
MAGYARORSZÁG ÁLLATVILÁGA
FAUNA HUNGÁRIÁÉ

X. KÖTET COLEOPTERA V., STREPSIPTERA

10. FÜZET

LEGYEZŐSZÁRNYŰAK -
STREPSIPTERA

(27 ábrával)

ÍRTA

DR. RAGNAR KINZELBACH
ÉS

DR. KASZAB ZOLTÁN

Fauna Hung. 126.

1977

R Ö V I D Í T E T T R E N D S Z E R T A N I MUT AT Ó

„Magyarország Állatvilága” X. kötetének 10. füzetéhez

(Dr. Ragnar Kinzelbach és dr. Kaszab Zoltán: Legyezöszárnyúak — Strepsiptera — Fauna
Hung. 126.)

CSALÁDOK - NEMEK

Acroschismus P iekce 25
Afroslylops Fox & Fox 26
Agalliophagus P ierce 15
Anthericomma P ierce 15
Apractelytra P ierce 26
Auglochlorophilus P ierce 26
Austrostylops Lea 10

Belonogaslrechthrus P ierce 25
Bembicixenos SzÉKESSY 25
Brasixenos K ogan & Oliveira 25
Brucsia Perkins 15

Clypoxcnos Brétües 25
Crawfordia P ierce 25, 26, 34
Cyrtocaraxenos P ierce 15

Dacyrlocara PlERCE 15
Delphacixenos P ierce 15
Dioxocera P ierce 15

Elenchidac 8, 9, 22
Elenchinus P ierce 22, 24
Elenchoides P ierce 22
Elcnckus Curtis 22
Eoxcnos Peyerimhoff 10, 12
Eupalhocera PlERCE 25
Eurystylops Bohart 26, 36

Halictophagidae 8, 9, 14
Halictophaginae 15
Haliclophagus Dalé 15, 16
Halictophagus Nassonov nec Dalé 26
Halictophilus P ierce 26
Haliciostylops P ierce 26
Halictoxenos P ierce 26, 37
Halicioxenus Perkins 26
Homilops P ierce 25
Hylechthrus Saunders 25
Hylecthrus Saunders 25, 26, 33

Iberoxenos BOLIVÁR & PlELTAIN 10, 14
Indaxenos Subramaniam 15
Isodontiaphila P ierce 25

Leionotoxenos P ierce 25
Liburnelenchus P ierce 22
Macroxenos Schultze 25

Mecynocera PlERCE 22
Megalechtrus Perkins 15
Membracixenos Pierce 15
Mcngcnilla H ofeneder 10
Mcngcnillidac 8, 9 x
Mcngenillidia 8
Mcngenillopsis H ofeneder 10, 12
Monobiophila P ierce 25
Montczumiaphila BrÉthes 25
Muirixenos P ierce 15

Neocholax P ierce 15
Neostylops P ierce 26

Oedicystis HOFENEDER 15
Ophthalmochlus P ierce 25

Paraxeninae 25
Paraxenos Saunders 25, 31
Pentacladocera P ierce 15
Pentagrammaphila P ierce 15
Pentaxocera P ierce 15
Pentozocera P ierce 15
Pentozoe P ierce 15
Pseudelenchus Ogloblin 22, 24
Pseudopatella Bohart 15
Pseudostylops BOHART 26
Pseudoxenos Saunders 25, 29
Pseudoxenos Saunders 32
Pyrilloxenos P ierce 15

Sceliphronechthrus P ierce 25
Schistosiphon P ierce 25
Sogatclenchus P ierce 22
Stcnocranopkilus P ierce 15, 20
Stylopidae 8, 9, 24
Stylopidia 8
Stylopinae 25
Stylops K irby, 1802 26, 40
Stylops Kirby, 1915 ncc 1902 22
Stylops partim nec K irby 26
Stylops sp. 41, 42, 43, 44, 45, 46, 47, 48. 49,

50, 51, 52

Tachytixenos Pierce 25
Tetrozocera P ierce 10, 12
Tettigoxenos J eannel 15
Tridactylophaginac 14

Tridactylophagus Subramaniam 15
Tridactyloxenos Yang 15

Ulrichia Kinzelbach 26, 52

Vespaexenos P ierce 25

Xeninac 25
Xenoides P ierce 25
Xenos Dufour nec Rossi 25
Xenos P ierce ncc Rossi 25
Xenos Rossi 25, 27, 31
Xenos Saunders nec Kirby 25

FAJOK

agalliae Abdüi.-Nour 17, 19
albofasciatae Güntüeh in Günther & Sedivy

51
alfkeni H o fen ed e r 51
andradei Luna DE C arvalho 31
andrenaphilus Luna de C arvalho 51
andrenaphilus Luna d e C arvalho 50
anomalocerus P ie rce 22
arnoldi P erk ins 37
alcrrimus N ew port 45
atlanticus Luna de C arvalho 31

beaumonti Pasteels 32
bimaculatac Perkins 49
borchcrti Luna de Carvalho 46

calceati Noskiewicz & P oluszynski 39
carpathicus Ogloblin 24
chlorionae Lindberg 24
chobauti H ofeneder 12
crassidens Pasteels 32
curtisi Dalé in- Curtis (I-Ialictopbagus) 19
curtisi Nassonov (Halictoxenos) 39
cylindrici Perkins 39

daléi Curtis 44
daléi Curtis 44
delphacophilus ÁHLBERG 24
dominiquei P ierce 41
dubius Ogloblin 24

erberi Saunders 32

Jflavipedis H ofeneder 51
flavipedis Hofeneder 52
forcipatus OGLOBLIN 24
frisei Hofeneder 52

gigantcus Luna de C arvalho 46
gwynanae Noskiewicz & Poluszynski 43
gwynanae Noskiewicz & POLUSZYNSKI 44

hammcllac P erk ins 49
hammellae P erk in s 49
harzi KlNZELBACH 16
baworthi S tephens 46
beydeni S aunders 31
hungaricus SzÉKESSY 33

jurinei Saunders 29

kirbyi Lecit 46
klugii Saunders 31
kuehnelti H ofeneder 20

labiata Ogloblin 35
laboulbenci Peyerimhoff 14
laevigata Silvestri 12
languedoci Abdul-Nour 18, 20
lugubrinus Ogloblin 24
lusitanicus Luna DE CARVALHO 31

maxillaris PASTEELS 42
maxillaris PASTEELS 43
melittae K irby 42, 46, 48
melittae K irby 46
melittae Nassonov ncc Kirby 49
minor K inzelbach 28
muelleri Borchert 46

nassonovi Ogloblin (Halictoxenos) 39
nassonovi P ierce (Stylops)- 49
nevinsoni Perkins 42
nevinsoni Perkins 41, 42
nigritula SlLVESTRI 12
nitidae Pasteels 46
nitidiusculae P oluszynski 49
nitidiusculus Ogloblin 39
nycthemerae Noskiewicz & P oluszynski 42

obenbergeri Ogloblin 51
obsolctus Luna de Carvalho 43
oenipontana Hofeneder 36
ovinae Noskiewicz & P oluszynski 46

parvnlae Noskiewicz & P oluszynski 47
perkinsi Pasteels 50
piercei JACOBSON 39
pilipedis P ierce 49
praecocis Noskiewicz & P oluszynski 42
primitivus Bolivár & P ieltain 14
puncticollis Noskiewicz & P oluszynski 39
pustulatus Saunders 34

quasita Silvestri 12
quercus Saunders 34

risleri Kinzelbach 48
rubi Saunders 34
rubicundi Noskiewicz & P oluszynski 39
rossii Kirby 29
ruthenicus Schkaff 51

sajoi Noskiewicz & Poluszynski 39
salamancanus Luna de Carvalho 41
santchii P ie rce 12
schaumii SaunderS 31
seyrigi Monod 31
sieboldi S aünders (Hylecthrus) 34
sieboldii S aünders (Paraxenos) 33
simplicis Noskiewicz & Poluszynski 39
spencci Nassonov (Halicloxenos) 39
spencei P erk in s nec P ickering (Stylops) 50
spencei P ickerinc (Stylops) 45
spencei PlCKERING (Stylops) 44, 45
sphecidarum Dufour 33
spinulosa SlLVESTRI 12
spretae P erkins 48
spretae P erk in s 47, 48
subnigrescens S ilv e s tr i 12

tartari B ecket 16
tcnuicomis K irby 24
tcttigometrae S ilv e s tr i 19, 20
thwaitei S aünders 51
thwaitei S aünders 51
theryi H o fen ed er 12
transversus P a s te e ls 42
trimmeranac Smith 45
tumulorum P erk in s 39, 40

ulrichi H o fen ed e r 39

ventricosa P ierce 43
vesparum Rossi 29

ivalkeri CüRTIS 24
viilkellae PERKINS 51

17. rend:

STREPSIPTERA — LEGYEZŐ SZÁRNYŰAK

írta

DR. RAGNAR KINZELBACH* és DR. KASZAB ZOLTÁN

A legyezőszárnyúak teljes átalakulással fejlődő, rovarokban élő, a para­
zita életmódhoz szélsőségesen alkalmazkodott rovarok. Termetük kicsi, a
hímek nagysága 1—7,5 mm, a nőstényeké 1,5—7 mm (a trópusokon igen
nagytermetű, a 60 mm-t is elérő nőstények is vannak), színük az egyöntetű
sárgásbarnától a feketéig változik. A két ivar nagyon különbözik egymástól:
a imágó szabadon élő és szárnyas, a $ szárnyatlan; az utóbbi, néhány
kivételtől eltekintve (Mengeidae, Mengenillidae), egész életén át potrohával
a gazdaállatban marad. A szájnyílása nincs összeköttetésben az előbéllel; az
imágók és az első stádiumú lárvák (Lx) nem táplálkoznak.

A £ imágó f e j e szabadon ízesül a torhoz és előre áll (orthognath)
(1. ábra: A—B, 5. ábra: A, 18. ábra: A, 20. ábra: A). Oldalt többnyire hatal­
mas összetett szemet találunk, amely 15—150 ommatidiumból áll; az omma-
tidiumok közterei finoman szőrözöttek (1. ábra: C). A c s á p o k 7-ízűek
(10. ábra: I, 14. ábra: B), de az utolsó ízek összeolvadása miatt számuk keve­
sebb is lehet (5. ábra: B, 16. ábra: B, 18. ábra: G—H); legalább a 3. ízen
hosszú nyúlvány található. A 4. ízen érzőgödör van, amelyet Hofeneder-íéle
szervnek nevezünk. R á g ó i k (mandibula) többnyire jól fejlettek (5. ábra:
C, 8. ábra: B, 14. ábra: G), olykor szőrösek és érzékszerveket viselnek. Ízelt
a l s ó á l l k a p o c s (maxilla) és t a p o g a t ó (palpus maxiliaris) mindig
megtalálható (5. ábra: D, 8. ábra: C, 14. ábra: F). Az a l s ó a j a k (labium)
csak ritkán visel szabad függelékeket; caudalis része (postmentum) a fej­
tokba behúzott, distalis része (praementum) a hypopharynx-szal a széles száj­
nyílás caudalis részéhez csatlakozó lemezbe olvad. Ez a száj előtt a hozzá
simuló f e l s ő a j a k b a n (labrum) folytatódik (szájmező-lemez).

Az e l ő - és k ö z é p t o r rövid (2. ábra: A—B). Ez utóbbi viseli a
legyek rezgőihez hasonló rövid elülső szárnyakat; az e l ü l s ő s z á r n y rövid,
distalis vége felfújt, erezete többé-kevésbé erősen redukált (18. ábra: B).
A hatalmas u t ó t o r (2. ábra: A—B), amelynek oldallemezkéi hátrafelé
meghosszabbodtak, fogadja be a hátulsó szárnyak mozgatásához szükséges
erőteljes izomzatot. Részeit a 2. ábra: A—B mutatja be. A há t u l s ó
s z á r nya k (5. ábra: F, 10. ábra: A—D, 14. ábra: A, 20. ábra: K, 23. ábra: A,
24. ábra: C) szélesen ízesülnek, csak hosszanti ereik vannak, és nyugalmi hely­
zetben legyezőszerűen összehajtogatva a test hossztengelyében hátrafelé irá-

* Prof. Dr. IRagnar Kinzelbach, Institut für Zoologie dér „Johannes Guténlerg” Un'-
versitát, Saarstras.c 21, Postfach 3980, D-6500 Mainz.

’) Kínzelbr eb — Kaszab

10 2 DR. RAGNAR KINZELBACH ÉS DR. KASZAB ZOLTÁN X.

nyúlva lesimulnak (innen a nevük: legyezőszárnyúak). Az elülső (10. ábra: E) és
középső láb tomporai a combhoz nőttek,ahátulsó lábon (5. ábra: K) a tom­
por szabad. Az elülső és középső láb csípői jól fejlettek és szabadok (18. ábra:
E—F), a bátulsó csípők az utótorba behúzottak. A lábszárak proximalis
végén egy bártyás szűkület (pseudopatella) van (10. ábra: E). A lábfejízek
száma bomonom: 5, 5, 5 (Mengenilla, 5. ábra: K), 4, 4, 4 (Xenos, 18. ábra: K),
3, 3, 3 (Halictophagus, 10. ábra: E) vagy 2, 2, 2 (Elenchus, 16. ábra: F), kar­
mokat csak az 5-ízű lábfejen találunk.

A p o t r o h nagyon mozgékony, 10 szelvényből áll, gyengén kitini-
zált, a sternitek azonban gyakran erősebben szklerotizáltak, mint a tergitek.
Az 1. potrohszelvény részben az utótorral összeolvadt. A 9. sterniten van az
erősen szklerotizált $ p á r z ó s z e r v , az aedoeagus, amely nyugalmi
állapotban a 10. szelvény alá simul (18. ábra: N). Ez utóbbin semmi függelék
nincs. A ivarkészülék részeit a 3. ábra: F szemlélteti.

A Mengenillidák szabadon élő §-cnek a fejtokja, szájrészei (5. ábra: G,
8. ábra: E—F), lábai hasonlóak a $-éhez, csak még egyszerűbbek. Szárnyaik
teljesen hiányoznak. A 10 szelvényből álló potrob 7. szelvényének a végén,
a hasoldalon található meg az ivarjárat nyílása (6. ábra: D).

Valamennyi többi család nőstényei az utolsó lárvastádiumban elülső
részükkel kifurakodnak a gazdaállat valamelyik intersegmentalis részén,
többnyire potrohúkon (3. ábra: E), és az utolsó lárvastádium bőrében (pupa-
rium) maradnak, amíg csak el nem pusztulnak. Ebben a lárvabőrben alakul­
nak át imágóvá. A fej és a tor összeolvad szilárd f e j t o r r á (cephalotho-
rax), amelyhez még az 1. potrohszelvény is csatlakozik (1. ábra: E). Ez a rész

1. ábra. A: Stylops melittae KlRBY o feje felülnézetben (l = lahrum, m = mandibula, c = cly-
peus, p = pos.tfrons, a = csáp, / = fejtető, ef = elülső fej telőlemez), B: <J feje alulnézetben
(mx --- maxilla, l — lahrum, sz — szájnyílás, m — mandibula, prm = praementum, pom —
postineritum). C: összetett szem részlete, D: 9 teljes képe alulnézetben, E: § fejtora (mx
maxilla. k = költőtasak nyílása, el, kt, ut = elő-, közép- és utótor nyoma, 1 2, 1 3 = 2. és
3. láb nyoma, íny — az 1. potrohszelvény légzőnyüása (C: SlLVESTRI, a többi KlNZELBACR

nyomán)

X. STREPSIPTERA - LECYEZŐSZÁRNYÜAK 10 3

áll ki a gazdaállatból, míg a potroh a gazdában bennmarad. A fejtoron rágó-
kat találunk, ritkán a maxilla és az összetett szemek nyomai is megvannak.
Életképes l é g z ő n y í l á s o k (stigma) az 1. potrohszelvényen vannak, bár
olykor az utótor légzőnyílásai is felismerhetők.

A fejtor ventralis felületén a fej és tor között többnyire egy hasadék-
szerű nyílás, a k ö l t ő t a s a k n y í l á s a (1. ábra: E) található, amely cau-
dalisan a k ö l t ő j á r a t b a n folytatódik. Ez utóbbi a lárva és bábbőr
helyi vedléséből keletkezik. Ebbe nyílnak a 2—7. potrohszelvény ivarjáratai,
szelvényenként 1 vagy több beöblösödés. Az ivarjáratok száma fontos rend­
szertani bélyeg. Az ivarjáratokon át jutnak az első stádiumú lárvák a költő-
tasakba, és a fejtoron levő nyíláson át távoznak el (3. ábra: A—C).

Az első stádiumú lárva (LJ csónak alakú, 80—350 /j, hosszú, szabadon
élő szervezet (2. ábra: C, 6. ábra: A—B, 16. ábra: G-, 19. ábra: A—B, 20.
ábra: M, 23. ábra: C, 24. ábra: F). Színe a világosbarnától a feketéig változó.
Egész teste különböző mértékbeli sörtékkel fedett, amelyek a gazdaállaton
való megkapaszkodást segítik elő.

Az első stádiumú lárva (L̂) feje előre irányul (prognath), mindkét olda­
lon 5—5 occllusból álló szemcsével. Csápnak csak a kezdeménye van meg.
A rágó és az állkapocs pálcikaszerű, és a fej elülső részétől, valamint egy

2. ábra. A: Stylops melittae K irby <í tora felülnézetben (el — előtör, ac — acrotergit, kt =
középtor, nt = notaulix, pr = pracalaris sklerit, scu = scuturn, se = scutcllum, pl = post-
lumbium, pn = postaotum), B: <J tora alulnézetben (ac = acrotergit, fst = furcasternum,
bst = basisternum, an = anepisternum, sst = spinasternum, bal = basaíalare, f = fulcrum,
kát = katepisternum, ex = coxa, tr = trochanter), C: első stádiumú lárva (Lj) alulnézetben

(A—B: K inzelbach. C: Borchert nyomán)

1

10 4 DR. RAGNAR KINZELBACH ÉS DR. KASZAB ZOLTÁN X.

ventrális kitinlemeztől körülvéve rejtett. A tentorium jól kivehető. A tor
szelvényei nagyon hasonlóak, ugyanúgy a lábai is. Ezeken csípő, tomporral
összenőtt comb, lábszár és 1-ízű lábfej figyelhető meg. A lábfej az elülső és
középső lábon többnyire levélke, a hátulső lábon sörte alakú. A potroh 10 szel­
vényből áll, az utolsó egy caudalis lemezkét visel, amelyen legalább 2, a test
hosszát meg nem haladó sörte ered. Ezeknek a sörtéknek a segítségével a lárva
ugrani képes.

Az első stádiumú lárva a gazdaállatban megvedlik, ide-oda vándorol
benne, és száján keresztül a gazda haemolymphajával táplálkozik. A második
stádiumú lárva kifejlődve a gazdaállat vedlésekor áttöri annak intersegmenta-
lis hártyáját, elülső részével a gazdaállat testén kívül, potrohával a gazda
testében marad, majd lárvabőrében bebábozódik. A második stádiumú lárva
a kifejlődésig legalább ötször vedlik.

A imágó a kibúvásakor ledobja a puparium (20. ábra: N) f e j t o k -
j á t (cephalotheca), amely a lárvabőr feji és előtöri részének összeolvadásá­
ból keletkezett (11. ábra: E—F, 14. ábra: C, 19. ábra: C—D, 21. ábra: I—K,
23. ábra: B, 25. ábra: D, 27. ábra: A). Ez a fejtok igen jellegzetes, a meg­
határozáshoz is támpontot nyújtó bélyegeket mutat. A $ imágó csak a Men-
genillidae (és más, nálunk elő nem forduló) család fajai esetében hagyja el
a pupariumot, a többi összes Strepsiptera nőstény egész életén át a puparium-
ban marad. Így tulajdonképpen amit általában $-nek írunk le, az nem egyéb,
mint az utolsó lárvastádium cuticulája (pupariuma).

Mind az imágók, mind a lárvák morfológiai bélyegei igen nagy mértékben alkalmazkod­
tak a parazita életmódhoz. Az első stádiumú lárva egy apró, könnyen szállítható fertőző
alak. A farokscrtéi segítségével aktív mozgást végez; a lábain levő tapadószőreivel és tüskéi­
vel könnyen megtapadhat egy potenciális gazdaállaton, különösen a lábakon és a mellen.
A második stádiumú lárvák táplálékfelvételre specializálódtak, oly mértékben, hogy a táp­
lálék a báb és imágó állapotban is kitartson, a petéket, hím csírasejteket megérlelje, hiszen
az imágók már nem táplálkoznak. A <J imágó „repülő spermatophor”, a $ valóságos „költő­
gép” . A spccializációnak és az alkalmazkodásnak példaképei.

Valamennyi Strepsiptera nősténye nagyszámú élő, első stádiumú lárvát szül. Ezek
keresik fel a gazdaállatot, átrágják magukat egy intersegmentalis hártyán, és bekerülnek
a rovarba. Ott rögtön megvedlenek, és az első vedléssel kialakult második stádiumú lárva
a gazdaállatban táplálkozik. További vedlések után a gazda potrohában olyan helyzetet
vesz fel, amely a lárva érésének időpontjában a gazdaállatból való kibúvásához szükséges.
Ez a kitörés a gazdaállat vedlésével esik egybe. A báb állapot nagyon rövid. A hímek csak
néhány órát élnek; ezalatt rendkívül élénken röpködnek, és érzékszerveikkel felfogják azokat
a kémiai ingereket, amelyeket a 5 a íYassonon-félc mirigyekből kibocsát. A a párzószervét
injekcióstűként használva egyszer vagy többször átdöfi a $ cuticuláját, és megtermékenyíti
az érett petéit. Párosodás után a hímek rövidesen elpusztulnak, a nőstények pedig a csalogató
anyag kibocsátását megszüntetik. A megtermékenyített petékből az évszaktól függően las­
sabban vagy gyorsabban kikelnek az első stádiumú lárvák. Megfigyelések szerint, ahol a
hímek rendkívül ritkák, parthenogenetikus szaporodás is valószínű.

Ez az általános szaporodási ritmus részleteiben bizonyos adottságoktól és a gazda­
állattól függően rendkívül változatos lehet. Az invázió mértéke, az ivararány, a kikelési és
repülési idő fajok és azok egyes populációi között is eltérő.

A Strepsipterákat jellemzi a gazdaállat életciklusához való tökéletes alkalmazkodás, to­
vábbá az, hogy a gazdaállat populációja a Strcpsiptera-inváziót csak igen kevéssé befolyásolja.
Ez is bizonyíték arra, hogy itt jól alkalmazkodott, filogenetikailag idős parazitizmusról van szó.

A gazdaállat hatása a Strepsipterákra még kevéssé kutatott. Kétségtelen tény, hogy
a kisebb gazdapéldányokban a kifejlődő Strepsiptera is kisebb. Mind a pupariumokban,
mind az imágók esetében előfordulnak szimmetriahibák, különösen a gazdaállat potrohának
oldalán található példányokon, ahol a gazda skleritjei egyoldalú nyomást fejtenek ki a para­
zitára. Erőteljes eltérések, pl. elszűkült $ fejtorok is nemritkán előfordulnak, és vezethetnek
hibás meghatározásokhoz.

X. STREPSIPTF.HA - LEGYF.'/.ÖSZÁRNYÜAK 10 5

A parazita is hatással lehet a gazdaállatra. így siettetheti kifejlődését (pl. a Prosopis
nem esetében), vagy ellenkezőleg, gátolja azt (pl. a Polistes, Andrena nemek esetében). A sty-
lopizált Delphacidák attól függően, hogy milyen korban éri őket a fertőzés (melyik lárva­
stádium vagy imágó), korábban vagy későbben vedlcnek, mint a nem paratizált példányok.
ÍJjabb vizsgálatok szerint a parazita befolyásolja a gazdaállat neuroendokrin rendszerét.

A stylopizáció, azaz a Strcpsiptera-fertőzés a vitalitás gyengítéséhez is vezethet.
Ez megnyilvánulhat csökkent mozgásképességben egészen a röpképtclenségig. A mortalitás
emelkedését azonban még nem sikerült kimutatni; sokszor a fertőzött példányok túlélik az
egészséges fajtársaikat. Az elhalt Strepsiptera nőstények és az üres hím pupariumok azon­
ban gombafertőzés kapui lehetnek.

Feltűnőek lehetnek a stylopizáció megnyilvánulásai a gazdaállat viselkedésében.
Stylopizált Andrena vaga P anzer példányai észrevehetően korábban hagyják cl a fészküket,
mint a fajtársai. Ezek ide-oda mászkálnak a talajon, cs lehetővé teszik a parazita számára
a korai kopulációt, a megjelenő lárvák számára a később kikelő gazdaállat tömegei pedig
éppen kéznél vannak. A lárvákat szülő Sty/ops-nőstényekkel fertőzött Andrena-iaj nappal
tartósan a gazdapopuláció által látogatott virágokon tartózkodik, és csak éjjelre repül vissza

" az építményébe. Nem építenek új fészket cs nem gyűjtenek táplálékot. Hasonlóan viselkednek
fertőzött Polistes-íajok is, amelyek a fészküktől távol olyan virágokon tartózkodnak, amiket
a fajtársaik felkeresnek. Stylopizált Ammopkila-fajók hernyózsákmányukat nem a fejükkel
előrefelé a test hosszában cipelik, hanem tetszés szerinti tartásban.

3. ábra. A—C: Stylops sp. í? hosszmetszete vázlatosan a lárvák kifejlődésének folyamatában
(A: a bal oldali költőtasak keskeny, a potroh petékkel van tele, az ivarjáratok zártak; B: a
lárvák az ivarjáratokon keresztül folyamatosan bekerülnek a költőtasakba, amelyet fokoza­
tosan kitöltenek; C: valamennyi lárva elhagyja a potrohot, és a fejtoron, a költőtasak nyílásán
át távoznak) — D: Xenos vesparum Rossi pupariumai egy Polistes nimpha Citristoph
potrohszelvényei között — E: Vlrichia friesei Hofeneder $ fejtora és Lj lárvái a Melitturga
clavicornis Latreille utolsó potrohszelvényei között — F: A (J ivarkészülék sémája a Stylo-
pidea-nemek esetében (phb — phallobasis, a = acdoeagus, ac = acumcn, spd = spina dor-
salis, pht = phallotrema, a penis kivezető nyílása, e = endophallus, a ductus cjaculatorius

vége) (A—C: Ulrich, D—E: Székessy, F: K inzelbach nyomán)

10 6 DR. RAGNAK KINZELBACH ÉS 1)R. KASZAB ZOLTÁN X.

A stylopizáció megnyilvánulhat a gazdaállat morfológiai elváltozásaiban is. Fertő­
zött Andrena-ía]ok feje kisebb lehet, cs elváltozásokat figyelhetünk meg a csápízek arányá­
ban is. Ammophila- és Bembicinus-fajok esetében a fej alakja változhat meg. A szárnyak
erezetében elváltozásokat találtak egyes ^Indreno-fajokon és kabócákon. Andrena-nősténye­
ken a virágporgyűjtő kosár szőrözete csökkent, emiatt a viráglátogatáskor gyűjtött pollent
nem a lábakon, hanem a potrohon gyűjtik össze. Gyakoriak a skulptura, pigmentáció, szőrö­
zet, fogazottság elváltozásai, ami sokszor vezetett félreértésre, és stylopizált példányokat új
fajokként írtak le. Jelentős lehet a rejtett stylopizáció is, ami arra vonatkozik, hogy a máso­
dik stádiumú lárvák, bár kívülről az 5. vcdlésükig nem láthatók, mégis jelentős elváltozáso­
kat hozhatnak létre a gazdaállaton. A gazda egyes belső szerveit nyomás éri, deformálódnak,
és szinte szabályszerű a sterilitás. Itt azonban nem egyszerűen parazitikus kasztrációról van
szó, mert a stylopizált gazdaállalok teljesen sértetlen gonádokkal sem képesek a tovább-
szaporodásra.

Alapjában, amint azt P ierce az 1908-tól megjelenő rendszertani munkáiban feltéte­
lezte, a Strepsiptera-taxonok a fejlődésükhöz szükségerTtazdaállat-taxonra szorulnak. A gazda
kiválasztását az első stádiumú lárvák végzik. A gazduspccifikusság azonban a Strepsipterá-
kon belül nem egyformán szigorú elv, de a gazdaállatok többé-kevésbé egymással rokonság­
ban vannak. Sokszor meg lehet állapítani 1—1 főgazdát, és azonkívül mcllékgazdákal,
amelyek területek vagy populációk szerint változhatnak.

Nem minden rovar alkalmas a Strepsipterák megtelepedésére, illetve, hogy azokban
a Strepsipterák kifejlődhessenek. A könnyű áttekinthetőség kedvéért táblázatba foglaltuk
a gazdaállatok taxonjait (nemekig) és a bennük élő Strcpsiptcra-nemcket:

A gazdaúllatok magasobbrendű .
taxoujfti A gAzduállat nemei A StTcpsipterék nemei

Zygentoma 1
Lepismatidae

Ctenolepisma Mcngenilla

Lepisma Eoxenos

Homoptera: Cicadoidea

Dictyopharidae
Issidae
Tettigometridae

Dictyophara
Issus
Tettigometra Halictophagus

Eurysa

Dclphacidae
Chloriona, Criomorphus, Delphacinus, Di-

cranotropis, Eurybregma, Javesella,Libur-
nia, Ribautodelphax, Stiroma, Xantho-
delphax

Elenchus

\

Callipygona
Elenchus
Stenocranophilus

Cicadcllidae Adarrus, Agallia, Arocephalus, Goldeus,
Jassargus, Psammotettix Halictophagus

Deltocephalus, Stegelytra Elenchus

Saltatoria

Tridactylidac Tridaclylus Tridactylophagus

X. STREPSIPTERA - LEGYEZÖSZÁRNYÚAK 10 7

A gazduállatok magasabbrendfi
taxonjai A gazdaállat nemei A Strepsipterák nemei

Hymenoptera

Vespidae

Polistes, Sulcopolistes Xenos

Allodynerus, Ancisirocerus, Eumenes, Eu-
odynerus, Gymnomerus, Hemipterochilus,
Juncancistrocerus, Nannodynerus, Odo-
ntodynerus, Odyncrus, Oplomerus '

Pseudoxenos

Sphecidae Ammophila, Sphex, Bembicinus, Bembix,
Sphecius, Stizus, Tachytes Paraxenos

Colle tidae Prosopis Hylecthrus

Halictidae

Halictoides, Rophites Eurystylops

Halictus Halictoxenos

Nomia gén. ?

Andrénidae

Panurgus Crawfordia

Andrena Slylops

Melitturga Ulricliia

A Strepsipterák előfordulása függvénye a gazdaállatok előfordulásának. De nem min­
dig fedi a Strcpsiptera-faj elterjedésének areája a gazdaállatét. így egy Strepsiptera-faj
hiányozhat a gazdaállat areájának egy részéhői, pl. a Xenos vesparum Rossi nem fordul elő
az európai Polistes-populációkban az 50. szélességi foktól északra. A másik esetben a Strep­
siptera-faj átlépi a főgazda areáját, és ott egy másik, többnyire közeli fajban él. Ez az eset
vonatkozik a legtöbb többgazdás fajra.

Az első Strepsipterát Rossi 1793-ban hártyásszárnyú rovarként írta le Ichneumon
vesparum néven. Mai napig a kutatók sokat vitatkoznak róla, hogy a természetes rendszerben
hol van a helyük. Csaknem minden nagyobb rovarcsoport megfordult már az elképzelések­
ben. így legyek, bogarak, lepkék; különösen sokan voltak azok, akik a bogarak rendszerébe
kívánták beépíteni őket. Itt is különböző véleményekkel találkozunk. Egyesek a campodeoid
lárva alak és a speciális átalakulás miatt a hólyaghúzó bogarakkal (Mcloidae) hozták őket
kapcsolatba, mások a Rhypiphoridák mellé helyezték, ismét mások a Lampyridae család
közelébe állították. Az új vizsgálatok tükrében azonban bizonyos, hogy a Strepsipterák
önálló rend, amely a korai holometabol rovarokból alakult ki, valószínű, hogy fejlődésének
egy szakaszán a bogarakkal együtt haladt, mégis azoktól elkülönült, mielőtt a bogarak bélyeg­
kombinációi véglegesen kialakultak volna.

A fő rendszertani egységek megkülönböztetése nem okoz nagyobb nehézséget, ezzel
szemben a természetes fajok meghatározása a legtöbb esetben igen problematikus. Ennek
többféle oka van. Először is technikai nehézségek: a viszonylag kevés vizsgálati anyag, a
régen leírt állatok többnyire igen rossz megtartása, elterjedési területükön többszöri leírásuk,
az ivari kétalakúság, a gazdaállat hibás meghatározása, a leírások elégtelensége. Alapvető
hátrány a meghatározó bélyegek szegénysége, különösen a nőstények esetében. Ámbár ma
már sok új bélyeget felhasználnak a kutatásokban, még mindig nem elegendő a fajok biztos
meghatározásához. A változatosság igen nagy mértékben nehezíti a fajok biztos felismerését.
A különböző deformációk, a kifejlődés során előállható hatások, valamint a parazitáit popu­
lációk genetikai izolációja mind hozzájárul a nehézségek fokozásához. Meggondolandó az is,
hogy a morfológiailag megfogható egységek nem szükségképpen azonosak a természetes

10 8 DR. RAGNAK KINZELBACH ÉS DR. KASZAB ZOLTÁN X.

fajokkal, s ez olyan felismerés, ami meg nem érvényesül kellőképp a kutatásokban. Strep-
sipterák esetében a természetes fajok köre csak az életmód, a gazdakör, a gazdaspecifikusság
és a morfológiai variabilitás intenzív vizsgálatával vonható meg.

A Strepsipteráknak mintegy 500 ma érvényes fajuk ismert, melyek az ó- és Újvilág­
ban egyaránt előfordulnak. A fajok száma különösen az óvilági trópusok felé rohamosan
emelkedik. Hazai viszonylatban közel 50 faj előfordulásával kell számolnunk, amelyek közül
jelenleg mintegy 35 fajt mutattak ki, a többi előfordulása pedig várható. A fajszámot befolyá­
solhatja, ha sor kerül a számos Stylops-faj revíziójára, ahol minden valószínűség szerint
kevesebb faj várható, mint amennyit leírtak, illetve a fajok egy része biológiai alfajnak
minősítendő.

A c s a l á d o k h a t á r o z ó k u l c s a

1 (8) Hímek.

2 (3) Valamennyi lábfeje 5-ízű, az utolsó lábfejízcn erős karmokat talá­
lunk (5. ábra: K). Erős késszerű rágóik középen keresztezik egymást
(1. alrend: Mengenillidia). — Csápja 6-ízű (5. ábra: B), ajaktapoga­
tója hiányzik [1. család: Mengenillidae] £

3 (2) Valamennyi lábfejük 4, 3 vagy 2 ízből áll, lemezszerűén kiszélesed­
tek, az utolsó lábfejízen nincsenek karmok (2. alrend: Stylopidia).

4 (5) Csápja 7-ízű (10. ábra: I). Rágói erőteljesen fejlettek, kúpszerűek,
középen nem keresztezik egymást. A lábfcjízek száma 3 (10. ábra: E)

2. család: Halictophagidae $

5 (4) Csápjuk 7-nél kevesebb ízből áll. Rágóik késszerűek, középen keresz­
tezik egymást.

6 (7) Lábfejei 2 ízből állnak (16. ábra: F). A csáp 3. ízén oldalt hosszú
, nyúlvány található (16. ábra: B) 3. család: Eienchidae <$

7 (6) Lábfejei 4 ízből állnak (18. ábra: K). Csápja 4—6-ízű (18. ábra:
G—H) 4. család: Stylopidae q

8 (1) Nőstények.

9 (10) Szabadon élő imágója van, lábai és csápjai kifejlődtek (6. ábra:
C—D). Feje nem olvadt össze a torral. Habitusa egy rövid lábú
levéltctűre emlékeztet (1. alrend: Mengenillidia). — A csápízek
száma 4 (5. ábra: H) vagy 5 (8. ábra: G), a lábfejek 4- vagy 3-ízűek.
Gazdaállataik Thysanurák [1. család: Mengenillidae] íj?

10 (9) Az imágók nem hagyják el a gazdaállatot, a bábhüvelyben marad­
nak. A fej és a tor egységes fejtorrá (cephalothorax) olvad össze
(1. ábra:. D—E), ez áll ki a gazdaállat testszelvényei közül (3.
ábra: D) (2. alrend: Stylopidia). Nyű alakit, lábai, csápjai teljesen
hiányoznak.

5TREP51PTERA LEGYEZŐSZÁR NYŰAK 10 9X.

11 (12) A fejrész több mint felét teszi ki a fejtornak, és ennek dorsalis
felülete nem .hártyaszerű (12. ábra)

2. család: Halictophagidae 2

12 (11) A fejrész kisebb, mint a fejtor fele hossza, vagy dorsalis felületén
hártyaszerű és felhajló.

13 (14) A harántirányban legömbölyített fejtor dorsalis felülete hártya­
szerű és felhajló. A költőtasak nyílása tág, harántirányban ovális,
és ijessze a fejtor közepe mögött fekszik (16. ábra: I). A 2—4.
potrohszelvénycn 1—5 ivarjárat található

3. család: Elenchidae $

14 (13) A lapos fejtor dorsalis felülete sklerotizált. A költőtasak nyílása
résszerű (27. ábra: E—H) 4. család: Stylopidae 2

1. család: MENGENILLIDAE

Mindkét ivar szabadon élő, a szárnyas (4., 7. ábra), a $ szárnyatlan
(6. ábra: C—D). Feje: 5. ábra: A. A c? csápja 6-ízű, a 3—4. (8. ábra: A) vagy
a 3—5. (5. ábra: B) ízen nyúlványokkal. Rágói erősek, késszerűen lapítottak,
a hegye befelé hajló, a vége előtt a belső oldalon többé-kevésbé erőteljes
fogacskával (5. ábra: C, 8. ábra: B). Az alsó állkapocs (5. ábra: D) töve széles,
a fejjel összenőtt, állkapcsi tapogatója 1-ízű. Az utótoron oldalt nyelvszerű
kinövés található. A hátulsó csípő középen egy mélyedéssel osztott. Lábfejei

10 10 DR. RAGNAR KINZELIJACII ÉS DR. KASZAB ZOLTÁN X.

5-ízűek, az utolsó ízen erős karmokkal (5. ábra: K). A talp érzékelő foltja
jelentéktelen és az 1. ízen található. Az elülső szárny keskeny és erezete
redukált. A hátulsó szárnyat jellemzi a megrövidült CuP ér (5. ábra: F).
A potroh 1—7. szelvényén nyitott légzőnyílás található. A 10. szelvény cső­
szerűén megnyúlt és a 9. szelvény hasoldalát elfedi, amely az aedoeagust
(5. ábra: E, 8. ábra: D) viseli. A pupariuma keskenyebb, mint a §-é.

A $ a 2. lárvastádium után elhagyja a gazdaállatot, és az utolsó lárva­
bőrben bcbáboződik. Az imágő csápízcin nincs nyúlvány, 4- vagy 5-ízű (5.
ábra: H, 8. ábra: G). A vékony lábakon 3—4-ízű iábfej található, amelyeken
karom is van. 10 potrohszelvény látható, a 7. szelvény hasoldalának végén
nyílik az egyetlen ivarjárat. A $ pupariuma olyan, mint a <J-é, láhai vasko­
sak, lárvákra jellemző összetett szemekkel.

Az első iárvastádiumot a 6. ábra: A—B mutatja.

Az Óvilág trópusain cs szubtrópusi tájain, Dcl-Európában 3 nembe tartozó 7 elfoga­
dott fajt ismerünk. Gazdaállataik különböző Lepismatidae-fajok. Magyarországon ez ideig
még nem találták őket, de előfordulásuk elképzelhető.

A n e m e k h a t á r o z ó k u l c s a

1 (4) Szárnyasok (4., 7. ábra). Hímek.

2 (3) A csáp 3., 4. és 5. ízén (5. ábra: B) nyúlvány van (= Austrostylops
Lea, 1910, Tetrozocera Pierce, 1918, Mengenillopsis Hofeneder,
1926) [1. nem: Mengenilla Hofeneder, 1910] <$

3 (2) Csak a 3. és 4. csápízen (8. ábra: A) van nyúlvány (= Iberoxenos
Bolivár & Pieltain, 1926)

[2. nem: Eoxenos Peyerimhoff, 1919] $

4 (1) Szárnyatlanok (6. ábra: C—D). Nőstények.

5 (6) Az imágó csápja 4-ízű (5. ábra: H). Lábfejei 3-ízűek
[1. nem: Mengenilla Hofeneder, 1910] $

6 (5) Az imágő csápja 5-ízű (8. ábra: G). Lábfejei 4 ízből állnak
[2. nem: Eoxenos Peyerimhoff, 1919] $

1. nem: Mengenilla Hofeneder, 1910

A hímek csápjának 3., 4. és 5. ízén nyúlvány van (5. ábra: B). A $
csápja 4-ízű (5. ábra: H), lábfejei 3-ízűek. Egyéb bélyegeiben azonos a család
jellemzésével.

A Palacarktikum és Ausztrália sivatagi és félsivatagi területein 6 faja fordul elő. Ezek
közül 1 Délnyugat-Európában is él, s magyarországi előfordulása is elképzelhető.

X. s t k e p s ip t e r a - l e g y k z ö s z Ak n y ű a k 10 11

— — A $ imágő (4. ábra) ommatidiumainak száma több mint 40 (45—
90). Az alsó állkapocs tőíze középen megnyúlt, és az állkapcsi
tapogató éppen kétszer olyan hosszú, mint az alsó állkapocs tőíze
(5. ábra: D). Mindkét ivar morfológiai bélyegei meglehetősen variál­
nak, ami valószínűleg az egyes esetekben fellépő parthenogenetikns
szaporodással is összefügg. A 4. csápízen levő érzőgödör nyílása
széles (5. ábra: B). A rágok alakja és részletei változóak, belső
élükön a distalis harmadban többé-kevésbé határozatlan alakú
fogacska van, a hegye befelé hajlott (5. ábra: C). A hátulsó szárny
erezete nem fajlagos. A <J imágó hossza 2,6—7,5 mm (többnyire
4 mm körül). A . pupariuma sárgásbarna, erősen skulpturált, de
a skulptura a középtor felé nem erősebb. A közép- és utótoron

5. ábra. A: Mengenilla chobauti I Io fe n e d e r (J feje (p = postfrons, c = elypeus, a — csáp,
ef = elülső fejtetőlemez, f = fejtető), B: $ csápja, C: $ maudibulája, D: maxillája, E:
aedoeagusa, F: £ hátulsó szárnya (c = costa, Se — subeostn, R i-s = 1—5. radrus- M A ,-2 =
1—2. média, C aA j-, = 1—2. cubitus anterior és CuP = cubitus posterior), G: $ maxillája,
H: $ csápja, I —J: pupáriumának mandibula-változatai és K: hátulsó lába (K: S ilv es tr i,

a többi K inzelbach nyomán)

10 12 DK. RAGNAR KINZELBACH ÉS DR. KASZAB ZOLTÁN X .

szárnykezdeményeket lehet megfigyelni. A puparium hossza
5,8—6,5 mm. A 2 imágó (6. ábra: C—D) lapos, majdnem ovális,
cuticulája puha és kevés szőröcskével díszített. Trapéz alakú feje
szélesebb, mint amilyen bosszú a 4-ízű csáp. Az 1-ízű palpus vala­
mivel hosszabb, mint az alsó állkapocs tőíze (5. ábra: G). Az omma-
tidiumok száma 11—12. Az előtör a fej mögött fokozatosan kiszéle­
sedik, szárnynak nyoma sincs. Lábfejei 3-ízűek. A potroh 1—7.
szelvényén a hátoldalon elhelyezkedő nyitott légzőnyílások vannak
(6. ábra: C). A harántos, hasadékszerű ivarnyílás a 7. szelvény
hasoldalán található (6. ábra: D). A $ imágó hossza 3,2—7,4 mm.
A 0 pupariuma mézsárga, szemcsés, változó mértékben kis púpok­
kal, szőröcskékkel borított; a $ pupariumának mandibulái: 5. ábra
I —J. Az imágó kikelésekor a fej és előtör cuticulája együtt sza­
kad le. A $ puparium hossza 5,8—6,5 mm. Az 1. lárvastádium
(6. ábra: A— B) hossza a farokszőrök nélkül 200— 300 (i.

Előfordul a Földközi-tenger nyugati medenceiében, valamint Eszak-
Afrikában. Gazdaállata a Ctenolepisma ciliatum Dijfour (= nigritula Silvestri,
1941, laevigata Silvestri, 1941, subnigrescens Sit.vestri, 1941, spinulosa Sil-
vestri, 1940, quasita SlLVESTRI, 1933, Tetrozocera santchii- P iehCe , 1918, Mén-
gcnillopsis theryi IIOFENEDER, 1926)

[chobauti Hofeneder, 1910]

2. nem: Eoxenos Peyerimhoff, 1919

A é> imágó csápjának csak 3. és 4. ízén van nyúlvány (8. ábra: A). A 2
csápja 5-ízű (8. ábra: G), a lábfcjízek száma 4. Egyéb bélyegeiben a család
jellemzésében adottakkal egyezik.

6. ábra. A: Mengenilla chobauti HoFENEDER Lt stádiumú lárvája felülnézetben, B: alulnézet­
ben, C: 9 imágó felülnézetben és D: alulnézetben (S ilv e s tri nyomán)

X. STKEPSIPTERA - LEGYEZŐSZÁRNYŰAK 10 13

Ide mindössze 1 faj tartozik, amely Dcl-Európában és Észak-Afrikában fordul elő.
Gázdaállatai Leptsma-fajok.

— — A imágő (7. ábra) sötét bamássárga. A rágó (8. ábra: B) hegye
befelé hajlik, a belső oldalon fogacska nélkül; a d1 maxillája: 8.
ábra: C. Az ommatidiumok száma 35—45. Az aedoeagust a 8. ábra:
D mutatja. A <$ imágó 3,2 — 5 mm. A pupariumán nincsenek
fokozatos szűkületek, az ommatidiumok száma mintegy 57. A 2
imágő csápja (8. ábra: G) olyan hosszú vagy hosszabb, mint amilyen

7. ábra. Eoxenos laboulbenei Peyerimhoff <J (Parker & Smith nyomán)

8. ábra. A: Eoxenos laboulbenei Peyerim hoff csápja, B: $ mandibulája, C: maxillája,
D: aedoeagusa, E: $ mandibulája, F: $ maxillája és G: 2 csápja (Kiíxzelbacii nyouán)

10 14 DR. RAGMAR K1NZELBACI1 ÉS DK. KASZAB ZOLTÁN X.

széles a fej; a $ maxillája: 8. ábra: F; a rágó belső felületén itt
sincs fogacska (8. ábra: E), az ommatidiumok száma mintegy 17.
Az ivarnyílás a potroh 7. szelvényének bátulsó szegélyén van.
A 2 imágó 4—7 mm. A 2 puparium feje és előtora nem fokozatosan
szélesedik, ezzel szemben az utótor a középtorral szemben igen.
A homlok a fejen különbözőképpen variáló kiugrást visel. Az omma­
tidiumok száma 22. A $ puparium hossza 3—7,5 mm. Az első lárva­
stádium 190—200 fi.

Előfordul Dél-Európa nyugati felében és Eszak-Afrikában. Gazdái: Lepisma
aurea Düfour, L. wasmanni Moniez és L. crassipes Escherich. A 2. lárvastá-
dium elhagyja a gazdát, pupariumot készít és bebádoződik. 4—6 nap alatt kel
ki az imágó. A hímek csak néhány órát élnek, fényre is repülnek. A lárvák még
ugyanabban az évben kifejlődnek, és júniustól augusztusig készek a gazdaállat
újrafertőzésere. Egy 5 mintegy 2500 első stádiumú lárvát szül. Előfordulnak olyan
nőstények, amelyek nem hagyják cl a pupariumot. Ezek — minden valószínűség
szerint — parthcnogenctikus úton nevelnek lárvákat, amelyek azonban csak a
rákövetkező évben lesznek érettek (= Iberoxenos primitivus Bolivár &Pie l -
tain, 1926)

[laboulbenei Peyerimhoff, 1919]

2. család: HALICTOPHAGIDAE

A (J csápja 7-ízű, egyes ízeken nyúlványokkal (10. ábra: I, 14. ábra: B).
A rágóik (14. ábra: G) tompa kúp alakúak vagy piramisszerűek, fogak nélkül,
a középen nem keresztezik egymást. Az alsó állkapcsok (14. ábra: F) kevéssé
nagyok, a 2 íz tapogatónak felel meg, nem az állkapocs tőízének és 1-ízű
tapogatónak. Az állkapocs töve a torokkal összeolvadt. A kerek pajzsocska
teljesen beékelt az utótor oldalai köze (11. ábra: A—D). Az elülső szárnyak
erősebben bunkószerűen kiszélesedtek, mint valamennyi más csoportban. Láb­
fejei 3-ízűek, karmok nélkül (10. ábra: E). A potroh a vége felé fokozatosan
elkeskenyedik, a 8. haslemez gyakran kihegyezett. Az aedoeagus (10. ábra:
F — H, 14. ábra: D —E) kampó vagy horog alakú. A '<$ pupariuma (11. ábra:
E —F, 14. ábra: C) megfelel az imágó felépítésének, a szájrészek beolvadtak
a fejtokba, és nyúlványaik hiányzanak vagy alig észrevehetőek. A 2 fej­
torának (12. ábra) a feji része mintegy a feléig terjed, a dorsalis rész sem
kártyás, rajta számos hosszanti ránc húzódik, összességében a fejtor nem
annyira lapított, mint a Stylopidac családba sorólt fajoké. A rágókon gyakran
2 fogacska van. A költőtasak nyílása csaknem az egész fejtor szélességére ki­
terjed. A 2—6., vagy többnyire a 2— 4. potrohszelvényen ivarjáratot találunk.

Ez a család a trópusokon igen gazdag fajokban cs a sarkvidékek, valamint egyes
szigetek kivételével világszerte elterjedt. Gazdáik legnagyobbrészt kabócafajok, néhány eset­
ben pedig egyenesszárnyú rovarok (Saltatoria). Magyarországon eddig csak 2 fajt mutat­
tak ki, de további fajok és nemek előfordulásával is számolni lehet, így ezeket is felvettük
a határozókulcsba.

A n e m e k h a t á r o z ó k u l c s a ($)

1 (2) A 4. csápízen nincs nyúlvány. Gazdaállatai Tridactylidae-fajok
(Saltatoria) (1. alcsalád: Tridactylophaginae). — Csak a 3. csáp­
ízen van nyúlvány, a 4—7. íz hosszabb, mint amilyen széles. A

X . ST R E PSIPT E R A - LEGYEZÖSZÁRNYÍ'AK. 10 IS

fe jtok ja puha, je len tős tagozód ása n incs. A h átu lsó szárnyon az
M A ér jó l érzékelhető m aradványa lá tsz ik . Az aedoeagus k am p ó­
szerű. A 2 fejtora (12. ábra: A) k erek íte tt, a 2— 5. potroh szelvé-
n yen 1— 1 ivarjárat n y ílásáva l (= Tridactyloxenos Y a n g , 1964)

[1. nem : Tridactylophagus S u br am aniam , 1932]

2 (1) A 4. csápízen (10. ábra: I, 14. ábra: B) van n yú lván y . Gazda-
állataik kabócák , H om optera rendbe tartozó rovarok (2. alcsalád:
Halictophaginae).

3 (4) A 3— 6. csápíz n y ú lván ya és az u tolsó íz is széles (10. ábra: I), a
n y ú lván yok közel egyform a hosszúak (= Bruesia P e r k in s , 1905,
Megalechtrus P e r k in s , 1905, Pentacladocera P ie r c e , 1908, Pentaxo-
cera P ie r c e , 1908, Dioxocera P ie r c e , 1908, Anthericomma P ie r c e ,
1908, Agalliophagus P ie r c e , 1908, Neocholax P ie r c e , 1909, Penta-
grammaphila P ie r c e , 1909, Pentozocera P ie r c e , 1911, Pentozoe
P ie r c e , 1911, Tettigoxenos J e a n n e l , 1913, Pyrilloxenos P ie r c e ,
1914, Dacyrtocara P ie r c e , 1918, Cyrtocaraxenos P ie r c e , 1918, Inda-
xenos S u br am aniam , 1927, Oedicystis H o f e n e d e r , 1927, Pseudo-
patella B o h art , 1937, Membracixenos P ie r c e , 1952)

2. nem : H alictopliagus D a l é , 1832

4 (3) A csáp (14. ábra: B) n yú lván yain ak k eresztm etszete kerek , olykor
az 5. és a 6. íz n y ú lván ya n agyon rövid (= Muirixenos P ie r c e ,
1918, Delphacixenos P ie r c e , 1918)

3. nem : Stenocranophilus P ie r c e , 1914

1. nem: Tridactylophagus Su bram aniam , 1932

A j im ágó 7 csápíze közül csak a 3. ízen van n y ú lv á n y , a töb b i íz hosz-
szabb, m in t am ilyen széles. A fejtok puha, je len tős tagozódás nélkü l. A hátulsó
szárny MA. erének m aradványa jó l m egfigye lh ető . Az aedoeagus kam pós.
A 2 fejtora (12. ábra: A) k erek ített, a potroh 2— 5. sze lvén yén 1— 1 iv a r ­
járat lá th a tó .

Ez ideig: 5. eg y m ástó l nehezen m eg k ü lö n b ö z te th e tő f a já t ism erjü k , am elyek tö b b ség e
D él-Á zsiában fo rd u l elő, és csak 1 faj él a P a la e a rk tik u m n y u g a ti felében .

— — E fajnak csak a n ő stén y ét ism erjük. A fejtort (12. ábra: A) a has­
oldalon, kü lönösen azonban oldalt húzódó barázda 2 részre, „ fejre”
és „ torra” osztja , am elyek kb. egyform a hosszúak . Ö sszességében
a fejtor m in tegy egytized d el hosszabb , m in t am ilyen széles, a légző ­
nyílások szélessége m in tegy 440— 500 g. A rágókon 1 fog van .
A k ö ltő tasak nyúlása va lam ivel szélesebb , m in t a te s t fél széles­
sége, a fejrész á lta l k ép ezett szegélye erős, az „e lő tö r” á lta l a lko­
to t t szegély ezzel szem ben gyengén sk lerotizált cu ticu la . A fejtor
hátu lsó , gyengén k itin izá lt fe lü letén szab ályta lan redők lépnek fel.
Az ivarjáratok szám a va lószínűen 4.

10 16 X.DR. RAGNAK KINZELDAC1L ÉS DK. KASZAB ZOLTÁN

Albániából (Kula Ljums) és a Duna-deltából (Caraorman) ismert faj.
Gazdái a Tridactylus variegalus LINNÉ és T. tartarus SaüSSURE. Tridactylus-
fajok Magyarországon is élnek, így legyezőszárnyú parazitájának előfordulásával
is számolni lehet. A gazdaállatok folyó- és állóvizek partján, a nedves, homokos,
iszapos partszegélyen találhatók (= tarlari BeCüet, 1972)

[harzi K i n z e l b a c h , 1971]

9. ábra. Halictophagus tettigometrae Silvestri <? (Silvestri nyomán)

2. nem: Halictophagus Dalé, 1832

A o imágó 7-ízű csápjának 3—6. ízén hosszá nyúlványlvan, ezek a
nyúlványok laposak és kb. egyforma hosszúak. (10. ábra: I). A fejtor széles,
az eredeti tagozódás hiányzik, ezzel szemben másodlagos támasztó struktúra
kialakul, pl. szem körüli lemez megfigyelhető. A hátulsó szárnyon megállapít­
ható a CuÁj visszafejlődése (10. ábra: A—D). Az aedoeagus (10. ábra: F— II)
horog vagy kampó alakú. Nősténye olyan, mint a család jellemzésében meg­
adott általános kép (12. ábra: B—E); a 2—5., gyakran a 2—4. vagy 2—3.
potrohszelvényen van 1—1 ívj árat.

Világszerte elterjedt nemzetség, igen sok faja ismert, főleg a trópusokon. Gazdái külön­
féle kabócafajok. Magyarországon ez ideig csak 1 fajt mutattak ki, de további fajok elő­
fordulása várható.

1 (8) Hímek (a H. kuehnelli Hofeneder faj hímje ismeretlen).

2 (3) A hátulsó szárnyon (10. ábra: B) a CuAl kifejlett. A £ 1,6 mm
bosszú, az utótor (11. ábra: B) 700—780 fi. A cráp 1. és 2. ízén

X. STREPSIPTERA - LEGYEZÖSZÁRNYŰAK 10 17

nincs érzőkúp, éppúgy, mint az állkapcsi tapogatókon sem. Az áll-
kapcsi tapogató 2. íze kétszer olyan hosszú, mint az 1. Az omma-
tidiumok száma mintegy 30. A $ pupariumának fejtokját a 11.
ábra: E mutatja. A $ fejtora (12. ábra: B) 226—240 jj. széles, a
rágókon 1 fogacska van. Első stádiumú lárvája nem ismert.

Ez ideig csak Franciaországban (Montpellier, Langucdoc) gyűjtöttek.
Gazdája az Agallia lacvis R ibaijt nevű kabóca. Hazai előfordulása várható

[agalliae Abdul-Nour, 1970] $

3 (2) A bátulsó szárnyon a CuA2 hiányzik (10. ábra: A, C—D).

4 (5) Az elülső lábszár elszűkült tövi részén tövisszerű kinövés található
(10. ábra: E). A 1,26—2,02 mm. Az 1. csápízen nincs, de a 2.-on
van érzőkúp, éppúgy, mint az állkapcsi tapogató 2. ízén is; ez
utóbbi kétszer olyan hosszú, mint az 1. Az ommatidiumok száma
mintegy 22. Az utótort a 11. ábra: A rmitatja. A 2 fejtora (12.
ábra: C) 210—240 jx széles. Az első stádiumú lárva 155—215 (x, jóval

H |

10. ábra. A: Halictophagus languedoci Abdul-Nour, B: H. agalliae Abdul-Nour, C: II.
tettigometrae Silvestri; és D : H. curtisi Dalé hátulsó szárnya (a betűjelzések feloldását lásd
az S. ábra: F után) - E: II. languedoci Abdul-jNour d elülső lába cs F: acdocagusa — G:
H. agalliae Abdul-Nour és H: H. tettigometrae Silvestri <J acdocagusa — I: H. curtisi
Dalé d csápja (A—B, E—G: Abdul-Nour, C. H: Silvestri és D, I: K inzelbach nyomán)

2 Kinzelbach—Kaszab

10 18 DR. KAGNAR KINZELBACH ÉS DK. KASZAB ZOLTÁN X.

nyúlánkabb, mint a következő fajé, faroksertéi is hosszabbak (60—
100 n), és egy további hosszú sertepár van a 10. potrohszelvényen.

Ez ideig Dél-Franciaországból (Montpellicr, Languedoc) ismerjük. Gazdái
Cicadellidák: Adarrus geniculatus R ibaut, A. taurus Ribaut, Araidus propin-
quus F iebf.r, Arocepkalus sagittarius R ibaut, Goldeus harpago Ribaut, Jassargus
oblusivalvis KlRSCnBAi.ii, Psammotettix noiatus Melicttar. P. puloni T iien, P.
striatus Linné . Egy évben 3 gcne.rációja fejlődik ki. Szeptemberben találkozik
az 1. stádiumai lárva a gazdaállat (Goldeus harpago) lárvájával. Ezen áltelel
mint második stádiumú lárva, és áttörve a lárvabőrl, bebábozódik. Áprilisban
jelennek meg az új első stádiumú lárvák, és meglepik a gazdát (ez esetben Adar-
rus taurus), s igen gyorsan kifejlődnek benne imágóvá. A most kiszabaduló első
lárvák a kifejlett gazdaállalot (Adarrus taurus) paruzitálják, cs augusztus elejéig
a 3. nemzedék imágói is kikelnek. Ezek lárvái szeptemberben ismét a Goldeus
harpago lárváit támadják meg, és a ciklus kezdődik elölről.

[languedoci Abdul-Nouk, 1969] 3

5 (4) Az elülső lábszár tövi felén nincs tövisszeríí kinövés.

6 (7) A hátulsó szárnyon a CuAx csaknem eléri a szárny szegélyét (10.
ábra: C). A 3 (9. ábra) mintegy 2 mm. Az 1. csápízen nincs, a 2.
ízen van érzőkúp, épptígy, mint az állkapcsi tapogató 2. ízén; ez
utóbbi csak alig hosszabb, mint az 1. Az ommatidiumok száma
mintegy 25. Az utótort a 11. ábra: C mutatja. A 2 fejtora (12.
ábra: D) erősebben lekerekített, mint a többi fajé, szélessége 300 fii
a $ teljes hossza 3,2 mm.

11. ábra. A: Halictophagus languedoci A bdul-N our, B: H. agalliae A bdul-N our, C: H,
tettigometrae Silvestk i és D: H. curtisi D alé S utótora felülnézetben — E: H. agalliae Abdul-
Nouk és F: H. kuehnelti H o fen ed e r 5' pupariumának fejtokja (A—B, E: Abdul-Nouk.

C: S ilv e s tr i , D: K inzelbach és F: H o fen ed er nyomán)

X. STREPSIPTERA - LKGYEZŰSZÁRNYŰAK 10 19

Ez ideig Olaszországból és Magyarországból ismerjük. Magyarországi lelő­
helyei Nagyláng (gazda: Tettigometra concolor F ieber) és Sárszentmihály (gazda:
T. impressopunctata Dufour). Olaszországban (Piedimonte d’Alife, Portiéi,
Leutini, Pisciotta) még további más Tettigometra-gazdái is ismertek (T. impressi-
frons Mulsant & Rey , T. obliqua Panzer és T. picta F ieber). A Tettigometra-
fajok hangyabolyokban élnek, és valamennyi fejlődési alakjuk az egész éven át
lehet fertőzött, különösen márciusban és novemberben, így több egymástól el
nem választható generáció lép fel. Fejlődésüket a tél csak meglassítja

tettigometrae S ilv es tri, 1934 q

7 (6) A hátulsó szárnyon (10. ábra: D) a CuAx nem éri el a szárny sze­
gélyét. A ^ 1,4 mm. Mind az 1., mind a 2. csápízen van érzőkúp.
Az ommatidiumok száma mintegy 25. Az utótort a 11. ábra: D
mutatja. A 10. potrohszelvény majdnem olyan hosszú, mint a 9.
Az acdoeagus megnyúlt cs vékony, kampó alakú. A $ nem ismeretes.

Mind ez ideig csak Dcl-Angliából ismerjük (Islc of Portland, Lulwoxth).
A gazdaállatról és e faj életmódjáról semmit sem tudunk

[curtisi D alé in C urtis, 1832] <$

8 (1) Nőstények (a H. curtisi Dalé in Curtis nősténye ismeretlen).

9 (10) A fejtor trapéz alakú, széles (12. ábra: B). A „fejet” és a „tort”
elválasztó varrat középen széles, egyenes, és oldalt hirtelen szög­
ben hajolva a légzőnyílások felé tart. Az elülső és hátulsó rész
(„fej” és „tor”) közel egyforma hosszú

[agalliae Abdul-Nour, 1970] $

2*

10 20 DK. KAGNAR KIÍSZELBACH ÉS DK. KASZAB ZOLTÁN X.

10 (9) A fejtor harang alakú.

11 (12) A fejtor (12. ábra: C) olyan hosszú, mint amilyen széles, a „fej”
és „tor” közötti varrat a légzőnyílásoktól előrefelé majdnem félkör
alakban ívelt [languedoci Abdul-Nour, 1969] 2

12 (11) A fejtor (12. ábra: D) keskenyebb, mint amilyen hosszrí. A „fej”
és a „tor” közötti varrat nem félkör alakú.

13 (14) A költőtasak nyílásának oldalsó merevítő léce hátrafelé irányul.
A fejtor kevéssé hosszú (12. ábra: D), a „tor” gyengén befűződött

tettigometrae Silvestri, 1934 2

14 (13) A költőtasak nyílásának oldalsó merevítő léce előrefelé irányul.
A 9 fejtora 459 u. A fejtor (12. ábra: E) sokkal hosszabb, mint
amilyen széles, előrefelé erősen elszűkül, s a tori része hátul befűző­
dött.

Ez ideig csak Dalmáciából ismerjük (Vlazice). Gazdaállata a Diciyophara
europaea L inné. Előfordulása nálunk is várható

[kuehnelti Hofeneder, 1949] 2

3. nem: Stenocranophilus Pierce, 1914

A csápjának nyúlványai (14. ábra: B) keresztmetszetben kerekek,
a csáp nytílánk, a 3. íztől a nyúlványok hossza fokozatosan csökken. A fej­
tok nagyon egyszerű és lágy. A hátulsó szárnyon (14. ábra: A) az ü 3 ér külö­
nösen feltűnő, a szárnyfelület hátulsó részén levő ereket az MA és CuAl
erekkel lehet azonosítani. Az aedoeagus (14. ábra: D—E) nyúlánk, kampós
végű. A puparium fejtokján (14. ábra: C) csak lapos véset van, és rajzolata
nem jellegzetes. A $ rágóin 2 fog található. Az 1. potrohszelvény légzőnyilásai
csaknem a szilárd fejtok hátulsó szegélyén vannak.

Fajai előfordulnak Észak- és Dél-Amerikában, Jáva szigetén és Európában. Gazdái
különböző kabócák (CallipygonaDicranotropis-, Perkinsiella-, Stenocranus- cs Dictyophari-
dae sp.-fajok).

— — A $ (13. ábra) 1,2 mm. A csáp 5. és 6. ízének a nyúlványa rövid,
majdnem csak jelzett (14. ábra: B). A rágok (14. ábra: G) alig
hosszabbak, mint amilyen szélesek a tövükön. Az állkapcsi tapogató
(14. ábra: F) 2. íze 2,5-szer olyan hosszú, mint az 1. íz, minden

íj valószínűség szerint van rajta érzőkúp. Az ommatidiumok száma
22. A hátulsó szárny (14. ábra: A) erezete erősen visszafejlődött,
feltűnően befelé húzódó sugárér (1?) elágazással; ez ideig ilyet csak
ezen a fajon figyeltek meg. A $ fejtora (12. ábra: F) ovális, a rágón
2 fog van. Az 1. potrohszelvény légzőnyílásai távol vannak a
harántvarrattól. A vége fele farokszerűen elkeskenyedő potroh 2.
és 3. szelvényén 1—1 ivarjárat található. A $ fejtorának szélessége
204 ti.

X. STKEPS1PTERA - LEGYEZŐSZÁRNYŰAK 10 21

14. ábra. A: Stenocranophilus anomalocerus P ierce ■$ hátuké szárnya (betűjelzések jelentését
lásd az 5. ábra: F-nél), B: <J csápja, C: pupariumának fejtokja, D:—JÉ: aedoeagusa, F:

o maxillája és G: <J mandibulája (Kinzelbacii nyomán)

10 22 DR. KAC.NAR KINZF.LBACH ÉS DK. KASZAB ZOLTÁN X.

Előfordul Ukrajnában (Poltava, Borsova) és Magyarországon (Szarvas,
Forró), valamint a Vajdaságban (Újvidék). Pontokaspi elterjedési! fajnak tűnik.
Gazdája a Laodelphax striatellus F allén. Ukrajnában 3 nemzedék lép fel, imá-
góik májusban, júliusban és szeptemberben találhatók. Fiatal 2. stádiumú lár­
vája telel át a gazdaállat 3. lárvastádiumában. A gazda imágóvá vedlésekor
kerülnek ki a paraziták a szabadba. A parazita 2. nemzedéke azonban meg a
gazda lárváiból kitör. A magyarországi leletek valószínűleg a 3. nemzedék kép­
viselői

anomalocerus (Pierce, 1918)

3, család: ELENCHIDAE
A csápjának csak a 3. ízén van nyúlvány (16. ábra: B); a distalis

ízek különbözőképpen összeolvadtak egymással. Lábfejei 2-ízűek, karmok nél­
kül (16. ábra: F). A hátulsó szárnyon (16. ábra: A) a Cu-csoportba csak 1
teljesen kifejlődött ér, a CuA tartozik. Az aedoeagus (16. ábra: E) az európai
fajon majdnem egyenes. A $ fejtorának hátoldala hártyaszerű, a hasoldalon
a sklerotizált fej mögött még egy sklerotizált léc van, amely a torból ugrik ki,
ezek szélén találjuk az 1. potrohszelvény legzőnyílásait. A költőtasak nyílása
széles. A 2—4. potrohszelvényen 1 vagy több ivarnyílás található (16. ábra:
I). Az 1. stádiumú lárván (16. ábra: G) hasoldalt a szájnyílás mellett a csá­
pok helyén sörtepár látható.

Fajai a sarkvidék és egyes szigetek kivételével az egész földkerekségen előfordulnak.
Gazdaállatai különböző kabócák (Homoptera: Cicadoidca). Területünkön csak 1 nem for­
dul elő.

1. nem: Elenchus Curtis, 1831
(= Stylops K irby, 1815 nec 1802, Mecynocera P ierce, 1908, Elenchoides
P ierce, 1909, Liburnelenchus P ierce, 1918, Elenchinus P ierce, 1918, Pseud-

elenchus Ogloblin, 1925, Sogatelenchus P ierce, 1961)

X. STREPSIPTERA - LEGYEZÖSZÁRNYÚAK 10 23

A csápján (16. ábra: B) a nyúlvánnyal ellátott 3. íz összeolvad a
rövid 4. és a megnytílt 5. ízzel, a 6. íz erősen meghosszabbodott. A rágok
(16. ábra: D) késszerűek, részben bártyásak. Az állkapcsi tapogató (16. ábra:
C) több mint ötször olyan hosszú, mint az állkapocs töve. Az ommatidiumok
száma 20—22. Az aedoeaguson nincs kampó (16. ábra: E). A puparium
fejtokja majdnem kerek. A rágok a szájnyílás előtt fekszenek közel egymás
mellett. A 2 (16. ábra: H) fejtorán (16. ábra: I) a sklerotizált fejrész a nagyobb.
A működésképcs rágok mellett csápok és állkapcsok nyomai is megtalálhatók.
A terjedelmes szájnyílás mögött egy hypopharynx-lemez található.

Elterjedése a családéval megegyező. A Palaearktikum nyugati felében azonban csak
1 faj cl, amely hazánkban is előfordul.

— — A <3 750—1770 fi (15. ábra). Nagysága és részletei rendkívül vál­
tozóak (16. ábra). Első stádmmú lárvája: 16. ábra: G.

Előfordul Európában, dél felé haladva mind ritkább, ez ideig Észak-
Afrikából és Ázsiából még nem mutatták ki. Mintegy 60 Delphacidac- és Cica-
dcllidac-faj szerepel a gazdalistán. Magyarországon általánosan elterjedt, a leg­
gyakoribb legyezőszárnyú rovar. Hazánkban a következő Delphaci dac-faj okból
mutatták ki: Ribautodelphax collínná B OIIEMAN (= Callipogona concinna Ekicii),

16. ábra. A: Elenckus tenuicornis K irby <J hátulsó szárnya (betűjelzések jelentését lásd az
5. ábra: F-nél), B: <J csápja, C: $ maxillája, D: <J mandihulája, E: aedocagusa, F: $ hátulsó
lába, G: Lj stádiumú lárvája alulnézetben, H: $ teljes képe, I: 9 fejtora (F: Ahlberg, G:

Borchert, a többi KíNZELBACH nyomán)

10 24 DR. RÁGNÁR KINZELBAC1I ÉS DU. KASZAB ZOLTÁN X.

Iiyledelphax elegantulus Boheman, Kosswigianella exigua Boheman, Struekingia-
nella lugubrina Boheman, Toya minuscula Horvátié T. propin^ua F ieber,
Acanthodelphax spinosus F iebeb, Chloriona glaucescens F ieber, C. smaragdula
S'i'.Xl,, C. unicolor Herrich-Schaefe'EB, Criomorphus alkomarginalus CuRTIS,
Dicranoiropis divergens K irsctibaum (= carpathica HoRVÁTn), D. hamata Bohe­
man, Eurybregma nigrolineata Scott, Javesella discolor Boheman, J. pellucida
Fabricigs, Megadelphax'i sordidulus Stáb, Xanthodelphax flaveolus F lór, X.
stramineus StAl. — Észak-Európában 1 nemzedéke van, Közép- és Nyugat-
Európában 2, és J)él-Európában 3. Amint azt a vizsgálatok kimutatták, bonyo­
lult összefüggés áll fenn a vegetáció, a gazdaállat cs a parazita viszonyában
(= icalkeri Curtis, 1831, dubius Ogloblin, 1926, forcipatus Ogloblin, 1926,
lugubrinus Ogloblin, 1926, Elcnchinus delphacophilus Ahlberc, 1925, E. chlo-
rionae Lindbkrg, 1939, Pseudelenchus carpathicus Ogloblin, 1925)

teniiicornis (K i r b y , 1815)

4. család: STYLOPIDAE

A o csápja (18. ábra: G—H, 20. ábra: B, 21. ábra: A—B, 23. ábra: G„
24. ábra: A, 27. ábra: B) 4—6-ízű. Csak a 3. ízen van nyúlvány, a 4. íz rövid
vagy az 5. ízzel egybeolvadt. A 4. ízen levő érzőgödör kevéssé feltűnő. Rágőik
(18. ábra: I—J, 21. ábra: E, 23. ábra: F, 25. ábra: G, 27. ábra: C) kés alakúak.
Lábfejeik (18. ábra: K) 4-ízűck. A hátulsó szárnyon (20. ábra: K, 23. ábra: A,
24. ábra:C) olykor egy MA^ ér nyoma és csak egy könyökér található. Az
aedoeagus (18. ábra: L—N, 20. ábra: C—F, 21. ábra: R—Y) többnyire kampó
alakit. A $ pupariumának fejtokja (19. ábra: C—D, 21. ábra: I—K, 23. ábra:
B, 25. ábra: D, 27. ábra: A) elliptikus, basoldalon az előtör felé nincs külön
összekötő lemeze. A $ fejlora lapított (19. ábra: E—F, 20. ábra: G—J, 21. ábra:
L—Q, 23. ábra: IT, 24. ábra: D—E, 25. ábra: A—C, 27. ábra: E—H), mindkét
oldalán erősen sklerotizált. A fejrész mindig rövidebb, mint a fejtok hosszá­
nak egynegyede, a torrész a szelvényezcttség nyomait mutatja. Olykor lábkez­
demények nyoma, utótori és ritkán középtori légzőnyílások is fellelhetők rajta.
A költőtasak nyílása hasadékszerű, a lárvák kibiijása után sem tátongó.
A potrohon nincsenek függelékek vagy kitüremkedések. A 2—6. (olykor a
2—5. vagy 2—4.) potrohszelvényen 1—1 ivarjárat látható. Az első stádiumú
lárva (2. ábra: C, 19. ábra: A—B, 20. ábra: M, 23. ábra: C, 24. ábra: F) feje
kerekített; felülete erősen tüskézett, csápszerű berendezésnek nyoma sincs.

A sarkvidék és egyes szigetek kivételével az egész földkerekségen előfordulnak. A Palae-
arktikum nyugati felében ez a család a legnagyobb fajszámú. Gazdái a hártyásszárnyú rova­
rok különböző családjaihoz tartoznak.

A n e m e k h a t á r o z ó k u l c s a

1 (6) Gazdaállatai Vespoideák. A o csápja (18. ábra: G—H, 20. ábra: B,
21. ábra: A—B) mindig csak 4-ízű. Az aedoeagus (18. ábra: L—N»
20. ábra: C—F, 21. ábra: R—V) mindig kampó alakú. A 9 fejtora
magas, többnyire barnán pigmentált. Az első stádiumú lárván cau-
dalis lemez van.

2 (5) A <J praementuma hártyás. A 9 fejtorának a körvonala (19. ábra:
E—F, 20. ábra: G—J) hosszúkás vagy szabálytalan, az 1. potroh-

X. STREPSIPTERA - LEGYKZfíSZÁRNYŰAK 10 25

szelvény légzőnyílása egyszerű. Az első stádiumú lárva (19. ábra:
A—B, 20. ábra: M) 4 caudalis szőrrel (1. alcsalád: Xeninae).

3 (4) A (J-en apostfrons a fejtetőleni ezek közé ékelődött (18. ábra: A).
A hátulsó szárnyon CuP ér megvan. A $ 4—5. potrohszelvényén
ivarjárat található. Gazdaállatai Vcspidák (= Schistosiphori Pierce,
1908, Acroschismus Pierce, 1908, Vespaexenos P ierce, 1909, Be-
lonogastrechtkrus P ierce, 1911, Clypoxenos Bréthes, 1923, Brasixe-
nos Kogan & Oliveira, 1966) 1. nem: Xenos Rossi, 1793

4 (3) A cJ-en a postfrons szélesebb, a fcjtctőlemezek kevésbé veszik körül.
A hátulsó szárnyon (20. ábra: K) a CuP ér hiányzik. A $ 3 potroh­
szelvényén van ivarjárat. Gazdái Eumenidák (= Xenos Saunders,
1852 nec Kirby, 1802, Leionotoxenos P ierce, 1909, Monobiophila
Pierce, 1909, Montezumiaphila Bréthes, 1923, Macroxenos Schur-
tze, 1925) 2. nem: Pseudoxenos Saunders, 1872

5 (2) A praementuma részben sklcrotizált, és a száj körüli lemezbe
behúzott. A $ fejtorának körvonala (21. ábra: L—Q) kerekded.
Az 1. potrohszelvény légcsövének nyílása kettős. Az első stádiumú
lárva 2 caudalis sörtével (2. alcsalád: Paraxeninae) (= Xenos
Dueour, 1837 nec Rossi, 1793, Eupathocera P ierce, 1908, Ophihal-
mochlus P ierce, 1908, Homilops Pierce, 1908, Sceliphroncchthrus
Pierce, 1909, Tachyíixenos P ierce, 1911, Isodontiaphila P ierce,
1918, Bembicixenos Székessy, 1955)

3. nem: Paraxenos Sa un d ers , 1872

6 (1) Gazdaállatai Apoideák. A £ csápja (23. ábra: G, 24. ábra: A, 27.
ábra: B) 5—6-ízű; amennyiben a csáp 4-ízű, akkor az aedoeagus
nem kampós. A 2 fejtokja lapos, általában sárgás pigmentációval.
Az első stádiumú lárvának nincs caudalis lemeze (3. alcsalád:
Slylopinae).

7 (16) Hímek.

8 (11) A o 4. csápíze (23. ábra: G) nem hosszabb, mint amilyen széles.

9 (10) Az aedoeagus (23. ábra: D) egyenes. A hátulsó szárny R: és R4 ere
(23. ábra: A) a tőtől távol ágazik cl. Gazdái Colletidák (= Hylech-
ihrus Saunders, 1875) 4. nem: Hylecthrus Saunders, 1850 $

10 (9) Az aedoeagus (24. ábra: B) sarló alakú. A hátulsó szárny és Ri
ere a tőhöz közel ágazik el, az erezet nagyon leegyszerűsödött (24.
ábra: C). Gazdái: Panurginák (= Xenos P ier c e , 1904 nec Rossi,
1793, Xenoides P ie r c e , 1909)

5. nem: Crawfordia Pierce, 1908 c?

11 (8) A (J 4. csápíze legkevesebb kétszer olyan hosszú, mint amilyen
széles (27. ábra: B).

10 26 DK. RAGKAR KINZ1SLBAC11 ÉS DR. KASZAB ZOLTÁN X.

12 (13) A cJ csápja csak 4-ízű. Gazdái Halictidák (=; Halictophagus Nasso-
nov, 1893 nec Dalé, 1832, Apractelytra P ierce, 1908, Halictosty-
lops Pierce, 1909, Iíalictophilus Pierce, 1909, Auglochlorophilus
Pierce, 1911, Halictoxenus Perkins, 1918)

7. nem: Halictoxcnos P ierce, 1908 £

13 (12) A £ csápja 6-ízű (27. ábra: B).

14 (15) Gazdái Andrena-fajok (= Neostvlops P ie r c e , 1918, Afroslylops par­
tim Fox & Fox, 1967) 8. nem : Stylops K ir b y , 1802

15 (14) Gazdái Melitturga-fa jok (= Stylops partim nec K ir b y , 1802)
9. nem : Ulrichia K inzelbach , 1971

16 (7) Nőstények.

17 (20) 2—3 potrohszelvényen van ivarjárat.

18 (19) 2 potrohszelvényen van ivarjárat. A költőtasak oldalmerevítés
nélküli. Gazdái Colle tidák

4. nem: Hylectlirus Saun d ers , 1850 2

19 (18) 3 potrohszelvényen van ivarjárat. A költőtasak oldalmercvítéssel’
Gazdái Panurginák 5. nem: Crawfordia P ie r c e , 1908 $

20 (17) 5 portohszelvényen van 1—1 ivarjárat.

21 (24) A fejtoron a Nassonov-£6lc mirigyek süllyesztettek; jelentős foltok
vannak a szájadék körül.

22 (23) A fejtor trapéz alaká (24. ábra: E). Gazdái Halictoides- és Rhophi-
tes-fajok (= Pseudostylops Bohart, 1941)

6. nem: Eurystylops Bohart, 1943 $

23 (22) A fejtor harang alakrí (25. ábra: A—C). Gazdái Halictidák
7. nem: Halictoxenos P ie r c e , 1908 $

24 (21) A fejtoron a Nassonov-féle mirigyek nem süllyesztettek; jelentős
szájadék nélkül.

25 (26) Gazdái Andrena-fajok 8. nem: Stylops K ir b y , 1802 $

26 (25) Gazdái Melitturga-fajok 9. nem: Ulrichia K in zelbach , 1971 $

X. STREPSIPTEH A - I.EGY EZOSZÁRNY ÚAK 10 27

1. nem: Xenos Rossi, 1793

A o sötétbarna vagy fekete. Rágói szélesek, íveltek. Az alsó állkapcsi
tapogatók (18. ábra: C—D) keresztmetszete kerek, vékonyabb és mindig
hosszabb, mint a maxilla tőíze. A praementum elülső része a szájnyílás körüli
lemezbe behúzott, a hátulsó része a fejtetőlemezek tagolódása miatt jelleg­
zetesen osztott (18. ábra: A). Az erősen elszűkült postfrons mint keskeny
skleritsáv a fejtető közé ékelt. Az előtör jellegzetes alakú, előrefelé megnyúlt.

A hátulsó szárnyak jól fejlett CuP érrel, gyengén barnásak vagy tejszerűen
átlátszók. Az aedoeagus (18. ábra: L—M) nagyon egységes. A pupariumá-
nak fejtokján (19. ábra: C—D) a véset jól látható, a fej függelékei felismer­
hetők, és a lárvakori occllumok nyoma is kivehető. A $ fejtora (19. ábra:
E—F) szarusárgától a feketésbarna színűig változhat, a potrohon a kültő-
tasak környéke barnásán pigmcntált. A fejtor körvonala jellegzetes. A 2—5.
(ritkán a 2—6.) potrohszelvényen 1—1 ivarjárat található. Az első stádiunuí
lárvát a 19. ábra: A—B mutatja.

Mintegy 30 faja az egész földkerekségen elterjedt. Magyarországon 1 faj előfordulása
kimutatott, 1 pedig várható. Gazdái a Yespidae családba tartozó hártyásszárnyú rovarok.

1 (2) A ö összetett szemében 52—54 ommatidium van. A ? 5 potroh-
szelvényén (2—6.) van ivarjárat. A $ imágó 4,1 mm. Az állkapcsi
tapogató (18. ábra: C) kétszer olyan hosszú, mint a maxilla tőíze.
Mandibulája: 18. ábra: I. Az elülső szárny (18. ábra: B) ércsökc-
vénye gyenge és nem differenciált. A hátulsó láb csípői mint a
18. ábra: E. A pupariuma (19. ábra: D) 3 középső occlussal.

X.10 28 DK. RAGNAK KINZELBACH ÉS DK. KASZAB ZOLTÁN

Fejtokja kevésbé differenciált, mint a következő fajé. A $ fejtorá­
nak (19. ábra: F) a hossza 1,1 mm, szelessége 1,3 mm; teljes hossza
6,3 mm. Első stádinmú lárvája: 19. ábra: A.

Előfordul Dalmáciában cs Isztriában (Sibenik, Ston, Krk, Rovinj). Gaz­
dája a Polistes associus KOHL és P. focilsratus K.OHL. Hazai előfordulása is várható

[minor K inzelbach, 1971]

2 (1) A $ (17. ábra) összetett szemében mintegy 65 ommatidium van.
A $ fejtora (19. ábra: E) 1,3 mm-nél nagyobb; potrohán 4 szelvé­
nyen (2—5.) van ivarjárat. A imágó 4,4—5 mm. Az állkapcsi
tapogatók (18. ábra: D) csak másfélszer olyan hosszúak, mint a

18. ábra. A: Xenos vesparum Rossi feje (j> = postfrons, a = csáp ,/ = fcjtetőlemez) — B: X.
minor K inzelbach 3 elülső szárnya — C: X. minor K inzelbach és D: X. vesparum Rossr

maxillája — E: X. minor K inzelbach és F: X. vesparum Rossi -J utótorának csípője és
tompora (ex = c.oxa, ír — trochanter) — G: X. vesparum Rossi <J csápja és H: ugyanaz
rövid nyúlvánnyal a 3. csápízen — I: X. minor K inzelbach és J: X.. vesparum Rossi -J
inandibulája — K: X. minor Kinzelbach 3 elülső lábszára cs lábfeje — L: X. vesparum
Rossi és M: X. minor K inzelbach aedoeagusa — N: X. vesparum Rossi potrohvége, a 9.

szelvényen az acdocagus (N: Ulbich, a többi Kinzelbach nyomán)

STItEPSIPTB RA - I.EGYEZÖSZÁRNYÜAK.X. 10 29

maxilla tőíze. Rugója: 18. ábra: J. Az elülső szárny érmaradványai
szélesek és differenciáltak. A hátulsó csípők: 18. ábra: F. Az aedoea-
gus (18. ábra: L) változékony, gazdaállatok szerint különböző for­
mákat lehet elkülöníteni, de e bélyegek nem állandóak. A pupa-
riumában (19. ábra: C) a clypeus a rágok felső szegélyét összekötő
varrat felett fekszik. Középső ocellusok nyomai igen kifejezettek.
A $ fejtora (19. ábra: E) 1,3—1,6 mm hosszú, 1,5 mm széles, a $
teljes hossza a 7 mm-t is elérheti. A fejtoron lábak és utótori légző­
nyílások nyomai rendszerint felismerhetők. Első stádiumú lárvája:
19. ábra: B.

')
Csaknem az egész Palaear / :umban elterjedi, 1 Ionosén Közép-Európá-

ban gyakori. Magyarországon is ámos lelőhelye isi retes. Imágói júliustól
szeptemberig találhatók. A megt ékenyített nősténj l Po/isíes-nőstcnyekben
telelnek át. A lárvák lassan fejlő k ki, a következő ’ tavaszán a virágokon
találnak új gazdára, és az első ! astádiumú példán} v parazitálják a virág­
látogató gazdaállatot. A pupariu c júniustól augusz sig törnek ki (3. ábra:
D). Minden évben csak 1 nem ;k fejlődik (= ros KlBBY, 1813, jurinei
Saunders, 1872) első alt

o vtokaarum Rossi, 1793
ra (öb

2. nem: Pseudöxei Saun d ek s , 18'

A (J sötétbarna. A praementuir :ljesen hártyás. száj körüli lemez a
szájnyílás mögött csak hypopharym l áll. A fejtok evésbe sklerotizált,
mint az előző nem esetében, elöl a f ítő lemezei elkt műinek, de kevéssé
éles határokkal. A keskeny postfrons szélesebb, mint a Xeraos-nem fajain.
A csápja: 20. ábra: B. A hátulsó szárnyon (20. ábra: K) hiányzik a CuP ér.

19. ábra. A: Xenos minor KiN7.ET.BAcn és B: X. vesparum Rossi első stádiumú lárvája alul­
nézetben — C: X. vesparum Rossi és D: X. minor K inzelbach pupariumának fejtokja
— E: X. vesparum Rossi és F: X. minor K inzelbach $ fejtora (B: Nassonov, a többi

K inzelbach nyomán)

10 30 DR. RAGNAK KINZELBACH ÉS DK. KASZAB ZOLTÁN X .

ezzel szemben az MA2, CuAr és CuA2 erek a szárnyszegélyt elérik. Az aedoea-
gus (20. ábra: C—F) nagyon változó alakú. A $ fejtora alig skulpturált,
többnyire nagyon átlátszó, a cuticulája vékony, szelvényhatárok és láb-
csökevények rajta többnyire nem láthatók, olykor azonban ommatidium-
kezdemények megfigyelhetők. Körvonala változó (20. ábra: G—J), inkább
ovális, mint legömbölyített. A potroh 1. szelvényén igen nagy, kerek légző­
nyílás van. A 2—4. potrohszelvényen 1—1 ivarjárat található. Az első stá-
diumú lárván (20. ábra: M) 4 különálló caudalis sörte figyelhető meg.

kessy <J pupariuma hasoldalról nézve (A, C, K: Kinzelbach, B, D, .1, M: Lxjna DE Car-
valho, E, G, L: Monod, F, H: Ogloblin, I: Saundeks és N : Székessy nyomán)

X. STK liPSIPTERA - LEGYEZÖSZÁHNYÜAK 10 31

Ide mintegy 45 faj tartozik, amelyek a sarkvidékek kivételével mindenfelé elterjedtek.
Európában és Magyarországon is 1 igen változékony faj tartozik ide, amelyek gazdái Vespi-
dae: Eumcninac-fajok.

— — A imágó 2—3,5 mm, sötétbarna, feje: 20. ábra: A, utótora:
20. ábra: L, a nem bélyegeivel. A $ fejtora (20. ábra: G—J) 1,1—
1,5 mm szeles, alakja igen változatos. Az első stádiumtí lárvát a
20. ábra: M mutatja.

Előfordul a Kanári-szigetektől Közép-Ázsiáig és Mongóliáig, a Földközi­
tenger medencéjében keleten Irakig. Faunatcrülctünkön, főleg az Alföldön, sok­
felé megtalálták. Eddig a következő gazdáit mutatták ki nálunk: Ancistrocerus
gazella Panzer, A. parielum Linné, A. renimacula Lepeletier, A. Irifasciatus
MüLLer, Allodyncrus dclphinalis Giraud, A. rossii Lepet.f.tier, Euodynerus
nolalus J urine, Hemipterocheilus bembecifrons terricola Mocsáry, Nannodynerus
xanthomelas Herrictt-Scuaeffer. Életmódja még nem ismert, de valószínűleg
hasonló lehet a Xenos vesparum Rossiéhoz. E faj nagy változékonysága való­
színűvé teszi, hogy bizonyos gazdaállalokban ökológiai alfajok fejlődjenek ki,
de ez még távolról sem bizonyított (= schaumii Saunders, 1872, seyrigi Monod,
1926, andradei Luna DE Carvalho, 1953, lusitanicus Luna de Carvalho, 1960,
atlanticus Luna de Carvalho, 1969, Xenos klugii Saunders, 1852)

heydeni (Saunders, 1872)

3. nem: Paraxenos Saunders, 1872

, A o morfológiai bélyegei megegyeznek az alcsaládéval. A praementum
nem teljesen hártyás. A postfrons nincs beékelve a fejtetőlemezek közé,
hanem széles háromszögű. A $ fejtorának körvonala kerekded, gyakran ki­
emelkedő állkapocsmaradvánnyal (21. ábra: L—Q). Az 1. potrohszclvcny
légzőnyílásá egyszerű. A potrob 2—4. szelvényein 1—1 ivarjárat látható.
Az első stádiumú lárván caudalis lemez van, ezzel szemben csak 2 caudalis
serte található.

A nem az egész földkerekségen elterjedt, kivéve a sarkvidékeket és egyes szigeteket.
Ez ideig mintegy 35 fajt ismerünk, ezek közül 3 faj Magyarországon is előfordul. Gazdái a
Sphccidae hártyásszárnyú rovarcsalád különböző fajai.

1 (4) Az aedoeaguson (21. ábra: R—S) nincs spina dorsalis (3. ábra: F).
Gazdái Bembecinus- vagy Bembix-fajok.

2 (3) Rem&mraus-fajokban élősködik. A $ utótorán (21. ábra: F) a scu-
tum és praescutum szélesebb, mint amilyen hosszú. A $ imágó
1,8—3 mm. Az utolsó csápíz hosszabb, mint a 3. íz nyúlványa
(21. ábra: A). Az állkapocs (21. ábra: C) töve és tapogatója közel
egyforma hosszú. Az ommatidiumok száma 80 körül van. Aedoea-
gus: 21. ábra: R. A <$ pupariumának fejtokja (21. ábra: J) 950 /t
széles. A $ fejtora (21. ábra: L—N) szabálytalanul kerekített; a kis
példányok rágóin nincs fog, a nagyobbakon éles fogat figyelhetünk
meg. A 2 fejtorának szélessége 1,2—1,6 mm.

Előfordul Közép- és Dél-Európában, Ázsiában az Ussuri vidékéig, vala­
mint Észak-Afrikában. A Kárpát-medencében, különösen az Alföldön elterjedt

DR. RAGNAR KINZEI.BACH ÉS DK. KASZAB ZOLTÁN X.10 32

és számos lelőhelye ismeretes. Gazdái a Bembecinus hungaricus F mvaldszky,
és különösen a B. tridens Fabricius (= Pseudoxenos beaumonii Pasteels, 1951,
P. crassidens P asteels, 1954)

erberi Saunders, 1872

(2) Bembix-íajokban élősködik. A £ utőtorán (21. ábra: G) a scutum
és praescutum hosszabb, mint amilyen szeles. A c? im^gó 3,2 mm.
A 3. csápíz nyúlványa a szélességének felével hosszabb, mint a 4. íz,

21. ábra. A: Paraxenos erberi Saunders és B: P. sphecidarum Dufour -J csápja — C: P.
erberi Saunders cs D: P. sphecidarum Dufour <J maxillája — E: P. sphecidarum Dufour
o mandibulája — F: P. erberi Saunders, G: P. hungaricus Székessy cs II: P. sphecidarum
Dufour <J utótora felülnezetben — I: P. hungaricus Székessy, J: P. erberi Saunders és
IC: P. sphecidarum Dufour <J pupariumának fej tokja — L—N: P. erberi Saunders $ fej­
torának változatai — 0: P. hungaricus Székessy § fejtora — P—Q: P. sphecidarum Dufour
$ fejtorának változatai — R: P. erberi Saunders, S: P. hungaricus Székessy és T—V: P.
sphecidarum Dufour aedoeagusa (A, C, F, J, L, R: Pasteels, B, D—E, H, K, M—N, P—Q,

T—V: K inzelbach és G, I, 0 , S: Székessy nyomán)

STREPSIPTERA - LÉGY E/.ÖSZÁRN YŰAKX. 10 33

mindkettő a vége felé elkeskenyedik. Az állkapcsi tapogató egy­
negyeddel rövidcbb, mint a maxilla tőíze. Az aedoeagus: 21. ábra: S.
A pupariumának fejtokja 1,6 mm széles, lapos (20. ábra: N, 21.
ábra: I). A $ fejtora 2,7 mm széles (21. ábra: 0), ragéin erős fog
található. A torszelvények határai kivehetők. Az utótor légző­
nyílása felismerhető.

Magyarországról (Bugac, Kiskunfélegyháza) írták le, ahol a Bembix
oculata L a t r e i l l e parazitája. Ismeretes még Németországból és Spanyolország­
ból is, ahol gazdája a B. rostrata L i n n é

hungaricus (Székessy, 1955)

4 (1) Az aedoeaguson (21. áhra: T—V) van spina dorsalis (3. ábra: F).
Gazdái Ammophila-fajok. A imágó 2—3,4 mm. A csáp (21.
ábra: B) 3. ízének nyúlványa szélességével vagy fele szélességével
hosszabb, mint a 4., mindkettő hegyben végződik. A maxilla (21.
ábra: D) tőíze egynegyeddel hosszabb, mint az állkapcsi tapogató.
Rágója: 21. ábra: E. $ utótora: 21. ábra: H. A £ fejtokja: 21.
ábra: K. A $ teljes hossza 3—4,5 mm, a fejtor (21. ábra: P—Q)
szélessége 0,9—1,2 mm, sötét vörösbarna; körvonala változó.

Csaknem egész Európában előfordul, különösen gyakori Dclnyugat-
Európában, de ismeretes Észak-Afrikában, a Közel-Keleten, valamint Ázsiában
Mandzsúriáig. Magyarországon egyetlen lelőhelyről került elő (Sóshartyán)
Ammophila sabulosa LiNNÉ-ből. Ezenkívül még a további j4mmo/>/n7a-fajokat
jegyezték fel gazdaállatkcnt: A. affinis Kihby, A. apicalis Brullé, A. cam-
pestris Latreille, A. dispar Taschenberg, A. dives Brullé. A. ebenina Spinola,
A. heydeni Dahlberg, A. hirsuta Scopoli, A. holosericea Fabricius, A. nasuta
Lepeletier, A. nigrohirta K ohl, A. pubescens Curtis, A. tydei Le Guillaume
(= sieboldii Saunders, 1872)

sphecidarum (D ufo u r , 1837)

4. nem: Hylecthrus Saunders, 1850

A o 4. csápíze megrövidült, az arra következő 5. íz az eredetileg 7-ízű
csáp végével összeolvadt (23. ábra: G). A rágok (23. ábra: F) késszerűek,
a vége felé kiszélesednek. Az állkapcsi tapogató a maxilla tőízének közepe
tájáról ered (23. ábra: E), amely vele egyforma hosszú. Az utótoron a scutum
és praescutum nagy. A hátulsó szárnyon az MAt ér maradványa erőteljes
(23. ábra: A). Az aedoeagus (23. ábra: D) gyengén hajlott, kampó nélkül.
A $ fejtorának körvonala jellegzetes (23. ábra: H), rágói erőteljes fogacská-
val. A költőtasak nyílása oldalt nem merevített. A tori rész alsó oldalán a
szelvényhatárok és függelékek helyei felismerhetők; a dorsalis felületen oldalt
az előtornak megfelelő tájon 1—1 szemölcsszerű kiemelkedés van, amely­
nek szerepét még nem ismerjük. A 2—3. potrohszelvényen 1—1 ivarnyílás
figyelhető meg. Az első stádiumú lárván (23. ábra: C) caudalis lemezt találunk,
és a 2 caudalis sörtéjük cgyharmad testhosszúságú.

Képviselői a déli mérsékelt, szubtropikus és trópusi területeken minden kontinensen
előfordulnak. Faunaterületünkön és Európában is csak 1 faj található. Gazdái a Colletidae
családba tartozó ProsojnVfajok.

3 Kinzelbacli—Kaszab

10 34 DR. RAGNAK KINZELBAC1I ÉS DK. KASZAB ZOLTÁN X.

— — A imágó (22. ábra) 1,6—2,4 mm, a nem jellegzetességével. A
pupariumán (23. ábra: B) az ommatidiumok száma mintegy 45.
A $ fejtora (23. ábra: H) 550—700 p; a ? teljes hossza kb. 4 mm.
A szelvényhatárok és lábkezdemények nyoma a fejtoron jól kive­
hető. Az első stádiumú lárva (23. ábra: C) hossza 100—350 p.

Előfordul Nagy-Britanniától a Kaukázusig és Szíriáig, különösen gyakori
a Balkán félszigeten. Magyarországon eddig Budapest, Yörs és Simontornya
környéken gyűjtötték Prosopis bisinuata F örster, P. brevicornis Nylander és
P. gracilicornis MoRAWITZ gazdaállatokból. Elterjedési területén még számos
Prosopis-fajból kimutatták, így P. angustata Schenck. P. clypealis Schenck,
P. communis INylander, P. euryseapa F örster, P. gibba Saunders, P. hyalinata
Smith, P. klugi F riese, P. pictipes Nyxander, P. punctata Brullé, P. puncta-
tissima Smith, P. rubicola Saxjnders, P. signata Panzer, P. sinuata Schenck,
P. styriaca F örster, P. variegata Fabricius, P. xanthopoda Vacha. Rövid első
lárvastádium után vagy egy Prosopis-imágó, vagy a petéje fertőződik. Ezen
áttelcl a második fokozatú lárva, és a következő cv júniusában megtörténik
a bebábozódás. Az imágó nagyon rövid nyugalmi időszak után fejlődik ki, több­
nyire júniustól augusztusig, nagyon ritkán májusban cs októberben. Egy nőstény
mintegy 250 első stádiumú lárvát szül (= quercus Saunders, 1850, sieboldi
Saunders, 1853, pustulatus Saunders, 1872)

ritbi Saunders, 1850

5. nem: Crawfordia P ierce, 1908

A <J 4. csápíze rövid, szabad, nyúlánkabb, mint az előző népi esetében
(24. ábra: A). Az állkapocs 2-ízű, a tapogató a tövén majdnem olyan széles,
mint az állkapocs töve; mindkettő erősen lapított. Hágói kés alakúak. A hátulsó
szárny erezete (24. ábra: C) nagyon leegyszerűsödött. Az aedoeagus (24. ábra:

X- STREPSIPTERA - LECYEZŐSZÁRNYÜAK 10 35

B) hajlott, hegye van, de .nem kampó alakú. A $ fejtorának feji rcsze (24.
ábra: D) messze hátra kihúzott, a szelvényhatárokat a cuticulán levő varra­
tok alapján fel lehet ismerni. A 2—4. potrohszelvényeken 1—1 ivarjárat
található.

Előfordul' Észak- és Dél-Amerikában, valamint a Palaearktikum nyugati felében.
Magyarországon 1 faja ismeretes. Gazdái Pareurgus-fajok.

— — A J és puparium ismeretlen. A $ fejtora (24. ábra: D) 250—
400 n hosszú és 400—470 fi széles; a $ teljes hossza mintegy 3 mm.
Sárgás, a hártyás potroh átmeneti területén barna tőszegéllyel.
A fejtor a száj táján egyenesen lemetszett, rágói tompák. Első
stádiumú lárváját a 24. ábra: F mutatja.

Ez a faj a mérsékelt és a déli Nyugat-Palacarktikumban nagyon szór­
ványosan fordul elő, ritka. Magyarországon eddig csak Vörsről ismerjük. Gazdája
a Pantirgus labiatus Eversmann, a P. brullei alfaja, és nálunk a P. calcaratus
Scopoli, amely utóbbi esetleg téves meghatározás, és valamelyik P. dentipes-
alfajra vonatkozik. Egy nemzedéke van

labiata O globlin , 1924 $

23. ábra. A: Hylecthrus rubi SaUNDERS <? hátulsó szárnya (betűjelzések jelentését lásd az
5. ábra: F-nél), B: <J pupariumának fejtokja, C: első stádiumú lárvája alulnézetben, D: aedoea-
gusa, E: $ maxillája, F: q mandibulája, G: csápja és II: 2 fejtora (kt = költőtasak nyitása,
&52i sza ~ középtori—utótori légzőnyílás nyoma, íny = az 1. potrohszelvény legzőnyílása,

1 ,2 ,3 = elő-, közép- és utótor) (K inzelbach nyomán)

3*

10 36 l)R . RAGNAK K1NZKLBACU ÉS D R. KASZAB ZOLTÁN X.

6. nem: Eurystylops Bohart, 1943

A o és a o puparium nem ismeretes. A ? fejtorának (24. ábra: E) kör­
vonala trapéz alakú; a Nassnnov-féle mirigy süllyesztett, a tori rész felületén
korlátozott számú kijárattal kis világos foltok alakjában jelentkezik. A 2—6.
potrohszelvényen 1—1 ivarjárat található. Az első stádiurmi lárván caudalis
lemez és 2 eaudalis sörte található.

Előfordul a Ncarktikumbun és a Palaearktikuin nyugati felében. Cazdái Ilalictoides-
cs Rophites-fajok. Faunaterületünkön 1 faj található.

— — A ivar még ismeretlen. A $ fejtora (24. ábra: E) 646 jx: a sárgás­
barna fejtort caudalisan egy keskeny, sötétbarnán pigmentált sáv
határolja. A rágóin fogacska található. A kültőtasak nyílása oldalt
hátrább van, mint nearktikus rokon fajain. Nagy, messze elöl fekvő
abdominalis légzőnyílásokkal.

Előfordul Ausztriában, Németországban és Csehszlovákiában, ahol Halic-
toides dentivenlris jNyLANDER és H. inermis Nylander hártyásszárnyú rovarok­
ban él. Ugyanehhez a fajhoz sorolják a Rophites hartmanni F riese és R. quinque-
spinosus SriNOLA fajokban élősködő példányokat, amelyek Magyarországról
(Simontornya, Csepel, Szigetszenlmiklós), Lengyelországból, Ukrajnából és
Törökországból kerültek elő

oenipontana Hofeneder, 1949 2

24. ábra. A: Craívfordia sp. £ csápja, B: acdocagusa, C: $ hátulsó szárnya (betűjelzések
jelentését lásd az 5. ábra: F-nél) — D: C. labiata O g l o b l i n és E: Eurystylops oenipotana
H o f e n e d e r 2 fejtora — F: Craívfordia labiata O g l o b l i n első stádiumú lárvája alulnézetben

(F: O g l o b l i n , a többi K i n z e l b a c h nyomán)

X. STREPS1PTERA - LI5GY KZÖSZÁR'NYÚAK 10 37

7. nem: Halictoxenos P ie r c e , 1908

A <J csápja hasonló a Xeninae alcsalád fajainak csápjaihoz, de nyúlán­
kabb. Rágói hegyesek (25. ábra: G). Maxillái (25. ábra: H) laposak, a tapo­
gatókon ízeknek látszó 5 beosztással. A postfrons széles. A hátulsó szárnyon
CuP ér nyomai észrevehetők. Az aedoeagus (25. ábra: I—K) megnyúlt tő­
résszel (phallobasis), a hegye (acumen) tompa (3. ábra: F), körvonala horog­
szerű. A £ pupariumának fejtokja (25. ábra: 19) az összetett szemek táján
nagyon vékony. Az ommatidiumok nyoma alig látszik. A $ fejtora jellegzetes
körvonahí (25. ábra: A—C), a fejrész hátulsó szegélye körül befűződik. Cauda-
lisan barna pigmentsáv látható a hárty ás potrohfeléátmenőrészen. Rágói kicsik,
a fogacska gyakran beugró. A tori részen a süllyesztett Nassonov-íéle mirigyek
kivezető nyílását foltok jelzik. A 2—6. potrohszelvényeken 1—1 ivarnyílás talál­
ható. Az első stádiumú lárván caudalis lemezke és 2 hosszú caudalis sörte van.

A sarkvidék és egyes szigetek kivételével valamennyi kontinensen előfordulnak.
Magyarországon 2 faj előfordulását kimutatták, egy 3. faj előfordulása pedig biztosra vehető.
Valamennyien különböző JJ«?icíus-fajokban élősködnek. A több mint 100 nyugat-palacark-
tikus Jía/íctus-fajból mintegy 45 fajban mutattak ki stylopizált példányokat.

1 (6) Nőstények.

2 (3) A $ fejtorának (25. ábra: A) ventralis oldalán nincsenek áttetsző
foltok. A fejtor 0,9—1,1 mm széles, valamivel szélesebb és zömö-
kebb, mint a két másik faj esetében. Színe sárgásbarna, egy sötét
négyszögű pigmentsáv van a költőtasak járata felett, oldalt kiszö-
gellcsekkel a költőtasak nyílása felé. A q imágó és puparium
ismeretlen. Első stádiumú lárváját sem ismerjük.

Előfordul Nagyr-Britanniától Törökországig, szomszédságunkban Cseh­
szlovákiában és a Német Demokratikus Köztársaságban, Magyarországon azon­
ban ez ideig még nem került elő. A Halictus-nem Lasioglossum Cutitis alnemének
fajaiban találhatók: JS. costulatus Ktuecitbatjmer, H. leucozonius Scürank,
H. quadrinotatus K irby, 11. xanthopus Kirby

[arnoldi P e r k in s , 1918] íj?

3 (2) A íj? fejtorának hasoldalán foltok vagy foltok csoportjai láthatók.
A fejtor viszonylag keskenyebb.

4 (5) A $ fejtorának (25. ábra: B) hasoldalán az ahdominalis légzőnyílá­
sok vonala előtt 1—10 áttetsző folt található. A fejtor 700—900 ,u
széles, körvonala a fej mögötti befűződés és a gyakran éles hátulsó
szöglet miatt jellegzetes. Az 1. potrohszelvényen a fejtor felé egy
sötét pigmentsáv található, amely egyenesen csatlakozik a fejtor
hátulsó szegélyéhez. Színe sárgás, egy pár elmosódó barnás folttal
a költőtasak nyílásának a végében, a test hosszirányában. Egy
csoport áttetsző folt fekszik az utótoron, olykor a középtoron is.
A torszelvényck határait gyenge barázdák jelzik. A rágón változó
nagyságú fogacskát találni; a rágó kifelé hasas része funkcionálisan
még egy további fogacskát alkot. Az első stádiumú lárva hossza
mintegy 200 ,u. A utótora (25. ábra: F) 1,394 mm hosszú. Az áll-
kapcsi tapogató majd kétszer olyan hosszú, mint a maxilla töve.

10 38 DR. RAGNAR KINZELBACH ÉS DK. KASZAB ZOLTÁN X.

A scutum és pracscutum az utótoron kicsi. Az aedoeagus (25.
ábra: K) nem kampós, de ez még megerősítésre szorul. A £ imágó
fejtokja 799—857 jj, széles.

25. ábra. A: Halictoxenos arnoldi P erk ins, B: H. spencei Nassonov és C: H. tumulorum
PERKINS 5 fejtora — D: H. tumulorum P erk in s pupariumának fejtokja — E: H. tumulorum
P e rk in s és F: ff. spencei Nassonov <J utótora felüluézetben — G: H. tumulorum P erk ins
<J mandibulája, H: <$ maxillája és I—J: aedoeagusa — K: H. spencei Nassonov aedoeagusa
— L: Stylops spencei P ickering (Hoplandrena trimmerana KlRBY-ből), M: S. bimaculatae
P e rk in s (Plastandrena bimaculata KlRBY-ből), N: S. melittae K irby (Melandrena nigroaenea
KlRBY-b81), O: S. hammellae PERKINS (Notrandrena chrysoscelis KlRBY-ből), P: S. thivailei
S aunders (Taeniandrena afzeliella KiRBY-bol) és Q: S. nevinsoni P erk in s (Andrena s. str.
synadelpha PERKiNS-böl) aedoeagusa (A, C—D, G—H, J: K inzelbach, B, E—F, I, K:

H o fen ed e r cs L—Q: P erk in s nyomán)

X. STKEPSIPTERA - LECYEZŐSZÁRNYÜAK 10 39

Előfordul a Kanári-szigetektől a Földközi-tenger medencéjének északi
felében és Európában. Magyarországon is elterjedt, és több lelőhelyét ismerjük
(Budapest, Budakeszi, Monok, Kőszeg, Kispöse, Berettyóújfalu). Gazdái a
Halictus-nem Evylaeus IÍO B E R T SO N alnemébe tartozó fajok. Nálunk a következő
fajok szerepelnek gazdaállatként: Halictus albipes F abricius, H. aeneus B lü th ­
gen, H. brevicomis Schenck, H. calceatus Scopoli, H. morio Fabricius, H.
nitidiusculus K irby, H. pauxillus Schenck, H. villosus K irby. Másutt egyéb
Haíicms-fajokból is kimutatták, ezek: II. arctifrons Saundeks, II. adjikenticus
B lü th g en , H. convexiusculus Schenck. II. fulvicornis K irby, II. minutus
Schrank, II. minutissimus K irby, H. niger Y iereck, H. nigripes L e p e le tie r,
H. punciicollis M oraw itz (= curtisi Nassonov, 1893, piercei Jacobson, 1915,
nassonovi O globlin , 1924, cylindrici Perk ins, 1918, calceati Noskiewicz &
Poluszynski, 1924, puncticollis Noskiewicz & Poluszynski, 1924, niiidiuscu-
lus O globlin , 1924)

spencei N assonov, 1893 2

5 (4) A 2 fejtorának hasoldalán az abdominalis légzőnyílások vonala
mögött páros áttetsző foltok vannak (25. ábra: C). A $ fejtora
0,75-—-1 mm széles, a fejrész mögötti befűződés kevésbé erős, mint
az előző fajon; a fejtorboz a potroh felé egy feketésbarna pigment­
sáv csatlakozik. Itt is felléphetnek barna pigmentfoltok a költő-
tasak nyílásának mindkét végén, valamint a sárgás fejtoron hátra­
felé. Áttetsző foltok a iYassonov-féle mirigyek kivezető nyílása körül
csak az 1. potrohszelvény légzőnyílása mellett találhatók, ezek
párosak. A költőtasak nyílása félkör alakú, míg az előző fajon
inkább egyenes. Rágói változó alakúak, foggal és mellékfogakkal.
Az első stádiunní lárva hossza 180—350 {u. A $ imágó utótora
(25. ábra: E) 1,4—1,8 mm hosszú. A 4. csápíz valamivel hosszabb,
mint a 3. íz nyúlványa. Az állkapcsi tapogató (25. ábra: H) hosz-
szú, mint az állkapocs tőíze, vagy valamivel rövidebb. Mandibu-
lája: 25. ábra: G. Az ommatidiumok száma 40—45. Az utótor
scutuma és praescutuma terjedelmes (25. ábra: E). A hátulsó szárny
erezete a SíyZops-fajokéhoz hasonló. Az aedoeagus (25. ábra: I —J)
kampószerű. A £ pupariumát a 25. ábra: D mutatja.

A Palaearktikum nyugati felének nagy részében előfordul, de főleg délen.
Magyarországon is többfelé megtalálták (Budapest, Kecel, Simontornya, Kőszeg).
Gazdaállatai a Halictus-nem tipikus dinemének és az Kajdaeus-alnemnek egyes
fajai; nálunk a II. eurygnathus BlÜTHGEN, H. kessleri Bkamson, H. tumulorum
Linné, H. limbellus Morawitz; a faj elterjedési területén ismeretes még a követ­
kező íZa?i«ns-f aj okból: H. fulvipes Klug, H. ibex Warncke, H. sajoi Blüthgen,
H. rubicundus Christ, H. scabiosae Rossr, H. senex F örster, H. telrazonius
Klug, H. fasciatus Nylander, H. alpinus perkinsi Blüthgen, H. subauratus
R.ossi, II. cephalicus Morawitz, H. gemmeus Dours, H. laticeps Schenck, H.
laevis Kirby, H. pygmaeus Fabricius, H. smeathmcmellus Kirby, H. viridiae-
neus Blüthgen (= sajoi Noskiewicz & P oluszynski, 1924, rubicundi Noskie­
wicz & P oluszynski, 1924, simplicis Noskiewicz & Poluszynski, 1935, ulrichi
Hofeneder, 1939)

tumulorum P e r k in s , 1918 $

6 (1) Hímek (a H. arnoldi Perkins <J-je ismeretlen).

7 (8) Az utótoron (25. ábra: F) a scutum és a praescutum kicsi. Az aedo­
eagus (25. ábra: K) kampó nélküli

spencei N assonov, 1893 £

10 40 X.D R. RAGNAR KIVZELBACII ÉS UK. KASZAB ZOLTÁN

8 (7) Az utótoron (25. ábra: E) a scutum cs praescutum nagy. Az aedo-
eagus kampós (25. ábra: I—J) tumulorum Perkins, 1918

8. nem : Stylops K ir b y , 1802

A £ imágó (26. ábra) 3,5—6 mm. Csápja (27. ábra: B) 6-ízű, csak a
3. ízen van nyúlvány, a 4. íz hosszabb, mint amilyen széles. A fejtokon jól
felismerhető részek különülnek el. A felső ajak nem simul bele a fejtokba.

hanem mint széles, mozgatható redő a szájnyílás felett kiáll. Hágói (27.
ábra: C) hosszúak, egyenesek, a hegyén rövid fogacskával. Az állkapcsok
(27. ábra: D) nagyok, laposak, tapogatói mindig hosszabbak, mint a tőíz,
gyakran 5 ízszerű felosztással. Az elülső szárnyak nagyok, az ereiket azonosí­
tani nem lehet. A hátulsó szárnyak analis szakasza valamelyest változékony.
Az aedoeagus kampószerű (25. ábra: L—Q). A £ pupariuma (27. ábra: A)
nagyon áttetsző, világossárga képződmény, amelyen csak beható vizsgálatra
tűnnek elő a részletek. A $ teljes hossza (1. ábra: D) 3,5—7 mm. A fejtor
körvonala a nagyméretű fajok esetében harang, a kisebbeké inkább trapéz
alakú (1. ábra: E, 27. ábra: E—G). A költőtasak nyílása különböző, végei
majdnem elérik a feji rész szélét. A fejtok caudalis végén egy sötét pigment­
sáv léphet fel. Rágóin egy nagyon változó méretű fog van. A 2—6. potroh-

X. STREPSIPTERA - LEGYEZŐSZÁRNYŰAK 10 41

szelvényen ivarnyílást találunk. Az első lárvastádium (2. ábra: C) feje rövid,
erősen tüskés, caudalis lemeze kicsi, egy bosszú sörtepárral.

Elterjedése holarktikus. Gazdaállatai Andrena-fajok. A leírt fajok taxonómiája mai
napig sem tisztázott. Kétségtelen, hogy a gazdaállatok és a paraziták között szoros kap­
csolat van, és gazdáról gazdára valamelyes bélyegegyüttes a Síylops-fajokon megállapítható.
Ugyanakkor egyes átmenetek, biológiai vizsgálatok és a lárvák vizsgálata azt igazolja, hogy
ugyanaz a Siyíops-populáció több gazdaállat-fajban is megtelepedhet. Ma már bizonyosnak
látszik, hogy a fajleírás csak az esetben kielégítő, ha ismerjük a <J ivart, különösen annak
aedoeagusát, amely a legfontosabb faji bélyeg; a $-t is fel lehet ismerni a fejtor körvonala
és a pigmcntfoltok jellegzetességei alapján. l)c, sajnos, ismereteink e téren nagyon hiányosak,
úgyhogy az ide tartozó fajokat jóformán csak a gazdaállat alapján határozhatjuk meg. Való­
színűnek látszik, hogy az já/idre/ia-alnemek alkotnak 1—1 egységet a Stylops-£&jok, illetve
biológiai alfajok számára.

A StyZops-nembe leírt fajokat határozókulcsba foglalni nem lehet. Ezért a következők­
ben a gazdaáÜatok, az Andrena-nem fajai alapján állítottunk össze jegyzéket az alnemek
és a hozzájuk tartozó fajok szoros betűrendjében. Ez a jegyzék azokat az ^4ndreno-fajokat
is tartalmazza, amelyek parazitáit közelebbről ma még nem ismerjük, mert csupán annyit
tudunk róluk, hogy valamely Andrena stylopizált; a Síyíops-faj sem elnevezve nincs, sem
leírás még nem látott napvilágot.

— — Gazdaállata az Aciandrena aciculata Morawitz (= tenuis auct. nec
Moraw itz).

Stylopizált példányait Görögországból, Törökországból ismerjük

[Stylops sp.]

— — Gazdaállata az Aenandrena aeneiventris Moraw itz .

Parazitáit példányai előkerültek Franciaországból, Olaszországból, Magyar-
országról (Máriagyüd, Simontornya, Villány) és Törökországból

Stylops sp.
— — Gazdaállata az Aenandrena bisulcata Moraw itz.

Ez ideig csak Csehszlovákiából és Magyarországból (Simontornya) isme­
rünk stylopizált példányokat

Stylops sp.
— — Gazdaállata az Aenandrena hedikae J a eg er .

Stylopizált példányai Spanyolországból és Magyarországból (Balaton-
füred) kerültek elő. A $ és az Lr ismeretes

salamancanus L una de Carvalho , 1974

— — Gazdaállata az Agandrena agilissima Scopoli (—flessae P anzer).

Algériából, az Ibériai félszigetről, Franciaországból, Olaszországból és
Magyarországból (Szigetszentmiklós) kerültek elő stylopizált példányai. A o, a
c és az Lx ismeretes

dominiquei P ie r c e , 1909

— — Gazdaállata az Andrena (s. str.) apicata S a iith (= lapponica Z e t-
tersted t , batava P érez).

Stylopizálva Nagy-Britanniából, Hollandiából, Németországból és Magyar-
országból (Csepel) került elő (= ? sp. aff. nevinsoni P erkins, 1918)

Stylops sp.

DR. RAGNAK KINZELBAC11 ÉS DR. KASZAB ZOLTÁN X.

Gazdaállata az Andrena (s. str.) armata Gmelin (= fúlva Müller).
Stylopizált példányai Nagy-Britanniából, Franciaországból, Svájcból,

Németországból, Dániából és Jugoszláviából kerültek elő. Magyarországi elő­
fordulása valószínű. A o> a 2 és az Lj ismeretes

[transversus Pasteels, 1949]

Gazdaállata az Andrena (s. str.) fucata Smith.
Előfordul Nagy-Britanniától a Szovjetunió európai területéig (Hollandia,

Dánia, Németország, Csehszlovákia, Finnország). Magyarországi előfordulása is
várható (= ? sp. aff. nevinsoni P erkins, 1918)

[Stylops sp.]

Gazdaállata az Andrena (s. str.) mitis Schmiedeknecht.
Stylopizált példányai ez ideig csak Németország, Olaszország és Jugoszlá­

via területéről ismeretesek. Hazai előfordulása valószínű (= ? sp. aff. nevinsoni
Perkins, 1918)

[Stylops sp.]

Gazdaállata az Andrena (s. str.) nyethemera Imhoff.
Ez ideig Ausztriából, Németországból és Lengyelországból ismeretes. Csak

2-t találtak
[nyethemerae Noskiewicz & Poluszynski, 1927]

Gazdaállata az Andrena (s. str.) praecox Scopoli és A. (s. str.)
synadelpha Perkins (= ambigua Perkins). Aedocagusa: 25. ábra: Q.

Nagy-Britanniából, Spanyolországból, Franciaországból, Hollandiából,
Dániából, Németországból, Svédországból, Csehszlovákiából, Lengyelországból és
Magyarországból mutatták ki. A <J'Ct és az Lj-et írták le (- praecocis Noskie­
wicz & Poluszynski, 1928)

nevinsoni Perkins, 1918

Gazdaállata az Andrena (s. str.) variáns K irby.
Stylopizált példányai előkerültek Nagy-Britanniából, Franciaországból,

Németországból, Ausztriából, Csehszlovákiából és Magyarországból (Budapest,
Kecskemét) (— ? sp. aff. nevinsoni P erkins, 1918)

Stylops sp.

Gazdaállata a Biareolina haemorrhoea Fabricius (= albicans auct.).
Előfordul Nagy-Britanniában, Jugoszláviában és Magyarországon (Buda­

pest) (Székessy szerint a magyar példányok = melittae Kirby)
Stylops sp.

Gazdaállata a Chlorandrena humilis I mhoff (= fulvescens I mhoff).
Előkerült Franciaországból, Dániából,, Belgiumból és Németországból.

Mindkét ivart leírták, az L, még ismeretlen. Hazai előfordulása lehetséges

[maxillaris P a steels , 1949]

X. STREPSIPTERA - LEGYEZŐSZÁRNYÚAK 10 43

— — G azdaálla ta a Chlorandrena taraxaci G ir a u d .

Ez ideig csak Franciaországból és Magyarországból (Szigetszentmiklós)
kerültek elő slylopizált példányai (= ?sp. aff. maxillaris Pasteels, 1949)

Stylops sp.

— — G azdaálla ta a Chrysandrena fulvago Ch r ist .

Csak Németországból került elő. Hazai előfordulása lehetséges

[Stylops Sp.]

— — G azdaálla ta a Cnemidandrena denticulata K ir b y (= listerella
K ir b y).

Stylopizált példányai előkerültek Spanyolországból, Franciaországból,
Németországból, Ausztriából cs Olaszországból. Hazai előfordulása várható

[Stylops sp.]

— — Gazdaállata a Cnemidandrena fuscipes K ir b y (= pubescens K ir b y).

Ismerjük Nagy-Britanniából, Franciaországból Jugoszláviából és a Kár­
pát-medencében Erdélyből (Borosjcnő). Hazai előfordulása is várható

[Stylops sp .]

— — Gazdaállata a Cryptandrena ventricosa D ours.

Ez ideig csak Jugoszláviából ismerjük. Csak a §-t és az Lj-et írták le.
Hazai előfordulása várható

[ventricosa P ie r c e , 1909]
— — Gazdaállata a Didonia nasuta G ir a u d .

Megtalálták a Szovjetunió európai területén, Törökországban és Magyar-
országon (Budapest, őrszentmiklós)

Stylops sp.

— — Gazdaállata a Distandrena obsoleta Perez (= distinguenda Schenck).
Stylopizált példányai Spanyolországból, Franciaországból, Görögország­

ból, Olaszországból és Jugoszláviából kerültek elő. A <J még ismeretlen, a 2-t és
az Lx-et mór leírták

[obsoletus Luna de Carvalho, 1974]

— — Gazdaállata az Euandrena bicolor F a bricius (= givynana K ir b y ,
picicornis K ir b y).

Előkerült Nagy-Britanniából, Spanyolországból, Franciaországból, Német­
országból, Ausztriából, Olaszországból, Csehszlovákiából, Lengyelországból és
Magyarországból (Budapest). A 9-t cs az LL-et ismerjük

gwynanae Noskiewicz & Poluszynski, 1927

— — Gazdaállata az Euandrena ruficrus Nylander (= rufitarsis Zet-
ter sted t).

X.1)R. RAGNAR KINZELBACH ÉS DR. KASZAB ZOLTÁN

Ez ideig csak Németországtól és Finnországtól került elő. A Kárpát-
mcdcncében is előfordulhat (= ? sp . aff. gwynanae Noskiewicz & P oluszynski,
1927)

[Stylops sp.]
Gazdaállata az Euandrena rufula Sch m iedexn ech t .

Stylopizált példányait Jugoszláviától ismerjük (= ? sp. aff. gwynanae Nos-
kiewicz & P oluszynski, 1927)

[Stylops sp.]

Gazdaállata az Euandrena symphyti Schm iedeknkcht .

Előkerült Dalmáciától (Fiume) és a Kárpát-medence területén a Bánság­
tól (Ncmetbogsán). Hazai előfordulása is lehetséges (= ?sp. aff. gwynanae Noskie-
tvicz & P oluszynski, 1927)

[Stylops sp.]
Gazdaállata az Euandrena vulpecula K k iechbaum er .

Ez ideig stylopizált példányait csak Ausztriábólismerjük(= ? sp. aff. gwy-
nanac Noskiewicz & P oluszynski, 1927)

[Stylops sp.]

Gazdaállata a Graecandrena impunctata P erez (= paula N os­
k iew icz).

Stylopizálva Ausztriától és Magyarországból (Simontornya) ismeretes

Stylops sp.

Gazdaállata a Holandrena decipiens Schenck (= insolita Dours).

Spanyolországtól, Franciaországtól, Németországból és Magyarországtól
(Ohat) kerültek elő stylopizált példányai (= ? sp . aff. daléi Curtis, 1828)

Stylops sp.

Gazdaállata a Holandrena labiális K irby (= separata Sm ith).

Előkerült Nagy-Britanniából, Franciaországból, Németországból cs Ma­
gyarországból. A (J alapján írták le

daléi Cu rtis , 1828

Gazdaállata a Holandrena variábilis Sm ith (= piceicornis Dours).

Stylopizált példányai Nagy-Britanniából, Spanyolországból, Francia-
országból, Olaszországból és Magyarországból (Szarvas) ismertek (=? sp. aff. daléi
Curtis, 1828)

Stylops sp.
Gazdaállata a Hoplandrena nuptialis P er e z .

Stylopizálva csak Németországból került elő, de Magyarországon is vár­
ható (= ? sp. aff. spencei PlCKERlNG, 1836)

[Stylops sp.]

Gazdaállata a Hoplandrena rosae P anzer (= strangulata I llig er)

X. STREPSIPTEKA LEGYEZŐSZÁRNYÜAK 10 45

Előfordul Nagy-Britannia, Franciaország, Svájc, Németország, Ausztria,
Csehszlovákia és Magyarország (Simontornya) területén (= ? sp. aff. spencei Pickje-
ring, 1836)

Stylops sp.

— — Gazdaállata a Hoplandrena buccphala Stephens, H. sabulosa Sco-
poli (= carautonica Perez, jacobi Perkins) és H. trimmerana
K irby (= dragana Friese, spinigera K irby). Acdoeagusa: 25.
ábra: L.

Kimutatták Nagy-Britanniából, Franciaországból, Németországból, Ro­
mániában a Bánság területéről (Mehádia), Jugoszláviából és Magyarországból
(Tihany, Simontornya) (= aterrimus Njswport, 1851, trimmeranae Smith, 1857)

spencei Pxckering, 1836

— — Gazdaállata a Lepidandrena curvungula Thomson (= squamigera
Schenck).

Franciaországból, Olaszországból és a Kárpát-mcdcncéből (Máriagyüd,
Mecsek hegység és Erdély: Bethlen) ismerjük

Stylops sp.

— — Gazdaállata a Lepidandrena paucisquama Noskiewicz.
Ez ideig csak Magyarországról került elő stylopizált példánya (Nagyilonda)

Stylops sp.

— — Gazdaállata a Leucandrena argentata Smith.
Stylopizált példányai Magyarországról ismertek (Nógrádszakál, Zirc)

Stylops sp.

— — Gazdaállata a Leucandrena barbilabris K irby.
Lelőhelyei Algéria, Nagy-Britannia, Németország, Dánia, Svájc, Olasz­

ország, Jugoszlávia (Fiume), Svédország, Finnország és Magyarország (őrszent-
miklós)

Stylops sp.

—■ — Gazdaállata a Leucandrena parviceps K riechbaumer.
Ez ideig csak Jugoszláviából került elő stylopizálva. Hazai előfordu­

lása várható
[Stylops sp.]

— — Gazdaállata a Melanapis fuscosa E richson (= ephippium Spi-
nola, cleopatra Friese, dilecta Mocsáry, lepeletieri Lucas, rutila
Spinola).

Stylopizált példányai előkerültek Egyiptomból, Törökországból, Olasz­
országból és Magyarországból (Szigetszentmiklós)

Stylops sp.

— — Gazdaállata a Melandrena albopunctata Rossi (= funebris Panzer,
nigrobarbata Morawitz).

X.I)R . RAGNAK KINZELBACH ÉS DR. KASZAB ZOLTÁN

Előkerült Algériából, Spanyolországból, Franciaországból, Olaszországból
Jugoszláviából, Bulgáriából, Izraelből, a Szovjetunió európai és ázsiai részéből,
továbbá Magyarországból (Pcstszentlőrinc, Hortobágy). A Q és az Lx ismeretes

borcherti L una de Carvalho , 1974

Gazdaállata a Melandrena cineraria Linné.
Stylopizált példányai előkerültek Németországból (?), Finnországból,

Jugoszláviából cs a Szovjetunió európai, valamint ázsiai területeiről. Hazai elő­
fordulása várható (= ? sp. aff. melittae K irby, 1802)

[Stylops sp.]

Gazdaállata a Melandrena limata Sm ith (= pectoralis Schm iede-
k necht).

Németországból cs Görögországból ismerjük (= ? sp. aff. melittae K irby,
1802)

[Stylops sp.]

Gazdaállata a Melandrena morio B r u llé (= collaris Lep e l e t ie r).

Stylopizáltan Magyarországból (Budapest: Pest) és a Bánságból (Fehér-
telep), Lengyelországból, Törökországból, valamint a Szovjetunió ázsiai területei­
ről ismerjük (= ? sp. aff. melittae K irby, 1802)

Stylops sp.

Gazdaállata a Melandrena nigroaenea K irby (= aprilina Sm ith ,
picipes K ir b y partim). Aedoeagusa: 25. ábra: N, a 26. ábra.

Kimutatták Nagy-Britanniából, Franciaországból, Németországból, Svájc­
ból, Ausztriából, Csehszlovákiából, Olaszországból és Magyarországból. Mindkét
ivar és az Lj ismeretes (= hawortki Stepüens, 1829, kirbyi Lech, 1817)

melittae K irby, 1802

Gazdaállata a Melandrena. nitida Mü ller (= pubescens Ol iv ier).

Stylopizált példányai Nagy-Britanniából, Spanyolországból, Németország­
ból, Svájcból, Ausztriából és Jugoszláviából ismeretesek. Hazai előfordulása
valószínű. A <J nem ismert, a $ és az Lt le van írva

[nitidae P a steels , 1954]

Gazdaállata a Melandrena thoracica F a b r ic iu s .

Előfordul Nagy-Britanniában, Spanyolországban, Franciaországban, Svájc­
ban, Ausztriában és Magyarországon (őrszentmiklós, Babádpuszta). Csak a
9 ismert

giganteus L una d e Carvalho , 1974

Gazdaállata a Melandrena vaga P anzer (= ovina K ir b y , pratensis
Müller).

Németországból, Lengyelországból, Finnországból és a Szovjetunió euró­
pai részéről ismert. Hazai előfordulása is várható (= muelleri Borchert, 1971)

[ovinae Noskiewicz & Poluszynski, 1927]

X. STREPSIPTERA - LECYEZŐSZÁKNYŰAK 10 47

— — Gazdaállata a Micrandrena alfkenella P erk in s (= moricella P e r -
k in s). A $ fejtora: 27. ábra: E—F.

Stylopizált példányai előkerültek Nagy-Britanniából, Franciaországból,
Németországból, Lengyelországból és Magyarországból (Balatonfüred) (= ? sp. aff.
spretae P erkins, 1918)

Stylops sp.

— — Gazdaállata a Micrandrena falsifica P e r k in s .

Nagy-Britanniából, Németországból és Ausztriából került elő. Hazai elő­
fordulása várható (= ? sp. aff. spretae P erkins, 1918)

[Stylops sp.]

— — Gazdaállata a Micrandrena minutula K ir b y (= parvula K ir b y).
A $ fejtora: 27. ábra: G.

Gyakran stylopizált. Előkerült Nagy-Britanniában, Franciaországban,
Németországban, Hollandiában, Csehszlovákiában, Lengyelországban, Ausztriá­
ban, Jugoszláviában, Törökországban és Magyarországon (Kőszeg, Csákberény,
Zsámbék, Zirc, Zamárdi, Gézaháza, Dobogókő, Magyarkút, Kára, Kombány,
Bükk: Kurtabérc, ócsa, Őrszentmiklós), valamint Erdélyben (Hátszeg, Szi-
lágycseh)

parvulae Noskiew icz & P o luszynski, 1927

27. ábra. A: Stylops melitlae K irby <$ pupariumának fejtokja (c = clypeus, a = csáp, m =
mandibula, mx = maxilla, l = labium, sz = szájnyílás), B: J imágó csápja, C: $ mandi-
bulája, D: <J maxillája (c = cardo, s = stipes, l = lacinia, g = galea, p = állkapcsi tapogató,
1—5 = a tapogató „ízei”) — E—F: Stylops sp. (Micrandrena alfkenella PERKlNS-ből), G:
S. parvulae Noskiewicz & Poluszynski (Micrandrena minutula KiRBY-böl) és H: Ulrichia

friesei H o fen ed e r (Melitturga clavicornis LATREiLLE-ből) $ fejtora (A—G: K inzelbach,
H: H o fen ed e r nyomán)

DK. RAGNAR KINZELBACH ÉS DR. KASZAB ZOLTÁN X.10 48

— — Gazdaállata a Micrandrena minutuloides Perkins (= parvuloides
Perkins, sparsiciliata Alfken).

Stylopizált példányait Spanyolországból, Németországból, Ausztriából,
Csehszlovákiából, Finnországból és Magyarországból (Simontornya) ismerjük
(= ? sp . aff. spretae P erk ins, 1918)

Stylops sp.

— — Gazdaállata a Micrandrena nana K irby.
Lelőhelyei Nagy-Britanniából, Németországból és Dániából ismeretesek.

Hazai előfordulása lehetséges (= ? sp. aff. spretae P erk in s, 1918)
[Stylops sp .]

— — Gazdaállata a Micrandrena niveata Friese (= spreta Perkins ncc
Perez) és M. subopaca N ylander.

Nagy-Britanniából, Franciaországból, Németországból, Lengyelországi)51
cs Magyarországból (Vértcskozma, Vörs, Simontornya) ismerjük. Csak a 2-t
írták le (= risleri Kinzelbach, 1967)

spretae P erkins, 1918

— — Gazdaállata a Micrandrena proxima K irby (= collinsonana K irby).
Stylopizálva előkerült Nagy-Britanniából, Spanyolországból, Francia-

országból, Németországból, Olaszországból, Jugoszláviából (Fiume), Görögország­
ból, Romániából a Bánság területéről (Bogsánbánya, Szászváros) és Magyar-
országból (Nógrádszakál, Tihany) (= ? sp. aff. spretae P erk in s, 1918: Székessy
szerint a magyar példányok = melittae K irby, 1802)

Stylops sp.

— — Gazdaállata a Micrandrena saxonica Stoeckhert.
Eddig csak Magyarországról (Simontornya) került elő (= ? sp. aff. spretae

P erk in s, 1918)
Stylops sp.

— — Gazdaállata a Micrandrena spreta P erez (= pusilla Pérez).
Előkerült a Kanári-szigetekről, Algériából, Spanyolországból és Német­

országból (= ? sp. aff. spretae P erk ins, 1918)
[SíjZops Sp.]

— — Gazdaállata a Micrandrena simontornyella Noskiewicz.
Stylopizálva Olaszországból ismerjük. Hazai előfordulása valószínű (— ?sp.

aff. spretae P erk ins, 1918)
[Stylops sp.]

— — Gazdaállata a Micrandrena strohmella Stoeckhert.
Csak Németországból került elő. Magyarországon is előfordulhat (= ? sp. aff.

spretae P erk in s, 1918)
[Síy/ops sp.]

— — Gazdaállata a Notandrena chrysosceles K irby. Acdoeagusa: 25-
ábra: O.

X. STREPSIPTERA - LEGYEZŐSZÁRNYŰAK 10 49

Stylopizált példányai Nagy-Britanniából, Franciaországból, Svájcból,
Németországból és Magyarországból (Sátoraljaújhely) ismeretesek. A <J-et és O-t
egyaránt leírták

hammellae Perkins, 1918

— — Gazdaállata a Notandrena nitidiuscula Schenck (= lucens I mhoff).

Előkerült Nagy-Britanniából, Spanyolországból, Franciaországból, Német­
országból, Csehszlovákiából, Olaszországból, Lengyelországból cs Magyarország­
ból (Dálya, Jászberény)

nitidiusculae P oluszynski, 1927

— — Gazdaállata a Notandrena pallitarsis P é r e z .

Eddig csak Németországból ismerünk stylopizált példányokat. Hazai elő­
fordulásával is számolhatunk (= ? sp. aff. hammellae P erkins, 1918)

[Stylops sp.]
— — Gazdaállata az Opandrena schencki Morawttz .

Franciaországból, Németországból és Magyarországból (Kőszeg, Cák,
Yelemszentvid) került elő

Stylops sp.
— — Gazdaállata a Pallandrena braunsiana F r ie s e .

Stylopizálva csak magyarországi (Budapest) példányt ismerünk

Stylops sp.

— — Gazdaállata a Parandrena sericata I m hoff.

Ez ideig csak Jugoszláviából került elő stylopizált példány
[Stylops sp.]

— — Gazdaállata a Parandrenella atrata F r ie s e .

Romániából és a Szovjetunió európai területéről került elő. Magyarországi
előfordulása várható

[Stylops sp.]

— — Gazdaállata a Plastandrena bimaculata K ir b y (= conjuncta Sm ith ,
decorata Smith, vitrea Smith). Aedoeagusa: 25. ábra: M.

Stylopizált példányait Nagy-Britanniában, Svájcban, Németországban,
. Csehszlovákiában, Olaszországban, Lengyelországban és Magyarországon (Rákos­
palota) gyűjtötték. A <J alapján írták le

bimaculatae P e r k in s , 1918

— — Gazdaállata a Plastandrena carbonaria L in n é (= nigrospirea
T homson, pilipes F a b r ic iu s , spectabilis Sm ith).

Nagy-Britanniától és Spanyolországtól csaknem az egész palaearktikus
terület északi felében előfordul Kínáig. Magyarországon is honos (Budapest,
Galgamácsa, Kecskemét) (= pilipedis P ierce, Í911, melittae Nassonov, 1893 nec
Kirby, 1802)

nassonowi P ie r c e , 1909

4 Kií.zelhüch—Kattab

10 50 DR. RAGN'AR KINZELBACH ÉS DR. KASZAB ZOLTÁN X.

— — G azdaálla ta a Plastandrena tibialis K ir b y (= atriceps K ir b y ,
mouffetella K irby p a rtim , picipes K ir b y p a rtim).

Előfordul Nagy-Britanniában, Spanyolországban, Franciaországban, Né­
metországban, Ausztriában és Magyarországon (Kőszeg, Simontornya, Rád,
Csepel, Ócsa) (= spencei Perkins, 1918 ncc Pickekinc, 1836)

perkinsi P a steels , 1949

— — Gazdaállata a Poecilandrena coitana K ir b y .

Stylopizált példányai Nagy-Britanniából és Németországból kerültek elő.
Hazai előfordulása lehetséges

[Stylops sp.]

— — Gazdaállata a Poecilandrena labiata F abricius (= cingulata auct.
nec F a briciu s).

Megtalálták Franciaországban, Németországban és Jugoszláviában. Ma­
gyarországi előfordulása valószínű

[Stylops sp.]

— — Gazdaállata a Poecilandrena viridescens V iereck (= cyanescens
N y la nd er).

Ez ideig Németországban, Törökországban és Magyarországon (Budapest)
gyűjtötték

Stylops sp.

— — Gazdaállata a Poliandrena florea F abricius (= austriaca P a n z er)

Stylopizált példányait Franciaországban és Jugoszláviában találták. Hazai
előfordulása várható

[Stylops sp.]

— — Gazdaállata a Scitandrena scita E versm ann .

Előkerült Franciaországból, Törökországból és Magyarországból

Stylops sp.

— — Gazdaállata a Simandrena combinata Ch r ist .

Franciaországból, Németországból és Olaszországból ismerjük. Magyar-
országi előfordulása lehetséges (=?&p.ttff.andrenaphilus Léna de Carvalho, 1974

[Stylops sp.]

— — Gazdaállata a Simandrena congruens Schm iedekn ech t .

Lelőhelyei Németország, Svájc, Jugoszlávia területén vannak. Hazai elő­
fordulásával számolni lehet (= ? sp. aff. andrenaphilus Luna DE Carvaliio, 1974)

[Stylops sp.]

— — Gazdaállata a Simandrena dorsata K irby (= dubitata Schenck ,
propinqua Schenck).

X. STREPSIPTER A LÉGY EZÖSZ ÁRN YŰAK 10 51

Stylopizált példányai Nagy-Britanuiából, Spanyolországból, Franciaor­
szágból, Hollandiából, Németországból, Ausztriából, Olaszországból és Jugoszlá­
viából kerültek elő

[andrenaphilus L una d e Carvalho, 1974]

— — Gazdaállata a S u a n d ren a su e r in e n s is F riese.
Spanyolországban, Franciaországban, Németországban és Magyarországon

(Budapest) gyűjtötték
S ty lo p s sp.

— — Gazdaállata a Taeniandrena lathyri Alficen.
Stylopizált példányt eddig csak a Bánságból (Bogsánbánya) mutattak ki

(= ? sp. aff. thivaitei Satjnders, 1872)
[Stylops sp.]

— — Gazdaállata a Taeniandrena ovatula K ir b y (= albofasciata Thom ­
son, afzeliella K ir b y , convexiuscula K ir b y , fuscata K ir b y) és a T.
wilkella K irby (= xanthura K ir b y). Aedoeagusa: 25. ábra: P.

Nagy-Britanniától és Spanyolországtól a palaearktikus terület északi felé­
ben Közép-Azsiáig megtalálható. Magyarországon általánosan elterjedt cs a leg­
közönségesebb legyezőszárnyú rovar (= albofasciatae Günther in Günther &
Sedivy, 1957, wUkcllae P erkins, 1918)

thwaitei Sa un d ers , 1872

— — Gazdaállata a Taeniandrena ocreata Ch rist (= rufohispida Dours
p a rtim , similis Sm ith , russula Le p e l e t ie r).

Lelőhelyei Nagy-Britannia, Spanyolország, Franciaország, Svájc, Német­
ország, Hollandia, Olaszország, Jugoszlávia, Ciprus és Magyarország (Budapest).
Mindkét ivart ismerjük

alfkeni H o fen ed er , 1939

— — Gazdaállata a Truncandrena truncatilabris Moraw itz.

Stylopizált példányait Görögországból, a Kárpát-medcnccben a Bánságból
(Báziás) és Magyarországról (Budapest) ismerjük

Stylops sp.

— — Gazdaállata a Thysandrena numida Le p e l e t ie r (= hypopolia
S CHMIE DEKNE CH T).

Stylopizált példányt csak Magyarországról (Bükk hegység) ismerünk

Stylops sp.

— — Gazdaállata a Zonandrena flavipes P anzer (=flavicrus K ir b y).

Észak-Afrika (Algéria, Marokkó), Nagy-Britannia, Franciaország, Német­
ország, Ausztria, Olaszország, Izrael, Ukrajna és Magyarország (Kőszeg, Zirc),
valamint Erdély (Désakna) területein honos (= obenbergeri Oglobltn, 1923,
ruthenicus Schkaff, 1925)

flavipedis Hofeneder, 1923

— — Gazdaállata a Zonandrena gravida I mhoff (= extricata auct,,fasci-
ata N y la n d er).

4*

D R. RAGKAR KINZELBACH ÉS DR. KASZAB ZOLTÁN X.10 52

Stylopizált példányok Nagy-Britanniából, Franciaországból, Németország­
ból, Ausztriából,Csehszlovákiából, Romániából és a Kárpát-medencében Pöstyén-
ről kerültek elő (= ? sp. aff. ftavipedis I I o f e n e d e r , 1923)

[Stylops sp.]

— — Gazdaállata a Zonandrena korleviciana F r ie s e .

Eddig csak Jugoszláviából ismerjük {= ? sp. aff. ftavipedis H o f e n e d e r , 1923)

[Stylops Sp.]

9. nem : U lrichia K in zelbach , 1971

A ivar ismeretlen és a <$ pupariumot sem írták még le. A $ fejtorá­
nak körvonala harangszerű és hasonlít a Sty Zops-faj okéhoz (27. ábra: H).
A Stylops nemmel szemben az 1. potrohszelvény légzó'csövének nyílásai
nagyon hátul vannak, és oldalt rendkívül nagy pitvarba torkollnak. A fejtor
basoldalán mindig vannak a közepe felé eltolódott utótori légzőnyílások.
Felületén a szelvénybatárok gyengén kivehetők. Hágóik emlékeztetnek a
Crawfordia nemre, míg a Nassonov-íéle mirigyek a Stylopshoz hasonlóan nem
süllyesztettek, számos, mikroszkopikus kicsinységű pórusban nyílnak. Az első
lárvastádiumuk nincs részletesen leírva.

Előfordul a nyugati Palacarktikum déli részében. Ez ideig 1 faj ismeretes, amely
Magyarországon is él. Gazdái Meliuurga-íajok.

— — A cJ ismeretlen, de üres pupariumából (fejtok nélkül), amely 4,8
mm, arra lehet következtetni, hogy mintegy 4,5 mm. A $ szaru­
sárga fejtora 1,5—1,9 mm széles, bélyegei megegyeznek a nem jel­
lemzésével (27. ábra: H). Az első lárvastádiuma 300—350 p.

A fajt Magyarországról (Budapest: Buda) írták le, ezenkívül hazai lelő­
helyek: Zamárdi, Balatonkiliti, Pécs: Kcrckcspuszta. Előfordul még a Vajdaság­
ban (Újvidék), a Bánságban (Fehértelep), valamint Franciaországban és a Kauká­
zusban. Gazdaállata a Melitturga clavicornis L a t r e i l l e . A Kaukázusban (Tbili­
szi) és Törökországban (Kuzundja) előfordul még a Melitturga praestans G i u a u s
(= caucasica M O B A W ITZ) és M. spinosa M o r a w i t z hártyásszárnyü rovarokban

frisei H o fen ed er , 1949

IRODALOM

1. B a u m e r t , D.: Mchrjahrige Zuchten einheimischer Strepsipteren an Homoptercn.
1. Halfte. Larven und Puppen von Elenchus tenuicornis Kirby. [Zool. Bcitr. N. F., 3 (3),
1958, p. 365—421.] — 2. Baumert, D.: MehrjShrige Zuchten einheimischer Strcpsipteren.
2. Imagines, Lebcnszyklus und Artbestimmung von Elenchus tenuicornis Kirhy. [Zool.
Beitr. ÍN1. F., 4(3), 1959, p. 343—409.] — 3. B e a u m o n t , J. d e : La stylopisation chez les
Sphecidae. (Rév. suisse Zool., 62, 1955, p. 51—72.) — 4. B o h a r t , R. M.: A revision o£ the
Strepsiptera with special reference to the species of North America. [Univ. Caüf. Publs. Ént.,
7 (6), 1941, p. 91 — 160.] — 5. B o r c h e r t , H.-M.: Vergleichend-morphologische Untcrsuchun-
gen an Berliner Stylops Li (Strepsipt.) zwecks Entscheidung der beiden Spezifitatsfragen:
I. gibt es an Frühjahrs-Andrenen (Hymenoptr., Apidae) mehrerc Stylops-Arten und 2. gibt
es Wirtsspezifitaten? [Zool. Beitr. N. F., 8(3), 1963, p. 331—445.] — 6. G ün th er, V. &
Sedivy, J.: Rád Rasnokridli — Strepsiptera. (In: Kratochvil, J .: Klic Zviereny CSR., Dil 2,
1957, p. 407—417.) — 7. IIo fen ed e r. K.: Aus dem Leben der Facherflügler. (Ént. Ztg.,
51, 1937, p. 185-187, 228-230, 277-280, 362-363, 369-370, 378-380, 383-385, 3 9 4 -
395, 403-404, 420; 52, 1938, p. 20—22, 30—32.) — 8. H ofeneder, K.: Über Praparieren
von Strepsipteren. [Zbl. Ges. Géb. Ént., 2(1), 1947, p. 1 — 12.] — 9. H o fen ed er, K.: Über
einige Strepsipteren. (Brotéria, 18, 1949, p. 109 —122, 145 —166; 19, 1950, p. 80—96.) —
10. H ofen ed er, K. & Fulm ek, L.: Verzeichnis der Strepsipteren und ihre Wirte. [Arb.
physiol. angew. Ént. Berlin-Dahlem, 9(3), 1942, p. 179—185, (4), p. 249—283; 10 (1), 1943,
p. 33—58, (2—3), p. 139—169, (4), p. 196—230; Beitráge zűr Entomologie, 2 (4—5), 1952,
p. 473—521.] — 11. Je a n n e l, R.: Sut la position systématique des Strepsiptéres. [Rcvue
fr. Ént., 11 (3), 1945, p. 111 — 118.] — 12. Je a n n e l, R.: Ordre des Strepsiptéres. [In: Traité
de Zool., 10 (II), 1951, p. 1277 — 1299.] — 13. Kinzf.lbach, R. K.: 78. Familie: Stylopidae,
Facherflügler (= Ordnung: Strepsiptera). (In: Harde, K. W., Freude, H. & Lohse, G. A.:
Die Kafer Mitteleuropas, 8, 1969, p. 139—159.) — 14. K inzelbach, R. K.: Strepsiptera
(Facherflügler). [In: Handbuch der Zoologie, IV. Bánd: Arthropoda, 2. Halfte: Insecta, 2 (24),
1971, p. 1—61.] — 15. K irby, W.: VI. Strepsiptera, a new Order of Insects proposed; and
the Characters of the Order, with those of its Genera, Iáid down. (Trans Linn. Soc. London,
II , 1813, p. 86 — 123.) — 16. Lauterbach, G.: Begattung und Larvcngeburt bei den Strepsi­
pteren. Zugleich ein Beitrag zűr Anatomie der Stylops-Weibchen. [Zeitschr. Parasit.-kde.,
16 (4), 1954, p. 255—297.] — 17. Lauterbach, G.: Die Fortpflanzung der Facherflügler.
[Umschau, 56 (4), 1956, p. 101—102.] — 18. Nassonov, N. V.: Untersuchungen zűr Natur-
geschichte der Strepsipteren. (Aus dem Russischen übersetzt von A. V. SlPIAGlN. Mit An-
merkungen und einem kritischen Anhang über einige Ansichten Meinerts betreffs der Anato­
mie des Weibchens, herausgegeben von K. H ofeneder.) (S. J.-Ber. naturw.-mcd. Ver. Inns­
bruck, 33, 1910, p. I—VIII, 1—206.) — 19. Pasteels, J. J.: Les Strepsiptéres. [Bull. Ann.
Soc. Ént. Béig., 86 (1—2), 1950, p. 18—28.] — 20. Perkins, R. C. L.: Synopsis of British
Strepsiptera of the genera Stylops and Halictoxenos. (Ént. Mo. Mag., 54, 1918, p. 67 — 76.)
— 21. Peyerimhoff, P. d e : Un nouveau type d’Insectes Strepsiptéres. (Bull. Soc. Ént. Fr.,
1919, p. 162—173.) — 22. P ierce, W. D.: A preliminary review of the classification of the
order Strepsiptera. (Proc. Ént. Soc. Wash., 9, 1908, p. 75—85.) — 23. P ierce, W. D.: A
monographic revision of the twisted winged insects comparising the order Strepsiptera Kirby.
(Bull. U. S. Nat. Mus., 66, 1909, p. 1—232.) — 24. Pierce, W. D.: Strepsiptera. (In: Wyts-
man: Genera Insectorum, fasc. 121, 1911, p. 1—54.) — 25. P ierce, W. D.: The comparative
morphology of the order Strepsiptera together with records and deseriptions of insects.
(Proc. U. S. Nat. Mus., 54, 1918, p. 391 — 501.) — 26. R ichter, S.: Die Untersuchungen an
unbegattenen Stylopsweibchen (Insecta, Strepsiptera). Die Vorgange an den unbcfruchteten
Eicrn (Parthenogenese ?) und das Verhalten der Gebürorgane. (Zool. Beitr. N. F., 2, 1956,
p. 481—537.) — 27. Rosch, P.: Beitráge zűr Kenntnis der Entwicklungsgeschichte der
Strepsipteren. (Jena Zeitschr. Naturw., 50, 1913, p. 97 — 146.) ' 28. Saunders, S. S.: Stylo-
pidarum, ordinem Strepsipterorum Kirbii constituentium, mihi tamen pitius Coleopterorum
Familiae, Rhipiphoridis Meloidisque propinque, Monographia. (Trans. R. Ént. Soc. London,

10 54 DR. RAGNAK KINZELBACH ÉS D R. KASZAB ZOLTÁN X.

1872, p. 1—48.) — 29. Silvestri, F.: Descrizione della femmina e dél maschio di una nuova
spécié die Mengcnilla Hofeneder (Strepsiptera). (Boll. Láb. Zool. gén. agr. Fac. agr. Portiéi,
28, 1933, p. 1 — 10.) — 30. Silvestri, F.: Studi sugli „Strepsiptera” (Insccta). I. Rcdcscri-
zione e cido deli’ Eoxenos Laboulbcnci Peycrimhoff. (Boll. Láb. Zool. gén. agr. Fac. agr. Portiéi,
31, 1941, p. 311—341.) — 31. Silvestri, F.: Studi sugli „Strepsiptera” (Insccta). II. Descri­
zione, biologie e sviluppo postembrionale deli’ Halictophagus tettigometrae Silv. (Boll. Láb.
Zool. gcn. agr. Fac. agr. Portiéi, 32,1941, p. 11—48.) — 32. Silvestri, F.: Studi sugli „Strepsi­
ptera” (Insecta). III. Descrizione e biológia di 6 spécié italienne di Mengenilla. (Boll. Láb.
Zool. gén. agr. Fac. agr. Portiéi, 32, 1943, p. 197 — 282.) — 33. Székessy, V.: Zűr Kenntnis
dér Strepsipteren-Fauna Ungarns. [Ann. Bioi. Univ. Hung. Budapest, 2, 1952 (1954), p.
159 — 166.] — 34. Székessy, V.: Legyezőszárnyúak — Strepsiptera W. Kirby. [Állati. Közi.,
45 (1—2), 1955, p. 107 — 122.] — 35. Székessy, V.: Eine neue Strepsiptercn-Art aus Ungarn
sowie die durch die Stylopisierung an ihrem Wirt hervorgerufenen Vcranderungen. (Ann.
Hist.-nat. Mus. Nat. Hung., S. N., 6̂ 1955, p. 279 — 284.) — 36. Székessy, V.: Die Strepsi-
pteren-Sammlung dcs Ungarisclien Naturwissenscbaftlicken Museums in Budapest. (Ann.
Hist.-nat. Mus. Nat. Hung., 51, 1959, p. 301 — 337.) — 37. Székessy, V.: Die Strepsipteren-
Litcratur bis 1959. [Rovartani Közi. S. N., 12 (27), 1959, p. 349 — 401.] — 38. Székessy, V.:
Strepsipteren und ihre Wirte. (Ann. Hist.-nat. Mus. Nat. Hung., 52, 1960, p. 347 — 361.)
— 40. Székessy, V.: Über die Bcrichtigung dér Stylops-Arten. (Congr. Int. Ént. Wien 1960,
B. I, 1960, p. 116—119.) — 41. Székessy, V.: Durch Strepsipteren-Befall bedingte Verande-
rungen am Wirtsinsckt. [Acta Zool. Ilung., 7 (1 — 2), 1962, p. 161 —174.] — 42. Székessy, V.:
Ergiinzungen zu dem Vcrzeichnis dér Strepsipteren-Sammlung des Ungarischen Natur-
wissenschaftlichcn Museums in Budapest. (Ann. Hist.-nat. Mus. Nat. Hung., 57, 1965, p.
343 — 347.) — 43. Ulrich, W.: Strepsiptera. Facherflügler. (In: Schultze, P.: Biologie dér
Tiere Deutschlands, 41, 1927, p. 1 — 103.) — 44. Ulrich, W.: Ordnung: Facherflügler, Strepsi­
ptera Kirby (1813). (In: Die Tierwelt Mitteleuropas. Ins. 2, Abt. XIII, 1930, p. 1 — 26.) —
45. Ulrich, W.: Fang und Züchtung von Strepsipteren. (In: Ilandbuch dér biologischen
Arbeitsincthoden. Abt. IX, Teil 7, H. 2, 1933, p. 259—327.) — 46. Ulrich, W.: Unsere
Strepsiptcrcn-Arbeitcn. (Zool. Beitr. N. F., 2, 1956, p. 177—255.)

