfedőinek valfratán
feketések. Ormánya legalább olyan hosszú, mint a feje és az előtora
együttvéve, hajlott, háta majdnem a csúcsáig pontozottan baráz-
dált. Csápja az ormányának elülső harmadában ered. Előtora több
mint kétszer olyan széles, mint amilyen hosszú, a töve közelében a leg-
szélesebb, oldalai mérsékelten íveltck. Szárnyfedői kevéssel széleseb-
bek, mint az előtora, sokkal hosszabbak, mint amilyen szélesek együtt-
véve, majdnem az utolsó harmadukig párhuzamosak. Vésete hasonlít
az előbbi fajéhoz, sárgás pikkelyfoltoeskái rendszerint aprók, gyakran
majdnem hiányoznak. 3-4 mm.

Dél- és Közép-Európa lakója, az irodalom szerint Szlovákiában (Piechov) is
gyűjtötték. Tápnövénye: Lotus corniculatus

[haematocephalus GYLL.]

14-. nem: Pseudotyphlus TOURN.

Apró ormányosbogarak, ormányuk vastag, rövidebb, mint az előtor
háta. Csápjuk az ormány csúcsi negyedében ered, tőíze nem éri el egészen
a szemét, ostora 7 ízből áll. Előtorukon alig látható a nyoma a szemkaréjnak,
felületét sűrűn fedik a kerekded pikkelyek. Pajzsocskájnk látható. Szárny-
fedőik majdnem kétszer olyan hosszúak, mint amilyen szélesek együttvéve.
Pontsoraik kissé barázdáltak, közterecskéik enyhén domborúak; sűrűn álló
kerekded pikkelyeik nagyobbak, mint az előtorukon levők, közöttük gyéren
elhelyezett pikkelyszőrök a közterecskéken 1--1 sort alkotnak. Combjaik
elég vékonyak, belső oldalukon nincs fog. Lábfejeik 3. íze kiszélesedett, két-
karéjos. Karmaik a tövükön szabadon állnak, belső oldalukon nincs fog vagy
nyúlvány.

Eddig közölt 4 faja közül 2 közép-európai, 1 észak-afrikai elterjedésű, a 4. az Alta
hegységbcn él. A Kárpát-medencében és nálunk is csak 1 faja fordul elő.

- -~ Hosszúkás testalkatú faj, alapszíne vörös, néha sötétebb barna.
Csápja, ormánya és lábai is vörösek. Egész testét a esápok és a láb-
fejek kivételével zártan fedik a piszkosszürke pikkelyek, amelyek azt
a látszatot keltik, mintha az állat sáros lenne. Hátán nincs rajzolat.
Csápostorának 1. íze vastag, mintegy kétszer olyan hosszú, mint
amilyen vastag a legvastagabb pontján. A 2. íz nem éri el az 1. íz

t hosszának a felét sem, éppen olyan vékony, mint a többi gyöngyszerű
íz, az utóbbiak kissé szélesebbek, mint amilyen hosszúak; bunkója elég
nagy. Szárnyfedőinek minden közterecskéjén mintegy 10 serte talál-
ható, a korong elülső részén levők nagyon rövidek, a hátrább levők
sokkal hosszabbak (23. ábra). 2,7--3 mm.

Európai elterjedésű faj, főleg délen gyakori, de ritkán Svédországban is meg-
található. A Kárpát-medencében nagyon ritka. Hazai lelőhelyei: Sátoraljaújhely,
Nádudvar, Nagykörű, Mezőhegyes, Jászkisér, Buda, Simontornya, Szolgaegyháza,
Siófok, Zirc. Tápnövényeit nem ismerjük. IV-VI. (= inermis HERBST)

pilumnns GYLL.

X_ CURCULIONIDAE V. ._ ORMÁNYOSBOGARAK v. 3 55
. _. __... _ _.._ -._.i_ ı -_..-_ _ _ -- ~ . -__.-...___ _.. _ _ - _ J .-.- -_-..-- _ -1--_ - .. ._ -. -__ -

15. nem: Orthochaetes CERM.

Apró, hosszúkás testalkatú ormányosbogarak. Ormányuk vastag és
rövid, a hím ormánya alig éri el az előtor hosszát, vagy még rövidebb, a nős-
tényé is csak kevéssel hosszabb, sokszcr mind a kettőé erősen skulptúrált;

, .

*QO

*Ü-vg-A1., K".-
.E

_.IOÍI
_ 19. -4_ - z \,.; `.

" ` .z 1 .~'- .-,,, _... „_

'ı -.'ı.

~ ff -ff' -

.Í
2'-.`;.;~

..ˇ"0̀" W?-.rzı
il.»_

§`*~í-Q-__,3.;_'_.giıgı-;_...-u-9:_-
.._ıı.

i*"-i*"`'ˇL-'>:...r`$.
.'°-.','-"!'§'-'-.-._ -i /1ˇ1lı,~”

_'ıfir

._..._

`*` ` ıı_-1 -~ -'. ˇ _ ` I
_ _ ,Í _

V z I., fi'-Í . -_ -'1.'f:1,'. Z__. _ ,`__ _ .I-\1_:..`,-` _

._ fi, J _,'Ă~<~K.;~_fı ch-ıçıû.

=' z .A'f?~.-1..**e1*= -E==`<"` z. ...' _ _ I ' xi” '.Y,'ı Á; __\.- Ű: .'_:ı1:-\ , __ _ \ '.

I Á j .-ja.-vu. F* ' _ `__n. _.-af-I'-___ „___ .
l- -Í °"""Í?„.Ărzf"".* 22:7." l"\' ˇ i"'.Č-'U5 " ' z. ."-“.; .L3 4;-„'.. -JC V- . ızvt-„ . .ak _.. .. - .-., -- -.Ya _, ` -fı.--,_»<__`.„_;_`,'~',_..-,_-' . '-'_-;.'-_-.. -...__ _: -- _ ""'<

`«--z...' .,g~'z';.\,~ägl ı"_`:` . Íftí-I!! '."~'\." ˇ --' _, ,- . 1-,_»_ 1-“_-:L _'Í;.ı.- `- ' "_. _ .`:-W __`__,, ._ __,`_-P.-s
__' .___ı«ı-

ll

J>~`\ e,._ ,JR-'|'-:':af-\.§2"'I"~,'Y.`T',F_-Oi .;_)`_A

VJ

yà§'.`~Šf;'.-

AC

' v% . ` ' "` Az- .:-"*.'- -,-` -1 I' -ı *

_Q...

̀ `l`-""~_

:Ã~*:"»'a- __„`

__ __'_J__

~~....~_.-z1.-.K.a

-_-«T*'.-*`-<ff.-.K

,^. _' f ıl<``I.

ˇ..xl'ıwv».' _-.-_

-*-*..«-'~f`J~.,i-í-ı.ı.-13.!̌ ' ~`` --\%"'-f-W*-ez2.e.-.="`--*-L

Í:' _Ã-Ü' ,_4fi'|'_
Í_.-'' .-„ -"'ı

-°'.*J(_»__-'_.-.-,_;_ˇ~_ı'.^.ı-Iff'*^- _ıfiífı
__._\..__..~_«_._|,,ı,*-4.,,__---_`_,._._,,-_._-.̀f0 ;&,-_._f„vw_PHÜ\ı~- _---- _____ .z;*j_,`__.--~.ex-l-`,f,`|."-5;.-:`-.L3ˇ`-'b,;v_J- y"`1.3__,*T-" __.-J,*-3*.ı-«` -“-»'3

-ı-~`*";-"."--",''-` _ı'a`~ã".__-___' --giı`-... _ °-)_3.Z*_`._.'. _'___`_,ˇ.“,...L>_-1:--_'';_'ˇ1

'_rI__`1„`-42'-f_.`J..,.;_z`:`-.-__-__8'L.*f-'~

::;'b"sl:-<Ü'ı'>-őfë-"Š2':Š.:ÃıÍ'-I:'J-".-`\-`-_'--.ıJ->"„--~ˇ z"`4""-ˇ .::A-5ld-

;.'-.Í1''I _"̌ _-1EŠ.`I,["}`.`.„.-=~'~°-zU--,._.`.ı,;A`.'.-z`_-'.--“_ı-_f._
-'~.^Í_^ˇ;,.:`f"'f__ıf*__f'š_.--.:.-Ep.:'-"f1"-_f..'2.;_f_!.:...-.„'.~°-„ı,,'-zs

-'“'ll'_„''' _'''ııýıggvffif..̀._ııı_

-ˇ'Ű._"'?ıÜı*.\1,_\-'nF.'”"'_'z-1?-'-5-'Í--,Egg.1.`'A,u,__-._.ı_~_.7.5__F'!,'Jj:ı~_._;_y__,,̀\`Jˇ`ı`:~IQ,;y-,Lˇ'" ..Ali:..'ı'IF*'-"'.!oi"fvfffl"*'$_,lı:

-,W_.f,_`r„“ü,...„-..-_f.,ıru.._m§7.,`;__'
-.?_.g'r_`)''°-' ._ı_-`.I.

-..-'./-*:~ _.R4--~.'.-`.._.-.-.`_-'_.f~-::.~`:`-..°__*.":_a:=`.:..z::ë:':'1;

1:-~z1"'' --ˇ`.`

.«_«-.---ez*-if.z__

_'PA--FŐQ __-W..xt

_,`"" - _' _A-ıJK

jı.._V.9'ı-"
i -_'\'\".".„'-

` _'_._s«_."ä

- _'“-_a„__' "\.__'

af'a,-ˇ

.Ű*`._.

Ü

`~".1»-J-*IK
"'.*~`:_-,f*i'*Š` ˇ~:«.'-f,.. . ~3.::

l°~fif.i.;T`- - E il --
' V `-vıY"'

/ Š I' ~Í`_,_ ˇ “ˇ

Š ai-1
, fa:

ri
1:*K

fiı
-. \ \ÍII

\

`v

HW

I I . _

:A
`ıçw

23. ábra. Pseudotyphlus pílumnus CYLL. (Eredeti)

homlokuktól harántbarázda választja el. Csápjuk az ormány elülső harmada
táján ered, ostora 6 vagy 7 ízből áll. Előtoruk kevéssel, vagy nem szélesebb
a hosszánál, a csúcsa felé csak mérsékelten keskenyedik el. Pajzsocskájnk
rejtett. Szárnyfedőik hosszúak, válluk csapott, oldalaik íveltek, varratuk és
néhány közterecskéjük bordaszerűen kiemelkedik. A közterecskéket többé-
kevésbé sűrű és hosszú serteszőrök díszítik. Combjaik nem megvastagodottak,
belső oldalukon nincs fog. Karmaik a tövükön szabadok, belső oldaluk is
egyszerű.

Mintegy 10 eddig ismert fajának zöme mediterrán elterjedésű, csak 2~3 faja hato
Európa északibb vidékeire. A Kárpát-medencében 2 faja fordul elő, az egyiket Magyarorszá-
gon is gyűjtötték.

1 (2) Nagyobb. Csápostora 6 ízből áll. Ormánya hajlott, alig éri el az előtor
hosszát (Q), vagy annál is jól láthatóanrövidebb ((3), erősen baráz-
dált, csupán a csáptövek és csúcs között majdnem sima. Csápja
az ormánynak mintegy elülso harmadában ered, ostorának 2. ízešfil

8 56 DR. ENDRÖDI sısısö X_
1 - _ 7*, ~77*-1 - - - -frrr--7 7777 7 7;-:Í - fiıvzz _? -I *iii T r -fr 7- -_ _ _ _ - _ 7 7-_ 7 .-ı ~7;-:_ :

hosszabb, mint amilyen vastag, 3--6. íze majdnem gömb alakú.
Szeme laposan boltozott, alig dülled ki a fej oldalvonalából. Előtora
kevéssel szélesebb, mint amilyen hosszú, a csúcsa felé alig keskenyedik
el, oldalai gyengén íveltek, csúcsa előtt sekélyen befűzött, felülete
ráncoltan szemölcsözött, mérsékelten sűrű fehéres pikkelyszőrökkel
fedett. Szárnyfedői hosszúak, a közepük táján a legszélesebbek,
oldalaik egyenletesen íveltek, bordázott közterecskéik erősen dombo-
rúak, gyér, hosszú serték sorával (a korongon levő sorokban 10-12)
díszítettek (24. ábra). 2,5--3,5 mm.

'O

.JJ-P\
9

9ıŠ;.;_f"!`'I
I 1

.Ű \

Q `ı~ -

̀-_{'w._~>`“f<f>:-_- .4l'.3.„«>-`„'-'.:'."*--- -1_-.1.4.-`-1-'-'-
Í-_-3

.=~. -' -
ı' -
` _ - L 0:- . 'ˇ

"ˇ cl

1,. _ H
*__ .
“PJ -

\ˇ,|' _. Í

_,,_____,_ 4-ıa=r4--s-=~`._“*É'.-'.iš''Y`\`\`-Q-_ -"=i-i...__ .Ji°"{'_:ÍI-"_„_Íái\«`Í'.'" I\

10"'i

`;l'3.-*fr'.f_.z`;';"f~.;"~.z"°`z-`:»')*Í"„f;"'_-ˇ .Í?`_.'„:-"--` Í

.ff

2.::f“$v._~_-.

Iı"-`

.- 3:.
L

. Í.'zıÍ".," '.-. Í .

6.* Efi*4:11.*if:__ »_ ı„`%__.__(_j _____.Ã;.:'_&`>\"§'.';§-Í-'~.alıflnıfif-`~ _- _ `*.2>"'..`.;=“"`ˇ`-_'f=-”.f..š.F;-»_2.-L-`
',fı`_:r?.:_wv* :-ˇ-(LÍ-I-̀L.Í- aaJ,-"'~4CC

url?' :- fun. _š_ıÓ_._?__» .

_ „-_
4-3.- =°».'.'

uıfl

5-'3F§`c;;"?«.
„L át'P .

ˇI1.z,_
D '\,--Q-.--

__.-ı.._-ıf,.,ı;`3,-` }_Fj__j_;,ı.___

_I,
' 1,\\,' ,

`-"J51'.-Lˇ'-

`2ı~.:_`7_-Í"3r-._-'RTlˇ"?-`*`""i`.-""5§'*Á-ız~-.*=

'J".`f.-3"-„.--`:~,?;_t.p.-;'.;-.ˇz'-l:f:\`-`„'z.j*,:«.-z-_"=.._ .s'i"~š'Ăl'..--""''f`:`-'..-_i`-_Z-"-_"`~ˇ.-:ff-"_'-'z"*i'i`§Í'Í'\'ı4\-L1-ˇ-*“`~"N-T-.`_`“ ._ _\>'„`f.J:""',;_'f'-1.*1.,_"-. _ˇ e-
_xz__'.',,.`,'.,ý:`-`Il'` .z_\..0)_.'?`-:_-.__.,._`_.'ftz'“-H-:~.~"'--I--_`

.z-_.-H,-×-...~...-«...-am:
'*.?`-.-Ja*-ıfifië;-'.-v,._8_„'ı-.~.`-z- ,-_`.__,_,_

“Q`*'-1I»I1`Í-.-A'“'-`f"

--.`-"'“~-\-"'_-7.-

`?1Í§?"-si..,,sŠ'~°'”-l _'_,_',.>,._í._:;__:_1.;Ã:Í___f___'___í_,_l___f_-_..-ms.§._;§_~_;_._;-.-:_,f.:ë__„?f...hmv--
O_0..<`°v'.^^J/2^6;;w_-;_áëi».f-"_!^_~f__ë;ı*,;°_:~3-."..-5-_:%_$-_' H .-'ö-'-°.'.'ı'.Ü:'„_ı3ÍČ4*.--'.".\ˇ.''-7.3ir'Í"/

..--_3__:..__:}__`._,j-9.,_'_3__\í|__{__..„-_.ı _

_'~
, __.

..I-_
-tl'_|_#_?ıı_'l ıılıí

'«,3_}'.§".;`-;'„-%F`-`;<','!l.'Í-` __',~“J“zä .-„- _*I'>^ z

/.ua

. \

I

J

'v' -..` _-_-_„` L_
` ._ hr- '.il ı '/ _.,._.,. .

- su _.. ,.,,,_ __
'É

*A5 Í'
„-1

/ \\~ " -,` _ _ás ha ` z
` »` _

__ !` 'q I ° `1:.: _ _
,_ .'ı ı `

A -" Š; f:_ 5'ı_'.. _ _
' `| l \ _

„

24. ábra. Orthochaeıes setigvr BECK (Eredeti)

Dél- és közép-európai faj, fellıatol Ukrajnáig is. A Kárpát-medencében nagyon
ritka, szórványosan gyűjtötték a Tátrában, Erdélyben és Horvátországban, vala-
mint Magyarországon (Balatonederics) is. Tápnövényeit nem ismerjük. VII-VIII.

setiger BECK

Sokkal kisebb. Csápostora 7 ízből áll. Ormánya hasonlít az előbbi
fajéhoz, de alig észrevehctően barázdált. Csápostorának 2. íze alig
hosszabb, mint aınilyen vastag, a többi szélesebb a hosszánál. Előtora
majdnem négyzet alakú, oldalai alig íveltek, felületén a pikkelyszőrök
finomabbak, mint az előbbi fajén, gyércbben állnak. Szárnyfedői
tojásdadok, hátrafelé tetemesen kiszélescdnek, jóval a közepük mögött
a lcgszélescbbek. Bordái hasonlók, de az alacsonyabb közterecskék
is erősen domborúak, csak kevéssé különböznek a bordáktól. Serte-
szőrei aprók, erősen hajlottak, gyéren állnak. Egyéb tekintetben
nagyon hasonlít az előbbi fajhoz. 1,8 mm.

X_ cUncUı..ıoNıDAı-3 v. - ORMÁNYOSBOGARAK V. 3 57

Eddig csak Erdélyből és az osztrák Alpokból ismert nagyon ritka faj. Táp-
növényei ismeretlenek. Magas hegységekben, főleg kövek alatt gyűjthető (= sub-
setosus PETRI)

[alpinus PE N.]

16. nem: Smieronyx SCHÖNH.

Igen apró ormányosbogarak. Ormányuk eléri, vagy meghaladja a fejük
és az előtoruk együttes hosszát, elég vastag és hajlott. Csápjuk az ormány
elülső harmada táján ered., tőíze nem éri el a szemet., ostora 7 ízből áll. Szemük
nem dülled ki a fejük oldalvonalából. Előtoruk olyan hosszú, mint amilyen
széles, vagy valamivel rövidebb, oldalai rendszerint íveltek. Pajzsocskájnk
nagyon kicsi, gyakran nehezen látható. Szárnyfedőik hosszúkásak, oválisak,
valamivel szélesebbek, mint az előtoruk, tövük enyhe ívben kimetszett,
válluk erősen fejlett. Pontsoraik nagyon kcskenyen, élesen barázdáltak,
közterecskéik laposak. Combjaik nem vastagok, de sokszor kissé bunkósak,
belső oldalukon nincs fog. Karmaik a tövükön összenőttek.

Több mint 120 faja közül mintegy 40 él a palearktikus régióban, alig 10 az orientális
és az etiópiai régiókban együttvéve, a többi mind Amerika, főleg Eszak-Amerika lakója.
A Kárpát-medencében 5 faja fordul elő, amelyek közül a közönséges, illetve gyakori fajok
a Cııscuta-fajokat károsítják, és így némi hasznot hajtanak.

l (2) Nagy, kék, fémes csillogású faj, amelynek szárnyfedőin alig vannak
pikkelyek, kopasznak látszanak. Előtorán a korong két oldalán 1-1
fehér pikkelysáv húzódik. Ormánya majdnem egyenes, sűrűn és
durván vésett, alsó szélén a tövéhez közel kis fog határolja a csápárok
felső szegélyét. Hátát erős harántbarázda választja el a homlokától.
Előtorának korongja elég sűrűn és durván pontozott, a pontok tér-
közein általában elférne 1--1 további pont, oldalai még jóval dur-
vãbban, erőseniráncoltan pontozottak. Szárnyfedői szív alakúak,
barázdái igen finomak, a bennük levő pontok kicsik, közterecskéi
teljesen laposak, nagyon szélesek, mérsékelten sűrűn pontozottak,
a pontok sokkal kisebbek, mint a barázdákban levők. Lábai feketék,
combjainak belső oldalán apró fog van. Karmai egyforma hosszúak.
2,5--5 mm.

Mediterrán faj, Kárpát-medencei előfordulásáról egyetlen irodalmi adat
(Budapest, leg. FRIVALDSZKY) tanúskodik. Tápnövénye: délen az Orobanche rapum-
genista (nálunk nem fordul elő), lárvája ennek szárálıan fejlődik, és a talajban bábo-
zódik be. Hazai előfordulása ellenőrzésre szorul (= opacus C. BRIS.)

cyaneus GYLL.

2 (1) Jóval kisebb fajok, ormányuk erősebben hajlott, alsó oldalán nincs
l--1 fog, vagy ha van, akkor azok alig láthatók. Rendszerint sűrűn
pikkelyezettek, de a pikkelyeket nagyon könnyen elveszítik.

3 (4) Lábai legalább részben többé-kevésbé világosvörösek. Szárnyfedőin
a pikkelyek keskenyek, pálcikaszerűek, és minden közterecskéjén 2
rendezetlen sort alkotnak; ezeken kívül kissé szélesebb pikkelyek 7-8
foltoeskát alkotnak. Előtorának korongján a pikkelyek szőrszerűek,

Ă53 e

zı.(8

s(õ

Ő (5)

7(8

DR. ENDRDŐI SEBŐ X_

oldalán és az ormányának tövén hasonlók, de vastagabbak. Ormánya
mérsékelten ívelt, tövének alsó oldalán többnyire észrevehető az' apró
fogacska, hátának tövi fele durván ráncolt és pikkelyezett, csúcsi
fele finoman pontozott, kopasz. Az ormányát a homlokától elválasztó
harántárok erős, és az azt elöl határoló elálló pikkelyek még jobban
kicmelik. Előtora elég finoman, sűrűn ráncoltan pontozott. Szárny-
fedőin a barázdák élesen bemetszettek, nagyon finoman pontozottak,
közterecskéi elég szélesek, laposak. Pikkelyezése ritkán ép. 1,2-2 mm.

A fajt szerzője Szíriából és Magyarországról írta le. A Kárpát-medencében
Horvátországban (Dárda, Vinkovce, Djakovár), hazánkban (Mecsek, Nagyvázsony,
Pilisvörösvár, Budai-hegyek: Sas-hegy), sőt Szlovákiában (Trencsén) is gyűjtötték,
de nagyon ritka. Tápnövényeit nem ismerjük. V, VI, X.

stríatipennis TOURN.

Lábai feketék (csak az éretlen példányoké barnás); pikkelyeinek zöme
széles tojásdad vagy majdnem kerek.

Minden lábán a 2 karom nagyon egyenlőtlenül hosszú, a kettő együtt
azt a benyomást kelti, mintha csak egy széles, hegyes karma volna.
Felületének pikkelyzete rendszerint gyér, ezért fénytelen fekete, rit-
kán különösen a szárnyfedői dúsabban pikkelyezettek. Ormánya
tetemesen hajlott, tövének alsó oldalán nincs nyoma fognak. Hátán
a középvonaltól kétoldalt 1-1 sekély barázda húzódik, csúcsán
lényegesen finomabban vésett, mint a tövén. Harántbarázdája erős.
Előtora rendszerint kissé szélesebb, mint a hozzá hasonló S. junger-
manniae előtora, alig erősebben és kissé sűrűbben pontozott, de soha-
sem szemölcsözött, rendszerint majdnem kopasz. Szárnyfedőinek
vésete nagyon hasonlít az előbbi fajéhoz, de a barázdák pontjai
nagyobbak. 1,2- 2 mm.

IfEurópai elterjedésu faj. A Kárpát-medencében, főleg Magyarországon, számos
lelőhelyen gyűjtötték, az irodalom Szlovákia (Torna, Devin, Sv. Benedik) és Erdély
(Szászsebes, Segesvár) területéről is említi. Tápnövényei: Cuscuta-fajok. V-X.

coecus REICH

Minden lábukon a 2 karom egyforma hosszú, csúcsuk jól elkülönül
egymástól.

Előtora finoman pontozott. Felületét rendszerint sűrűn borítják a
fehéres és barnás pikkelyek. A széles pikkelyek között vékonyabb
vagy vastagabb pikkelyszőrök is találhatók. Ormánya mérsékelten
hajlott, a nőstényé jóval hosszabb, mint a hímé, tövének alsó oldalán
nincs fogacska, homlokbarázdája jól kifejezett, háta hosszában erő-
teljesen, sűrűn barázdált, a töve tája pikkelyezett. Előtora valamivel
keskenyebb, mint az előbbi fajé, pontozása elég sűrű, általában min-
den pontból egy pikkely ered. Szárnyfedőinek alkata is a megtévesz-
tésig az előbbi fajéhoz hasonlít, de rendszerint sokkal sűrűbben pik-
kelyezett (25. ábra). 1,2-2 mm.

Európai elterjedésű faj, a Kárpát-medencében és hazánkban is egészen Lı
magas hegységekig mindenfelé megtalálható. Ez a legközönségesebb fajunk a Cuscu-
ta-féléken él. II, IV-X, XII. (= cicur GYLL., variegatus GYLL.) y

Jungermanniae R EICH

X_ CURCULIONIDAE V. _ ()R.\.ı_-&1\fYosBooARAK V. 3 59

8 (Í) Előtora kifejezetten szemölcsözött. Felületének pikkelyezése nagyon
hasonlít az előbbi fajéhoz. Ormánya elég erősen hajlott, a nőstényé is
vastagabb, mint az előző faj esetében, különösen a csúcsi táján gyé-
rebben pontozott, míg a hímé majdnem a csúcsáig erőteljesen baráz-
dált. Tövének alsó oldala egyszerű, homlokbarázdája mély. Előtora

I '\'._
\` 1 .

`§)-'..".`~*/*I
--:-`-- _

ar-e;ı.<_1-X-,_;,_É-“'f_Í"§;

4 _

li

_ |,ı

:já',,í4,! .;i. ,átI“_
`$eë"`~`-2;`5li.*_'̀:`ıˇ L..«\ \"̀

§__.r.Y'~\>.2- e-=**~..\"`~f-`.`~fz,.'.;,z,` .g`.ä_.',„.feëı-z
zu`J̀.;.;~z~,.-z-_;-.~;;~.z,_~.

J'' -' :113.;,rıflás
"×'-.'flQ;-'i :Ő-'fffãif' z'?:'>:"+'1!"i"fL l__{:ıitÚj,,

,`-zë.-_-:~:=-=~».-.='ıı-:'-.:-_:`?'5'"`*-z.,

.' .»Ó

`V'ı

\.'“ "ı /4'

1xi .
Ã!\` ' -./Í

X

zzäfzšf
yi/ 194?

.I _ _

5 __' ' . ` 'E-ıı ˇ.
.kb vı- 4- A .p
0...g g. I „ .. A- IV'

6 HL-
\

\.

(K 1\
*-_"\`

"fi*~ _.'Š*RW .\“,,`. ,,;.',-,';" J' .afÍ,I ':š,*.-.'.ı'I »zi-:`_.,.'.,,_'ı'.°'ı'ı_ff:.'','.,ı _-I'ıpj-:zzz'

f/-'.»'z
fi;`° -Zi.. J'

I `.U

F

*ıñ
Ü

B \"\§`\

J'
.VI ___ ˇ:

Á?
H?

-Ă-.4::;:,\“
ıp_̀*"1`ı

*-J_',;;"`ı-:'\`ı

-HK''l

O.,Ílıı, Í~ı.;_\.*`_`

`

`i""v

Í(('r`..fi`
,!~..1'ı*,;=.'

"'~Q§ˇ". ıı.,ç"-.Xfiı.-z;3 4ıı-,"`~_*-a-._.._I
„'z.'3'ı-.„:/,--?:.=f:=»=4g

„sw-.,.
"̌'„;.~;-:'. _00,,,v"-. _-"'.'~,..“ ;f:*.-7f.

Í-*'...,r̀ ı~"','7Š'f,
P"„"'_,.Í'r' --;_':33 _-2,.„Jár__..ˇ. Iıllıf"V ._.,__.. ll.-_`-ı.""w

3Q1 ` < -ıe. .,:_
'lfif_;„_.1

Q\

` .J -ıı
"-'Uf"'-"Í9- _ ",','I| I'

' f' 1.-""'ı `-\`..:"'4p I hp-.Fx. "."_ Wa 1.-I,

IT'-rı
0

P
'Wiiı 4. .' 1

Ü II
.ll 0 Í

` -'73.?-'-13°?-fe

J-**_\' \'k..`É\
,G_ ._`_.,"_____ ,f..§>,_ ' (Ă

\°"'L",Jv_l
ıı'ı` -,

'5'f..ıf:r'!.?_ırır.ı_«;ˇ

ÜI

*."-.'ã':.'„":`š'_ă.-~.°!.=ˇ"_,L-1"`$T.;:3«'2'Ă'='š“`„'l'.'I_ _v.-zfifıfi-139.,
.U""'.\v`FV'Ü'D.{.QQQ
ltı\\\l'ı-ı`:;::'*vıı

aIııı«ıııııg`.:ÖT-a

ı§IIlıIlııııı.,§`ııııııııııııvıııfııı..-Ã.,IIQQCIIIQQQU;Lgı''.:-:.':.ı:.'----~-1.R
Oıııı\v1OO<l'f!'*\Iiıv.ı“U'§ıı`ıııı-`-gjpızıısıııııtı

3;=?::-5:73:11ısőılrf
'l<ı„§g§U§`\ııJ.pQı-ıııılvı>ıEııı.0lqıı.ııI":`:::ııı-eııııısljlli* ıııııııı-ImiıfııvlÍH-`fııııı:ı-ııı-1.-:ri-1:.,„ı.ııpıg.|ı«ız.».ıv<",,..g«.~ı

t-ııııı-ıı..\`="'*:.;fl" .ınl-ııııııı:'ı»fl"*_;_,,,-~“ -_-'Hı'-lıı-Iıı.ıI".''Ü"'.'_;':f1.vˇ" .`.`:.`_'-`.”.,_;...„-9-:.71P
..-...'..`Í_..Z"'Í'..`.V;-z,'z:-f-'-"-ˇ-_`“-f_-`f.ı.-_g~;..-.;.--`

'.`J-ri
fr

,Í-_I.
4' LJJ'3'

,_„_ _x

..;-_...-'-Í*-'.`-i-“.-'.:š`*.-
'=-._.'

gi*'.

ıí' ı
~.-:'EI??," E
iwfif *aga: __Orl-

4

1 Í' 'i{.*'
R

':-Šfiëyç- _ '-i-.-_-,_ııIıı_,.-ıı-./'
.-//.f`"

Q`ıı_
.ˇ\

\-
Í'.

ııfu

_._g$5-'3ëŠ;='-É:-
.g-.',;.ıı_{§.'f'ıılfi'-`_';,""

..-.`-:-:f_`,?.-_-;:.=_==.=-13'..QŠÃ--.ı'.Š'\';;-ııı"'
__,-I.-'ıIIP`ııı-ı- ii.:-0-,.Jjl
' ."/:Z-ı'.ıırdOO.(ıo-I

I_...

0"'.-"""'§'q,`ÜI"Ífl.§`

ı1-:ŰQIIÕÍO

ˇ -'Q-"=ı'ı"ı„!ı.ıı:ı'_=!:,:

..'vÁ"\`ÍlÍ5fi'ÜÍ.Ú.'-Iüıfil
_..-...ı-ııı-.LQQ11ı§0'.;;g\

"`"'-'Š'-...'.'Rfl'L'\ÍÍ'(

L_-2"*-".f_*ibı-ı-"ıi":ff:-'-àz-u\\ı
._ııı:ç-ˇ-_..=:':b""ı-Š""`-fun;-zzvııv.,f:;;:'I . .A*_"'-0.̀'' I.

w.``_̀*1.,-.=?.|§`\`l
~Í;!.:.`-`-`_IIı'fÉl:.

__-.,_--.-':.-_`;;_._ -`-az;-z..""~_`--,._f_§*-f

-""f'ı::ı\'.\:Iı-ı,....,
~"°»ı_\`-_;":"f'-.ı_

-4...--`.'-=,--_

"'::t_~„,-

"".\

Ő

ıılfıı
Í

J'„

.-1_»Q.

.__-fa
'.ŠQ.v_- -Öv.-....„..-8-„.ı“.'-7.'';.ı."̀1

I'
P

Í

P

Erı

Ö
-I.2'L§i.~.

fi.. .zs -__f.-' 'Űı
:.„

1'_I".i!'

gar:

.-...-..-_
:`ı:-_ -ıvıı".

'I'-.ıııII .HO
jlhıı

`ı.`.':_1ı\
._.z-Ez-.-._

2** .QÜ

J

'-f)f4 ,ııJ?
A

25. ábra. Smicronyx Jungermanniae REICH (Eredeti)

mérsékelten széles, alakja hasonlít az előbbi fajéhoz, korongján a
széles pikkelyek gyakran lekopnak. Szárnyfedőinek barázdái élesek,
finoman pontozottak, közterecskéi laposak, elég szélesek. A hím elülső
combjának belső élén gyakran látható apró fog nyoma. 1,5-2,5 mm.

A faj törzsalıkja, a S. Reichi GYLL., nyugat-mediterrán elterjedésű, a nálunk
élő földrajzi alfaja viszont közép- és kelet-európai, még Kisázsiában is előfordul.
A Kárpát-medencében főleg az alföldi és az alacsony dombos vidékeket kedveli. Az
irodalomban ”S. Reichi GYLL.” néven említett adatok a keleti alfajra vonatkoznak.
Tápnövényei: Cuscuta-fajok, különösen a C. epithymum. IV-XII.

Reielıi GYLL. ssp. seriepilosus TOURN.

17. nem: Dicranthus MOTSCH.

Közepes termetű ormányosbogarak. A nemnek eddig csak 1 faja is-
meretes. Ormánya hosszú és vékony, szeme gyengén domború, nem dülled
ki a fej oldalvonalából. Csápja feltűnően kicsi és vékony, ostora 7 ízből áll.
Előtora és szárnyfedői hosszúak, párhuzamos oldalúak, utóbbiak hegyes csúcs-

3 60 Da. ENı>RŐn1 szsó X_

ban végződnek. Pajzsocskájnk nagyon kicsi. Melltövének elülső szegélye
mélyen kimetszett, mögötte terjedelmes árok, illetve gödör van, amelyet
kétoldalt elég magas perem határol. Elülső csípői érintik egymást, ormánya
nem fektethető közéjük. Combjainak belső oldalán nincs fog. Lábszárainak

/

/

P
\§ı`ııı-ııfll*

\

\

\

\ _ J'

-,°
Q

'\

\
I

1

`.0_

`ı A '-.ı
1.Í_

._-.__fi- ___?_i.v_____:___

 .__

~,̀I_.-I_ˇ`_
L'-ˇ` .--_`~.0.'.-.:_..`.-..„-_3""'!`' _'"ff"z._«fz-.__~._z_.._ ___,,a3;3„_<~

ˇI -Í'-'×ˇ.".*.l

iz-_-._\..z_-__;-_`.:--`'K_-\.'._ıı.'_w___-_".fıı,

.__,zzz,.fr

f_.~f_~,___._"-_ı„_-.'__z;_-'C-_-`.-_'.'_"__-_`',`.|;“'Š_Í
'__..-.-`--__-,vıv __`Ff,_.._ -«----zi___----

*"' ..""':\Í":i -Ã̀-\1̀'-'Y.'4'.*l-f'

“Iül'"«-3:8-'*`

-'JI-',.`:'|.-J,„"''ÍˇÍt_-.'_̀::ı.<'i;':..-i-':`.`.Íifl!'"2:fı_'-Ü.--~.,_._;_×____

`~̌''-..-'' .

,*k„'..f''ı4J,.'i.-̀-Í (_:

' .L-Q.-D1*'" ~i 4;-_-_-;-Í-'-.'-"*-_'_-._`_ ____
,__.,__-_..___b-_-f_;_` .__

ua.--:._.zz,-:f_.=."zz»=._z;=.E-s:z'-=

.,-

'~-`-__H2.___-:_,

. _-'y`
,.:`{ı__

__ .4 r
'K58-?" -l.:-"4 . .__`.'_f_.___

_ `_?_` -` ˇ _`__'i _ _

I.-E 1 li-.{~,: ;;?Z-E, `-z Í -~.` _
- „ ~ - ' -; ._1`_- ess-.. „-fr :af-.~."."~ _

,.-ff""""“"“ -ze “"

„_ .

Í J _ 2:. 1 -;. `. ı~._-LL _
._ E L '- . _

.Ã I

_ '.^
. _. ,vb ` wv . ,'. ,_

ı,-,Jă ` `

M

Í'

_A

L".

-.`-;-._ '\'Ü'lo

.f- \1I..-

Í.

V1'ı.'.`«l::'?-fı
\.'>'.-'.-"_~:_.

<V.ı<

Í.ff.-

roI-I

„._..

z-_:`.<:"`-..
t_~_--~:(-

ı\..0^
"'*F`.\š\J@-\.._ı

;-
M

,Í

:Í

_ _5

0 „I

I'

I_

,z

Í

ı_ _' . __ _ __ _.” _ _

« -- '\-- I..Ft ˇ ` . ._ |:,._ ._ __. . _ -_
4)\' _' „_ .._ _, . ı'._ _.1 _ '
__, ._ “_ ._ _ _ '_._'. 4 z -LJ _

. _. ._ . . _ . .__ _1. ,sz - _ .____ _ -_;- dıâ _

` ' ı ` 2.- - " \."'.- _'
ı .,E"_-fi] r,H." „Í

-1 1

-\

/__,'_.'

,.'
-_-“V -:

.õ'-.-.;"».,,_..,.L
.\".-ı~"_Í-ˇ

'É.`ti
\-q__>_____§=

`1.'.

ı ı
.__ ,z

\

F

Í ~

26. ábra. Dierantlıus elegans FABR. (Eredeti)

belső élén gyéren álló apró, szőrt viselő szemölcsök láthatók. Lábfejei nagyon
vékonyak, karmai a tövükön is szabadon állnak, belső oldalukon nincs fog
vagy nyúlvány.

Egyetlen faja euroszibériai elterjedésű, a .Kárpát-medencében délen, valamint hazánk
területén fordul elő.

- - Sárga vagy sárgásan piszkosszürke, előtorának közepén 2 széles
hosszanti sáv, továbbá szárnyfedőin a 2. és a 44. közterecske sötét-
barna. A hímormánya majdnem eléri, a nőstényé meghaladja az
előtor hosszát, fényes fekete. Csápja az ormány közepe előtt (közelebb
a tövéhez) ered, tőíze eléri a szemét. Előtora alig szélesebb a hosszá-
nál, csúcsa erősen befűzött, szemkaréja kicsi, oldalai egyenesek,
a befűződés mögött kiugró ”válltól” a tövéig párhuzamosak, sőt néha
hátrafelé kissé összetartók. Szárnyfedői szélesebbek, mint az előtora,
pontsorai finomak, közterecskéi közül a páratlanok domborúbbak
és jobban kiemelkednek, hátul bordaszerűek; itt az 5. erős bütyköt
alkot. Lábai nagyon vékonyak, hosszúak, lábszárainak csúcsa erősen
befelé hajlott, vékony lábfejeinek minden íze többszörösen hosszabb,

X_ cUacULıoNıDAE v. _ om1ÁNYoseocAnAK v. 3 61

mint amilyen széles; a 3. íz nem szélesebb mint a 2., nem kétkaréjos
(26. ábra). Nagysága nagyon változó: 4-8,5 mm.

Euroszibériai faj, a Kárpát-medencében nagyon ritka, eddig csak a Bánság-
ban, valamint hazánk sík vidékein került elő (Kalocsa, Mezőkovácsháza, Puszta-
Babád, Ócsa, Budapest: Kelenföld, Magyaróvár). Tápnövérıyei: Phragmites commu-
nis, Schoenoplectus lacustris. Többnyire a víz alatt tartózkodik. lV~V.

elegans FAP. R.

18. nem: Bagous SCHÖNH.

Ezeknek az apró termetű bogaraknak színe rendszerint piszkossárga,
szürkés, esetenként sötéten tarkázott. Ezt a világos színt sűrűn elhelyezett és
viaszszerű szekrétum által réteggé összenőtt pikkelyek adják. Ez alatt a
bevonat alatt a kitinpáncél rendszerint fekete vagy részben vörös. Ormányuk
mérsékelten hosszú, ritkán haladja meg az előtoruk hosszát. Szemük lapos
vagy enyhén domború. Csápjuk rövid., tőíze rendszerint nem éri el a szemet,
Ostoruk 7 ízből áll. Előtoruk szélesebb a hosszánál, szemkaréja jól fejlett.
Pajzsocskájnk nagyon kicsi, sokszor nehezen látható. Szárnyfedőik általában
szélesek, csak néhány fajé keskenyek, másokon a csúcsuk csőrszerűen össze-
szűkül vagy gyengébben befűződött. Pontsoraik rendszerint jól láthatók,
ritkán a harázdákban nem, vagy alig vehetők észre pontok; erősen kiugró
bütykök csak kevés fajon fordulnak elő. Melltövük mélyen kimetszett, a ki-
metszés mögött árok húzódik az elülső csípőkig, amelyek érintik egymást.
Combjaik belső oldalán nincs fog, lábszáraik csúcsa erősen befelé hajlott, láb-
fejeik vékonyak, 3. ízük csak néhány faj esetében szélesedik ki kétkaréjosan.
A hímek mellvége és több-kevesebb hasszelvénye a közepén benyomott.

Mintegy 150 ismert faja mind az 5 világi-észt benépesíti, de a fajoknak mintegy fele
a palearktikus régió lakója. A Kárpát-medencében_ eddig 17 faj jelenlétét sikerült megállapí-
tani, amelyek hazánkban is nıind megtalálhatók. Alló-, ritkábban folyóvizek partján, mocsa-
rakban tenyésző vízinövényeken élnek. A viaszos pikkelybevonat a víz káros behatásától védi
a huzamosan víz alatt tartózkodó állatokat. Rajzás idején több fajuk fényre is repül.

1 (4) Szárnyfedőik nem, vagy alig szélesebbek, mint az előtoruk a leg-
szélesebb pontján (27. ábra). Feltűnően karcsú fajok. (Csak azok a pél-
dányok határozhatók meg biztosan, amelyeknek szárnyfedőin a pik-
kelybevonat ép) (l. alnem: Lyprus SCHÖNH.).

2 (3) Szárnyfedőin a finom barázdákban elég nagy, de sekély pontok sora
- különösen azok oldalán -- jól látható. A pontok behatolnak a köz-
terecskék szélébe is, elég gyéren állnak, távközeikben elfér további
l--3 hasonló nagyságú pont is. Válla csapott, alig domborodik ki.
Felülcte a sárgásszürke bevonat alatt fekete, csak csápjának tőíze
és ostora vörös, lábai néha valamivel világosabbak, barnák. Szürkés
bevonatát többnyire több-kevesebb világosbarna folt márványozza.
Ormánya, különösen a hímé, jóval rövidebb, mint az előtora. Ez utóbbi
hosszabb, mint amilyen széles, oldalai íveltek, háta durván szemölcsö-
zött, minden szemölcs közepén 1--1 pont foglal helyet. Szárnyfedői a
csúcsuk felé kissé elkeskenyed nek, közterecskéi elöl egyforma magasak,
hátul a váltakozók magasabbak, 1-1 sor apró szőröcskévcl díszítet-
tek. Lábfejei karcsúak, 1-3 ízük egyforma széles, jóval hosszabbak,
mint amilyen szélesek. 4--4,5 mm.

3 62 DR. ENDRÖDI ssııö X_
ii ý Í* ˇÍ7' "ýý `ˇ Í i i 4*' Í* Í' 3 Í Í-ÍÍ' 77 ý~ÍÍ~ Y- f “ff Li-ˇ *'*' i i m Í m ıí f ~ýÍ;

Magyarországról írták le, de előfordul Ausztriában és Németországban is.
A Ixarpát-medencehen nagyon elterjedt, de mindenütt ritka. Nálunk is szórványosan,
de mar eleg sok helyen gyííjtötték. Tápnövényeit nem ismerjük. IV, V, VII.

Frivaldszkyi T0 UR 1\' .

ıııÚ`\

:^"'"'
F;ı-.-„_-_ EIÉJJŠ_'_' _,_._._~

ıııı.ııı

-ÉN..* . _- Z-.Z r
' < (J ı

ı 'I ı_ Í

_ .~`-« _
` . Í

.-' _ _ “M

Í :Í-.'_'.Íf' ' `> ._»,°._ _ ;
' ˇ' ,-,_'.-'_l_ı-13" -z E., 1: _"` 'if -_ /' ff- .'z'-" -.V -' ı

r Ő, "',- . _
*. -ıı.

\ _.\ A cAnQıı ıı 1_A
\
"ıK. A5'_-F*

ı/_ _ '__.o - g ^

'\i-1 -.
W'_

=Í'fflgg,\:--".:.=: -'ıi .Í-'_-L::_ı_`. 'É-Í-`.I--`-.I
$131

-'Ar1}.J-

*-:-:_.
- 1 ı' _ı.:'0"-'ol' 1' li .

R., ı'.'.- ı,°'I'1-4: õ.__'. _ '-` -ie". ^- `._ _. _ _ __._. .
- A _. . , ˇ _ :___ - _}__ ` _

..,. _ 9 , _ _ 4. . __ .. __, ._ 5 `q ___ ._._____ , ___:__. _,1'J_ı_ı ______,,____

\ '; I
ff.

\I2''I'ııA"'-I*-\.'\.`Í~`-P2'
\!IıI_'ı..,,,,ız'"'.'

-I>-.ı.-,J.._,__-,;_-___r__ -ı_"2.'-,'.?-̀..`.;_fle,_'-"'-'__'-;I'-'-j.':~:`-_:§.':;." ıııJ.gı_._.`~ .ı-z9̀ı;.,\z _._` `l`~.- -zJı.:..'.;.:.~<<.ı-.«:'.-""'.' -ı.,...».-I-„U2.--
'.cA.ı.-..:._A_,-_24.-"
|ııI.ı`, .__..`_'."._\ “."'.,.':"'..„_„.,._'_'-'I

„im,____

-~:":~.'7-̀ _ E-J“05'L'Í'
f'va.-'QW133:-In'-J'-ı-I'-f.-"_“,a.<

._-__}„'„|._ı,__,__„z `,4--____ı____

F1.'

..-..< ft' ._`_|_
'-

I *fi 0.'. _ _ _ _~~ _ _.
-11-. __

_-.. __- Í .“_f „.-.

" O . ı_
- ı'Í v _'_~.) .

ıı

* ..

`\
J

A

R'
_ _

„
ıı_\\

\

RZ
~-.'e.-'I"ˇ`§.'""-:;_.._'\-_..._-- __

;._;-:_\ız.-.'.°.-*-4:-`aL ______._-_._:.;_:':..»______"___
Iı-ıı.-,°_.;;-.ıız.ı.n _ı.ı..'L=-i=lı:a_ı,'5z'.:_:_

-_Vi.»..~.....„_-'-'_'2,;,;,'°,-fs.:
*'”;-:-....**'-=-1ııe„- _.-_~.~_-..,-

 ,ı-mc__-`;ı“@iH~,..._____..

i'ıvo-qıv°Jıı-O...4I *-f-'-4..,.._.,_._
"',ı-`."5'*“ˇ ...Í`.

'(1.ı\i..'ı-:I'."-sl:' ' U5--"':-',e__'f'*'_""ff"_"'._:',:2_i.'*` _

- .-_--

.-.`.z-=..-ı»`.z-AA-=RI)-11,

v-<:,d.ı.ı.:ıı-ge~k;1~.~2_{z.-.`-ı2:«.*_rı.-...z
._,,_.-J!'_"'_'__

53*'-`7"z73`Í'?%Í“~*..fz.A~Í'f.$-"3.:Ia„°:."'*f
ıI.`:Í .A ._ _.\._ ˇ1

Í

_-f' -I

I'

. \
- -R

\ “I

\

~.
~ı

I

.;ı;2ă'\"?A?f„_

;/~:...,_.4-_"':"f'Ő§;'_`.ˇ_".-

`-.-.ı.`..._.....*---,-

;;:-'K'-"--';:::~
-.ıf,_jL_»_-._.-.`;.-il..-ha-ıı-?.§."

.z...-.^.`?'_-`-.';'-?-.'.""'' -4_..._.._... .-ı'_|*ı_ı.-ı.,,,_.4ı
._ˇ:ıv___:___i.ı0ı:::-It

GW:-___-_"'.lıı.ıı.ıı

-“Í-`.'Aj:"_'-;~'..'vI,ı.ıiı

,_-.__.\,ı_

\0".ı-I-''-I.v

.-.__.

-<_,-.=.-E-,:+.r=: Ligıfi

I .

'r

\

F

-1., _/' \

27. ábra. Bagous cylindrns PAYK. (Eredeti)

3 2 Szárnyfedőinek barázdáiban n(m láthatók nagy pontok (csak akkor
ha a viaszszerű hurok lekcpikl). Fekete felületét agyagsárga vagy
szürkés bevonat fedi, csápjának töve és lábszárai vörösek, néha combjai
is világosabbak. Előtorán 2 széles hosszanti sáv, szárnyfedőin rend-
szerint hosszúkás, párhuzamos oldalú folt található. Ormánya vékony,
enyhén hajlott, mind a két ivaré hosszabb, mint az előtora. Utóbbi
hosszabb,.mint amilyen széles, oldalai jól láthatóan íveltek, csúcsa
gyengén befűzött, szemölcsei szintén 1-l pontot viselnek. Szárny-
fedőinek válla csapott, alig szélesebb, mint az előtorának legnagyobb
szélessége. Összes közterecskéi laposak, csak a varrat mellett levő
emelkedik ki hátul egy kissé. Lábainak alkata az előbbi fajéhoz hason-
lít (27. ábra). 3-4- mm.

Észak- és közé -euró .ıai fa`, a Kár ıát-medencében és nálunk is ıeıa-»'voıı elter-
I 1 O ; O I ıı J ;; lı O ; ıı I Í *I O Ft ıJcdt, es joval gyakoribb, nıınt az elobbı faj. Tapnovenyeı: (zlycerıa-, Lemnrı- es
Sisymbrium-fajok. ll-VIII.

cylindrus PAYK.

Szárnyfedőik jól látlıatóan szélesebbek, mint az előtoruk (28. ábra:
A), válluk kiugró (2. alnem: Bagous s.str.).

X.

õ (12)

6 (9)

7 (8)

8

I\

(7)

CURCULIONIDAE V. _ ORMÁNYOSDOGARAK v. 3 63
ff _. _ :_;~- ~* Y ____ ;; 7 _ __ : ~~~ ___* __- : ~~~~ 7+ __ __ ___ _ _ _ _ _* 7 7- ----__ ---- ----._ ---Í-g

Lábfejeik 3. íze sokkal szélesebb, mint a 2. íz, olyan hosszú, mint
amilyen széles, vagy még szélesebb, kétkaréjos (28. ábra: B).

Lábfejeik sárgásvörösek, nem, vagy alig sötétebbek, mint lábszáraik
vörös része.

Szárnyfedőinek csúcsa jól láthatóan csőrszerűen megnyúlt, a csúcsa
előtt 2 erősen fejlett bütyök látható. Felületének sűrű pikkelybevonata
rendszerint barnás, előtorán a 2 sötét, széles, hosszanti sávot középen
keskeny, világos vonal választja el. A sávok ritkán keskenyebbek,
kivételesen hiárıyzanak; a szárnyfedőkön rendszerint a vállak táján
indul ki egy hosszanti, sötétebb sáv, amely a közepük táján eléri a
2. közterecskét, majd kiszélese(lve körülveszi a szokványos világos
foltot, és jóval a csúcs előtt megszűnik. Ez a rajzolat néha erősebben
kiterjed vagy csökken. Csápjának tőíze és ostora vörös. Mind a két
ivar ormánya rövidebb, mint az előtorának a háta. Utóbbi oldalai
majdnem egyenesek. Szárnyfedőinek varrata és váltakozó közterecs-
kéi erősebben kieınelkednek. Nagy faj: 3,5-5 mm.

Európában honos, de a Kaukázuson át eléri a ınérsékelt égövi Ázsia középső
területeit is. A Kárpát-medencében elterjedt, de ritka. Magyarországi lelőhelyei:
Budapest és környéke, Tokaj, Jászberény., Szikra, Kalocsa, Szeged, Pécs, Vörs,
Magyar-óvár. Tápnövényeit nem ismerjük. IV-VIII.

lutosus GYLL.

Jóval kisebb az előbbi fajnál. Szárnyfedőinek csúcsa sokkal rövidebb-
ben lekerekített, csúcs előtti bütyke rendszerint erős, néha gyenge,
sőt ritkán majdnem hiányzik is. Felületének pikkelybevonata szürkés-
barna, előtorának oldalai és hosszanti középvonala, szárnyfedőinek
közepe mögött a 2--3 köztereeskén 1--I folt, valamint a csúcsa előtt
levő bütyök fehéresek. Csápjának töve, lábszárai és lábfejei vörösek.
A nőstény ormánya olyan hosszú, mint az előtorának a háta. a hímé
valamivel rövidebb. Előtora alig szélesebb a hosszánál, oldalai egye-
nesck, párhuzamosak, csúcsa előtt gyengén befűzött. Szárnyfedői
sokkal szélesebbek, mint az előtora, finomabban barázdáltak, ko-

ÍL_`Í_._i(___

3*' FW

v l , /il,
h . U4.
j j .

A E c D E ı= G
28. ábra. A: Bagous argillaceus GYLL. testalkata - B: B. glabrirosıris HERBST, C: B. argiliaceus
GYLL. és D: B. longitarsis THOMS. lábfeje -- Ez B. binodulus HERBST szárnyfedője -- F:

Ephimeropus geniculatus HOCHH. és G: E. petro HERBST elülső lábszára (Eredeti)

Š? 641 DR. ENDRŐDI sl-:nö X.

9 (6)

10 (11)

11 (10)

rongjukon a páros közterecskék szélesebbek, és kissé jobban kiemel-
kednek, mint a páratlanok. 1,5-3,7 mm.

Euroszibériai faj, a Kárpát-medencében és hazánkban is nagyon elterjedt,
és egyike a gyakoribb fajoknak. Tápnövényei: Potamogeıon-, Alisma- és Tussilago-
fajok, lárvái ezek szárában fejlődnek. V«-IX. - M a r ti o r m á n y o s

glabrirostris HE RBST
Változata:

1. Szárnyfedőin a csúcs előtt levő bütyök hiányzik. - A forına typica között fordul
elő, de nagyon ritka (Siófok) ab. puneticollis BOH.

Lábfejeik feketék vagy sötétbarnák, de mindenesetre jól láthatóan
sötétebbek, mint a lábszáraik.

Válla erősen kiugró, mögötte az oldala kissé behúzott. Csápja rend-
szerint teljesen fekete. Pikkelyzetének színe az előbbi fajhoz hasonlít,
sötétebb rajzolata azonban nagyon változó. A nőstény ormánya
valamivel hosszabb, mint az előtorának háta. Előtora aránylag kes-
keny, sokkal keskenyebb, mint a szárnyfedők töve, de jól láthatóan
szélesebb a hosszánál, felül domború, durván szemölcsözött. Szárny-
fedői szélesek, finom barázdáinak közterecskéi laposak, a varrat
mentén levő és a többi páratlan rendszerint többé-kevésbé erősebben
kiemelkedik, de gyakran mind majdnem egyformán lapos. 2-4 mm.

Európai elterjedésíi faj. Szintén egyike a gyakoribb fajainknak, az egész
Kárpát-medencében előfordul, ahol tápnövényei fellellıetők. Ezek azonosak az előbbi
fajnál ernlítettekkel. V-VIII, XI. (= nigritarsis THOMS.)

lutulentus GYLL.

Változata:

1. A Dél-Európában élő populációk egyedei általában nagyobbak és lábfejeik söté-
tebbek, mint a nálunk elterjedt alfajé. - Hazánk a 2 alfaj átmeneti zónájába
esik, ezért gyakori a kettő között levő átmenet, de a déli alfaj jellegzetességeinek
megfelelő példányok sem ritkák

lutulentus GYLL. ssp. robustus H. BRIS.

Válla lekerekített, a szárnyfedők oldala a váll mögött nem behúzott.
Csápjának töve és ostorának nagy része, valamint lábszárainak csúcsi
fele vörös. Felületének pikkelyzete sárgásszürke, előtorán rendszerint
2 hosszanti sáv és az oldalai, szárnyfedőin számos kisebb-nagyobb
foltocska halványbarna. A szárnyfedők foltozottsága ritkán majdnem
hiányzik, gyakran viszont jóval kiterjedtebb. Ormánya valamivel
rövidebb, mint az előtorának a háta. Utóbbi sokkal szélesebb a hosz-
szánál, oldalai gyengén íveltek, csúcsa erősen és szélesen befűzött,
mérsékelten domború háta finoman szemölcsözött. Szárnyfedőinek
barázdái finomak, néha erősebben bemélyedtek, közterecskéi laposak,
egyformán laposak, vagy esetenként a váltakozók hátul kissé erőseb-
ben kiemelkednek. 3,2-6 mm.

Kelet-európai faji a Kárpát-medencében eddigi ismereteink szerint csak
Magyarországon és a Bánságban fordul elő. Nálunk számos lelőlıelye ismeretes, de
mindenütt ritka. III-VII.

validus Ros H.

X. cURcULıoN1DAE V. _. ORMÁNYOSBOGARAK V. 3 65

12 (5)

13)14(

14. (13)

ls (16)

16 (15)

17 (18)

5 x. 8

 717; 7 , 7 __7 tini 1 *_ 7 ir* *vál *tb

Lábfejeik 3. íze nem, vagy alig szélesebb, mint a 2. íz, a csúcsán le-
metszett, néha gyengén, de sohasem mélyen kimetszett, nem két-
karéjos (28. ábra: C).

A szárnyfedőkön nagy és mély gödröcskék alkotnak sorokat, a göd-
röcskék mélyen behatolnak a finoman bemetszett barázdák domború
közterecskéibe. Felületének színe nagyon változékony, rendszerint
feketés, előtorán 3 fehéres sáv, szárnyfedőin a közép mögött levő folt,
egy hosszúkás oldalfolt és a vállfolt, valamint több-kevesebb apró
foltocska fehéres. Csápja a sötét bunkó kivételével és lábszárai vörö-
sek, lábfejei sötétbarnák. A nőstény ormánya is valamivel rövidebb,
mint az előtor háta. Előtorának csúcsa erősen befűzött, a befűződés
mögött a legszélesebb, oldalai onnan a tövéig egyenes vonalban kissé
összetartanak; felületének szemölcsözése finom és sűrű. Szárnyfedői
jóval szélesebbek, mint az előtora a legszélesebb pontján, csúcsuk
csak gyengén csőrszerűen megnyúlt. 2. lábfejíze kevéssel, a többi jól
láthatóan hosszabb, mint amilyen széles. 3--3,5 mm.

Európában és a palearktikus Ázsia nyugati részein élő ritka faj. A Kárpát-
medencében a Bánságban, Horvátországban és Dél-Szlovákiában is előkerült*
Magyarországon Budapest környékén, a Dunántúlon és a Duna--Tisza közén elég
sok lelőhelyen gyűjtötték. Tápııövényeit nem ismerjük. V--VIII, XI.,

limosus CYLL.

A szárnyfedőkön nincsenek gödröcskék, barázdáik egyszcrűek, vagy
azokban csak kis pontok találhatók.

Ormánya feltűnően hosszú és vékony, a híıné mintegy az előtor há-
tának hosszával egyenlő, a nőstényé sokkal hosszabb. Csápja az or-
mány közepe táján ered. Altalában világos zöldesszürke, előtorán
2 gyenge, sötét sávval, szárnyfedőit a szabálytalan sötét foltok elég
sűrűn márványozzák, a közép mögött levő világos folt nem erősen
elütő. Csápja a feketés bunkó kivételével, valamint lábszárai és láb-
fejei vörösek. Előtorának befűzött gallérja mérsékelten széles, oldalai
a befűződés mögött vállszerűen kiugrók, majd onnan a tövéig egyenes
vonalban elég erősen összetartók. Szárnyfedői jóval szélesebbek,
mint az előtora, csúcsuk nem erősen csőrszerűen megnyúlt, baráz-
dáiban finom pontok találhatók, közterecskéi alig domborúak, a 3.,
5. és 6. szélesebb, mint a többi. Lábfejízei jóval hosszabbak, mint
amilyen szélesek, majdnem egyforma hosszúak. 4«-4,5 mm.

Közép- és észak-európai faj, de állítólag Albániában is gyűjtötték, mindenütt
nagyon ritka. A Kárpát-medencében a Bánságban (Báziás, Temes--Brassó) és
Magyarországon (Sárospatak, Jászberény, Borsod ni., Kecskemét) került elő. 'l`áp-
növénye: Nymphaea alba. X.

rotundicollis BOH .

Mind a két ivar ormánya rövid, erősen hajlott, csápjuk az ormány
csúcsához közel ered.

Szárnyfcdőin a 3. (és 5.) köztereeskén a boltozott csúcsi rész előtt
1 --1 nagy bütyök található (28. ábra: Felületének pikkelybevonata

866 DR .ENDRŐDI SEBŐ X_

18 (17)
19 (20)

20 (19)
21 (22)

barnás, alig észrevehető tarkázottsággal. Csápja a sötét bunkó ki-
vételével, lábszárai és lábfejei vörösek. Előtorának gallérszerű be-
fűződése gyenge, oldalai laposan íveltek, majdnem párhuzamosak;
felületének szemölcsözöttsége nagyon finom és sűrű. Szárnyfedői
jóval szélesebbek, mint az előtora, csúcsuk az 5. köztereeskén levő
bütyök mögött kissé csőrszerűen megnyúlt. Barázdáiban gyenge
pontozás figyelhető meg. Közterecskéi igen gyengén domborúak,
a páratlanok alig észrevehctően magasabbak, mint a párosak. Láb-
fejízei sokkal hosszabbak a szélességüknél. 4-5,5 mm.

Közép- és Észak-Európa lakója, a Kárpát-medencében és Magyarországon is
számos lelőhelyen került elő, de mindenütt ritka. Tápnövényei: Stmtiotes ııloides. V.

binodulus HERBST

Szárnyfedőik 3. közterecskéjén nincs bütyök, csak néha az 5.-en.

Legnagyobb fajunk. Az 5. köztereeskén levő bütyök igen erősen ki-
ugró. Pikkelybevonatának színe az előbbi fajéhoz hasonlít, de a közép
mögött levő szárnyfedőfolt, valamint néhány más fehéres folt külö-
nösen a vállán és az 5. közterecske bütykén rendszerint jól kivehető.
Csápjának tőíze és ostora, lábszárainak csúcsa és lábfejei vörösek.
Előtorán a csúcsi befűződés széles, de nem nagyon erős; oldalának
közepén gyakran látható egy további bemélyedés. Oldalai ettől el-
tekintve enyhén íveltek, hátrafelé alig keskenyednck el, felületének
szemölcsözése finom és sűrű. Szárnyfedői jóval szélesebbek, mint az
előtora, a csúcsa rövid, nem csőrszerűen megnyúlt, barázdáiban hol
finom, hol durvább pontsorok találhatók, közterecskéi egyformák,
majdnem laposak. Lábfejízei hosszabbak a szélességüknél. 4,5--6 mm.

Euroszibériai faj, a Kárpát-medencében Dél-Szlovákiából, Erdélyből és
Magyarországról ismerjük elég sok lelőhelyét, de az előbbi fajnál csak kevéssel
gyakoribb. Tápnövényeit nem ismerjük. IV--VII, X, XI.

nodulosus GYLL.

Kisebb fajok, az 5. köztereeskén levő bütyök kicsi, néha alig látható.

Felületének pikkelybevonata lakkfényű zöldes, előtorán 2 széles,
sötét sávval, szárnyfedőin gyérebb (néha majdnem hiányzó) vagy
sűrűbb barna márványozottsággal; a közép mögött levő világos folt
jól látható. Csápja a bunkó kivételével, lábszárai és lábfejei (néha
combjai is) vörösek. Előtorán a csúcsi befűződés (különösen a hímé)
gyenge, mögötte az oldalai enyhén íveltek, majdnem párhuzamosak,
vagy hátrafelé kissé széttartók, aminek következtében előtora az
összes rokonfajjal ellentétben hátul kissé szélesebb, mint elöl. Hosszanti
középvonalában gyakran van barázda, felületének szemölcsözöttsége
nagyon sűrű és lapos, pikkelyszerűnek látszik. Szárnyfedői széleseb-
bek, mint az előtora, a csúcsa előtt levő bütyök nagyon gyenge, sok-
szor elenyésző, csúcsa rövid, nem csőrszerűen megnyúlt; barázdái
elég erősek, pontok nem látszanak bennük, vagy esetenként finoman
pontozottak. Közterecskéi enyhén domborúak vagy majdnem lapo-

X_ cmıcUı.ıoNıDAE v. _ oR1vıÁNYossocAnAK v. 3 67

sak, egyformák. Lábfejízei aránylag rövidek, a 2 hátulsó lábpáron
nıind kissé hosszabbak a szélességüknél. 3-5 mm.

Majdnem az egész Palearktikumban előfordul, a Kárpát-medencében és nálunk
is nemének leggyakoribb faja. Tápnövényeit nem ismerjük. III-IX, XI. (= encas-
tus BOH., inceratus GYLL., halophilus REDTB.)

argillaceus GY! L.

22 (21) Felületének pikkelybevonata alig fényes, vagy fénytelen.

23 (24) Karcsú, hosszúkás faj, szárnyfedőinek hossza majdnem eléri együttes
szélességük kétszeresét. Felületének pikkelybevonata rendszerint
nagyon tarka, a közép mögött levő foltját rendszerint majdnem teljes,
széles, világos harántsáv helyettesíti. Csápjának tőíze és ostora, láb-
szárai és lábfejei vörösek. Előtorán a csúcsi befűződés erős, mögötte
az oldalai gyengén íveltek, hátrafelé kissé összefutók. Felületének
szemölcsei elég erősek, kúposak, sűrűn állnak. Szárnyfedői nem sokkal
szélesebbek, mint az előtora a legszélesebb pontján, barázdái élesen
bemetszettek, pontok nem látszanak bennük. 'Páratlan közterecskéi
kissé szélesebbek és magasabbak, mint a párosak, az 5. közterecske
bütyke elég erős, ınögötte a szárnyfedők csúcsa rövid.. Lábfejízeik
hosszabbak a szélességüknél. 2-3,5 mm.

Európai elterjedésü faj, a Kárpát-medence területéről egyelőre csak Jugoszlá-
viából nincs adatnnk. Magyarországon számos lelőhelyét ismerjük, de mindenütt
ritka. Tápnövényeit nem ismerjük. Ill-VI, IX, XI.

tempestivus HERBST

24 (23) Széles fajok, szárnyfedőik hossza együttes szélességüknek mintegy
másfélszeresével egyenlő. Szárnyfedőiken a közép mögött levő folt
nem harántövszerű, világos harántos folt legfeljebb a szokványos
folt mögött található.

25 (28) A két hátulsó lábukon a 2. lábfejíz is jóval hosszabb, mint amilyen
széles.

26 (27) Szárnyfedőin a közép mögött levő világos foltocska mögött széles,
halvány harántsáv húzódik. Lábfejízei erősen megnyúltak (mint a
28. ábra: D). Felületének pikkelybevonata barnás, rendszerint gyen-
gén tarkázott. Csápja a feketés bunkó kivételével, lábszárai és lábfejei
vörösek. Előtorán a csúcsi befűződés elég széles, de gyenge, mögötte
oldalai íveltek, és a töve felé gyengén összefutók. Felületének szemöl-
esei erősek, 1--1 jól látható köldökponttal. Szárnyfedői sokkal széle-
sebbek, mint az előtora, az 5. közterecske bütyke elég erős, baráz-
dái finomak, többé-kevésbé jól kivehető pontokkal, közterecskéi alig
domborúak, egyformák, néha a páratlanok kissé erősebben kiemelked-
nek. 3,5-4 mm.

Európa, Észak-Afrika és Nyugat-Ázsia lakója. A Kárpát-medencében és
hazánkban egyike a gyakoribb fajoknak. Tápnövényeit nem isınerjük. IV--IX.
(=fı-it BEDEL non HERBST)

subcarinatus GYLL.

5*

868 DR. ENDRŰDI SEEŐ)(_
17 _* _7_ *_ 7 7

27 (26)

28 (25)

29 (30)

30 (29)

31 (32)

Szárnyfedőin a közép mögött levő folt és az oldalszegéllyel párhuzamos
hosszú oldalfolt többé-kevésbé megszakított, sokszor halvány L
alakú rajzolatot idéz elő. Lábfejei rövidebbek (28. ábra: D). Felüle-
tének pikkelybevonata barnás, de rendszerint erősebben tarkázott,
mint az előbbi fajé. Csápja és lábai az előbbi fajéhoz hasonlóan szí-
nezettek. Előtorának csúcsi befűződése erős, mögötte az oldalai majd-
nem egyenes vonalban keskenyednek a töve felé, szemölcsei hason-
lóak, de apróbbak és sűrűbben állnak. Szárnyfedői sokkal széleseb-
bek, mint az előtora, az 5. közterecske bütyke gyenge, a csúcsi rész
rövid, nem csőrszerűen megnyúlt. Barázdái finomak, alig vagy gyen-
gén pontozottak, közterecskéi majdnem laposak, egyformák. 3,5-4
mm.

Közép- és Észak-Európában honos. A Kárpát-medencében eddig csak Magyar-
országon és Dél-Szlovákiábaıı gyűjtötték, nálunk ritka, de a Dunántúlon elég sok
lelőhelyről került már elő. Tápnövényeit nem ismerjük. V-VI, VIII-X.

longitarsís THOMS-

A két hátulsó lábukon a 2. lábfejíz nem, a 3. is csak alig hosszabb,
mint amilyen széles.

Szárnyfedőinek barázdái mélyek, pontozottak, közterecskéi dombo-
rúak, a páratlanok a korongon is szélesebbek és magasabbak, mint
a párosak. Felületének pikkelybevonata rendszerint sötét, fehéres
rajzolata az előbbiéhez hasonlít. Csápjának tőíze és ostora, valamint
lábszárai vörösek, lábfejei ismét sötétebbek. Előtorának gallérszerű
befűződése széles és erős, oldalai majdnem párhuzamosak, a töve
felé gyengén összefutnak; felületének szemölcsei erősek, szintén pont
van a közepükön. Szárnyfedői sokkal szélesebbek, mint az előtora,
a csúcs előtt levő bütyke nagyon gyenge, maga a csúcsa rövid. 2-
2,5 mm.

Kõzõp- õs ÉSzzzı._Euzõp.a„z„ õı, de áııitõıag sziz-iziıwzz is gyűjtöttek. A Kárpát-
medencében Szlovákián és Erdélyen kívül Magyarország néhány lelőhelyén (Simon-
tornya, Kalocsa, Pécel, Révfülöp, Pápa, Siófok, Budapest, Nyíregyháza) került elő.
Tápnövényeit nem ismerjük. VI.

lutulosus GYLL.

Szárnyfedőik barázdái finomabbak, épek, vagy többé-kevésbé észre-
vehetően pontozottak; közterecskéi laposak vagy gyengén domborúak,
a páratlanok legfeljebb hátul jól láthatóan magasabbak.

Szárnyfedői nagyon rövidek, csak 1,25-ször hosszabbak, mint amilyen
szélesek együttvéve. Felületének pikkelybevonata barnás, egyszínű,
vagy alig észrevehctően tarkázott. Csápjagés lábai kissé világosabb
lábszárak kivételével) feketék. Előtorának csúcsa gyengén befűzött,
mögötte az oldalai íveltek, majdnem párhuzamosak, azok közepe
táján sekély bemélyedéssel. Szárnyfedői jóval szélesebbek, mint az
előtora, a csúcs előtt levő bütyök gyenge. Barázdái jól láthatóan pon-
tozottak, közterecskéi gyengén domborúak, a páratlanok kissé széle-

X_ (:ı_:m:1:ı.ıoNıDAE v. _ om~ıÁNvosım<;ARAK v. 3 69
-„___ _ _ f, __ _ _; _ __ ,_,.__: ýzÍ_.,.... ____ ___ _ _ zz Í, i -- _,,_-;_zÍ_zz_ -..zý _-.._z- - _ --.--- _- _ Y ~ _~ _ _:-- __i* _ _; _* ;_fl

sebbek és hátul kissé magasabbak, mint a párosak. Lábszárai feltű-
nően vaskosak. 2,7--3 mm.

Közép- és észak-európai faj, a Kárpát-medcncébeıı az irodalom szerint csak
nálunk gyűjtötték (Kalocsa), de ez az adat is megerősítésre szorul. Tápnövényeit
nem ismerjük.

6 ıliglyptus BOH.

32 (31) Szárnyfedői hosszabbak, mintegy másfélszer olyan hosszúak, mint
amilyen szélesek együttvéve. Felületének pikkelybevonata zöldes-
szürke, igen változó mennyiségű, illetve kiterjedésű sötétbarna folt-
tal. Csápja a fekete bunkó kivételével, lábszárai és lábfejei sötét
vörösesbarnák. Előtorának csúcsa gyengén befűzött, mögötte az
oldalai egyenesen vagy gyengén ívelten, enyhén keskenyednek a
töve felé; felülete finoman és sűrűn szemölcsözött. Szárnyfedői sokkal
szélesebbek, mint az előtora, a csúcsa előtt levő bütyök gyenge.
Barázdái finomak, nincsenek bennük pontok, közterecskéi laposak
vagy enyhén domborúak, a páratlanok szélesebbek, mint a párosak,
de nem emelkednek ki erősebben. Lábszárai vékonyak. 2-3 mm.

Közép- és Észak-Európában honos. A Kárpát-ınedencében elég elterjedt,
Magyarországon a magasabb hegyvidékek kivételével mindenütt előfordul. Táp-
ııövényeit nem ismerjük. IV--X. (= claudicans BOH.)

collignensis HE RBST

19. nem: Ephímeropus HOCHH.

A Bagous nem nagyon közeli rokonai, egyes szerzők abba a nembe-
sorolják mint alnemet. Az ide tartozó fajokat csápjuk alkata választja el
a Bagous-fajoktól: csápbunkójuk karcsú, orsó alakú, 1. íze erősen megnyúlt,
jóval hosszabb, mint a többi íz együttvéve, éppen olyan fényes és csupasz,
mint az ostorízek. A 3. csúcsi íz nagyon kicsi és rendszerint szőrös. Csápjuk,
lábszáraik és lábfejeik túlnyomórészt vagy egészen sárgák. Egyébként nagyon
lıasonlítanak a Bagous-fajokhoz.

Eddig a nemnek mintegy 10 faját ismerjük, valamennyi európai vagy mediterrán elter-
jedésű. A Kárpát-medencéből 3 faj jelenlétét mutatták ki, ezek közül 2 Magyarországon is
előfordul.

1 (2) Elülső lábszárának belső élén 6--8 jól fejlett szemölcs van, amelyekből
rövid serte áll ki (28. ábra: Lábfejei erősen megnyúltak, a hátulsó
lábfej 3. íze mintegy háromszor olyan hosszú, mint amilyen széles.
Fekete, felületét egyszínű sárgásszürkés összenőtt pikkelyzet takarja.
Csápja és lábai sárgák, csak térdei sötétebbek vagy feketék. Ormánya
vékony, hajlott, kissé rövidebb, mint az előtor háta. Előtora széle-
sebb a hosszánál, csúcsa befűzött, oldalai a befűződés mögött váll-
szerűen kiállók, majd a töve felé jól láthatóan összefutók. Szemöl-
esözése nagyon finom és sűrű. Melltövének csúcsiszegélye mélyen
kimetszett, de nincs mögötte árok. Szárnyfedőinek csúcs előtti bütyke
nagyon gyenge, barázdái erősek, erőteljesen pontozottak. Sűrűn
szemölcsözött közterecskéi majdnem egyforma szélesek, enyhén dom-
borúak, a páratlanok nem magasabbak. 3,5-4 mm.

870 DR. ENDRŐDI sssö X_
T' __ -_ 7 _ _ 7 _ 7 7 __ ~__ ___ _ ~--__ _ _ _- ___ ~ _ 7 _ _ _ -___ _.__ _ _ _ _ ;____ _

Európai faj, a Kárpát-medencében csak Magyarországon gyűjtötték (Buda-
fokon és állítólag Szegeden is). Tápnövénye a Poıamogeton pecıineıus (= denıiculams
HUsT.)

geniculatus HOCHH.

2 (1) Elülső lábszáruk belső élén csak a szőrök állnak ki a szemölcsök helyén

:-:(4

(28. abra: G). Labfejeik rövidebbek.

*_ : ..z ıı ', . , .

_ ."'\ ".-`-' I r-
t l :U I l'ı`».',
` 1 _-, I

`“"` " "`:'ı` ˇ _ ˇ*.JÁŠI

1Ö Ã

ıvilëfzıi.
`;~§.,.l„%_

ııN'.`.'.. ~`::..vg.._

~ı.',`ıuQ_' I.

*--.2"'F_:.*_'Ll-)"`\.„-`
AJUQ._.”--ı"'ı'r2„"-'F':
„_-«.-e„..-.-` .2”.11.q.“L,}-'.s-34,:

1}<\-ı„:`_.;f,;`ı_:-za.-:z_.|,er-'.`.`»=f-' \i*ÜˇÍ_
3J

fÍ

»ffiÜ

I__ . J..-f. '\ . ._
'vıı_,

. - .H 21--. l _

.;«_~iÍ°`° E1. ..'J
. . ..- .- . 9% - _ " 'f ' `7. _ _. "'- '
, _«~ ~..,,'Q(}_(_Š_.A I ..`_lQ,:l`% .ˇ-*.f._-_. -t

:_ -«`§f,-'.'\`-._×,`r'~ _'-L 1 .-"` .'-"'!i`ã,f .' “=,'-"l_'-'-: -`_ "` .=-J~I^_',-_-f"„`-__!" S-"`7_' ~`_ " ,~
_: -F'°; _.í~'.É,;.`;.f' "1'.zf-É-,`t'c"rı_§,li`?3'fzı`;z;ıfi;«?,§i ` ^~"` `

"-:-f*§"%iÍı'-':-`» 'Í§“ Í* "'f W* "z= "`-*Í ` *A “ai-" -:JF
' ..'.-'-_"-,fr ~-,-~.*,',(',':,".:.“.f~,..~ff~. z* :ff.ı_IıI' D -_ 4. ._ I_..V

, X-Í".>__r_\:g:J~_:,j-jf__!'_ff_.l`Í§l.«ai.-. .Iz
~«~'-.`-7 `- _ - - ir: `-- t«`.« zf '„-_(_.. lv-..f,?. _ı_»._..:_..ıl»ı_- , Í

_ Š-'ˇ.`~`-J-`.*~Í-I>.*:1'zz°1`z'__3r.'.-,iiiE.

\j_`T`:<'-_:".b`,':=_.'«ÉF""'

di,-.T'j_'_.»_-_:--,_
1.,R` .-' ..-~`

l.*lııı.;Í.*lˇÍ4 "?ı`"-'Eb_

Ífíš__`="'-.Í

.8°.Ífl`l'7"3i-'Ü'_'-„c»Í-_.-ˇ-.ˇl1_".-iz'.Ãffi.
.-“çzıfi"-.'-_5-“_z."`.-`'_'_

>-«--2sa;___-6_.-2. __;-qfšg-G72?-s.-':__

.,.'l-J`ıı;'_ı_,`.' _._-.-„_-.O
„~:_-_-_~_-_-_-_.,--.
Í*“Nei'_H"`!`."`ˇ."'ã-??,.'""`f-..iiv''_̀' -̀. ._515_--.- _-~'-- _-__ __"_Q`,~I._..-,_-_.\.av_„ ___-.,_._„_

.ã.'“,-Í-Q_~“ .ˇı`.`-'ffä;c°_-?T'?{5'--`l.~^`-'-`„.×'.=.5-.--- _.'̀ .`ı__'-_/1).jıwf-_.";_'_.' ,_'v̀.__*;'~“'`_(`-`».-* `$'?l?`."-`}\`*"-U13**Í-*c'ı'.-:-'L_-fs̀í.F-;'.':=.ít-51:.)'-13:?-'1 --_-„-_`-f.`--.-'.`„.-~«-~.-.- _-' .._T--'f-z.._..""f,_`}-"'r."-'ı_-f._.„..4' -=.".":_' .̌"f=' _;l_='_“z..?.`.-._z~:“!ró1.ıı"_č`».-1*.'-.-._=,',`._._'~='š'-fir.I.,~'-.Hy-gus._'.,..f.`._.-_-.__.-.-1-j.-„
„\-'z1.__*A-. ..I,_A-_'--- ,-'-'--A'Q.I:§;`|l_.(_f`.5":?_ı`_-`_`_.tI_,",'..ˇ-'__.'..̌.__A_j«,''Í

1."'I"'-'~`ˇ"._-'~"""`.`^`-“'.`.`-.\
.- _-' .-.' .._._.ı__ı" ,~'.._--,,-`- ._...r-*-

'-3.2.','I"f__' _I _`:Z-Í}"`'Š' _i,;;,;,.._,-,_F̀-l"
==-z-ff-.zfirrhiz.,*-fn*-ff-»zs

'.-\.ı'_.,'ı"/'~ _'_f

D-U'I __...,_.ı.'__ıı_':r-> `ıı°.7

n"Č\'z~1.,__`,,_.._._.-__,_._-_-_;_;ő1'„':-:`.f..Í.2'>:'.-"'?" ___,-';§f,?J

"_Í'-'.',',_fı'ˇi`-'°'_f:',`J'.Š'I':'~:;;lıP\ıf'Z“\';-ki

-. V"'°' -'-ˇ'___'\-ı\'ı.IY-lflhf.

2-*_̀-9i

''i .°.'-'

.r<-_f

fi. 1 „ 4.:-`..$...-Í, __:,{ı').h.(;}..__._?»._
._

`>, (K ı

A . ..

ˇ' `_ „-

ıııı _ H. _ * "_' \. F.ı_Í" _ ` ˇ .F '_ „ . _ _ , _* _ _--. ~12-` - «;f.« I- -_ 6. - -“' ~ .ír - zá" `-'ıl_. „.25 ;„" _' . 10.' "`: _, _ ._ _ * -_ \,. _ , __,
._

.' T: -1-.

'.. ˇ ~“`tˇ -`z`-=`f_=-;`1\:-.-,t--.`-2'is --{."l`~. gt -. A-_' ltgf

\

«.z- .~
af '.. 7*Í-if'-'~ . .-»'

`.-if
ˇ- 'I

_ __ 'R' \.__`. "-

l

„_ '1 1
29. ábra. Ephimeropus petro HERBST (Eredeti)

Előtorát teljesen, vagy legalább nagy kiterjedésben sárgás bevonat
takarja, szárnyfedői viszont feketék, csápja, lábszárai és lábfejei
sárgásvörösek. Nagyon rövid testalkatú faj, előtora majdnem két-
szer olyan széles, mint amilyen hosszú, szárnyfedői alig hosszabbak,
mint amilyen szélesek együttvéve. Ormánya rövidebb, mint az elő-
tora, vastag, gyengén hajlott. Előtorának csúcsa gyengén befűzött,
oldalai erősen íveltek, felületét nagyon finom és sűrűn elhelyezett
szemölcsök borítják. Szárnyfedőin a barázdákat mély, nagy gödröcs-
kék sorai helyettesítik. Finoman szemölesözött' közterecskéi keske-
nyebbek, mint a gödröcskék átmérője, laposak vagy gyengén dombo-
rúak, egyforma magasak. Csúcs előtti bütyke elenyésző. Lábfejízei
hosszabbak, mint amilyen szélesek, a hátulsó lábpáron a 2. íz hossza
nem éri el szélességének kétszeresét (29. ábra). 2,1-3,2 mm.

X_ CURCULIONIDAE v. ._ ORMÁNYOSEOGARAK V. 3 71

Közép- és Észak-Európa lakója. A Kárpát-medencében eddig Szlovákiában,
Kárpátalján, a Bánságban és nálunk találták meg, mindenütt nagyon ritka (Buda-
pest, Kalocsa, Kistelek, Pákozd, Abaszentiván, Farmos, Szeged, Alpár). Tápnövé-
nyeit nem ismerjük. V-~VII, IX.

petro HERBST

4 (3) Egész felületét sárgásszürke összenőtt pikkelyzet fedi. Teste meg-
nyúltabb, előtora mintegy másfélszer olyan széles, mint amilyen
hosszú, szárnyfedői is hosszúkásabbak. Ormánya legalább olyan
hosszú, mint az előtor háta, a nőstényé még hosszabb, erősebben haj-
lott. Előtora enyhén domború, inkább szív alakú, csúcsa befűzött,
a befűződés mögött oldalai vállszerűen kiállnak, onnan a tövéig egye-
nes vonalban kissé összetartanak; felülete nagyon finoman szemöl-
csözött. Szárııyfedőinek barázdái erőteljesen pontozottak, közterecs-
kéi domborúak, a páratlanok kissé magasabhak (legalább hátul),
a csúcs előtti bütyke elenyésző. Lábfejízei az előbbi fajéhoz hasonlí-
tanak. 2,5-3 mm.

Mediterrán faj, Franciaországtól és Algírtól Turkesztánig megtalálható. Az
irodalom egyetlen Kárpát-medencei adata (Trencsén) megerősítésre szorul. Francia-
országban a Rammculus tríchophyllus-on gyűjtötték

[biimpressus FABR.]

20. nem: Hydronomus SCHÖNH.

Kis termetű ormányosok, amelyek sok tekintetben nagyon hasonlí-
tanak Bagous-fajokhoz, azoktól legfeltűnőbben a következő jellegzetességeík
által különböznek: felületük pikkelybevonata lazább; szemkaréja alig látszik;
melltövük elülső szegélyén nincs mély kimetszés és mögötte mély árok, csak
egyszerűen lapított ábra: E); lábfejein finom, elég sűrű szőrözet látható.

Eddig 9 faját isınerjük a nemnek, ezek közül 4- a palearktikus régió lakója, 4 Kubá-
ban, I pedig Közép-Afrikában él. A Kárpát-medencében csak 1 faja fordul elő.

-- -- Fekete, csápja a feketés bunkó kivételével, lábszárai és lábfejei
vörösesbarnák. Felületét sűrű, durva pikkelyzet fedi, amely rend-
szerint túlnyomóan feketés, több-kevesebb fehéresszürkés folttal,
amelyek közül a szárnyfedők közepe mögött levők többnyire nagyok.
A nőstény ormánya olyan hosszú, mint az előtor háta, a hímé rövidebb,
mind a kettőé vastag, hajlott. Előtora majdnem hosszabb, mint ami-
lyen széles, csúcsa alig befűzött, oldalai párhuzamosak, egyenesek
vagy gyengén íveltek, felülete sűrűn és finoman szemölcsözött. Paj-
zsocskája jól látható. Szárnyfedői mintegy kétszer olyan hosszúak,
mint amilyen szélesek együttvéve, jóval szélesebbek, mint 'az előtora.
Barázdái durvák, pontozottak, közterecskéi keskenyek, a csúcs
előtti bütyke majdnem hiányzik. Lábfejei rövidek, hátulsó lábán a 2.
íz nem hc sszabb a szélességénél; a 3. íz minden lábán szélesebb, mint
a 2., mélyen kimetszett (30. ábra). 2,5--3,2 mm.

Euroszibéı-iai faj, a Kárpát-medencében csak a legdélibb területeken (Jugoszlá-
via) nem került még elő. Magyarországon számos lelőhelyen gyujtötték, de ritka.
Tápnövénye az Alísma plantago-aqmıtica. IV ~ VII, X.

alismatis MARSH.

8 '12 __ __ _ __ DR-HNINŐDISERŐ _ x,

21. nem: Elleschus STEPI-I.

Kis termetű ormányosbogarak. Felületüket durva pikkelyszőrök bo-
rítj ák, amelyek aszerint, hogy sűrűbben vagy gyércbben állnak, világosabb vagy
sötétebb foltokat alkotnak. Ormányuk elég vastag, mérsékelten hosszú,

z i.
I

ıL 1 g . z « ,..
`- _ ____ __ _ _'-F.>'__ _ ___„_, l '_ “J

"'~._ _
I 2 J

..-5'"'-

Š .`__`_ 0.,..--;" *,«§~:ê;;ëf„=ı.~`.- Ön.:ı'\Í`

idı:

~' '. 0, _
- Í-.'.. : -l

_ ..; _ -.w izb L
. Q' _ _-ı'-_ _ .A-l`_.`,.
, ,.'-',.~' O..:'. .'f.I}ıj I; _ ." \ıç$ I _

.` - - :-'-;~:-. . " »- . - az. -'`. _ _ -___,,. _._` _%. «@._..j.'ã Lg) _ _ ,.:._~.
.*.. ..'§_~_ ___.._,;ã\'.__§'___ _f,_ _-r_4 . 1. H.: __ :J-3. „ ~ 1. P1:-' -zs 0.:., _ ,glá ı {ı:_§.-'-.. ._ -fr 1..-z`=._«». ' ` ' ` `M- ı 9*- ,3 ıf,' ,'.3*-Pf". v `~ -a. 2.,' .-.;'"L . ı_ _ ~t"Zc . .za-`.;-.*.-=»..-.1. . .. _ . _ __,.z_;;_...- G; "'ăı§_"A"_. ,'.

`. ` ` f:-.\ "`:i~' z :"j _ =f;.vC~Í4".._`.-.`_-.`=P
L ˇ Ă! \ 'Š' .:`,f'_';_;' (-
'ı~»).:_

"f.Í1-7-.f_-`f__,- _

_ _4%

l'F2..(S._ -`_-32',ıI .`~' \'\

_1-;-

`§<\',_,,___§{3_Í_L:

-̀1.'̀ _„-.'--
-fŠza'Í°-*r1},-`:_

K.ŠI'--vı.Q1'"“".vv `__.`Ã-_'_)-;`~'i|~A.;._'-_` (-'.

~*'22=- ~̀`.«-:zt~.`.';~-*

J9ı-z..-.M-.'.,.„._.c-'I-,,.,.\:,
.-T1,Q .'-2'*

4

.-z-MW.sz ft-fı"*.' K-

'*..\..A".-.ui"^"*^'.l4

__.-.,ı..-:-__'.__.

.a^>_;`-"P-`.._'.`\.- _._.,_-._- _*,'.3ı
..9335;.-*f^2`.<-Tšf='ãf«ıv~:`f'*"?F.`._-afz.'-

ı_..ı-_\~'_.„,-`-_-'._L§'ıı_z3„_§;.,'!-ıııızff-„-g~|f-ı_'_,q,. _.~.zJ' _ı..fix.\

" _'»„:'.Í'
r2:''L'il'

,',O(le,. :~`:-_.<"*._5,,___,...pı.

0f'

.r____a

H '.?i.'ı`§`.
\

f

'I

, , = “K' 1 _
ı .. \` ~

(I _.^ z ı J 0.
til. l R” I ı ' .v ˇ
-`*=j`°;.._ " :ÉÍ -J Z 'J "'`.-.<-~ - .-ıf Í. f 3:1 «
I ÉS... W: :J

. I- Q! 1 .
J I \' n

.Á_Q'.Il-l

,}_9*'W'

-i.c'.Š3\,Í af2-K"%

I-.___.__'af'":~"`._`fq,G:Ò*-

~:`_^=«_z«<.
fira(_,;_,!__Qfi_a.,E-,_5l'E.-.93-1.....ñššf, F_L«;;'.11.*>'§3:ıÉZı.~._.t ,igft",f,,5}fi§-Š;iÍ§'!“Éf§'$a“-'a“z5!~“.z„W*

.`'ıiflfg'31.`,l'5:`f|Éı',`z:.,.l,'$`f-4Š_vermë-aëaanxımıaˇ
°"*~'f~`«=

_ _'É'ıF_-)`_`1:r \=zz..=~=*?lzz>?2ı*.:`=`=~""`-.*L2ı1ˇ'ı7e..JF'r.:wifi

_`."

. _.ı.

I'P31 ıı-Cl'

\J̀
I

. 'Š

Ifi-

.. ,___

30. ábra. Hydronomus alisnmtis MARSH. (Eredeti)

a csúcsa nem keskenyedik el. Szemük nem dülled ki a fej oldalvonalából, a
homlokukon erősen megközelítik egymást. Csápostoruk 7 ízből áll. Előtoruk
szélesebb a hosszánál. Szárnyfedőik nem szélesednek ki hátrafelé, csúcsuk
együttesen lekerekített. Combjaik belső élén nincs fog, lábszáraik egyenesek,
a csúcsuk gyengén kiszélescdett. Lábfejeik rövidek, 2. ízük szélesebb a hosszá-
nál, a 3. sokkal szélesebb, mint a 2., mélyen kimetszett, kétkaréjos. Karomízük
is rövid, de jóval hosszabb, mint a 3. íz. Karmaik belső oldalán kis fog van,

15 eddig ismert faja közül 2 holarktikus elterjedésű, vagyis Európa, Ázsia és Észak-
Amerika mérsékelt éghajlatú területein egyaránt megtalálható; 4 a palcarktikus, 3 a nearktikus
és 6 az ausztráliai régió lakója. A Kárpát-medencében 3 faj él, mind a 3 nálunk is előfordul.
Lárváik főleg Salix-fajok barkáiban fejlődnek.

1 (2) Ormánya teljesen vörös, feje, hasoldala, szárnyfedőinek töve és a var-
rata mellett levő közterecske fekete, szárnyfedőinek többi része, elő-
tora és lábai sárgásvörösek. A fekete szín esetenként erősebben ki-
terjedt. Szárnyfedőinek szőrözete mérsékelten sűrű, aranysárga, csak
a fekete részeken és rendszerint 2 kifelé megrövidült harántsávon

x. cURcULIoNıDAE V. -_ oRMÁNYosnocARAK_ V. 3 73
__ _ __ _

2 (1)
3 (4)

7, 7 ~ --7 ~:: _ ~ _ Y* :__ 7 *';___ _"7-_ ~**:~ 7ý__ *ý:- 777., ý i i I zý:ı-ııı I

sűrűbb és fehéres színű. Ritkán a harántsávokból csak kisebb-nagyobb
folt látszik, vagy ellenkezőleg, a sűrűbben álló pikkelyszőrök a szárny-
fedők nagyobb részét foglalják el. Ormánya kissé rövidebb, mint az
előtor háta. Előtora a csúcsa felé erősen elkeskenyedik, hosszanti
középvonalán finom él húzódik, szőrözete harántosan helyezkedik el
(31. ábra). 2,8-3,2 mm.

H. Ű
-z.-.-_.-

\3"

ea, filýfivfif5-;

.\

.`

ı I

I

Í '.. I. --W. {?'(._- _.-ııl I

i _ "a`*'Í: ,ˇ. ıı _. _-;_,. .
3-' _-V _
J 3' `

Í'v \". JZ
'I

I V llılz' _ :.'.
` jfr ;'_

g A

~_

É . _ ll-û\.:ııl,,_J `
` ı._ '. ._

I 'zˇšr'-S l-T3? 2.5;Was. f;=«z-s<?'- .zw-'§*.~}` ' - Y*-'*":1*;-*%)Í“~\. «-*_ .=.;;$×= .z- sz;-.«:':.'6*.-_-f. .ezr-'l?.^.<f=z_=„;f;>a-.--Lez_~_.=e- `»'z'.'-«': _: -_ __ _ __ _... _
' §,'{„t. ° "._.H.:-..§ _ ,
'>:f!,L -.

.II _,

ˇ tv.-:ıf-."-

.*~=-JF..

I -faU lı
ı°.."ı..L'

19';-.R“I:F_"Í2._,',,_"'
„̀ Q~Él''33-\-__4 _-`-_“"r-ˇ`-"~=.."-.``-"`\~?"

.___-.`___`__`_~“'\.._..-__-_I_.̀\\:ä

-__`,.__„_-..__`_.

~ _:`.`

J.,__..-_l-`;_`-.. I_\\>_`vi.
\-"2""".--_:1:'-„-̀T__.._af„__j:..~`___~ă--.z`.`-„_:.:`-_. 'l:--_:-Í-'§'_-__.*!l"--'..`:-D:-<_~`-`' I- _'-ıı.'.'._-__-ı--.ˇ_fi__`„J'

__I rfÍÍff;;_“P_--..' .--

f ' "4`.4„'fıe„-":"-0;-:ı~''ˇ -JŠ'_/Í

,'ı`r'.'ró'-L'-ı

`̌ '-l `

~_i7.'1--.-_.fuw''_
-ıııfıılf,0..-vı.>_ ~2 Az-_-.:)Q.{...'-,rJ,~r.ı'..;@§,„,.„ra\'.;„$`*-ı-"1'!`:.`:_Í“_°-1-'zi-;.;;_"

'._ı,`.`-.“.`. 1'ı
"ı` f. MI' nl,1.,

„L.

,.*_.„_z--ff-
1_

'Ir

Í

_ _ ~11- .,,
-.

ll' .
fwlıl' 'Č "Iı'. -

'*'„-ëI'=_'äÍ
(J lo “ _
f J 4

Hu

-r

i Š/V' :lıffrczãfi l
_ .._"\, q~`

. '\
_*

Í- _

Š ,bt\\-ki-F.\.\I.ı.ı_
-ı2_L--Ă, "_"«_:-Š.

A-3-t e7-„~... ,___*_“`--9ˇ - ÍT-`- `ız":'= _-R«.*.ol-'I' -'ˇfu?
-.`>/.ap-f

`..-ii;
§:ã;„z.---,I _.'-zšı..'_-_ (.,,

.`vI-. IZ

I

I

`jI.:
I

u

VI

-.71*Fix*8̀3.:;:-_.'\É*ı„.

4,952'-.̀ _

,41'-` ..`-.."ı

„J-.-'_,..-,'1'~̀

_,-:f==z"°fi"*-__ _-_-;f,`.`~ J'-.. _-..J: “-.--'_._--t~`.*,»f~'-e '_̀r___-.";«\-Ã
ë'„&l_-31;-'\\-..'ıı~__'-_-;,-_'C

,,ı"\.-F.ı.;_"` .'4-

0-,`` _'`__'` .ir
A_~"_

'Š-Fa2-*E41-_,..__..','\.(_ “"-li-ııÜ-'--J-1.Q,-az_ i~}_.`:_.-3-: ~4'í'--":.'ı`„'.*fi~z"'.ZŠ.Z-`-`
-̀_.-„Š-,.* ,/:R4

"“-'-'..`fI,"š'*.`--“fi“~'~e*;.-z-,-

-ı.~`.';':
---= .“`_~"*=<;.`*.s;-_-.f

` llw-Ã

I I
Í' _-,_'_.f

=-`ää-*ee~»~.1~“f-`*
av?zzz:z-ıät'

Ü- 9 .X
ılı.Pı_`; Í' __, "

fr .' -'.. " `

1* 3
-Ă

ı--:H2
W..

1-4ııı fi'
'Í'V_

1'.'.'7}*W: Ü
.Í

J` ı

31. ábra. Elleschus scanicus PAYK. (Eredeti)

Holarktikus faj, a Kárpát-medencében nagyon elterjedt, nálunk ıs gyakori
Tápnövényei: Salix caprea, S. fragiiis, S. viminulis, Popufus tremula, P. alba és állí-
tólag a Sambueus nigra. III--VIII.

scanicus PAYK.
Változata:

1. A sűrű, fehéres pikkelyszőrök a szárnyfedők nagy részét belıorítják. - A forma
typica között fordul elő ab. pallidesignalus GYLL.

Ormányuk teljesen vagy túlnyomórészt fekete.

Teste fekete, csak csápja, lábszárai és lábfejei sárgásvörösek, ritkán.
lábszárai is teljesen vagy nagyrészt feketék. Felületét durva ezüst-
szürke pikkelyszőrözct takarja, a szárnyfedők közepe mögött 1--1
halvány folt sötétebb, mert ezen a pikkelyszőrök barnásszürkék.
Egyébként a szőrözet mérsékelten sűrű, egyenletesen eloszlott, a
varrat mentén is alig alkot világosabb sávot. Fején, előtorán és lábain
a pikkelyszőrök keskenyebbek, finomabbak. Ormánya rövidebb,
mint az előtor háta. Csápja rövid, ostorának már 2. íze is alig hosszabb

3 74 DR. ENDRÖDI sEsõ X_

mint amilyen széles, a többi mind szélesebb a hosszánál. Előtorának
és szárnyfedőinek alakja az előbbi fajéhoz hasonlít. Előtorán a hosz-
szanti él nem, vagy alig vehető észre. Szárnyfedőinek pontsorai durvák,
minden sorpontban 1--1 rövid pikkelyszőr ül. 2,3-2,6 mm.

Holarktikus faj, Kárpát-medencei elterjedése az előbbiéhez hasonlít, de jóval
ritkább. Tápnövényei: Salix auríta, S. cinerea, S. caprea, S. víminalis és Populus-
fajok is. VI-VIII.

bipunctatus L.

Változata:

1. Lábszárai is teljesen vagy nagyrészt feketék. - A forma typica között nagyon
ritka (,,Hungaria”, Zagreb, Karlovac) ab. nigı-ipes ENDR.

4 (3) Teste, csápja és lábszárai vörösek, hasoldala, ormánya egészen vagy
részben, szárnyfedőin néhány folt fekete (pajzsocskája körül 1 négy-
zetes alakú közös és közepe mögött egy szintén közös V alakú folt).
A fekete szín terjedelme nagyon változó. Pikkelyszőrei fehéresek,
elég durvák, egyenletesen eloszlottak, de gyakran helyenként vilá-
gosabb foltokkã sűrűsödnek össze. Ormánya jóval rövidebb, mint az
előtor háta. Csápj a az előbbi fajénál is rövidebb, a nőstény ostorának
már 2. íze is szélesebb, mint amilyen hosszú. Előtora sokkal szélesebb
a hosszánál, oldalai íveltek, a csúcsa felé alig keskenyebb, mint a töve
felé, hátán nincs hosszanti él, vagy ilyennek csak gyenge nyoma lát-
ható. Szárnyfedőinek pontozása az előbbi fajéhoz hasonlít. 2-2,5 mm.

Euroszibériai faj, a Kárpát-medencében csak Magyarországról és Szlovákiá-
ból vannak adataink. Nálunk számos lelőhelyen gyűjtötték, de általában ritka.
Tápnövényei: Salix caprea és más Salix-fajok is. IV-VII. (= salícís PETRI)

infirmus HE RBST

22. nem: Acalyptus SCHÖNH.

Ezeknek a kis termetű orınányosbogaraknak ormánya hosszú és vékony,
a csúcsa nem keskenyedik el. Szemük nem dülled ki a fej oldalvonalából.
Csápostoruk 7 ízből áll. Előtoruk a csúcsa felé erősen elkeskenyedik, töve
a közepétől kétoldalt enyhén homorúan ívelt. Szárnyfedőik nem szélesednek
ki hátrafelé, csúcsuk egyenként lekerekített és a farfedőt szabadon hagyják.
Combj aik belső élén nincs fog, lábszáraik csúcsán nincsenek tövisek. Karmaik
szabadok, egyszcrűek, belső oldalukon nincs fog vagy nyúlvány.

Eddig a nemnek mindössze 4- faját ismerjük, ezek közül 1 orientális, 1 holarktikus és
2 palearktikus elterjedésű. A Kárpát-medencében a holarktikus faj fordul elő.

-- -- Rendszerint fekete, de elég gyakran sárgás színű. Csápjának tőíze
és ostorának néhány tövi íze, Valamint lábszárai és lábfejei sárgák.
Feliiletét - különösen a szárnyfedőin -- sűrű, hosszú, selymes,
fehéres vagy sárgás szőrök t.akarják, amelyek sokszor majdnem el-
fedik a kitinpáncélt, máskor a szőrözet többé-kevésbé gyérebb és
rövidebb. A hím ormánya is valamivel hosszabb, mint az előtor háta,
a nőstényé még hosszabb és vékonyabb. Előtora szélesebb a hosszánál,

X_ CURCULIONJDAE V. -_ cRMÁNYos8ocAııAK V. 3 75
._ _ ______, _ ıý H* __ý _ _ _ _ i í í Í ii í í 4 __ ___ __;_f:_„_,,:_; _z___ Íz 7 ---I- - 77 _ is 7;ı„ıı_“ _ _ _ 7

a csúcsa felé erősen, a töve felé gyengén keskenyedik el. Szárnyfedői
szélesebbek, mint az előtora, a varrata mentén a selymes szőrözet
sűrűbb, ezért világosabb színű sávot alkot, pontsorai erőteljesek,
minden pontban 1-l pikkely ül (32. ábra). 2-2,5 mm.

fm,

32. ábra. Acalyptus carpini FABR. (Eredeti)

Holarktikus faj, a Kárpát-medencében és nálunk is nagyon elterjedt és gya-
kori. Tápnövényei: Salix alba, S. vimínalís, S. caprea. S. cinerea, S.fragilis, Carpinus
betulus, Populus tremula. Lárvái ezek barkáiban fejlődnek. II-X.

carpini FABR.

Változatai:

1. Fekete, szőrözete nagyon sűrű, a szőrök különösen a szárnyfedőkön hosszúak. --
Gyakori forma typica

.,12. Fekete, szőrözete a szárnyfedőkön is gyérebb, a kitinpáncél és a pontsorok jo
láthatók. - A forma typica között ritka (Bátorliget, Tátra, Pöstyén, Djakovár)

ab. sericeus GYLL.

3. lfelülete egészen vagy nagyrészt sárga, szőrözete rendszerint elég gyér és rövid. -
Rppen olyan gyakori, mint a forma typica ab. alpinus VILLA

1 2. alcsalád: Tyclıiiııae

Kis termetű, sőt nagyrészt igen apró oı`mányosbogarak. Ormányuk
hengeres, elég vékony, többnyire mérsékelten hosszú, a csúcsa felé, különösen
oldalról nézve, jól láthatóan elkeskenyedik (33. ábra: A). Az elkeskenyedés
csak egyes Lignyocles- és Sibinia-fajok esetében gyenge vagy alig érzékelhető.

376 W Í 7 Í H DR. ENı)m'iı_>ı sssö „_ X_

Csápárkuk az ormány oldalán fut a szemük felé, felülről nem látható. Csápj uk
térdes, többnyire az ormány közepe táján ered, ostora 6 vagy 7 ízből áll.
Szemük oldalt álló, ritkán elég erősen felhúzódik a homlokukra. A mellközép
oldallemezei kicsik, felülről nem láthatók. Szárnyfedőik a csúesukon együt-
tesen, esetenként egyenként lekerekítettek, a farfedőjüket teljesen, vagy
nagyrészt eltakarják, vagy utóbbi esetben szabadon hagyják. Potrohuk 2.
(néha 2. és 3.) haslemezének hátulsó széle kétoldalt (a szárnyfedők mellett)
csúcsosan hátrafelé kihúzott (33. ábra: lelátulsó combjaik nem vastago-
dottak meg erősen, nincs ugrólábuk. Valamennyi lábszáruk csúcsának bel
sarkán 1-1 erősebb vagy gyengébb tövis található, a külső sarkon sohasem.
Elülső lábszáruk külső felületén nincsenek erőteljes pontsorok. Karmaik belső
oldalán többnyire hosszabb vagy rövidebb nyúlvány van. Sok fajának felü-
letét sűrű pikkelyzet, másokét finomabb szőrözet borítja.

az O;

Az egész világról több mint 550 faja isnıeretes, ezek közül mintegy 400 esik a paleark-
tikus és 60 a másik mérsékelt égövű nearktikus régióra. A trópusi régiókban sokkal kevesebb
faja él (a neotropikus régióban mintegy 35, az etiópiai régióban több mint 50, és csak elvétve
akad néhány faja más földrészeken, az orientális régióban 3, az ausztráliaiban 4- faj). A Kárpát-
medeneében 5 nemhez tartozó 45 faja fordul elő az alcsaládnak, ezek közül mind az 5 nem és
4-3 faj Magyarország területén is megtalálható. Néhány mezőgazdasági terményekben néha
súlyos kárt okozhat.

A nemek határozókulcsa

1 Szemeik a homlokukon erősen megközclítik egymást, homlokuk a
szemek között jóval keskenyebb, mint az ormányuk háta. Pajzsocs-
kájnk hosszú, háromszög alakú. Előtoruk jóval keskenyebb, mint
a szárnyfedőik együttvéve. Ormányuk gyengén keskenyedik el a csúcsa
felé 1. nem: Lignyoıles SCHÖNH.

2 (1) Szemeik erősebben oldaltállók, lıomlokuk a szemek között alig kes-
ken ebb mint az ormán uk akran mé szélesebb. Pa°zsocská`uk_ 9 Y = ŠŠY , _ šš I I J J
kıcsı, többnyire kerekded, vagy szelesebb a hosszanal.

_! ıl.
-'f- „"0.._ _ _ „Q .

_;-:12. .«'-'.:;= -' ~& _
-ı','-1. -°-".'_-.2` / -ıııı.. "'."' -'N `-.-.1:- ..1." .1'."....__. . - Í ı \\\\ '-'. “'.. „ ' L *H`-.-.. , f,-íz.š/-*:1~.:: :<-,zfš-' 1:-._ //' / 9 `~-.-z-zzi . 4?/f” ˇ “ˇ

2:: . K'
ı _ı ı

'. '..' 5;-ˇ-1: ..2ÉÍ;ff7 ˇ ~ --Z- °. ;;..'..`-\. ;.~:.~.-2.:-Í ".~ ' _
4 O _ı.`I'_`:',:_'.. .,'.:ıı.::'-"`ı ı I . I

_ Í ı' :|_'ı,1-,.ı.: :ı..:z"_'.ı'f.' Í 0 ı _,

0 ı ' '."::." " .Ű-'ı'.`fı"ı..' ' .Q Ű:. :;".f-Y:.'-'- `-Í-"'.'.-'}_. . 5-'„. ._,_.:_°..,:' ..;~ı:;„:„ ~ ı _.;',._
- - ;;:-'.:';,-?_-::'- ~.; 45:

, _ ' »zu .:._..':_. ':;|",,.';."ı I _':;_.';
. . ..z}`.'-.'33

. - '~..~.°|' If-1' ı~,' ' .LP_ _-„. »__ 1 _.,-|, ._

' ' ' 1 ...'.. . _ ˇ _ , ' 'u *Jo ~ "ı.,,ıŰ\.: olzı-|',ı ' 0, '_

':'0~.ı'-'Ü-.Ü -'ıúı ' ...Z lxfzı ıı' .:;ı..`E'f: .ı'°`.: '.'ıı O I O . 0 , I L ' .4 ,. ."'; . 0 f
I 0. , I - Ü ı ı Ü I 0 1' ı ı ' 0,' I Q
. O * ' „ ~ ı . . ıı ' J. . . I ~',I.'.- .2..f , ' , ,.

I Í I 0 Ü
- 1.-..:.._--..';ı.'.ı.".;:: ,z I ' B ",:` . ' .;ÍÃ`.. ı'. . . Ők;r:e<.:.-4 . -- ff .-ıl. ı ._ _ 4. ,ı,, 'ı,.2':.:. rgäıçgı ' _o`l. :'g"a.,_

' -1-f.ff111"'-I."-'zi-f'."-' “.ı~. -' ":l'Íf-v 'Í'-^ ' ' - - /A"č"4-"- -ı,.„. ..,,,ıı,ı-I, .ı.. L, .O .-.';;-.H - -- -`.-'---.-'-=.".:','/„f Jfi*-.4'<:;'~ ' `. .G.'?_f;?.':';\'É§z_°:`.-.-_-_._-, -~-.. - ` -- -.-`-.~.-ı~'-.--".«š:~'~5~-`-*:.-I::='->`.'~z- "ˇ'* `“~ˇf7Í'=>. ` ` ;i`§`7'::ëFssa* -= .>.- z z » H. I . '.- " - ,_ ,;,-~ ,.34 . ;; ,L2 -»,,',={=.. ,.,.-1-,.,».
“R .I-\v „ ki B \-. ',ı Q ^"_,\

33. ábra. A: Tychius-fajok ormánya és B. hasleınezei -- C: Lignyodcs Muerlei FERRARI szárny-
fedőrajza - D: Tychius striatulus GYLL. ormánya - Ez T. thoracicus Boll. és F. T: venustus

FABR. előtora - G: T. mclíloti STEPH. és Il: T. tomentosus HERBST ormánya (Eredet.i)

4*;

x-
*if

v cUııcULIoNıDAE v. _ ORMÁNYOSROGARAK V. 3 77

3 csápostoruk 7 ízből áll.

4 (5) Hátulsó combjuk belső élén erős fog van. Felületük rendszerint barna,
fehéres foltokkal, a barna színt ritkán ezüstszürke helyettesíti. Na-
gyobbak (3,5-4,2 mm) 2. nem: Aoromius DESBR.

5 (4) Hátulsó combjuk belső élén nincs fog, vagy ha kivételesen van, az
nagyon kicsi. Testük sohasem barna, fehér foltokkal. Kisebbek,
nem érik el a 3,5 mm-t 3. nem: Tychius GERM.

6 (3) Csápostoruk 6 ízből áll.

ÉA (8) Testük hosszúkás tojásdad. Szárnyfedőik a csúcsukon közösen le-
kerekítettek, farfedőjük nem, vagy csak kis részben látható

4. nem: Miccotrogus SCHÖNH.

8 (7) Testük széles tojásdad, ritkán kissé hosszúkásabb, szárnyfedőik csúcsa
egyenként lekerekített, farfedőjük legnagyobbrészt szabadon látható

5. nem: Sibinia GERM

1. nem: Lignyodes SCHÖNH.

Felül fénytelen, sűrű szőrözettel vagy pikkelyszőrökkel fedett, barna,
gyakran feketével mustrázott fajok. Ormányuk aránylag rövid, erős, hajlott,
a csúcsa felé nagyon gyengén keskenyedik, homlokuktól sekély nyereg választ-
ja el. Szemük nagy, domború, de nem dülled ki a fej oldalvonalából, homlokuk
a szemek között jóval keskenyebb, mint az ormányuk. Csápostoruk 7 ízből áll.
Előtoruk jóval keskenyebb, mint a szárnyfedőik együttvéve. Pajzsocskájnk
jól fejlett, hosszú háromszög alakú, csúcsa hegyes. Szárnyfedőik széles tojás-
dadok, válluk kiugró, csúcsuk együttesen lekerekített, de farfedőjük egy része
szabadon látható. Combjaik belső élén nincs fog. Lábfejeik szélesek, 3. ízük
sokkal szélesebb, mint a 2., mélyen kimetszett, kétkaréjos. Karmaik a tövü-
kig szabadon állnak, belső oldalukon hosszú nyúlvánnyal.

Mindössze 9 faját ismerjük, ezek közül 5 Dél-Amerikában honos, 4- pedig nyugat-pale-
arktikus elterjedésű. Mind a 4- előfordul a Kárpát-medencében és nálunk is.

71 (4) Szárnyfedőiken jól határolt világos és sötét rajzolat látható, a raj-
zolatot a pikkelyek világos, illetve sötét színe idézi elő.

2 (3) Felülcte világossárgán pikkelyezett, szárnyfedőin 1-1 nagy, sötét,
ovális folttal, amely rendszerint a vállbütyök mögött kis távolságra
kezdődik, nem éri el egészen a csúcsot, oldalt a szárnyfedő széléig
hatol, viszont a varrat mellett levő közterecskét szabadon hagyja.
Ez a rajzolat nagyon állandó, a sötét folt terjedelme nem csökken
lényegesen, nagyon ritkán kiterjed, és végső esetben csak a varrat
mellett levő közterecske kisebb-nagyobb részét hagyja szabadon.
Ormánya és lábai vörösek, az előbbi rövid, a nőstényé sem hosszabb,
mint az előtor háta. Előtora széles, oldalai erősen íveltek, korongján

3 73 DR. ENDRŐDI SEDŐ X_

a hosszú pikkelyszőröket többnyire finom szőrök helyettesítik.
Szárnyfedői finoman barázdáltak, a barázdák nem mélyednek be a
tövükön árokszerűen (34. ábra). 3-5 mm.

47'ı-F'-E-3,5.

:.1-;,'.

.:_~„=É(,-ÉS? //_aÉxQ

F)

“S

34. ábra. Lignyodes enucleutor PANZ. (Eredeti)

Közép- és dél-európai faj, előfordul a Kaukázusban és Észak-Afrikában is.
A Kárpát-medencében Szlovákiában és Erdélyben ritka, nálunk szórványosan, de
számos lelőhelyen gyűjtötték. Tápnövényei: Quercus robur és más Quercus-fajok,
Fraxinus excelsior. IV-VI. (== rudesquamosus FAIRM.)

enueleator PANZ.

3 (2) Szárnyfedői sötétbarnák, sokszor majdnem feketék. A vállától vilá-
gosan pikkelyezett rézsútos sáv indul ki, amely a közép mögött a
varraton a másik szárnyfedő hasonló sávjával egyesül. A világos sáv
oldalt a váll alatt sokszor hosszabb szakaszon eléri a szárnyfedők
oldalát, és a pajzsocska körül nagy, sötét foltot zár be, majd a csúcson
erősen elkeskenyedve eléri a varratszögletct (33. ábra: C). Előtorán
2 sötét, hosszanti sáv húzódik. A hím ormánya vastagabb és kissé
rövidebb, mint a nőstényé, durván, ráncoltan pontozott, a nőstényé
sem hosszabb, mint az előtor háta, finoman és gyéren pontozott
(különösen a csúcsi felén), fényes. Csápjának bunkója szélesebb és
rövidebb, mint az előbbi fajé. Szárnyfedői szintén finoman barázdál-
tak. 3-4,8 mm. .

X_ CURCULIONIDAE V. -_ ORMÁNYOSROGARAK v. 3 79

Az irodalom Magyarországról, Ausztriából és Törökországból említi, de elter-
jedése bizonyára tágabb. Szlovákia déli területein is gyűjtötték. Hazai lelőhelyei:
Budapest, Hódmezővásárhely, Zirc, Dunacsuny, Magyaróvár; nagyon ritka. Táp-
növényeit nem ismerjük. III--IV.

Muerlei FERRARI

4 (1) Szárnyfedőiken nincs rajzolat, a pikkelyek egyszínű szürkék, sárgák
vagy sötétbarnák, néha több színű pikkelyek vegyesen is találhatók
rajtuk, ezek azonban nem alkotnak rajzolatot.

5 (6) A szárnyfedők barázdái erőteljesek, különösen a tövük táján árok-
szerűen bemélyedtek. Előtorának oldalán a pikkelyek világos, a ko-
rongján sötét színűek. Szárnyfedőit barna pikkelyek takarják, néha
a varrat mentén keskenyebb vagy szélesebb (nem élesen határolt)
sávon feketések. Feje és hasoldala, ritkán előtora is fekete, ormánya
és lábai vörösek. Ormányának hossza és alakja hasonlít az előbbi
fajéhoz. Előtora is hasonló, de hosszanti középvonalában rendszerint
nagyon jól fejlett élecske húzódik. Szárnyfedői kissé karcsúbbak,
mint a 2 előbbi faj esetében, közterecskéi domborúak. 3,5--4,5 mm.

Morvaországból írták le, gyűjtötték a Duna mentén Szlovákiában is, és újab-
ban Magyarországról (Budapest) is előkerült néhány példánya. Tápnövénye a Pru-
nus avíum. III-IV.

suturatus FAIRM.

6 (5) Szárnyfedőinek pontsorai neın, vagy csak nagyon sekélyen baráz-
dáltak, a tövük táján nem mélyednek be árokszerűen. Egyébként
az előbbi fajhoz messzemenően hasonlít, esetleg annak csak válto-
zata.

A Balkán-félszigetről írták le, nálunk elterjedt és nem ritka. Az irodaloın
szerint Dél-Szlovákiában is előfordul. Tápnövényeit nem ismerjük. III-V.

uniformis DESBR.

2. nem: Aoroıııius DESBR.

Kis termetű ormányosbogarak. Ormányuk mérsékelten hosszú, a csúcsa
felé tetemesen elkeskenyedik. Szemük oldalt álló, homlokuk csak kevéssel
keskenyebb, mint az ormányuk háta. Csápjuk térdes, ostora 7 ízből áll. Elő-
toruk széles, oldalai erősen íveltck. Szárnyfedőik kissé szélesebbek, mint az
előtoruk a legszélesebb pontján, válluk kiugró, csúcsuk egyenletesen lekere-
kített. Elülső csípőik majdnem érintik egymást. Elülső és középső combjuk
belső élén kis, a hátsóén nagy fog van. Lábfejeik szélesek, 3. ízük mélyen
kimetszett, kétkaréjos, sokkal szélesebb, mint a 2. íz. Karmaik a tövükön
nem nőttek össze, belső oldalukon hosszú nyúlvány található. Felületüket
sűrű pikkelyzet fedi.

A neınnek alig több mint 10 faját ismerjük, valamennyi a palearktikus régió lakója.
A Kárpát-medencében és nálunk is csak 1 faja fordul elő.

8 80 DR. ENDRŐDI szsö X_

-- -~ Széles tojásdad alakú, fekete, csápja, lábszárai és lábfejei barnák.
Felületét igen változó nagyságú és alakú pikkelyek borítják, rend-
szerint 2-4-szer olyan hosszúak, mint amilyen szélesek, de az összes
átmenetekkel esetenként majdnem szőrszerűek, vagy ellenkezőleg
majdnem kerekdedek is lehetnek. Színük általában rozsdabarna,

fı .

Í

"-'-.
,_\É' `Í\\..\ \`<"""~5~

,\

..c.ý'-..__:_'__

1, „

35. ábra. Aoromius quinqııepunctatus L. (Eredeti)

előtorán egy hátul foltszerűen kiszélesedő hosszanti sáv, szárnyfedői-
nek varratmenti közterecskéje, 1-1 vállfoltja és 1-1 foltja a közép
mögött fehér. Nem ritkán egész felülete ezüstszürkén pikkelyezett.
A nőstény ormánya olyan hosszú, mint az előtor háta, a hímé rövi-
debb. A hím szárnyfedőinek oldalai majdnem párhuzamosak, a nős-
tényéi kissé erősebben íveltck. A hím elülső és középső combját alul
hosszú, fehér pikkelyek díszítik (35. ábra). 3,5-4,2 mm.

Euroszibériai faj, a Kárpát-medencében a borsó közönséges kártevője. A zöld-
borsót károsítja, kárképe abban különbözik az érctlen borsóban fejlődő molyokétól,
hogy nem tartalmaz szövedéket. Az imágók tavasszal zöld növényi részekkel táp-
lálkoznak, a borsó virágzása idején párosodnak, majd a nőstény a fejlődő hüvely
falán lyukat rágva abba 3-4 petét rak. A lárvák 8-10 nap múlva kelnek ki, és
a borsó zsenge magvaival táplálkoznak; mintegy 2 -3 hét múlva érik el teljes fejlett-
ségüket (ilyenkor 5 --7 mm hosszúak), és kirágják magukat a hüvelyből. A talajban
néhány cm mélyen gubót készítenek, és abban bebábozódnak. 3-4 hét múlva kifej-
lődik az imágó, amely a gulıóban telel át, és tavasszal repül ki. Minthogy a zöldborsó
rövid idő alatt fogyasztásra kerül, a kártevő ellen nem alkalmazható vegyszeres
védekezés. A károsodás bizonyos mértékig legfeljebb azáltal csökkenthető, hogy

X, CURCULIONIDAE V. .. ORMÁNYOSROGARAK V. 3 81

a borsót az előző évi tábláktól minél távolabb vetjük. A vetőmagnak szánt borsó
szigorú ellenőrzés mellett porozható virágzás előtt és után. Tápnövényei: Pisum
sativum és ssp. arvense, Lathyrus tuberosus, Vicia faba, V. angustifolia. V-IX.
(= quinquemaculaıus PANZ.) - B o r s ó o r m á n y o s

qninquepunetatus L.

Változatai:

1. Szárnyfedőin hiányzik a közép mögött levő fehér folt, vagy annak csak nyoma
látszik. -- Ritka (Káposztásmegyer, Pécel, Nadap, Tátika, Somogy m.) (== Die-
neri HAJÕSS) ab. inapicalis ROUB.

2. A szárnyfedők 2 -,2 fehér foltja hosszanti irányban összefügg, és l -1 fehér sávot
alkot. -- Ritka (Ujpest: Alag, Isaszeg-, Kőszegi-hegység, Siófok)

ab. coıınexus REITT.

3. Színezete a forma typica-éhoz hasonlít, de szárnyfedőinek pikkelyei nagyon kicsik
kerekdedek. - Jellegzetes példányai ritkák. de az azt megközelítő átmeneti ala
kok elég gyakoriak (= Stredae PEN.) ab. Stredai PEN

4. Felületének összes pikkelyei ezüstszürkék, a fehér foltok helye rendszerint ebben
az esetben is kissé világosabb. - A forma typica között nem ritka (= tauni
FRICKEN) ab. quadrimaculatus MÜLL.

3. nem: Tychius G-ERM.

Kis és apró termetű fajok. Ormányuk mérsékelten hosszú, a csúcsa felé
erősen, árszerűen, ritkán gyengén elkeskenyedik, néhány faja esetében a csá-
pok beízesülése táján kissé megtörik. Szemük lapos vagy kissé domború,
ritkán erősen kidülledt, a homlokukon nem közelítik meg egymást. Csápjuk
térdes, ostora 7 ízből áll. Előtoruk szélesebb, mint amilyen hosszú, harang
alakú, néha oldalai a töve felé erősen behúzottak. Szárnyfedőik kissé széle-
sebbek, mint az előtoruk, hosszabbak, mint amilyen szélesek együttvéve,
csúcsuk együttesen lekerekített. Elülső csípőik közel állnak egymáshoz. Comb-
jaik fogatlanok, kivételesen a hátsókon apró fog nyoma látható. Néhány
faj elülső lábszárának belső oldalán, a közepe táján (esetenként csak a hímén)
gyengébb vagy erősebb fogat találunk. Lábfejeik 3. íze széles, mélyen kimet-
szett, kétkaréjos. Karmaik a tövükön nem nőttek össze, belső oldalukon fog
vagy nyúlvány van. A legtöbb faj felületét, különösen szárnyfedőit zártan fedik
a széles, tojásdad, kénsárga pikkelyek (,,sárga Tychius-ok”), más fajok pik-
kelyei hosszúak, keskenyek, sőt kivételesen szőrszerűek.

Több mint 270 faját ismerjük, a fajok túlnyomó többsége a palearktikus régió lakója,
de sok él Eszak-Amerikában is. Elenyésző a fajok száma az etiópiai és ausztráliai régióban,
valanıint Dél-Amerikában; az orientális régióból eddig egyetlen faja sem került elő. A Kárpát-
meclencében 23 előfordnlását sikerült kimutatni, valamennyit már Magyarországon is meg-
találták.

1 (2) Ormánya alsó oldalán sűrű, durva szőrök merednek kissé előrefe lé
a szőrök hossza eléri az ormány vastagságának felét (33. ábra: D).
Szárnyfedőin a közterecskéket fedő sűrű, testhez simuló pikkelyek
között számos, határozottan elálló pikkelyszőr is található, ezek nem
sokkal keskenyebbek, mint a pikkelyek. Ormánya rövidebb, mint
az előtor háta, a csúcsa felé erősen elkeskenyedik, egyenletesen ívelt,
hátát a esápok tövéig sűrű, kissé elálló pikkelyszőrök borítják. Szeme

6 X. 8.

8 82 DR. ENDRŐDI ssııö)(_

2 (1)

3 (14

4 (8)

õ(4

6 (7)

kidülledt. Előtora a csúcsa felé erősen, ívelten, a töve felé gyengén
keskenyedik el, felületét sűrűn, kissé csapzottan fedik a hosszú, kes-
keny pikkelyek. Szárnyfedőinek barázdái erősek, pontozottak, a
pontokban l-1 finom, rövid pikkely ül. Combjain nincs fog. Csápj a,
lábszárai és lábfejei vörösek, combjai kissé sötétebbek. 3-3,5 mm.

Mediterrán faj, a Kárpát-medencében nagyon ritka, eddig csak Kalocsán és
környékén (Hajós) került elő. Tápııövényei: Ononis hircina, O. natrix

striatulus GYLL.

Ormányuk alsó oldalán nincsenek durva, elálló serteszőrök, szárny-
fedőiken a pikkelyek közül nem állnak ki pikkelyszőrök.

Előtoruk hosszanti középvonalán és szárnyfedőiken a varrat mentén,
vagy legalább csak az utóbbin élesen elkülönülő fehér pikkelysáv
húzódik végig. A „sárga Tychius-ok”, amelyeknek varratán elmosódott
Világos sáv látható, nem ide tartoznak.

Előtora nagyon széles, oldalai igen erősen íveltek, tövük felé nıajdııem
olyan erősen bebúzottak, mint a csúcsuk felé (33. ábra: Háta
lapított, durván pontozott, a hosszú, keskeny, kissé fémes csillogású
pikkelyek elég sűrűn borítják. Töve mentén, különösen a hátulsó
sarkokon számos nagyjfehér pikkely helyezkedik el, ezek a pikkelyek
sokkal szélesebbek, mint a korongon levők; hosszanti középvonalán
nincsen fehér sáv. Ormánya rövid, rövidebb, mint az előtor háta,
a tövén nagyon vastag, a hegyes csúcsa felé erősen elkeskenyedik,
a háta oldalról nézve a töve közelében elég erősen ívelt, majd a csú-
csáig egyenes, nem törik meg a esápok táján. Szeme erősen domború,
kidülledt. Szárnyfedőinek barázdái finomak, a sorpontjaiban levő
pikkelyek szőrszerűek. Fekete combjainak belső élén nincs fog, csápja,
lábszárai és lábfejei vörösek. 2,5--3 mm.

Mediterrán faj, az irodalom szerint Magyarországon is előfordul (,,Huııgaria");,
ez az adat megerősítésre szorul. Tápnövényeit nem ismerjük

tlıoracicus BOH.

Előtoruk kevésbé széles, oldalai a töve felé kevésbé erősen behúzottak
(33. ábra: F), háta gyengébben vagy erősebben domború.

Szárnyfedőinek pikkelyei szélesek, rövid tojásdadok, közöttük számos
sötétebb, keskeny pikkelyszőr helyezkedik el, csak a vaı`rat ınellett
levő és a legszélső közterecskék pikkelyei egyformán szélesek, és még
tökéletesebben zártan állnak, mint a többi közterecskéken. Az előtor
korongján kétoldalt széles, középvonalán keskeny fehér pikkelyek
hosszanti sávokat alkotnak, a közöttük levő téren a pikkelyek kes-
kenyek és sötétebbek. Néha a szárnyfedők váltakozó közterecskéi is
sötétebben pikkelyezettek (ilyenkor a sötétebb, keskeny pikkelyszőrök
vannak túlsúlyban), máskor az összes pikkelyek megközelítően hasonló
színűek. A nőstény ormánya eléri az előtor hátának hosszát, vékony,
a csúcsa felé mérsékelten elkeskenyedő, a hímé rövidebb, a tövén

7 (Ő)

8 (9)

9 (8)

10 (18)
11 (12)

6*

cuRcUı.ı()NıoAE V. -_ oımÁNvosRoı;ARAK V 3 33

szélesebb, erősebben elkeskenyedő, mind a 2 ivaré a csáptövek táján
jól láthatóan megtörik. Előtora a töve felé alig keskenyedik el. Combjai-
nak belső élén nincs nyoma fognak. Csápja és lábai teljesen vörösek.
3,5--4 mm.

Dél- és kelet-európai faj, a Kárpát-medencében Horvátországból, Erdélyből
és Magyarországról vanııak adataink. Hazánkban nagyon ritka (Budapest és kör-
nyéke, Pilis hegység, Siınontornya, Siófok). Tápııövényei: Saroıhamnus scoparius,
Viscaria vulgrıris, Genism tinctoria, és állítólag az Astragalus cícer is

venustus FABR.

Változatai:

1. Összes pikkelyei és pikkelyszőrei egyformán fehéresek, előtorán nem látszanak
hosszanti sávok. -- A forma typica között nagyon ritka (Budapest, Budaörs,
Nagykovácsi) ab. pseudogenistae PENt

2. Szárnyfedőin a váltakozó közterecskék pikkelycit túlnyomórészt keskeny, sötét
pikkelyszőrök helyettesítik, ezért jól láthatóan sávozottak. Előtorának sávjai is
erősen érvényesülnek. -- Nagyon ritka (,,Hungaria”)

ab. alboliııeatus ZIEGLER

Szárnyfedőiken a pikkelyek hosszúak, keskenyek, néha szőrszerűen
vékonyak, a közterecskéken a pikkelyek között a kitinpáncél jól
látható. Előtoruk a töve felé is tetemesen elkeskenyedik.

Szárnyfedőin a pikkelyek szőrszerűen vékonyak, csak a varrat mentén
levők alkotnak fehér sávot; ezek szélesebbek, határozottan pikkely-
szerűek. Fekete, ormánya is teljesen vagy majdnenı teljesen fekete,
ilyenek combjai is; csápja a sötétebb bunkó kivételével, lábszárai
és lábfejei vörösesbarnák. Mind a 2 ivar ormánya rövidebb, mint az
előtor háta, a hímé a tövén kissé vastagabb, egyiké sem keskenyedik
el a csúcs felé erőteljesen, és a csáptövek táján nem törik meg. Elő-
tora domború, sűrűn elhelyezett pikkelyszőrei hosszúak, kissé vasta-
gabbak, mint a szárnyfedők korongján levők, a hosszanti közép-
vonalán összesűrűsödve fehéres sávot alkotnak. Combjai fogatlanok.
2,4--2,7 mm.

Európában és Eszak-Afrikában honos, a Kárpát-medence területén lilrdély-
ből, Szlovákiából és hazánkból ismerjük, de mindenütt felettébb ritka. Ilazai lelő-
helyei: Budapest. Ujpest, Bátorliget, Kalocsa, Siófok, Szentgotthárd. Tápnövényei:
'Frifiılium medium, T. praıense, T. montanum (= aristatus TOURN.)

lineatulus STEPH

Szárnyfedőin az összes pikkelyek szélesebbek, legalább pikkelyszőr-
szerűek. Ormányuk csúcsi része vagy combjuk vörös.

Előtoruk hosszanti középvonalán fehér sáv van.

Nagyobb, szélesebb. Előtora erősen domború, oldalai erősen íveltek,
tövén is erősen behúzottak. Fekete, ormányának csúcsa, csápja a rend-
szerint sötétebb bunkó kivételével, lábszárai és lábfejei vörösek. Elő-
torán a pikkelyek hosszúak, pikkelyszőrszerűek, többnyire csak

884 DR. ENDRŰDI sznö X_

12 (11)

13 (10)

hosszanti középvonalán alkotnak fehér sávot. A szárnyfedők pikkelyei
a varrat mellett levő köztereeskén elég széles tojásdadok, zártan állnak,
a többin jóval keskenyebbek, a kitinpáncél jól látható közöttük.
A páros közterecskék pikkelyei jóval söté`tebbek, mint a páratlanoké,
ezért váltakozó, keskeny fehér, illetve barnás sávokat idéznek elő.
A nőstény ormánya is alig éri el az előtor hátának a hosszát, a tövén
sem nagyon vastag, a tompa csúcsa felé gyengén keskenyedik el, háta
nem törik meg a csáptövek táján; a hím ormánya ehhez hasonló, de
kissé rövidebb és vastagabb. Szeme elég erősen kidomborodik a fej
oldalvonalából. Hátulsó combjának belső élén tompa fogacska ül,
amelyet elálló pikkelyek többnyire még jobban kiemelnck. 2,8-3,5
ITIITI.

Európai elterjedésű faj, a Kárpát-medencében nagyon elterjedt, de nem
gyakori. Magyarországon ritka (Budapest, Esztergom, Kalocsa, Pécs, Siófok). Táp-
növényei: Trifolium pratense, T. arvense, T. agrarium. Lárvája a növény szívhajtá-
sain gubacsot okoz. V-VI.

polylineatus GE RM .

Változata:

1. Szárnyfedőin a pikkelyek egyformán világos színűek, nem alkotnak világos és
sötét sávokat. - A forma typica között elég ritka ab. lineolata DESBR.

Az előbbi fajhoz nagymértékben hasonlít, külsőleg az alábbiakban
különbözik tőle: kisebb, karcsúbb, előtora is, szárnyfedői is kissé
lapítottak; az előbbinek az oldalai kevésbé erősen íveltek, töve felé
gyengébben behúzottak. Csápbunkója ritkán sötétebb, mint az ostora,
combjai viszont gyakran vörösek. Előtorán a középső hosszanti fehér
sávon kívül kétoldalt rendszerint jól látható I-7-1 szélesebb, elmosódott
szélű sáv. Ormánya kissé vékonyabb és erősebben hajlott. Hátulsó
combjának belső élén szintén van fogacska. 2,2-2,7 mm.

Elterjedése is az előbbi fajéhoz hasonlít, a Kárpát-medeııcében és nálunk is
sokkal gyakoribb, mint az. Tápnövénye az Anthyllis vulneraria. IV-VII.

Schneideri HERBST

Változata:

I. Szárnyfedőin a pikkelyek egyformán világos színűek, nem alkotnak sötét és vilá-
gos sávokat. -- A forma typica között nem ritka ab. aristatus TOURN.

Előtorának hosszanti középvonalán nincs fehér sáv, csak a szárnyfedők
varrata mentén; utóbbiak közterecskéi nem mutatnak váltakozó sötét
és világos sávozottságot. Fekete, ormányának csúcsa, csápja, lábai
a fekete combokkivételével vörösek. Felületének pikkelyei hosszú
tojásdad vagy pálcika alakúak, sárgák vagy ritkábban fehéresszür-
kék, a varrat mellet levő köztereeskén". levők szélesebbek, sűrűbben
állnak, élesen elkülönülnek a többi közterecske pikkelyzetétől. Or-
mánya a tövén erősen lehajlik, vastag, majd a hegyes csúcsa felé erő-
sen elvékonyodik (33. ábra: G), csáptövei táján nincs nyoma törésnek.
Szeme lapos, nem dülled ki a fej oldalvonalából. Előtora mérsékelten
széles, a közepe táján a legszélesebb, a csúcsa felé erősen, a töve felé

X_ (:uRCULıoNıeıí>Aı-: V. Í oı:MÁNYosBooARArKv. 3 35

gyengén keskenyedik el. Combjainak belső élén nincs nyoma fognak.
2-2,7 mm.

Dél- és Kelet-Európát, valamint Észak-Afrikát lakja. A Kárpát-medence
legnagyobb részében ınegtalállıató, hazánkban gyakori. Tápnövényei: Melilotus Offi-
cinalis, M. albus, amelyek levelein gııbacsokat idéz elő. III-Vlll, X, XII.

meliloti STEPH.

14- (3) Sem előtorukon, sem szárnyfedőiken nincs élesen elkülönülő fehér
hosszanti sáv. Ide tartozik valamennyi „sárga Tychius” is, amelyek
varrata, sőt ritkán oldala mentén is a pikkelyek világosabbak vagy
fehérek. Kivételesen (T. tomentosus HERBST, T. tibialis BOR.) a varrat
mentén 1-1 rendezetlen sor szélesebb fehéres pikkely is található,
ezek azonban sohasem töltik be teljesen a varrat mellett levő köz-
terecskét.

15 (28) Szárnyfedőik pikkelyei keskenyek, pikkelyszőr-, sőt néha szőrszerűek,
nem fedik zártan a kitinpáncélt. Felületük rendszerint feketésnek vagy
hamvasnak látszik.

16 (21) Csápjuk teljesen vörös, bunkója sem sötét vagy fekete.

17 (18) Ormánya árszerűen elkeskenyedik (33. ábra: G), combja fekete vagy
ritkán vörös. Ide tartoznak a T. meliloti olyan példányai, amelyeken
a fehéres varratsáv nem látszik vagy gyenge (lásd a 13. sorszám
alatt).

18 (17) Ormányuk a tövétől a esápok tövéig gyengén, majd onnan a csúcsáig
kissé erősebben elkeskenyedik, hátvonalának ívelése sokszor kissé
megtörik (33. ábra: H).

19 (20) Mind a 2 ivar lábszárának belső élén jól látható fogacska (36. ábra:
A) vagy kidudorodás látható. Felületének pikkelyszőrei ezüstszürkék.
Ormánya enyhén, egyenletesen hajlott, rövidebb, mint az előtor háta,
majdnem a csúcsáig egyforma vastag, a csúcsa elkeskenyedik. Szeme
mérsékelten boltozott, nem dülled ki a fej oldalvonalából. Előtora
széles, oldalai íveltek, legnagyobb szélessége majdnem eléri vállainak
szélességét, mérsékelten domború, erősen pontozott, elég sűrűn el-
helyezkedő pikkelyszőrei pálcika alakúak. Szárnyfedői elég szélesek,
oldalai íveltek,. pikkelyei hosszabbak, mint az előtorán levők, elég
sűrűn állnak, ezért felületük hamvasszürkének látszik. Lábai erősek
combjai vastagok. 1,8-2,2 mm.

9

Közép- és dél-európai faj, a Kárpát-nıedcncében hazánkon kívül Erdélyben
is megtalálták. Eddig ismert hazai lelőhelyei: Budapest, Vácduka (Csörög-puszta)
és Szentgotthárd. Tápııövényeit nem ismerjük. V--V1, X.

Sharpi TOURN`

20 (19) Egyik ivar elülső lábszárának belső élén sincs fog vagy kidudorodás
(36. ábra: B). Kevéssé domború, elég széles tojás alakú faj, felü-

886 DR. ENDRŐDI SERŐ X_

21 (16)
22 (25)
23 (24)

24. (28)

letét mérsékelten vékony vagy erősebben kiszélesedő sárgás pikkely-
szőrök fedik; az előtorán levők gyakran gyengén fémesen csillognak.
Fekete, ormányának csúcsa, csápja és lábai vörösek, combjai néha
kissé sötétebbek. A hím ormánya jól láthatóan, a nőstényé alig rövi-
debb, mint az előtor háta, a tövétől a esápok tövéig egyforma vastag,
sőt rendszerint a közepe táján a legvastagabb. A esápok tövétől a csú-
esig gyengén, egyenletesen keskenyedik el, mind a 2 ivaré gyengén
hajlott (33. ábra: II). Előtora a csúcsa felé erősen elkeskenyedik, oldalai
enyhén íveltek, hátulsó felén majdnem egyenesek. Válla kissé szélesebb,
mint az előtora, szárnyfedőinek barázdái finomak, varrata mentén
gyakran találunk-több-kevesebb szélesfehér pikkelyt, ezek azonban
nem töltik ki az 1. közterecskét, és nem alkotnak élesen határolt fehér
var_ratsávot. 2--2,5 mm.

Kelet- és Dél-Európa lakója, a Kárpát-medencében is, nálunk is nagyon elterjedt
és gyakori. Tápnövényei: Trifolium- és Melilotus-fajok; az irodalom még Fragaría-,
Crataegus- és Salix-fajokat is említ, de ezek talán csak véletlen tartózkodási helyei
lehettek a fajnak. Lárvája a virágzatban fejlődik. Gazdasági jelentősége nincs tisz-
tázva. IV-XI.

tomentosus. HERBST*

Csápjuknak legalább a bunkója fekete vagy sötét.

Lábaik teljesen vörösek (combjaik is).

Nagyobb. Szárnyfedői barnásvörösek, előtora széles korong alakú,
gyengén domború, oldalai a töve felé is erősen behúzottak (36. ábra:
C). Fekete, ormányának csúcsa, csápjának töve és ostorának nagy
része, valamint lábai vörösek. Felületének pikkelyei vékonyak, majd-
nem szőrszerűek, néha azonban elég vastag pikkelyszőr alakúak,
rendszerint fehéresek vagy szürkések; a varrat mellett levő közterecs-
kén sem sűrűsödnek össze. Ormánya gyengén hajlott, egyenletesen és
nagyon gyengén (a nőstényé valamivel erősebben) keskenyedik a csúcsa
felé; a hímé rövidebb, mint az előtora, a nőstényé majdnem eléri
annak hosszát. Szárnyfedőinek válla alig szélesebb, mint az előtora
a legszélesebb pontján, barázdái erősek, sorpontjai nagyok. Lábszá-
rainak belső élén nincs fog. 2--2,5 mm.

Mediterrán elterjedésű faj, fellıatol a Kárpát-medence területére is, ahol a
Bánságban (Resicabánya), Erdélyben (Nagyszeben) és Magyarországon (Badacsony,
Budapest és környéke, Pécs) gyűjtötték, de itt nagyon ritka. Tápnövénye a Meli-
lotus albus. V--VI.

rufipennis C. BRIS.

Kisebb. Rendszerint szárnyfedői , is feketék, előtora domborúbb,
oldalai gyengén íveltek, a töve felé kevéssé behúzottak (36. ábra: D).
Nagymértékben hasonlít az előbbi fajhoz. Pikkelyei hosszú pikkely-
szőrök, szürkék vagy sárgásak, varrata mentén szintén nem sűrű-

* Ide vezetnek a T. junceus REICHE (lásd az 51. sorszám alatt) olyan példányai is
amelyek szárnyfedőin a pikkelyek nagyon keskenyek, pikkelyszőrszerűek, de ennek -- egyéb
eltéréseken kívül -- ornıánya a tövétől a csúcsáig tetemesen elkeskenyedik.

X. CURCULIONIDAE V. _ ORMÁNYOSROOARAK V. 3 37

25 (22)
26(27)

27(2õ)

södnek össze. Ormánya kissé rövidebb és vastagabb, de egyébként
nagyon hasonlít az előbbi fajéhoz. Szárnyfedőinek válla kissé széle-
sebb, mint az előtora, barázdái finomak, sorpontjai kicsik, de bennük
rendszerint 1-1 elég erős pikkelyszőr látható. Lábszárainak belső
élén nincs fog. 1,3-1,8 mm.

Kelet- és dél-európai faj, a Kárpát-medencében főleg az alföldeken fordul elő,
de mindenütt ritka. Hazai lelőhelyei: Budapest környéke, Hadház, Fenyőfő, Csurgó,
Kaposvár, Erdőalja. Tápnövénye a Trıfolium arvense. V--VII. (= Gabrieli PEN.)

pumilııs C. BRIS.*

Combjaik és néha legalább részben lábszáraik is feketék.

Legkisebb fajunk, keskeny, hosszúkás tojás alakú. Fekete, csáp-
jainak töve, ormányának csúcsa, lábszárai és lábfejei vörösek. Pikkely-
zete gyér, pikkelyei vékony pikkelyszőrök, sőt néha majdnem szőr-
szerűek, a közterecskéken néha 1-2 sort alkotnak, a varrat mentén
futó köztereeskén nem sűrűsödnek össze. Ormánya mintegy az előtor
hosszával egyenlő, gyengén, egyšnletesen hajlott, a csúcsa felé egyen-
letesen, a nőstényé kissé erőscb en vékonyodik cl, mint a hímé. Elő-
tora szélesebb, mint amilyen hosszú, a töve felé is jól láthatóan el-
keskenyedik, oldalai íveltck. Válla alig szélesebb, mint az előtora
a legszélesebb pontján, finom barázdái sűrűn pontozottak, a sorpon-
tokban pikkelyszőr ül. Elülső lábszárának belső élén kis fog van.
1,1--1,5 mm.

Európai elterjedésű faj, a Kárpát-medencében szórványosan (Horvátország,
Erdély, Szlovákia) fordul elő, és nagyon ritka. Magyarországon egyetlen példányát
Rákospalotán gyűjtötték. Tápnövényei állítólag Trifolíum-fajok

pusillus GE RM.

Jóval nagyobb. Könnyen felismerhető arról, hogy lábszárai legalább
a tövükön, de rendszerint nagyobb mértékben feketék, sokszor or-

-': ==-~4 > D;„:~,- fzıfi,
*Ó .O ÍOJ

' O."U 'ŰÖQÓ'.-22. 2712- 2:2-` '%'1.-L.ıı „' 4'
-'°ı'-" 'fit
Ö..Ö.' .OV I

_

 '
VA s c D ' ı=

36. ábra. A: Tychius Sharpi TOURN. és B: T. tomentosus HEBBST elülső lábszára -- C: T. rufi-
pennis C. BRIS. és D: T. pumílus C. BRIS. előtora -- E: T. crassıˇrostris KIZRSCH Ő' ormánya és

*

F: annak csúcsa (Eredeti)

A T. pumilus coınbjai néha kisebb-nagyobb mértékben elsötétednek. Az ilyen példá-
nyok összetéveszthetők a T. pusillııs GERM. nevű fajjal (lásd a 26. sorszám alatt), de az előbbi-
nek nincs, az utóbbinak az elülső lábszár belső élén van foga.

2-3? _. -

28 (15)

29 (34)

30 (31)

31 (30)

DR. ENDRŐDI szsö X,

mánya is majdnem teljes hosszában fekete. Kivételesen a lábszára
teljesen vörösek, de az ilyen példányokat az előbbi fajtól már nagy-
ságuk is megkülönbözteti. Felületét aránylag gyér pikkelyszőrök
fedik, amelyek a varrat mentén húzódó köztereeskén sem állnak sű-
rűbben. Ormánya egyenletesen és gyengén hajlott, a csúcsa felé mind
a 2 ivar esetében egyenletesen vékonyodik el, a hímé mintegy az elő-
tor hosszával egyenlő, a nőstényé kissé hosszabb. Előtora jóval széle-
sebb a hosszánál, a hímé a csúcsa felé is mérsékelten keskenyedik el,
oldalai gyengén íveltek, a nőstényé a csúcsa felé erősebben elkeske-
nyedik, oldalai erősen íveltek. Szárnyfedői finoman barázdáltak. A hím
elülső lábszárának belső élén fog van. 2--2,5 mm.

Európában és Észak-Afrikában honos. A Kárpát-medencében elterjedt,
Magyarországon szórványosan fordul elő. Tápnövényeit nem ismerjük. V, VI, VIII,
IX.

tibialis BOH

Felületük pikkelyei szélesek vagy pálcikaszerűek, sűrűn, sokszor
hézagmentesen fedik a kitinpáncélt. A pikkelyek sárgák, néha fehéres
pikkelyek elmosódott szélű hosszanti sávokat alkotnak (,,sárga Ty-
chius-ok").

Nagy fajok, legalább 3 mm hosszúak. Ormányuk nem feltűnően
rövid és vastag.

A szárnyfedőik pikkelyei keskeny pálcika alakúak, csak a barázdák
pontjaiban levők szőrszerűek, és csak a varrat mentén mutatkoznak
széles pikkelyek. Előtorának pikkelyei is pálcikaszerűek, néha hosz-
szabbak és ,,összecsapzottak”. Lábai, csápjai és ormányának csúcsi
fele vörös, utóbbinak tövi fele mindig sötétebb, esetenként lábai is,
különösen combjai sötétebb barnásvörösek. A hím ormánya rövidebb,
mint az előtor háta, elég vastag, egyenletesen és gyengén hajlott,
a csúcsa felé nagyon gyengén keskenyedik el. A nőstény ormánya
valamivel hosszabb és vékonyabb, eléri az előtor hátának hosszát.
Előtora sokkal szélesebb, mint amilyen hosszú, oldalai mind a 2 ivar
esetében erősen íveltck. Szárnyfedői szélesek, barázdái finomak,
legtöbbször alig látszanak a sűrű pikkelyzet között. Lábszárainak belső
élén nincs fog. 3--4 mm.

A Balkán-félszigeten és Kelet-Európában él, Magyarországon -~ különösen
a Dunántúlon - elterjedt, de nem gyakori. Tápnövényei: Asıragalus cicer, A. glycy-
phyllus, A. austrincııs. IV-VIIl, XI.

Kiesenwetteri TOURN

A szárnyfedők pikkelyei nagyon különbözők, a zömét széles tojás
alakú pikkelyek alkotják, közöttük számos hosszú, keskeny pikkely
található.

32 (33) Előtorának pikkelyei a korongon hosszúak, majdnem pikkelyszőr-
szerűek, rendszerint ,,összecsapzottak”. Ormánya és lábai legalább

xl
cURcU1.ıoN1DAE V. _ ORMÁNYOSROGARAK V. 3 39

.-,_41______ -Í 7 ,_ _______ F7* _ _ “H V v ' v _' ___ ___ "“' “frt "'“ 7 __ 7 __ _ ::-; 7-

33 (32)

részben feketék vagy sötétbarnák; ide tartoznak a T. venustus FABR.
(lásd a 6. sorszám alatt) olyan példányai, amelyeknek szárnyfedőin
a pikkelyzet egyszínű, nem sávozott (T. venustus ab. pseudogenistae
PEN.)

Előtorának pikkelyei rövid pálcika alakúak, a korongon is egyenle-
tesen eloszlottak, rendezetten állnak. Ormánya és lábai vörösek.
Pikkelyzete nagyon sűrű, előtorát és szárnyfedőinek közterecskéit is
rendszerint zártan takarják. A szárnyfedők pikkelyei szélesek, tojás
alakúak, közéjük -- különösen a közterecskék hosszanti közép-
vonalai mentén -- keskeny, pálcika alakú pikkelyek vegyülnek. A ba-
rázdák sorpontjaiban elhelyezkedő pikkelyek szőrszerűen vékonyak.
A hím ormánya alig éri el az előtor hátának hosszát, nagyon gyengén,
egyenletesen ívelt, csak a csúcsi táján keskenyedik el gyengén. A nős-
tényé hosszabb, vékonyabb, kissé erősebben hajlott, egyenlctesebben,
de szintén gyengén keskenyedik el a csúcsa felé. Előtorának oldalai
elég erősen íveltek, szárnyfedői kissé karcsúbbak, mint a 2 előző
fajé. 3-3,5 mm.

Kelet-európai faj, a Kárpát-medencében a Bánságtól hazánkon át Dél-
Szlovákiáig fordul elő, nem gyakori. Tápnövényeit nem ismerjük. V-VIII.

subsulcatus TOURN.

34 (29) Kis fajok, hosszuk nem éri el a 3 mm-t.

33 (36)

36 (33)
37 (38)

Ürmánya feltűnően vastag és rövid (36. ábra: A hím ormányának
elkeskenyedett csúcsi része (a csáptövek és a csúcs között) alig, a nős-
tényé is csak kevéssel hosszabb, mint amilyen széles a esápok töve
között (36. ábra: Ormánya és lábai vörösek, előbbinek tövi fele
gyakran, valamint csápjának vége sötétebb. Pikkelyei sűrűn állnak,
világossárgák, néha fehéresek, az előtorán levők kissé keskenyebbek,
mint a szárnyfedőket takarók. Előtora sokkal szélesebb, mint amilyen
hosszú, erősen domború, oldalai erősen íveltck. Szárnyfedői majdnem
kétszer olyan hosszúak, mint amilyen szélesek együttvéve, .esetenként
kissé rövidebbek. Lábai vaskosak, egyik combjának belső élén sincs fog,
de a hátulsó a csúcsa előtt alul erősen bcfűzött. Lábszárait, külö-
nösen az elülsőt, hosszú szőrszerű pikkelyek díszítik. 2,5--3 mm.

Kelet- és Dél-Európa lakója. A Kárpát-medencében elterjedt, nálunk főleg
a Dunántúlon és a Duna-Tisza közén található, de nem gyakori. Tápnövényei:
ılfelilotus alba, ill. offıˇcínalis, Mcdicago satíva, M. falcata. Lárvája levélgubacsokat
okoz. V-IX, XI.

crassirostris KIRSCH

Ormányuk lényegesen vékonyabb és rendszerint hosszabb.

Hátulsó combjának belső élén tekintélyes fog van. Hosszúkás, lábai,
csápja (rendszerint a sötétebb bunkó kivételével) és ormányának
csúcsa vörös. Pikkelyei sárgák, ritkábban szürkések, két-háromszor
olyan hosszúak, mint amilyen szélesek, csúcsuk lemetszett, rendszerint

39° _ DR. ENDRŐDI SERŐ X_

38 (37)

39 (40)

zártan takarják a felületét, varrata mentén gyakran - nem élesen
határolt -- világosabb sávot alkotnak. Ormánya gyengén hajlott,
hátának ívelése a esápok tövénél alig törik meg, erősebben elkeske-
nyedő csúcsa három--négyszer olyan hosszú, mint amilyen széles
a esápok töve között. Szeme erősen domború. Domború előtora sokkal
szélesebb a hosszánál, oldalai erősen íveltck. Szárnyfedőinek hossza
eléri vagy megközelíti együttes szélességük kétszeresét. Lábai erősek,
sűrűn pikkelyezettek. 2,2-2,7 mm.

Dél-európai faj. A Kárpát-nıedcncében Magyarországon elég gyakori, Szlová-
kiában, Kárpátalján és Erdélyben csak elvétve került elő. Horvátországban bizo-
nyára nem ritka, de csak kevés adat áll rendelkezésünkre. Tápnövényei: Lotus comi-
culatus és Melilotus-fajok. Lárvája a hüvelyben fejlődik. III, V-XI. (== squomula-
tus GYLL.)

flavicollis STEPH .

Hátulsó combjának belső élén nincs jól fejlett fog, legfeljebb ritkán
szemölcsszerű kiemelkedés, vagy a comb erős domborulatán néhány
elálló pikkely látszik fognak.

Szeme erősen dülledt, boltozatának legmagasabb pontja nem a köze-
pén, hanem a hátulsó széle közelében van (37. ábra: A). Ormánya
elég hosszú, a hímé megközelíti, a nőstényé eléri az előtor hátának
hosszát, vékony, ívelése nem törik meg a csáptövek táján, egyenle-
tesen keskenyedik a hegyes csúcsa felé. Szárnyfedőinek pikkelyei
zártan állnak, egyszínű szürkések, soha sincs fehéres oldalsávja.
Ormányának rendszerint nagy része és csápbunkója fekete, lábai
vörösek, combjai néha sötétebbek. Pikkelyei rövidek, 2-3-szor olyan
hosszúak, mint amilyen szélesek, szárnyfedőin a keskeny barázdákat
szabadon hagyják. Lábaik vaskosak, egyik combjuk belső élén sincs
fog. 2-2,5 mm.

Pontomediterrán faj, nyugat felé szórványosan Bajorországig húzódik.
A Kárpát-medencében Jugoszlávián kívül csak Magyarországról ismerjük, ahol szór-
ványosan fordul elő és elég ritka. Tápnövényeit nem ismerjük. VI, VII, X. (= diffi-
cilís PEN. non TOURN. et auct.)

Kulzeri PEN .

.Í -ıv,_
'h

- Q Á 5,0 ıı ı ig.QŐB A .\\ı.\.4:; Ü. =-P4, nııııÜÉıiı*0' & Ó 0 ı I QQS 4* ıı I-:.=-:ri 4'-2:. -1".:'fi- "\“"'I- 0 -O .'00 ` r 4'-ıi~::2-::- '-2'--3* -2:;-:.„~*.0' *vs '`§_ - „.__ı o'o'o`.4o'ıillif `*"Š:~"
C4'

A

.:= '2-D.:- -2.3.0! .4=..-:«-at- =:-='...-;,,1g,„ -z_.,-;.;.
:st-'=1= '-š1;~`2-3~-:-..-. ~.-_-2--f

C D E F

0
ág O:-:E2-:
ˇ`ı*`

ııı'-.
ıofifiä0 -u~24-š:~=Q_._§.ı

'ıı~.4ı»,.ı
:V0 Q- Qf.ı»4*-ıfi
Čbfiçı
l.'ı0.0§
3,6

94- Ö;
-'^'*:*4šdr 0'-3:20?

Lı

W:)W
Í

IQQıfgloıı.'Mon,fitiiwizlVı

37. ábra. A: Tychius Kulzerí PEN., B: T. medicaginis C. BRIS., C: T. haematopus GYLL. és D:
T. flavus BECKER szeme -- E: T. aureolus KIESW. ssp. fcmoralis C. BRIS. és F: T. junceus
REICHE testalkata -- G: T. medicaginis, C. BRIS. és H: T. jımceus REICHE ormánya (Eredeti)

X. CURCULIONJDAE V. _ oR1\ıÁNYosı3o(;ARAK V. 3 91

40 (39)

4.1 (42)

42 (41)
4.3 (fn)

44. (43)
43 (46)

Szeme gyengén domború vagy lapos (37. ábra: B), vagy ormányának
háta megtörik a csáptövek táján, vagy szárnyfedőin a korong két
oldalán halvány fehéres sáv húzódik.

Szárnyfedőin, a vállbütyöktől kiindulva, elınosódott fehér oldalsáv
húzódik, amely rendszerint nagyon jól, néha azonban csak erősebb
nagyítás alatt (15--30><) látható. Ritkán erősen visszafejlődött és
csak a vállbütykökre szorítkozik.* Csápjának tövi fele vörös, a csúcsa
felé rendszerint elsötétedik. A nőstény ormánya olyan hosszú, a hímé
valamivel rövidebb, mint az ormány háta, csúcsi része kétszer (3)
vagy két és félszer (Q) olyan hosszú, mint amilyen széles az ormány
a csáptövek között. Előtora kissé szélesebb a hosszánál, szárnyfedői-
ııek hossza nem éri el együttes szélességük kétszeresét, pikkelyezése
sűrű, de csak a varrat mellett levő köztereeskén teljesen zárt. 2-2,5
mm.

Közép- és Dél-Európa lakója. A Kárpát-medencében is, nálunk is egyike a
gyakori fajoknak. Tápnövényei: Medícago sativa, M. falcata, M. varía. IV~VIII, XI.

medicaginis C. BRIS.

Szárnyfedőiken nincs fehéres oldalsáv.

Ormánya nem a tövén, hanem a közepe táján a legvastagabb(33.
ábra: I-I). Elég keskeny pikkelyei miatt a 20. sorszám alatt szerepel:
T. tomentosus HERBST.

Ormányuk a tövéıı a legvastagabb.

Szeme lapos, nem dülled ki a fej oldalvonalából (37. ábra: C). Lábai,
csápja és ormányának csúcsi része vörös. Pikkelyei sűrűn, sokszor
majdnem zártan állnak, alakjuk és nagyságuk változó, két--négyszer
olyan hosszúak, mint amilyen szélesek, színük az okkersárgától az
ezüstösszürkéig váltakozik. Ormánya elég vastag és rövid, a nőstényé
alig éri el az előtor hátának hosszát, a hímé még rövidebb. Hátának
ívelése a esápok töve táján gyengén megtörik, a csúcsi része különö-
sen a nőstény esetében hosszú, csak valamivel rövidebb, mint a esápok
töve és az ormány töve között levő rész. Előtora jóval szélesebb, mint
amilyen hosszú, oldalai erősen íveltck. Szárnyfedői sokkal lıosszabbak,
mint amilyen szélesek együttvéve. 1,8-2,5 mm.

Közép- és dél-eıırópai faj, a Kárpát-medencében elterjedt, de csak Magyar-
országon látszik gyakoriııak, a többi országokból csak szórványos adataink vannak.
Tápnövényei: Lotus cornıˇculatus, Melilotus officínalis, M. allms. Termesztett táp-
növényein néha tekintélyes kárt okoz, a bogár a levelek fonákján hámozgat, gyakran
csak a felső epidermisz marad épen. IV--XI, XI-XII.

haematopus GYLL.

* Az ilyen, majdııcm egyszínű példányok nagyon hasonlítanak a T. junceus REICHE
nagy példányaira, de ez utóbbi ormányának háta a csáptöveknél erősen megtörik és a csúcsa
felé erősen elvékonyodik (37. ábra: H), míg ennél a fajnál ilyen törés alig észlelhető, és az
ormány a csúcsáig csak gyengén keskenyedik el (37. ábra: G).

892 DR. ENDRŐDI SEBŐ X_
_ f _ý __m_, A _ f _ _ _ _ fl 1 ff ff fff f f - - ff ffff ffffff ff A _ _ rfıır f _, f

46 (43)

47 (48)

48 (47)

49 (so)

so (49)

51 (82)

Szemük enyhén vagy erőseıı doınború, kidomborodik a fej oldalvoııa-
lából (39. ábra: D).

Szárnyfedői hosszúak, majdnem elérik együttes szélességük kétsze-
resét (mintegy 85 : 50) (37. ábra: A hím elülső és középső combjait
sűrű fehér pikkelyszőrök díszítik. Felületének pikkelyei egyszínű
sárgák, fehér oldalsávja csak a nyugat-európai forma typica-nak van,
és ez arra a földrajzi alfajra jellemző. A pikkelyek pálcika alakúak,
általában három--négyszer olyan hosszúak, mint amilyen szélesek
(de alakjuk elég változó). Olyan sűrűn állnak, hogy a kitinpáncélt
majdnem teljesen elfedik, de a keskeny barázdák szabadon marad-
nak. A barázdák sorpontjaiban ülő pikkelyek rövidebbek és kissé
keskenyebbek, mint a közterecskéken levők. Lábai és rendszerint
ormányának nagy része és csápja teljesen vörös. Ormánya rövid és
vastag, a nőstényé is alig éri el az előtor hátának hosszát. Hátulsó
combjának belső élén gyakran kelti néhány elálló pikkely fogacska
látszatát. 2,3-2,8 mm.

Európai faj, Kelet-Európában az itt ismertetett földrajzi alfaja él, ez a Kár-
pát-medencében szórványosan fordul elő, és nálunk is elég ritka. Tápnövénye a
.Melilotus officinalis, de állítólag más ílfelilotus- és Medícago-fajok is. V--VII.

aureolus KIESW. ssp. femoralis C. BRIS,

Szárnyfedőik rövidebbek, alig hosszabbak, mint az együttes szélessé-
gük másfélszerese(37. ábra:

Ormánya a csúcsa felé gyengén vékonyodik el, hátának ívelése a csáp-
tövek táján igen gyengén törik meg. Ide tartoznak a T. meclicaginis
C. BRIS. olyan példányai, amelyeknek szárnyfedőin a fehér oldalsáv
hiányzik, vagy csak nyomokban látható (lásd 4-1. sorszám alatt).

Ormányuk a csúcsa felé erősen elvékonyodik, hátának ívelése a csáp-
tövek táján jól láthatóan megtörik (37. ábra: II).

Szárnyfedőinek pikkelyei többé-kevésbé hosszúak, keskenyek, néha
pikkelyszőrszerűek, fehéresszürkések vagy sárgák, a kitinpáncél jól
látható közöttük. Ormánya elég rövid, a nőstényé olyan hosszú, mint
az előtor háta, a hímé rövidebb, a tövén vastag, a csúcsa majdnem
hegyes, gyengén hajlott. Szeme domború. Csápja vörös, csúcsi fele nem-
ritkán sötétebb. Előtora jóval szélesebb, mint amilyen hosszú, a csúcsa
felé erősen, a töve felé gyengén keskenyedik, oldalainak hátsó fele
nagyon gyengén ívelt, sokszor majdnem egyenes. Szárnyfedői szélesek,
tojásdadok. Lábai vörösek, combjainak belső élén nincs fog. 2-2,5
mm.

Európán kívül Eszak-Afrikában és Kisázsiában is elterjedt. A Kárpát-ıneden
cében és nálunk is gyakori. Tápnövényei: Melilotus officinalis, Medicago sativa
Lotus corniculatus, Anıhyllis vulneraria, Trifolium spp. Gazdasági jelentősége nincs
tisztázva, nálunk a T. flavus rovására írt kár kisebb-nagyobb részét bizonyára ez
a faj okozza. V-VIII. (= curtus C. BRIS.)

 junceus REICHE.

_X- _.. _

52 (51)

cURcUL1oNınAE V. _ ORMÁNYOSROGARAK V. 3. 93
,f f f f; i ff _ _r ':' f fffı; Í f: ,f _ , __, ff*

Az előbbi fajhoz annyira közel áll, hogy megkülönböztetése nehézsé-
gekbe ütközik. Sem ormánya, sem csápja, szeme, színezcte, lábai,
de még a hím párzószervének jellegzetességei sem árulnak el meg-
bízható különbséget. Még legmegbízhatóbb faji bélyegnek a felület
pikkelyezése tekinthető, amely viszont olyan mértékben állandó, hogy

.<`Í _ J »
ül Q.

38. ábra. Tychius flavus BECKER (Eredeti)

alkalmasnak látszik számos apró eltérés mellett önálló faji voltát
alátámasztani. A szárnyfedők pikkelyei igen sűrűn állnak, gyakran
tetőcscrépszerűen átfedik egymást, úgyhogy a kitinpáncélt teljesen
eltakarják, sőt a barázdák is alig látszanak, mert a sofpontokban ülő
pikkelyek hasonlítanak a közterecskéken lcvőkhöz. Altalában vala-
mivel nagyobb, mint az előző faj (38. ábra). 2,3-2,8 mm.

Elterjedése sokkal szűkebb, mint az előbbi fajé, eddigi ismereteink szerint
Délkelet-Európára szorítkozik, az irodalom szerint ennek a területnek xerofil
sztyeplakója. A Kárpát-medencében Jugoszlávia megfelelő területein, valamint
nálunk közönséges, északabbra csak Dél-Szlovákiából van adatunk (,,Pressburger
Komitat”); a régi irodalom Erdélyből is említi (Brassó), de ez az adat nem látszik
helyesnek. Nálunk országszerte elterjedt, és az egyedüli Tychius-faj, amelyet mező-
gazdasági irodalmunk mint kártevőt tart nyilván. Nem vitás, hogy ez az általáno-
sítás a fajok elkülönítésének nehézségeire vezethető vissza. Nyilvánvaló ugyanis,
hogy a ,,Tychı`us-károkat” nálunk is több faj okozza.

Bogár alakban telel át., tavasszal hagyja el bábkanıráját. A nőstény a növény
hüvelyébe rág lyukat, és hüvelyenként l-1 petét helyez el. A sárga fejű, fehér,
lábatlan lárva néhány mag részleges elfogyasztása után a nyár folyamán kirágja
magát a hüvelyből, a talajba húzódik, bábbölcsőt készít, és abban bábbá, majd
imagóvá alakul, de tavaszig nem jön elő. Vegyszerekkel szemben az imágó messze-

3 94 DR. ENDRŐDI sı-:nő X,
4, , i _ __ , i ,~__zz , ~~ 7, ~ „ ~ i ~ I _ - f _ f ý *_ 7:7

menően ellenálló. A kár megelőzhető vagy nagymértékben csökkenthető, ha a mag-
lucernát a virágzás kezdetétől időközönként (szükség szerint 3-7 naponként)
Manninger-féle rovarfogó gépek segítségével megtisztítják a kártevőktől. Ill, V-
VIII, XI. (= dífficilis TOURN., brımnensis TOURN.) -- L u c e r n a m a g- 0 r ııı á -
n y 0 s

flavus BECKER

4. nem: Miccotrogus SCHÖNII.

A Tychius nem igen közeli rokona. Egyetlen, esetleg generikusnak nevez-
hető jellegzetessége, hogy csápostora nem 7, hanem 6 ízből áll. Egyes szerzők
csak a Tychius nem alnemének tekintik. Ormányuk rövid, nem éri el az előtor
hátának hosszát, majdnem egyenes, a csúcsa felé egyenletesen elkeskenyedik,
hátának ívelése nem törik meg. Szemük lapos vagy mérsékelten domború.
Előtoruk többé-kevésbé szélesebb a hosszánál. Szárnyfedőik hosszúak, csúcsuk
egyenletesen lekerekített. Lábaik erőteljesek, egyes fajok hímjének elülső láb-
szárán fog van. Felületüket sűrű, néha kissé fémes esillogású, vékony pikkely-
szőrök borítják; szélesebb pikkelyek a hazai fajoknál csak a pajzsocskán és
a hasoldalon találhatók.

Eddig a nemnek mintegy 4-0 faját ismerjük, nagy részük palearktikus elterjedésű,_nıint-
egy 10 faj pedig Eszak-Amerika mérsékelt égövű területein él. 1 faj Európán kívül Eszak-
Amerikában is előfordul. A Kárpát-medencében 2 faj található meg, mind a kettő Magyar-
országon is gyakori.

1 (2) Mérsékelten hosszúkás, inkább tojásdad faj. Szárnyfedői feketék,
felületének pikkelyszőrei fehérek, néha eziistösek, nem keltik fémes
csillogás látszatát. Ormányának nagy része, csápja a fekete bunkó
(néha több-kevesebb ostoríz) kivételével és lábai" vörösek, combjai
néha sötétebbek. Ormánya rövidebb, mint az előtor háta, a hínıé kissé
erősebben elkeskenyedik a csúcsa felé, mint a nőstényé. Szeıne lapos,
alig domborodik ki a fej oldalvonalából. Előtora jóval szélesebb, mint
amilyen hosszú (28 : 23), a közepe táján a legszélesebb, oldalai egyen-
letesen íveltek. Pajzsocskáját apró, kerekded pikkelyek takarják,
amelyek nem alkotnak elütő fehér foltot. Szárnyfedőinek oldalai gyen-
gén íveltek. A közterecskék sűrű pikkelyszőrei rendszerint többé-
kevésbé jól észlelhetően sávokat alkotnak, abarázdák sorpontjaiban
igen apró szőröcskék találhatók. A hím elülső lábszárán nincs fog.
1,7--2 mm.

Európában és Észak-Amerikában él, a Kárpát-medencében és nálunk is
nagyon elterjedt és közönséges. Tápnövényei: Trifoliııın praıense, Genista sp. és
Plantago sp. Bár növényvédelmi irodalmunk nem tesz említést kártevéséről, a lólıerén
való tömeges előfordulása miatt, és mert lárvája a virágfejckhen fejlődik, kárt okoz-
hat. I, III-XI. ~ Szurkosorrú ormányos

picirostris FABR.

2 (1) Hosszú, keskeny faj, szárnyfedői nagyrészt vörösek, felületének pik-
kelyszőrei - különösen fején és előtorán -- bronzosan csillognak,
ritkábban ezüstös színűek. Ormányának csúcsa, csápja a gyakran
sötétebb bunkó kivételével, lábszárai és lábfejei vörösek, vörös szárny-
fedőin a varrat. és az oldalszegély renılszerint elég szélesen feketén

(ZURCULIONIDAE V. _. ORMÁNYOSBOGARAK V. 3 95

vagy sötéten szegélyezett. Mind a 2 ivar ormánya rövidebb, mint az
előtor háta, alig hajlott, és a csúcs felé csak gyengén vékonyodik el.
Szeme jól láthatóan kidomborodik a fej oldalvonalából. Előtora kissé
szélesebb, mint amilyen hosszú (30:28), a közepe táján a legszéle-
sebb, oldalai egyenletesen íveltck. Pajzsocskáját és körülötte kis

39. ábra. .Miccotrogııs cuprífer PANZ. (Eredeti)

felületet széles, fehér pikkelyek borítják, amelyek ott erősen elütő
fehér foltocskát alkotnak. Szárnyfedői hosszúak, oldalai egyenesek,
közterecskéin a pikkelyszőrök jóval nagyobbak, mint a barázdák
sorpontjaiban levők. A hím elülső lábszárának belső élén, a közepe
táján hatalmas fog, anális haslemezén mély gödör van ábra).
2,5-3 mm.

Közép- és Dél-Európában, valamint Észak-Afrikában él. A Kárpát-nıedeneé..
ben és Magyarországon is nagyon elterjedt és gyakori. Tápnövényei: Plantago lan-
ceolata és állítólag 'I`rı°fOliunı arvense. I, II, IV--XII. -- R e z e s b a r n a o r m á..
n y o s

cnprifer PANZ.

5. nem: Sibinia GERM.

A Tychius nem rokonai, bár ormányuk elvékonyodása nem minden
ajon észlelhető. Az alcsaládház tartozó többi nemektől első ránézésre azáltal
uloníilnek cl, hogy szárnyfedőik csúcsa egyenként elég szélesen lekerekített,
arfedőjük nagy része szabadon áll. Ürmányuk hosszúsága változó, néhány faja

3 95 DR. ENDRŐDI SEBŐ X
7 ,_ _ L7" 7 __ 77 7' ' 1 ,_: , ,_fl 7* 7 rrrr*Í * * , , , ,_7:r ___

esetében az előtor hosszát sem éri el, másoknál azt tetemesen meghaladja.
Csápostoruk 6 ízből áll, mint a Miccotrogus-fajoknál, de testalkatuk nem karcsú,
hanem többnyire széles tojásdad. Szemük mérsékelten domború. Előtoruk
mindig jóval szélesebb, mint amilyen hosszú. Szárnyfedőik finoman baráz-
dáltak. Lábaik erősek, combjaikon nincs fog, de több faj esetében többé-
kevésbé erősen bunkószerűen kiszélcsedik.; lábszáraik belső éle is fogatlan.
A hímek utolsó haslemezén rendszerint sekély, kerekded bemélyedés található.

Több mint 150 faja ismeretes, legnagyobb részük (mintegy 110 a palearktikus régió
lakója, mintegy 15 faj Dél-Afrikában él (a kontinens forró égövíí területein eddig csak 1 faj
került elő). Mintegy '30 faj Dél- és Közép-Amerikában honos, ezek közül csak 4-5 hatol
északra az Egyesült Allamok legdélibb államainak területére. Végül 1 faja Nepálból és 1 Uj-
Zélandból ismeretes. A Kárpát-medence területén 15 faj előfordulását mutatták ki, amelyek
közül 13 nálunk is megtalálható. Fajainak niııes, vagy alig lehet gazdasági jelentősége, mert
tápnövényei között csak kivételesen szerepel termesztett növény. Növényvédelmi irodalmunk
nem tesz említést károkozásukról.

1 (8) Szárnyfedőiken a pajzsocska körül kisebb-nagyobb sötét vagy vilá-
gos színű közös folt található.

2 (3) Nagyobb, 2-3 rnm. Előtorán és szárnyfedőin a barnássárgás pikke-
lyek között sok fehér pikkely helyezkedik el; a fehér és a nagyon
világos pikkelyek az előtor oldalát borítják, és a szárnyfedőin nagy,
háromszög alakú foltot alkotnak, amely a szárnyfedők hosszának
mintegy 2/3-át foglalja el, a varraton hegyes csúcsban végződik, és a
pajzsocska körül rendszerint hosszúkás, sötét foltot zár magába (40.
ábra: A). Elszórt fehér pikkelyek a sötétbarna pikkelyek között is
találhatók. Hasoldala is zártan pikkelyezett, a pikkelyek amellének
oldalain fehérek, közepén és potrohlemczein halványbarnásakkal
sűrűn tarkázottak. Ormányának csúcsa, lábai és csápja vörösesbarna,
csak esápbunkója és combjai rendszerint kissé sötétebbek. Ormánya
nem éri el (Ő), vagy alig haladja meg (Q) az előtor hátának hosszát,
különösen a hímé feltűnően vastag. Szeme gyengén domború, nem
dülled ki a fej oldalvoııalából. Csápostorának 2. íze sokkal vékonyabb
és kissé rövidebb, mint az 1., a 3. íze pedig alig hosszabb a szélességé-
nél.

Európai faj, előfordul Észak-Afrikában is. A Kárpát-medencében eddig csak
Magyarországon került elő, de itt ig ritka (Budapest és környéke, Isaszeg, Kecel,
Kalocsa, Szeged, Siófok, Fonyód, Orszentmiklós). Tápnövényei: Sıˇlcne oıites, The-
sium linophyllon, Gypsophila paniculata. Lárvája a Silene szárában hosszúkás guba-
csot okoz, a másik két növényen az imágó levélrágását figyelték nıeg. V--VIII.
(= Stierlini l)I-JSBR., hungaríca IIAJÓSS in litt.) '

femoralis GERNI .

_ı "' "- 'ˇ

f _
.J - '

,f-'.`..`fff

Q. --r

..-'~11ıw.
."°'

.~"ÍšI`még -` .-P:

rmzw

És*
*\S«.'.~.'n'.\'r5í=u.`.

,.s.-ss%*..=f-1--`-1=-._ '~"ı'-,'- .̀':fl.-".I

,`;;«;a~z§`{ı"{“-J..5 *''f'í`<\-^".`Íi`--"».ı>fêf-:`-`-i§*`..
1.»'Í` .J-Vu'----
'(1L'(_-_;\\;_Š?.'ı'-!_"ı}_-`.ııš:"*~ _.affzzlziffseezvĂ*-*'va-11-`'-z.-»z

1*`-\Av.-\„.-_.:1

 m~,„fiˇ' /'-?:.- _

-ez 33'-.v-R. 7. A. .
."ıÍıı'_, .

A B C D
40. ábra. A: Sibíniafemíoralis GERM., B: S. phuleraıa STEV., C: S. variaıa BF.DEı.és D: S. vittem

GERM. szárnyfedőrajza - 1:1: S. abdominalis TOURN. Ő potrohvége (Eredeti)

CURCULIONIDAE v. _. ORMÁNYOSBOGARAK v. 3 97

3 (2)

4. (5)

5 (4)

Ő (7)

7 (6)

7x.8

Kisebb fajok (1,5--2,5 mm). Pajzsocska körüli foltjuk lényegesen
eltér az előbbi fajétól.

Szárnyfedőinek közös, pajzsocska körüli foltja bársonyfekete vagy
sötétbarna, hátul kiszélesedik, és kissé túlér a szárnyfedők közepén.
A foltot rendszerint fehéres szegély övezi (40. ábra: B). Szárnyfedői-
nek többi pikkelye, valamint az előtor oldalán levők, és a két, rend-
szerint széles, fekete hosszanti foltját elválasztó sávé többé-kevésbé
világosbarna vagy szürke, de ezek között fehéresek is találhatók, ame-
lyek a szárnyfe_dőkön sokszor sorokba rendeződnek. A mellközép és
mellvég oldallemezeit sűrű fehér pikkelyek borítják, hasoldalának
többi része halványan tarkázottan pikkelyezett. Csápja a sokszor
sötétebb bunkó kivételével, lábszárai és lábfejei vörösek, fekete or-
mányának a csúcsa is alig világosabb. Ormánya a csúcsa felé alig
keskenyedik el, elég vékony, gyengén hajlott, rövidebb (Ő) vagy alig
hosszabb (S2), mint az előtor háta. Szeme domború, de nem erősen ki-
düllcdő. Csápostorának 3. íze valamivel hosszabb, mint amilyen szé-
les. Előtorának oldalai erősen íveltck. 2--2,5 mm.

Euroszibériai faj, a Kárpát-medencében elterjedt, de Erdélyből és Horvát
országból nincsenek adataink. Nálunk nem ritka. Tápnövényei: Verbascum phlo-
moides, Jllinuartia sp. IV-X.

phalerata STEV.

Szárnyfedőik közös foltja vörös.

A közös folt hátrafelé erősen kiszélesedik, hasonlít az előbbi faj fekete
foltjának alakjához, de kissé fémesen csillogó vörös, szintén szélesebb
vagy keskenyebb fehér szegély veszi körül. A szárnyfedők többi ré-
szét fahéjszínű, ritkábban barnásvörös, tojásdad pikkelyek fedik,
amelyek között elszórtan, helyenként sorokba rendezetten fehérek is
találhatók. Előtorán a középvonaltól kétoldalt 1--1 elég széles sötét
sáv húzódik, a hosszanti középsáv és az oldalak pikkelyei világosabbak,
fehérekkel sűrűbben kevertck. Hasoldala fehéren pikkelyezett. Rend-
szerint csak ormányának végső csücske, lábszárai és lábfejei vörösek.
Szeme domborúbb, mint az előbbi fajé. Csápostorának 3. íze nem
hosszabb, mint amilyen széles. Előtorának oldalai nagyon gyengén
íveltck. 1,5-1,8 mm.

Euroszíbériai faj, a Kárpát-medencében nagyon elterjedt, de mindenütt csak
szórványosan fordul elő, nálunk is ritka. Tápnövényei: Lotus cornículatus, Spergularia
rubra, Helichrysum sp. Lárvája a növény tokjában fejlődik, az imágó a leveleit rágja.
V-VIII. (`-= signaıa GYLL.)

primita IIERBST

Közös foltja keskeny, párhuzamos oldalú, csak a 2 első közterecskére
terjed ki, és hátul a szárnyfedők hosszának közepe tájáig ér (4-0. ábra:
C). Egyébként nagyon hasonlít az előbbi fajhoz, amelytől többek
között még az alábbiakban tér el: szárnyfedőinek oldala a tövi felén
nem egyenes, nem párhuzamos, hanem ott is enyhén ívelt, vagyis

§ 93 -_ De. ENDRŐDI SEBŐ X_

8 (1)
9 (10)

10 (9)

11 (12)

szárnyfedői hosszúkás ovális alakúak; ormánya kissé hosszabb; far-
fedőjének rendszerint csak a csúcsa látszik; hímjének többnyire láb-
szára és lábfeje is fekete, csak a lábszárak töve és a lábfejek karomíze
rozsdavörös; lábai kissé vastagabb és rövidebbek; valamivel nagyobb,
2-2,3 mm.

Nyugat-európai faj, faunaterületünkön nagyon ritka, nálunk Pécsett és Érd-
ligeten, Kárpát-Ukrajnában pedig Nagymihályon gyűjtötték. Tápnövényeit nem
isnıerjük. Egyes szerzők az előbbi faj változatának tartják. III, VIII.

variata BEDEL

Szárnyfedőiken nincs közös folt.

Felül fekete vagy sötétbarna pikkelyekkel fedett. Előtorának hosz-
szanti középsávja és oldalai, valamint szárnyfedőin az 1. és a 7-9.
közterecskéken fehéres pikkelyek élesen határolt sávokat alkotnak.
A 3. és az 5. köztereeskén sokszor látható további sávoknak gyenge
nyoma (40. ábra: D). Hasoldala fehéren pikkelyezett. Csápja a bunkó
kivételével és lábfejei vörösek. Ormánya nagyon hosszú, a hímé az
előtorának lıosszával, a nőstényé a fejének és előtorának együttes
hosszával egyenlő, vékony, gyengén hajlott. Csápja is hosszú és karcsú,
ostorának 1-3. íze megnyúlt, a 3. is majdnem kétszer olyan hosszú,
mint amilyen vastag, a 4. valamivel hosszabb a vastagságánál, csak
a 2 utolsó rövidebb, mint amilyen széles. Szeme domború, de nem
dülled ki a fej oldalvonalából. Előtora szélesebb, mint amilyen hosszú,
oldalai erősen íveltek. 3-4 mm.

Közép-Európa lakója. A Kárpát-ısııedencében Jugoszláviából, Erdélyből és
Magyarországról ismerjük; mindenütt nagyon ritka. Hazai lelőhelyei: Budapest,
Isaszeg, Kecel, Szekszárd, Pécs, Sümeg, Kalocsa, Peszér. Tápnövényeit nem ismer-
jük. V. (== zebra GYLL.)

vittata GERM.

Változatai:

1. Szárnyfedőin a 3. és az 5. köztereeskén hosszanti fehér pikkelysáv nyoına látható.
- A forma typica között nem ritka ab. subvittata SCHILSKY

2. Szárnyfedői túlnyomóan fehéresen pikkelyezettek., a hosszanti sávok gyengén
különülnek el. ~- Nagyon ritka (Sümeg, Peszér) ab. h SCHILSKY

Szárnyfedőiken nincsenek fekete alapon fehér sávok.

Szárnyfedőinek vörösesbarna pikkelyei között sok hasonló alakú,
a barázdákban sorokba rendezett, a közterecskéken elszórt fehér
pikkely van betűzdelve. Barna pikkelyei rövidebb, a fehérek hosszabb
pálcika alakúak, csúcsuk lemetszett, Előtorán a pikkelyek valamivel
hosszabbak, szintén fehérekkel kevertck. Hasoldalának fehéres pik-
kelyei szélesek, rövidek. Majdnem teljesen fekete, többnyire csak láb-
fejei vörösek, néha azok is sötétek. A hím ormánya alig hosszabb,
mint az előtor háta, vastag, a csúcsa felé gyengén vékonyodik el,
a nőstényé valamivel hosszabb, vékonyabb, és erősebben elvékonyo-

X_ cUncuı.ıoNıı>AE V. .- onMÁNYosnocAııAK V. 3 99
,Y : ,__, *Í 7 7* 'Y _* ızrvrı ; 7 rr; 7*-ıv ; . 77 7 - _ 1 , ;' , j - 77 7-T7; 7 7 T; __ _ ,,,_ fr Í _ Ím

dik. Csápja mérsékelten vastag, ostorának 3. íze kissé hosszabb, mint
amilyen széles. Szeme domború, de nem dülled ki a fej oldalvonalából.
Előtora jóval szélesebb a hosszánál, oldalai erősen íveltck. 2,5--3,2
mm.

Közép- és Észak-Európában él. Faunaterületünkön Erdélyben, a Bánságban
és hazánkban előforduló rit.ka faj. Nálunk eddig nagyon elszórtan (Budapest, Bátor-
liget, Pálháza, Debrecen, Siófok, Öszöd) gyűjtötték. Tápnövényei: Potentilla-fajok,
Calluna vulgaris. V-VI. - P i m p ó o r m á n y O s

potentillae GE RM.

12 (11) Felületük pikkelyzete másmilyen.

13 (18) Szárnyfedőik pikkelyei hosszúak, hegyes pikkelyszőrszerűek. Nagyobb
fajok, meghaladják a 2,5 mm-t.

14 (15) A hím utolsó előtti haslemezén (felragasztott példányokon is jól lát-
ható) magas harántlemez húzódik (40. ábra: E), ezáltal valamennyi
európai rokonától könnyen megkülönböztethető. A nőstény felületé-
nek hajszálvékony pikkelyszőrei által különbözik a 2 következő faj
nőstényeitől. Pikkelyzete felül szőrszerű, vörös, pajzsocskáján és
varratának hátulsó felén fehéres. Hasoldalán a pikkelyek szélesek,
fehéresek. Rendszerint teljesen fekete, néha csápjának töve és láb-
fejei világosabbak. A hím ormánya olyan hosszú, mint az előtor háta,
a csúcsán gyengén elvékonyodik, nagyon gyengén hajlott, sűrűn és
durván ráncolt; a nőstényé kissé hosszabb, finomabban vésett. Csápj az
vastag, ostorának 3. íze alig hosszabb, mint amilyen széles. Szeme
gyengén domború. 3,6-4 . mm.

Balkáni faj, közelebbi helymegjelölés nélkül Magyarországról (,,IIungaria”)
írták le. Horvátországban is előfordul; hazai előfordulása ellenőrzésre szorul. Táp-
növényeit nem ismerjük. (=`- ventralis SCHILSKY)

abdominalis TOURN.

15 (14) A hím utolsó előtti lıaslemezén nincs harántlemez, a nőstények felü-
letének pikkelyei nem hajszálvékonyak, és varratuk mentén sem fe-
hérek.

16 (17) Legnagyobb fajunk. Fekete, csak csápjának töve és lábainak karom-
íze gyakran világosabb. Felületének pikkelyei hosszúak, sárgásak,
néha szürkék vagy barnásak, előtorán gyakran, szárnyfedőin ritkán
láthatók sötétebb színű hosszanti sávok. Az előtor pikkelyzete csap-
zottnak látszik. Hasoldalának pikkelyei szélesebbek, sokkal rövideb-
bek és gyakran kissé világosabb színűek. A nőstény ormánya olyan
lıosszú, mint a feje és az előtora együttvéve, vékony, majdnem egyenes,
a csúcsa felé gyengén keskenyedik el; a lıímé rövidebb, vastagabb,
erősebben hajlott. A nőstény csápja kissé vékonyabb, mint a hímé, 3.
íze jól láthatóan, a hímé kevéssel hosszabb, mint amilyen vastag.
Mind a 2 ivar csápbunkója feltűnően nagy, lıosszúkás tojás alakú.
Szeme gyengén domború, nem dülled ki a fej oldalvonalából. Előtora

7*

3 100 DR. E.\'Dıiőı>ı sr-ınö X_
I 777i ˇĂZ- 77- 7 Íz 7 777 777* 1 ,_77 ,_77 __ 7177 _ 7 7 :777~ __ __ 7 7 7 7 _ ,_ _

sokkal szélesebb, mint amilyen hosszú, hátulsó sarkai közelében a leg-
” I Iszélesebb, onnan gyengén ívelten erosen keskenyedik a csucsa fııle.

Lábai rövidek, vastagok (41. ábra). 3,5--4,2 mm.

ıı.

l

I

,-

'-`_
I

J-x

*Á

íz.yi
'„
I

I.

 .

ir.faaz

_!

D

\

.ı
ı

i _
\
'
\ ı,_ . `

.\ ıı
`. , .

\ ^ı

.lı',`
ı_-ˇI..

z

IıılÍ

.\-.- 8
'ı

Ú

'*ÚTI-

\°"\'*_\.'_.,`\I
I.(_
:ˇ

kv.

ˇ.-ff,

Í

1
f`-Hi

`A 'Š"«

ŠQ,

I
f
f
I

1 _ ""
9 g ff/

A.\\ »cl
J'

.,-

ı

1, '_

1 J-Qwz l
.* -.fu .

ˇ J

. 3-.
Í- ıulı Í _' fi.: z

_, , >. ` \ÍJÍW ` _ '\= _
,ez-12198.; ı

JF J "\..
.', J

`~\ /'W ` Š' .Ã ı'ı,

'_ Ji Í-,
'. _ ıq ` f I Ífi. /× Š- _;`\\ ı` u. z'

T- z, . -'-"` " ;»`'O'>_- V . ' .

` II

r' (if.
Š 4'

. ,_

`/“
._ı'

ı.z.
. l

.I

A ı|".is

,`<>,,. // _/ ,J\ .z fi'.f;«..,` ı /`/C 8): .

""ı=#`ý

.f-.--ı
" ııı

 ı

z /';`,»

išlf
-f'ii

___ıiiˇcfils

A\

=LÍ:`mëëëšlű*WÍÍ

\,ÍÉ,

,ãŠ§.z=Í.=.?..=_'-ã`-.`Ez.-Íess

-3"̀,:.`.4-'-

c.ı „,-I-_"c"Í"`f'-'` 'Ér 11:1 _'sr-Eãäë
E:É*$'"§z'3-

-Š:".“_.'„-,_-'~'-'Íˇ `.-`í'Í'.7'

-\.*h
4

. É j

s._`22',,»_,._._ Efëc-13-“=="L:'„;"___'$- :!!3ŠÜ'!-“fa-št
'fm'__'

1̀

...'F'ˇză.'I-3:.-=.*"~..`=.E- Í-LC_ `-22'.-,§_'.ZE_,_="§._~:'.-'ã"
____. _,?__

:Š-ČÉÉ`2:3 -="'VŐıF_É

'HL`'

` -3---Í-=Ă

-r

-1IH.Í4%. (__;'____ˇ_>.'„-_..`;_-'___(4__Š
-_"-'.-ı,:-`_;._-°

-ˇ-ÍZŠŠˇ;-.`-1:-1,:_`3"-

LA-_.-ıfi'=ı§'RÍ

~== ë*`=r.::`=-:If-"='.=_§_=2s="-_-za*"l~"-""=__1'ı>«_..aıfi
31" _.-ii

z-2L:`..'Iı&_`-T-"3-`;-_.:
_-2Q'ııŠ'='.-'lııd' ,'F-"';« ..„,z,-=-__,-;.;;f--_;-.-..-'..Š-.-4-f:.'$--*.'v'-'...'“'„vgııı.-of'-““-11""'0fI"ı»- Iı\:_-ˇ`“_f,I___".ıd"`f- _-,"-_.:'-..'_.Z..`.`.f-_."-'_-gi"`-. -'_~'_"'“`=`-"Z-1.'-':-.-35;.=._'Í- .`-„.._„-_z-_--,'._-ff:-zi-.

/ˇ

4",
1 r 1*'-- -f.~,-,f;..-z,-z.:<z.f.=,'_s..=.'„_-,-51.-: -_" .ff

ııfilzűš' ııwvffli

\ \ "\"\ -
* ~ .f. É - ~ _
ff Šlllıfi {."~`\ U' <7~*`*_,„

H
'ii

Q: -'Á
:E71

S'
f

ıı

4*!

-ıv°_,:fi-*gt-I
'É Él-5 =-“ããaãë3

"QŰ`Í-
7: 7 `s"'°":̀Š

Bi-««-=:fi:
"ÍŠf"°-“'i“'

ıwı' > __-i`:
ˇ _r__:ı...1Í

. I,
.ĂÍ'

_-A
ŐZ'-*ps

I4\

„/I1

l :li \.'_ : _ \
_- `- _--_ ašr_. _ .L_ I ` `

,ı

š§\?\ .ı_-ı

--__-_*

„IJEÍÍ-fi'

lčıı
§_-f-ff: .ıf._.*`,._šä'-*..:'-'.!'É-._-.'.v~ QS-'Hãsäã

Í

:F-'*:..'s_,-Šű'-_ _:-I-
.(Š:'-„1., šf.-.~': :LS_ ÉÜ 1? 'RQ .""-I ~i.-`š:`-z.-..*.:=-`-_- -`.;'*.',.>u`

FIJ--:':,`!'ië
'a

. \, _
I \.
ı,'

\ A

.

/'r' -1.4]-4
AI_all-
ıı;4`vI__. li'flıãZČŠÍ0”' -'-:F1

gá*
Š:-

.fiıE1-\§ı225.-fr'-='" 1_

.-

'I
-:“`~.ˇ

,D`:Š§_-fE`~'$"`
._.p-r

I'

I
nf-

ı-'É'06%
.-3.-vv 29'"21-= EE 'Š-1.

_J3=“Iıı. .TÉ-ı.._ıı-1'
ıl*

í

~:š~*hı„fiŠ;-Í`%,̀"H=g-5+'-:l`-_
lá,

J

1,19'
.'-.wii.Q

p".-ã'“-J ~ı"{.."'-ı _.:Jhg ,“:~`g'-'-_:„. -:_~.-HI-Í
I-1,-_-ÉČL'-_':g7

r'."i_':~4-_"ı'4" ;",,_r"Ö. afIf-<ı'*i'd
'A-\-_ıı`- ı'U`Íqˇ'.}:21.-'~ıı...-.-'* `,___1-r-.':f:'-ıı,- *Fııı' -f.':~Ív-"':“`

1.aı_2
R'fr-_.-.g _,„..__

.Izi'°. `:0;.".'I.\`:"

s-'H_-.L

`c\:-

.§

“Ã

-2'-_AŐ."`3. ..'-'_',I;i-_;.___lı" ı-“d
- fı .s J.Q 1." Ír' :.. nl1

z ' Í ı

. ,-
.„ ..'|; I I

I-- '

*W ___
.-_f."

_, _ 3 2ii. ,lg

" $.'“,° `.-1:,s>.«:'; f`f;s-.z:-_-, “J
in ~=ˇ-flzfëfı*-`; z -ja "I ..'~f_;,f.:-_

„`E§>\ı-,_-..

_'-f__,

J-_1I`ı_,`.

_M. Í
ıı.. 'ı.

ı
\

:_̀\\-

Í

J-Š;.P

'r

<-

ı
Š

I -4 „

=: „. -if.̀*'.._T
„ r'VI 'ı

I

Íä
.tt .

lő
_ :ff.I

rf, _
ı

`

41. ábra. Síbinia pellucens SCOP. (Eredeti)

Európai faj, de előfordul Eszak-Afrikában és Turkesztánban is. A Kárpát-
medencében nagyon elterjedt, és egyike a leggyakoribb fajoknak. Tápnövényei:
Lychnis flos-cııculí, Melan_dríum album, ll/I. silvestre, Silene numns, Isatis tínctoria.
IV--VIII, XI. (= Emeryi TOURN., cana HERBST) - H a b s z e k f ű - o r m á n y o s

pellucens SCOP.

17 (16) Az előbbi fajhoz nagyon hasonlít, attól az alábbiakban tér el: felüle-
tének pikkelyszőrei finomabbak, sárgák, de gyakran szürkék-vagy
ezüstösek, az előtorán levők rendezetten, nem csapzottan helyezkednek
el; csápja és lábszárai ritkán vörösek, többnyire sötétbarnák vagy
feketék, csak lábfejei világosabbak*; csápbunkója rövidebb tojásdad;
előtorának oldalai erősebben íveltek, mert a töve felé is behúzottak.
Sokkal kisebb, 2,5--3 mm.

"' Minthogy az S. tibialis GYLL. (lásd a 30. sorszám alatt) felületének pikkelyei sokszor
keskeny pálcika alakúak, ilyen példányai összetéveszthetők ezzel a fajjal. Lábszáraik színe
rendszerint megoldja a kétséget: a viscaríae lábszárai feketék, és csak kivételesen világosab-
bak, míg a tibialis lábszárai mindig vörösek.

X_ C[íR(ZUl.lONll).-HF. V. - 0l{MÁNY()SB()GAl{AK.. V. 8 101
_..__í~--- L . *mm ._ ____,__,_m.__. . __.. _ - .__._..- -.._-_.._..___..-... -z~._ ' -~ -.z _,___7_ _ _ _ _ .___ _ ._ ___ _ _, ___ _ _ .__-...__...._ .. _ .l_.__ _,_í,._.

Euroszibériai faj, a Kárpát-medencében és nálunk is elterjedt és gyakori.
Tápnövényei: Silene cucubalas, S. otites, Visearia vıılgnris, Melandrium album., Isatis
tiııctoria. Lárvája a növények tokjában fejlődik, iınágója levelekkel táplálkozik.
V -VIII, X.

viscariae L.

18 (13) Felületüket pikkelyek fedik, amelyek rövidebb vagy hosszabb tojás-
dadok, vagy pálcikaszerűek, nem hegyes pikkelyszőrök.

19 (20) Csápjának 3. íze sokkal hosszabb, mint amilyen széles. Szárnyfedői-
nek pikkelyei széles tojásdadok, közepük bernélyedt, igen sűrűn,
egyöntetűen fedik a szárnyfedőket, mert a barázdákban is hasonló
alakú (rendszerint fehéres) pikkelyek ülnek. Pikkelyzete felül rozsda-
vörös, az előtor korongján kevés, oldalán sok nagy, fehéres pikkcllyel;
hasoldalán nagyon sűrű, fehéres. Ormánya, csápja és lábai vörösek,
lábfejei gyakran feketék. A nőstény ormánya hosszabb, mint az elő-
háta, a hímé alig éri azt el, vékony, hajlott, a csúcsa felé alig vékonyo-
dik el. Csápostorának 1. íze olyan hosszú, mint a tőíz fele, a 2. és a 3.
sokkal hosszabb, mint amilyen széles, a 4. és 5. olyan széles, a 6. széle-
sebb, mint amilyen hosszú. Előtora a közepe táján a legszélesebb,
oldalai erősen íveltck. Karmainak belső oldalán nincs nyúlvány.
1,5--2 mnı.

Pontusi faj, a Kárpát-medencében nagyon ritka. Erdély nélıány helyéről
(Károlyváros, Brassó, Gyulafehérvár, Szamos`fa) ismert, de 2 példánya nálunk
(Hajós) is előkerült. Tápııövényeit nem ismerjük

Beckeri DESBR.

U3 N Qis "1 D "<
I20 (19) Csápjuk 3. íze nem, vagy alig hosszabb, mint amilyen vastag.

fedőik pikkelyei nem homorúak.

21 (24) Szárnyfedőiken a sárgásbarnás pikkelyek között fehérek is vannak,
amelyek sorokat vagy foltokat alkotnak.

22 (23) Csápostorának 1. íze majdnem olyan hosszú, mint a tőíz fele, ınérsé-
kelten vastag. Szárnyfedőiıı a vörösesbarna pikkelyek között a fehé-
res pikkelyek a korongon levő közterecskéken csak 1--1 sort, az
oldalak felé pedig keskenyebb vagy szélesebb sávokat alkotnak. Teste
hosszúkás tojásdad. Ürmánya, csápja és lábai vöı`ösek, combjai rend-
szerint sötétebbek. A hím ormánya olyan hosszú, mint a feje és az
előtora együttvéve, a nőstényé valamivel hosszabb, a csúcsa felé
alig vékonyodik el, hajlott, hosszában finom barázdákkal és élecskék-
kel. Csápostorának 2. íze hosszabb, a 3. olyan hosszú, mint anıilycn
széles, a 4-6. fokozatosan szélesebb és rövidebb. Előtorának oldalai
erősen íveltck. Karnıainak belső oldalán nyúlvány van. 2,1--2,6 mm.

Európa nyugati felében él, a Kárpát-medencében állítólag Szlovákiában
(Trencsén, Szonıotor) gyűjtötték, nálunk is előkerüllıet. Tápnövényei: llfinııartia
semcea, Armoría planmginea

[soılalis GERM.

3 102 D11. ENDRÖDI SEBŐ X_

23 (22) Csápostorának 1. íze a tőíz hosszának egyharmadát sem éri el, erősen
megvastagodott. Szárnyfedőin a fehér és barnás pikkelyek különböző
alakú rajzolatot, foltokat alkotnak. Ide tartozik a S. femoralis GERM.
(lásd a 2. sorszám alatt) olyan példányai, amelyeknek szárnyfedőin
a fehér és barnás pikkelyek nem alkotnak kifejezett közös foltot.

24 (21) Szárnyfedőik pikkelyei egyszínűek.

25 (28) Apró fajok, hosszuk csak ritkán haladja meg a 2 mm-t.

26 (27) Előtorán a hosszanti középvonaltól kétoldalt 1-1 elmosódott, széles,
aranysárga hosszanti sáv húzódik. Csápostorának 3. íze jóval hosszabb,
mint amilyen vastag. Nyulánk, szárnyfedői mintegy másfélszer olyan
hosszúak, mint amilyen szélesek együttvéve. Fekete, fejlett példá-
nyainak csak lábszárai vörösek. Felületének pikkelyei elég hosszú
pálcika alakúak, közöttük jól látható a kitinpáncél. Hasoldalának
pikkelyei kerekdedek, zártan állnak, fehérek. A nőstény ormánya
hosszabb, mint az előtor háta, a hínıé valamivel rövidebb, mint a
nőstényé, egyenletesen ívelt, a csúcsa felé alig vékonyodik el. Elő-
tora valamivel szélesebb, mint amilyen hosszú, oldalai gyengén ível-
tek. Lábai erősek, karmainak belső oldalán nyúlvány van. 1,2--1,8 mm.

Pontusi faj, a Kárpát-medencében a Báııságon és Horvátországon kívül csak
Magyarországon gyűjtötték, ahol szórványosan fordul elő és elég ritka. Tápnövénye
a lllínuartia caespitum. IV-*VIIL

tenuirostris DESBR .

27 (26) A pikkelyek az előtorán is egyszínűek, nincs rajta 2 sötétebb hosszanti
sáv. Csápostorának 3. íze nem hosszabb, mint amilyen vastag. Vala-
mivel zömökebb, mint az előbbi faj. Színe, valamint pikkelyeinek
alakja hasonlít az előbbi fajéhoz, de pikkelyei felül is sűrűbben állnak.
Csápostorának töve és lábfejei, de gyakran részben vagy teljesen láb-
szárai is rozsdavörösek. A hím ormánya alig éri el az előtor hátának
hosszát, a nőstényé valamivel hosszabb és vékonyabb. Előtora jóval
szélesebb a hosszánál, oldalai erősen íveltek. Lábai erősek, karmainak
belső oldalán nyúlvány van. 1,5-2 mm.

Pontusi faj, elterjedése hasonlít az előbbi fajéhoz, de Szlovákiában (Szomotor)
is előkerült. Nálunk jóval gyakoribb, mint az előbbi faj. Tápnövényeit nem ismerjük.
IV--VIII. (= nigritıırsis DESBR.)

unicolor FAHRS.

28 (25) Nagyobb fajok, hosszuk eléri vagy rendszerint meghaladja a 2,5 mm-pt.

20 (30) Teste megnyúlt, szárnyfedői mintegy másfélszer olyan hosszúak,
mint amilyen szélesek együttvéve, előtora majdnem olyan hosszú,
mint amilyen széles. Hátoldalának szürkés vagy olajzöld pikkelyei
pálcika alakúak, közöttük jól látható a kitinpáncél, hasoldalán vi-
szont szélesek, nagyon sűrűn állnak, fehéresek. Fekete, többnyire
csak lábfejei rozsdavörösek. A nőstény ormánya is alig éri el az előtor
hátának hosszát, a hímé még rövidebb, vaskos, mind a kettőé gyengén

}ç_ cUııcULıONıDAE v. _ ORMÁNYOSBOGARAK v. 3 103

hajlott, a csúcsa felé alig vékonyodik el. Csápja vastag, elég rövid, 3.
íze hosszabb, mint amilyen széles. Előtorának oldalai gyengén íveltck.
Lábai erősek, karmainak belső oldalán nyúlvány van. 2,8-3,2 mm.

Közép- és Dél-Európa lakója, a Kárpát-medencében és nálunk is elterjedt,
de ritka. Tápnövényeit nem ismerjük. IV--VII. (=fugax FÃHRS.)

subellipticus DE SBR.

30 (29) Teste zömök, szárnyfedői mintegy 1,25-ször olyan hosszúak, mint
amilyen szélesek együttvéve. Előtora sokkal szélesebb, mint amilyen
hosszú. Felületének pikkelyei rövidebb vagy hosszabb pálcika ala-
kúak, sűrűn állnak, de a kitinpáncél rendszerint jól látszik közöttük.
Hasoldalát zártan fedik a széles, ovális, fehéres pikkelyek. Lábszárai
és lábfejei, valamint gyakran a csápja és ormányának csúcsa is vörös.
Ormánya hosszabb, mint az előtor háta, erősen hajlott, elég karcsú,
a csucsa felé gyengén elvékonyodik; a hímé rövidebb, jóval vastagabb,
kevésbé hajlott, és a csúcsa felé erősen elvékonyodik. Csápja mérsé-
kelten vastag, ostorának 3. íze - különösen a nőstényé - kissé
hosszabb, mint amilyen vastag. Előtorának oldalai erősen íveltck.
Lábai erősek, karmainak belső oldalán nyúlvány van. 2-3 mm.

Pontusi faj, a Kárpát-medencében Szlovákiában és Erdélybeıı ritka, Jugoszlá-
viában (Bánság) gyakoribb, nálunk nagyon elterjedt és nem ritka. Tápnövénye
a Gypsophila paniculata. III, V-VIII, X.

tibialis GYLL.

1 3. alcsalád: Rhynchaeninae

Apró termetű, sokszor kissé lapított testű ormányosbogarak, amelye-
ket közeli rokonaiktól erősen (kivételesen gyengén) megvastagodott hátulsó
coınbjuk már az első ránézésre megkülönböztet. Vastag combjuk éppen úgy
alkalmassá teszi őket az ugrásra, mint a levélbogarakhoz tartozó Haltici-
nákat. Ormányuk nyugalmi helyzetben a mellükre fekszik, rövid vagy mér-
sékelten hosszú, egyforma vastag vagy a csúcsa felé kissé kiszélcsedik. Csáp-
ostoruk 6, ritkábban 7 ízből áll, az ormány hosszának közepe táján vagy közel
a tövéhez ered. Szemeik a fej oldalán magasan helyezkednek el, néha annyira
felhúzódnak a homlokukra, hogy majdnem érintik egymást. Előtoruk aránylag
kicsi. Középmellük oldallameze kicsi, nem látható felülről. Pajzsocskájnk jól
látszik. Szárnyfedőiken gyakran találunk különböző színű, főként fehér és
sárga rajzolatokat és durva szőröket, más fajai pedig csupaszok. Valamennyi
lábszáruk csúcsának belső sarkán található I-I tövis, elülső lábszáruk felső
oldalán nincsenek erős pontsorok. Karmaik a tövükön nem nőttek össze.

A kisebb alcsaládokhoz tartozik, eddig (7 ncıııbe tartozó) alig 150 faja ismeretes; ezek
zöme a palearktikus régió lakója, mintegy 20 faj Észak-Amerikában, 10--10 faj Dél-Ameriká-
ban és Ausztráliában, 15 az etiópiai régióban él, és csak 3 fajt találtak eddig az orientális
régióban. A Kárpát-medencében 2 nenıhez tartozó 29 faj jelenlétét mutatták ki, valamennyi
Mzıgyarországon is előfordul.

8 104 DR. ENDRŐDI SEBŐ X_

A nemek határozókulcsa

I (2) Csápjuk térdes (43. ábra: A), az ormány hosszának közepe táján vagy
a töve közelében ered. Felületük kisebb-nagyobb mértékben szőrös,
különböző (vagy azonos színű) szőrei helyenként gyakran összesűrű-
södve foltokat, illetve rajzolatokat alkotnak. Egyes fajok felületén
apró pikkelyek is találhatók 1. nem: Rhynchaenus CLAIRV.

2 (1) Csápjuk nem térdes (43. ábra: B), az ormány töve közelében ered.
Felületük csupasz. Igen apró fajok 2. nem: Rlıamphus CLAIRV.

I. nem: Rhynchaenus CLAIRV.

Kis ternıetű ormányosbogarak, feketék vagy vörösek, felületüket egy-
öntetűen eloszlott vagy foltokba tömörült szőrözet fedi. A finom, testhez
simuló szőrözeten kívül sok faján találunk hosszú, meredeken elálló serte-
szőröket, amelyek legjobban az előtor és a szárnyfedők oldalán figyelhetők meg.
Széles, rövid pikkelyek csak ritkán, pikkelyszőrök gyakrabban figyelhetők
meg felületükön. Ormányuk rövid vagy mérsékelten hosszú, rendszerint nem
sokkal hosszabb, mint az ormányuk háta. Szemük feltűnően nagy, a homlo-
kukon sokszor majdnem összeérnek. Csápjuk térdes, ostora 6--7 ízből áll,
az ormány közepe táján vagy a töve közelében ered. Előtoruk kicsi, a csúcsa
felé erősen elkeskenyedik. Pajzsocskájnk jól látható. Szárnyfedőiken pont-
sorok húzódnak, néhány faj szárnyfedői viszont rendszertelenül pontozottak.
A szárnyfedők csúcsa együttesen lekerekített, eltakarja a farfedőt. Hátulsó
combjuk erősen, ritkán gyengén (Rh. populi, saliceti) megvastagodott ugróláb.
Minden lábszáruk belső sarkán van tövis. Karmaik a tövükön szabadok.

A nem eddig ismert fajainak száma nıintegy 110, ezek közül több mint 70 a paleark-
tikns, 18 a nearktikus,l2 az etiópiai, és 2-2 az orientális és az ausztráliai régió lakója. A Kár-
pát-nıedeneébcn 27 faj előfordulásáról tudunk. Valamennyi Magyarországon is előkerült.

I (38) Pajzsocskája nem, vagy csak alig szőrözött sűrűbben, mint anıilyen
a szárnyfedők alapszőrözete, tehát nem alkot elütő világos foltot.
Néha azonban a pajzsocska mögött található világos szőr- vagy pik-
kelyfolt. Csápostoruk 6 ízből áll.

2 (3) Csápja az ormány közepe táján ered, (I. alnem: Euthoron TIIOMS.).
~ Fekete, csápja és lábfejei sárgásbarnák. Felületét egyenletesen el-
oszlott, mérsékelten sűrű, testhez' simuló barnás szőrözet takarja,
legfeljebb előtorán található néhány durvább serteszőr. Ormánya
rövid, olyan hosszú, mint a feje és az előtora együttvéve, gyengén
hajlott, a csúcsa felé kissé kiszélesedik, háta gyengén lapított. Szemei
domborúak, a homlokán majdnem érintik egymást. Előtora a közepe
mögött a legszélesebb, oldalai erősen íveltek, háta elég sűrűn és durván
pontozott, a közöttük levő térközök élszerűen keskenyek. Elülső
csípői nagyon közel állnak egymáshoz. Szárnyfedőin pontsorok futnak
végig, a sorpontok valamivel nagyobbak, mint az előtor pontjai, a köz-
terecskék igen finoman ráncoltak. Elülső és középső combján 1-2,
a hátulsón 5---6 rövid, tüskeszerű serte van. Karmai szabadok, belül
rövid nyúlvánnyal (42. ábra). 2-2,5 mm.

X_ CURCULIONIDAE V. _ ORMÁNYOSBOGARAK V. 3 105

Európai elterjedésű faj, a Kárpát-medencében is, nálunk is nagyon elterjedt
és közönséges. Tápnövényei: Fogas silzratica, Carpinus betulus, Salix caprea. I-XII.
(= luıeicornis CHEVR.) - B ü k k-b o 1 h a o r m á n y o s

fagi L.

3 (2) Csápja az ormány közepe mögött, rendszerint közel a tövéhez ered.

4, (5)

.yfl I-I

tft "3O 1
I `
y Í
ˇ Í

Q A 1
' I . _ -

I' _:a Y., _ ...J ~-
'I j ı_.. Q'M ,.{. .EP

ıji- I i J? \

. ,|__|rı .,ı` I

~` áäzífˇrë- -Í'
-r."~f1-g- ;.._-_ `z

. I-`, Í SP. -"..' - ` ,
li- fű., Ílí f:I'J“l Í/if'-.
_* „ _ ~ _ -. \\\\Í" I' 4)? .- '. .,. _ .V258

. __'%*§:-`;.._ ı '.:{~,f' /zl' . f,-`,,Íg`fi_l';'1;".; '
'=*`.`~::.'-`;ˇ"*'.\. k. _ `f`i.2- ' 'Á-'I 1 ^ 7

_ 'D' ,̌f JL I .zut _3,\._ E - 3.- ~A/,..r,' z. '
`§'_.`Š`§;ı_„_Í\„'-:_„.ıf;,_f„-'.« -I .D

_ `?..-~:~'Í..'ČQ`\-:I,':"Í-z Í-5'-'J'J.. J M- ,Í 4-'
1 ñÜı ` J-, I fiıı? I

I , _ UL.. -
.. I. I,

az.É

'D-.f.
(Í.R A..

Q.,_

_,*R _*-ez~?=~`«=_-`~.~.z-__̀_.__
_\|̀.'\-\

1_E - ._"_ıÍ..

'~.'_~.,..-..--̀Í

-""_:._`„._.\`_2_`„;_`_\ `\

I'W'fiı-'wı--.ˇ ı-..„`li. z.-.~-~..--~n.~„z~z.__.=,<§l.v1*~f-f'ige
fig p`_0.`,§`.-_2;-` A5-xfı

;..-.-.-'--`f.'1LsD~Y.;~§vı._.`A- -.Y- ~5-`-`-'-f°'z'-'ing..:';-r.:.,.~;ff:-3-3*-=Z`*!^*~i?.Í̌".`fÍ§ˇ"':,'*uı-_ı?_t.."\-#..Iı'.:~_'.-,',-;;§3 „.50-ı'YV-`_-.:`If"'_-`ıı"

"-.~.:--ı,"~.-„-`..t>"`-f'-=..-„,..-..-._` /,.'~-HÍ13-T1':.',„-`.-...-9..-_--\r-_ rıTl\1ő~f§š?~fYı_c-Jı1w[ıy_'*G-;"'` '.".:.'=Ši','fifˇı'fÍ;,"\-f"""''H'-.`

___....O

._._._,.__':._ı<..-is*-ˇ.-_Aı.a;...„.-4.24.-3-1-1ıy;!,'f_õ
*=.....~.:','-'=«.-.«-=»=3T.`Jz--.iz-fz.-,zs-J....f=.,~'a-L.-ez-

..f-"'\~..-...ILr'.~v.-.

""""'ı-ıı-ıiııııı-u,ı.ı\.\-I-I-),J\-P4".W2'3-1%:-?-17.'-`“='z:-=_=:`T._.`-efE_-_:-"-^_',`-<`:Š:-"-“zs-='-`1.:..~11-_ `,__}.fz_;,_«>~e-4-.~ı;.*.§^§',_*;_,';'>^',z-_-+-D:-#~„_

'“-'=“'š-A~='.9"'--b:~~_-.=-'--,ı;.f.ı.*ı°“'..

1-,-°--.-.-ı:'“_'Č.,.<.;ı.-.ır_4'9,-.-.Az- “*.21;,ˇ-"-_;ë-.`§,×;*-_«2'-'L'.'-»"»ff?-“f}'Í.`;ˇ×:.

-_ı_-v-___.,I1 1-:-'f:=:-ff~.'-f-.f:-?-.-“;ff-“-~_'Íz,.- Á-- ._-.“Ifi..:-1~zi-.--.z.,-ı{.Lız,f.:!.ı*-._*.-.z_,z...
-f'zz'*="ıi.*'if`iÍ'Í'_*Í-'!f.}'Š"Íli'.f'ã=z**'-:*'ő'i-~'

_.HI-'-' - -4

_1 _
'Íf .»/f,'_Č

,×/zh.24-...-- '̂..-fA~

II I

352-'. KJ!,\ 6-._ı _/If,
)“'_ '/, ._„,_ Q/I

Ö _-1 f _
..ı_ .1;„_, ; l ı`__, __-_' ..\`

\- '.. *-u 9,. ' .

. Ú 5

J

'vá-„ `_

4/' _ -.
1 I ıfı " 11:.

-'-.*.- -'.\ ılI .Q ı \:~` -. \~ j '\

fax „« iÍ*'\"E;Š~1i:-F zi;_
ılfiijvıj-ıi'ı'Í|.\ı`|i`;ıh\ă" If gt

il iııiiji '|\i- árig?1 áéjzfljz `,'(;;~jj' :_
- -' . H, IHffjjj (il Ílbfti *Ãi~`liz=..Š '_ l§\ 1}:-|I'š. `

_ .rf -

1
És-az.-~z-Az-ˇ :Í_-~`~l'-P~`r×,"?""'

` _2'»^^ı.v- .

,Í'

-..-,pi--"P

F..

-2*!-4-.'."'_:,_',_.ııŰ"f`

_-..-"-I'*'-`-*-`- -.z-
_'*-F2ˇ -A.A -'ıı-. -P..-`.̂'CH-

.__~_..--2-.IL,Z2„_

-fz-'fi'ıı'“3'f`.-'Üí -1J-_-ıııı.:-0*__f -ff=__2f~.«~2'-"-`-_.:5” -Í*-grJ-'-='.'-'-44-lv -'Q-`*....-::-_--ã.°.---"-ÉMI..-^-'.'.“---;_:;...._,-.,;-_-:H:'_-,__-Y .---“`~:--..:-. .J-É_z~'.`.f:-".'sr',_:l..-__*':..--.-z_-V.,7,, __-_3 _,_zz,`-?-«..„.=-'=..`_-`-_-_=:~~2 ' .-$t=I-_-fi*'d..".“':,U-l'Šq'_'F'h
"ı-ı.""''.ı.L..-'Í_ .ly-ııı.--ııı-;-_ ..?E-`=:”«ëzz':-:'-'- f'1i!'i_?`__7-nv-I

_,,.-eaı,
ffi::Éˇ*

gif.Í*.','E.`;f_.Z'_-

aga?,`
»Ff

`

1.'

42. ábra. Rhynchuenus fngi L. (Eredeti)

Pajzsocskája kissé sűrűbben szőrözött, mint a szárnyfedők alapszőrö-
zete. Fekete, csápja és lábai vörösek. Szárnyfedőinek töve, csúcsa,
egy hosszú, keskeny folt a pajzsocska mögött, egy harántsáv a közép
mögött és egy hasonló, de rendszerint csak nyomokban látható folt a
közép előtt sárgán vagy fehéresen szőrözött (4/l.` ábra: Fejének
és előtorának szőrözete is sárga. Az előtor és a szárnyfedők oldalán
levő elálló, gyér, hosszú szőrök is világos színűek, kevéssé szembetű-
nők. A szárnyfedők sárgás rajzolata néha erősebben vagy kevésbé
kiterjedt. Ormánya a csúcsa felé nem szélesedik ki, nem hosszabb,
mint az előtor háta, majdnem egyenes. Nagy, domború szemeit a
homlokán keskeny híd választja el. Előtorának oldalai nagyon gyen-
gén íveltek. Szárnyfedőinek pontsorai gyengén barázdáltak, a sor-
pontok nagyok, a közterecskék kissé keskenyebbek, mint a pontok
átmérője, vagy ugyanolyan szélesek, gyengén domborúak, finoman
ráncoltak. (A faj a 3., Rhynchaenus s.str. alnembe tartozik.)

Közép- és dél-európai faj, a Kárpát-medencéből egyetlen példányát ismerjiik,
amelyet Debrecen mellett (Pallag) gyűjtöttek. Tápnövényei: Quercus-fajok. VII.

3 erytlıropııs GERM..

8 106 DR. ENDRŐDI SEBŐ X_
?-'ZÜZ'-'1-'.-*'?** 7 hlí J -J ˇ “ˇ Fi í 1 1 1' , __ ,_,, _, 7 Jim, ıııııııí _ _ ,______

s(4

6 (17

7 (8

8(7

A B C D E F G H"

Pajzsocskája nem szőrözött sűrűbben, mint a szárnyfedők alapszőrö-
zete, vagy ha sűrűbben szőrözött, akkor az utóbbiak rajzolata máskép-
pen alakult, vagy hiányzik.

Előtoruk és szárnyfedőik oldalán nincsenek hosszú, elálló serteszőrök
(ilyeneknck nyoma csak a Rh. Horioni DIECKM. előtorán fedezhető fel).

Ürmánya a csúcsa felé kissé kiszélcsedik. Csápjának tőíze valamivel
hosszabb, mint az I. ostoríz. Előtorának töve lényegesen keskenyebb,
mint a szárnyfedők töve. Elülső csípői majdnem érintik egymást.
Fekete, csápj a és lábfejei vörösek. Felületének szőrözete gyér, egyrészt
rövid, barnás szőrökből áll, amelyek a pontokból erednek, másrészt
hosszabb, fehéres szőrökből, amelyek helyenként összesűrűsödve
rajzolatot alkotnak: az előtor oldalai fehéresek, a pajzsocska mögött
fehér folt, a szárnyfedők közepe előtt és mögött fehér harántsáv
látható (44. ábra: B). Ormánya alig hosszabb, mint az előtor háta,
a tövén erősebben hajlott, majd majdnem egyenes. Nagy, domború
szemeit keskeny, híd alakú homloka választja el egymástól. Előtora
durván pontozott, a pontok térközei élszerűen keskenyek, Szárny-
fedőinek pontsorai a tövükön erősebben barázdáltak, mint hátul,
ezért a finoman ráncolt közterecskék elöl domborúbbak, mint hátul.
A sorpontok nagyok, a közterecskék szélessége nem éri el azok át-
mérőjét. 2-2,3 mm. (A faj a 3., Rhynchaenus s.str. alnembe tartozik.)

Japántól Észak- és Közép-Európáig terjedt el, Dél-Európában hiányzik.
A Kárpát-medencében a Kárpátok vonulatán Szlovákiában és Erdélyben szórvá-
nyosan fordul elő. Magyarországon a Zempléni-hegységben (Nagypéter-ménkő és
Pálháza) gyűjtötték. Tápnövényei: Betula alba, Quercus robur és Salix-fajok. VI.
(= bifascíatus GYLL.)

rusci HERBST

Ormányuk aránylag hosszú és vékony, nem szélesedik ki a csúcsa felé
(5,5--7-szer olyan hosszú, mint amilyen széles). Csápjuk tőíze leg-
feljebb olyan hosszú, mint az ostor 1. íze. Előtoruk töve alig keske-
nyebb, mint a szárnyfedőké. Elülső csípőik nem érintik egymást.
Feketék, felületüket elég sűrű, egyenletesen eloszlott fehéresszürkés
szőrök, vagy keskeny pikkelyek fedik (2. alnem: Pseudorchestes BEDEL).

-

/ˇ / „I .- \ ˇ

_/ .

43. ábra. A: Rhynchaenus salicis L. és B: Rhamphus pulícarius HERBST csápja -- C:
Rhynchaenus Smreczynskií DIECKM., D: R. cinereus FĂIIRS., E: R. pratensís GERM. és F: R.
Ermischi DIECKM. hátulsó lába -- G: R. Horioni DIECKM. előtora - H: R. quercus L. oldal-

szőrei (A--B: eredeti, C-H: DIECKMANN nyomán)

X. eUncUL1oNıDAE V. _- oRMÁNYosnocARAK V. 3 107

9 (12)

10 (11)

11 (10)

12 (9)

13 (14)

___ 7 ___ ___Í~-T ~ ~:__ _ _ 7- 7 _ ;; _ . 7 7 7 7 __ ; : ~77 7 Ímfvv 7' ~_ 7f:_;;:

Előtorukat többé-kevésbé rövid, széles pikkelyek fedik, amelyek
majdnem teljesen eltakarják a kitinpáncélt.

A szárnyfedők pikkelyeinek zöme hosszú, párhuzamos oldalú, keske-
nyebb, mint az előtor pikkelyei, közöttük szőrszerűek is vannak. Hom-
lokán a pikkelyszőrök mintegy a szemek közepéig előre, az ormány
felé eső részen hátrafelé iı`ányulnak. Hátulsó combjainak belső éle
a közepe táján tompaszöget alkot (43. ábra: C). Fekete, csápja és
lábfejei vörösek. Ormánya kissé hosszabb, mint az előtora, a tövén
hajlott, majd csaknem egyenes. Homloka a szemek között elég széles,
alig keskenyebb, mint amilyen széles a csáp bunkója. Előtorának
oldalai gyengén íveltek, töve kétoldalt mélyen kimetszett, háta a sűrű
pikkelyezés alatt durván pontozott. Szárnyfedőinek pontsorai gyen-
gén barázdáltak, sorpontjai az előtor pontjaihoz hasonlítanak. Köz-
terecskéi elég keskenyek, a szárnyfedők finom skulptúrája ép példá-
nyokon nem vehető ki. 1,9-2,3 mm.

Kelet-európai faj, a Kárpát-medencében elterjedt, de mindenütt ritka.
Magyarországon Budapesten és környékén, Mezölıegyesen és Sátoraljaújlıelyen
gyűjtötték. Tápnövényeit nem ismerjük. VII -IX.

Smerczynskii DIECKM.

A szárnyfedők pikkelyszőrei keskenyek, zömmel szőrszerűek, a csú-
csuk kihegyezett, közöttük kevés pálcika alakú pikkellyel. Homlokán
a pikkelyszőrök középen elválasztva kifelé irányulnak. Hátulsó
combjának belső éle egyenletesen ívelt (43. ábra: D). Színe és ormányá-
nak alakja nagyon hasonlít az előbbi fajéhoz. Homloka olyan széles
vagy szélesebb, mint amilyen széles a csáp bunkója. Előtorának ol-
dalai erősen íveltek, töve kétoldalt gyengén kimetszett. Hátának
pontozása szintén durva, a szárnyfedők pontsorai gyakran mélyebben
barázdáltak, sorpontjai alig nagyobbak, mint az előtoron levők, köz-
terecskéi kissé szélesebbek, mint a pontsorok, azok mélységétől füg-
gően többé vagy kevésbé domborúak. 2,3-2,5 mm.

Közép-Európában él, a Kárpát-medencében csak Magyarországról (Verőce,
Pécs) ismerjük, nagyon ritka (az irodalmi adatok zöme az előbbi fajra vonatkozik).
Tápnövényei: állítólag Quercus-fajok. VII. (--= persimilis auct. non REIT'l'., austria-
cus REITT.)

cinercııs FĂHRS.

Előtorukon és szárnyfedőiken egyenletesen eloszlott hosszú pikkely-
szőrök találhatók, közöttük ritkán kevés pálcika alakú pikkely is
akad.

Előtorának oldalán néhány (2-3) meredeken elálló serteszőr van
(43. ábra: G). Fekete, csápjának töve és ostora, valamint lábfejei
a sötét karoıníz kivételével többé-kevésbé sötétvörösek. Ormánya
kissé hosszabb, mint az előtor háta, a tövén a legvastagabb, a csúcsa
felé többnyire kissé elvékonyodik, jól láthatóan hajlott. Homloka
a szemei között nagyon keskeny, nem szélesebb, mint a csápbunkó
szélességének fele. Előtora majdnem kétszer olyan széles, mint ami-

8 108 D11. ENDRŐDI SEBŐ X_

14. (13)

15 (16)

16 (15)

17 (6)

18 (28)

__ _ _ 7 fl,__ _j _ _f_ - _ __; ___, 77 7 77 77 77717- 7_7__7 ____ - __ -___-;

l en hosszú, oldalai mérsékelten íveltek töve ma°dnem eflfenes,
I Í I I ff ,ff J I ff'hata sekelyen es nem nagyon durvan, surun pontozott. Szarnyfedoı-

nek pontsorai sekélyen barázdáltak, a sorpontok nagyobbak, mint
az előtor hátán levők a közterecskék ali szélesebbek, mint a sor-? g
pontok átmerője, gyengen domborúak, jól láthatóan ráncoltak. 2-2,5
mm.

Közép- és dél-európai faj, előfordul Kisázsiában A Kárpát-nıedeneében
Szlovákiában (Köbölkút) és Magyarországon (Budapest, Kalocsa) került elő. Táp-
növényeit nem ismerjük

Ilorioni DIECIQM.

Előtoruk oldalán nincsenek elálló serteszőrök.

Hátulsó lábszárának utolsó harmada kifelé hajlik, hátulsó combjának
belső éle erősen szögletes (43. ábra: E).Homlokának pikkelyszőröcskéi
a szemek közepéig hátulról előre, az ormány felé cső felén elölről
hátrafelé irányulnak. Fekete, csápja a sötétebb bunkó, lábfejei pedig
a sötétebb karomízek kivételével vörösek. Ormánya hasonlít az előbbi
fajéhoz, de a tövén is alig vastagabb, mint a csúcsán. Ilomloka a
szemei között valamivel keskenyebb, mint amilyen széles a csáp
bunkója. Előtora mintegy nıásfélszer olyan széles, mint amilyen
hosszú, oldalai ívelten keskenyednek a csúcsa felé, háta sűrűn és
durván pontozott, a pontok térközei sokkal keskenyebbek, mint
a pontok átmérője. Szárnyfedőinek vésete durva, a sorpontok alig
nagyobbak, mint az előtor korongján levők, közterecskéi szélesebbek,
mint a sorpontok átmérője. A hím ivarszerv oldalai egyenesek, csúcsa
elkeskenyedik és erősebben felhajlik. 2-2,4 mm.

Majdnem egész Európában előfordul, az irodalom szerint l\'l_agyarországon is
(,,Hungaria”), bár az ennek határozott példányok a revízió során mind a következő
fajhoz tartozóknak bizonyultak (ha ugyan a következő taxon nem csak ennek az
alfaja). Tápnövénye a Ccntaurea jaeea

pratcnsis GE RM.

Hátulsó lábszára majdnem egyenes, hátulsó combjának belső éle
gyengén ívelt (43. ábra: F). Homlokán a szemek között levő keskeny
hídon a pikkelyszőröcskék kétoldalt kifelé és hátra irányulnak. A hím
ivarszerv oldalai gyengén íveltek, kissé vastagabb és csúcsa tompa,
kevésbé erősen fellıajló. Egyébként tökéletesen hasonlít az előbbi
fajhoz. 2--2,4 mm.

Európai faj, a Kárpát-medencében és Magyarországon is elterjedt és nem rit-
ka. Tápnövénye a (Íent(ıu.rea scabiosa. III, V- IX, XII.

Ernıisclıi DIECK311.

Előtoruk és szárnyfedőik oldalán hosszú, elálló serteszőrök vannak
(43. ábra: II) (3. alnem: Rhynchaenus s. st`r.).

Hátoldaluk sárga, vörös vagy barna, fejük és néhány foltjuk eseten-
ként, hasoldaluk pedig gyakran fekete.

CUn(:U1.IoN1nAE V. ._ om1ÁNVosBoGARAK V. 3 109

19 (20)

20 (19)
21 (22)

Előtorán hosszanti középbarázda fut, amely mentén a szőrök belül-
ről kifelé irányulnak, pajzsocskája valamivel sűrűbben szőrözött,
mint a szárnyfedői, utóbbiak varratán, csúcsa táján és gyakran ko-
rongja közepén is a szőrök kissé hosszabbak és sűrűbben állnak,
egyébként a szőrözet egyenletesen eloszlott (a helyenként gyakran
látható kis kopasz foltok kopástól származnak). Sárgásezüstösen
csillogó szőrözete a felületének selymes fényt kölcsönöz. Vörösesbarna,
rendszerint csak torka és melle fekete. Ormánya olyan hosszú, mint
az előtor háta, a nőstényé kissé hosszabb. Szeınei domborúak, az
őket elválasztó híd olyan keskeny, mint az I. ostoríz töve. Előtora
majdnem kétszer olyan széles, mint amilyen hosszú, a közepe mögött
a legszélesebb, és itt oldalai erősen íveltek. Szárnyfedőinek pontsorai
finoman barázdáltak, sorpontjai elég erősek. Közterecskéi laposak
vagy enyhén domborúak, finoman ráncoltan pontozottak. 2,5--3,5 mm.

Majdnem egész Európában és Algírban is megtalállıató. A Kárpát-medencé-
ben és hazánkban is elterjedt., de nem közönséges faj. Tápnövényei: Quercus petraea,
Qu. robur, Qu. cerris. I, III-VIII, X, XI. (I víminalis FABR., roboris WES1`II.) -
Tölgy-bolhaormanyos

quercus L.

V á l t o z a t a i :

1. Világossárga forma typica

2. Sötétbarna. -~ A forma typica között nem ritka ab. depressus MARSH.

3. Szőrözete sokkal gyérebb, a pajzsocskáján sem sűrű. - Ritka (Bodrog-part,
Siófok) ab. conformis W'EsTH.

Előtorukon nincs hosszanti barázda.

Feje és melle fekete, szárnyfedőin gyakran vannak kis fekete foltok,
ritkán előtorán is mutatkozik fekete folt, lábai részben szintén feketék.
Felületének szőrözete az előtorán finomabb és sűrűbb, mint a szárny-
fedőin, mindenütt egyenletesen eloszlott, a pajzsocskán is gyér.
A hím ormánya rövidebb, mint az előtor háta, a nőstényé is alig éri
el annak hosszát, vastag, gyengén hajlott. Homlokán a nagy, domború
szemeket elválasztó híd elég széles, meghaladja a csápbunkó széles-
ségének a felét. Előtora mintegy másfélszer olyan széles, mint amilyen
hosszú, oldalai a csúcsán levő gyenge befűződésig majdnem egyenle-
tesen íveltek. Szárnyfedőinek durva pontsorai alig barázdáltak, köz-
terecskéi jóval szélesebbek, mint a sorpontok átmérője, laposak,
finoman ráncoltan pontozottak. 2,5-3 mm.

Közép- és dél-európai faj, a Kárpát-medencében Jugoszláviából, Dél-Szlová-
kiából és Magyarországról állnak rendelkezésünkre adatok. Nálunk főleg fekete-
foltos alakjai találhatók, dc elég ritka. Tápnövényei: Alnus glutinosa, Ulmus laevis,
U. campestris. IV-VI, X, XII. (= alní auct. non LINNÉ)

 saltator FOURCR.

Változatai:

1. Csak feje, melle és részben lábai feketék (= melanocephalus 0LlV.). - Nagyon
ritka (Budapest) forma typica

8 110 DR. ENDRŐDI SEBŐ X

22 (21)

23 (24)

24. (28)

7* 7, 7 *_ 7:1, 7 T- ez 7: __ _ __ __ _ _ _ _ _ _ _ __ý _ _ _ _____ __ __

2. Szárnyfedőinek közepe mögött 1-l ovális folt van. -- Ritka (Budapest, Buda-
fok, Magyaróvár) al). lıímaculatus SGHILS.

3. Szárnyfedőinek közepe mögött és tövén is van 1-1 folt. - Nálunk a leggyako-
ribb alak ab. quadrimaculatus SCIIILS.

4. Szárnyfedőin a 2 hátulsó folt összeolvad. - Az előbbi között nem ritka
ab. connatus GERH-

5. Előtorán is van 1 kis fekete folt. - Nagyon ritka, nálunk még nem gyűjtötték
[ab. maeulicollis SCHILS.]

Feje, előtora és szárnyfedői sárgák vagy vörösek, utóbbiakon néha
fekete harántöv látható, melle és esetenként több-kevesebb haslemeze
fekete.

Homloka a szemei között majdnem olyan széles, mint amilyen vas-
tag a csápbunkõja. Szárnyfedőin nincs fekete harántöv. Szőrözete
gyér, egyenletesen eloszlott. Ormánya olyan hosszú vagy kissé rö-
videbb, mint az előtor háta, elég erősen hajlott. Előtora mintegy
másfélszer olyan széles, mint amilyen hosszú, a közepe mögött a leg-
szélesebb, ott oldalai erősen íveltek. Felülete nagyon durván és sűrűn
pontozott. Szárnyfedőinek pontsoı`ai durvák, gyengén barázdáltak,
a sorpontok majdnem akkorák, mint az előtor korongján levők. Köz-
terecskéi alig szélesebbek, mint a sorpontok átmérője, gyengén dom-
borúak, nagyon finoman ráncoltak. 2-2,5 ınm.

Közép-Európában él, Jugoszláviában, Szlovákiában és Magyarországon már
előkerült, de mindenütt csak szórványosan fordul elő. Tápnövényei: Fagus silvatica.,
Sulix caprea, Ulmus-, Prunus- és Crasmegus-fajok. III--VIII.

rufus SCH RANK

Homlokán a szemek majdnem érintik egymást. Szárnyfedőin közvet-
lenül a közép mögött rendszerint keskenyebb vagy szélesebb haránt-
öv van, amely a szokványos alaknál a közterecskéken egymás mellett
helyet foglaló hosszabb vagy rövidebb foltoeskákból tevődik össze,
elülső és hátulsó széle akkor is csipkézett, ha a harántöv erősebben
kiszélesedik (44. ábra: C). A fekete felületen levő szőrök is sötétek.,
a többi eziistössziirke, egyenletesen eloszlott. Ormánya aránylag
elég hosszú, a hímé is majdnem eléri az előtor hátának hosszát, a nős-
tényé kissé hosszabb, erősebben hajlott. A hím előtora kissé széle-

*1.I.I

A B C D E F G H
44-. ábra. A: Rhynehaenus eryzhropus GERM., B: R. rusci HERBST, C: R. lonicerfıe Hı«:RBsT
D: R. rwellıınfıe DONOV., E: R. sııb_f`ascı`.utııs GYLL., F: R. salieis L., G: R. decoratus GERM. és

H: R. rufimrsis GERM. szárnyfedorajza (Eredeti) é

X. cUncULıoNıDAE V. _ ORMÁNYOSBOGARAK V. 3 111

:zs (18)

26 (27)

27 (26)

28 (29) Fekete, lábai is teljesen feketék. Csápja vörösesbarna, kissé világo-
sabb bunkóval. Szárnyfedőinek szőrözete fekete, egyenletesen el-

sebb, mint a nőstényé, és oldalai igen gyengén, a nőstényé erősebben
íveltek. Felülete sekélyen, de durván és sűrűn pontozott. A szárny-
fedők pontsorai durvák, jól láthatóan barázdáltak, a sorpontok el-
érik az előtor korongján levők nagyságát; közterecskéi kevéssel
szélesebbek, mint a sorpontok átmérője, domborúak, finoman rán-
coltak. 2,5-3 mm.

Közép- és Észak-Európában honos. A Kárpát-medencében nagyon elterjedt,
de ritka faj; Magyarországon eddig csak 2 példányát gyűjtötték Martonvásáron.
Tápnövényei: Lonicera xyloste-um, L. crıprifolium. VI-VII.

lonieerae HE RBST

Változatai:

1. Sárgásbarna, fekete harántöve keskeny vagy széles. -= Martonvásár
forma typica

2. A szárnyfedők tövén is mutatkoznak fekete foltocskák, vagy a töve teljesen fekete.
-- Nálunk még nem gyűjtötték [ab. sabauda PIC]

3. Szárnyfedőin hiányzanak a fekete foltok vagy övek. - -Nincs hazai példányunk
[ab. simplex MARCU]

4. Felülete sötétbarna. - Szintén nincs még hazai példányunk ~
[ab. obseurior ROL'B].

Fekete alapszínű fajok, felületüket legfeljebb világos szőrfoltok dí-
szítik.

Fekete, szőrözete is fekete, gyér, egyenletesen eloszlott, alapszőrözete
is feltűnőenhosszú, elég meredeken elálló, sem pajzsocskája mögött,
sem másutt nincs fehéres szõrfoltja. Ormánya aránylag vékony,
a hímé eléri, a nőstényé kissé meghaladja az előtor hátának hosszát,
gyengén hajlott. Homlokán a nagy, domború szemeit elválasztóhíd
nagyon keskeny, mintegy a 2. ostoríz vastagságával egyenlő. Előtora
másfélszer olyan széles, mint amilyen hosszú, a közepe mögött a leg-
szélesebb, oldalai erősen íveltek. Korongját nagy, kerek, sekély pon-
tok díszítik, a közöttük levő térközök élszerűen keskenyek. Szárny-
fedőinek pontsorai durvák, alig barázdáltak, a sorpontok elérik az
előtor korongján levők nagyságát. A közterecskék kissé keskenyebbek,
mint a sorpontok átmérője. 2,2-2,5 mm.

Európai elterjedésű faj, nıindenütt csak szórványosan fordul elő. Szlovákiá-
ban és hazánkban több ízben gyűjtötték (Mezőhegyes, Mezőkovácsháza, Derékegy-
háza, Nadap, Tihany, Siófok). Tápnövényei: Ulmus campestris, U. laevís. VIII,
IX, XI.

Quedenfeldti CERH

Felületük szőrözete világosabb színű, sokszor foltosan összesűrűsödik,
ritkábban fekete, de ilyenkor is legalább a pajzsocskája mögött
fehéres szőrfolt mutatkozik.

8 112
1_ 7:ý_ z: _7

DR. ENDRÖDI SERÖ

29 (28)

80 (31)

81 (30)

82 (88)

oszlott, csak a pajzsocskája mögött van fehér vagy világos szőrfolt.
A hím ormány eléri, a nőstényé meghaladja az előtor hátának hosszát,
mérsékelten vastag és gyengén hajlott. Ilomlokán a szemek majdnem
érintik egymást, csápja rövid és vaskos. A hím előtora jóval, a nős-
tényé alig haladja meg hosszának másfélszeresét, háta nagyon sűrűn,
nem túl durván pontozott, a pontok térközei élszerűek. Szárnyfedőin
a pontsorok gyengén barázdáltak, a sorpontok az előtoron lcvőkhöz
hasonlóan elég kicsik. A közterecskék kissé szélesebbek, mint a pont-
sorok, erősen ráncoltan pontozottak. 2-2,5 mm.

_ Euroszibériai faj, Japánban is előfordul, de hiányzik Nyugat-Európában és
Eszak-Afrikában. A Kárpát-medencében ritka, Szlovákiában és a Bánságban gyűj-
tötték. Magyarországi lelöhelyei: Kőszegi-hegység, Sopron, állítólag Kalocsa és
Keczel is. Tápnövényei: Alnus glutinosu, Betula alba, Quercus robur, Populus- és
Salix-fajok. VI, VII, IX.

jota FABR.

Szárnyfedőinek szőrözete világos színű vagy tarkázott. Lábaik rész-
ben rendszerint vörösek.

Szárnyfedőinek tövén a vállbütykök és a varrat között terjedelmes
folt helyezkedik el, amely a varrat közelében hátrafelé 1-1 csúcsba
kihúzott. Szárnyfedőinek közepe mögött egy további, kívül megrö-
vidült fehér harántöv is látható (44. ábra: D), többi szőrei vöröses-
barnák. Csápja a gyakran sötétebb bunkó kivételével, lábszárai és
lábfejei vörösek. Csápja az ormány töve közelében ered. Ormánya
feltűnően rövid, de nem rövidebb, mint az előtor háta, mert az is
nagyon rövid. Ilomlokán a szemek majdnem érintik egymást. Elő-
tora nagyon széles, a hímé megközelíti hosszának kétszeresét, a nős-
tényé sem sokkal keskenyebb, oldalai gyengén íveltek, felülete sűrűn
pontozott. Szárnyfedőin a pontsorok alig barázdáltak, a sorpontok
elég nagyok, a finoman ráncolt közterecskék kissé szélesebbek a sor-
pontok átmérőjénél. 2-2,5 mm. s

Euroszibériai faj, a Kárpát-medencében nagyon elterjedt, nálunk sem ritka.
Tápnövényei: Quercus robur, Salix caprea. II, IV-VIII, XI.

avellanae DONOV.

A szárnyfedők tövén nincs terjedelmes fehér folt.

Nagy faj. Csápja az ormány közepe mögött ered. Szárnyfedőinek
szőrözete a pajzsocska mögött nagyobb, másutt sok kis, rendszer-
telenül elhelyezett foltocskát alkot. A foltokká összetömörült szőrök
hosszabbak és fehéresek, a többi, egyenletesen eloszlott szőröcske
rövidebb, bronzos színű, ami a felületnck gyenge ólmos-fémes csillo-
gást kölcsönöz. Fekete, csak csápja és lábfejei sárgák. Ormánya rövid
és vastag (mint az előbbi fajé). Előtora kétszer olyan széles, mint
amilyen hosszú, közepe táján a legszélesebb, oldalai erősen íveltek,
hátának pontozása mérsékelten durva, ezenkívül finoman és sűrűn

83 (82)

84 (38)

CURCULIONIDAE V. _ ORMÁNYOSBOGARAK V. 3 113

ráncolt, és ez a nagyobb pontokat majdnem felismerhetetlenné teszi.
Szárnyfedőin a pontsorok finomak, nem barázdáltak, a közterecskék
jól észrevehctően szélesebbek, mint a pontsorok, elég durván ráncol-
tak. 2,5-3,5 mm.

Európai faj, a Kárpát-medencében is, nálunk is nagyon elterjedt, nem ritka.
Tápnövényei: Quercus robur, Qu. cerris. ll, IV-IX, XI, XII. (= ilicis FABR.)

pilosus FAB R.

Változata:

1. A pajzsocskája mögött nincs világos folt. -- Ritka (Siófok, Néuıetbogsán)
ab. Hajóssi ENDR.

Kisebb fajok, csápjuk az ormány töve közelében ered.

Szárnyfedőinek fekete szőrözete finom, testhez simuló, oldalról
nézve sem látszik elállónak, az előtor és a szárnyfedők oldalán levő
hosszú szőrök gyéren állnak. Pajzsocskája mögött erősen elkülönülő
fehér szőrfolt van (44. ábra: E), szárnyfedőinek egyéb felületén az
elég hosszú, gyér szőrözet csak erős nagyítással vehető ki, kivéve
a helyenként elszórt, kevés ezüstös színű szőrt. Fekete, csápja és láb-
fejei, ritkán lábszárainak egy része is sárgásvörös. Ormánya rövid,
a nőstényé sem éri el teljesen az előtor hátának hosszát. Homlokán
a szemeit keskeny lıíd választja el, amelynek szélessége nem, vagy
alig éri el a csápbunkó vastagságának felét. A nőstény előtora széles-
sebb, mint a hímé, oldalai jóval erősebben íveltek; korongját nagy,
kerek pontok borítják, ezek térközei élszerűen keskenyek. Szárny-
fedőinek pontsorai alig barázdáltak, a sorpontok megközelítően akko-
rák, mint az előtor korongján levők, de mélyebbek. Legtöbb köz-
terecskéje keskenyebb, mint a sorpontok átmérője, lapos, gyengén
ráncolt. 2,5--3 mm.

Kelet- és dél-európai faj, de Kisázsiában is előfordul. A Kárpát-medencében
Szlovákiából és Jugoszláviából szórványos adataiıık vannak, Magyarországon főleg
a Dunántúlon számos lelőhelyen, a Nagy-Alföldön ritkábban gyűjtötték. Tápnövé-
nyei: Quercus-fajok. III, V-VII.

subfasciatus GYLL.

35 (34) Szárnyfedőinek. fekete, fehéressel erősen tarkázott szőrözete durva,

86 (37)

jól láthatóan elálló, oldalának hosszú szőrei sűrűn állnak.

Karcsúbb, tojásdad testalkatú faj, szárnyfedői másfélszer olyan hosz-
szúak, mint amilyen szélesek együttvéve (46. ábra: A). Előtorának
pontozása gyérebb, a pontok között levő térközök nem élszerűen
keskenyek. Ep példányainak tarkázott szőrözete hasonlít a jóval
nagyobb R11. pilosus FABR. szőrözetéhez, de alapszőrözete fekete, és
nem bronzszínű. Fekete, csápja és lábfejei sárgásvörösek. A hím or-
mánya eléri, a nőstényé kissé meghaladja az előtor hátának hosszát.
Szemei a homlokán majdnem érintik egymást. Előtora mintegy két-
szer olyan széles, mint amilyen hosszú, a közepe mögött a legszéle-
sebb, oldalai erőseıı íveltek. Szárnyfedőin a pontsorok nem, vagy

8x. 8.

3.114

87 (36)

88 (1)

39 (50)

40 (43)
41 (42)

4.2 (41)

DR. ENDRŐDI SEBŐ X

alig barázdáltak, a sorpontok akkorák, mint az előtor korongján
levők, a közterecskék jóval keskenyebbek, mint a sorpontok átmérője,
felületük durván ráncolt. 2-2,5 mm.

Közép- és Nyugat-Európában él, Algírban is előfordul. Szlovákiában és
Erdélyben nagyon ritka, a Bánságban és föleg Magyarországon a Dunántúlon nem
ritka, de szórványosan gyűjtötték az Alföldön és a Börzsöny hegységben is. Táp-
növénye a Quercus petraea. V-~IX, XII.

sparsus FĂHRS

Széles testalkatú faj, szárnyfedői csak egynegyedükkel hosszabbak,
mint amilyen szélesek együttvéve (46. ábra: B). Előtorának pontozása
sűrű, a pontok térközei élszerűen keskenyek. Az előbbi fajtól még
az alábbiakban különbözik: ormánya kissé rövidebb; szemei a hoın-
lokán még szorosabban simulnak egymáshoz; szárnyfedőin a pont-
sorok rendszerint erősebben barázdáltak, egész felületük még dur-
vábban ráncolt, közterecskéi még keskenyebbek. 2--2,5 mm.

Magyarországról (Budapest: Kamaraerdő) írták le, azóta Pilisborosjenőn.
Duka-Csörögön, Simontornyán, Siófokpn, Balatongyörökön, Somogyszobon és Hor-
vátországban (,,Croatia”) került elő. Ujabb kutatások szerint Közép-Európában is
elterjedt. Tápnövénye: valamelyik Quercus-faj. I, IV-VII. V

hungaricus ILIAJÕSS

Pajzsocskájnk (nem mögötte egy folt!) sokkal sűrűbben szőrözött,
mint a szárnyfedők, elütő világos foltnak látszik.

Hátulsó combjaik erősen megvastagodottak (mint pl. a 43. ábra:
C--F). A középmell és a mellvég oldalán legfeljebb finom, világos
szőrözet van.

Csápostoruk 6 ízből áll (4. alnem: Threcticus TI~l0MS.).

Fekete, csak csápja és lábai vörösek. Szárnyfedőit összesűrűsödött
sárgás szőrözet által alkotott. rajzolat díszíti. Ide tartozikaRh.eryth-
ropus GERM., amely mérsékelten sűrűn szőrözött pajzsocskája miatt
már a 4. sorszám. alatt szerepel.

Teljesen vörös, vagy ha kivételesen fekete, már a szárnyfedők raj-
zolatának hiánya is megkülönbözteti az előbbi fajtól. Felületének
szőrözete ezüstszürke, csak kivételesen fekete, majdnem egyenle-
tesen eloszlott és gyér, hátoldalán csak a pajzsocska fehéres foltja
különül el. Színe változékony. Ormánya elég hosszú, a hímé eléri,
a nőstényé meghaladja az előtor hátának hosszát. Szemei mérsékel-
ten nagyok, enyhén domborúak, homlokán aránylag távol állnak
egymástól, a közöttük levő híd szélessége eléri vagy megközelíti
a csáp bunkójának a vastagságát. Előtora mintegy másfélszer olyan
széles, mint amilyen hosszú, a nőstényé kissé szélesebb, a közepe
táján a legszélesebb, oldalai mérsékelten íveltek, korongja durván
pontozott, sekély hosszanti középárokkal- Szárnyfedőinek sorpontjai

cı_ıncuı..ıoNıı)AE V. _ onMÁNrosıı.')(:ARAK V. 3 115

48 (40)

44 (45)

45 (44)

46 (47)

8*

-_ __ 7 7- _ : _ 7"--': __: _„ _7_-O-~ _ 7T__.7 ;~ 7~.- ___ ~ - ___ _~-7 __:_;_|,~__ -7 _ __ __ -_ _ __

elérik az előtoron levők nagyságát, közterecskéi nem, vagy alig szé-
lesebbek, mint a sorpontok átmérője. 2,5--3 mm.

Európában és Észak-Amerikában él. A Kárpát-medencében és Magyarorszá-
gon is nagyon elterjedt és gyakori. Tápnövényei: Quercus robur, Betula alba, Alnus
glatinosa, A. ineana, Populus- és Salix-fajok. IV-IX. (= testaceus MÜLL., semi-
rufus GYLL.) 1 . L

a nl . z

Változatai:

1. 2ez ac "<Feje, előtora és lálıai feketék, szárnyfedői vörösek. -- on ritka [Magyar
óvár) forma typica

2. Mint az előbbi, de varrata is feketés. - Nagyon ritka (Dobogókő)
ab. suturalis ZETT.

3. Teljesen fekete, szőrözete fehéres. - Nagyon ritka (Bátorliget)
ab. [ulıescens STEV.

4. Teljesen fekete, szőrözete is fekete. -- Nagyon ritka (Sárospatak)
ab. atratus PRELLER

5. Teljesen vörös, csak hasoldala sötét (= ıesıaceus MÜLL., albopilosus REICHE). --
Náluıık a szokványos alak, gyakori ab. scutellaris FABR.

6. Mint az előbbi, de pajzsocskája fekete. -- Ritka (Kőszegi-hegység, Fenyőháza)
ab. carnifex GEBM.

Csápostoruk 7 ízból áll (5. alnem: Tachyerges ScHöNH.). Szárnyfedőik
feketék, több-kevesebb világos színű szőrfolttal.

Teljesen fekete, csak a pajzsocska szőrözete alkct fehér foltocskát.
Felületének többi részén a szőrözet fekete, egyenletesen eloszlott,
csak a szárnyfedők sorpontj aiban levők csillognak ezüstösrn. Ormánya
aránylag hosszú, a hímé is kissé hosszabb, mint az előtor háta, a nős-
tényé még hosszabb és vékonyabb. Szemei nagyok, domborúak,
a homlokán majdnem, sőt néha teljesen érintik egymást. Előtora
mintegy másfélszer olyan széles, mint amilyen hosszú, a közepe mö-
gött a legszélesebb, és ott oldalai erősen íveltek. Korongja nagyon
sűrűn és durván pontozott, a kerek pontok térközei élszerűen kes-
kenyek. Szárnyfedőinek pontsorai mérsékelten erősek, a sorpontok
kisebbek, mint az előtor korongján lévők, közterecskéi jól látható-
an szélesebbek, mint a sorpontok átmérője, durván ráncoltak. 2,2- 2,6
mm.

Euroszibériai faj, Japánban is előfordul. A Kárpát-medencében és nálunk is
nagyon elterjedt és gyakori. Tápnövényei: Betula alba, Alnus glutıˇnosa, Salix-fajok.
III-X. (.= jota PAYK.)

stigma GERM.

Vagy csápja és lábfejei vörösek, vagy szárnyfedőiken van bőségesebb
világos színű rajzolat.

Lábfejei feketék, csápja vörös vagy barna, csak bunkója fekete.
Szárnyfedőin az alapszőrözet fekete és gyéren, egyenletesen eloszlott,

8 116
mi

47 (46)
48 (49)

49 (48)

Da. ENDRŐDI sssö X_

a rajzolatot alkotó szőrök hosszabbak, fehérek és sárgák. A rajzolat
a pajzsocska fehér foltján kívül 2 harántövből áll, az oldalak felé
a hátulsó erősebben megrövidült mint az elülső. Az elülső öv széles,
az oldalai felé erősen elkeskenyedik, elülső és hátulsó széle erősen
csipkézett, közepén a szőrök sárgák, másutt fehérek. A hátulsó öv
keskeny, ívelt, épszélű, fehér szőrökből áll (44. ábra: F). Ormánya
rövid és nagyon Vastag Szemei nagyok, domborúak, a homlokán
érintik egymást. Előtora alig másfélszer olyan széles, mint amilyen
hosszú, kissé a közepe mögött a legszélesebb. Oldalai mérsékelten
íveltek. Szárnyfedőinek pontsorai barázdáltak, sorpontjai alig na-
gyobbak, mint az 'előtor koı`ongján levők, közterecskéi domborúak,
szélesebbek, mint a sorpontok átmérője. 2-2,5 mm.

Holarktikus elterjedésű faj. A Kárpát-medence minden országában megtalál-
ható, nálunk is elég gyakori. Tápnövényei: Salix caprea, S. fragilis, Betula alba,
Populus sp. III--X. -- Fűz-bolhaormányos

salicis I..

Lábfejeik vörösek.

Szárnyfedőin 2 gyér, fehéres szőrök alkotta harántsáv van, és több-
nyire a szárnyfedők töve is fehéres; az elülső öv a közepén kiszéle-
sedik, de nincsenek benne sárga szőrök, a hátulsó ívelt, és mind a kettő
a közterecskéken húzódó rövidebb' vagy hosszabb szőrsávokból
tevődik össze (44. ábra: G). A szárnyfedők egyéb felületének szőrei
feketék. Egyéb külső jellegzetességei tekintetében nagyon hasonlít
az előbbi fajhoz, csak ormánya még rövidebb, előtora szélesebb.
2-2,5 mm.

Közép- és Dél-Európában honos. A Kárpát-medencében elterjedt és Magyar-
országon is gyakori. Tápnövényei: Salix fragilis, S. triandra, S. purpurea. IV-VIII.

decoratus GERM.

Szárnyfedőin az elülső harántöv erősen kiszélesedett, foltszerű,
a közepe sárga, a hátulsó öv nagyon keskeny (44. ábra: Nagyon
hasonlít a Rh. salicis L.-hez, attól különösen sárga lábfejízei és jóval
nagyobb termete különbözteti meg. Elülső harántövének kiszélcse-
dett része nagyobb terjedelemben sárga, a folt mindjárt a pajzsocska
mögött erősebben kiszélesedik (2--2 közterecskére terjed ki). A raj-
zolat által nem érintett felület szőrözete fekete, a szárnyfedők korong-
ján testhez simuló, oldalán durvább és gyengén elálló. Ormánya elég
hosszú, a hímé eléri, a nőst.ényé kissé meghaladja az előtor hátának
hosszát. Előtora nem egészen kétszer olyan széles, mint amilyen
hosszú, oldalai erősen íveltek, háta mérsékelten durván, de sűrűn
ráncoltan pontozott. Szárnyfedőin a pontsorok barázdáltak, a sor-
pontok alig érik el az előtor pontjainak nagyságát, de sokkal mélyeb-
bek. A közterecskék szélesebbek, mint a barázdák, alig domborúak,
sűrűn ráncoltak. 2,5-3 mm.

Ritka közép-európai faj. A Kárpát-medencében főleg a Kárpátok övezetében
Szlovákiában és Erdélyben ismerjük néhány lelöhelyét. Magyarországon egyetlen

X.

50 (89)

51 (54)

52 (58)

58 (52)

54 (51)

cı.:ııcUı.ıoNıDAE V. _ oııMÁNYosnocAnAK V. 3 117

éldán a Siófokon került elő, de ez az adat me erősítésre szorul. Tá ınövén ei:Y
Salix caprea

rufitarsis GERM.

Hátulsó combjaik alig vastagabbak, mint a középsők (46. ábra: C),
(6. alnem: Isochnus THOMs.).

Csápostoruk 6 ízből áll.

Homloka a szemek között szélesebb, mint a csáp tőízéııek a csúcsa,
1. ostoríze nincs kétszer olyan hosszú, mint amilyen széles. Nagyobb.
Felületén csak a pajzsocskán van fehér szőrfolt, egyébként a szőrö-
zete igen finom, csillogó, nagyon gyér; mellét sűrűn fedik fehér pik-
kelyek. Fekete, csápja és lábai sárgák, hátulsó combjának nagy része
fekete. Ormánya nagyon vastag és rövid., nem éri el az előtor hátának
hosszát, a nőstényé is alig hosszabb, mint a hímé, de vékonyabb. Elő-
tora alig másfélszer olyan széles, mint amilyen hosszú, a közepén
(a nőstényé a közepe mögött) a legszélesebb, oldalai- erősen íveltek,
háta erőteljesen, sűrűn pontozott; a pontok mélyek. Szárnyfedőin
a pontsorok barázdáltak, a sorpontok nagysága hasonlít az clőtoron
lcvőkhöz. A közterecskék szélesebbek, mint a barázdák, enyhén dom-
borúak, finoman ráncoltak. 2-2,6 mm. 9

Euroszibériai faj, a Kárpát-medencében is, nálunk is nagyon elterjedt és
közönséges. Tápnövényei: Populus nigra, P. italíca, Salíx alba, S. trianclra, S.fragi-
lis, S. víminalis. III--VII, IX--XI. - N y á r - b 0 l h a o r m á n y o s

popnli FABR.

Homloka a szemek között keskenyebb, mint a csáp tőízének a csúcsa.
I. ostoríze kétszer olyan hosszú, mint amilyen széles. Sokkal kisebb.
Egyéb részleteiben messzemenően hasonlít az előbbi faj kis példá-
nyaihoz, csak pajzsocskájának fehér foltja rendszerint nem erősen
kifejezett, ormánya kissé hosszabb, előtora valamivel szélesebb,
sekélyebben, ráncoltabban pontozott. Szárnyfedőinek közterecskéi
erősebben ráncoltak. 1,5 mm.

Nyugat-Európa lakója, a Kárpát-medencében rendkívül ritka, eddig csupán
2 példánya került elő, 1 a Velencei-tó mellől Sukorón és 1 Horvátországban (Velel)it).
Tápnövényeit nem ismerjük. XI.

angustifrons WˇE ST.

Csápostora 7 ízből áll. Fekete, csápja a sötét bunkó és lábai a többé-
kevésbé feketés combjai kivételével vörösek. Felületén gyér, sötét
színű szőrözet található, csupán pajzsocskáján van fehér szőrfolt.
Melle sűrűn fehéren pikkelyezett. A hím ormánya rövidebb, a nősté-
nyé alig olyan hosszú, mint az előtor háta, de az utóbbié vékonyabb.
Előtora alig másfélszer olyan széles, mint amilyen hosszú, a közepe
táján a legszélesebb, háta durván és sűrűn pontozott. Szárnyfedői-
nek pontsorai mélyen barázdáltak, sorpontjai nagyobbak, mint az

8 118 DR. ENDRŐDI SEBŐ X_

clőtoron levő pontok. Közterecskéi kissé keskenyebbek, mint a sor-
pontok átmérője, domborúak, finoman ráncoltak. 1,5--1,8 ınm.

Euroszibériai faj, a Kárpát-medencében is, nálunk is főleg a magasabb fek-
vésű vidékeket lakja; elég ritka. Tápnövényei: Salix cinerea, S. caprea, S. viminalis,
S._fragilis. III-VIII.

saliceti PAYK.

V á l t o z a t a i :

1. Valamennyi conıbja sötét vagy fekete forma typica

2. Csak a hátulsó combjai sötétek. - Nagyoıı ritka (,,Hungaria")
ab. Sequensi STIERL.

. ,.-

zzg Í*Š-" „A-3.

di - :Í

'* .E
'- i . fn lJ. 5 _ ~ .-' ti;

5*. ./'ˇ
.ı

_, . _,..~ ,-,,__, : __-
;-äa '.' _. e-2} '` .. vi -

- Š". -.-'-1' -.*~'.= z .z - -11 \
„. -*?f..'.~T=ı W Á
. ?z4z:'z_.-_;?1;,-=f:_.~. _

;'.ˇ'4.3u-z;;§*>i1.`J.'«Í ._ _
.';-`- ˇzsrıí-.`z'~`-zl. ,
-.zw '§ˇjl". :if-'z f."Í.".; _- .. - `

. _`-'}_ıfI'.-,'z, :' ',_{".-Íˇ'-I _Í._ 'ˇ '_J
D

r..... __-,` ,.„,_f. .\-`. ._.) -,"
*`t':}"-.">'.'9"`.~;`.`Č'-*P .Í 7" " " `..'.*z?l'-,«,:.~",;' "'ı.'Í.'.*.`- -^ ." '.f .

2,4. ÍĂ-_"'.'-'_i.'.

.,„__`2

35.;\\\\\.“~
.H,

\:

É'`-_-'(:`,"'T"""*'ı-l.i,`ˇ..q`_--.`-4-9.
ˇ*:-ˇ'̌ .-_'.-_->`-..9,,Q,.ŠL._Qg"-ˇ.ıvjg*-I-,:'íı..'_.*~21 .`_~?0.«_ı,.ççjrÌ-`~'.'`:.ÖTı§*;:_'_-;̀..`.?`..F -` '?f_;"_:'___f”?-_."'!“.__,„-l-__V.«"..;'-.'.É

." .<'"

':"5_'§`rfı'_*-{~_.z'3.:-<`-*,g~;'R._'.-:fiiiifi
-~-`~z` «- _..„.- .;-,;z.-_
 *4*fl,.~.'_,lor

.̌,-:M̀.__..`,`_-.hú`f":H-i"._-`_l_Ìfi'.`.R,

..~---;-1-.-“.`.-.-`ff-`. _:~..~z-

-_.`-`:\`,-`*.IH-,1-Í,_ -~'-15:.,-AO*sP-22* ._Ãiš.1ÃÍ"-Í" >„:.<\.ı~ılŐ“"'fbo' _ 1,...

 ..`

=ı:meml'f*`
7-

.`l.- f V ra. - . . -.ı- -'.. {") ˇ ˇ- . ». ._ '- -..'~ I.-_' _ ,`
„`v- ?~` ff:'._.1.' ".Í"__.:2' ,

F I 0 _ ,.z '. ' ı ' 0mag, -
ff

ı.
J

“TWvw-. bin-"'

T

z.9'§O
FPQ

Qãóq
1* ñ\"'“5`Í*"

'E
3-.-:'.'_Š'.':`?.I ."."~`-Nˇ .fz.~.-z.-`-.?='!';,ıF,_;'p,,f.:*\Ű~`:~'zšA„ıı=“H-Lu*-`~"*f`“"`“

' .FB-

*Í

.ii _
4; F -

I "`- .A--, __ __

.rr #4 'f<.<i`,;-z` át.-.-Ez ˇ'-.z?».~f.~ . -I' *.`_' -',__ _,' 2- --~.-».'f \~-jt' I' ˇ-.`
6.-'.`1-.--f.'f~'-""It-'ˇ 1' -.-- . .- .er 9 1"`ˇJ`.`. " 'Í -'/f' " R” '-7:.Í;`Ã 5 .--` ki

v . -'ˇ9 A

1? 3} \
:ff

(E

"̀"Í-1
'.. `. _.`*3̌;fEäăz_

Ifi,-1-.»f.-:

ın""""'ˇ"1'_"6}

43..-fe'_,,;-ca1:9Í`;“*..95

.-:;.;f,;;z.'-_sw_~'-*.s>."'--2*!!
.fffie..-:ff;_-.`.f.`...~.-z-»-_AP`-O-4„fl` ı'V\vı-:_?-_'.§`` --'-__4

,.;.;_gf-_'.-_'§,,1~,§'fÍ`__*-'_-*/z',-_'.~z`?tis-4,-_.
ı-6sz.~'_"' v

:lryäf`-'.'tr-__--:\`”R",§.1f_Í5_,._.n._A\... ,:gŠ,,.z;'§ˇf\5.`._z..z_..._._ _-.z3~zzg,,v:»f1-~.=-;=.1...;.„zs.. _„_r--h._:.-.̀- °-`.<§'šll6§;`~."Z=-i-`:&1.~`ı-Í-'*.. .--K.-vflııınv..-ıı.ıı.ız.ıı ?.~1.`.`*7',"TÍˇTflfı'i`-1Č^`lM(-É_="Íf-:Š
`̌ '\~\.-_Ẁ$..1.^f.ä;\ã.ıÍ- _̀.';`_:__

ig1 _-If;-Zëšsfi...__ _`Í.-“<I,',",ı'_-(ri:ı:.

Q;:_'ı_'`_g§_..A_-_.`:fl:<.:`ı.._.»_~.ˇ,`

'Í.-'(.1:1',`1ıl-;._..__`,_,`,`_,.` _""''-.-V-4.'ı.~'-.f':-š- _'.:ı_`.;$'.`+.?ˇ“ı;'Í-Ă-..,.,,_,,
.ˇÉ̀MI'

ñ:`_çıı-ff-43%:
`ı1j.'ı":'.:

Ă
\.l_.'

IK
D _ ' '

:EFI 'I ˇ I 5),,
Í

Šz
l Í*

-{,'..,!

45. ábra. Rhamphus pulicarius HERBST (Eredeti)

2. nem: Rhamphus C-LAIRV.

Igen apró, fekete, néha bronzfényű ormányosbogarak. Felületük csupasz,
soha sincs rajta szőrfoltok alkotta rajzolat. Ormányuk rövid. Csápjuk nem
térdes, mert tőíze rövid, vastag, hossza alig éri el szélességének másfélszeresét;
2. íze hasonlít a tőízhez, a 3-7. íze vékony, hengeres, a 8. ismét nagyobb és
szorosan a bunkóhoz tapad. Előtoruk kicsi, töve sokkal keskenyebb, mint
a szárnyfedők töve. Pajzsocskájnk jól látszik. Szárnyfedőiken pontsorok
futnak végig. Hátulsó combjuk megvastagodott (ugróláb). Karmaik a tövü-
kön szabadon állnak. Egyébként nagyon közel állnak a Rhynchaenus nem
fajaihoz.

X_ CURCULIONIDAE V. _ ORMÁNYOSBOGARAK V. 3 119

Eddig a nemnek mindössze alig 15 faját ismerjük, ezeknek fele a palearktikus, másik
fele az ausztráliai régióban él. A Kárpát-medencében 2 faj előfordulásáról tudunk, mind a kettő
Magyarországon is megtalálható.

l (2) Fekete, felülete nem fémes csillogású, szárnyfedői durván recézettek,
zsírfényűek. A nőstény ormánya eléri az előtor hátának hosszát,
a hímé rövidebb. Szemei gyengén domborúak, a homlokán majdnem
érintik egymást. Csápja a sötétebb tőíz és bunkó kivételével sárgás-
barna, az ormány töve közelében ered. Előtora a csúcsa felé erősen el-
keskenyedik, oldalai majdnem egyenesek, felülete durván recézett,
nagy, kerek, de elég sekély, sűrűn elhelyezkedő pontokkal. Szárny-
fedőin a sűrű pontsorok pontjai akkorák, mint az előtor korongján
levők, de sokkal mélyebben beszúrtak. Közterecskéi nem, vagy alig
szélesebbek, mint a sorpontok átmérője, sűrűn recézettek, szintén
csak zsírfényűek. Lábai feketék, lábfejei néha kissé világosahbak
(45. ábra). 1--1,3 mm.

Euroszibériai faj, a Kárpát-medencében nagyon elterjedt és nálunk is gya-
kori. Tápnövényei: Betula alba, Corylus avellana, Prunus cerasus, P. avium, P.
spinosa, Pirus malus, P. communis, Salix caprea, Populus-fajok. IV-X.

pulicarius HERBST.

Változata:

1. A Crataegus-fajokban élő ökológiai rassza kisebb, l nım. -- Nem ritka
9 var. oxyacanthae MARSH.

2 (1) Felülcte fekete, bronzos vagy fémes csillogással, szárnyfedői igen
sűrűn és finoman recézettek, majdnem fénytelenek. Csápja sárga,
csak bunkója, valamint lábai sötétek vagy feketék. Ormánya nem,
vagy alig rövidebb mint az előtor háta. Szeme hasonlít az előbbi
fajéhoz. Előtora mintegy másfélszer olyan széles, mint amilyen hosszú,
a csúcsa felé erősen elkeskenyedik, oldalai íveltek, háta sűrűn, elég
mélyen pontozott. Szárnyfedői a közepük mögött a legszélesebbek,
pontsorai szabályosak, sekélyen barázdáltak. Közterecskéi keskenyek,
laposak, finoman recézettek. Hasoldala fényes. 1,3 mm.

Közép- és dél-európai faj, a Kárpát-medencében nagyon ritka., az irodalom
néhány lelőhelyről említi (Hajós, Kalocsa, Zirc, Kapuvár, Szomotor). Tápnövényei:
Crataegus oxycanıha

subaeneus ILLIG.

Változata:

1. Csápjának csak 2--4. íze sárga, a többi fekete. - Nagyon ritka (Balatonederics)
ab. pannonicus CSIKI

14. alcsalád: Mecininae

Kis termetű tojásdad, ritkábban kerekded vagy hosszúkás testalkatú
fajok, hátuk néha kissé lapított. Ormányuk hosszabb vagy rövidbb, hen-
geres. A nőstényé hosszabb, vékonyabb,-a csáptövek és a csúcs között fényes,
alig pontozott, a hímé rövidebb, vastagabb, a csúcsi felén is sűrűnpontozott,
egyenes vagy hajlott, a csúcsa felé ritkán vékonyodik el (ezeket aTvchiinae

8120 __ _ _ 1 DR-1-INDRŐDISEHŐ _ __ _ _ K.

alcsalád fajaitól már 4--5 ízből álló csápostoruk is megkülönbözteti). Szemük
oldalt álló, vagy a homlokukon majdnem összeérnek. Csápjuk térdes, az or-
mány közepe táján ered, ostoruk 4--5 ízből áll. Előtoruk alakja nagyon kü-
lönböző. Melltövükön csak a lliliarus nem fajainak van az ormány befoga-
dására alkalınas hosszanti árok. Középmellük oldallemeze kicsi, felülről nem
látszik. Tomporaik kiesik, szorosan hozzásimulnak a combjaikhoz, amelyek
közül a hátulsók sem erősen megvastagodottak. Lábszáraik csúcsán legfel-
jebb a belső sarkon viselnek tövist. Karmaik a tövükön szabadok vagy egyes
fajok esetében összenőttek, kivételesen (stereonychus SUFFR.) csak 1 karmuk
van minden lábukon.

Az alcsaládhoz ınai ismereteink szerint mintegy 650 faj tartozik, ezek zöme palearktikus
és orientális elterjedésű, de sok faja él a Pápua szigeteken és az etiópiai régióban is. Eszak-
Amerikát néhány holarktikus faj éri el, Dél-Amerikában és Ausztráliában alig akad az al-
családnak képviselője, a pacifikus régió szigetvilágában hiányzik. Az ide tartozó nemeket 2
nemzetségbe soroljuk, mind a 2 a Kárpát-medencében, és nálunk is képviselve van. A Kárpátt
medencében 7 nembe sorolt 59 faj előfordulásáról tudunk, Magyarországon mind a 7 nemé-
és 54 fajt sikerült eddig kimutatni.

A nemek határozókulcsa

1 (6) Szemük oldalt álló, homlokuk a szemek között legalább olyan széles,
mint az ormányuk. Minden haslemezük hátulsó szegélye egyenesen
lemetszett (46. ábra: D) (I. nemzetség: Mecinini).

2 Testük erősen megnyúlt, hosszú, hengeres (mint a 47. ábra). Elülső
csípőik közel állnak egymáshoz, ormányuk nem fektethető közéjük.
Melltövük elülső szegélye nem kimetszett. Előtoruk töve nem, vagy
alig (Mecinus collaris GERM.) keskenyebb, mint a szárnyfedők töve.
Farfedőjüknek csak a csúcsa látszik szabadon. Az elülső 4 hasleınezük
hossza alig különbözik. Karmaik a tövükön összenőttek

1. nem: Mecinus GERM.

3 Testük rövid, tojásdad vagy kerekded. Előtoruk rendszerint jóval
keskenyebb, mint a szárnyfedők töve, vagy ha csak kevéssel keske-
nyebb, akkor a karmaik nem nőttek össze a tövükön. Farfedőjük nagy

fiá
<ı~0

ıb.=='
IÜ .,-I
.Ü

Ü: - O!.=ıı F
-I

1'

/'/-F

'&-
:ll

10".If:

': E; 1

A 8 c D G
46. ábra. A: Rhynchaenus sparsus FAHRS. és B: R. hungaricus IIAJÓSS testalkata - C: R.
populí FĂBR. hátulsó conıbja - D: Mecinus pyraster HERBST és E: Cionus tuberculosus SCOP.

haslenıezei - F: Cleopus solani FABR. és G: Cionellus gibbifrons KIESW. feje (Eredeti)

X. CURCULIONIDAE V. -- ORMÁNYOSBOGARAK V 3 121

4 (5)

5 (4)

6 (1)

7 (8)

8 (7)

9 (12)
10 (11)

ı1 (10)

12 (9)

része szabadon látható. Elülső 2 haslemezük sokkal szélesebb, mint
a 3. és a 4.

Elülső csípőik megközclítik egymást, ormányuk nem fektethető kö-
zéjük, melltövük elülső szegélye nem kimetszett. Karmaik a tövü-
kön összenőttek 2. nem: Gymnetron SCHÖNH.

Elülső csípőik távol állnak egymástól, ormányuk befektethető kö-
zéjük, melltövük elülső szegélye kimetszett. Karmaik a tövükön
szabadon állnak 3. nem: Miarus STEPH.

Szemük nagy, magasan felhúzódik a fejtetőre, ezért hoınlokuk a
szemek között nagyon keskeny, szélessége nem éri el az ormány
szélességét. A 2--4. haslemezük hátulsó szegélye kétoldalt hátrafelé
kihúzott (46. ábra: E) (2. ncnızetség: Cionini).

Szárnyfedőik varratán 2 közös bársonyfekete foltocska van, az egyik
a közepe előtt, a másik a csúcsa közelében foglal helyet (az elülső
csak a C. alaucla HBST. varratán keskeny, hosszú, és környékét több
foltocska tarkázza). Az 1. és sokszor a 2. barázdája félkörösen körül-
veszi az elülső fekete foltocskát (vagy a helyét, ha a folt kivételesen
visszafejlődött). Minden lábukon 2 karom van, de ezek nem egyforma
hosszúak 4. nem: Cionus CLAIRV.

Szárnyfedőik varratán nincsenek fekete foltok, néha azonban apró,
bársonyfekete foltocskák sakktáblaszerűen helyezkednek el a köz-
tereeskéken. A varrat mellett levő I. és 2. barázda végig teljesen
egyenes.

Minden lábukon 2 karom van, ezek sokszor nem egyforma hosszúak.

Homlokuk és ormányuk _töve között nincs nyereg, legfeljebb jelen-
téktelen hajlat (46. ábra: F Szárnyfedőik korongján a közterecskék
megközelítően egyforma szélesek. Felületüket testhez simuló szőrözet
fedi, amely közül a szárnyfedőkön felálló vagy legalább erősen elálló
szőrök emelkednek ki; ezek esetenként nagyon rövidek. Karmaik
kicsik, egyforma hosszúak 5. nem: Cleopus STEPH.

Homlokuk és ormányuk töve között mély nyereg képződik (46. ábra:
G). Szárnyfedőik korongján a barázdák párosával megközclítik
egymást, a páros sorok között levő közterecskék keskenyebbek és
kissé domborúbbak, mint a többi. Felületüket testhez simuló pikkely-
szőrök fedik. Karmaik nagyon egyenlőtlen hosszúak, az egyik alig
éri el a másik hosszának a felét 6. nem: Cionellus REITT.

Minden lábukon csak 1 karom van. Szárnyfedőiken a barázdák nem
párosával helyezkednek el. Felületüket pikkelyek és pikkelyszőrök
takarják, amelyek rendszerint sötét és világos foltocskákat alkotnak

7. nem: Steı`eonychus SUFFR.

3 122 DR. ENDRÖDI SEBŐ X_

1. nem: Mecinus GERM.

Az ide tartozó fajokat főleg hosszúkás, hengeres testalkatuk (47. ábra)
különbözteti meg közelebbi rokonaiktól; szárnyfedőik hossza megközelíti,
sőt esetenként meg is haladja együttes szélességük kétszeresét. Ormányuk
rövid, gyengén hajlott, a csúcsa felé nem vékonyodik el. Csápjuk ostora rend-
szerint 5 ízből áll. Előtoruk töve nem, vagy kivételesen kevéssel collaris
GERM.) keskenyebb, mint a szárnyfedők töve. Melltövük elülső széle nem ki-
metszett, és elülső csípőik olyan közel állnak egymáshoz, hogy az ormányuk
nem fektethető közéjük. Szárnyfedőiken sűrű pontsorok futnak végig. Far-
fedőjüknek csak a kis csúcsi része látható szabadon. Elülső 4 haslemezük
majdnem egyforma hosszú. Karmaik a tövükön összenőttek. Felületük fe-
kete, néha gyengén fémesen csillogó, szőrözete finom, gyér.

A nemnek alig több mint 30 faját ismerjük, valamennyi a palearktikus régió lakója.
A Kárpát-medencében eddig kimutatott 6 faj Magyarországon is előfordul.

1 (2) Előtorának töve keskenyebb, mint a szárnyfedőké együttvéve,
oldalai erősen íveltek, a csúcsa felé erősebben elkeskenyednek, mint
a töve felé (48. ábra: A). Fekete, szárnyfedői sem csillognak fémesen,
csápja és lábfejei kissé világosabbak. Előtorát és szárnyfedőit finom,
szürkés szőrök gyéren takarják, csak előtorának tövét, melltövét és
középmellét borítják hézagmentesen apró, sárgás pikkelyek. Ormánya
rövid, a hímé kissé hosszabb, mint az előtor háthosszának a fele,
a nőstényé is jól láthatóan rövidebb, mint az előtor háta; egyenes
vagy alig észrevehctően ívelt, igen sűrűn, hosszában gyakran finoman
ráncoltan pontozott, ritkán rövid hosszanti barázda is mutatkozik
a hátán. Előtora igen sűrűn és finoman pontozott. Szárnyfedőinek
pontsorai erősek, de nem barázdáltak, a sorpontok sokkal nagyobbak,
mint az előtor pontjai; közterecskéi mintegy olyan szélesek, mint
a sorpontok átmérője, finoman ráncoltak. A hím elülső combjának
belső oldalán néha apró fogacska található. 3-4 mm.

Euroszibériai faj, a Kárpát-medencében is, náluıık is nagyon elterjedt, de
nem közönséges. A mocsaras, Vizenyős területeket kedveli. Tápnövényei: Plantago
major, P. maritima. IV-X. (= curvirosıris PETRI)

collaris GERM.

2 (I) Előtoruk töve nem, vagy alig keskenyebb, mint a szárnyfedőké, sem
azt, sem a melltő és a középmell oldallemezét nem borítják zártan
apró, sárgás vagy fehéres pikkelyek. Ormányuk hosszabb, erősebben
hajlott.

3 (4) Szárnyfedői vörösek, rendszerint csak egy 4-5 közterecskére ki-
terjedő hosszanti sáv, és ritkán a varrat is fekete. Csápja és lábai
- a néha sötétebb combok kivételével - vörösek. Felületét elég
gyér, zömmel testhez simuló barnás szőrök fedik. A szőrök az előtor
oldalán, a pajzsocskán és a szárnyfedők 5-6 külső közterecskéjén
szürkék, sokkal sűrűbbek és hosszabbak. Mind a 2 ivar ormánya
jóval rövidebb, mint az előtor háta, jól láthatóan hajlott, a nőstényé
kissé hosszabb és vékonyabb, mint a hímé. Előtora a töve közelében
a legszélesebb, oldalai gyengén ívelten futnak össze a csúcsa felé,

X.

4 (8

5 (Ö)

cURcUL1oNıDAE V. _ oRMÁNVOsnocA.RAK v. 3 123

háta nagyonsűrűn és finoman pontozott. Szárnyfedőinek oldalai
majdnem egyenesek, pontsorai élesen, de nem mélyen bemetszettek.
A sorpontok alig nagyobbak, mint az előtor legnagyobbjai. Köz-
terecskéi kissé szélesebbek, mint a sorpontok átmérője, laposak,
ráncoltan pontozottak. 3-3,5 mnı.

47. ábra. llffecinııs pyraster IIERBST (Eredeti)

Nyugat-ınediterrán faj- az irodalom szerint szórványosan ınegtalálták Szlo-
vákiában és Erdélyben is, állítólag Budapesten is gyűjtötték. Mindezek az adatok
azonban ellenőrzésre szorulnak. Tápnövénye a Plantago lanceolata

circulatus MARSH.

Szárnyfedőik feketék vagy kékesen csillognak, legfeljebb a csúcsi
fele kisebb-nagyobb kiterjedésben vörösesbarna. Lábaik is feketék,
legfeljebb lábfejeik világosabbak.

Szárnyfedői feketék, kékes csillogás nélkül, lábfejei sötétbarnák.
Felületét gyér, testhez simuló sziirkés szőrözet fedi, amely a pajzsocs-
kán rendszerint összesűrűsödik. A hím ormánya kissé hosszabb, mint
az előtor háthosszának a fele, a nőstényé vékonyabb, és majdnem
olyan hosszú, mint az előtor háta; mind a 2 ivaré egyenletesen hajlott.
A nőstény előtora kissé szélesebb és laposabb, mint a hímé,,mind a 2
ivaré a töve közelében a legszélesebb, majd gyengén ívelten keske-
nyedik a csúcsa felé. Háta nagyon sűrűn, elég finoman pontozott,
hosszanti középvonalán gyakran látható sima élecske nyoma. Szárny-
fedői hátrafelé gyengén elkeskenyednek, sorpontjai élesen bemet-
szettek, de alig barázdáltak; a sorpontok sokkal nagyobbak, mint az

3124 _ DR. ENDRŐDI szaö X.

Ő (5)
7 (10)

8(9

9(8

előtor pontjai, igen sűrűn állnak, keskeny harántlécecskék választják
el egymástól őket. Közterecskéi nagyon finoman ráncoltak, 1-1 sor
erős ponttal (47. ábra). 3--4 mm.

Euroszibériai faj, a Kárpát-medencében és nálunk is nagyon elterjedt és
gyakori. Nedves réteken hálózható. Tápnövényei: Planuıgo lanceolata és bizonyára
Plantago-fajok is. I--XI.

pyraster IIERBST

Szárnyfedőik kékesen csillognak.

Szárnyfedőik közterecskéi olyan szélesek, vagy szélesebbek, mint
a sorpontok átmérője.

Ormányának háta, a homlokát elhagyva, hosszabb-rövidebb szakaszon
majdnem egyenes (48. ábra: B). Feje durván, előtora elég mélyen és
igen sűrűn pontozott, a pontok térközei élszerűen keskenyek. Szárny-
fedőin a varrat mellett levő első 2 közterecske jól láthatóan szélesebb,
mint ra sorpontok átmérője. A hím ormány valamivel rövidebb, a nős-
tényé valamivel hosszabb, mint az előtor háta, a nőstényé vékonyabb.
Előtora szélesebb, mint amilyen hosszú, a hím oldalai egyenletesen
íveltek, a nőstény esetében a hátulsó felén majdnem egyenesek,
a töve felé gyengén összetartók. Pontozása éppen olyan finom és sűrű,
mint a tarkóján levő. Szárnyfedőinek pontsorai élesen bemetszettek
alig barázdáltak, a sűrűnelhelyezett sorpontok valamivel kisebbek,
mint az előtor pontjai. Közterecskéi ráncoltan pontozottak. 3--4,5
mm (zömmel 4 mm körül).

Európai elterjedésű faj, a Kárpát-medencében a Bánságból és Szlovákiából
vannak adataink. Magyarországon főleg Budapest környékén és a Dunántúlon
gyűjtötték, de szórványosan előkeriilt az Alföldön és a Börzsöny -hegységben is.
Tápnövényei: Linaria vulgaris, Reseda sp. IV-VII.

janthinus GERM-

Ormánya mindjárt a tövétől kezdve erősen ívelt (4-8. ábra: C). Fején
és előtorán a pontozás nagyon finom, utóbbin a pontok között levő

J-g.. -. --~@ ~ ıflñf:
°.°q,°.
Í .Ő

W

Í

-=_._°._

A C

G

D E

48. ábra. A: ll/Iecínus collaris GERM. előtoı`a - B: EW. janılıinus GERM. és C: llúl. Heydeni
\VE(:KER ormánya -- D: Gymnetron netum GERM. és E: G. collinum GYLL. testalkata - F:

G. Pirazzolií STIERL. és G: G. linariae PANZ. ormánya (Eredeti)

X, CURCULIONIDAE V. _ ORMÁNYOSBOGARAK V. 3 125

térközök nem élszerűek, bár szintén keskenyek. Szárnyfedőin a varrat
mellett levő 2 közterecske is nem, vagy alig szélesebb, mint a sorpontok
átmérője. A hím ormánya kevéssel hosszabb, mint az előtor lıáthosszá-
nak fele, a nőstényé sem éri el az előtor hosszát, vékonyabb, mint
a hímé. Egyéb részleteiben messzemenően hasonlít az előbbi fajhoz,
de karcsúbb és sokkal kisebb. 2,5-3 mm (zömmel 2,7 mm körül).

Nyugat- és Közép-Európában él. A Kárpát-medencében eddig csak Magyar-
országon került elő, itt is nagyon ritka (Budai-hegyek: Sas-hegy, Ilárınaslıatár-hegy,
Farkasvölgy, Kamaraerdő, Hűvösvölgy, Hidegkút, Nagykovácsi; Pilisvörösvár,
Isaszeg). Tápnövénye a Linaria vıılgaris. V-VIl, IX-Xl.

Heydeni WENCKER

10 (7) Szárnyfedőinek közterecskéi a korongon élszerűen keskenyek, a
sorpontok igen nagyok, a korongon levőkben elférne 4 akkora pont is,
mint amekkorák az előtoroıı vannak. Feje és előtora gyengén bronzos,
szárnyfedői kékes fémfényűek. A hím ormánya rövid és vaskos, alig
hosszabb, mint az előtor háthosszának a fele (a nőstény még ismeretlen),
mérsékelten, egyenletesen hajlott. Homloka sűrűn és erőteljesen pon-
tozott, közepén mély gödröcske látható. Előtora durván és sűrűn
pontozott, a pontok sokkal nagyobbak, mint a fején levők, közöttük
a térközök élszerűen keskenyek. Szárnyfedői nagyon hosszúak,
hosszuk meghaladja az együttes szélességük kétszeresét; közterecskéi
finoman ráncoltak. 2,5 mm.

Egyetlen eddig ismert pédányát Sinıontornyán gyűjtötték. Tápnövényeit
nem ismerjük.

Pillichi ENDR.

2. neın: Gymnetron SCIVIÖNH.

Kis- és igen apró termetű, külsőleg nagyon változatos ormányosok.
Testük rövid tojásdad, ritkábban kissé hosszúkás. Ormányuk rövid, egyenes
vagy gyengén hajlott, a csúcsa felé gyakran elvékonyodik, kivételesen vastag
és alig hosszabb, mint a fejük, máskor kimondottan hosszú. Csápjuk az ormány
közepe táján ered, ostora 5 ízből áll. Szemük oldalt álló. Előtoruk majdnem
olyan széles, mint a szárnyfedőik együttvéve, csak néhány fajé keskenyebb.
Szárnyfedőiken pontsorok futnak, amelyek alapján a genuszt 2 alnemre osz-
tották: a 3. barázda hátul a 8. barázdával (Gymnetron s.str.) vagy a 6. baráz-
dával (Rhinusa STEPH.) egyesül. Minthogy ennek a bélyegnek eldön-
tése a sűrűn szőrös fajok esetében kétségtelenül nehézségekbe ütközik, az
alábbi kulcsban a könnyebb meghatározás érdekében figyelmen kívül hagytuk,
de az egyes fajok leírásában megjelöltük az alnemet., amelyhez tartoznak.
Elülső csípőik közel állnak egymáshoz, ormányuk nem fektethető közéjük,
előmelliik elülső szegélye nem kimetszett. Első 2 haslemezük sokkal lıosszabb,
mint a 3. vagy a 4. Farfedőjiik nagy része szabadon áll. Combjaik belső élén
syakran van fog, karmaik a tövükön összenőttek. Felületüket t.öbbé-kevésbé
gűrű szőrök, ritkán pikkelyek fedik.

A nenınek több mint 100 faja ismeretes, ezek túlnyomó többsége (mintegy 90 faj)
a palearktikus régió lakója, amelyek közül 2 Eszak-Amerikában is megtalálható. Dél-Ameri-

3 126 DR. 1~:Nouöı)1 SEBŐ X

kában 1, Indiában 2 és Afrikában 7 faj előfordulásáról tudunk. A Kárpát-ınedencében eddig
kimutatott 25 faj közül hazánkban 23 fajt találtak meg. Lárváik tápnövényük gyökerén
vagy szárán okozott gubacsokban, vagy legtöbb fajuké a virágtokokban fejlődnek; a fertőzött
tokok rendszerint különböző módon deformálódnak. Az imágók vagy tápnövényük leveleit,
virágait rágják, vagy annak termésében tartózkodnak. Tápnövényeik dudvanövények, egyes
fajai azonban túlszaporodás esetében a virágkertészetekben tetemes kárt okozhatnak.

1 (28) Szárnyfedőik sárgák, vörösek, fekete .rajzolattal, vagy ilyen nélkül.

2 (19) Apró fajok, testhosszuk 1,6--2,3 mm közötti.

3 (4) Ormánya feltűnően rövid és Vastag, alig haladja meg fejének hosszát,
kúposan elvékonyodik (48. ábra: F), háta kissé lapított, az ivaroké
nem különbözik. Felületét kettős szőrözet borítja, fején és előtorán
a testhez simuló fehéres pikkelyszőrök közül hosszú, meredeken elálló
finom szőrök állnak ki. Szárnyfedőin az alapszőrözet finomabb, és
a közterecskéken I-I sorban elhelyezkedő, erősen elálló fehér szőrök
durvábbak. Feje, előtora, csápbunkója és hasoldala fekete, sárgás
szárnyfedőinek tőszegélye, varr_atának tövi harmada és a közepe
mögött széles, rézsútos sáv- fekete; ez utóbbi rendszerint elöl a 4.
köztereeskén kezdődik, majd hátrább átterjed a 3. és a 2. közterecs-
kére is. Előtora alig szélesebb a hosszánál, kissé keskenyebb, mint
a szárnyfedői, oldalai íveltek, a csúcsa felé erősen elkeskenyedik.
Szárnyfedői jól láthatóan hosszabbak, mint amilyen szélesek együtt-
véve, erősen domborúak, oldalai gyengén íveltek (Gymnetron s.str.).
1,19-2,1 mm.

Európai elterjedésű faj, a Kárpát-medencében a síkságon és az alacsony
dombos vidékeken él, a Kárpátok vonulatát sehol sem éri el. Nálunk elterjedt, de
nem gyakori. Tápnövényei: Plantago índica, de más Plantago-fajok is. Imágóit a
termésekben gyűjtötték. V-VIII. (= Schwarzi LETZNER)

Pirazzolii STIERL

4 (3) Ormányuk Vékony, mindig jóval hosszabb, mint a fejük.

5 (16) Előtorukat egyenletesen elhelyezkedő szőrök borítják.

6 (7) Előtora sokkal keskenyebb, mint a szárnyfedői együttvéve. Ide tar-
tozik az egyébként majdnem fekete G. rostellum IIERBST (lásd a 35.
sorszám alatt) olyan példányai, amelyek szárnyfedőin a sárgás szín
erősen kiterjedt.

7 (6) Előtoruk alig keskenyebb, mint amilyen szélesek a szárnyfedőik cgyütt-
véve.

8 (11) Szárnyfedőiken fekete rajz van.

9 (10 Szárnyfedői vörösek, töve, varrata, oldalszegélye és rendszerint 2--2
széles, rézsútos sávja fekete. Utóbbiak közül az egyik a válltól indul ki,
a szárnyfedők közepe előtt a 4. közterecskéig terjed, a másik a szárny-
fedők közepe mögött a 3-5. közterecskéken helyezkedik el. Ez a

X. CURCULIONIDAE v. -_ ORMÁNYOSBOOA AK V. 3 127
ııý __ 2,7* _

10 (9)

11 (8)

R

rajzolat ritkán erősebben kiterjedt, és nagyon ritkán majdnem, vagy
teljesen hiányzik. Egyébként fekete, csak csápja, lábszárai és láb-
fejei vörösek. Szőrözete kettős, előtorán a harántirányban elhelyez-
kedő alapszőrözet közül rövid, gyér szőrök merednek felfelé, szárny-
fedőin a fehéres alapszőrözet is éppen olyan durva, mint az elálló
szőrök, és esetenként foltosan összesűrűsödnek. Mind a 2 ivar ormánya
jóval rövidebb, mint az előtor háta, egyenes, a csúcsa felé nem véko-
nyodik el, a hímé valamivel rövidebb és vastagabb, mint a nőstényé.
Előtorának oldalai íveltek. Szárnyfedőinek hossza nem éri el együttes
szélességük másfélszeresét (45 :34). A középső és a hátulsó combján
kis fog van (Gymnetron s.str.). 2--2,3 mm.

Európai faj, a Kárpát-medencében és nálunk is nagyon elterjedt és nem ritka-
Tápnövényei: Plantago lanceolata, esetleg más Plantago-fajok is. Lárvája gubaesot
okoz. I, II, IV-XII.

labile HERBST

Változatai:

1. Száı-nyíjçdőin a fekete rajzolat alig látszik vagy teljesen hiányzik. -- Nagyon
ritka (0rszentmiklós, Dmnony, Siófok) ab. obliquum STURM.

2. Szárnyfedőin a szőrözet nagyon rövid. - Nem ritka
e ab. lırevicriııitum REITT

Az előbbihez hasonlít, de sokkal karcsúbb. Szárnyfedőinek hossza
eléri vagy kissé meghaladja együttes hosszuk másfélszeresét (35 : 50).
Fejének és előtorának szőrözete finom, nem takarja el a fekete kitin-
páncélt, közötte a korongon elvétve, az oldalain sűrűbben találhatók
meredeken elálló szőrök. A szárnyfedőknek nincs alapszőrözete, csak
a sorpontokban ül 1--1 finom, és a közterecskéken 1-1 sor jóval
erősebb elálló, fehéres szőr. Középmellének és mellvégének oldal-
lemezeit sűrűn takarják a fehéres pikkelyszőrök. Fekete, csápjának
töve, lábai és szárnyfedői vörösesbarnák. Utóbbiakon fekete a 2--3
oldalsó közterecske, hosszú közös folt a 2-2 varrat menti közterecs-
kén, amely rendszerint nem éri el a szárnyfedők közepét, 1-1 hosszú,
fekete folt azok hátulsó felén, amely viszont az 1. közterecskét hagyja
szabadon, és a 2-4. közterecskékre terjed ki. Ormánya nem éri el
az előtor hátának hosszát. Előtora alig keskenyebb, mint a szárny-
fedők töve, oldalai íveltek. Combjain nincs fog (Gymn.etrOn s.str.).
2-2,3 mm.

Kaukázusi faj, elterjedése nyilván jóval nagyobb, mert Kalocsán is gyűjtöt-
ték. Tápnövényeit nem ismerjük

 caucasieum REITT.

Szárnyfedőik egyszínű sárgál-.; vagy vörösek, vagy csak a tövük és a
varratuk mentén feketések*

* A G. lııbile ab. obliquum szárnyfedőinek szőrözete által jól elkülöníthető az ide tartozó
fajoktól. A G. herbarum C. BRIS. (lásd a 24-. sorszám alatt) nagyon kis példányait csúcsa felé
erősen elvékonyodó ormánya különbözteti meg a következő 3 fajtól.

8 128 DR. ENDRŐD1 SEBŐ X_
ıx-ıı---i 7-ı-i_-ı-_.-ı~-ı---.--- 777 .._._.... _ 4...-,_____ _ 7-„--77 ;7::_ _ ~ . --- _ 777 ;-- 77777,- __ _ 7; _. -z-7 1,7 -_-..- - 777 7-- 777- .-

12 (13)

18 (12)
14 (15)

15 (14.)

A varrata mellett köztereeskén a fehéres, kefeszerűen felálló
szőrök sűrűn állnak, és hosszabbak, mint a többi köztereeskén levők.
Az 5. közterecske hátulsó felén a szőrözet sűrűbb, mint a szomszédos
közterecskéken; a 2 legszélső közterecske tövi felén a szőrök befelé
irányulnak. Előtorán a sűrű, szintén fehéres pikkelyszőrök haránt-
irányban helyezkednek el. Fekete, szárnyfedői, lábai, csápja a feketés
bunkó kivételével, valamint nélıa ormányáııak csúcsa vöröses. A nős-
tény ormánya majdnem olyan hosszú, mint az előtor háta, a hímé
valamivel rövidebb és vastagabb, mind a kettőé gyengén hajlott,
a csúcsa felé nem vékonyodik el kúposan. Teste nagyon zömök, elő-
tora sokkal szélesebb, mint amilyen hosszú, szárnyfedői kevéssel
hosszabbak, mint amilyen szélesek együttvéve (Gymnetron s.str.).
272,5 mm.

Dél-európai faj, az irodaloın szerint Erdélyben is gyűjtötték, nálunk is elő-
kerülhet. Tápnövénye a Plantago cynops

ıı--ı Ö< cš

[latiusculum DUVAL]

Közterecskéiken a szőrözet egyenletesen eloszlott.

Előtorán és fején a fehéres pikkelyszőrök nagyon finomak, testhez
simulnak, közöttük a fekete kitinpáncél jól látható (felülete inkább
feketének, mint fehéresnek látszik), harántirányban vagy a korongon
ı`ézsútosan helyezkednek el. Szárnyfedőin igen finom, gyér alapszőrö-
zct látható, amelyből a közterecskéken 1-1 sor hosszú, szintén fehér,
erősen elálló serteszőr fut végig. Fekete, csápja a feketés bunkó ki-
vételével, lábai és szárnyfedői vörösesbarnák, utóbbiakon gyakran
a vállak körııyéke sötétebb, ritkábban fekete. Ormányának csúcsa
rendszerint vöröses, a nőstényé majdnem olyan hosszú, mint az elő-
tor háta, vékony, ívelt, majdnem sima, fényes; a hímé rövidebb,
vastagabb, erősen skulptúrált. Előtora alig szélesebb, mint a szárny-
fedői együttvéve. A hím valamennyi combján van fog, a nőstényén
nincs (Gymnetron s.str.). 2-2,5 mm.

Európai faj, de előfordul Kisázsiában és Észak-Afrikában is. A Kárpát-
medeneében főleg az alacsony fekvésű területeket lakja, ezért nálunk elég gyakori.
Szórványos adataink a szomszédos államok területéről is vannak. Tápnövénye
a Plantago lrmcoolaıa, lárvája ennek magvában fejlődik. II., V-IX, XI, XII. (= bi-
color GYLL.)

pascuorum GYLL.

Előtorán és fején a fehéres pikkelyszőrök durvák, nagyon sűrűn
borítják a kitinpáncélt, amely közöttük alig látszik át. A testhez si-
muló pikkelyszőrök közül a korongon is gyér, de hosszú szőrök mered-
nek felfelé. Szárnyfedőinek durva alapszőrözete is sűrűn fedi a kitin-
páncélt, úgyhogy annak vésete nem látszik. A közterecskéken 1--1
sorban elhelyezkedő elálló szőrök nagyon hosszúak. Ormánya hasonlít
az előbbi fajéhoz. Teste jóval zömökcbb, mint a paseuorum-é, egyik
ivar combjain sincs fog (Gymnetron s.str.). 1,8-2,2 mm.

Közép-európai fa_Í„ de a Kaukázusban és Görögországban is gyűjtötték.
Szintén a síkságokat, főleg a homokos vidékeket kedveli, ilyen helyeken fordul elő

.X-1, _

16 (5)

17 (18)

18 (17)

UURCULIONIDAE V. _- oııMÁNYoseocAnAK V. 3 129
-- -7 7 ---- 7 iz* T 7Í;7 ,7 7; 3-7,, ;: 7 7 7:77 _ _ , __- 7 :7 zz,z z 7 z__ __ ...__ _ .,

nálunk is a Duna-Tisza közén és Jugoszláviában is. Az irodalom szerint Trencsén-
ben ıs előkerült. Tápnövényei: Plantago lmıceolatrı, P. indica. Az iınágót a termés-
ben figyelték meg. III, V--7VIII, X. l

1 ietericıım GYLL.

Előtorukat teljesen, vagy legalább az oldalukon sűrű pikkelyek borít-
ják, vagy ha szőrök, akkor az oldalak szőrözete sokkal sűrűbb, vilá-
gosabbnak látszik, mint a korongon levő.

Előtorát mindenütt sűrűn borítják a kerekded, szürkésfehér pikkelyek.
Egész előtora fehéresnek látszik, mellének oldallemezeit hasonló
sűrű pikkelyek fedik. Szárnyfedőinek szőrözete gyér, finom, azok
vésete jól látható. Fekete, ormányának csúcsa, csápja a feketés bunkó
kivételével, lábai és szárnyfedői vörösesbarnák, de utóbbiak töve,
varrata mellett levő közterecskéje, valamint az oldalán 2-3 köz-
terecske rendszerint fekete. A nőstény ormánya olyan hosszú, mint
az előtor háta, gyengén hajlott, a csúcsa felé nem vékonyodik el,
a hímé valamivel rövidebb, vastagabb, gyengébben hajlott, erősebben
vésett. Szeme domború, kidülled a fej oldalvonalából. Előtora kissé
keskenyebb, mint a szárnyfedői együttvéve, közepe táján a legszé-
lesebb, oldalai erősen íveltek. Szárnyfedői jól láthatóan hosszabbak,
mint amilyen szélesek együttvéve, barázdái finomak, sorpontjai ki-
csik, lapos közterecskéin I--I sor alig kisebb pont látható.

Németországból írták le, eddig még Spanyolországban, Ausztriában és
nálunk találták meg, de mindenütt nagyon ritka. Ilazai lelőhelyei: Debrecen, Isa-
szeg, Kalocsa, Keszthely, Somogyberzence. Tápnövénye a Veronica beccabunga

squamicolle R EITT_

Előtorának csak oldalát és gyakran tövét borítják sűrű pikkelyek,
ezek tojásdadok, a korong fılé egyre keskenyebbek, pikkelyszőr-
szerűek, a korong közepén szőrszerűek. Szárnyfedőinek szőrözete
hasonlít az előbbi fajéhoz, ritkán sűrűbb.* Fekete, ormányának csúcsa,
csápjának tőíze és 1-2 ostoríze, valamint lábszárai sárgák. Szárny-
fedői vörösesbarnák, változatai esetében egyre több fekete rajzolattal,
nagyonritkán teljesen feketék. Ormánya vastagabb, mint az előbbi
fajé, a nőstényé igen gyengén hajlott, a hímé majdnem egyenes,
a csúcsa felé nem, vagy csak gyengén vékonyodik el; a hímé nem sok-
kal vastagabb és rövidebb, mint a nőstényé. Szemei domborúak, de
nem düllednek ki a fej oldalvonalából. Előtora majdnem olyan széles,
mint a szárnyfedői, a közepe mögött vagy a hátulsó sarkai táján
a legszélesebb. Szárnyfedői jól láthatóan hosszabbak, mint amilyen
szélesek együttvéve. Combjain nincs fog (Cymnetron s.str.). 1,5--2,2
mm.

Euroszibériai faj, a Kárpát-medencében az alacsonyabb fekvésű területeken
él, de felhatol a magas hegységek völgyeibe is. Magyarországon elterjedt és gyakori,

* Nem tévesztendő össze a G. villosulum GYLL. (lásd a 20. sorszám alatt) esetleges
igen kis példányaival, amelyeknek szárnyfedőin a testhez simuló alapszőrözet márványozot-
tan oszlik el.

9 x. 8.

g 130 DR. ENDRŐDI SEBŐ X_

Tápnövényei: Veronica beccabunga, V. anagallis-aquatica, V. scutellata, Scrophularia
vernalis, Geranium silvaticum, Ranunculus aurícomus. Lárvája tojás alakú gubacs-
ban, de a termésben is fejlödik. III-XII.

beccabungae L.

Változatai:

1. Szárnyfedői túlnyomórészben feketék. -i A forma typica között gyakori
ab. veronicae GERM.

2. Szárnyfedői teljesen feketék. - Nagyon ritka (Budapest, Pécel)
ab. nigrum HARDY

19 (2) Nagyobb fajok, 2,5 mm-nél hosszabbak, csak ritkán kisebbek.

20 (21) Hasoldalát, különösen mellét sűrű, fehéres pikkelyszőrök fedik, hát-
oldalának szőrei teljesen testhez simulnak. Előtorának oldalát nagyon
sűrű, széles pikkelyszőrök takarják, korongján a szőrök finomak,
rövidck, harántosan elhelyezettek; 'szárnyfedőin a szőrözet nagyon
egyenlőtlenül eloszlott, a gyéren szőrözött felületeket sűrűn szőrözöt-
tek márványozzák. Fekete, ormányának csúcsa, csápja a feketés
bunkó kivételével és lábszárai vörösek, combjai legalább részben
és lábfejei rendszerint sötétebbek. Szárnyfedői is vörösek, csak a
varrata mellet levő közterecske és oldalának a töve feketés, a fekete
szín ritkán terjed ki kissé erősebben. A nőstény ormánya olyan hosszú,
mint az előtor háta, gyengén hajlott, a csúcsa felé nem vékonyodik
el, fényes, a hímé kissé rövidebb, vastagabb, majdnem egyeııes,
durvábban vésett. Szárnyfedői szélesebbek, mint az előtora, barázdái
finoman, lapos közterecskéi még finomabban pontozottak. Combjain
nincs fog (Gymnetron s.str.). 2,5-3 mm.

Európai faj, a Kárpát-medencében a magas hegyvidékeken kívül elterjedt,
de nálunk sem közönséges. Tápnövényei: Veronica anagaliis-aquatica, V. beccabunga.
Lárvája a gyökéren vagy a száron elődézett gubacsokban, vagy virágfejekben,
vagy a nıagtokban fejlődik. I, IV-7VIII, X.

villosulum GYLL.

21 (20) Hasoldalát, különösen mellét nem fedi sűrű, fehéres pikkelyzet,
vagy felületük szőrözete legalább részben el- vagy felálló.

22 (25) Ormányuk egyenes vagy alig hajlott, a csúcsa felé kúposan elvéko-
nyodik.

23 (24) Szárnyfedőinek háta domború, nem sokkal hosszabbak, mint amilyen
szélesek együttvéve. Szőrözete rövidebb, rendezettebbnek látszik.
Többnyire jóval nagyobb, 2,5--4 mm (a Rhynusa STEPH. alnemhez
tartozik). Ide tartoznak a G. tetrum L. (lásd az 51. sorszám alatt)
olyan példányai, amelyeknek szárnyfedői nem egyszínű feketék,
hanem csúcsuk vagy csúcsuk előtt kisebb-nagyobb folt vörös (ab.
plagiellum GYLL.).

24 (23) Szárnyfedőinek háta elöl lapított, jól láthatóan hosszabbak,,mint
amilyen szélesek együttvéve. Szőrözete durvább, hosszabb, szárny-

X. cURcUL1oN1DAE v. -_ ORMÁNYOSDOOARAK V. 3 131
J ' vııııı-LA* ıı-ı A _ 1 ıfıım ıı *I ııııı -1 ıııl Zılll ıı ı_m `ı. `L tv f' , ' F* 7*-7--“77 7 - z ýz i

25 (22)

26 (27)

ro -.ı (26

9*

fedőin rendezetlennek (borzasnak) látszik, az elálló serteszőrök hátul
hosszabbak, mint elöl, a csúcs előtt a közterecskék irányát követve
forgószerűen kifelé kanyarodnak. Előtorán a szőrök elég rövidek,
haránt- és rézsútos irányban helyezkednek el., közöttük hosszabb,
meredeken elálló szőrök állnak ki. Fekete, ormányának csúcsa,
csápja a bunkóval együtt, lábai és szárnyfedői rendszerint barnák,
utóbbiak ritkábban majdnem feketék. A nőstény elvékonyodó or-
mánya rövidebb, mint az előtor háta, gyengén hajlott, a hímé még
rövidebb, egyenes. Előtora alig másfélszer olyan széles, mint amilyen
hosszú, a csúcsa felé nem keskenyedik el erősen, oldalai íveltek. Comb-
jai fogatlanok (Rhinusa STEPH.). 1,8-2,8 mm.

Dél-Európában és Eszak-Afrikában előforduló ritka faj. A Kárpát-ınedencé-
ben még csak nálunk találták meg (Budapest, Mogyoród, Budafok, Kecskemét,
Kalocsa). Tápnövénye a Linııría vulgaris. III, VI, VIII, IX, XI.

herbarum C. BRIS.

Ormányuk nem vékonyodik el kúposan a csúcsa felé.

Előtorán az egyenletesen eloszlott szőrözet sötétbarna, szárnyfedőin
is sötét, a fénylő szőrök bronzosaknak látszanak, nem fehéresek. Elő-
torán is, szárnyfedőin is a szőrözet mérsékelten hosszú, erősen fel-
vagy elálló, közüle nem állnak ki hosszabb szőrök. Fekete, szárny-
fedőin I--1 nagy vérvörös folt van, anıely a vállnál indul ki, belső
éle erősen ívelt, nem éri el a varratot, hátul megközelíti a csúcs előtt
levő bütyköt, oldalán rendszerint 172 közterecske fekete. A nőstény
ormánya olyan hosszú, mint az előtor háta, vékony, hajlott, a hímé
rövidebb, vastagabb, gyengébben hajlott, durvábban vésett. Előtora
sokkal szélesebb, mint amilyen hosszú, a csúcsa felé erősen elkeske-
nyedik. Szárnyfedői hosszabbak, mint amilyen szélesek együttvéve,
skulptúrája a szőrözet között jól látható, barázdái finoman pontozot-
tak, közterecskéi finoman ráncoltak (Rhinusa STEPH.). 2,5-4 mm.

Európai faj, Észak-Afrikában is megtalálható. A Kárpát-medencében a sík-
ságokon és az alacsonyabb hegyvidékeken egyaránt előfordul, nálunk nem ritka.
Tápnövényei: Scrophularia nodosa, Linaria vulgaris. Lárvája a magtokban fejlődik.
V -7 V I I.

bipustulatum ROSSI

Változata:

1. Szárnyfedői teljesen feketék. 7- A forma typica között nem ritka
ab. fuliginosum ROSENH.

Előtorán és szárnyfedőin a szőrök ezüstösfehérek. Ilosszú testalkatú
faj, szárnyfedői sokkal hosszabbak, mint amilyen szélesek együttvéve.
Előtorának oldalán és széles hosszanti középsávján a durva szőrözet
nagyon sűrű, korongján kétoldalt nagyon finom, gyér, zömmel ha-
rántosan helyezkedik el, gyengén elálló. Szárnyfedőinek szőrözete
gyér, mérsékelten hosszú, csak a csúcsa táján sűrűbb és vörösesbe
játszó. Fekete, csápostora és lábfejei világosabbak, szárnyfedőin
a varrat mellett 2-3 és az oldalán 1-3 közterecske fekete, közöttük

É* 132-c D11. ENDRÜDE sısııó X_

28 (1)

29 (40)
80 (33)

81 (32)

82 (81)

88 (30)
84 (37)

85 (86)

a korongon széles, vörös sáv húzódik; a 2 fekete sáv a szárnyfedők
tövén gyakran keskenycn összekötött, a varrat menti hátul elkes-
kenyedik. Mind a 2 ivar ormánya kissé hosszabb, mint az előtor háta,
a nőstényé erősebben hajlott és vékonyabb, mint a hímé. Előtora
majdnem kétszer olyan széles, mint amilyen hosszú, hátul a legszéle-
sebb, a csúcsa felé erősen elkeskenyedik. Combjain nincs fog (G_ymnet-
Ton s.str.). 3--3,2 mm.

Kelet-mediterrán faj, elhatol Turkesztáııig. A Kárpát-ınedencében egyetlen
példányát. Jugoszláviában (Grebenác) gyűjtötték. Tápnövényeit nem ismerjük.

[vittipenne MARS .]

Szárnyfedőik egyszínű feketék, ritkán csúcsuk vagy oldaluk elmosó-
dottan vöröses.

Apró termetű fajok, testhosszuk 1,5--2,3 mm közötti.

Előtoruk oldala sokkal sűrűbben szőrözött, mint a korongja, ezért
ott fehéres oldalsáv képződik.

Ormánya nem, vagy csak alig hosszabb, mint az előtor háta: C.
beccabungae ab. nigrum IIARDY (lásd a 18. sorszáın alatt).

A nőstény ormánya sokkal, a hímé alig hosszabb, mint az előtor háta.
Teste hosszúkás. Fekete, csápja a feketés bunkó kivételével és lábai
teljesen vörösek, fekete szárnyfedőinek csúcsa néha kisebb-nagyobb
kiterjedésben elmosódottan vöröses. Ormánya, különösen a nőstényé
feltűnően hosszú, meghaladja fejének és előtorának együttes hosszát,
vékony, enyhén ívelt, a csúcsa felé nem vékonyodik el. Szárnyfedői
hosszabbak, mint amilyen szélesek együttvéve, közterecskéi nagyon
keskenyek, majdnem egysorosan elhelyezkedő pontjaikból 171 igen
rövid, majdnem testhez simuló szőr ered. Combjain nincs fog (Gym-
netron s.str.). 1,6-1,8 mm.

Németországból írták le, állítólag Budapesten is gyűjtötték. Az irodalonı még
Franciaországból, Olaszországból és Dél-Oroszországól említi. Tápnövénye: Plan-
ıago media

plantagínís EPPELSH.

Előtoruk oldala is gyéren szőrözött.

Előtoruk jól láthatóan keskenyebb, mint a szárnyfedők töve együtt-
véve, inkább a közepe táján a legszélesebb.

Előtorának oldalát és szárnyfedőinek csúcsi felét hosszú, meredeken
elálló serteszőrök borítják. Fekete, ormányának csúcsa és lábszárai
sárgásvörösek, csápjának tőíze és ostora sötétbarna. Szárnyfedőin
legalább a varrat csúcsi része, de többnyire a csúcsán kisebb-nagyobk
folt sárgás, gyakran a sárga szín erősen kiterjed, sőt a szárnyfedőb

_X- _-

86 (85)

8? (84)

88 (89)

89 (88)

<„:uı:(:ı;ı.ıoNıDAE v. -.. (ıı:n.&NvosImcz\ııAK V. 3 133

egész felületét is clfoglalhatja. A nőstény ormánya eléri az előtor
lıátának hosszát, elég vastag, hajlott, a csúcsa felé gyengén elvéko-
nyodik; a hímé rövidebb, egyenesebb, alig elvékonyodó. Előtorának
oldala erősen ívelt, háta sűrűn pontozott. Szárııyfedvői mintegy más-
félszer olyan hosszúak, mint amilyen szélesek együttvéve, hátuk nem
lapított, barázdáik erősek, közterecskéik kevéssel szélesebbek, mint
a barázdák, egysorosan pontozottak. Combjain nincs fog (Gyısnıııinon
s.str.). 1,5-2,3 mm.

Európában és Észak-Afrikában él. A Kárpát-ıııetleııcélieıı Magyarországon
és .Iugoszláviában elég gyakori, Szlovákiában ritka, Erdélyben még nem került elő.
Tápnövényei: Veronica beccabunga, Potentilia supinn, P. anserintı, Lirıarífı spp.
I-VII, IX,--XII. ("-= distinctum ROUB.)

rostellum IIÍERBST

Változata:

1. Szárnyfedőin a sárga szín csak a varrat menti közterecske csúcsi részére terjed
ki. - Gyakoribb, mint a forma typica ab. slimulosum GERM.

Előtorán is, szárnyfedőin is csak gyér, igen finonı, testhez simuló
pikkelyszőröcskék találhatók. Fekete, csak csápjának tőíze és ostora,
valamint néha ormányának .csúcsa sárgásvörös, lábfejei rendszerint
sötétbarnák, A nőstény ormánya valamivel, a hímé jóval rövidebb,
mint az előtor háta, mind a kettőé majdnem egyenes, és a csáptövek
előtt gyengén, befűződésszerűen elvékonyodik; a hímé a csúcsi részén
is erősebben vésett. Előtorának oldala mérsékelten ívelt. Szárnyfedői-
nek barázdái finomabbak, közterecskéi azonban alig szélesebbek,
mint az előbbi faj esetében, finoman ráncoltak, a pikkelyszőrt viselő
pontok alig láthatók (Gymnetron s.str.). 1,5-2 mm.

Közép- és Kelet-Európa lakója, Magyarországon nem ritka, I)(~l-Szlovákiá-
ban is több helyen gyűjtötték; Erdélyből és Jugoszláviálıól nincs adatunk. Tápnö-
vénye a Veronica teucrium. III, V--VIII, X.

melanariunı GE RM.

Előtoruk alig keskenyebb, mint a szárnyfedők töve, a töve közelében
a legszélesebb.

Ormánya rövid és a tövén vastag, egyenes vagy alig hajlott, a csúcsa
felé kúposan elvékonyodik. Ide tartozik a G. tetrum ab. subrotıuırlatııın
REITT. (lásd az 51. sorszám alatt).

Ormánya szintén rövid, elég vastag, de a csúcsa felé nem keskenyedik
el kúposan. Mind a 2 ivaré rövidebb, mint az előtor háta, enyhén haj-
lott, a hímé a csúcsi felén is sűrűbben pontozott, mint a nőstényé.
Fekete, csápostora és lábfejei néha világosabbak. Felületének szőrö-
zete szürkés, a majdnem testhez simuló alapszőrözetből elég sűrűn
állnak ki hosszabb szőrök. Előtora keskenyebb, mint a szárnyfedők
töve, a csúcsa felé erősen elkeskenyedik. Szárnyfedői ınintegy 3-szor
olyan hosszúak, mint az előtora, oldalaik majdnem párhuzamosak,
igen gyengén íveltek, hátuk a tövi felén lapított; barázdái erősen be-

8 134 DR. ENDRŐDI SEBŐ

40 (29)

41 (62)
42 (48)

metszettek, sorpontjai kicsik, közterecskéi szélesebbek, mint a ba-
rázdák, majdnem laposak, finoman ráncoltak. Hátulsó combjainak
belső oldalán gyakran látni apró fogacska nyomát. (Rhinusa STEPH.).
1,8-2,2 mm.

Közép-Európai faj, miııdenütt nagyon ritka. A Kárpát-medencében Szlová-
kiából (Szaloneza) és Erıdélyből (Brassó) is jelentették, Magyarországon is csak
kevés lelőhelye isıncrt: Acs, Isaszeg, Pécel, Pápa, Magyaróvár. Tápnövénye álli-
tólag a Linaria vulgaris. V, VII, VIII.

melas BOH.

., `

Š] rf

` !

\
Íı40/_

I

49. ábra. Gymııetron. osellam GRAV. (Eredeti)

O I
Ú P -Nagyobb fajok, testhosszuk 2,5-4,5 mm L`.ö;ötti. Az ezutan köt-et

kező fajok mind a Rhinusa STEPH. alnemhez tartoznak, vagyis szárny-
fedőik 3. barázdája hátul a 8. barázdával fut össze.

Ormányuk egyenes, vagy gyengén hajlott.

Legnagyobb fajunk, 4«-5,6 mm. Fekete, csápja és lábai rendszerint
szurokbarnák. Felületének szőrözete szürkés, rövid, az előtor oldaláıı
és a szárnyfedők csúcsi harmadában a felálló szőrök hosszabbak, mint
másutt, varratszögletébcn néhány köztereeskén kifelé irányulnak.
A nőstény ormánya sokkal hosszabb, mint a feje és az előtora együtt-
véve, a hímé mintegy az előtor hátának hosszával egyenlő, vagy vala-
mivel rövidebb, mind a kettőé majdnem egyenes. Előtora szélesebb

X. CUROULIONIDAE v. _ ORMÁNYOSEOGARAK v. 3 135

zs8(42)

44.(49)
46 (46)

46 (is)

47 (18)

a hosszánál, a töve közelében gyengén, majd onnan erősen elkeske-
nyedik. Szárnyfedői mintegy másfélszer olyan hosszúak, mint amilyen
szélesek együttvéve, hátuk nem lapított; barázdái élesek, sorpontjai
kicsik, közterecskéi majdnem laposak, mintegy 3-szor olyan szélesek,
mint a barázdák, finoman ráncoltak. A hím elülső combja vastag,
belső élén fog van (4-9. ábra).

Európai faj, Kis-Ázsiában is előfordul. A Kárpát-medencében és nálunk is
elterjedt és nem ritka. Tápnövényei: Verbascum thaapsum, V. nigrum, V. pulverulentımı,
V. phlomoides. V-VII. 7 Szőrcsillagos ormányos

a sellum GRAV.

Változata:

1. Szárnyfedőinek csúcsi tája vörösesen áttetsző. -- A forma typica között nem
ritka ab. plagiatum GYLL.

Kisebb fajok, csak ritkán érik el a 4 mm-t. Az eddig írt jellegzetésségek
együttesével nem egyeznek.

Felületük szőrözete fekete vagy bronzbarna.

Szárnyfedőinek hosszú alapszőrözete majdnem testhez simul, közüle
nagy számú igen hosszú szőr áll ki majdnem merőlegesen. Lábainak
szőrei is feltűnően hosszúak, a lábszárakon levők meghaladják a láb-
szár szélességét. Fekete, csak csápja a bunkó kivételével és lábfejei
szurokbarnák. A nőstény ormánya eléri az előtor hátának hosszát,
elég erősen hajlott, a csúcsa felé alig vékonyodik el; a hímé jóval
rövidebb, kevésbé hajlott és egyenletesen kissé vastagabb. Szeme
domború. Előtora kicsi, keskenyebb, mint a szárnyfedők töve, olda-
lai erősen íveltek, háta gyengén domború, igen sűrűn, finoman rán-
coltan-pontozott. Szárnyfedői hátrafelé kissé kiszélescdnek, barázdái
finomak, közterecskéi laposak, elérik vagy meghaladjákabarázdák
szélességének kétszeresét, kissé kevésbé sűrűn és durvábban ráncoltan-
pontozottak, mint az előtora. A szárnyfedők csúcsán a barázdák jóval
erősebbek. Combjainak belső élén kis fogacska van, csak a nőstény
elülső combján nincs fog. 3,5-4,2 mm.

Közép- és dél-európai faj, Észak-Afrikában is előfordul. A Kárpát-medencé-
ben Szlovákiában és Erdélyben gyűjtötték, Magyarországon nagyon ritka: Budapest,
Isaszeg, Siófok, Bükk hegység. Tápnövényei: Linaria minor, L. vulgaris, Antirrhi-
num sp., Lárvája a növény szárán előidézett gubaesszerű duzzanatban fejlődik.
III, VII, VIII. (--`= piiosum GYLL.)

hispidunı BRULLÉ

Szárnyfedőinek szőrözete megközelítően egynemű, rövidebb, a láb-
száraké is finom, nem éri el azok szélességét.

Ormánya rövid, a csúcsi fele erősen kúposan elvékonyodik, mind a 2
ivaré rövidebb, mint az előtor háta, elég egyenes, a nőstényé kissé
vékonyabb és hosszabb, mint a hím , a csúcsa felé egyenletesebbenÕx

3 13(, DR. ENDı1öı>ı SEBŐ X,
77 _ _ _ _ _ 77 _ " J- -1 _ _ _ _7__ 7 _ ____i,7_ 7 'v _ _ 7 77 , _7_ _ _ , __ __ 'fn-

vékonyodik el, a lıímé a esápok töve táján sokszor nagyon hirtelenül
sz`űkül össze. Szeme gyengén domborodik ki a fej oldalvonalából.
Fekete, lábfejei is alig világosabbak. Előtora kevéssel keskenyebb,
mint a szárnyfedők töve, a töve közelében a legszélesebb, a csúcsa
felé erősen elkeskenyedik, oldalai íveltek. Bronzos szőrözete finom
és rövid, a korongján is harántirányban rendezett. Szárnyfedői nıiııt-
egy másfélszer olyan hosszúak, mint amilyen széli-sek együttvéve,
nem szélesednek ki hátrafelé, hátuk lapított; barázdái sekélyek,
elég szélesek, finoman pontozottak, finoman ráncoltan-pontozott
közterecskéi a korongon alig szélesebbek, mint a baráz(lák. Combjain
legfeljebb csak gyenge nyoma van fogacskának, sokszor az is hiány-
zik. 2,5--3 mm.

Európában, Kis-Azsiában és Algírban, valamint Észak-Amerikában él.
A Kárpát-medencében elterjedt, Magyarországon sem ritka. Tápnövényei: Linnria
vulgaris, Antirrhinzum sp., Verbascum. thapsus, Carlina vulgarís. I-X. (== noctis
auct.)

antirrhini PAYK.

4-8 (4-7) Ormánya hosszú, nem vékonyodik el a csúcsa felé kúposan. Ide tar-
tozik a bipustulatum ab.fuliginosum ROSENII (lásd a 26. sorszám alatt).

49 (44) Felületük szőrözete fehéres, szürke, ritkábban sárgásbonzos.*

50 Ormányuk a csúcsa felé kúposan elvékonyodik.

51 (52) Szárnyfedőinek háta erősen domború, széles, rövid, oldalai íveltck.
Fekete, csáptöve, osto1`a és lábfejei gyakran világosabbak. Mind a
2 ivar ormánya rövid, a nőstényé alig éri cl az előtor hosszát, egye-
nes vagy gyengén hajlott, a híıné még rövidebb, kissé vastagabb.
Szeme majdnem lapos. .Előtora majdncın 2-szer olyan széles, mint
amilyen hosszú, a tövénél a legszélesebb, csúcsa felé ívelt oldalakkal
erősen elkeskenyedik, háta enyhén domború, nagyon sűrűn poııto-
zott, szőreinek zöme rézsútosan hátra és befelé irányul. Szárnyfedői-
nek barázdái élesek, finomak, lapos közterecskéi elérik vagy kissé
meghaladják a barázdák szélességének kétszeresét, finoman, gyakran
kissé ráncoltan pontozottak. Csúcsán különösen az l--3 közterecske
szőrei, követve azok irányát, kifelé csavarodnak. A' hím eoınbjainak
belső élén erős fog van, a nőstényé rendszerirıt sima, vagy csak nyoma
látszik fogacskának. 1,874 mm.

F.urópai faj, de Eszak-Anıcrikában is honos. A Kárpát-nıedcnee tcriiletén
nagyon elterjedt, nálunk is közönséges. 'I`ápnövényei: Vebfıscmn ııigruııı, V. phlo-
moides, V. thopsus, Linfıriıı vıılgaris, Antirrhinuın sp. Lárvái a ınagtokbaıı.. mások

* A G. collinmn GYLL. (lásd a 61. sorszáın alatt) fclületéııek szőrözete gyakran bronzos.
Az ilyen példányokat a kulcs a G. bipnstulrzmm almfııliginosnm-lıoz (lásd a 48. sorszám alatt)
sorolja. Az előbbi szőrözete azonban csak gyengén, nem olyan meredeken elálló, mint a G.
bipustulatıım szőrözete, az előtorán levő sokkal rendezettebb, dıırvább, lıarántirányosaıı
elhelyezkedő, míg a G. bipustııiamın előtora feketének látszik, a felálló, feketés szőrök
felülről nézve alig láthatók.

X_ CURCULIONIDAE v. -_ ORMÁNYOSDOGARAK V. 3 137

szerint a gyökérnyakban is fejlődnek. IV--X, XII. - M a g t O k l a k ó o r nı á-
n y O s

tetrımı L.*

Változatai:

l. Szárnyfedőinek csúcsa, vagy korongján kisebb-nagyobb folt barnás vagy vörös,
a folt szélei elınosódottak. - A forma typica között közöséges

ab. plagiellum GYLL.

2. Igen apró (L8-2,5 ınnı) példányok. - Szintén nagyon közönséges (akár fekete-,
akár vörösfoltos). Talán tápnövénylıez kötött ökológiai rassz

var. sıılırotuııdatuın REITT.

U1 E0 /-'K U! P--I Nııf Szárnyfedőinek háta lapított, oldalai megközelítően párhuzamosak.

53 (54) Szőrözete nagyon sűıfű., szárnyfedőinek közterecskéin két-háromsoro-
san helyezkedik el., elöl testhez simul., hátul gyengén eláll, a varrat
mentén hátul rövid, elálló tarajt alkot. Előtorának szőrözete hosszabb,
gyengén elálló, a szőrök harántosan befelé irányulnak. Teljesen fekete.
A nőstény ormánya majdnem olyan hosszú, mint az előtor háta.,
egyenes, a csúcsa felé jól láthatóan elvékonyodik. Előtora széles,
a csúcsa felé erősen elkeskenyedik. Szárnyfedői finoman barázdáltak.
Combjain apró fogacska található., gyakran az is hiányzik. 3-3,5 mnı.

Dél-Franciaországból írták le., állítólag a Szovjetunióban is (Sarepta) elő-
fordul. Irodalmnnk a Kárpát-nıc(leneélıől (Budapest, Peszčr., Nagyvárad) is említi.
Tápnövényei: Lin.arı`a-fajok.

littoreunı C. Bııls.

54 (53) Előtoruk és szá1`nyfedőil< szőrözete felálló., vagy legalább zömmel
erősen elálló., a szárnyfedők közterecskéin nem két-«hároınsorosan
helyezkedik el.

55 (56) Szőrözete gyér, szárnyfedőinel~: közterecskéin 1--2 rendezetlen sort
alkot. Ormánya a csúcsa felé erősen elvékonyodik. Ide tartozik a G.
an.tirı`h.ini PAYK. (lásd a 4-7. sorszám alatt) olyan példányai, amelyek-
nek szőrözete nem bronzos, hanem sziirkés.

56 Szőrözete sűrı'í, szárnyfedőinek közterecskéit teljes szélességiiklıı'ıı
(nem két-háromsorosan) beborítják. Orınánya gyeııgén vékonyodik
el a csúcsa felé. Ide tartozııak a G. lıerbafrmn C. BRIS. (lásd a 24. sor-
szám alatt) ritka pélıjlányai, amelyeknek szárnyfeılői feketék.

57 (50) Ormányuk hosszabb., gyengén hajlott, a csúcsa felé nem vékonyodik
cl., vagy csak igen kis mértékl`ıe~n (pl. a G. netum CERM. hiınje).

* A G. netuın G1-ZRM. (lásd a 60. sorszám alatt.) híınje sok tekintetlıen hasoıılit a G.
tetrum.-hoz. különösen testalkata, és néha oldalnézetlıen kissé elvékonyodó ormánya nıiatt
azzal Összetéveszthető. A feltiinőbb különbségek a következők: A netum lıíıııjének ormánya
a csáptčiveknél kiszélesedik, és onnan a csúcsáig felíilnézetben nıajdnem párlııızamos oldalú;
a teırum ormánya feliilnézetben is jól láthatóan elvékonyodik. A netunı hiınjéııck combján igen
kis fog van, vagy az is hiányzik, a teırum-é erősehlıen megvastagodott, és a foga nagyolılı.
A nrmm. szőrözete rövidelılı, rendezetteblı, kevésbé elálló., nıint a tetrum-é.

ŠUÉ3 - DR. ENDRŐDI SEBÖ X_

58 (89)

59 (58)

60 (61)

61 (60)

A nőstény ormánya nagyon hosszú és vékony, mintegy a fejének és az
előtorának együttes hosszával egyenlő (hasonlít a G. asellus GRAV.
ormányának arányaihoz, de annak elülső combján is van fog, csáp-
bunkója nagyon rövid tojásdad). A hím ormánya olyan hosszú, mint
az előtor háta. Fekete, lábfejei valamivel világosabbak. Szeme nem
domborodik ki a fej oldalvonalából. Csápbunkója nagyon nagy,
hosszú, orsó alakú, hosszabb, mint az ostora (a tőíz nélkül). Előtora
sokkal szélesebb, mint amilyen hosszú, a tövén a legszélesebb, a csúcsa
felé erősen elkeskenyedik, oldalai enyhén íveltek, gyengén domború
háta igen sűrűn pontozott, szürke szőrei rövidek, zömmel meredeken
elállók. Szárnyfedői hosszúkásak, oldalai gyengén íveltek, háta
lapított, barázdái nagyon finomak, széles közterecskéi laposak,
sűrű szürke szőrözetük elálló. Combjain apró fog van, csak a nőstény
elülső combján hiányzik teljesen, de sokszor a hímén is alig látszik.
3,5-4,2 mm.

Ritka dél- és nyugat-európai faj, a Kárpát-medencében Szlovákiában (Pár-
kány) és Magyarországon (Budapest, Hajós) gyűjtötték néhány példányát. Táp-
növényei: Linaria vulgaris, Antirrhinum orontium, Verbascum spp.

thapsicola GERM.

A nőstény ormánya nem, vagy csak alig hosszabb, mint az előtor
háta.

Teste rövid tojásdad, előtora a tövén a legszélesebb, szárnyfedői alig
hosszabbak, mint amilyen szélesek együttvéve, oldalai jól láthatóan
íveltek (48. ábra: D), háta domború. Fekete, felületének sűrű szőrözete
szürke vagy sárga, gyengén elálló, közötte gyéren elszórt, erősebben
elálló szőrök is találhatók. A nőstény ormánya alig éri el az előtor
hátának hosszát, feltűnően vékony, mérsékelten hajlott, csúcsi fele
nem vékonyodik el, elszórtan pontozott, nagyon fényes. A hím ormánya
jóval vastagabb és rövidebb, mint a nőstényé, a esápok töve táján kissé
kiszélesedik és (felülnézetben) onnan alig, vagy nem vékonyodik
a csúcsa felé. Előtora nagyon széles, a csúcsa felé erősen elkeskenyedik,
háta nagyon sűrűn pontozott, sűrű szőrözete rézsútosan irányula
középvonal felé. Szárnyfedőinek barázdái finomak, közterecskéi 3-4-
szer olyan szélesek, mint a barázdák, laposak, finoman ráncoltan-
pontozottak. A hím minden combján apró fog van, a nőstény elülső
combján nincs fog, a többin alig látható. 2,5--3,5 mm.

Európai faj, de Perzsiában és Észak-Afrikában is előfordul. A Kárpát-meden-
cében nagyon elterjedt, Magyarországon nem ritka. Tápnövényei: Linaria vulgaris,
L. genistifolia, Antirrhinum mujııs. I, V--X.

netum GERM.

Változata:

1. Felületének szőrözete kifejezetten sárga. -- A fornıa typica között nagyon gyakori
ab. fulvum DESBR.

Teste hosszúkás tojásdad, előtora a közepe táján a legszélesebb, szárny-
fedői jól láthatóan hosszabbak, mint amilyen szélesek együttvéve,

X_ CURCULIONIDAE v. _ ORMÁNYOSBOGARAK V. 3 139
 mi _* _ 7 írni `ı7 77 „L __7_,__ mm 7' 7 , _ __ _ 7 _ z 77.' '_Í;i';_.Í

oldalai gyengén íveltek (48. ábra: E), háta lapított. Fekete, ormányá-
nak csúcsa, csápjának töve és néha lábfejei világosabbak. Felületének
szőrözete szürkés, vagy gyakran 'bronzos csillogású, előtorán majdnem
harántosan állnak, szárnyfedőin a közterecskéken elég sűrűn helyez-
kednek el, mérsékelten elállók. A nőstény ormánya eléri az előtor
hátának hosszát, elég vastag, hajlott, a csúcsa felé nem vékonyodik
el, a hímé vastagabb, rövidebb, erősebben pontozott. Előtorának
oldalai íveltek, háta, keskeny hosszanti középvonala kivételével
sűrűn pontozott. Szárnyfedőinek barázdái és közterecskéi az előbbi
fajéhoz hasonlítanak. 2,8--3,2 mm.

Európai faj, a Kárpát-medencében elterjedt, de mindenütt csak szórványosan
található. Tápnövényei: Línaria vulgaris és más Linaria-fajok. Az imágót a mag-
tokban figyelték meg. V-VII.

collinum GYLL.

62 (41) Ormánya kampósan hajlott (48. ábra: G), a nőstényé is rövidebb,
mint az előtor háta, a hímé vastagabb, még rövidebb, és csúcsi táján
sűrűbben pontozott, mint a nőstényé. Fekete, csápostora és lábfejei
kissé világosabbak. Ezüstszürke szőrözete nagyon rövid, az előtorán
kissé sűrűbb, mint a szárnyfedőin, egész felülete inkább feketének
látszik. Előtora sokkal szélesebb, mint amilyen hosszú, kissé a közepe
előtt (közelebb a csúesálıoz) a legszélesebb, oldalai hátrafelé gyen-
gébben, a csúcsa felé erősebben íveltek. Enyhén domború háta nagyon
sűrűn pontozott, csak keskeny hosszanti középvonala sima; rövid
szőrei apró pikkelyeknek látszanak. Szárnyfedői hosszabbak, mint
amilyen szélesek együttvéve, barázdái finomak, lapos közterecskéi
két-háromszor olyan szélesek, mint a barázdák, ráncoltan pontozot-
tak, a szőrök rajtuk 2-3 rendezetlen sort alkotnak. Nincs fog a comb-
jain. 3-3,5 mm.

Európai faj, a Kárpát-medencében elterjedt, nálunk sem ritka. Tápnövényei:
Linaría vulgaris és más Linaria-fajok, Anemone nemorosa. IV--X.

linariae PANZ.

3. nem: Miarus STEPH.

Fajai nagyon hasonlítanak az előbbi nem fajaihoz, azoktól a tövükön is
szabadon álló karmai és egymástól távol álló elülső csípői által könnyen meg-
különböztethetők. Ormányuk nyugalmi helyzetben befekszik az elülső esípők
közé., hossza nagyon változó, többnyire mintegy a középső csípőkig ér, rit-
kábban eléri a hátulsó csípőket is. Csápjuk az ormány közepe táján ered, os-
tora 5 ízből áll. Szemük oldalt álló. Előtoruk nem sokkal keskenyebb, mint a
szárnyfedőik együttvéve. Szárnyfedőik többnyire rövidek, alig hosszabbak,
mint amilyen szélesek együttvéve, ritkábban jól láthatóan hosszabbak. Ol-
dalaik íveltek vagy majdnem egyenesek, párhuzamosak. Barázdáik mindig
finomak, közterecskéik laposak. A melltő elülső szegélye kimetszett. Hasle-
mezeik az előbbi nem fajaiéhoz hasonlítanak. Különösen hátulsó combjaik
belső élén gyakran található fog. Felületüket hosszú, felálló vagy elálló, néha

3 140 Da. ENı„ıın'iı.ıı SEBŐ X_

rövid, testhez simuló pikkelyszőrök fedik. Mcllvégük oldallemeze miııılig
sűrűn pikkelyezett.

A neınııek alig több, mint 30 faját ismerjük, ezeknek zöme palearktikus elterjeflésíí,
eddig 5 faj ismeretes Eszak-Amerikában és 6 Dél-Afrikában. A Kárpát-ınedencében 10 faj
előfordulásáról tudunk, amelyek közül 2 faj még nem került elő Magyarországon. Lárváik
a tápnövényeik terméskezdeınényeiben fejlődnek, ezért az iınágókat nagyrészt azok virág-
kelyhében lehet gyűjteni. Virágkertészetckben ınagkárokat okozhatııak, bár ilyen irányú
kártevésüket még nem értékelték ki kellően. Feltűnő, hogy több faja esetében a szőrözet és főleg
a testnagyság erősen változó, gyakoriak az igen apró egyedek. Megfigyelhető viszont, hogy az
ugyanazon időben, ugyanazon a helyen gyűjtött egyedek többé-kevésbé egyformák. Ez a je-
lenség arra enged következtetni, hogy a különböző tápııövéııyek erősen kihatnak a populá-
ciók habitusára, és ökológiai rasszok kialakulására vezethettek.

1 (8) Felületük pikkelyszőrei aprók, rövidek, testhez simulnak, vagy csak
gyengén elállók.

2 Ormányuk nagyon hosszú, a nőstényé nyugalmi helyzetben a teste
alá ha`tva le alább a hátulsó csí Jőki I ér. Szárnyfedőik 'él láthatóanJ 3 _ _ I l {:>__ I . J
hosszabbak, mınt amilyen szelesek egyuttveve.

3 A nőstény ormánya csak a hátulsó csípőket éri el, majdnem egyeness
a hímé mintegy a mellvég közepéig ér, gyengén hajlott, csúcsi fele
sokkal sűrűbben pontozott. Fekete, csápja és néha lábfejei világosab-
bak. A pikkelyszőrök a hát- és a hasoldalán fehéresek, különösen az
előtorán levők nagyon finomak, zömmel majdneın harántosan lıe-
lyezkednek cl., a szárnyfedők közterecskéin valamivel hosszabbak,
1--2 rendezetlen sort alkotnak. lfilőtora a tövén a legszélesebb, a csúcsa
felé erősen elkeskenyedik, oldalai -- mint a szárnyfedőié is --- gyengén
íveltek, töve egyenletesen ívelt. Háta kissé lapított, barázdái sűrűn
pontozottak, lapos közterecskéi kevéssel szélesebbek, mint a barázdák.
A hím utolsó haslemezén gödör van, amelyet kétoldalt 1-1 fog hatá-
rol. Mind a 2 ivar farfedője egyszerűen boltozott. 2,5--4 mm.

Fraııciaorszáfllıól és Sváicból ismert fa', Kár ıát-medencci előfordulását
f , FI I fJ D j I I ,I Ü Íc etlen eldan Pılıs he" se" bızon ıl a. Ta moveıı fel: (nmmnula Íomerrıta,W Y az-Y ı- Y J l 3 I 3

(.(ınıpon.ul(ı sp.

Abeillei DJ'-.`sB R.

4 (3) A nőstény ormánya még hosszabb, nıajdneın olyan hosszú, mint a teste,
nagyon gyengén hajlott. 'llímje ismeretlen. Ilátoldalának pikkely-

>

_̀; .3',<'{.-'-,`l,'„`-

w_-;..'_i-Ã!_.

Õ
z.Ízf"'~f?::-. .`-7,.'

U ,z.

„- Q.

-uoıpi

50 ábra. A: flfírırus canıpunulııe l.. előtora, B: utolsó haslemeze, C: farfedője oldalról és
D: 2 farfedője (Eredeti)

(:uızcULıoN1DAE V. _ oa.\ıÁNVosı:ocAııAK V. 3 14.1

5 (2) Ürmányuk sokkal rövidebb, csak a középső csipők tá

õ(7

mıırf-J-L ý7 77 ez -zý 71. 77 zzz- 7' zz~ 7 z 771 zz z-- f ff* 7 f-f-7 71

sző1`ei rövidck, testhez simulók, barnák, közéjük kevés ősz pikkelyszőr
vegyül, hasoldalát rövid., fehéres pikkelyszőrök borítják. A nőstény
farfedőjének csúcsi táján erős, kerekded gödröcske található. Egyéb-
ként nagyon hasonlít a Ílf. carnzpaııulııe L. barnán szőrözött változa-
tálıoz. 3,5 nım.

A Bánságból (Herkulesfürdő) írták le egyetlen nőstény alapján, tudomásunk
szerint azóta sem gyűjtötték. Tápnövényeit nem ismerjük

a [banaticus REITT.]

I rr.ı
ry '
' ˇ:

mäã ”"°°0®

\.

tı .. ,
- :

`.

ë

.O

:ÓI

0 0

\

ˇ`““-ıı-ıı-1,.

-̀\.-_-'..'-_ıı-1-_

`..".-.:.-E.-fiš*
"./'_'.z

/I 'I

51. ábra. _?lfÍı`(ı.ru.s campanulııe L. (Eredeti)

Šıiı
mx FI' Čbx l"! mc P1* yiıııı

Szárnyfedőinek oldalai majdnem párhuzamosak, gyengén íveltek,
háta elöl lapított,* pikkelyei igen rövidek, hegyesek. A nőstény or-

; _.. I 0 1 _ ff _- I I '_ I _* I I __* Imanya a kozepso esıpokıg er, vekony, gyengén hajlott, a hıme kısse
rövidebb és vastagabb. Fekete, csápja és lábfejei rendszerint barnák.
Előtora a tövén a legszélesebb, oldalai íveltek, töve a közepe táján
gyengén ívelt (50. ábra: A), háta nagyon sűrűn pontozott, szőrei igen
finomak. Szárnyfedőinek baı`ázdái elég erősek, sűrűn pontozottak,

* .IA .W iarııs planmrum GF.RM. (lásd a ll. sorszám alatt) testalkata is hasonló, (le még
hosszúkásabb, szőrözete mérsékelten elálló. A llf. cam.panu.lae L. igen apró példányaitól az-
altal külöııböztethető meg legjobban, hogy mind a 2 ivar farfedője és utolsó haslemeze egy-
szerűen boltozott.

§ 142

7 (Ő)

3 (1)

9 (10)

DR. ENDRŐDI SEBŐ X_

lapos közterecskéi szélesebbek, mint a barázdák, finoman ráncoltak.
A hím utolsó haslemezén mély és terjedelmes gödör foglal helyet,
amelyet hátul kétoldalt l-1 hegyes fog határol (50. ábra: B): a gödör
mélysége egyedenként változó. A nőstényén nincs nyoma gödörnek.
A hím farfedője a közepén erősen kipúposodik (50. ábra: C), a nős-
tényén sekély gödröcske található (50. ábra: D). Combjain nincs fog
(51. ábra). 2-4- mm.

Euroszibériai faj, a Kárpát-medencében mindenütt megtalálható, ahol táp-
növényei élnek. Magyarországon gyakori. Tápnövényei: Campanula rotundifolia,
C. rapunculoídes, C. trachelium, C. persicifolia. C. patula, Phyteuma spícatum, Ph.
orbiculare. III-IX.

campanulae L.

Változata:

1. Felületének szőrözete barna. - A forma typica között ritka (Mátra, Mátraháza,
Pécel, Budafok, Máriaremete, Nadap, Taszár) ab. ursinus ABEILLE

Szárnyfedőinek oldala erősen ívelt, háta domború, pikkelyei hosszúak,
többé-kevésbé pálcika alakúak. A nőstény ormánya kissé túlér a kö-
zépső csípőkön, vékony, majdnem egyenes, a hímé rövidebb, vasta-
gabb, enyhén hajlott, pontozott. Hátoldalán a pikkelyszőrök szürkék
vagy sárgásak, majdnem testhez simulók, csak a szárnyfedők varrata
mentén, a hátulsó kétharmadon találhatók felálló szőrök, egyébként
a közterecskéken két--három-, hátul többnyire egysorosan helyezked-
nek el. Az élesen határolt szőrözet a szárnyfedőknek sávos jelleget
kölcsönöz. Az előtor pikkelyszőrei még finomabbak, nagyon sűrűn
állnak. Előtorának alakja az előbbi fajéhoz hasonlít. Szárnyfedőin
a barázdák jól láthatóan pontozottak, a lapos közterecskék alig
szélesebbek, mint a barázdák. Utolsó haslemeze és farfedője mind a 2
ivar esetében egyszerűen boltozott. Hátulsó combján apró fog van.
2 -3,2 mm.

Közép-európai faj, a Kárpát-medencében szórványosan fordul elő, Magyar-
országon is ritka (Budapest, Budafok, Diósd, Vácrátót, Fót, Gödöllő, Piliscsaba,
Pécs, Pálháza). Tápnövénye a Asyneuma canescens. V-VIII.

subuniseriatus REITT.

Felületük szőrözete a szárnyfedőkön is durva, felálló, vagy legalább
meredeken elálló, a varrat hátulsó felén mindig jól látható a hosszabb
szőrökből álló fésű.

Ormánya nagyon hosszú, a nőstényé a hasa alá hajtva túlér a hátulsó
csípőkön is, majdnem egyenes, ahímmé is majdnem eléri azokat, kissé
erősebben hajlott és a csúcsáig pontozott. Fekete, csak csápja és láb-
fejei barnák. Szőrözete alul-felül ezüstszürke, az előtorán finom és
sűrű, a szárnyfedőin jóval hosszabb, durvább és gyérebb. Előtora
a csúcsa felé erősen elkeskenyedik, oldalai gyengén íveltek, a töve
sem erősen ívelt. Szárnyfedői kissé hosszabbak, mint amilyen szélesek
együttvéve, hátrafelé a hím esetében erősebben, a nőstény esetében
alig keskenyednek el, háta elöl kissé lapított, lapos közterecskéi szé-
lesebbek, mint a sekélyen pontozott barázdák. Mind a 2 ivar far--

X.

10 (9)

11 (12)

12 (11)

13 (14)

14. (13)

CURCULIONIDAE V. - ORMÁNYOSBOGARAKV. 8 143

fedője és utolsó haslemeze egyszerű. Combjának belső élén fog Van.
3,5--5,2 mm.

Európai faj, a Kárpát-medencei és magyarországi előfordulására vonatkozó
irodalmi adatok többsége tévesnek bizonyult. Előfordulását egyelőre mindössze
1 kalocsai (és 1 ,,Slavon”) példány bizonyítja. Tápnövényei: Campanula latifolia,
C. trachelium

longirostris GYLL.

Ormányuk rövidebb, a nőstényé is csak kivételesen (distinctus BOH.)
ér túl a középső csípőkön.

Teste hosszúkás, szárnyfedői jóval hosszabbak, mint amilyen szélesek
együttvéve, oldalai párhuzamosak, egyenesek, háta lapított. Fekete,
csápja és lábfejei világosbarnák. Szőrözete alul-felül ezüstszürke,
gyakran mérsékelten elálló, az előtorán nagyon finom, szárnyfedői-
nek' közterecskéin a sokkal durvább szőrök egysoros vonalban he-
lyezkednek el, ritkábban az első 2 köztereeskén több szőr is található;
a varrat végén a szőrfésű rövid, többnyire nem szembetűnő. A 2 ivar
ormányának hossza és alakja alig különbözik, a középső csipőig ér,
gyengén hajlott, a hímé a csúcsán is sűrűn pontozott. Előtora kevéssel
szélesebb, mint amilyen hosszú, töve és oldalai íveltek. Szárnyfedőin
a lapos közterecskék alig szélesebbek, mint a barázdák. Farfedője
és utolsó haslemeze egyszerű. Combján kis fog található. 2,2--2,8 mm.

Mediterrán faj, de Közép-Európába is felhúzódik. A Kárpát-medencében
nagyon ritka, Jugoszláviában és Magyarországon (Kalocsa, Szekszárd) gyűjtötték.
Tápnövényei: Linaria vulgaris, Phyıeuma orbiculare

 plantarum GERM.

Testük rövid, szárnyfedőik alig hosszabbak, mint amilyen szélesek
együttvéve, oldalaik többé-kevésbé erősen íveltek.

Hátoldalán a szőrözete sötétbarna, a hasoldalán szürke. Fekete,
csápja és lábfejei rendszerint alig világosabbak. Előtorán a szőrök
rövidek, sűrűek, a szárnyfedőin durvábbak, a közterecskéken elöl
többsorosan, a csúcsa táján 1--2-sorosan helyezkednek el; varratán
a szőrfésű hosszú, szőrei a többitől clütően túlnyomórészt szürkék.
A nőstény ormánya eléri a középső csípőket, a hímé vastagabb és
rövidebb, mind a kettőé enyhén hajlott. Előtora erősen doınború.
Szárnyfedőinek lapos közterecskéi csak kevéssel szélesebbek, mint
a barázdák. Farfedője és utolsó haslemezei egyszcrűek, Combjain kis
fogat visel. 3--4 mm.

Mediterrán faj, a Kárpát-medencében elterjedt (csak Erdélyből nincs még
adatunk). Magyarországon számos lelőhelyen gyűjtötték, de nem közöséges. Táp-
növényeit nem ismerjük. VI-VIII. (= scutelloris auct. non C. BRIS.)

fuscopubens REITT.

Szőrözete alul-felül szürke vagy világossárgás. Farfedőjük és utolsó
haslemezeik egyszerűen boltozottak.

§ i“%š____-

15 (16)

16 (15)

17 (18)

ıın. ENDRŐDI sssö X.

Hátulsó combjának belső élén jól fejlett fog van. Hátoldalának ezü.st-
szürke szőrözetétől eltekintve megtévesztésig hasonlít az előbbi faj-
hoz, esetleg annak csak változata. Varratán a szőrfésű rendszerint
rövidebb. Közterecskéi esetenként a barázdák szélességét sem érik el,
máskor azoknál kissé szélesebbek, a rajtuk elhelyezkedő szőrözet
többnyire kissé gyérebb és hosszabb. 2,5-3,8 mm.

Euroszibériai faj, a Kárpát-medencében elterjedt, de mindenütt csak szór-
ványosan fordul elő. Tápnövényei: Campanula persicifolía, C. rotundifolia. A „gra-
minís” nevet nyilván tévedésből kapta, senııni köze a fűfélékhez. VI-+VIII.

graminis GYLL.

Hátulsó combjuk belső élén nincs fog, vagy ilyennek csak gyenge
nyoma látható.

Kisebb, 2--2,5 mm, csak ritkán kissé nagyobb. Fekete, csápja és
lábfejei is csak kevéssel világosabbak. Szőrözete szürke, néha kissé
sárgás, az előtorán finom, harántirányú, szárnyfedőin jóval durvább,
majdnem egyöntetűnek látszik, mert a keskeny barázdák alig osztják
hosszanti sávokra. A majdneın testhez simuló alapszőrözetből számos
hosszabb, kissé hátradőlő szőr mered elő, a varrat menti szőrfésű
nem különül el feltűnően. Ormánya rövid, a nőstényé eléri a középső
csípőket, a hímé rövidebb, mind a kettőé jól láthatóan hajlott. Elő-
tora a tövén a legszélesebb, a csúcsa felé erősen elkeskeııycdik, töve
és oldalai enyhén íveltek. Szárnyfedőin a barázdák finomak és alig
láthatóan pontozottak; a közterecskék mintegy kétszer olyan széle-
sek, mint a barázdák, laposak, finoman ráncoltak.

Közép- és Dél-Európában, Eszak-Afrikában, valamint Észak-Amerikában él.
A Kárpát-medence jugoszláv területein elég elterjedt, Magyarországon kevés lelő-
helye ismert: Budapest (Sas-hegyi), Budafok, Hidegkút, Debrecen, Bükk hegység,
Siófok, Ószöd, Pécs. Ezenkívül Szlovákiában is megtalálták (Zsihovec). Tápnövényei:
Jasíone monmna, Helianthemıun sp., Phyteuma canescens, Linaria sp. IV-VIII,

18 (17)

micros GER M,

V á l t O z a t a :

l. Nagyon kicsi, 2-2,3 ınm, közterecskéin az erősen elálló szőrök többé-kevésbé
egysorosan helyezkednek el. -- Ritka (Budapest) (= subuniserıˇatus RI-JITT. partim)

var. Reıtterı ENDR.

Nagyobb, 3--4 mm. Színe az előbbi fajéval egyezik. Szőrözete alul-
felül sárga, vagy hasoldala világosabb, szürkés. Szárnyfedőin a sző-
rözet durva, egyöntctű, elég erősen hátrahajló, nincs testhez simuló
alapszőrözete, a keskeny barázdák csak gyengén osztják hosszanti
sávokra; varrat menti szőrfésűje hátulról indulva eléri a szárnyfedők
közepét, de gyér, nem erősen szembetűnő. A nőstény ormánya kissé
túlér a középső csípőkön, a hímé rövidebb és vastagabb. Előtorának
és szárnyfedőinek alakja hasonlít az előbbi fajéhoz, ugyanúgy, mint
a szárnyfedők vésete is. Combján gyakran látható apró fogacska
nyoma.

X_ CURCULIONIDAE v. .- ORMÁNYOSROOARAK V. 3 145
Z ~~ - 7 7.7 *:7__:7 *__ '7____ ~f-1:17" 7-- __ _*;** 7*

Mediterrán faj, az irodalom a Kárpát-medence legdélibb területeiről (Fiume,
Oravicza említi, nálunk mé` nem került elő. Tá ınövén e a Cam arıula ra un-! I Y
cu us

[distinctus BOEL]

4. nem: Cionus CLAIRV.

Kis termetű gömhölyded orınányosbogarak. Felületüket sűrű, testhez
simuló, ritkán részben felálló, rendszerint tarka szőrözet fedi, különösen jel-
legzetes a pajzsocskájuk mögött és a szárnyfedők csúcsa előtt helyet foglaló
kerekded bársonyfckete folt, amely csak kivételesen hiányzik. Or-
mányuk mérsékelten hosszú, alakjuk, hosszuk és csápjuk beízesülésének
helye jellegzetes a fajokra. Csápostoruk 5 ízből áll. Szemük nagy, erősen fel-
húzódik a homlokukra, ezért az utóbbi nagyon keskeny, rendszerint sokkal
keskenyebb, mint az ormány háta. Előtoruk sokkal keskenyebb, mint
a szárnyfedőik töve együttesen, a csúcsa felé erősen elkeskenyedik.
Melltövük a csúcsán többé-kevésbé mélyen kimetszett. Szárnyfedőik szélesek,
domborúak, finoman barázdáltak, az 1. és sokszor a 2. is félkörösen kitágulva
körülveszi az elülső fekete foltot. A 2--4. haslemezük hátulsó szegélye két-
oldalt hátrafelé kihúzott. Elülső csípőik elég közel állnak egymáshoz, ormányu-
kat nem tudják közéjük fektetni. Minden lábukon 2 karom van, ezek a tövü-
kön összenőttek, és nem egyforma hosszúak. A hímek elülső lábfején a karom-
íz rendszerint jóval hosszabb, mint a nőstényekén. '

A neınnek mintegy 70 faját isınerjük, ezek zöme palearktikus elterjedésű, mintegy 20
faja az etiópiai, 10 az orientális régió lakója, végül Eszak-Amerikában 1 faj előfordulásáról
tudunk. A Kárpát-ınedencében kimutatott 14- faj közül eddig csak 1 nem került elö Magyar-
országon. Hazai fajaink különféle Verbascum- és Scrophularia-fajokon élnek, legtöbbjük lár-
vája is, iınágója is tápnövényük leveleivel táplálkozik; magas egyedszám esetén a leveleknek
csak az erezete marad meg. 1 1 növényről rendszerint számos példány gyűjthető, ami lehe-
tővé teszi, hogy a faj mindkét ivarját megismerjük; ezek ismerete ugyanis nagyon megkönnyíti
a meghatározást.

1 Szárnyfedőin csak az apikális bársonyfckete folt kerek, az elöl levő
csak az 1. közterecskére terjed ki, hosszú, az 1. barázda sem ívelt,
hanem a folt magasságában egyenes. Ezenkívül a 3. és az 5. közte-
reeskén is van 1--2 feketén pikkelyezett foltocska. Majdnem az egész
előtorát, vállát, valamint mellének oldallemezeit zártan takarják
a finom, sárgásfehér pikkelyek, szárnyfedőinek többi részét is test-
hez simuló, valamivel gyérebb pikkelyszőrök borítják. Majdnem tel-
jesen barnás. Homloka csak kevéssel keskenyebb, mint az ormány
háta. A nőstény ormánya eléri a fejének és előtorának együttes hosszát,
mérsékelten hajlott, a csúcsa oldalról nézve kissé elvékonyodik, háta
majdnem a csúcsáig sűrűn pontozott, csápja az elülső harmadában
ered; a hím ormánya nagyon hasonlít a nőstényéhez, alig rövidebb,
de kissé vastagabb. Karmainak hossza nem különbözik erősen. 2,7-
3,5 mm.

Mediterrán faj, a Kárpát-medencében és nálunk is elterjedt és nem ritka.
Tápnövényei: Verbascum blattaria, V. lychníıis, V. thapsus, Scrophnlaria nodosa, S.
umbrosa, Limosella aquııtica. V-VIII. (= blfıttariae FABR.)

alauda HERBST

10 K. 8

003 146 W DR. ENDRŐIH SEBO Í Í Ü g X_

2 (1)

3 (8)

4. (5)

s (zi)

Ő (7)

7 (6)

Szárnyfedőin mind a két fekete folt kerekded, ritkán többé-kevésbé
erősen visszafejlődött.

Szárnyfedőiken a testhez simuló pikkelyszőrök közül felálló szőrök
merednek elő.

Ormánya hosszú és vékony, csúcsi fele fényes, finoman, nem ráncol-
tan pontozott, csupasz, csak a töve közelében találhatók finom sző-
rök. Ide tartozik C. pulverosıis GYLL. nősténye (lásd a 6. sorszám
alatt).

Ormányának csúcsi fele is sűrűn ráncoltan pontozott, gyengéıı fényes,
a pontokból jól látható szőröcskék erednek (a C. olens FABR. nőstény
ormányának szőrei porszerűen finomak, de oldalnézetbcn erős nagyí-
tással jól észrevehetők).

Csápja az ormány csúcsához közel, mintegy az elülső harmadában
ered. Szárnyfedőin a felálló szőrök nagyon rövidek, alig hosszabbak,
mint 1-1 testhez simuló szőr. Barna, rendszerint csak tarkója és
hasa feketés. Szőrözete a hasoldalán és az előtorán nagyon sűrű, szárny-
fedőin jóval gyérebb, a 2 fekete folt aránylag nagyon kicsi, elég sok-
szor alig látszik vagy hiányzik. A váltakozó közterecskék sötét fol-
tocskái is gyakran erősen Visszafejlődtek. A nőstény ormánya hosszú,
meghaladja a fej és az előtor együttes hosszát, vékony, gyengén haj-
lott, a csúcsa felé gyengén elvékonyodik; csúcsi fele fényes, gyéren
pontozott, csupasz. Csápja az ormány közepe táján ered, de ott az
ormánya nem törik meg. A hímé alig éri el a fej és az előtor együttes
hosszát, kissé vastagabb, a csáp beízesülése táján kissé megtörik,
csúcsi fele is sűrűbben vésett. Karmainak hossza nem tér el erősen.
3,5-~4 mm.

Kelet-mediterrán faj, a Kárpát-medencében nagyon ritka, náluıık (Pécs,
Mecsek), Erdélyben (Déva) és a Bánságban (0rsova) gyűjtötték néhány példányát.
Tápnövényeit nem ismerjük. VII.

pulverosus GYLL.

Változata:

1. Fekete varratfoltjai alig látszanak, vagy hiányoznak. -- Nagyon ritka (Mecsek)
ab. impunctatus GYLL.

Csápja közelebb ered az ormány közcpéhez, mint az előbbi fajé.
Szárnyfedőinek felálló szőrei hosszabbak, zöme több mint kétszer
olyan hosszú, mint 1--1 testhez simuló szőr, és rendszerint több ınint
kétszer olyan hosszúak, mint azielőbbi faj felálló szőrei. Felül barna,
feje és sokszor ormányának nagy része is feketés. Szőrözete nagyon
sűrű, a szárnyfedők vésetét is teljesen eltakarja, elülső foltja elég
nagy, a hátulsó gyakran igen kicsi, vagy akár hiányzik. A váltakozó
közterecskéken csak ritkán mutatkoznak apró foltocskák. A nőstény
Ormánya megközelítően olyan hosszú, mint a feje és az előtora együtt-
véve, egyenletesen, gyengén hajlott, a csúcsáig pontozott, csúcsi

f (:uı{(:ı:ı.ıo:*ıııAı~: V. -_ onwıÁN'msıa(ı(;AııAK V. 3 147X..

.felén csak mikroszkopikus szőröcskék találhatók. A hímé nagyon
hasonló, alig rövidebb, de a csúcsi felén is jól láthatók a rövid szőröcs-
kék. Karmai majdnem egyforma hosszúak. 3,5--4,2 mm.

lxˇözép- és dél-európai faj, de Kisázsián át Perzsiát is eléri. A Kárpát-meden-
cében szórványosan fordul elő, nálunk számos lelőhely ismeretes, de mindenütt
ritka. Tápnövérıyei: Verbascum blamıria, V. thapsus, V. pul~verulerıtııın., V. phlomoi-
des. Lárvája a növény levcleilıen aknáz. ll, III, V-VII.

olens FAB R.

s.

(5

...
”..'. :Jvı.

* .g..`.„ _,R _

ää .
Í

'fnÍ

52. ábra. Cionus tuberculosus SCOP. (Eredeti)

3 (3) Szárnyfedőiken nincsenek felálló szőrök.

9 (12) Szárnyfedőiken a pajzsocska mögött levő fekete folt hátulsó és a csúcsi
folt elülso szelehez az 1. közterecsken tul nem terjedo vılagos foltocska
járul, amely a szárnyfedők túlnyomóan sötét felületétől erősen elüt.

10 (ll) Előtorának csak az oldalait fedi sűrű, sárgásvöröses szőrözet, korongja

10*

finoman feketén szőrözött. Fekete, lábfejei világos, csápjai sötétebb
barnák. Előtorának oldalán kívül torszelvčnyeinck hasi oldalát is
hasonló vöröses szőrözet fedi, szárnyfedőin csak a varratfoltok körül
találhatók ilyenek. A száı`nyfcdől~: *váltakozó közterecskéin nagy,

3 143 „_ Da. ENDRŐDI sEBö X_

11 (10)

12 (9)

18 (14)

7** 7 _ Í* 7777* ::;__;,_,,__ _ fe_7f ~;;77 ; 5; ~ _ és Í 77 z

fekete pikkelyfoltocskák sorakoznak. A nőstény ormánya eléri a fej
és az előtor együttes hosszát, egyenletesen, elég erősen hajlott, a csú-
csáig sűrűn pontozott, a hímé vastagabb, alig hosszabb, mint az elő-
tor háta, a csáptövek táján kissé megtörik. A hím csápja legfeljebb
1,5 (53. ábra: A) ormányszélességnyire ered az ormány csúcsától, a nős-
tényé mintegy 2 ormányszélességnyire (53. ábra: B). Karmai majdnem
egyforma hosszúak (52. ábra). 3,5--4 mm.

Európai faj, a Kárpát medenceben elterjedt es gyakori. Tapııövenyei:
Verbascum thapsus, Scrophularía nodosa, S. vernalis. V-VIII. (= verbasci FABR.)

p tuberculosus SCOP.

Előtora mindenütt sűrűn világossárgán szőrözött. Ugyanilyen szőrök
borítják sűrűn torszclvényeinek hasi oldalát is, és nagyon gyéren
potrohszelvényeit. Szárnyfedőit finom, gyér, sárgás vagy fehéres
szőröcskék takarják, váltakozó közterecskéin sűrűn váltják egymást
a fekete és a világos színű pikkelyfoltocskák. Fekete, csápja, lábszárai,
lábfejei és gyakran szárnyfedői is vörösesbarnák, ritkán sötétebbek.
Ormányának jellegzetességei nagyon hasonlítanak az előbbi fajéhoz.
Külső karmai jóval rövidebbek, mint a belsők. 4-5 mm.

Euroszibériai faj. A Kárpát-medencében elterjedt és nálunk is gyakori.
Tápnövényei: Scrophıılaria nodosa, Limosella aquaıica, Verbascum thapsus. IV-~X.
--Görvényfíí-gömbormányos

scrophulariae L.

Változata:

1. Szárnyfedői világos vörösesbarnák. -~ Különösen meleg élőhelyeken nálunk is
gyakori var. ferrugatus REITT.

Szárnyfedőiken nem tapadnak a fekete varratfoltokhoz élénken elütő,
világos színű szőrfoltocskák.

A nőstény ormánya a csúcsa felé (oldalról nézve) elvékonyodik (53-
ábra: C), csúcsi fele gyéren, finoman pontozott, fényes, majdnem eléri
fejének és előtorának együttes hosszát. A hímé a csúcsa felé gyen-
gébben Vékonyodik el,* a csúcsi fele is sűrűn pontozott, rövidebb,

ı("'_""'Tv-'-"-ır""“"""1'~

A B D E F G
53. ábra. A: Cionus tuberculosus SCOP. 5 és B: Q ormánycsúcsa 3- C: C. hortulanus FOURCR.
ormánya

41

- D: C. Gebleri GYLL. és E: C. Olívieri ROSENH. szárnyfedöfoltja - F: C. longicollis
C. BRIS. 5* és G: S2 ormárıycsúcsa (Eredeti)

A hozzá hasonló C. Gebleri GYLL. és longícollis C. BRIS. ssp. montanus WINGEM. elülső
varratfoltja sokkal nagyobb.

X. cuRcULıoN1DAE v. _- ORMÁNYOSBOOARAK V. 3 149

14 (13)

15 (16)

16 (15)

17 (22)

18 (19)

f _': ~ ____~ '_ _A__7~ _~ 7 _ ~ _7 Y Í: _ _~ ~~ 7* _~, 7 _* ~ ~ _ ~ _7~ , _ 7 ;_ ,tr 7 _::=~:;7- -7 77: Z 7 f~*:_*:|;7*7_fııı

egyenletesebben hajlott. Fekete, csápja és lábai rendszerint, gyakran
ormányának egy része és szárnyfedői is vörösesbarnák. Felületét sűrű
zöldesszürkés szőrözet borítja, amelyet a váltakozó közterecskéin
többnyire sűrűn álló fekete foltocskák tarkítanak. Elülső fekete
varratfoltja mérsékelten nagy, a 2. közterecske a folt mellett nem
sokkal keskenyebb, mint a szárnyfedők közepe mögött. Karmai kissé
egyenlőtlen hosszúak. 3--4 mm.

Euroszibériai faj, a Kárpát-medencében nagyon elterjedt, Magyarországon
is gyakori. Tápnövényei: Scrophularia nodosa, Verbascum sp. I, II, V-~XI. - G y fi -
rűslábú gömbormányos

hortulanus FOURCR.

Változata:

1. Ormán ának e része és szárn fedöi is vörösesbarnák. - A forma t ıica között_ sy Y _Yı
gyakorı ab. aurıculus REITT.

Ormányuk nem, vagy csak alig vékonyodik el a csúcsa felé, teljes
hosszában sűrűn pontozott

A hím elülső lábán a karomíz rendkívül hosszú, eléri ugyanazon
lábszár hosszának háromnegyedét. Előtora, melle és 1--1 jól látható
fehéres szőrfolt elöl a szárnyfedők oldalán sűrűn szőrözött. Szárny-
fedőinek szőrözete egyébként finom, sötétbarna, közötte finom sárga
szőrök is vannak elszórva; a váltakozó közterecskék erősebben ki-
emelkednek, sötétbarna szőrözetüket sárga foltocskák tarkázzák,
a barna foltok általában kétszer akkorák, mint a sárgák. Elülső var-
ratfoltja nagy, keskeny sárga szőrszegély veszi körül, de 2. közterecs-
kéje nem szűkül el lényegesen a folt mellett. Teste általában rozsda-
barna. Mind a 2 ivar ormánya mérsékelten hosszú, a hím csápja
mintegy az elülső harmadán, a nőstényé valamivel közelebb a közepé-
hez ered. 3-4 mm.

Kelet-mediterrán faj, az irodalom szerint Horvátországban és a Bánságban
fordul elő; nálunk is előkerülhet. Tápnövényei: Verbascum lychrıitis, Scrophularia sp.

[ungulatus GE RM.]

A hím elülső lábszárán a karomíz nem, vagy alig éri el ugyanazon
lábszár hosszának a felét. Szárnyfedőik oldalán nincs világos színű
szőrfolt.

Elülső fekete varratfoltjuk nagy, jóval nagyobb, mint az ellentétes
csoportba tartozó fajoké, az általa elszűkített 2. közterecske a folt
mellett jóval keskenyebb, mint a szárnyfedők közepe mögött (53.
ábra: D).

Teljesen vagy majdnem teljesen fekete, legfeljebb csápja és lábfejei
barnásak, felületének zöldes szőrözete sűrű, váltakozó közterecskéit
sűrű fekete foltocskák tarkázzák. Az elülső fekete varratfoltja nagy,
gyakran kissé szélesebb, mint amilyen hosszú, mellette a 2. közterecske

8 150 D R. E1\`nnŐDı SERŐ x_

19 (18)

20 (21)

: 7: íim ; 7, _ 7 7_____ ~~ Í_ 7 ~7 7 *_77 Í 7 _. ___, _ _ ___. 7 7 7777; 77 _7__7 7 77 7 77 __

alig fele olyan széles, mint a közepe mögött. A nőstény ormánya
valamivel hosszabb, mint a feje és az előtora együttvéve, elég vastag,
egyenletesen hajlott, a csápja mintegy 2 ormányszélességnyire ered
a csúcsa mögött. A hím ormánya valamivel rövidebb, tövi fele majd-
nem egyenes, csáptöve táján gyengén megtörik, csápja alig 1,5 or-
mányszélességnyire ered a csúcsa mögött. Szárnyfedőinek váltakozó
közterecskéi jobban kiemelkednck. 4-4,5 mm.

Eddig a Kárpát.-medencében, Ausztriában és Franciaországban gyűjtötték.
Szlovákiában és Erdélyben több lelőhelye ismert, Magyarországon Simontornyán
került elő. Tápnövényei: Verbııscum lychnitis, V. nigrum. IV, VI-VIII.

Ganglbaueri WINGLM .

Ormányuk, csápjuk, lábaik és rendszerint szárnyfedőik is rozsdabarnák.
Felületük szőrözete szürke vagy fehéres, gyér, közötte jól látható a ki-
tinpáncél.

Csápja nagyon közel ered az ormány csúcsához, a hímé nem éri el
az ormány szélességének másfélszeresét sem, a nőstényé pedig alig
kétszeresét (megközelítően mint az 53. ábra: A és B). A nőstény or-
mánya kissé hosszabb, mint a fejének és az előtorának együttes hossza,
vastag, nagyon gyengén, egyenletesen hajlott, a csúcsa felé kissé
elvékonyodik (a hozzá e tekintetben kissé hasonló C. hortulanus
FOURCR. nőstény elülső varratfoltja sokkal kisebb). A hím ormánya
csak kevéssel hosszabb, mint az előtor háta, a esápok töve táján
gyengén, de jól láthatóan megtörik (54. ábra: A). Szárnyfedőin a vál-
takozó közterecskék nem emelkednek ki, rajtuk a sötét és a világos
szőrfoltok rendszerint sűrűn állnak. Karmainak hossza erősen eltérő.
3,6--4,4 mm. _

Kelet-Európától Közép-Ăzsiáig fordul elő. A Kárpát-medeııcében nagyon el-
terjedt, Magyarországon is számos lelőhelyen gyűjtötték, de mindenütt ritka.
Tápnövénye a Verbascum phlomoides. V--VII, XII.

Gehleri GYLL.*

M..

U-'I> °ı
I -0 I'..'

..ıııı.g:.

IIIIDQQ...

IIIÜÜCÜ..
'llıııl°"Íı

'ı.ıl

`..l.

"l'|

Č C D E

54. ábra. A: Cionus Geblerí GYLL. és B: C. longícollis C. Blıls. ormánya - C: C. Olivieri ROSENH.
és D: C. thapsi FABR. szárnyfedőrajza - E: utóbbi faj és F: C. Leonhardi WINGELM. híın pár-

zószerve (Eredeti)

* A C. Geblcri REITTER (Best. Tab. 54, 1904) leírása nem erre a fajra, hanenı a C. hor-
tulanus GEOFFR. változatára vonatkozik.

X, CURCULIONIDAE v. _- ORMÁNYOSBOGARAK v. 3 151
ı---__ __v~_ ___;-7 7 7 - _ 77- _;_ _ _" 7:; _ ___ 4_* 7 _7 _7__7 77 - _ 7 77 -____7-1 _; - 377 _ _ _ 77 7 7 7 7 _ 1 3

21 (20) Csápja távolabb ered az ormány csúcsától, a hím ormánya a csáptő
és a csúcsa között majdnem kétszer (53. ábra: F), a nőstényé majdnem
háromszor olyan hosszú, mint amilyen széles (53. ábra: G). Egyébként
nagyon hasonlít az előbbi fajhoz, de a nőstény ormánya jóval hosszabb,
mint a feje és az előtora együttvéve, a hímé azt majdnem eléri, mind
a 2 ivaré majdnem egyenes, nem törik meg a csáptövek táj án (54. ábra:
B). Szárnyfedőinek váltakozó közterecskéi szintén nem emelkednek
ki, tarkázottságuk rendszerint nagyon halvány. 4--5 mm.

Elterjedése is az előbbi fajéhoz hasonlít. A Kárpát-medencében szintén na-
gyon elterjedt, de ritkább. Tápnövénye a Verbascum thapsus.VI, VIII. 7 A forına
typica nyugat mediterrán elterjedésű, nálunk a keleti földrajzi alfaja él

longicollis C. BRIS. ssp. montanus WINGLM.

22 (17) Elülső fekete varratfoltjuk kicsi, nem, vagy alig szűkíti el a 2. köz-
terecskét (53. ábra:

23 (26) Szárnyfedőinek váltakozó közterecskéin a fekete foltocskák nagyon
gyéren állnak, főleg azok oldalára és hátulsó felére szorítkoznak (54.
ábra: C), vagy akár teljesen hiányoznak. Ormányuk hosszanti közép-
vonalán rendszerint jól látható élecske fut végig, és a hímé sem törik
meg a csáptövek táján.

24 (25) Nagy faj (a „zöldes” Cionus-ok között a legnagyobb), teste széles,
háta erősen domború. A hím ormánya majdnem egyenes, eléri a fej
és az előtor együttes hosszát, a nőstényé ennél jóval hosszabb, kissé
erősebben hajlott, mind a kettőé vastag. Csápja az ormány közepe
táján ered, a hímé kissé közelebb a csúcsához, mint a nőstényé. Fekete,
csápja, továbbá rendszerint lábai és szárnyfedői, valamint gyakran
ormányának egy része is rozsdabarna. Szárnyfedői alig hosszabbak,
mint amilyen szélesek együttvéve, váltakozó közterecskéi alig dom-
borodnak ki. A hím elülső lábán a karomíz hosszabb, mint az összes
többi lábfcjíz együttvéve, a nőstényé rövidebb. Különösen a hímkarmai
nagyon egyenlőtlen hosszúak. 4,2-5,6 mm.

Euroszibériai faj, a Kárpát-medencében nagyon elterjedt és nálunk sem ritka.
Tápnövényei: Verbascum thapsus, V. ıhapsoides. V 7-VIII.

Olivieri ROSENH.

25 (24) Kisebb. Teste kevésbé széles, kevésbé domború. A hím ormánya
majdnem egyenes, alig hosszabb, mint az előtor háta, a nőstényé
eléri a fejének és az előtorának együttes hosszát, tehát olyan hosszú,
mint az előző faj hímjéé, de rendszerint erősebben hajlott. Mind a 2
ivaré vékonyabb, mint az előző fajé, csápjuk töve kissé jobban köze-
ledik az ormány csúcsa felé. Színe általában inkább rozsdabarna,
szárnyfedőin a fekete foltocskák rendszerint alig látszanak, vagy hiá-
nyoznak, csak 2 fekete varratfoltja éles. Egyébként nagyon hasonlít
az előbbi fajhoz. 3,8--4,5 mm.

Közép- és Dél-Európa lakója, Kárpát-medencei elterjedése az előbbi fajéhoz
hasonlít, de kevésbé gyakori. Tápnövényei: Verbascum thapsus, V. nigrum. V-VIII.

Clairvillei Bon.

8 1 sg DR. ENDRŐDI SEBŐ

26 (28)

27 (28)

28 (27)

J _ ___ __ __ ' 'v 777_ _ fr 'Í 7 ˇ ˇˇ7 'Ji 7 7 ˇ" “ˇ 7' 77J_ 7777777777 7777 7 7 __ ııı _"“ 1' ıýıı

Szárnyfed.őinek váltakozó közterecskéin sűrűbben állnak a fekete
foltocskák, rendszerint teljes, vagy csak kissé megrövidült sorokat
alkotnak (54. ábra: D). Ha a foltocskák nagy része kivételesen hiány-
zik, akkor vagy megtörik az ormánya a esápok töve táján, vagy
nincs hosszanti középéle,vagy az előbbi 2 faj jellegzetsségeitől egyéb-
ként (pl. nagyság, testalak, ormányhossz stb.) eltér.

Kissé nagyobb. Ormánya vastagabb, a hím csápja mintegy kétszer
olyan távol ered az ormány csúcsától, mint amilyen széles annak háta
a csúcsa mögött, a csáptövek táj án nagyon gyengén törik meg. A nős-
tény ormánya vastag, gyengén ívelt, nem törik meg a csáptövek
táján, utóbbiak megközclítik az ormány közepét. A hím párzószervé-
nek csúcsa egyszerűen lekerekített (54. ábra: E). Fekete, csápja, lábai
(többnyire fekete combj ai kivételével), gyakran ormányának egy része
és szárnyfedői is barnák. Utóbbiak zöldes szőrözetét sűrűn tarkázzák
fekete foltocskák. A hím elülső lábán a karomíz alig hosszabb, mint
a nőstényén, karmai nem egyforma hosszúak. 3,5-4,8 mm.

Euroszibériai faj, a Kárpát-medencében és nálunk is a leggyakoribb Cionus-
faj. Tápnövényei: Verbascum thapsus, V. nigrum, V. lychmitis. lV- IX. 7 K i s
ökörfarkkóró-ormányos

thapsi FABR.

Változatai:

1. Csápja és lábai teljesen feketék. - Nagyon ritka (Zagreb)
[ab. nigritarsis l{EI'ı`T.]

2. Szárnyfedőin a váltakozó közterecskék fekete foltocskái nagyon halvá_nyak vagy
zömmel hiányoznak. 7 A fornıa typica között nagyon ritka (Káld, Erd, Bihar,
Nagyszeben) ab. semialbellus REITT.

3. Elülső fekete varratfoltja erősen visszafejlett, 2 apró foltocskára oszlik. -- Nagyon
ritka (Rákos, Rákoskeresztúr, Káposztásmegyer, Pécs)

ab. bimaculatus REITT.

Kisebb. Ormánya vékonyabb, a hím csáptöve mintegy 1,25-ször
olyan távol ered az ormány csúcsától, mint amilyen széles annak háta
a csúcsa mögött, a esápok töve táján erősen megtörik. A nőstényé
nagyon hasonlít az előbbi faj hímjééhez, de kissé vékonyabb, csáp-
tövei kissé távolabb esnek az ormány csúcsától. A hím párzószerve
hosszú, keskeny, csúcsa hegyes és lefelé hajlik (54. ábra: Egyéb-
ként megtévesztésig hasonlít az előbbi fajhoz, de csápbunkója kissé
rövidebb, a hím elülső lábának karomíze kissé vékonyabb és vala-
mivel hosszabb. 373,5 mm.

Közép- és Dél-Európában él, elhatol Szíriáig. A Kárpát-ınedencébeıı külö-
nösen nálunk és Erdélyben gyűjtötték számos helyen, de előfordul a Bánságban is.
Szlovákiában és Horvátországban nagyon ritka. Tápnövénye a Verbaseum lychnitis.
V-X.

Leoııhaı-di WINGELM-

X_ CURCULIONIDAE v. 7 o1ıMÁNYosıso(;ARAK v. 3 153

5. nem: Cleopus STEPH.

A Cionini nemzetség többi nemétől legszembetűnőbben azáltal külön-
bözik, hogy lábain a karmok kicsik és egyforma hosszúak, szárnyfedőin nin-
csenek bársonyfckete varratfoltok, testhez simuló szőrei közé felálló, vagy
legalább meredeken elálló szőrök vegyülnek, ezek esetenként igen rövidek,

. f .Ú
gy `.,_ _. ,

., . ah V -ı

f

_P-`-_l_,"_..

JI_"d 1.,'ii Í'W

I1

I/`_L°\É'I .Í10 ~^\;___HH_lI'.'.!ı'ç"4H4'**,'Ã
Ő_'`..-̀

,\I.í;_;3`1' Ằ' .
*'1̀-_V8D̀ 'ÍL.K

1-f'____-7.._«`_
.0.-O- 'cl_-.-_-'nuJ- Jtű_ 'ÍÉ-`--Z'-:I` -«-.-""`„;".`ı.'\-ı>-`-...'7..'.J'Pˇı`4.D,

...ZA-Zw'Í"%1ti:-'.ˇ'-`-~;~I?~':-IX.

-:-.._.--,,_`-.kg--.~....
'-.Í-",f.__7:'..§§"'Q`§',\`_'/'1;Íi:'_'JP..-...t-`Í^"I'-Y/. .K~ı'QU-“-'̀ ,-__-__v_.__§%U._f'0_._.___._ ..ˇ..s°~“Nfô~' __' :`__]__̀.ı:`~_.,Í. _'__`. -zzz,;f._z-}2`__'.1-.",?“"

K.f,":74:1;:Íı'~\'\;"
A-..".._'h-_,' '-_-Š.`Í'f'f_?:': z.,zu*F-.-'\“Í-'ˇ"rf-:})"\1'Ă

*-.,..ı\-k-I_

_I- ìdı.-II'
z..`Is'.- Q̀__.-. _______; _.-,__«-

'ı'I .
*__0-.Ír

-QWLI`!-A.Ǐ'".`.ˇı'i_
'\ı-ı`-- '.

Ǜ
(_.

„„" -H i H/
I > J;

(4 .ˇ
lő* 1 L

ˇ I; I. L, ff
If

'I -_
"* ` A nm

'lb Q. vıl- (R
- ".' "Í"ı-F

. 4- ` - " ,.' 41.- .-0-
-7.".'_"'~n.°"1 _f \, -_ _ - ...JO-I-ˇH Häıký- «- H... `.H /..-:-_-

X Á' '

-.ı:`

__ _' 1

ıf

___ _ __Ã'ı(1.:' D

I 'll 2.0 \.`§+` " ` .\1 ~`~=.× ~ t
--f '*'-- Š*" \'.7 ~ __ ~„>:.-z„t-__-z-7 --„_~.. zo- -.__-.ıı :-'__š:__..^-__ ___\`: _. ___ä\l_J\\. ` ı _- `_:':.É..___`

'El' ' fi.. ~ `"`+" `
I IIIINII III;'II'|I--III \ .`\Ill\ \ F

r if' M , 'Hm *.z 1.;
1 „

\\:\,{_\ -\ \,\.'-Í"7
In-_~*_____

_` _.I*""`1'Š*""Í

;"4,_ıı37','\`I(,ı_ ,ýfifxx?í.Űi.` ×\-$°«'*-__-A,F

sz.xxz"\“'„_ig_.
."ı.':_ë;'IIÜI @S§5flä§ëëâRıfiü)'§i_-3ıı“~

„.'...:-.»Š:.Éä1-».l_~?„^"' _„_ __-2_.:,"_ı;Č' -Q`-`-`.-_`"'_̀ ~„

ı4`„_,

_ __,______...

\=:~'~Š=~'~ë-'*-- 7'szetr~ "-.'\~.`7_:-"-''_'“"II.

f-s_zä*sE>e~7`--f-=-"-A
-.-z.-Zˇ:"'"ı-ıı'_§.-` __ 8`...."'R̀ ,'~"!`ı -~;.___.... __-z\`f

~" -*`-1'-is
-___;::._-_'._.-f_:-[-_ÍÉ`...“0agg,_

---...z.-1112-es"` -if=-"*"`<`-`«""'“- _`=rr?2-
=1:`*-*-:fi.'ff"""'=~"~='*-“.--'--Í-`--=z-7-zf7~.`-.:̀̀"" .-“.`-...-=`;.~...*z-:..=..7-,1=I._»-"~*_-.-`„-,7;_E'i =É`ëe-_;`...ý-„____. '_''_-_1'ıf_"":_ııP^'lˇ'-,if-CD."-.2"-_l.

..-ı-=:-ë=._,_.-...-'f`~__-z..š_.'ííz%%-_..,._-_.-_,.--
;2._ .___`__"'"---*ll-_-.:__ ,'I4

--.sãããvfiã-“maR'ˇ f..';;..~„-'."._"̀--"_-'z___' ~;š_f.f..:É5%.Í§= -A-\.;=z;'_ı._.`«-,`I-'.:f„*--;.-.~-*ffı.:'_*.,'z_-7Í-'-̌-.-'I'~".'.`I'*ˇ:^_*__-'<'.
'-1 _ff-AJ.-'-:__"'__'-»'.2,2"-.f._

" .-:~ - _-..-.".-1` .'.-'-
.E--'J-.̀-_-»-:-`:-'-fÍ':'-"'-'

_/______z,,_.__:-____-__

IH*-Üf-P.f''ár'Š-a'_ .-~-1
K-`-_:-AÍJ). .r'>za”_/_'

-E,-,.z~f<-f.*
' _'.ı-~(

-`,Á_'fšızft'/47.1/`

É-.IIf;9,."\.I-

'-'-'_.-`“i*.°-Í-v.--if?-?.h»'g4.,

-~'-'H'~`?í'Z~='ë".3."'<~ã"7"'!-"'

zi'-z.-.P-'-
J

\ ı

'I".`“-`.*~`-f`š'á--'ˇˇ'

01'
,-

Ăf
LJ,,__ __ _:_'Á"ı`Í_`_;"__

:Í'_
;`}ı;,_._: 'Az-`:;-.'1=J«_ı'Én19%:_'52-_:"'+Jı-_'.".` .-z.._._`-*`- __...j_-2:.-..'51-`-*Ă_

É-".'4"-IE:-'-3'-_'.

w.:~.'?'_*n_.

:..________:___

.Ü_.

ŐAr `.:`šı1"`:-\'

` . .-

,_

55. ábra. Cleopus solani FABR. (Eredeti)

de akkor is felismerhetők. Barna vagy feketés fajok, előtoruk tövét sötét folt,
szárnyfedőit számos fekete és világos foltocska díszíti. Ormányuk és homlokuk
között nem képződik nyereg, utóbbi sokkal keskenyebb, mint az ormány háta,
mert szemeik magasan felhúzódnak a homlokukra. Szárnyfedőiken a köz-
terecskék megközelítően egyforma szélesek. Előmellük csúcsán nincs ki-
metszés, elülső csípőik majdnem érintik egymást. A 2--4. haslemezük kétoldalt
(a szárnyfedők mellett) hátrafelé kihúzott. Minden lábukon 2 karom van
ezek kicsik, egyforma hosszúak. Combjaik belső élén erős fog van.

Mindössze 4 faját ismerjük a nemnek, ezek közül 1 Afrikában, 1 Japánban és Kínában
él, 2 pedig nyugat-palcarktikus elterjedésű. A 2 utóbbi Magyarországon is előfordul.

1 (2) Szárnyfedőin a felálló szőrök hosszúak, különösen hátul elérik vagy
meghaladják 1-I közterecske szélességét, utóbbiak majdnem lapo-
sak, egyformák, a páratlanok nem magasabbak. A nőstény ormánya
majdnem eléri a fej és az előtor együttes hosszát, aránylag vastag,
egyenletesen hajlott, csápja mintegy a csúcsi harmadánál ered; a hím
ormánya kissé rövidebb, vastagabb, valamivel erősebben hajlott, csáp-

9

3 154 DR. ENDRŐDI sı-:Bö X_
_., -___ 7 - .7~77 __ ~ ,_ _ 7 ~ - «-7, f ~ ---f _77 7 A-|_.___. __.. _ í___ .-._._.. ---.._-.-....1-...__-3-„--H ,...,

töve még közelebb fekszik a csúcsához. Csápbunkója nagyon kicsi,
rövidebb, mint a többi ostoríz együttvéve. Előtorának oldalai erősen
íveltek, a töve felé is elég erősen behúzottak. Elülső combjainak belső
élén a fog elég kicsi (55. ábra). 2,5--2,8 mm.

Közép- és Kelet-Európában él, a Kárpát-medencében főleg a sík és az ala-
csonyabb dombvidékeket kedveli, de felhúzódik a magasabb hegyvidékek völgyeibe
is. Magyarországon elég sok lelőhelyen gyűjtötték, de nem közönséges. Tápnövényei:
Solanum dulcamara, Verbascum pulverulentum, Scrophularia nodosa. A lárvája is,
imágója is a levelek felületén rág. V--VIII.

solani FABR.

2 (1) Szárnyfedőin az elálló szőrök nagyon rövidek, hátul is csak erősebb
nagyítással láthatók jól, távolról sem érik el a közterecskék szélessé-
gét. A páratlan közterecskék erősebben kidomborodnak. Ormánya
hasonlít az előbbi fajéhoz. Különösen a hím csápbunkója jóval "na-
gyobb, eléri a többi ostoríz együttes hosszát. Csáptöve is hasonlóan
helyezkedik el. Előtora a töve közelében a legszélesebb, a csúcsa felé
erősen, a töve felé alig keskenyedik el. Elülső combjának belső élén
is nagy fog van. 2,6-3,2 mm. i

Európai faj, de előfordul Eszak-Afrikában is. Szlovákiában és Kárpátalján
a magasabb hegyvidékeken több ízben gyűjtötték. Magyarországi lelőhelyei: Zem-
pléni-hegység, Mátra (Kékes) és Budapest (Kamaraerdő), mindenütt ritka. Tápnö-
vényei: Scrophularia nodosa, Solanum dulcamara, Verbascum nigmm, V. thapsus.
VI -V I I I.

pulclıellus HERBST.

6. nem: Cionellus REITT.

A nemzetség többi nemeitől első ránézésre megkülönbözteti mélyen
nyerges homloka; ormányának ívelt hátvonala erősen elkülönül domború
homlokától. Felületét testhez símuló pikkelyszőrök fedik, nincsenek közöttük
felálló szőrök. Szeme mérsékelten húzódik fel a fejtetőre, ezért homloka majd-
nem olyan széles, mint az ormányának háta a töve közelében. Előtora a csúcsa
felé erősen elkeskenyedik, oldalai a csúcs előtt enyhén homorúan íveltek.
Előmellének csúcsi szegélye kimetszett. Elülső csípői elég távol állnak egy-
mástól. A 2--4. haslemeze kétoldalt gyengén hátrahúzott. Minden lábán 2
karom van, ezek nagyon egyenlőtlen hosszúak, az egyik alig fele olyan hosszú,
mint a másik.

Egyetlen faja ismeretes, ez mediterrán elterjedésű. Az irodalom szerint ,,Dél-Magyar
országon” is előfordul.

- - Barnássárga, feje, szárnyfedőinek korongján kisebb vagy nagyobb
közös folt, valamint mellének legnagyobb része rendszerint sötétebb
vagy fekete. Szárnyfedőin a pikkelyszőrök keskenyek, pálcikaszerűek,
egyenletesen eloszlottak, csak a váltakozó közterecskéken alkotnak
sűrűbben álló pikkelyek apró, világos foltocskákat. Ormánya arány-
lag vékony, a nőstényé valamivel hosszabb, mint az előtor háta,
hajlott, a csáptövek táján (közel az ormány közepéhez) kidudorodik;

}(_ (JUREULIONIDAE V. _ OMIÁNYOSDOOARAK v. 3 155

É
2333ˇ®\

a kissé vastagabb, rövidebb. Elülső combjainak foga kicsi
(56. ra). 2,2--2,5 mm.

Mediterrán faj, déli területeinken való előfordulásáról irodalmi adatok teszııek
If Í "Iem ıtest. 'lapnövényeit nem ismerjük

gilıbifroııs KIESW.

*IM-'ı"ı1"ã_`

R
ı .ı,` ,.

G'

r-;*..!_'=?2fI«f fih-nlıı'- O
. .

h . - -.
. /'Q

'13' _
f

:' '
ıl

-1. Ö? .
.-f1;§)}§ -
'iii*i Č,

5-ff:I,
ı*L4 IH.

4;-"'.-*E'-_
*/̌ˇ_"`,'l..I

*ˇ-|'|_§r,,ı1\'képfa:
-'".I~.ııáˇ- -~ı

:.`t`!?`“g.'ıQıııı,-_I

2%-_~_.;;_`-~„_-:__8.1-az
' „̌I'-'-ıııq_.__ _I._A`

4._.̀f"`__“J"'“._ˇı̀_š

---3:*-`._«-..._- ,~\;-:.~

..z.---»...::zz„'~,-»«\---v--z.§.*.=...-*Ke\̀
2-,1.,_KL.'_'_1_ı,4'3',.;ıı-"R_,ff'f-;."`,.-..ı"'~l"""""_"ä\..ı-.|`,_Í̀*̀'_Ya` `-':,..`..`...'L.ıu-.ı.ı'lıı""~ _-Í`~\„.\-\§"{\..

„2.,-_ııı-Q_ 1.."_\`\"ı`.-`*`-„.-.-._ -...=§_--'~`>~.“`-<„_~-_-„..\«„~.~.„„'Z..`3.'„*“":7._.:`.`."`7='=--Q,'-"\`J..' -ˇ-'L5''il.=*.°-z,-.-.
,çı-_`..,Ít.`ııýırG01:ẰıfD.Á'3.,'Ü''<"'..._-'.';_:J.-O.V` .Á'H-»..:`._il-f _:I. ...A--r.-`---'z-'.„1ı._-_;j':;fI;_*_.:="'_5,!;_ı-_.-_..:-1-̀ §_`2̌1,I,atıı

' .~.-'-'nu-.-'ív-.'._,__:„ __._.__
___`~_-.-__4....*uv

-A-.'-"-H"--'ıı"' _;-ı;...ı-'-- .` .,|--I!..`-_;*'_-.-;_.'«f-„ -_-z--I ...___-V.:8,_.___- .-;.,.«__-.;._,'“_-;--.....-.-..-.._-„.„_,,-_:__,;_-.sg-.ıııı- ___;. _ı4-_---4-ıı-L.1._f:J
.°-*_-ıııcflıíı'f̌i- ._`z' ._2:..---.-g,„_-«- _--.-.-..-~ .-/'-_'".._-vs?AIııırfl*Hív-LR.2.ıı'ıpf.`.S'-',;.---ıııı-"~ .`"'ˇ 7"i-.--'Í-'-`íÍÍ"|flI'?'_fıııı`_Ű̌._,“ˇ fi'__^i'ı'-:ı'-;4'1Ü'ı_I_."&i:íl.-QD;-afˇ.-ıı-\ ==.T.~«_`“`“"-1'~._-.-z.-E--.-,f_-:-zr.:.'.f.=:,':.."=T!``-".'=fsz-.z{_$,~:§._-_-_-z_,,;v:___;-W_ “.J_.;-4-'_-z-ı.e'.Ődt„1

~`----.-,:=:-f-`-“:̀-

i”-ˇ"'._*,,,y'-'rf_,,___',Z'Í-519':.ı.4_"&"?ıı,J"\' -Í'-'-Í'/'I'z

'-ˇ'-..'.ı-'>'."„'-'~';_-_-._`;ıfŠ.f.-_,',,-'_:ıÍ.-'~_'_`
ce-:,_!z`:-..':-_`.-.t, _'_--.

J'.J-g'ı!`;H._J6*'ç*.,..__ `&?“»~.-`--`1'
-ff'

_`§`-.Iiiıiš)ˇ;-V:-`.'-`*4:Í'Í
'._d--Iı-H:-_V- -1:'

-1-.:-~-_.`_--Í -''-ˇ.ëëá-,..'Z'-v

'.-'Q
I

lt-ır.f A *`-(3.. '_,%_ j
-\'ı;ı-.A z_ ,`____. _ .
is-. -' ' 'ıı"" '- 4.
\-`\"` ' il el ".=:“lIı"-` ` `

“_-`.s`." -_
f fiı

'üfs el "\ \ p ____t
} ıll:,Í,fl:i`l~f1 _

el Kt-ill
`\.

I
'lı|` ı 4.

s Í *- { ha

1
..'\

F

M4.

\ 1

r ::z$.il"fš'z*»"`õ.f.z`-z.:z.«z~«~
56. ábra. Cionellus gibbifrons KIESW. (Eredeti)

7. nem: Stereonychus SUFFR.

Az ide tartozó fajok könnyen felismerhetők, mert minden lábukon
csak 1 karom van, ami az egész alcsaládban csak ennél a nemnél fordul elő.
Felületüket mérsékelten sűrűn, fedik az apró, testhez simuló, hosszúkás pik-
kelyek. Homlokuk csak kevéssel keskenyebb, mint az Ormányuk töve. Elő-
toruk kicsi, csonkakúp alakú, oldalai gyengén íveltek. Melltövük, csípőik és
haslemezeik alakja hasonlít az előbbi nem fajaiéhoz. Elülső combjának belső
élén nagy fogat visel.

A nemnek 10 faját ismerjük,,ezek közül 8 a palearktikus régió lakója, 2 pedig a Fülöp-
szigeteken él. A Kárpát-medeneeben 1 faja fordul elő, egy második (S. telonensis
CRENIER) irodalmi adata (Bratislava) teljesen valószíníitlen.

-- -- Barna, előtorának közepe és egy hosszúkás folt a szárnyfedők tövén,
amely rendszerint a 3 belső közterecskére terjed ki, fekete. Sárgás-
szürkés és barna pikkelyei általában elég gyéren fedik, de helyenként,
főleg az előtor oldalán és a szárnyfedők hátulsó felén -- különösen a
fekete folt mögött - az összesűrűsödő világos színű pikkelyek majdnem
zártan állnak, esetenként a váltakozó közterecskéken apró, fehéres
foltocskákat alkotnak. A nőstény ormánya eléri a fejének és az elő-

3 155 DR. ENDRŐDI szsö)(_
_ 7 7' 7 _ ;_ 77 _ _ _ _ __ 7 1 _ _ 77 ~ * _ T1 _ _ : 7 T _ 7 ___ _

torának együttes hosszát, elég vékony, egyenletesen hajlott, csápja
az ormány csúcsától hosszának mintegy kétötödén ered; a hím or-
mánya hasonlít a nőstényéhez, de rövidebb, aránylag vastagabb, és
csáptöve mintegy az elülső harmadon foglal helyet. Szárnyfedőinek
barázdái nagyon finomak, közterecskéi laposak, megközelítően egy-
forma szélesek (57. ábra). 2,8-3,2 mm.

57. ábra. Stereonychus fraxíni l)ıf:Gl~JER (Eredeti)

(Ds U1Európában Kisázsiálıan él, a Kárpát-medencében az alföldeket és az
alacsonyabb domb- és hegyvidčkeket kedveli, mindenütt, és így Magyarországon is
szórványosan fordul elő, de nem ritka. Tápnövényei: Fraxinus excelsíor, F. orııus.
Lárvái is, imágói is a leveleket rágják. I-VII, IX-XII. -- K ő ri s - g Ö mb O r -
m á n y O s

fraxini DEGEER*

Változatai:

l. Szárnyfedőinek pikkelyei sötétbarnák, csak a közös fekete folt mögött ıııutatko-
zik egy kis világos folt. -- A forma typica között nagyon ritka (Budapest, Bátor-
liget) (= Obscurus REITT.) ab. flavoguttatus STIERL.

*A Kárpát-medence faunalistájába bizonyára téves meghatározás alapján felvett
S. telonensis GRENIER az alábbiakban különbözik a S. fraxini-től: előtorának oldala és egy
keskeny sáv a hosszanti középvonalán fehéresen pikkelyezett; szárnyfedőin nincs fekete folt,
pikkelyei fehérek, a váltakozó közterecskéken erősen kifejezett foltocskákat alkotnak; a nős-
tény homloka igen keskeny, a hímé olyan széles, mint az ormány tövének fele, a fraxini-é
szélesebb. Dél-Franciaországban és Görögországban él.

X. CURCULIONIDAE V. _- om\«ıÁNYosısocARAK v. 3 157

15. alcsalád: Nanophyesinae

Fajait a többi alcsaládokétól hosszú, a combjaiktól jól elkülönülő tom-
porai által (59. ábra: A) különböztethetjük meg. Ormányuk hosszú, hengeres,
gyengén vagy erősebben hajlott, csápjuk az ormány közepe táján ered, térdes,
ostora 4 vagy 5 ízből, bunkója 3 ízből áll; csápárkuk az ormány oldalán húzó-
dik a szemük felézo amely nragy, elég ınagasan helyezkedik el. Bajzsocskájuk
rejtett. Szarnyfedoık töve surun es finoman rovatkolt, pontsoraik rendszerint
jól fejlettek. Combjaik nem vastagodtak meg erősen, belső élükön gyakran van
fog. Lábszáraik csúcsán nincs sarkantyú. Minden lábukon 2 karom van, azok
a tövükön összenőttek vagy szabadon állnak, csak a N. transversus AUBÉ
lábain van 1 karom.

Az alcsaládnak eddig alig 250 faja isıneretes, ezek mind az 5 világrészen elszórtan
találhatók. A Kárpát-ınedencélıen csak 1 neme él.

1. nem: Nanophyes SCHÖNH.

Apró fajok, testhosszuk 0,7--2,5 mm között mozog. Ormányuk háta
rendszerint barázdált, ritkán majdnem sima, többé-kevésbé erősen hajlott,
néha majdnem egyenes.A mi fajaink csápbunkója 3 jól tagolt ízből áll, ostora
5 ízből, csupán 1 fajé (quadrivirgatus COSTA) 4, zártan egymáshoz simuló ízből
tevődik össze. Előtoruk ai csúcsa felé erősen elkeskenyedik. Szárnyfedőik
rövidek, oldalaik a válluktól többnyire hãromszögesen futnak össze hátrafelé,
ritkábban hosszúkás tojásdadok. Csípőik közel állnak egymáshoz. Combjaik
belső éle sima, vagy azon 1--2, igen ritkán 3 fogacska található. Lábfejeik 3.
íze nagyon kicsi, kétkaréjos. Fclületüket finom és gyér szőrözet takarja, amely
esetenként foltokká, harántövekké sűrűsödik össze. Színük sárga, gyakran
fekete vagy legalabb sötet rajzolattal, ritkan túlnyomóan vagy teljesen fe-
kete.

Majdnem 200 faja az Óvilág lakója, egyaránt számos faja él a palearktikus, az orientá-
lis és az etiópiai régiókban, Ausztráliát mindössze 5 faja éri el, míg Amerikában teljesen
hiányzik. A Kárpát-medencében 13 faj előfordulásáról tudunk, ezek közül 10 Magyarországon
is honos. A mi fajaink lárvái részben a tápnövényük szárában rágott járatokban fejlődnek
(főleg Lythrum- és Erica-fajokon), részben a termésben (főleg Tamarix-on és ritkán Juni-
perus-on): az imágók tápnövényeik leveleit rágják, és azokról gyakran nagy számban hálóz-
hatók. Nincs gazdasági jelentőségük.

-JO F-l\ N1 (36) Csápostoruk 5 ízből áll, bunkójuk lazán tagolt (a 6- nagy, és a
bunkó 1. ízéhez tapad) (59. ábra: B).

2 (3) Lábain csak 1 karom van (1. alnem: Nanodiscus KIESW.). Sárgásvörös,
szárnyfedőin fehér szőrök alkotta közös harántöv van, amely a var-
raton hátrafelé szögletesen kihúzott és az oldalai felé kissé megrövi-
dült. A harántöv elülső határa elmosódott, a hátulsót sötétebb haránt-
öv élesen határolja; a harántöv ritkán hiányzik vagy nagyon gyenge.
A nőstény ormánya kissé hosszabb, mint az előtor háta, gyengén
hajlott, vékony, finoman pontozott, a hímé mintegy olyan hosszú
mint az előtor, kissé vastagabb, sűrűbben pontozott. Elülső combja
elég vastag, belső élén 3 fogacska különböztethető meg. Teste hosszú-
kás tojásdad. 2--3 mnı.

3 153 DR. ENDRŐDI sEDö X_

Mediterrán faj, a Kárpát-ınedencéből eddig egyetlen példánya ismert, lelő-
helye Versecz (Jugoszlávia). Esetleg nálunk is előkerülhet. Tápnövényei: Junisperus-
és Tamarix-fajok

[transversus AUBÉ]

3 (2) Lábaikon 2 karom van, ezek a tövükön összenőttek (2. alnem: Nano-
phyes s.str.).

4 (5) Alul-felül fekete, mérsékelten fényes, csak csápja a feketés bunkó,
és lábai a sötétebb lábfejei kivételével sárgák. Szőrözete szürkés,
elég hosszú és gyér, egyenletesen eloszlott. Teste zömök, nagyon doın-
ború, szárnyfedői a válluktól a csúcsuk felé erősen elkeskenyednek.
A nőstény ,ormánya hosszabb, mint a feje és az előtora együttvéve
mérsékelten hajlott,háta erősen barázdált,ráncoltan pontozott; a hímé
kissé rövidebb és vastagabb, kevésbé hajlott. Előtora csonkakúp
alakú, oldalai majdnem egyenesek, elég sűrűn és finoman pontozott.
Szárnyfedői mélyen barázdáltak, közterecskéi domborúak, ráncoltan
pontozottak. Combjainak belső élén nincs fog. 1,5-2,3 mm.

Mediterrán faj, az irodalom Horvátországból is eınlíti (Vinkovce, St. Mi-
kanovac), déli területeinken előkeriilhet. Tápnövényei: Lythrıım. srılicaria és más
Lythrum-fajok (= nigrıˇtus GREDLER) A

[annulatus ARA(;.]

5 (4) Felületük kisebb-nagyobb mértékben sárga, vagy ha kivételesen
(ritka változatok esetében) majdnem fekete, akkor az előbbi leírással
nem egyezik.

6 (25) Combjaik belső élén nincs fog, vagy ha kivételesen van, az kicsi és
egyedül áll.

7 (14) Nagy fajok, testhosszuk 1,5--2,3 mm közötti. Szárnyfedőik tövén
szeles, háromszög alakú, fekete folt van, amely gyakran apró foltocs-
kákra tagozódik, nagyon ritkán teljesen hiányzik.

8 (9) Szárnyfedőinek 1. közterecskéje majdnem a csúcsáig ér, és oldala
élesen határoltan fekete (60. ábra: A). A nőstény ormányának csúcsi
része a csáptövek és a csúcs között háromszor olyan hosszú, mint
amilyen széles, kissé hosszabb, mint a feje és az előtora együttvéve,
vékony, mérsékelten hajlott. A hím ormányának csúcsi része rövi-
debb, olyan hosszú, mint a feje és az előtora együttvéve, gyengén
hajlott, kissé vastagabb. Előtora rövid és széles, a tövén majdnem
kétszer olyan széles, mint amilyen hosszú, oldalai egyenesek, háta
finoman pontozott. Szárnyfedői tojásdadok, elég mélyen barázdáltak,
közterecskéi mérsékelten domborúak, finoman ráncoltan pontozottak,
zsírfényűek. Combjainak belső élén nincs fog, de néha 1 fogacska
mutatkozik rajta. Előtora mindig sárga, hasa, ormánya, csápbunkója
és lábfejízeinek csúcsa rendszerint fekete. 1,8-2,5 mm.

Közép- és dél-európai faj, Magyarországon eddıg egyetlen példányát Pest-
szentiınrén gyűjtötték. Az irodalom szerint Erdélyben (Segesvár) is megtalálták.
Tápnövényei: Lythrum salicaria, L. hyssopifblia. Lárvája a száron gubacsot okoz

circnnıscriptus A U B

K.

Változatai

cURcuLıoNıDAE v. ._ onMÁNYosBo(;ARAK v. 3 159

1. Szárnyfedőinek tövén a háromszög alakú folt teljes. - Nálunk még nem gyűjtöt-
ték [ab. latemaculatus PIC]

2. Szárnyfedőinek tövén a háromszög alakú folt apró foltocskákból tevődik össze.
-~ A leggyakoribb alak forma typica

3. Szárııyfedőinek töve is egyszínű sárga. -

if-'f-_-. :ˇ-fiflä*ˇ _~-fe? 1,3? -8.,-ff2,.

K _ If _.
Q:-ıl 2 __ .

ı,_: `ı
p~| f' '._"`.\fz.-- _. ív: - s«-_ ı\- y .-`§..\l _ I ...,.___ _ _ lıı _.-' ˇ7ˇ .OEFÍF _

I „Í J k . _.

Iır
ır

f

,já

.
ls

q ı
V 'älia

“NK` ı
_\
.O

s'
.

L Í, Il Í

.- _\ _*

.\'

Í-Í*
' ı

'.
ru

_ _r

ı-
' „

'I '..-f-ıiélli'

_ _ . -.ı .f:._jg'.Í.ııı _ J] dı“`:`H:___r 'gat' .Í

\

HI....."''``-"-

_____`%ý„ A\---.'ˇ'I-7*.ı.
l_\-ÍpıP`I

it-'ÜÍ\° .~1*

I...
 -'_

'O

Í »

.-{f_.f.`_I.-_), ._\;._
'~11 1 l \ı ` ˇ Í'

`\

-s
ı\"Í __--7_ - __"K \ _ff.'

.._'f_č'.'_/'.< ---far:ff-'
_Í" .I

Ára ..-.-"°J/I../.ÃÉ'gi

4_/\O_

;"-'U `-` ,°"lš5<`,'.'.,„'5'Š*-_'”_.ˇ

`.

A:.' Á J_'~;„'-- . Q_._„._ Él".I ˇfı
“'42-4'-3<:~;.-*ŠÍÍ »~11-~ V

.-\r\'.`-P « "' '

ol.. fix " i.31 __,ı«*_~

._ -' . « l _ _ _ »__`_- ___:,~_ -.Í ff *S ~.`z`;.. .
ı 4 Íi*

,_ -ııı, `- |~ I-_..

ıl \

tl*-`."`.
f'7%_ __

__ ___ir'.;'f"*"-_,,_,.-`.'

.ÍÍ/I//z1
MK-'_'.ı'ı

/ı,'̀f-

-.._”-i.. ._-'\zi-r_'._Í.:

Ea«_` 1*.)
BV` _.ˇˇ.'_“-

II/_,._},r~`-ı-i.l`,"'.'3_1P__`:'~:*;-P_„_>.;\ı..
ı-.I,ıı-- _.

_'̀ã-A.'.§`"'~ __:-'“__
imˇ-„Y-"ãif'~“s=*;.-í~`:,,_`~_\.".~.`*~"

\,_..vi_.-ıı!.̀. z' ..:~,"g*z„>,.;,ı~>»-.Ms*H
\v _"':"'__-`Í'."f--._..` ' ,W`§iP.`.'ı`-="'`'S-.Z-_".~L.. _._`L'f__`__!__-_

O__-__ _11____-___'I-_;_J _.~- ___"._____._.-_.-.~_`.4ı."'?'~"2 l
.lg-L. _-..'.`,'~.'-'___:“~ .

g4~_-.„-_\Í-.ı-2;-.v..- _ 3;_.:ı_,`.girl_'__'-_̀'_____š'-_-(`_'.ı'~ ı„.1.:ÍŠCIÍıı...fı__F'-4 _`_-ı:____fi za,\."_-&\ıa_áI___1-|`.-gísf-'.~"-'“F..'?_'jÁ'_;'*_-'...-___' --:.-_.:_

" .__-_.__,_____._.- __,__r~'

T.-T..-z..f`,;.j""';-T'.f'-'-.~`-.vıfi~-;-z'
.t'ˇ''--A*0

'HC_'' §.'_,\,`:-j,-I'Í-L;'QÍ-.ıč.!_-`,.;'-`iúlııÃ;"."ıJ-D''_.4-I'

«"-~.»-.-.""Í.J0_ -

J".___"__-,,.__._`4..%__._,.-_
~.f-".__-_.______:_`_(,f'._._
;;;'~~t":.' - ..-2~"'I

fi`::É_.ıı`-__:_:R.._.'

__ú_._:„-ap-__”\ __-L_ -g.-1„J

.'42"-1.<G*"“V-.
.Wa:_.._-_.ı____. `_`_

^;~. _-_-'.. _ ˇ ~.-Í\.

ı -\.'_. _'._\<'- ú̀̀ I_̀..uv

_'L'Š'ifiˇ/i1

_z-_0`\ı",':' - _-.-.."_.

._-'.-"-`~\`._."„' ııvI4 I _-.___'

.__,_
. _ _..

-(

.S-

-„1
\..

.H

A*

D- ` _

-"' az I ,4 Í' __ .__
' 1.

J.

W

-*ff

z.`r__.'-I-0.,/ fűki

`-'-`_._'.-.'~'„-ı'.'

ıl-"'Í;-'' _._
:a__ _§f_š._0«Í.:-'____._ `ë-_`.`~'-.;-a.ı`_f;-;`_.'3_-'>„I2-;-"' z

Öwı

_ __ä__'::_ .;"_l'_f
_A-y.O<

Ha
fi

58. ábra. Nanophyes hemisphm>ri(`us OLIV. (l*Í.re(leti)

*Z P: uıık még nem gyűjtötték
[ab. olıliteratus PIC]

4. A szárnyfedőkön a háromszög alakú folton kívül azok fekete oldalszegélye is
hiányzik. - Nálunk még nem gyűjtötték. [ab immarginalis ROUB.]

9 (8) Szárnyfedőinek színezése nem egyezik az előbbi fajéval.

10 (ll) Teste hosszúkás ovális (mint 60. ábra: B-E), mérsékelten doınború.
Ide tartoznakaN. marmoratus GOEZE (lásd a 15. sorszám alatt) kivé-
telesen nagy példányai.

ll (10) Testük zömök, erősen domború, szárnyfedőik a csúcsuk felé három-
szögesen elkeskenyednek (mint az 58. ábra).

12 (13) Ormánya alig hajlott, a csáptöveknél kissé megtörik (59. ábra: E),
hosszanti középléce nem halad túl a csáptövek magasságánál (59.

8. 160 DR. ENDRŐDI sı-:nõ X,

13 (12)

__: _ 7 177 77 W* _; __ i ,_ _ ;;_ _ _ 77 __ _ __ ___; _.-

ábra: G). Sárga, rendszerint feje és ormánya, előtora, széles háromszög
alakú foltja szárnyfedőinek a tövén, hasoldala, csápbunkója és láb-
fejízeinek csúcsa fekete (forma typica). A nőstény ormánya olyan
hosszú, mint a feje és az előtora együttvéve, a hímé is csak kevéssel
rövidebb. Mind a 2 ivar ormányháta a hosszanti középlécecske két
oldalán mélyen barázdált. Csonkakúp alakú előtora igen finoman és
gyéren pontozott, fényes, szőröcskéi is nagyon finomak. Szárnyfedői
mélyen barázdáltak, közterecskéi domborúak, ugyanolyan finoman
pontozottak mint az előtora, tehát szárnyfedői is fényesek. Combjai-
nak belső élén néha van 1-1 apró fogacska (58. ábra). 2-2,5 mm.

Mediterrán fal, a Kárpát-medencében elterjedt, de csak szórványosan fordul
elő. Tápnövénye a Lathrum hyssopifolia. III-XII.

hemisphaericus OLIV.

Változatai:

1. Előtora sárgásvörös, hosszanti sötét foltokkal vagy sávokkal. -- Ritka, 1 pél-
dányát Budapesten a Sashegyen gyűjtötték ab. linithorax PIC

2. Előtora teljesen sárgásvörös. - Nálunk gyakoribb, mint a fekete előtorú forma
typica ab. ulmi GERM.

Ormánya egyenletesen, elég erősen hajlott, nem törik meg a csáp-
tövek táján (59. ábra: F), hosszanti középlécecskéje nagyon finom,
túlhalad a csáptövek magasságán, és sokszor megközelíti az ormány
csúcsát (59. ábra: Előtora sohasem fekete, szárnyfedőinek tövén
sincs széles, háromszögű, fekete folt. Vörösessárga, feje, ormánya és
hasa rendszerint fekete, csápbunkója és lábai is sárgák. Szárnyfedői-
nek tövi felén ívelt, Világos harántöv húzódik, amely a vállak mögött
indul el, és erősen kiszélesedve az 1. közterecskéig terjed; csúcsa előtt
néhány közterecske gyakran szintén világos. Szőrözete nagyon gyér,
csak a világos foltokon sűrűsödik össze. A nőstény ormánya jól lát-
hatóan hosszabb, mint a feje és az előtora együttvéve, a hímé is jóval
hosszabb, mint az előtor háta, barázdái mélyek. Előtorának alakja
hasonlít az előbbi fajéhoz, de durvábban, sűrűbben pontozott. Szárny-
fedőin a közterecskék alig domborúak. Combjain soha sincs fog. 1,6-
2,2 mm.

ı!>Íı-\
A\\`
ı\\~:.\'š`~\%'

I`ja'

l .

A B C D G H

59. ábra. A: Nanophyes hemisphaericus OLIV. elülső lába -~ B: ugyanannak és C: N. quadrí-
virgatus COSTA csápja - D: N. nítidulus GYLL. elülső combja - E: N. hemisphaericus OLIV.
és F: N. globiformis KIESW. ormánya - G: N. hemisphaericus OLIV. és H: N. globšformis

KIESW. orınányéle (Eredeti)

CUROULIONIDAE v. - ORMÁNYOSBOGARAK v. 3 161

Európai elterjedésű faj, de előfordul Észak-Afrikában is. A Kárpát-meden-
cében számos magyarországi lelőhelyén kívül az Aldunán (Vaskapu) is előkerült.
Tápnövényei: Lythrum salicaria, L. hyssopifolia. V--IX, XI.

globiformis KIESW .

14 7) Kisebb fajok, testhosszuk 0,7-1,6 mm közötti.

1:) (16) Teste hosszúkás tojásdad, enyhén domború, szárnyfedői (60. ábra:
B--E) nem keskenyednek el háromszögesen a csúcsuk felé. Színe
nagyon változó, a majdnem teljesen feketétől a majdnem teljesen
vörösessárgáig minden átmenete megtalálható. Szőrözete aránylag
hosszú, szárnyfedőinek különösen a csúcsi felén sűrű. A nőstény
ormánya majdnem olyan hosszú, mint a feje és az előtora együttvéve,
a hímé mintegy az előtor hosszával egyenlő, mind a 2 ivaré jól
láthatóan hajlott és erősen barázdált. Előtora finoman, gyéren pon-
tozott, fényes. Szárnyfedőin a barázdák mérsékelten durvák, köz-
terecskéi enyhén domborúak, többnyire csak finoman, néha erőseb-
ben pontozottak. 1,2-1,8 mm, ritkán eléri a 2 mm-t is.

Euroszibériai faj, a Kárpát-medencében elterjedt és közönséges. Tápnövényeii
Lythrum salicaria, L. hyssopifolia. Lárvái a szárban és állítólag a termésben is fej-
lődhetnek. I-XI. - Simacombú füzérormányos

marmoratus GOEZE
V á 1 t O z a t a i :

I. Előtoruk fekete vagy sötétbarna:
1. Fekete., szárnyfedőinek töve, I harántos öve a közepe mögött, oldala és csúcsa

fekete (60. ábra: B), a harántöv gyakran többé-kevésbé visszafejlett. -- Kö-
zönséges forma typica

2. Aszárnyfeoőkön nem csak a fekete harántöv hiányzik, hanem csúcsuk és ol-
daluk is teljesen vagy nagyrészt sárga (60. ábra: C). - Közönséges

ab. angustipennis BACK

3. Szárnyfedőin a fekete foltok erősebben kiterjedtek, többé-kevésbé összefoly-
nak (60. ábra: D). - Gyakori ab. salicariae FABR.

4., Szárnyfedői teljesen feketék, vagy azokon csak apró foltocskák maradnak
sárgásvörösen. -- Elég ritka ab. Míilleri REITT.

II. Előtoruk sárga :`

5. Feje és ormánya fekete, szárnyfedőin a sárga szín erősen tért nyer (60. ábra:
E), ritkán teljesen sárgák. -- Közönséges ab. ruficollis REY

6. Mint az előbbi, de ormánya is részben vöröses (= brunneirostrís REY). -
Gyakori ab. rufirostris RI-:Y

7. Teljesen sárga, legfeljebb a homloka fekete vagy sötét. - Közönséges
ab. epilohii H. BRIS.

16 15 Testük zömök, szárnyfedőik a válluktól a csúcsuk felé hãromszögesen
elkeskenyednek (mint 60. ábra: F), hátuk erősen domború.

17 18 Szőrözete nagyon rövid, egyenletesen eloszlott. Sárga, nincs rajta
fekete rajzolat, legfeljebb ritkán néhány halvány ködfolt; szárny-

llxa.

8 162 DR. ENDRŐDI SEBŐ X

18(17)

19(2O)

20(19)

21(22)

22(21)

23(24)

fedőinek oldala kissé világosabb, csápbunkója gyakran sötét, has-
oldala rendszerint fekete. A nőstény ormánya majdnem eléri fejének
és előtorának együttes hosszát, a hímé is kissé hosszabb, mint az
előtor háta, a nőstényé gyércbben és finomabban vésett, ezért fénye-
sebb, vékonyabb, mint a hímé; mind a 2 ivaré enylıén egyenletesen
hajlott. Előtora elég erősen, de gyéren pontozott, ritkábban a pontok
finomabbak. Szárnyfedőin a barázdák elég erősek, a közterecskék
mérsékelten domborúak, finoman pontozottak. 0,7--1,3 mm.

Európai elterjedésű faj. Magyarországról számos lelőhelyét ismerjük, de van
néhány adatuıık Szlovákiából és a Bánságból is. Tápnövénye: Ph.ra.gmites communis.
IV - X I.

 Sahlhergi SAHLB.

Szőrözetük hosszabb, helyenként foltokban vagy övekben összesűrű-
södik. Szárnyfedőiken fekete vagy sötét rajzolat van, vagy jóval
nagyobbak.

Igen kicsi. Feje, előtora, szárnyfedőinek majdnem elülső fele, hátrább
pedig apró foltocskák (60. ábra: F) feketék. Ormánya rövid, a nős-
tényé is csak olyan hosszú, mint az előtor háta, ta hímé még kissé
rövidebb, mind a 2 ivaré mérsékelten hajlott, finoman barázdált,
fényes. Fekete, szárnyfedőin a fent ismertetett fekete rajzolat néha
többé-kevésbé erősen visszafejlett; csápbunkója és combjainak leg-
alább nagy része majdnem mindig fekete vagy sötét. A szárnyfedők
szőrözete gyér, de apró foltocskákon mindig összesűrűsödik. 0,7-
1,2 mm.

Európai elterjedésű faj, a Kárpát-medencében is nagyon elterjedt. Hazánk-
ban számos lelőhelye ismert, de mindenütt ritka. Tápnövényei: Peplis porıula, Erica
cinerea, Populus tremula, Pínus silvestris; a két utóbbi helyességéhez kétség fér.
V, VII, VIII, X.

globulııs GERM.

Nagyobbak, felületük sohasem hasonlóan színezett. Ormányuk hosszú,
a nőstényé legalább olyan hosszú, mint a feje és az előtora együttvéve,
a hímé is rendszerint hosszabb, mint az előtor háta.

Ormánya majdnem egyenes, csak a csáptövek táján törik meg eny-
hén. Előtora fekete vagy sárga, szárnyfedőinek tövén válltól vállig
húzódó háromszög alakú folt van, amely sokszor csak nyomokban
látható. Ide tartoznak a N. hemisphaericus OLIV. (lásd a 12. sorszám
alatt) igen kis példányai.

Ormányuk erősen, egyenletesen hajlott, nem törik meg a csáptövek
táján.

Szárnyfedői mintegy másfélszer olyan hosszúak, mint amilyen szé-
lesek együttvéve, a csúcsuk felé háromszögesen elkeskenyednek,
szárnyfedőin nincsenek felálló szőrök. Ide tartoznak a N. globiformis
KIESW. (láasd a 13. sorszám alatt) szokatlanul kis példányai.

X_ CURCULIOMDAE V. _ oımÁNYosmıoAııAK V. 3 163

24 (23) Szárnyfedői alig hosszabbak, mint amilyen szélesek együttvéve
a válluknál, a csúcsuk felé gyengén keskenyednek el, kevésbé három-
szög alakúak (60. ábra: G). Szárnyfedőinek váltakozó közterecskéin
3-5 finom szőrszál meredeken feláll. Színe nagyon változó, az egy-
színű sárgától a tarkán keresztül az egyszínű feketéig minden válto-
zata előfordul. A sárga példányok szárnyfedőinek elülső felén gyakran
mutatkozik még világosabb harántöv, ilyen a tarka példányokon is
található. Ezen a harántövön és a szárnyfedők csúcsi harmadán a leg-
sűrűbb a testhez simuló, elég hosszú szőrözet. Ormánya hosszú, fel-
tűnően erősen hajlott, a csúcsa felé kiszélesedett, a nőstényé valami-
vel hosszabb, mint a feje és az előtora együ`ttvéve, a hímé valamivel
hosszabb, mint az előtor háta, mind a 2 ivaré fényes, alig barázdált.
Előtora finoman pontozott. Szárnyfedőin a barázdák mérsékelten
mélyek, közterecskéi enyhén domborúak. 1-1,5 mm.

Európa legnagyobb részén és Kisázsiában él. A Kárpát-medencében Magyar-
I I .Pl ff' 01 I I ıı Í Í I Í Ű ' 09 f \ Iorszagon szanıos lelohelyen gyujtottek, ezenkıvul Jugoszlavıabol ısmerjuk. lap-

növénye a Lythrum salicaria. V--X
brevis Boll .

Változatai:

1. Szárnyfedőin jól látható sötét rajzolat van, amely főleg egy háromszög alakú
közös foltból áll a szárnyfedők tövén, és egy lıarántövből a közepük mögött

forma typica

2. A sötét rajzolat alig látszik vagy hiányzik. -_ Nálunk gyakori
ab. fallax REY

3. Felülcte teljesen vagy majdııeın teljesen fekete. - Nagyon ritka (Bátorliget,
Kálrnánesa, Siófok, Taszár) ab. Theresae PIC

25 (6) Combjuk belső élén 2 hegyes fogacska van, a külső rendszerint sokkal
kisebb, mint a belső (59. ábra: D).

26 (31) Nagy fajok, testhosszuk 2--2,5 mm közötti.

27 (30) Ormányuk hátán határozott barázdák húzódnak.

28 (29) Szárnyfedőinek varrata mentén az 1. közterecske majdnem a csú-
csáig és oldala élesen határoltan feketén szegélyezett. Ide tartoznak
a N. circumscriptus AUBÉ (lásd a 8. sorszám alatt) olyan kivételes
példányai, amelyek combján 2 fogacska van.

29 (28) Szárnyfedőinek varrata mentén az 1. közterecske nem fekete. Ide
tartoznak a N. hemisphaericus ÜLIV. (lásd a 12. sorszám alatt) állí-
tólag alőforduló példányai, amelyeknek combján 2 fogacska van.

UJ Qis 4*!30 (27) Ürmányának háta sima, gyéren pontozott. Fekete, előtora ffa,
szárnyfedőinek tövén rendszerint nagy, háromszög alakú folt és a
csúcsi felükön a 2-3 belső közterecske fekete, a többit is gyakran
márványozzák kis, sötét foltocskák. Csápbunkója fekete. A nőstény
ormánya olyan hosszú, mint a feje és az előtora együttvéve, a hímé

(I

11*

8 16- Dn. ENDRŐDI sı~:eŐ X,

81 (26)
32 (88)

._ı.___. -,' '.__
_ ... _-.. „_ .
'...'.' "Í -.ll

1 -..-ı. ,~ıı
.`ı._ ı. ı..._ı. ı. .. -ı ..

. -ı.. . .. »- » ıı.

l 1

l

60. abra.
BACK, D:

_ _ --7 Í 77 7777* 77 77 7777 _ ***7**~ff:7_ _ _ ___ 7 7 _ 77 7 _r 4 _ 7

hosszabb, mint az előtor háta, mind a 2 ivaré gyengén, egyenletesen
hajlott. Előtora a tövén majdnem kétszer olyan széles, mint aınilyen
hosszú, finoman, gyéren pontozott. Szárnyfedőinek barázdái mélyek,
elég finoman pontozottak, közterecskéi domborúak, igen finoman
Í fıf ff I Í P .ffes surun rancoltan pontozottak, zsırfenyuek. 2-2,4 mm.

Franciaországból írták le, nálunk egy ízben Bánhidán (Turul-hegy) gyűjtött
Sedum album-ból nevclték néhány példányát

ınaculipes BEY

Sokkal kisebbek, testhosszuk 0,77-1,7 mm közötti.

Teste keskeny, szárnyfedői hosszúkás tojásdadok (60. ábra: Il),
gyengén domborúak. Színe az egyszínű sárgától a feketéig váltakozik,
hasa és csápbunkója rendszerint fekete, felülete néha kissé féınesen
csillog. Szőrözete aránylag sűrű, hosszú, testhez simuló. A nőstény
ormánya feltűnően vékony, alig hosszabb, mint az előtor háta, a hímé
jóval vastagabb, rövidebb, mind a kettőé elég erősen hajlott, háta
jól láthatóan barázdált. Előtora lıosszú, töve nem éri el hosszának
másfélszeresét sem, háta elég durván és elég sűrűn pontozott. Szárny-
fedőinek finoman pontozott barázdái mérsékelten mélyek, közterecs-
kéi enyhén domboı`úak, igen finoman ráncoltak. 1-1,7 mm.

Mediterrán faj, a Kárpát-medencében elterjedt, csak Erdélyből nincs adatunk.
Magyarországon gyakori. Tápnövényei: Lythrum sulicarıýı, L. hyssopifolia, Tamarıx
sp. 11 7XI.

ııitidulııs GYLL.

V á l t o z a t a i :

1. Felül sárga, legfeljebb ormánya és feje, valamint varrata és ııéhány apró foltocs-
kája a szárnyfedőin sötétebb. 7 Nálnıık a leggyakoribb forma forma typica

2. Mint az előbbi, de előtorán 2 elmosódott hosszanti sáv, vagy az egész korongja
sötét. 7 Nem ritka ab. lıelveticus TOURN.

3. Előtora túlnyomóan vagy teljesen fekete vagy sötétbarna, szárnyfedőin jól lát-
ható feketés foltokkal. 7 Nem ritka ab. fuscicollis RI-ZY

4-. .\-Iajdnenı az egész felülete fekete. -7 Az irodalom szerint (közelebbi helynıegjelölés
nélkül) nélnnk is előkerült ab. fusculus KEY

5. ı\`lint a forma typica, de csápbunkója is rozsdabarna. -7 Ritka (Leányfalu. Buda-
pest: Sas-hegy) ab. rufielavis .lil-:Y

. V4.

'JL ı Q ı
{'i:.'.V~`-ı.'.f\!'-,lv

'-'kif H .' \:' "`._`L`.'-L'-'

- - 13.2.' '.

F'

A. Nanophyes cireunıscriptus AUBE, B: N. mrırmomtu-s G0!-`.7.L, C: ab. a.ngustipen.n.is
ab. salicariae FABR., E: ab. ruficollis BEY, F: N. globulııs GERM., G: N. brevis Bon.

szárnyfedőrajza 77 H: N. nitidulus GYLL. testalkata (Eredeti)

(:ı;m:1.=ı.ıo1\`ıDAE V. _ om«ıÁNYosııocAnAK V. 3 165

33 (32) Testük rövid, szárnyfedőik háromszög alakúak, erősen domborúak.

34 (4-5) Combjainak belső élén legfeljebb 1 igen apró fogacska Van. Ide tar-
toznak a N. globulus CERM. (lásd a 19. sorszám alatt) ritka, fogas
combú példányai.

35 (34) Combjának belső élén 2 fog van, a külső is jól látható, de legalább
nyomokban fellelhető. Színe és szőrözete feltűnően hasonlít a N. globu-
lus-éhoz, de teste karcsúbb, ormánya vékonyabb. Különösen a híme-
ket a N. niıidulus-tól is nehéz megkülönböztetni, mert ezek testalkata
majdnem olyan hosszúkás, mint a nitidulus-é, a nőstények zömökeb-
bek. A 2 fajt felületének színe rendszerint ınegbízhatóan elkülöníti:
a nitidulus-on nem fordul elő ennek a fajnak jellegzetes normális
rajzolata. A nőstény csáptöve és ormánycsúcsa között az ormány
háta kétszer olyan hosszú, mint amilyen széles, a nitidulus esetében
a esápok az ormány közepének közvetlen közelében erednek. 1-1,5
mm.

Mediterrán faj, a Kárpát-medencében elterjedt, de sehol sem közönséges.
Tápnövényeit. nem ismerjük. V-VIII, X. (= vavrai ROUB.)

gracilis REDTB.

36 (1) Csápostora 4 ízből áll, bunkójának ízei szorosan simulnak egymáshoz
(59. ábra: C). Szalmasárga, homloka néha sötétebb. Szőrözete fehéres,
rövid, testhez simuló, rendszerint gyér. A hím ormánya olyan hosszú,
mint az előtora és a feje együttvéve, a nőstényé még kissé hosszabb,
gyengén hajlott, töve közelében finoman barázdált, egyébként gyéren
pontozott. Előtorának oldalán gyakran mutatkozik apró, fekete
foltocska. Szárnyfedői elég finoman barázdáltak, közterecskéi alig
domborúak, 3. és 5. köztereeskéjében 1-1 hosszúkás, fekete foltocs-
kával; az 5. közterecskében levő kissé hátrább helyezkedik el, mint
a 3.-ban levő. Combjának belső élén 1--2 apró fogacska található.
1,3--1,8 mm.

Mediterrán faj, Horvátországban előfordııl, Magyarország déli területein is
előkerüllıct. Tápnövényei: Tamarix-fajok.

[quadrivirgatus COSTA]

3 166 DR. ENDRŐDE sıanő X_

IRODALOM

APFELBECK, V.: Fauna Insectoruııı Balcanica (Wiss. Mitteil. Bosnien u. Ilerzeg., 61
1916, p. 3738). 7 BALACHOWSKY, A. S.: Entomologie appliquée á l'Agriculture, I, Coleo-
ptéres, Paris, II. kötet, 1963, p. 56471391. 7 DESBROCHÉRS, M. J.: Monographie des Bala-
nidae et Anthoııomidae d°Europe et des confins mediterranéens (Ann. Soc. Ent. France,
[IV] 8,? 1868, p. 3317368, 4117470). 7 DIECKMANN, L.: Die nıitteleuropäischen Arten
der„Gattung Nanophyes Schönh. (Reichenb., 1, 1963, p. 1697194). 7 DIECKMANN, L.: Die
paläarktischen Arten der Untergattung Pseudorehestes Bedcl aus der Gattung Rhynchaenus
Clairv. (Ent. Abh. Mas. Dresden, 29, 1963, p. 275 327). 7 DIECKMANN, L.: Bevision der
westeuropäischen Anthonoınini (Beitr. z. Ent., 18, 1968, p. 3777564). --~ ENDRŐDI, S.: Be-
stimmungstabelle der Otiorrhynebns-Arten des Karpalıenbeckens (Opava, 1961, pp. 123).
7 FLACH, K.: Bestimmungs-Tabelle der europäischen Strophosomus-Arten (Verh. Nat. Ver.,
Brünn, 45, 1907, p. 2017230). 7 IFLEISCIIER, A.: Bestimmungstabelle der Paläarktisehen
Psalidium-Arten (Wien. Ent. Zeit., 33. 1914, p. 2117227). 7 1Í*`0RMANI~:K, B.: Zur näheren
Kenntnis der Gattungen Barypitlıes Duval und Omias Schöııh. seıısu Seidlitz (Müneh. Kol.
Zeit., 2, 2901, p. 16728, 151-182). 7 FORMANEK, R.: Zur ııãiheren Kenntnis der Gattung
Braehysomus Steph. (Wien. Ent. Zeit., 24., 1905, p. 1697193). 7 FORMANEK, li.: Zur Kenntnis
der Rüssler-Gattung Traehyphloeus Germ. und der verwandten Galtııngen (Wien. Ent.
Zeit., 26. 1907, p. 1217191). 7 FORMANEK, B.: Evropšti nosatei rodu Dorytoınus Stephens
(Cas. Spol. Ent., 5, 1909, p. 69 7 94). 7 FORMANEK, B. 8: MELICHAR, L.: Die Rüsslergattung
Nanophyes und ihre Arten (Wien. Ent. Zeit., 35, 1916, p. 65779). 7 FRANZ, H.: Vorarbeiteıı
zu einer Monographie der Tychiini (Arb. Morph. Tax. Ent., 9, 1942, p. 1047-133, 1827266).
7 HUSTACHE, A.: Curculionidae Gallo-Bhenans (Ann. Soc. Ent. France, 1923, p. 27148;
1924, p. 317124; 1925, p. 1017160; 1926, p. 2117367; 1927, p. 2717367; 1929, p. 1796:,
1930, p. 817272; 1931, p. 1537470). -- KLEINE, R.: Die Larriden und Bhynchplıoreıı und
ihre Nahrungspflanzen (Ent. Blätter, 6, 1910, p. 4, 42, 71, 102, 137, 165, 187, 231, 261, 275,
305). 7 KUHNT, P.: Illustrierte Bestimmungstabellen der Kãifer Deutsehlands (Stuttgart,
1912, p. 89971061). 7 KUTHY, D.: Fauna Regni Hungariae (Budapest, 111, 1896, p. 1407
171). 7 MARSEUL, M. S. A.: llílonographie des Attelabides et des lšhinomacerides (Abeille,
5, 1868, p. 2967425). 7 MEYER, P.: Bestimıııungs-Tabellen der europäisclıen Coleopteren.
Die palaearktisehen Cryptorrhynehinen (Paskau, XXXV, 1896, pp. 56). 7 NERESHEIMER, J.
& WAGNER, H.: Kritische Vorstudien zu einer ınonographiselıen Revision der Gattung Bagous
(Col. Centralbl., 4, 1930, p. 255- 277; 6, 1932, p. 31737). 7 PENECKE, K. A.: Bestimınungs-
tabelle der mitteleurpäischen Tychius-Arten (Kol. Bundsch., 10, 1922, p. 17-29). 7 PERRIS,
M. E.: Larves des Coleopteres (Ann. Soc. Linn. Lyon, n.s. 23, 1876, p. 17430) PETRI,
K.: Bestimınungs-Tabelle des Curculioniden-Tribus der Hyperini (in BEITTER, Bestimmungs-
Tabellen der europäisehen Coleopteren, Paskan, LIV, 1901, pp. 42). 7 PETRI, K.: Bestiın-
mungs-Tabelle der mir bekaımt gewordenen Arten der Galıtung Lixus Fab. aus Europa und
den angrenzeııden Gebieten (Wieıı. Ent. Zeit., 23, 1904, p. 1837198; 24, 1905, p. 33748,
1017116, 1557167). 7 Pl-:'ı`Rl, K.: Bestimnıungs-'Ilalıelle der Gattungen Larinus Germar
[inelus. Stolatus Muls.], Microlarinus Hochhııth, Blıynoeyllus Germar und Bangasternus
Gozis aus dem europäiselıen, ınedilerranen, west- uııd nordasiatischen 1.*`aunengebiete (Verlı.
Nat. Ver. Brünn, 45, 1907, p. 51 146). 7 PETRI, K.: Siebenbürgens Kãiferfauna (Hermann-
stadt, 1912, p. 2877350). 7 PORTA, A.: Faııııa Coleopterorum Italica (Piaeenza, V, 1932, p.
17370). 7 BEDTENBAcııı-JR, L.: Fauna Austriaca, ed. 3. (Wien, 1874, p. 188- 388). 7 REITTER,
E.: Bestimmungstabelle der Borkenkäfer (Scolytidae) aus Europa und den angrenzenden
Ländcrn (Wiıın. Ent. Zeit., 32, 1913, Beiheft p. 17-116).-7 1iE1'ı"1`}:lt, E.: Bestimnıungs-'1`a-
bellen der europäisehen Coleopteren, (loryssomerini und Baridini (Paskan, XXXI11, 1895,
pp. 31). 7 REI'ı"ı`ER, E.: Bestimmungs-Tabclle der Cureulioniden-Abteilungen: Cossonini
und Clandrini aus der europäischen Fauna im weiteren Sinne (Verh. Nat. Ver. Brünn, 37, 1898,
p. 3720). 7 REITER, E.: Bestimınungs-Tabelle der europäiselıen Tropiphoriııi und Alophini
(Wien, Ent. Zeit. 20, 1901, p. 2037214). 7 ,REIT'ı`l-:R, E.: lšestiınnıuııgs-Tabellen der euro-
päischen Coleopteren, Tanynıeeini (Paskau, XLVIII, 1903, pp. 21). 7 RI-:I'r'ı`EIı, E.: id., Genus
Sitona Germ. und Mesagroieus Schönlı. aus der palaearctischen Fauna (Paskau, 1.11, 1903,
pp. 44). 7 RI-IITTER, E.: id., Bestimınungs-'1`abelle der (Ioleopteren Gattung Cionus aus Europa
uııd den angrenzenden Län dern (Paskau, LIV, 1904, pp. 18). 7 REI'1`TER, E.: Bestimmungs-
tabelle der nıit Milacus und Ptoehııs verwa`ndten Curculioniden (Ver. Nat. Ver. Brünn, 44,
1906, p. 2087256). 7 REl'ı"l`I-JR, E.: Bestimmungs-Tabellen für die Curculionidengruppe der
Mecinini (Gymnetrini) aus Europa und__den angrenzenden Ländern (Verlı. Nat. Ver. Brünn,
45, 1907, p. 7750). 7 REITTER, E.: Ubersicht der Untergattungen und der Artengruppen
des Genus Otiorrhynchus Germ. (Wien, Ent. Zeit., 31, 1912, p. 45767). 7 REITTER, E.
Bestimmungstabellen der Untergattungen: Araınıniehııus Gozis und Tyloderes Schönh. des

X_ ctınetıı.ıoz×`:ı1>AE V. -_ oıwıÁ.\:Yoseı>oAıtAK V. 3 167

Genus Otiorrhynchus Germ. aus palaearktisehen Fauııa (Wiıaaıı. Ent. Zeit., 31, 1912, p. 1097
154). -- BEITTER, E.: Bestimmungs-Schlüssel der nıir bekannten europäischen Gattungen
der Curculionidae, mit Eiıısehluss der mir bekannten Gattungen aus dem palaearctischen
Gebiete (Verh. Nat. Ver. Brünn, 51, 1912, p. 1790). 7 BEITTER, E.: Bestimmungstabellen
der Otiorrhynchus-Arten mit ungezãihnten Sehenkeln aus der palaearhtischen Fauna (Wien.
Ent. Zeit., 32, 1913, p. 257118). 7 REı'ı`Tı-zu, E.: Bestimmungs-Tabellen der Otíorrhyn-
chus-Arten mit gezähnten Sehenkeln aus der palaearctischen Fauna, Ahteilung: Dorymerus und
Tourneria (Verh. Nat. Ver. Brünn, 52, 1913, p. 1 7123). 7 BEITTER, E.: Bestimınungabstelle
der Rüsselkäfergattung Chlorophanus Germ. (Wien. Ent. Zeit., 34, 1915, p. 1717184). 7
REITTER, Fauna Gerınauiea, Die Käfer des Deutschen Beiehes (Stuttgart, V, 1916, Bhyn-
ehophora, pp. 306). 7 ROUBAL, J.: Katalog der Coleopteren der Slovakei und der 0st-K.arpa-
ten (Praze, 111, 1941, Rhynehoplıora, p. 497277). 7 SCI-IARF, 11.: Die Entwicklungsstadien
der mitteleuropäischen Cureulionidcn (Morphologie, Bionomie, Ökologic), Abh. Senekenb.
Naturf. Ges., 1964, 506, p. 17335). 7 SEIDLITZ, G.: Fauna Transsylvaniea, Die Käfer (Coleop-
tera) Siebenbürgens (Königsberg, 1891, p. 6017749). 7 WINGELMÜLLER, A.: Bestinınıungs-
tabelle der paläarktisehen Cionini (Cureulionidae), nebst Beschreibungen neuer Arten (Kol.
Rnndsch., 9, 1921, p. 101 7124). 7 WENCKER, M.: Apionides, Trilıus des Curculionides (Abeille,
l, 1864, p. 110 7270). 7 WINKLER, A.: Catalogus Coleopterorunı regionis palaearetieae (Wien,
partes 11713, 19307- 32., p. 137071647).

ROVIDITETT RENDSZERTANI MUTATO
,,Magyarország Állatvilága” X. kötetének 8. füzetéhez

(Dr. Endrődi Sebő: Ormányosbogarak V. 7 Curculionidae V. 7 Fauna Hung 103

Aealyptini 7
Acalyptus SCHÖNH. 7, 74
Acentrus SCHÖNH. 4, 39
Anthonomini 2
Anthonomus GERM. 2, 14
Anthonomus s. str. 16
Aoromius DESBR. 77, 79

Bagoini 6
Bagoopsis FAUST 6
Bagous SCHÖŰH. 7, 61
Bagous s. str. 62
Balaninus GERM. 1
Balanobius JEKEL 8
Balanobius JEKEL 1
Brachonyx SCHÖNH. 2, 23
Bradybatus C-EBM. 2, 24

Cionellus REITT. 121, 154
Cionini 121
Cionus CLAIRV. 121, 14-5
Cleopus STEPH. 121, 153
Curculio LATR. 1, 8
Cureulio 8. str. 9
Cureulioninae 1
Curculionini 1

Dicranthus Morscn. 6, 59
Dorytomus STEPH. 3, 28

Echinocnemus SCHÖNH. 6, 51
Elleschini 7
Elleschus STEPH. 7, 72
Elmidomorphus CUSSAC 7
Ephimeropus Hocl-IH. 7, 69
Erirrhinini 3
Erírrhinus SenöNn. 4-, 5
Euolamus REITT. 3
Euthoron THOMS. 104

ALCSALÁDOK _- AL1\`-EMEK
Furcipes DESBR. 15
Furcipes DESBR. 2
Furcipus DESBR. 2

Grypidius SCHÖNH. 5
Grypus GERM. 5, 46
Gymnetron SCHÖNH. 121, 125
Gymnetron s. str. 125

Hydronomus SCHÖNH. 7, 71

Icaris TOURN. 5, 50
Isochnus THOMS. 117

Lignyodes SCHÖNH. 76, 77
Lyprus SCHÖNH. 61

Miarus STEPH. 121, 139
Mecininae 119
Mecinini 120
Mecinus GERM. 120, 122
Miecotrogus SCHÖNH. 77, 94

Nanodiscus KIESW. 157
Nanophyes SCHÖNH. 157
Nanophyes s. str. 158
Nanophyesinae 157
Notaris STEPH. 4, 41

Olamus REITT. 3
Orthochaetes GERM. 6, 55

Paehytychius JEKEL 6, 52
Prionochelus DESBR. 5
Procas STEPH. 4, 45
Pseudorchestes BEDEL 106
Pseudotyphlus TOURN. 6, 54

Rhamplıus CLAIRV. 104, 118

lihinnsa STEPH. 125
Rhynclıaeninae 103
Rhyııehaenus CLAIRV.
Rhynehaenus s. str. 1

Sibinia GERM. 77, 95
Snıicronyclıini 6

104-
08

Snıicronyx SCHÖNH. 6, 57

abdominalis TOURN. 9
Abeillei DESBR. 140
aceris CI-IEVR. 25
acridulus L. 43
aetlıiops FABR. 45
affinis PAYK. 38
agnathus REDTB. (Dorytomus) 33

Stereonychus SUFFR. 121, 155

Tachyerges SCHÖNH. 115
Threcticus THOMS. 114
Thryogenes BEDEL 5, 48
Trachysoma PENECKE 6
Tychiinae 75
Tyclıius GERM. 77, 81

FAJOK És FAJ ALATTI KATEGÓRIÁK

9

agnatus Boll. (Dorytomus) 36
alauda 1-IERBST 145
albolineatus ZIEGLER 83
albopilosus REICHE 11
alismatis MARSH. 71
aim' auct. non LINNÉ (lihynehaenus) 109

F'J

alni L. (Rhynehaenus) 115
alpiııus PEN. (0rtlıoel1aetes) 57
alpinus VILLA (Acalyptus) 75
amygdali I`I UST. 20
angustifrons WEST. 117
angustipennis BACH 161
annulatus ARAG. 158
antirrhini PAYK. 136
argillaceus GYLL. 67
aristatus TOURN. (Tychius) 83
aristatus TOURN. (Tyc
armatus PETRI 32
armillatus FABR. 46
aselluın GRAY. 135
ater MARSH. 18
aterriınus HAMPE 43
atratus PRELLER 115
auratus GYLL. 37
aureolus KIESW. 92
auriculus REITT 149
austriacus B1-3I'l'T. 107
avellanae DONOV. 112

h Scnn.sKY 98
banaticus REITT. 14-1
beccabungae L. 130
Beekeri DESBR. 101
bicolor GYLL. 128
bifasciatus GYLL. 106
biiınpressus FABR. 71
biınaculatus FABR. (Notaris) 41
bimaculatus REITT. (Cionus) 152
bimaculatus SCHILS. (Rhynehaenus) 110
binodulus IIERBST 66
bipuııetatus L. 74
bipustulatum Rossi 1
bitubereulatus BEDTB. (Dorytomus) 37

hius) 8-'1-

31

bituberculatus THOMS. (Anthonoınus) 20
blattfıriae FABR. 145
brassicae FABR. 9 9
brevicrinitum REITT. 127
brevis BOH. 163
brunneirostris CURT. (Anthonomus) 17
brunneirostris FABR. (Grypus) 47
bruııneírosıris REY (Nanophyes) 161
brunnensis TOURN. 94-

campaııulae L. 142
Cana HERBST 100
carnifex GERM. 115
carpini FABR. 75
caucasicuın BEITT. 127
cerasorum HERBST 14
Chevrolati DESBR. 21
cicur GYLL. 58
einctus REDTB. (Anthonomus) 20
cincms THOMS. (Anthonomus) 23
cinereus FĂHRS. 107
circulatus MARSH. 123
circumscriptus AUBÉ 158
Clairvillei Bon. 151
claudicans BOH. 69
clitellarius Bon. 36
coecus REECH 58
collaris GERM. 122
collignensis HERBST 69
collinum GYLL. 139
conformis WESTH. 109
confusus FAUST 52
connatus GERH. 110
connexus REITT. 81
conspersııs DESBR. 22
costirostris GYLL. 38
crassirostris KIRSCH 89
(Ireutzeri GERM. 27
crucifer FUCHS 8
crux FABR. 8
cuprifer PANZ. 95
curtus C. BRIS. 92
curvirostris PETRI 122
eyaneus GYLL. 57
cylindrus PAYK. 62

decoratus GERM. 116
Dejeani FAUST 38
denticulatus HUST. 70
depressus MARSII. 109

Dienerí IIAJŐSS 81
diffıˇcilis PEN. non TOURN. et auct. (Tyclıius

90
difficilis TOURN. ('1`yc1ıins) 94
diglyptus BOH. 69
distinctum ROUB. (Gymnetron) 133
distinctus B()II. (Miarus) 14-5
dorsalis FABR. 29

edentatus ENDR. 26
efferus FAUST. 52
elegans FABR. 61
elephas GYLL. 11
elongatulus Boll. 25
Emeryi TOURN. 100
encastus BOII. 67
enucleator PANZ. 78
epilobii H. Bnıs. 161
equiseti FABR. 47
Ermischi DIECKM. 108
erythropus GERM. 105

fagi L. 105
fallax GERST. (Bradybatus) 25
fallax REY (Nanophyes) 163
femoralis C. BRIS. (Tyclıius) 92
femoralis DESBR. (Anthonoınus) 16
femoralis GERM. (Sibinia) 96
ferrugatııs BEITT. 148
festucae HERBST 49
filirostris GYLL. 32
flavicollis STEPH. 90
flavipes PANZ. 37
flavognttatus STIERL. 156
flavus BECKER 94
fraxini DEGEER 156
friı BEDEL non IIERBST 67
Frivaltlszkyi TOURN. (Bagous) 62
Frivaldszkyi TOURN. (Dorytomus) 31
Frivaldszkyi TOURN. (;\lotaı`is) 42
fngax l*`Ãnas. 103
fnliginosum BOSENII. 131
fulvuın DESBR. 138
fuscicollis RI-:Y 164
fuscopubens 1{EI'ı"l`. 143
fuseulus BEY 164

Gabrieli PEN. 87
Ganglbaneri W'INGI..\«I. 150
Gelıleri GYLL. 150
geniculatus 110CIlIl. 70
giblıifrons KIESW. 155
glabrirostris 1;IERBs'ı` 64
glandiuın MARSII. 13
globieollis FAIRNI. 52
globiforınis KIESW. 161
globulus GERM. 162
gracilis IŠEDTB. 165
graıninis GYLL. 14-4
granulipennis TOURN. 42

haematocephalus GYLL. 54
haenıatopus GYLL. 91

Hajóssí ENDR. 113
halophilus REDTB. 67
helveticus TOURN. 164
hemisphaerieııs ÜLIV. 160
herbarum C. Bars. 131
Isleydeni W'EN(:KER 125
hirtipennis BEDEL 29
hispidum BRULLÉ 135
histrio Boll. 41
Ilorioni DIECKM. 108
hortulanus FOURCR. 149
huıneralis PANZ. 19
hungarica HAJÓSS in litt. Sıbınıa 96
hungaricus IIAJÓSS (Rhynthaenus 114

icterieuın GYLL. 129
ilicis FABR. 113
inınıarginalis ROUB. 159
iınpunctatus GYLL. 146
inapicalis ROUB. 81
irıcerııtus GYLL. 67
incurvus PANZ. 19
indigena. IIERBST 24
inermis HERBST (Pseudotyphlus) 54
inermis PENECKE (Bradybatus) 27
infirnıus HERBST 74-
inversus BEDEL 23

jantlıiııus GERM. 124
Javeti Dıssnn. 22
jota FABR. (Rhynelıaenus 112
jota PAYK. (Rhynchaenus 111
juneeus REICIIE 92
Jungerınanniae BI-:ICH 58

Kellııeri BAOII 26
Kiesenwetteri TOURN. 88
Kirselıi DESBR. 19
Kulzeri PEN. 90

labilc IIERBST 127
Ianguidus GYLI.. 21
latenıaculattıs PIC 159
lateralis FAUST 36
latiuseuluın DUVAL 128
Leoııhardi WINGELM. 152
leptopııs Gozıs 17
limosus GYLL. 65
linariae PANZ. 139
lineatulus STEPH. 83
liııeelata 1):-zssıı. 84
linitlıorax PIC 160
Linnéi FAUST 29
littoreum C. BRIS. 137
longicollis C. BRIS. 151
longiınanus FORST. 31
longirostris GYLL. 143
longitarsis THOMS. 68
lonieerae H!-`.nnsT 111
lıııeicornis Cnıavn. 105
lutosus GYLL. 63
lutulentus GYLL. 64
lutulosus GYLL. 68

macropus BEDTB. 31
maculicollis SCHILS. 110
macnlipes REY 164
Macrkeli Bon. 44
majalis PAYK. 35
marmoratus GOEZE 161
medicaginis C. BRIS. 91
melanariıım GERM. 133
melunocephalus OLIV. 109
melanophthalmus PAYK. 36
melas BOH. 134
nıeliloti STEPH. 85
meridionalis DESBR. 31
mieros GI-IRM. 144
minutus GYLL. 35
montanus FAUST (Notaris) 43
montanus WINGLM. (Cionus) 151
ınorio ENDR. 27
Muerlei FERRARI 79
Mülleri REITT. 161

nebulosus GYLL. 33
nereis PAVK. 49
ııetum GERM. 138
nigripes ENDR. 74
nigrifarsis DESBR. (Sibinia) 102
nigritarsis BEITT. (Cionus) 152
nigritarsis THOMS. (Bagous) 64
nigriıus GREDLER 158
ııigrum HARDY 130
nitidulus GYLL. 164-
noctis auct. 136
nodulosus GYLL. 66
nueum L. 13

obesu-S BOH. 53
obliquum STURM 127
obliteratns PIC 159
obscurella PIC 24-
obscurior ROUB. 111
obscurus REITT. 156
oecalescens GYLL. 39
olens FABR. 147
Olivieri RosENH. 151
opacus C. BRIS 57
oxyaeanthae MARSH. 119

pallidesignatus GYLL. 73
panııonicus CSIKI 119
pascuorum GYLL. 128
pecıorolis GYLL. 36
pedeınontanus FUCHS 9
pedicularius L. 22
pellitus Boll. 12
pellucens SCOP. 100
pcrforatus HERBST 18
persimilis auct. non REITT. 107
petro IIERBST 71
phalerata STEV. 97
pieirostris FABR. 94
Pillichi ENDR. 125
pilosum GYLL. (Gymnetron) 135
pilosus FABR. (Rhynehaenus) 113

pilumnus GYLL. 54
pineti PAYK. 24
Pirazzolii STIERL. 126
plagiatum GYLL. 135
plagiellum GYLL. 137
plantaginis EPPELSH. 132
plantarum GERM. 143
polylineatus GERM. 84
pomorum L. 19
populi FABR. 117
potentillae GERM. 99
pratensis GERM. 108
primita HERBST 97
propinquus DESBR. 11
pruni DESBR. 22
pseudogenistae PEN. 83
puberulus Bon. 39
pubescens PAYK. (Anthonoınus) 17
pubescens STEV. (Rhynchaenus) 115
pulchellus HERBST 154
pulicarius HERBST 119
pulverosus GYLL. 146
pnmilus C. BRIS. 87
punctator HERBST 36
puneticollis BOH. 64
pusillııs GERM. 87
pyraster HERBST 124
pyri KOLLAR 20
pyrrhoceras MARSH. 9

quadrimaculatus MÜLL. (Aoroınius) 81
quadrimaculatus SCHILS. (Rhynehaenus)110
qııadrivirgatus COSTA 165
Quedenfeldti Gman. 111
quercus L. 109
quinquemaculatus PANZ. 81
quinquepunctatus L. 81

rectirostris FAUST (Dorytomus) 38
rectirostris L. (Anthonomns) 16
Reiehi GYLL. 59
Reitteri ENDR. 144
Reussi FORM. 34
roboris WˇEsrn. 109
robustus 1`1. BRIS. 64
rosinae Gozıs 23
rostellum IIERBST 133
rotundicollis Boll. 65
ruber ENDR. 27
rubi HERBST 17
rubidus GYLL. 14
rubripes GYLL. 16
rudesquamosus FAIRM. 78
rufatus BEDEL 36
ruficlavis BEY 164
rufieollis REY 161
rufipennis C. BRIS. (Tychiııs) 86
rufipennis GERH. (Anthonomus) 18
rufipennis BEITT. (Bradybatus) 26
rufirostris REY 161
rufitarsis GERM. 117
rufulus BEDEL 36
rufus GYLL. (Ant|ıeı.`c-mus) 21

rufus SCHRANK (Rlıyııclıaentıs) 110
rusci HERBST 106

sabauda PIC 111
Salılbergi SAHLB. 162
salicariae FABR. 161
saliceti PAYK.
salicinus GYLL. 32
salicis L. (Rhynchaenus) 116
salicis PANZ. (Curculio) 8
salicis PETRI (Elleselıus) 74
salicis WALTON (Dorytomus) 39
salicivorus PAYK. 9
saltator Fouııcıı. 109
scanicus PAYK. 73
Schneideri HERBST 84
Schönherri FAUST 37
Schzwarzi LETzNı-:R 126
scirpi FABR. 43
seirrhosus GYLL. 49
scroplıulariae L. 148
,scutellaris auct. non C. BRIS. (Miarus) 143
scutellaris FABR. (Rlıynchaenus) 115
semialbellus REITT. 152
semirufus GYLL. 115
Seqııensi STIERI.. 118
serieeus GYLL. 75
seriepilosus TOURN. 59
seriesetosus PETRI 27
setiger BECK 56
Sharpi TOURN. 85
signata GYLL. 97
Silbermanni WENCK. 38
simplex MARCU 111
Smerczynskii DIECKM. 107
sodalis GERM. 101
solani FABR. 154
sorbi GERM. 21
sparganii GYLL. 51
sparsus FÃHRS. 114
sparsutus OMV. 53
spilotus REDTB. 22
squamicolle REI'l"I*. 129
squamulatus GYLL. 90
S_zı'ı>r1ıÍni DESBR. 96
stigma GEBM. 115
stimulosum GERM. 113
strandiata ROUBAL 18
Stredae PEN. 81
Stredai PEN. 71
striatipennis TOURN. 58
striatulus GYLL. 82
subaeneus ILLIG. 119
subcarinatus GYLL. 67
subeostatus MoTscıI. 42
subellipticus DESBR. 103
subfasciatus GERST. (Bradybatus) 26
subfasciatus GYLL. (Rhynehaenus) 113
subrotundatum REITT. 137
subsetosus PETRI 57

subsulcatus TOURN. 89
subuniseriatus REITT. (Miarus) 142
subuniseriatus BEITT. (Miarus) 144
subvittata SCIIILSKY 98
suturalis ZETT. 115
suturatus FAIRM. 79

taeniatns FABR. 38
tauni FRICKEN 81
telonensis GRENIER 155, 156
tempestivus HERBST 67
tenouirostris DESBR. 102
testaceus MÜLL. 115
tetruın L. 137
tlıapsi FABR. 152
thapsicola GERM. 138
Theresae PIC 163
thoracieus Bon. 82
tibialis Bolt. (Tyclıiııs) 88
tibialis GYLL. (Sibinia) 103
tonıentosus DEER. (Bradybatus) 27
tomentosus HERBST (Tyclıins) 86
tortrix 1... 28
transversus AUBÉ 158
tremulae PAYK. 32
tuberculosus SCOP. 148

ulnıi DEG. (Anthonoınus) 22
ulnıi IJESBR. (Anthonomus) 23
ulmi GERM. (Stereonychus) 160
undulatus GYLL. 18
ungulatus GERM. 149
unicolor FĂHRS. 102
uniformis DEsBR. 79
uniseriatus REITT. 9
ursiııus ABEILLE 142

validirostris GYLL. 34
validus ROSH. 64
varians PAYK. 18
variata BEDEL 98
variegatus GYLL. (Dorytomus) 32
variegatus GYLL. (Smicronyx) 58
vavmi ROUB. 165
venosus GRAV. 12
venzralis SCHILSKY (Sibinia) 99
ventralis STEPH. (Dorytomus) 31
venustus FABR. 83
verbasci FABR. 148
veronieae GERM. 130
villosulum GYLL. (Gyınnetron) 130
villosulus GYLL. (Dorytoınus) 33
villosus FABR. 13
viminalis FABR. 109
viscariae L. 101
vittata GERM. 98
Vittipenne MARS. 132
eoraı: FABR. 31

zebra GYLL. 98

