
MAGYARORSZÁG ÁLLATVILÁGA
FAUNA HUNGARIAE

DR. BOROS ISTVÁN, DR. DUDICH ENDRE, DR. KOTLÁN SÁNDOR ÉS DR. _SOÓS LAJOS

KÖZREMŰKÖDÉSÉVEL SZERKESZTI

DR. SZÉKESSY VILMOS

XIII. KÖTET HYMENOPTERA 111

12. FÜZET

MŰVÉSZMÉHEI{

MEGACHILIDAE

(21 á b rá v a l)

ÍRTA

MÓCZÁR MIKLÓS

. 1
Fauna Hung. 35,

A XIII. kötethez tartozó valamennyi
füzet borítólapjának beszolgáltatása ellené­

ben a kötet kemény kötéstábláját bármelyik
könyvesbolt kiadja.

A rajzokat CsIBY MIHÁLY és

Sz. LAKATOS MÁRIA készítette

A kiadásért felelős az Akadémiai Kiad6 igazgatója
Szerke!rntésért felelős: Joisvay Alajos. - Műszaki felelős: Szöllősy Károly

Kézirat beérkezett; 1957. XI. 25. - Terjedelem: 7 (A/5 1v)
44271. Akadémiai Nyomda l V. Gerlóczy u, 2. - Felelős vezet6: Bernát György

· 5. család : MEGACHILIDAE - MŰVÉSZMÉHEK

Írta

MÓCZÁR MIKLÓS

Fajokban gazdag, 3-18.mm nagyságú, igen ;változatos külsejű hártyás­
szárnyúak. Testük többnyire hengeres vagy félgömb alakú, gyakran zömök,
néha hát-hasi irányban kissé domború vagy lapos. Szőrözetük általában gyér,
több faj teste csupasz, némelyeké sűrű szőrbundás. Hátlemezeik gyakran szőr­
szalagosak vagy oldalfoltosak. Rágóik különösen nagyok, erősek és 3-5-, néha
azonban csak 2-fogúak. Elülső szárnyaikon 2 zárt könyöksejtjük és 2 visszafutó­
erük van (1. ábra); A visszafutó-erek a legtöbb esetben a második könyöksejtbe,
vagy ritkán a kereszterekl;>e futnak, esetleg a második keresztéren túl a könyökér
meghosszabbodott részébe torkollnak.

A nőstények jellemző szerve a haslemezeken található sűrű, merev, vagy
néha finom, puha, hosszabb-rövidebb szőrű haskefe és a 3. lábfejtő belső felüle­
tének serteszerű keféje. Mindkettő az ivadékok táplálékául szolgáló virágpor
begyűjtésére való. A fészekélősködő fajoknak nincs haskeféjük. Ezek petéiket
a gazdaállat felhalmozott ivadéktáplálékára csempészik, lárváik ezt fogyasztják
el, ezért nincs szükségük gyűjtőszervre. A hímek potrohvége rendszerint gödör-,
vagy tölcsérszerűen benyomott, s változó számú, különböző alakú tövisekkel,
fogakkal vagy kiszélesedett lemezkékkel ellátott. A hímek valamennyi karma
hasított. Némely nem fajainak barnásfekete karompárnája van. A karompárnák
jelenléte vagy hiánya a nemek megkülönböztetésére rendszertani bélyegül szol­
gál. A potrohszelvények száma a nőstényeken 6, a hímeken rendszerint 7.
A hímek 7. potrohszelvénye sok esetben csak nehezen vehető észre, mert igen
kicsiny, s a 6. hátlemez gyakran eltakarja.

A sarkvidékek kivételével majdnem az egész Földön elterjedtek. A palearktikumhan
él a fajok közel kétharmada, mintegy 1000 faj. Faunaterületünkről 10 nem 139 faja és 20 vál­
tozata ismeretes. Közülük 3 nem 29 faja és 5 változata fészekélősködő.

Túlnyomóan tavaszvégi és nyári állatok. Évenként csak egy nemzedékük van. Minthogy
a fajok nagy többségének nyelve a fej és a tor együttes hosszánál jóval nagyobb, a rejtett méz­
fejtőjű, erősen differenciálódott virágok nektárját is'felszürcsölhetik. Ezek a fajok a mezőgaz­
dasági és ipari növények nagy részének heporzásával és így azok magképződésének biztosításával
jelentékeny szerepet játszanak a mezőgazdaságban és a természet háztartásában.

Nevezetes tulajdonságlik az is, hogy ivadékaik számára sokszor valóban művészi kivitelű
fészkeket építenek. A fészek helyének megválasztása, a fészeképítéshez felhasznált anyagok
minősége és az ivadékbölcső alakja, felépítésének módja· olyan nagy változatosságot mutat,
hogy ehbe11 a tekintetben egyetlen más, magányosan élő hártyásszárnyú rovar sem versenyez­
het velük.

A n e m e k h a t á r o zókulc s a

1 (16) Mindkét visszafutó-erük a második könyöksejtbe fut.

1 XIII.12.

12 2 MÓCZÁR MIKLÓS XIII.
--�·�- ----�

2 (13) Hátpajzsuk oldalán nincs tövis, vagy legfeljebb igen kicsiny tövis van
(némely Osmia- és Eriades- fajon). Potrohuk szőrözött, de néha csak kis­
mértékben. A nőstény hasán virágporgyűjtő kefe van.

3 (8) Potrohuk felül legtöbb esetben lapos vagy néha kissé domború. Karom­
párnájuk nincs.

4 (5) A nőstények csáptöve alatt haránt állású, széles, jócskán kiemelkedő
dudor van. A hímek potrohvége csatornás tövisben végződik. Rágójuk
keskeny, a nőstényeké 2-, a hímeké 3-fogú - P u s z t a i m é h

3. nem : Lithurgus LATR.

5 (4) A nőstények csáptöve alatt nincs kiemelkedő dudor. A hímek potroh­
végén hiányzik a csatornás tövis. Rágójuk széles, erős, rendszerint 4-,
ritkán 3-, olykor csak 2-fogú.

6 (7) Az 1. könyöksejt majdnem akkora, vagy csak kevéssel nagyobb, mint a.
2. Potrohuk felül lapos. A nőstények karmainak tövén karomfog van.
A hímek 6. hátlemezének hátulsó széle legtöbbször egészen vagy részben
durván fogazott, kimetszett vagy szegélyezett, esetleg kikanyarított -
S z a b ó m é h 1. nem : Megachile LATR.

7 (6) A 2 könyöksejt nem egyforma nagy. Potrohuk kissé domború, majd­
nem hengeres. Rágóik 2-fogúak. A nőstények karmainak tövén nincs
karomfog, fejpajzsuk megnyúlt, elülső szélük íves és csipkésen fogazott.
A hímek 6. hátlemezének hátulsó széle 3-12 foggal - K. ő m ű v e s­
m éh 2. nem: Chalicodoma LEP.

8 (3) Potrohuk felül domború. K.arompárnájuk van.

9 (10) A nőstények karmainak tövén karomfog van. Testük fekete szmu,
szőrözetük sárgásbarna. Potrohuk félgömb formájú. A hím arca és rág!'>i
sárgák, a nőstényé feketék - S á r g a a r c ú - m é h

4. nem: Trachusa Pz.

10 (9) A nőstények karmainak tövén nincs karomfog. A hím és a nőstény arca
fekete.

11 (12) Potrohuk felül rendszerint domború, gyakran rövid, fémfényű. A nősté­
nyek haskeféje sűrű és vörös, fehér, sárgás vagy fekete szőrű. Lábkar­
maik között karompárna van - F a 1 i m é h

5. nem : Osmia LATR.

12 (11) Potrohuk hengeres, hosszú, amennyiben zömökebb, akkor 1. hátlemezük
elülső részét felül karima szegélyezi. Nőstényeik haskeféje laza, láb­
karmaik között karompárna van - H e n g e r e s m é h

6. nem: Eriades· SPIN.

13 (2) Hátpajzsuk kétoldalán nagy, a vegen görbe tövis látható. Potrohuk
szőrözete fehér szőrszalagos, szőrfoltos, vagy pikkelyszőrös, néha igen
gyér. Has)rnféjük nincs.

XIII. MEGACHILIDAE - MŰVÉSZMÉHEK 12 3

14 (15) Szemeik szőrösek. Az utópajzson nincsen taraj. A nőstények karmainak
tövén nincs karomfog, haskeféjük sincs. Potrohuk kúp alakú, a hímek
potrohának végén 6-9 tövis van. Fészekélősködők - K a k u k k m é h

8. nem : Coelioxys LATR.

15 (14) Szemeik csupaszok. Utópajzsuk közepe tompa csúcsú tarajban végződik.
Potrohuk hengeres, a végük lekerekített. A nőstények karmainak tövén
karomfog van. Fészekélősködők K é t f o g ú- m é h

10. nem : Dioxys LEP.

16 (1) A 2. visszafutó-erük a 2. keresztérbe fut, néha a 2. keresztéren túl éri el
a könyökeret.

17 (18) Potrohuk félgömb alakú, fekete, sárga csíkokkal, foltokkal vagy szala -
gokkal tarkázott. A nőstény haskefés, a hímek potrohvége fogazott,
sekélyen öblös, kimetszett vagy 2 kiszélesedett lemezből áll - P e 1 y­
h e s méh 7. nem: Anthidium F.

18 (17) Potrohuk hengeres, fekete, olykor fehér vagy sárga foltos. A nőstények­
nek nincs haskeféjük, ellenben karmaik tövén karomfoguk, s lábkarmaik
között - a hímekkel egyezően - karompárna van. Fészekélősködők -
F e k e t e m é h 9. nem: Stelis Pz.

1. nem: Megachile LATR. - Szahóméh

Elülső szárnyukon 2 zárt, majdnem egyforma nagyságú könyöksejtjük­
kel, széles, a hátoldalon lapos, a hasoldalon domború potrohukkal, gyakran felfelé
irányított potrohvégükkel és a karompárna hiányával tünnek ki. Rágóik 2-4-
fogúak, erősek, hosszúak s olló vagy harapófogó alakúak, kiválóan alkalmasak
a fészeképítésükhöz szükséges levéldarabkák lemetszésére. Fejük ennek meg­
felelően nagy, vastag, s egynéhány fajon szélesebb, mint a tor vagy a potroh.
Szárnyaik többnyire átlátszók. Fejük, toruk és az 1-2., néha a'3. hátlemezük
szőrözete is hosszú, frissen rendszerint sárgásbarna, később fakó színű. 3-5.
hátlemezeik rövid, fekete szőrűek. Hátlemezeik hátulsó széle többnyire világos
szalagokkal vagy rövid oldalfoltokkal tarkázott.

Nőstényeik általában nagyobbak, erősebbek mint a hímek. Haskeféjük
jól fejlett, fehér vagy vörös színű, az utolsó haslemezek s gyakran az előzők oldala
is fekete szőrű. Karmaik tövén karomfog van. A hímek kisebbek, nyúlánkabbak
mint a nőstények, 6. hátlemezük hátulsó felének közepe benyomott, hátulsó
szélük rendszerint szegélyezett, kimetszett vagy kikanyarított, s rajta gyakran
több-kevesebb durva fog van. 1. lábuk csípőjén sok esetben hosszú, tompa végű
tövis van. Sok faj 1. lábának lábfejízei kisebb-nagyobb mértékben ki.szélesedtek,
s alulsó szélükön rojtosak. Csápjuk vége gyakran kiszélesedett, lapos. 7-17 mm.
nagyok.

- Az egész Földön elt-erjedtek, s mintegy. misfélezer.fajuk ismeretes. Fau.naterületünkön
ezt; a nemet 29 faj képviseli. Ebböl hazánkban 26 fajt ismerünk, 3 faj elofordulása pedig várható.
A fajok fele melegkedvelo, a többi részben hideget, nedvességet kedvel, vagy' ezek iránt közöm­
bös természetű. Nyári állatok. A legtöbbjük repülési ideje VI-IX. hónap, s csak egynéhány
gyakoribb faj jelenik meg már májusban, s tűnik el szeptember végén. Néhány faj még októ­
berben is megtalálható. Az általuk leglátogatottabb növénycsaládok a fészkesek, hüvelyesek,

l*

12 4 MÓCZÁR MIKLÓS XIII.

ajakosak, borágófélék, ernyősök, mályvafélék; kevésbé látogatottak a füzény-, varjúháj- és
mácsonyafélék.

Fészkeiket homokpartba, földi lyukakba, fali üregekbe, kövek alá vagy azok repedéseibe,
odvas fákba, egyesek pedig hagymavirág, nád, vagy vastag, laza belű növények szárába készítik.
Az egyes ivadékbölcsőket rágóikkal ellipszis alakúra kiollózott levéldarabokból építik. A levél­
darabokat lábaik között tartva hordják fészkükbe, s ott ragasztóanyag nélkül, fejükkel, áll­
kapcsukkal és lábukkal szorosan egymáshoz illesztve, gyűszű alakúra formálják. Ezután iva­
dékaik számára virágporból és mézből álló táplálékot halmoznak fel, s a felhalmozott kupacra
az anya petét rak, majd az így elkészített ivadékbölcsőt ugyanazon növényről �llózott kerek
levéldarabkákkal befedi. Legalább 6-10 bölcsőt építenek egymás fölé. A lárvák nemsokára
kikelnek, s felnövekedésük után tojás alakú gubót szőnek. Ebben telelnek át, s mint imágók
csak a következő évben repülnek ki.

Nem tárgyalt faj a Görögországból leírt M. derasa GERST., amely közel egy évszázad
óta csak egy hím példányban ismeretes Mehádiáról. Eli:ífordulása hazánkban nem valószínií.

1 (18)

2 (11)

1. ábra. Megachile centuncularis L. � (GRANDI nyomán)

N ő s t'é n y e k

Nagyobbára fehéres szőrözetű fajok. Haskeféjük fehér vagy fehér és
fekete szőrű, ritkán sárgás. A 3. lábfejtőjük bázisa és vége rendszerint
egyenlő szélességű. Túlnyomóan 8-11 mm nagyok.

A 6. hátlemezt kisebb-nagyobb fehér vagy ritkán sárgás, molyhos szőr­
folt díszíti, a hátlemez többi része fekete vagy barnásfekete szőrű.
Haskeféjük egészen fehér, vagy néha az utolsó haslemezeken fekete
színű. Hátlemezeik hátulsó szélei fehér szalagosak ..

3 (6) A 6. hátlemez molyhos, fehér szőrfoltja a közepén kettéválasztott.

4 (5) 6. hátlemezének két szőrfoltja közel fekszik egymásholll. Fejpajzsának
elülső széle középütt lemetszettnek látszik, középvonala és homlok­
pajzsa fényes, alig pontozott. Fejtetője és középháta barnás szőrű.
Az 1-2. hátlemez hosszabb világos, a többi igen rövid barnásfekete
szőrű. Hátlemezszalagjai szélesek, a 2-5.-nek pontozata az elülső részen
kissé szétszórt. Haskeféje csak az utolsó haslemezen fekete. 10-11 mm.

XIII. MEGACHILIDAE - MŰVÉSZMÉHEK 12 5

Majdnem az egész palearktikumban elterjedt. Szárazsághoz, nedvességhez
nem ragaszkodó, közömbös faj. Faunaterületünk csaknem valamennyi részén
eloforduló, egyik leggyakoribb fajunk, csak a Kisalföldrol és a Keleti-Kárpátokból
nem ismerjük még. (V-IX,) A varjúháj, hüvelyesek, rétfüzény, paszternák, murok,
varfíí, mályva, kutyatej, kígyószisz, gyujtoványfü, ajakosak. és. fészkesek virágait
látogatja. Fészkét homokos partoldalakba 20 cm mélyen építi, s azt kikanyarított
orgonalevél-darabkákkal tapétázza ki - K i s s z a b ó m é h

argentata F.

5 (4) 6. hátlemezének két szőrfoltja a hátlemez tövén érintkezik egymással.
Fejpajzsának elülső széle középütt sekély ívben kikanyarított. Hátlemez­
szalagjai rendszerint sárgásfehérek, a 2-5. hátlemez pontozata az elülső
részen egyenletes, sűrű. Az előbbi fajhoz igen hasonlít. 9-11 mm.

Dél-európai faj, de Galíciában és faunaterületünkön is mindenfelé szórványo­
san elofordul. Szintén közömbös hajlamú. (V-X.) Majdnem ugyanazokat a virágo­
kat látogatja, mint az argentata F.

pilidens ÁLFK.

6 (3) 6. hátlemezük molyhos szőrfoltja fehér vagy sárga, és nincs ketté­
választva, a hátlemezt csaknem egész szélességében kitölti, a hátlemez
hátulsó része barnásfekete.

7 (10) 6. hátlemezük molyhos szőrfoltja fehér. Fejük szélesebb, mint a toruk.

8 (9) Hátlemezszalagjai oldalt szélesek, közepükön keskenyek. Hátlemezei
fényesek, durván pontozottak, kiemelkedő részeinek pontozata feltű­
nően szétszórt. Fejpajzsának közepe kissé domború, rágói nagyok,
szélesek. Hátpajzsa duzzadt. Haskeféje az 5. haslemez hátulsó felén és
a 6.-cin barnásfekete. 10-11,5 mm.

9 (8)

Előfordulási területe Európa délnyugati része és hazánk. Melegkedvelo. Fauna­
területünkön a Nagyalföldrol, a Dunántúlról, továbbá a Mezoségrol ismerjük. (VI­
VIII.) Az iglic, szarvaskerep, iringó, kakukkfü, sóvirág és néhány fészkes virágain

deceptoria PÉREZ

Hátlemezszalagjai egész terjedelmükben egyformán keskenyek, gyakran
megszakítottak. Hátlemezei hátulsó felének pontjai nagyok és ritkásan
állók. Fejpajzsa sűrűn, durván pontozott, elülső széle vastag, közepe
sima, fényes vonalú. Fejtetője, középháta sötét, rövid szőrű, feje és tora
gyakran majdnem csupasz. Csápja alul vörösbarna. Potroha háromszögű,
szárnypikkelyei vörösbarnák. 6. hátlemeze majdnem egészen fehér
molyhú. Haskeféjének töve fehér, közepe világossárga, 5. haslemezének
vége és a 6. fekete szőrű. 13-14 mm.

Hazája Dél-Európa és Magyarország. A meleget, szárazságot szereti. Ritka
faj. Faunaterületünkön csak Kiskunfélegyházáról, a Duna-Tisza közének déli
részérol, a Dunántúlról, továbbá Nyitrából és Erdély néhány pontjáról ismerjük.
(VI-VII.) Homokpartban fészkel. Fészkének bejárója 10 cm mélységben lefel é
görbül, majd kétfelé ágazik - F e h é r h a s ú s z ah ó m é h

leucomalla GERST.

12 6

10 (7)

MÓCZÁR MIKLÓS XIII.

6. hátlemezének molyhos szőrfoltja szennyessárga. Rágói 3-fogúak.
Fejpajzsa sima szélű. Feje, tora és 1. hátlemeze hosszú barnássárga,
melle fehér, 2-3. hátlemeze sárgásbarna, a 4-6. pedig fekete szőrű.
Hátlemezszalagjai hátrafelé szélesedők. Haskeféje kétszínű, az elülső
fele fehér, a hátulsó fekete. 10-11 mm.

Mediterrán faj. Hazánkból csak a Gellérthegy déli oldaláról és a Harsányi
hegységbol (Feketehegy) ismerjük, de elokerült Zenggrol, Pólából és Triesztbol is.
Igen ritka. A meleghez ragaszkodik. (V-VI.) A baltacimen és a patkócimen gyűjtöt­
ték. Fészkét lyukakba vagy nagy kövek repedéseibe rakja

hicoloriventris Mocs.

11 (2) A 6. hátlemez egész terjedelmében fekete szőrű, haskeféjük vége is
fekete. Hátlemezszalagjaik igen keskenyek vagy részben megszakí­
tottak.

12 (13) Haskeféje csak a legutolsó haslemezen fekete, ritkán az 5. haslemez végén
is van néhány fekete szőre. Fejpajzsának elülső széle fényes, a közepe
szélesen előrehúzott, s az egész felülete durván pontozott. 2. hátlemezén
kétoldalt ellipszis alakú, s kissé mélyebben fekvő fénytelen, rövid, moly­
hos szőrű, fekete foltja van. Hátlemezszalagjai épek. 7-8 mm.

Hazája a mediterráneum. Közömbös ökológiai típusú fajnak látszik. Faunac

t erületünk csaknem valamennyi részérol ismeretes, de nem gyakori. (VI-IX.) A hüve-
1 yesek, ernyosök, ördögszem, iringó, menta és· a fészkesek virágain észlelték. A fészkét
nádszárakban találták (= pacifica Pz., imbecilla GERST.)

rotundata F.

13 (12) Haskeféjük mind a két utolsó haslemezen fekete. Fejpajzsuk majdnem
épszélű, vagy a középső részen fogszerűen kissé előrehúzott.

14 (15) Fejpajzsa majdnem épszélű. Középháta sötétbarna vagy fekete szoru.
Hátlemezei egyenletesen pontozottak, fénylők, hátlemezszalagjai épek,
oldalt szélesek, közepükön keskenyebbek. 9-10 mm.

Közép-Európa déli részébol és Magyarországból ismerjük. A meleget, száraz­
ságot kedveli. Faunaterületünkön ritka, csak az apajpusztai szikesekrol, a Gellért­
hegyrol, Balatonfüredrol, N agyharsányról, továbbá N agyenyedrol, Resicáról .és
Noviból ismeretes. (VII-IX.) Az imolafajok virágain

dorsalis PÉREZ

15 (14) Fejpajzsuk elülső széle a közepükön kissé előrenyúlik.

16 (17) Fejpajzsának elülső széle sima és fénylő, középütt háromszögűen előre­
nyúlik. Csápja alul barna. Hátlemezei fényesek, közepükön igen szét­
szórtan, a szélükön sűrűbben és durván pontozottak. Középső hát­
lemezszalagjai rendszerint megszakítottak. 8-11 mm.

Dél- és közép-európai faj. Meleghez ragaszkodik. Faunaterületünkön csak a
Kisalföldrol nem ismerjük, másutt elég gyakori. (VI-IX.) A murok, peszterce, fész­
kesek és a metélohagyma virágain

apicalis SPIN.

XIII. MEGACHILIDAE - MŰVÉSZMÉHEK 12 7

17 (16) Fejpajzsa elöl szegélyezett, a szegély középső részének két vége lapos,
háromszögűen kissé előrenyúlik, középvonala széles, alig pontozott.
2-5. hátlemeze szabálytalanul pontozott, hátulsó szélük frissen sárgás­
fehér szalagos, később fakószőrűek. 9,5-10 mm.

Turkesztánból vált ismeretessé. Melegkedvelő. Faunaterületünkrol csak újab­
ban ismerjük ; elég ritka. Az apajpusztai szikeseken, Űrszentmiklóson, a Dunántúl
több pontján, továbbá a Zichy-barlang környékén, Resicán és az Adriai-tenger part­
ján gyűjtötték. (VI-IX.) A bogáncsfajok virágait látogatja (=flabellipes PÉREZ)

rubrimana MoR.

18 (1) Nagyobbára sárgás vagy vörösbarna szőrözetű fajok. Haskeféjük vörös
vagy vörös és fekete, ritkán halvány sárgásvörös vagy egészen fekete
szőrű. A 3. lábfejtőjük bázisa szélesebb, mint a vége. Túlnyomóan 12-
16 mm nagyok.

19 (52) Fejük keskenyebb, mint toruk.

20 (45) Hátlemezeik rövidszőrűek. Hátulsó szélük fehér vagy sárgás, vagy vöröses
szalagos, néha csak fehér oldalfoltos.

21 (34) A 2-5. hátlemez szalagjai épek.

22 (29) Hátlemezszalagjai legalább a szélükön szélesek.

23 (26) Hátlemezszalagjai halvány sárgásvörös vagy sárgásbarna színűek.

24 (25) Hátlemezszalagjai halvány sárgásvörösek. Fejpajzsa elülső szélének
közepe tompa fogszerűen kissé előrenyúlik. Rágóik csak kétfogúak.
Hátlemezei fényes feketék, pontozatuk nem sűrű. A 6. hátlemez szalagja
gyakran elmosódott. Haskeféje halvány sárgásvörös, gyakran fehérbe
hajló. 13-16 mm.

A palearktikum állata; hidegkedvelő. Faunaterületünk csaknem valamennyi
részén szórványosan fordul elo. A Kisalföldrol, továbbá az Alduna környékérol még
nem ismerjük. (VI-VIII.) Az iglic, szarvaskerep, orvosi atracél, peszterce, zsálya és
a bogáncsfajok virágain

ericetorum LEP.

25 (24) Hátlemezszalagjai sárgásbarnák, néha fakószőrűek. Fejpajzsa rövid,
gyér szőrű, elülső széle a közepén fogazott. Elülső hátlemezszalagjai
oldalt szélesek, közepük felé keskenyedők. Az 1. hátlemez szalagja néha
megszakított, a 6. hátlemez fekete színű, szalagja nincs. 3. lábfejtője
a tövén jóval szélesebb, mint a végén. Haskeféje vörös, a két utolsó
haslemezen fekete. 11-13 mm.

Elterjedési területe Magyarország, Dél-Tirol és a mediterráneum. A meleget
kedveli. Faunaterületünkön a Nagyalföldrol, a Dunántúlról, Pécelrol, továbbá az
Adriai tengerpartról ismerjük. (VI-X.) Az iglic, orvosi atracél, parlagi madármályva
és néhány fészkesfaj virágairól gyűjtötték. Fészkét fű között találták (= hymenea
GERST.)

melanopyga CosTA.

12 8 MÓCZÁR MIKLÓS XIII.

26 (23) Hátlemezszalagjai fehérek.

27 (28) 15-16 mm, nagyobb faj. 3. lábfejtője igen hosszú, párhuzamos szélű,
sokkal keskenyebb, mint a lábszár vége. Feje, tora durván, ráncosan
pontozott. Fehér, sárgás vagy sárgásbarna színű. Középháta rendszerint
sötét szőrű. 1. hátlemeze kétoldalt hosszú, sűrű szőrű. Hátlemezszalagjai
gyakran ledörzsölődtek. Haskeféje sárgásvörös, a vége fekete. A 3. láb­
szár sarkantyúja sárgásbarna.

Mediterrán faj ; a meleghez ragaszkodik. Igen ritka. Faunaterületünkön
a Dunántúl több pontjáról, továbbá a Deliblátról és Báziásról ismerjük. (VII-IX.)
Az imola- és bogáncsfajok virágain. Márga- és löszfalakon fészkel, de ivadékbölcsoit
a seprozanót szárában is megtalálták (= albisecta KLUG ?)

sericans FoNSC.

28 (27) 10-11 mm, kisebb faj. 3. lábfejtője rövidebb, belső szegélye íves, alig
keskenyebb, mint a lábszár vége. Szürkésfehér szőrű, homloka, fejtetője
és középháta azonban fekete. Középháta finomabban és szétszórtabban
pontozott, mint a hozzá hasonló, de nála kisebb és keskenyebb testű
versicolor fajon. Potroha hosszúkás, lábfejízei rozsdavörösek.

A Lappföld és az Alpok lakója. A hideget, nedvességet szereti. Faunaterüle­
tünkrol csak a Tátrából, Máramarosból, a beszterce-naszódi Tihucáról, Tusnádról
és a Kudsiri havasokról ismerjük. Elofordulása magasabb hegyeinkben várható.
(VII.) A szarvaskerep és a kakukkfű virágain

[lapponica THOMS.]

29 (22) Hátlemezszalagjai keskenyek.

30 (33) 14-17 mm, nagyobb fajok. A 3-5. hátlemezének közepe sűrűn pon­
tozott.

31 (32) 6. hátlemezének szőrei fekvők, csak a tövön és az oldalon van kevés
felálló szőr. Legkeskenyebb az 5. hátlemez szalagja. Haskeféje sötétvörös,
a két utolsó haslemezen és a 4.-től kezdve az oldalakon is barnásvörös,
gyakran fekete szőrű. Középháta többnyire sötétbarna. Fejpajzsa durván
pontozott, középvonala széles, fényes, elülső széle kissé öblös és vaskos,
tompa fogazatú. 14-17 mm.

32 (31)

Európában és a mediterránemnbau elterjedt. Melegkedvelo. A Kisalföld és
az Alpok alja kivételével faunaterületünk csaknem minden részérol ismeretes, de nem
közönséges faj. (V-IX.) A rétfüzény, bojtorján, bogángs és az imolafajok virágain.
Ivadékbölcsoit akiclevél-darabkákkal tapétázza ki - 0 r i á s s z a b ó m é h

lagopoda L.

6. hátlemezének szőrei nagyrészt felállók, s közöttük rendszerint fehér ·
molyhos szőrök is láthatók. Hátlemezszalagjai kissé szélesebbek, leg­
szélesebb az 5. hátlemez szalagja. Haskeféje a tövön fehér, középütt
világosvörös, a két utolsó haslemezen fekete. Középháta rendszerint
vörösessárga vagy szőke. 14-16 mm.

XIII. MEGACHILIDAE - MŰVÉSZMÉHEK 12 9

Elterjedési területe Európa, kivált annak északi fele. Melegkedvelő. Fauna­
területünkön csak a Kisalföldrol nem ismerjük. Jóval gyakoribb, mint az előbbi faj.
(VI-IX.) A tövises iglic, lucerna, varjúháj, iringó, madármályva, atracél, kígyó­
szisz, zsálya, oábakalács, bogáncs és az imolafajok virágain. Ivadékbölcsoit fali
üregekben készíti el - I g 1 i c e - s z a b ó m é h

maritima K.

33 (30) 13 mm, kisebb faj. Hátlemezszalagjai közepük felé keskenyedők, a két
első szalagja néha alig észrevehető. Fejtetője, középháta, hátpajzsa és
6. hátlemeze barnásfekete szőrű, a fej, tor többi része, a combok és az 1.
hátlemez hosszú, fehér szőrű. A 6. hátlemez szőrei nagyrészt fekvők.

Eddigi lelőhelye a volt Krassó megyei Ferencfalva és Mehádia, de újabban
a Szovjetunióban is gyűjtötték. Előfordulása hazánkban várható. (VII.) A hímje
még ismeretlen

[dacica Mocs.]

34 (21) A 2-5. hátlemez szalagjai megszakítottak.

35 (38) 13-16 mm, nagyobb fajok.

36 (37) 6. hátlemezén sok felálló, fekete szőr van. 3-5. hátlemezének közepe
szétszórt pontozatú. Fejpajzsának elülső fele domború, pontozata
durva, szétszórt. Középháta halvány vörösessárga szőrű. Haskeféje az
1-4. haslemezen sötétvörös, a két utolsón és a 4.-től kezdve oldalt
fekete szőrű. 13-14 mm.

Észak- és Közép-Európában honos. A hideget kedveli. Faunaterületünk csak­
nem valamennyi részén előfordul, de nem közönséges. (V-IX.) Foként a szarvas­
kerep, patkócim és a zsálya virágait látogatja. Ivadékbölcsoit régi kerítésoszlop
belsejében találták

Willoughbiella K.

37 (36) 6. hátlemeze majdnem csupasz, igen rövid barnásfekete, s túlnyomóan
fekvő szőrök fedik. Fejpajzsa elülső szélén 5 tompa fog van. Fejtetője
és torháta rendszerint fekete szőrű. 3. lábfejtője keskenyebb, mint a
lábszár vége. Lábszársarkantyúja sárgásbarna. 15-16 mm.

Elofordul Észak- és Közép-Európában, valamint a Szovjetunió déli részében.
Hidegkedvelő. Faunaterületünkön ritka. Csak a Dunántúl néhány pontjáról, továbbá
a Kárpátok vonulatából, a Mezoségrol, Pregradáról és Zenggrol ismerjük. (VI­
VIII.) Az ebnyelvűfű virágain

ligniseca K.

38 (35) 11-13 mm, kisebb fajok. Haskeféjük egyszínű vörös vagy kétszínű :
elülső részük vörös, végük fekete.

39 (40) Haskeféje egyszínű, vörös. Feje, tora sárgásbarna, néha szürke szoru,
fejtetője és középháta sötét szőrökkel kevert. Fejpajzsa egyenletesen
domború, középütt szétszórt pontozatú, fénylő. Az 1. hátlemez szőrei
hosszúak, a 2-4. hátlemez szalagjai kisebb-nagyobb mértékben meg-

12 10 MÓCZÁR MIKLÓS XIII.

szakítottak, az 5. gyakran teljesen ép szalaggal (1. ábra). Szalagjai fris­
sen sárgásbarnák, később megfehérednek 6. hátlemeze felálló fekete
szőrű. Lábfejízei feketék, a kaimos]ábfejízek hegye vörös. 11-12 mm.

Európai faj. Szárazsággal, nedvességgel szemben közömbös. Faunaterületün­
kön mindenfelé előforduló, egyik leggyakoribb szabóméhünk. (V-IX.) A lucerna,
iglic, rétfüzény, iringó, kocsord, varfű, mályvafélék, szulák, macskamenta és egy
tucatnyi fészkes virágfaj látogatója. Fészkét orgonaszárban találták, s azt rózsalevél­
darabkákkal tapétázta ki. Néha mákfejben, régi ablakfélfában is fészlel - R ó z s a -
m é h

centuncularis L.

40 (39) Haskeféje kétszínű, legnagyobb része vörös, a vége kisebb-nagyobb
mértékben fekete.

41 (42) Haskeféje kétszínű, vörös, a két utolsó haslemezen fekete. Feje, tora és
az első két-három hátlemeze sárgásbarna szőrű. Fejpajzsa egyenetlenül
pontozott, közepe sima, majdnem pont nélküli. A 3. lábszár külső sar­
kantyúja a végén görbült és hegyes. 6. hátlemezének közepén nincs
felálló, fekete szőrözet. Hátlemezszalagjai megszakítottak, néha azon­
ban az utolsó hátlemezek szalagjai épek. 11-12 mm.

Közép-Európa és Dalmácia a hazája. Faunaterületünkön nem gyakori, csak
szórványosan fordul elő. (VI-IX.) A hagymán és néhány fészkesvirágzatú növényen
lakmározik

versicolor SMITH.

42 (41) Haskeféjük csak az utolsó haslemezen fekete, vagy csak fekete szőrökkel
kevert.

43 (44) Haskeféje barnásvörös, az utolsó haslemezén fekete. A 2-5. hátlemez
oldalait 4-4 széles, háromszögű, fehér szőrfolt ékesíti. 6. hátlemeze
egyszínű feketésba1·na, majdnem szőr nélküli. Fejpajzsa, középháta
szétszórt pontozatú. Fejpajzsának elülső széle majdnem egyenes. Láb­
fejtői belül rozsdavörösek. 11-12 mm.

Közép-Európából ismerjük. Közömbös elterjedési típusú fajnak látszik. Fauna­
területünkön a Tiszántúlról, a Kisalföldről és az Alpok aljáról még nem ismerjük,
másutt is elég ritka. (V-VIII.) A pemetefű és a budai imola virágain. Ivadékbölcsőit
korhadt fákban készíti el

octosignata NYL.

44 (43) Haskeféje vörös, utolsó haslemezén rendszerint fekete szőrökkel kevert.
Az 1-4. hátlemez oldalait széles szürke vagy sárgás szőrfoltok, vagy
megszakított szalagok tarkítják. 5. hátlemezének sárgásfehér szalagja
ép. 6. hátlemezén nincs elálló fekete szőrözet. Fejpajzsa szélének közepe
kissé előrenyúlik, s a középrészen fénylő, szétszórtan pontozott púp van.
11-12,5 mm.

Észak- és Közép-Európában elszórtan fordul elő. Valószínűleg melegkedvelő.
Faunaterületünkön csak a Budai hegyekből és Kalocsáról ismerjük. (VI-VIII.)
A szarvaskerep és a peszterce virágjáról került elő

pyr enaea PÉREZ

XIII. MEGACHILIDAE - i\IŰVÉSZMÉHEK 12 11

45 (20) Hátlemezeik hosszúszőrűek, szalag rendszerint nincs rajtuk.

46 (47) 6. hátlemezének közepe, gyakran az 5. hátulsó széle is fehér, molyhos
szőrű. Fejtetője barnás, középháta sárgásfehér vagy fehér szőrű. Hát­
pajzsa erősen púpos és fénylő. A 3-5. hátlemez szőrei barnásfeketék.
Haskeféje vörös, a két utolsó haslemezen fekete. 12-14 mm.

Észak- és Közép-Európában, továbbá Dél-Európa magasabb hegyeiben él.
Hideg- és nedvességkedvelő. Faunaterületünkön csak Szliácsról és Lucsivnáról isme·
retes, de előfordulása hazánk legészakibb területein is valószínű. (VII.) A szarvas­
kerep virágain gyűjtötték. Ivadékbölcsőit a nyírfa törzsének fehér, lehámló részében
találták meg, s néha a tölgy leveleit ollózza

[analis NYL. ssp. Künnemanni ALFK.]

4 7 (46) 6. hátlemeze fekete, a közepén nincs fehér folt ; molyhos szőrű. Teste
kevéssé fénylő. Hátlemezszalagjai hiányoznak vagy igen laza szőrűek.

48 (49) Arca és három elülső hátlemeze szürke szőrű. A 4-5. hátlemez szalagja
laza és szintén szürke, a 6. szőrözete sűrű és felálló. Haskeféje szennyes
sárgásvörös, a két utolsó haslemezen, néha a 3-4. oldalain is fekete
szőrű. Szárnypikkelyei sárgák vagy vörösbarnák. 14-15 mm ..

49 (48)

50 (51)

A Szovjetunió területéről írták le. Faunaterületünkön Simontornyán gyűj­
töt ték, de előkerült a Magas-Tátrából is. (VI.)

Maacki RAD.

Arcuk barnásfekete, néha vörösbarna szőrű. 1-3. hátlemezük sárgás­
barna, ritkán szürke szőrű, a4-5-.-en nincs laza szalag. Fejpajzsuk elülső
széle egyenlőtlenül, csipkésen fogazott.

Szárnypikkelyei barnásfeketék. Középháta kissé szétszórt pontozatú,
a közepe majdnem sima és fénylő. 6. hátlemezének szőrözete nagyobbára
fekvő. Haskeféje elöl sárgásfehér, középrésze sötétvörös, a két utolsó
haslemezen és a 3-4. oldalszélén fekete szőrű. 12�13 mm.

Észak- és Közép-Európában honos. Valószínűleg közömbös elterjedési típusú
faj. Faunaterületünkön a Kisalföld, az Alpok !l,lja és a Tiszántúl egy részének kivételével
szórványosan fordul elő. Megtalálták az Eszaknyugati-Kárpátokban és Erdélyben
Hadadon, Bethlenben is. (V-VII.) A szarvaskerep, bükköny, takarmány-baltacim
és a kakukfű virágain. Fészeképítéséhez az orgona leveleit ollóza

circumcincta K.

51 (50) Szárnypikkelyei vörösbarnák, középháta világosvörös. Az 1-2. há_t­
lemeze hosszú sárgásfehér, a többi rövidebb fekete szőrű. 6. hátlemezének
szőrözete sűrű, felálló. Haskeféje fekete, a közepe néha vöröses. 13-
16 mm.

Észak-Európában és az Alpokban él. Hidegkedvelő, ritka. Faunaterületünkön,
csak a Nógrád megyei Nyárasról, Simontornyáról, Kőszegről, továbbá Felsőhágiról
a máramarosi Zsihovecről, a beszterce-naszódi Tihucáról, a Retyezátról és a Kudsiri
havasokról ismeretes. (VI-VII.) A ligeti zsálya és a gyalogakác (cserjés kinincs)
virágain. Ivadékbölcsőit távíróoszlopok repedéseiben találták

nigriventris ScHCK.

12 12 MÓCZÁR MIKLÓS XIII.

52 {19) Fejük jóval vagy csak kissé szélesebb, mint a toruk.

53 (54) Rágói feltűnően hosszúak, keskenyek, harapófogós:zerűen előreállanak,
4-fogúak. Feje nagy, vaskos, jóval szélesebb, mint a tora. Fejpajzsa
rövid, szélesebb, mint hosszú, elülső része derékszögben lehajlik. Közép­
háta barnásvörös szőrű, s a fejjel együtt szétszórt pontozatú. Potroha
alig pontozott, majdnem sima. 2-4. hátlemeze fehér oldalfoltos, a többi
fekete: Potrohvége lekerekített, haskeféje vörösessárga. 16-,--17 mm.

Hazája Közép- és Kelet-Európa. Melegkedvelo, ritka faj. Faunaterületün­
kön Monor, Kalocsa, Debrecen, Siófok, Baranyavár és Simontornya, továbbá Tasnád,
Peér és Csernavölgy az eddig ismert lelőhelyei. (VI-VIII.) A bogáncR virágján.
Ivadékbölcsoit nádszárban találták

hombycina RAD.

2. ábra. Megachile genalis MoR. � hagyma virágszáráha rakott fészke és egy ivadékbölcsője
(DUDICH E. nyomán)

54 (53) Rágóik kevésbé hosszúak, nem harapófogószerűek. Fejük csak kissé
szélesebb, mint a toruk.

55 (56) Rágói.tövének közepén nincs feltűnő dudor. Fejpajzsa lapos, ráncosan
szétszórt pontozatú, elülső széle háromszögűen kimetszett és tompán,
durván fogazott. 3. tompora és combjának alulsó oldala rozsdabarna
szőrű. Középső hátlemezei jómikán szétszórtan pontozottak. Az 1-3.
hátlemez szalagja megszakított, a 4-5,-é ép, barnássárga, később meg­
fakuló molyhos szalagokkal. 6. hátlemeze fekete, fénytelen. Haskeféje
vörös, a legvégén vörös színbe játszó fekete. 13-14 mm.

Elterjedési területe a mediterráneum és Dél-Tirol, továbbá Magyarorsiág.
Melegkedvelő. Faunaterületünkön a Kisalföld és az Alpok alja kivételével minden­
felé előfordul, de nem gyakori. (VI-IX.) Az izsóp, iringó és az imolafajok virágain.
lvadékbölcs6it száraz bogáncsszárakbau találták (= vicina Mocs.)

pilicrus MoR.

XIII.

56 (55)

MEGACHILIDAE - MŰVÉSZMÉHEK 12 13

Rágói szélesek, vaskosak, tövük közepén feltűnő dudorral. Pofája igen
széles, az alulsó részén szintén dudoros. 3. tompora és a 3. comb alulsó
oldala fekete, szürke szőrözetű. Középháta barnásszürke.1-2. hátlemeze
hosszú, fehér szőrű, a többiek gyéren fekete szőrűek, oldalaik azonban
keskeny molyhos szőrfoltosak. Fejpajzsa gyér pontozatú, elülső széle
egyenes. 3. csápíze körülbelül akkora, mint a 4. Lábszársarkantyúja
halványpiros. 14 mm.

A palearktikum lakója, de mindenütt ritka. Melegkedvelő. Faunaterületünkön
eddigi lelőhelyei Budatétény, Ócsa, Őrszentmiklós, Dunaörs, Sukoró, Pécs és Simon­
tornya, továbbá a Bars megyei Lekér. (VI-IX.) A bogáncs és a budai imola virágain.
Fészkét a hagyma levágott virágszárába rakja, s azt málnalevelekkel béleli ki (2. ábra)
- Má l n a-s z a b ó m é h

genalis MoR.

H í m ek

1 (34) Az elülső láb lábfejízei rendes alkatúak, nincsenek kiszélesedve, nem
vagy csak kevéssé nyúltak meg. Rendszerint feketék, ritkán halvány
vörösessárgák. Az utolsó csápíz ugyanolyan szélességű, mint a többiek.

2 (17) 6. hátlemezük nagy része fehér vagy szürke, molyhos szőrű.

3 (12) 6. hátlemezük hátulsó széle egészen vagy részben fogazott.

4 (7) Elülső lábuk láb:fejízei alul hosszú fehér rojtúak.

5 (6) Elülső lábának lábfejízei sötétbarnák .. Elülső combjának alulsó külső széle
kénsárga. 4. haslemeze hátulsó szélének közepén sárgásvörös, selymes
szőrökkel fedett kicsiny dudor van. Hátlemezszalagjai sárgásfehérek
vagy fehérek. 5. hátlemezének tövét, a 6.-at pedig majdnem teljesen
molyhos szőrözet borítja. Az utóbbi hátulsó szél�nek közepe félkörösen
kikanyarított. 8-10 mm argentata F.

6 (5) Az elülső láb középső és utolsó lábfejízének tövei fehéressárgák, végük
barnás. 4. haslemeze hátulsó szélének dudora barnásfekete szőrökkel
borított. Az előbbi fajhoz hasonló. 9-10 mm pilidens ALFK.

7 (4) Az elülső lábuk lábfejízei alul rövid fehér rojtúak. 5. hátlemezük töve
és a 6. nagy része szintén fehér molyhú.

8 (9) 4. haslemeze hátulsó szélének közepe gyengén kikanyarított. A haslemez
szalagjai kétoldalt és a közepükön keskenyebbek, mint a többi részükön.
6. hátlemezének hátulsó széle sekélyen kivágott, s a szélén csak 1-2
fogacska van. Csápja karcsú, alul barnásfekete. 7-8 mm

rotundata F.

9 (8) 4. haslemeze hátulsó szélének közepe nem kikanyarított. Haslemez­
szalagjai a közepükön alig keskenyedők.

12 J4 MÓCZÁR MIKLÓS XIII.

10 (11) 2-3. hátlemeze két oldalán rövid, molyhos szőrökből álló sötét, tojás
alakú folt látható. Csápja rövidebb és zömökebb, mint az előbbi faj
csápja. 8-9 mm apicalis SPIN.

11 (10) Csak a 2. hátlemez két oldalán van i-övid, molyhos szőrökből álló tojás­
alakú, sötét folt. Hátlemezei erősen fényesek és ráncosan pontozottak.
Az elülső lábfejízek feketék, az 5. íz akkora, mint a 2-4. 9-10 mm

deceptoria PÉREZ

12 (3) 6. hátlemezük hátulsó széle nem fogazott. 3. csápízük sokkal rövidebb,
mint a 4.

13 (16) Fejtetőjük és középhátuk fehér szőrei barnákkal kevertek. Hátlemez­
szalagjaik szürkék, néha a hátlemezek töve és hátulsó széle fehér moly­
hos sződí. Hátpajzsuk közepe egyenletesen domború.

14 (15) 6. hátlemez.ének töve púpos, oldalszélének sarkain hosszú foggal. 2-3.
haslemezének hátulsó szegélyszőrei sűrű, széles szalagot alkotnak, a 4.
hátulsó széle egyenes vonalú, közepe szélesen hártyás. Rágói 3-fogúak.
11-12 mm pilicrus MoR.

15 (14) 6. hátlemezének töve alig púpos, majdnem sík, hátulsó széle sekélyen
kikanyarított. Az 5-6. töve kisebb-nagyobb mértékben fehér molyhos
szőrű. 6. hátlemeze szélesen szegélyezett. 2-3. has-lemezének szegély­
szőrei lazák, a 4. hátulsó széle sekély ívben kimetszett, s a kimetszést
világos hártya tölti ki. Hát- és haslemezszalagjai sárgásfehérek vagy
fakók. Az előbbi fajhoz hasonló, azonban az 5. hátlemezen is van fehér
molyhos szőr. 9-10,5 mm rnelanopyga CosTA

16 (13) Fejtetője és középháta fekete szorn. Hátlemezszalagjai sárgásfehérek,
az elülsők megszakítottak. Hátpajzsa egész széltében púpos. 6. hátleme­
zének hátulsó széle háromszögűen kivágott, a 7.-nek oldalfoga jól fejlett.
Igen ritka. 10-11 mm pyrenaea PÉREZ

17 (2) 6. hátlemezük fekete.

18 (21) Hátlemezeik hátulsó szélének szalagjai szélesek.

19 (20)

20 (19)

6. hátlemeze hátulsó szélének közepe félkörösen kikanyarított, s mindkét
oldalon 2-4 tompa fogat visel. A 6. hátlemez alá rejtett 7. hátlemez
oromtüskéje feltűnően kiáll, s a potrohvég begöngyölítésekor a 4. has­
lemez hátulsó szélének ívesen kivágott részébe illeszkedik. Rágói 2.­
fogúak. Elülső lábuk lábfejízei kevéssé nyúltak meg, halvány vöröses­
sárgák, rojtjaik hosszúak, fehérek. 12-14 mm ericetorurn LEP.

6. hátlemeze hátulsó szélének közepe nem kikanyai-ított, rajta egész
szélességében számos fog látható. 7. hátlemeze jól fejlett, hárömszögű,
közepe feltűnően ormós, vége kihegyezett, az 5. hátlemez széle kétoldalt
hosszú tövissel. 12-14 mm sericans FoNsc.

XIII. MEGACHIL!DAE - l'llŰVÉSZl'llÉHEK 12 15

21 (18) Hátlemezeik hátulsó széleit keskeny, néha csak alig észrevehető szala­
gok borítfák, vagy az elülsők megszakítottak.

22 (23) 6. · hátlemezének hátulsó széle párkányszerűen hátrahúzott, közepe
szögletesen kimetszett, kétoldalt háromszög alakú nyúlvánnyal. Sárgás­
fehér szőrű, az utolsó hátlemezei fekete szőrűek. 3-5. hátlemeze fehér
oldalfoltos, a 4-5. néha szalagszerű szőrökkel, a 7.-nek vége 2-hegyű.
12-14 mm ligniseca K.

23 (22) 6. hátlemezük hátulsó széle többnyire csak keskenyen szegélyezett, 5.
hátlemezük hátulsó széle rendszerint szalagos.

24 (25) 14-15 mm, nagyobb faj. 4. haslemeze háromszögűen, mélyen kimet­
szett. Rágói 4-fögúak, a 4. fog az előzőknél fejlettebb, s a rágótő közelé­
ben merőleges állású. 2-5. hátlemezének oldalfoltjai fehérek, a 6. hát­
lemez hátulsó széle gyengén kivágott, a 7. kicsiny, íves szé]ű, s előre­
dűlve ráfekszik a 4. haslemez kimetszett részére homhycina RAD.

25 (24) 10-11 mm, kisebb fajok. 4. hasleineziik nem háromszögűen kimetszett ..

26 (27) 1-3. hátlemeze hosszú, bozontos, barnássárga szőrű, a többi fekete.
6. hátlemeze hosszú, oldalszéle felhajlott és fogazott, a 7 .-en 3 tompa
fog van. Hátlemezein nincsenek sem szalagok, sem oldalfoltok. Igen
ritka. 10-11 mm genalis MoR�

27 (26) 2-5. hátlemeziik hátulsó szélei keskeny fehér szalagokkal, vagy oldal­
foltokkal borítottak, a többi hátlemez rövid, gyér szőrű.

28 (29) 2-4. hátlemeze háromszögű, széles, fehér oldalfoltjaival tűnik ki,
amelyeket néha finom szegélyszőrök kötnek össze. 5. hátlemezének
hátulsó széle fehér szalagos, töve gyéren fehér molyhos szőrű. 6. hát­
lemezének hátulsó széle majdnem egyenesen lemetszett, a 7. 3-fogú.
10-11 mm octosignata NYL.

29 (28) 2-3., néha a 4. hátlemezüket is keskenyebb fehér- vagy barnássárga
oldalfoltok borítják, az 5. hátlemezük tövén azonban nincs, vagy csak
alig van néhány fehér szőr.

3 0 (33) Fejtetőjük és középhátuk szőrei feketével kevertek, fejük és toruk többi
része halvány barnássárga szőrű. Lábfejízeik barnásfeketék, kivéve a
vörös karmos lábfejízek egy részét.

31 (32) 6. hátlelllezének hátulsó széle lekerekített, töve kissé boltozatos. 2-3.
hátlemezszalagjai megszakítottak, a 4-5. keskeny fehérszalagos.
A 3-5., vagy csak az 5. hátlemez töve néha fehér molyhú. 7. hátleme­
zén 3 tompa tövis van. Rágója elöl 3-fogú, a 4. fog a rágótőre merőleges
állású. 9-11 mm centuncularis L

12 16 MÓCZÁR MIKLÓS XIII.

32 (31) 6. hátlemeze szélesen szegélyezett, s oldalt többnyire 1-1 fogacskája
van. 5. hátlemezének szalagja ép, a többié megszakított. Az előbbi
faj közeli rokona. 10 mm versicolor SMITH

33 (30) Fejtetője és középháta fekete szőrű, fejének többi része és a tora szürkés­
fehér. 6-7. hátlemeze majdnem ép szélű. A 3-4. hátlemeze finomab­
ban és szétszórtabban pontozott, mint a centuncularis faj hátlemezei.
Lábfejízei vörösbarnák. 9-10 mm [Iapponica THoMs.]

34 (1) Az elülső láb lábfejízei kisebb-nagyobb mértékben kiszélesedtek vagy
megnyúltak. Rendszerint egészen vagy részben fehérek vagy sárgásak,
néha sárgásvörös színűek, alul rojtosak.

35 (50) Elülső lábuk lábfejízei egészen vagy részben fehérek, vagy sárgásak,
vörös szín nincs rajtuk.

36 (49) Utolsó csápízük kiszélesedett, alsó felülete lapos.

37 (38) Elülső lábfejtője és a lábfejízeinek felső végei annyira megnyúltak,
hogy együttes hosszuk majdnem kétszer akkora, mint a lábszár hossza
(3. ábra : A). A lábfejízek felső végei tobozpikkelyszerűen körülfogják
a következő lábfejíz alsó részét. Combjai megvastagodtak és hosszú
fehér szőrűek. 2-4. hátlemezszalagja középen a legkeskenyebb, 5.
hátlemezén nincs szalag,, csak a töve fehér molyhos szőrű. 6. hátlemeze
függőleges állású, hosszú, fehér molyhú, hátulsó széle közepén kikanya­
rított, oldalt fogazott. 14-15 mm leucomalla GERST.

38 (37) Elülső lábuk más alkotású és színezésű.

39 (44) Elülső lábuk lábfejízei feltűnően kiszélesedtek. Elülső lábfejtőjük szé­
lesebb, mint a lábszáruk vége. Rojtjuk hosszú, sűrű. Nagyobb fajok.

40 (41)

41 (40)

Hátulsó lábfejtője keskeny, oldalai majdnem párhuzamosak, hátulsó
combja és lábszára kissé megvastagodott. Elülső combja nagyrészt
sárgásvörös, a combtő közelében belül 3 hosszanti lila csíkkal. Elülső
lábszára csak alul és a végén világosabb színű. Az elülső láb lábfejízei
fehérek, alsó szélükön hosszú, sárgásfehér rojtokkal. 1-4. hátlemez­
szalagjai alig észrevehetők, az 5.-en nincs fehér szalag. 6. hátlemezének
hátulsó széle kikanyarított, a kanyar mellett gyakran két tompa foggal.
12-14 mm Willoughhiella IC

Hátulsó lábfejtőjük eltorzult, a tövön széles és meggörbült. Hátulsó
lábszáruk és combjuk igen erősen fejlett, duzzadt. Hátlemezszalagjaik
épek.

42 (43) Utolsó csap1ze csak kevéssé széles. Az elülső lábfejízei igen szélesek.
Felső szélük szegélyszőrei rövidek és vörösek, alulsó szélük rojtjai pedig

XIII. MEGACHILIDAE - MŰVÉSZMÉHEK 12 17

igen hosszúak, hátulsó felük fekete. Az elülső lábszár vége fehér, s rajta
csak 1 fog van. 14-16 mm lagopoda L.

43 (42) Utolsó csápíze igen széles. Az elülső láb lábfejízei felső szélének szegély­
szőrei barnásak, az alulsó rojtoknak csak a legvége barnásfekete. Az
elülső lábszár végének alulsó részén 2 fogacska s köztük félkörös kivágás
látsz_ik (3. ábra: B). Az 5. hátlemezének szegélyszőrei barnásvörösek.
12-15 mm mari.tim.a K.

44 (39) Elülső lábuk lábfejízei kevéssé szélesedtek ki, s az elülső lábszáruk végé­
vel együtt fehérek. Az elüls5 lábfejtlíjük kissé keskenyebb, mint a láb­
száruk vége (3. ábra: C). Rojtjaik lazábbak. Hátlemezszalagjaik széle­
sen megszakítottak vagy vékonyak, vagy alig vehetők észre. Rendsze­
rint kisebb fajok.

45 (46) Szárnypikkelye barnásfekete. 3-5. hátlemezszalagjai gyakran csak
nyomokban vannak meg. 6. hátlemeze hátulsó szélének kimetszése
háromszög alakú. 3. csápíze majdnem hosszabb, mint a 4. Utolsó csáp­
íze kiszélesedett. Arca és melle fehér vagy sárgás, középháta és potroh-
töve halványvörös szfüű. 10,5-11,5 mm circnmcincta K

46 (45) Szárnypikkelyeik sárgás- vagy vörösbarnák. 6. hátlemezük hátulsó
szélének kimetszése nagy, szabálytalan négy- vagy háromszögű.

47 (48) 3-5. hátlemezének hátulsó szélén nincs világos szalag. 6. hátlenieze
hosszú és sűrű szürkés szfüű, két oldalán nincs fog. Elüls5 lábfejtlíje
olyan széles, mint lábszárának vége. Rágótövén hátrafelé nagy fog lát­
ható. A circumcincta fajhoz hasonló, de annál nagyobb és hosszabb,
borzas szfüű. 14-14,5 mm nigriventris ScHCK.

A B e D E

3. ábra. A: Megachile leucomalla GERST., B: M. maritima K., C: M. circumcincta K., D:
M. dorsalis PÉREZ és E : M. bicoloriventris Mocs. i elülso lábának lábfejtoje és Iáhfejízei

(Eredeti)

2 XIII.12.

12 18 MÓCZÁR MIKLÓS XIII.

48 (47) 3-5. hátlernezének hátulsó széle vékony, fehér szalagos. 7. hátlemeze·
a hátulsó szélen 3-fogú. Elülső lába sárgás, lábfejízei felül feketék, rojtjai
fehérek, hosszúak. 12-14 mm. Igen ritka Maacki RAD.

49 (36) Utolsó csápíze rendes alkatú, nem kiszélesedett. 6. hátlemeze fekete,
hátulsó széle a középen szegélyezett, a 7. 3-fogú, a középső fog a
leghosszabb és leghegyesebb. Hátlemezei fényesek. A circumcincta fajra
emlékeztet. 11-12 mm [analis NYL. ssp. Kiinnemanni ALFK.]

50 (35) Elülső lábuk lábfejízei sárgásvörösek, az elülső lábuk első négy íze
csak kevéssé szélesedett ki, hátulsó szélük hosszú rojtot visel.

51 (52) Az elülső combja majdnem egészen vörösessárga. Elülső csípője tövén
nagy, sötétvörös, molyhos szőrű tövis van. 6. hátlemeze fehér molyhos
szőrű, széle fogazott. Hátlemezszalagjai fehérek, épek. 8-9 mm

ruhrimana MoR.

52 (51) Elülső combjuk nagyrészt barnásfekete, csak az oldalak egy részén
vagy az alulsó részükön vörösessárga.

53 (54) Elülső combja nagyrészt barnásfekete, elülső lábfejtője halványvörös,
a felső vége annyira megnyúlt, hogy a következő íz egy részét takarja
(3. ábra : D), a többi lábfejíz rövid, sűrű, fehér szőrű. 8 mm

dorsalis PÉREZ

54 (53) Elülső combja kisebb mértékben barnásfekete, felül sárgásfehér, alul
vörösessárga, lábfejízei sárgásvörösek. Elülső lábfejtőjének felső vége
hüvelykujjszerűen olyan hosszúra nyúlt, mint a lábfejízek együttes
hosszának fele (3. ábra: E). 1-4. hátlemeze sárgásbarna, az 5-6.
fekete szőrű. Az utóbbi szélesen előreáll és fogazott. 7. hátlemeze alig
észrevehető. 11 mm hicoloriventris Mocs.

2. nem: Chalicodoma Lep. - Koművesméh

A Megachile nem közeli rokona. Ettől a nemtől a két könyöksejt külön­
böző nagyságával, majdnem hengeres potrohukkal (4. ábra), a nőstények meg­
nyúlt, elülső szélén íves és fogazott fejpajzsukkal, a hímek pedig a 2. és 3.
csápízük majdnem egyforma hosszúságával különböznek. Rágóik nagyok,
erősek, a végük széles, s a hegyükön 2 fog van.

A nem 3 tucatnál több faja a palearktikumban fordul elő. Faunaterületünkön a nemet
4 faj és 2 változat képviseli; ezek közül hazánkban 3 fajt ismerünk, 1 fajnak és 2 változatnak
előfordulása pedig várható. Nagyobbára melegkedveliík. Fészküket szikla- vagy kevéssé boly­
gatott házfalak horpadásaiban apró kövecskékből vagy homokszemekbiíl építik. A fészekben
rendszerint 7-10 gyűszű alakú sejt van, amelyekbe az építéskor mézet hordanak, s arra 1-1
petét raknak. A fészek anyagát nyálukkal annyira szilárd és vízhatlan tömeggé ragasztják
össze, hogy azt az eső sem áztatja le, s leszedése is nehéz. Legfőképpen ez a különös fészeképítési
módjuk különbözteti meg őket a J'v[egachile nem tagjait�], s erre vonatkozik népies magyar
nevük is.

XIII. MEGACHILIDAE - MŰVÉSZMÉHEK 12 19

Nem tárgyalt faj a tengerparti mediterrán pyrenaica Lep. Elofordulása hazánkban alig
várható.

1 (8) N ő s t é n y e k . 3. csápízük másfélszer hosszabb, mint a 4., 6. hátle­
mezük közepe kissé hátrahúzott, épszélű vagy gyengén kivájt.

2 (5) Testük túlnyomóan fekete szőrű, haskeféjük közepe rendszerint vilá­
gosabb.

4. ábra. Cha,licodoma muraria RETZ. ej' (FRIESE nyomán)

3 (4) Teste teljesen fekete, csak haskeféjének közepe barnásvörös. Lábfejízei
barnásfeketék vagy vörösbarnák. Szárnyai lilásfeketék, lábszársarkan­
tyúja barna. Egész teste durván, sűrűn pontozott. 14-18 mm.

Elofordul Közép- és Dél-Európában. Melegkedvelo. Faunaterületünkön a
Középhegység több pontjáról, Neszmélyrol, Cinkotáról, Balatonaligáról, Simon­
tornyáról, továbbá Besztercebányáról ismeretes. (IV-IX.) A hüvelyesek, zsálya- és
imolafajok virágain

V á l t o z a t a:

1. Haskeféjének közepe fekete vagy barnásfekete.
csak az Adriai-tenger partjairól ismeretes

muraria RETZ.

Faunaterületünkön eddig
[var. nestorea BRULLÉ]

4 (3) Testén�k nagy része fekete, haskeféje barnásfekete, áltorszelvényének
két oldala, 1. hátlemeze, s gyakran a 2-3., esetleg az 5. is fehér szőrű.
Néha hátlemezeinek hátulsó szélei fehér szalagosak vagy oldalfoltosak.
Lábai teljesen feketék. A 6. hátlemez hátulsó szélének közepe kissé
kivájt. Szárnyai sötétbarnák, lábszársarkantyúi rozsdavörösek. 14-
18 mm.

Mediterrán faj. Hazánkból csak egyetlen nostényt ismerünk Simontornyáról.
Annál gyakoribb az Adriai-tenger partjain. (VI-VII.) Az ajakosak virágain

Lefehurei LEP.

2*

12 20 MÓCZÁR MIKLÓS XIII.

Vá l tozat a:
1. A 2-6. hátlemezen nincs fehér szalag vagy oldalfolt. - Krk szigeten és Zengg

határában gyűjtötték [var. tristis FRIESE]

5 (2) Testük túlnyomóan sárgásbarna vagy szürke szőrií. Haskeféjük és hátulsó
lábfejtőjük barnássárga.

6 (7) Hátlemezeinek hátulsó szélei sárgásfehérek, közepükön keskenyedő
rojtos szalagokkal. Feje felül és középháta rövid barnás- vagy hamvas­
szürke, utóháta, melle, combjai és 1-2. hátlemeze hosszú fehér szőrií.
A 3-6. hátlemez fekete szőríí. Rágói 2-fogúak. 14-16 mm.

Hazája a mediterráneum. Faunaterületünkön csak a Gellérthegy és a Sashegy
sziklás, kopár lejtoin gyűjtötték. Igen ritka. (V-VII.) (= hungarica Mocs.)

syraensis RAD.

7 (6) Hátlemezein nincsenek világos szalagok. 1-3. hátlemeze, gyakran a
4. töve is hosszú vörösessárga, hátlemezeinek többi része hosszú fekete
szóm. Hátlemezszőrei gyakran világos hegyiíek. 14-16 mm.

Elterjedési területe az Adriai-tenger partvidéke, Görögország és Szíria. Fauna­
területünkön Fiume és Cirkvenica környékén gyűjtötték. (III-IV.) A rozmaring
és a zanót virágain

[mani�ata Gm.]

8 (1) H ím e k . 3. cEápízük kissé hosszabb vagy olyan hosszú, mint a 4., 6.
hátlemezük hátulsó felének közepe tölcsérszeriíen bemélyedt, hátulsó
szélük 3-12 foggal.

9 (14) Elülső lábfejtőjük rendes alkatú, nincs rajta feltiínő szőrpamac� • .---

10 (11) Hátulsó lábfejtőjének szélei majdnem párhuzamosak. 6. hátlemezén
kétoldalt nincsen fog. Fejtetője, tora és 1-3. hátlemeze hosszú, élénk
vörösessárga szóm, az arca néha fehér. A 4-7. hátlemez fekete szőrű
(4. áma}. 6. hátlemezének felperdült hátulsó széle majdnem egy tucatnyi
különböző nagyságú foggal. 7. hátlemeze igen kicsiny, széle legömbölyí­
tett. 13-15 mm muraria RETZ.

Vá l t o z a t a:

1. Arca h,osszú, fehér, homloka és torháta barnásfekete, néha voros, ut6háta és
1-3. hátlemeze vörös szőrű. 15 mm [var. nestorea BRULLÉ]

11 (10) Hátulsó lábfejtőjük töve feltiínően széles, elülső szélük íves. 6. hát­
lemezük oldalán 1-1 erős fog látszik.

12 (13) Feje, tora és 1-3. hátlemeze sárgásbarna vagy szürke, a többi fekete
szőrií ; ez utóbbiak hátulsó szélén laza, fehér szalagosak. 6. hátlemeze
bemélyedt részének széle 4-6 egyenlőtlen foggal, a 7. kicsiny és épszélií.
13-15 mm Lefeburei LEP.

XIII.

13 (12)

14 (9)

MEGACHILIDAE - MŰVÉSZMÉHEK 12 21

Vá l t o z a t a:

1. Az állat majdnem teljesen fekete [var. tristis FRIEsE]

Feje, tora és 1-3. hátlemeze hosszú fehér, 4-5. hátlemeze rövid fekete
szórd, hátulsó szélükön sárgásfehér rojtos szalaggal. A 6. szintén fekete

, szórd, oldalán 1-1 erős foggal, hátulsó szélén pedig 5-6 foggal. 7.
hátlemeze kicsiny, lapos háromszög{í. Rágója 3-fogú. 13-15 mm

syraensis RAD.

Elülső láhfejtője nem rendes alkatú, a töve feltdnően megvastagodott,
s rajta hosszú, fekete, ecsetszerd szőrpamacs van. Feje és tora fehér
vagy sárgásfehér szórd, fejtetője fekete. 1-4. hátlemeze olyan, mint
a nőstényé. 6. hátlemeze kétoldalt l-l oldalfoggal, hátulsó széle köze­
pén kikanyarított, s mindkét oldalon 3-4 szabálytalan fogacskával.
7. hátlemeze hosszú, tompa tövisben végződik. 13-15 mm

[manicata Grn.]

3. nem: Lithurgus LATR. - Pusztaiméh

A Megachile és az Osmia nemekhez hasonlítanak, a nőstényeknek azonban
csáptövük alatt dudoruk, a hímeknek pedig potrohvégükön hosszú, tüskeszerd,
csatornás nyúlványuk van. Könyöksejtjeik majdnem egyforma nagyok (5.
ábra). A nőstények potroha lapos, gyér szóm, hátlemezeik feltdnően szétszórt
pontozatúak, fényesek. Haskeféjük rozsdásfehér. A hímek teste dús szóm, hát­
lemezeiknek hátulsó szélei világos szőrszalagosak, a nőstények szalagjai közepü­
kön gyakran megszakítottak. 10-19 mm nagyságúak.

A nemnek az egész Földről alig 3 tucatnyi faja ismeretes: Nagyobbrészt a meleg égöv
lakói. Faunaterületünkön csak 2 faj fordul elő; mindkettő melegkedvelő, nyári állat. lvadék­
bölcsöiket régi gerendákba, deszkákba építik.

1 (2) Kisebb faj. A nőstény homlokdudora elöl és hátul lejtős. Hátlemez­
szalagjai többnyire megszakítottak, utolsó hátlemezük vörösbarna
rojtú, végének közepe fekete, a szőrök között tompa foggal. A hím arcát
hosszú sárgásfehér, a fej többi részét, a tort és az 1. hátlemezt hosszú
sárgásszürke szőrözet borítja. A 2-6. hátlemez fehér szalagos, elülső
felük rövid, vörösbarna szórd. �: 10-14 mm, d': 10-12 mm.

2 (1)

Közép-Európa déli részén és a mediterráneumban elterjedt. Faunateriiletün­
kön leggyakoribb a Duna-Tisza közén és a Budai hegyekben, de előfordul a Dunántúl
déli részén, Dnkán, Máriabesnyőn és Szeghalmon, továbbá Szaloncán, Erdély több
pontján és az Adriai-tenger partján. (VI-IX.) A murok, orvosi atracél, bogáncs,
aszat és az imolafajok virágain

chrysurus FoNSC.

Nagyobb faj. A nőstény homlokdudora elöl homorú. Hátlemezszalagjai
szintén megszakítottak, utolsó hátlemezének töve barnásfekete, többi
része sötétvörös (5. ábra). A hím olyan, mint az előbbi faj hímje, de
nagyobb, és 2-6. hátlemézeinek töve ritkás, sötétbarna-fekete szórd.
� 16-19 mm, d': 14-15 mm.

12 22 MÓCZÁR MIKLÓS XIII.

Elterjedési területe megegyezik az előbbi fajéval, de jóval ritkább annál.
(VII-IX.) A peszterce, bogáncs, az aszat- és imolafajok virágait látogatja

fuscipennis LEP.

5. ábra. Lithurgus fuscipennis LEP. � (FRIESE nyomán)

4. nem: Trachusa Pz. - Sárgaarcú-méh

Testalkata a Megachile, életmódja az Anthidium nem fajaira emlékeztet.
Az előbbiektől félgömb alakú potrohukkal, a hímek sárga arcukkal, az utóbbiak­
tól fekete testüknek sárgásbarna szőrözetével különböznek. Hátlemezeik hátulsó
szélein gyéren álló szürke szegélyszőrök láthatók.

Fajokban igen szegény nem. Csak néhány fajuk él Észak- és Közép-Európában. Fauna­
területünkről csak egyetlen faja ismeretes.

- A nőstény rágói és fejpajzsa feketék, az utóbbinak elülső széle kissé ki­
kanyarított, durván fogazott, szétszórtan és mélyen pontozott, közép­
vonala, homlokpajzsa sima. Haskeféje és lábai szürkésfehérek. A hím
arca és rágói sárgák, 6. hátlemeze lekerekített szélű, majdnem függő­
legesen lefelé hajlik, s a í. hátlemezt egészen eltakarja. 6. haslemeze
végén 2 nagy, tompa foga van. 11-12 mm.

Hideghez, nedvességhez ragaszkodik, ritka. Eddigi lelőhelyei a Budai hegyek
és Kőszeg környéke, de elszórtan előfordul a Kárpát-vonulat számos pontján, a szlavó­
niai Raducon és Fiume körül is. Lejtős utakon kisebb csoportokban a földben fészkel.
Ivadékbölcsőit a nyírfa vagy a füzike leveleivel tapétázza ki, s azokat fenyőgyantá­
val ragasztja össze. (VI-VII.) A szarvaskerep virágait látogatja (= serratulae Pz.)

byssina Pz.

5. nem: Osmia LATR. - Faliméh

Általában középnagyságú, ritkán 5-6 mm kicsiny, vagy 13-18 mm nagy
fajok. Testük kissé nyúlánk, potrohuk felül gyakran domború és ellipszis, tojás
vagy háromszög alakú, néha félgömb formájú. Színük fekete, részben vörös,

XIII. MEGACHILIDAE - MŰVÉSZMÉHEK 12 23

fémes, zöldesLék vagy bronzos. Szőrözetük olykor rövid, sűrű, máskor hosszabb,
borzas, néha majdnem csupasz, vagy ritkán az egész testük dongóméh-szerű.
Hátlemezeik oldalsó vagy hátulsó szélei sok esetben fehérfoltosak vagy szala­
gosak. FC:jük rendszerint nagy, torszélességű (6. ábra), rágóik vaskosak, 3-4-
fogúak. Altorszelvényüknek nincs töve, közepük közvetlenül függ össze az utó­
torral. Hátulsó lábszáruk sarkantyúinak színe sok esetben jellemző bélyegül
szolgál.

A nőstényeket vörös, fehér vagy fekete szőrű haskeféjük különbözteti meg
a hímektől. Fejpajzsuk változatos alkata, skulptúrája fontos faji bélyeg. A hímek
fejpajzsuk hosszú, sűrű szőreiről, és a 7. hátlemezen látható 1-3 tövisükről,
a különböző alakú lemezkékről, gödröcskékről vagy kimetszésekről ismerhetők
fel legkönnyebben. Csápjuk henger�s vagy oldalról lapított, alul gyakran íves
vagy bütykös.

Eddig körülbelül 500 fajuk ismeretes. A fajok háromnegyed része a palearktikum lakója,
a többi Észak-Amerikában, néhány faj pedig Dél-Afrikában él. Fajokban és az egyedek számá­
ban leggazdagabb a Földközi-tenger melléke, ahol főleg a mészkőhegyeket kedvelik. Fauna­
területünkön ezt a nemet 45 faj és 3 változat képviseli. Ebből hazánkban 38 fajt és 1 változatot
ismerünk, 7 faj és 2 változat előfordulása várható. A fajoknak több mint fele a meleget, száraz­
ságot kedveli, egynegyede pedig a hideget, nedvességet. A többi ritka faj ökológiai típusa még
nem ismeretes. Néhány faj már kora tavasszal, márciusban, áprilisban megjelenik, a fajok zöme
azonban május-júniusi megjelenésű, csak kevés repül ki júliusban. Augusztusban már nem sok
faj repül, szeptemberben pedig már alig találkozunk velük. Sok faliméh-faj hímei már 1-3 héttel
korábban jelennek meg, mint a nőstények (proterandria). Az eddigi megfigyelések szerint 20-20
faj látogatja a fészkesek, ajakosok és a borágófélék virágait, 15 faj a pillangós virágúakat, 5-7
faj a rózsa- és a mályvafélék virágait, míg néhány faj a varjúhájat, ördögcérnát, pipacsot, zsom­
bort, pásztortáskát, ibolyát és a harangvirágot. Minthogy legtöbbjük nyelve hosszabb mint a
fejük és a toruk együttvéve, azért főleg a rejtett mézfejtőjű virágok megporzásával szerepük
jelentős a természet háztartásában és a mezőgazdaságban.

Nevük arra a szokásukra utal, hogy fészkeiket fali üregekben vagy magán a falon készí­
tik el. A fészeképítéshez szükséges anyagok minősége, a megfelelő hely kiválasztása és a fészek­
építés módja igen változatos. Gyakran csőszkunyhók, présházak nádteti:íinek csurgóit, üres
csigaházakat, korhadó fatörzseket vagy -ágakat, szederszárakat, megfelelő méretű öreg guba­
csokat, földi üregeket keresnek fel, s azokban építik fel ivadékbölcsi:íiket. Az építéshez össze­
szabdalt leveleket, ivadéktáplálékul pedig virágport és mézet hordanak be. Az alig 1 cm nagy­
ságú bölcsőket agyagfallal zárják le. Lárvaállapotban telelnek át.

Nem tárgyalt fajok az 0. cephalotes MoR., rubicola FRIESE, insularis SCHMDK., curvipes
MoR., croatica FRIESE és scutellaris MoR. Valamennyien vagy csak az Adria-tenger partjáról
ismeretesek, vagy csak irodalmi adatok alapján; bizonyító példányaik a Természettudományi
Múzeumban nincsenek. Előfordulásuk hazánkban alig lehetséges. Nem tárgyalt faj továbbá a
pannonica Kiss. A szerző Simontornyáról írta le (1891), a bizonyító példány szerint azonban
téves meghatározás.

Nő s t é n y e k

1 (6) Fejpajzsuk két oldalán feltűnő nagy, előrenyúló s a végén ferdén lemet­
szett szarvacska, vagy legalább kicsiny nyúlvány vehető észre.

2 (5) Fejpajzsuk két oldalát szarvacska díszíti.

3 (4) Valamennyi hátlemeze hosszú, elálló, sűrű, élénk sárgáspiros szoru.
Feje, tora fekete szőrű, néha csak szürke szőrökkel kevert. Fejpajzsa
elöl szélesen szegélyezett és felperdült, kö�epe ellipszis alakú területen
homorú, fényes, s orommal kettéosztott. Altorszelvényük közepe fény­
telen, haskeféje vörösessárga. 12-16 mm.

12 24

4 (3)

MÓCZÁR MIKLÓS XIII.

Elterjedési területe Közép- és Dél-Európa. Melegkedvelő faj. Faunateriile­
tünkön az Alpok alját kivéve valamennyi részről ismerjük. Leggyakoribb a Duna­
Tisza közén és a Dunántúlon. (III-IV.) A salátaboglárka, mandula, cseresznye,
gyöngyvessző, árvacsalán, ternye, ibolya, gyermekláncfű, csillaghur és a fűz virágain.
Fészkét fali üregekben, olykor nádszárakban készíti el - S z a r v a s fa 1 i m é h.

cornuta LATR. ·

6. ábra. Osmia emarginata LEP. c;2 (FRIESE nyomán)

Első két vagy három hátlemeze és tora barnássárga vagy szürke szőrű,
többi hátlemeze és fejének egy része fekete. Az utóbbi kékes-zöldes
fényű. Fejpajzsának közepe előrenyúlt, kissé kikanyarított, s a széle
2 tompa fogban végződik. Közepe gyakran domború, a kétoldali szarvacs­
kák néha csak felényi nagyságúak. Lábfejtőjének serteszőrű keféje
egészen, haskeféje gyakran csak a vége felé vörös, a többi része halvány­
sárga vagy fehér. 10-12 mm.

Egész Európában elterjedt. Szárazságot kedvelő faj. Faunaterületünk vala­
mennyi részéről ismeretes, mindenütt gyakori. (IV-VI.) A boglárka, sóskafa, borágó­
félék, ajakosak, keresztesek, gyermekláncfű és imolafajok virágain. lvadékbölcsoit
vadgesztenye törzsében és száraz nádszárakban találták (= bicomis L.)

rufa L.

V á l t o z a t a:

1. Fejpajzsa elülső szélének nyúlványa hosszabb, vastagabb és hegyes vegu,
közepe laposabb, szarvacskái legömbölyítettek, rágóinak tövei kissé harántul be­
nyomottak var. cerinthidis MoR.

5 (2) Fejpajzsán nincsenek szarvacskák, csupán az elülső szél fényes, három­
szögű szegélyének két végén vehető észre 1-1 kicsiny nyúlvány. Rágója
2-fogú, feje kékesfekete, tora sötétzöld fényű. Szőrözete hosszú, borzas
(6. ábra) és barnássárga színű, csak az utolsó 2-3. hátlemeze fekete.
3. lábfejtője belül, valamint lábszársarkantyúja és haskeféje rnzsda­
vörös. 12-13 mm.

XIII. MEGACHILIDAE - MŰVÉSZMÉHEK 12 25

Közép- és Dél-Európában, azonkívül Kisázsiában otthonos. Valószínűleg
hidegkedvelő. Faunaterületünkről csak a Budai hegyekből, Szentgyörgyhegyről,
továbbá Kassáról, Orsováról és az Adriai-tenger partjáról ismerjük. (IV-V.) A szarvas­
kerep és az ínfű virágain

emarginata LEP.

6 (1) Fejpajzsuk rendes alkatú, nincs rajta sem szarvacska, sem kicsiny
nyúlvány.

7 (12) Hátpajzsuk hátulsó sarkain 1-1 tövis van.

8 (9) Hátpajzsa hátrafelé kissé meghosszabbodott, s az áltorszelvényt felül­
ről fedi. Fejpajzsa domború, elülső széle lemetszett, 1-3. hátlemeze
oldalfoltos, a többi fehér szalagos. Potroha sárgásfehér, gyér szőrű,
csápja rövid, utolsó íze majdnem kihegyezett. Haskeféje sárgásvörös,
lábszársarkantyúja halványsárga. 7-8 mm.

Hazája Közép- és Dél-Európa, Turkesztán. Melegkedvelő. Faunaterületünkön
a Duna----'--Tisza közén, Őrszentmiklóson, a Dunántúl több pontján, továbbá Eper­
jesen, a Mezőségen, Erdély déli részén, Szlavóniában és Buccariban gyűjtötték.
(VII-X.) A rétfüzény, murok, aszat, bogáncs és a magyar imola virágán. Csiga­
házakban (Helíx sp.) fészkel, ivadékbölcsői készítéséhez juhtrágyát használ

spinulosa K.

9 (8) Hátpajzsuk rendes nagyságú, hátrafelé nmcs meghosszabbítva.

10 (11) Fejpajzsa az elülső szélén lefelé hajlott, egyenetlenül csipkésen fogazott,
alul hosszú vörösessárga szegélyszőrös, a felszíne fénylő, kissé durván
és szétszórtan pontozott. Középháta fehér szőrű, durva pontozatú. Első
három hátlemezének oldalfoltjai hosszúak, a 4.-nek szalagja rendszerint
ép. A 3. combtöve megvastagodott, 3. lábfejtője és haskeféje vöröses­
sárga. 8-10 mm.

Hazája a mediterráneum. Melegkedvelő. Faunaterületünkön a Kisalföld, az
Alpok alja és a Tiszántúl nagy részének kivételével szórványosan fordul elő. Erdély
számos pontjáról és az Adriai-tenger partjáról is ismerjük. (IV-VIII.) Az aszat,
szamárbogáncs és az imolafajok virágain. Fészkét homokfalakban készíti - K é t­
f o g ú f a l i m é h

hidentata MoR.

Vá l t o z a t a:

1. Fejpajzsa erősen párkányozott, eliírengró, hegyes sarkokkal. Feje szélesebb,
mint a tora. Potroha finomabban pontozott, haskeféje élénkvörös. 10-11 mm.
- Faunaterületünkön csak Fiume és Orehovica környékén gyfijtötték. Marseille­
hol vált ismeretessé. A hímje még ismeretlen [var. Anceyi PÉREZ]

H (10) Fejpajzsa az elülső széle közepén nem hajlott le egész szélességében, ott
szélesen szegélyezett, kissé felperdült és lenyomott, kikanyarított, alul
sárgásvörös szegélyszőrű. Csápja rövidebb, mint a feje, barnásfekete.
Hátpajzstövise görbe. 1-3. hátlemeze oldalt fehér szegélyszőrös ..
Haskeféje szennyesfehér. Utolsó haslemezének közepe kicsiny fogba
nyúlik meg. 7-9 mm.

1.2 26 MÓCZÁR MIKLÓS XIII.

A mediterráneumban terjedt el. Melegkedvelő. Faunaterületünkön csak Kapu­
várott és a Velencei hegységben; továbbá J ablonicán, Dragan, Orehovicán és Fiumé­
ben gyííjtötték. · (VI-VII.) Száraz szederszárakban fészkel

ligurica MoR.

12 (7) Hátpajzsuk rendes alkatú, hátulsó sarkain nincsen tövis.

13 (34) Haskeféjük világosabb vagy sötétebb rozsdavörös, vagy vörösessárga
szőrű, végük igen ritkán fekete.

14 (15) Feje és tora fekete szőrii, hátlemezei égővörösek. Fejpajzsának széle
középütt ID_;.egnyúlt, ívesen benyomott, fényes. Tora sűrűn, durván
pontozott. Altorszelvényének közepe csaknem fénytelen. Potroha rövid,
széles, lábszársarkantyúja rozsdavörös. 10-12 mm.

Előfordulási területe Észak- .és Közép-Európa. Melegkedvelő faj. Faunaterüle­
tünknek csaknem valamennyi részén gyíijtötték, de csak szórványosan fordul elő.
(III-VI.) A szarr óca, erdei gyöngyköles, árvacsalán, infíí. és a csillagvirág virágain
lakmározik. Csigaházakban fészkel, s a csigaházat növényi törmelékkel álcázza -
K é t s z í n íí f a l i m é h

bicolor ScHRK.

15 (14) Fejük és toruk világos szőrű.

16 (33) Haskeféjük egyszínű.

17 (30) Lábaik fekete színűek.

18 (25) Potrohuk fekete színű, szőrözetük rendszerint sűrű, hosszú.

19 (22) Áltorszelvényük közepe fénytelen.

20 (21) Teste zömök, tömzsi. Potroha majdnem félgömb alakú, sűrűn pontozott.
Szőrözete és haskeféje világos rozsdavörös, gyakran fakó. Fejpajzsa
kissé domború, széle lemetszett, sűrű pontozatú. 1. hátlemeze oldalt
hosszú szőrű, a többi rövidebb szőrű. 2. hátlemeze oldalfoltos, a 3-5.
széles barnássárga, fekvő szalagokkal. 8-12 mm.

Hazája Európa. A meleget szereti. Faunaterületünkön csaknem mindenütt
előforduló, elég gyakori faj. (IV-VII.) Több mint húszféle növény virágát látogatja.
Főleg a tavaszi hérics, hüvelyesek, foltos bürök, kutyatej, borágófélék, ajakosak,
harangvirág, fészkesek, csillaghúr és a fürtös gyöngyike virágait keresi fel. Csigaházak­
ban építi 3-10 ivadékbölcsőjét - C s i g a I a k ó f a I i m é h

aurulenta Pz.

21 (20) Teste nyúlánk. Potroha kissé fénylő, szőrözete sötét vörösbarna, gyak­
ran fakó. 1-2. hátlemeze oldalfoltos, a többiek majdnem kopaszok,
hátulsó szélükön gyéren ro�sdavörös szegélyszőrösek. Fejpajzsa durva
pontozatú, elülső széle lemetszett, kissé felperdült, haskeféje, lábszár­
sarkantyúja rozsdavörös. 8-9 mm.

XIII. MEGACHILIDAE - MŰVÉSZMÉHEK 12 27

Mediterrán faj. A hideget, nedvességet szereti. Faunaterületünkön a Tiszántúl
és az Alpok alja kivételével mindenütt elofordul, de. igen szórványosan. Ismeretes
Nyitrából, Mehádia környékérol és az Adriai-tenger partjáról is. (V-VII.) A szarvas­
kerep, patkócím és a pitypang virágain. Csigaházakban fészkel (= fulvohirta LEP.,
spiniventris Grn.)

rufohirta LATR.

22 (19) Áltorszelvényük közepe fényes.
1,.i:,,

23 (24) Fej.tetője hátµl élesen kiemelkedő, hosszú, széles karimával határolt.
Rágói 3-fogúak. Fejpajzsának elülső széle sekélyen kikanyarított. Közép­
háta sűrűn pontozott, majdnem fénytelen. Potroha kissé nyúlánk, sűrű
pontozatú, fényes, nem vagy alig szélesebb, mint a tora. Hátlemezei
gyéren szőrözöttek, keskenyen sárgásfehér szegélyszőrösek, a 6. hátulsó
széle gyengén felperdült, utolsó haslemeze hegyes foggal végződik.
Haskeféje halvány vörösessárga. 10-12 mm.

Elofordulási területe Dél-Németország, Magyarország és a Földközi-tenger
melléke. Meleghez ragaszkodó. Igen ritka. Hazánkban eddig csak Bugacon, Kiskun­
félegyházán, Bátorligeten és .a· Dunántúl néhány pontján gyűjtötték. (V-VI.)
A kakukfű, ebnyelvűfű és a kígyószisz virágain. lvadékbölcsoit ökörfarkkóróban
és száraz szederszárakban találták - H á r o m f o g ú f a 1 i m é h

tridentata DuF. & PERR.

24 (23) Fejtetőjének karimája keskenyebb, rövidebb, a fejtetője kerekdedebb.
Fejpajzsának elülső széle sima, fényes. Teste hosszú, sűrű vörösbarna
szőrű. Csápja igen rövid. Potroha jóval szélesebb, mint a tora. Hát­
lemezeinek szegélyszőrei szélesebbek és sűrűbbek, mint a hozzá hasonló
előbbi fajon. Szárnyai jócskán barnásak, szárnypikkelyei feketék. 13-
14 mm.

Bécsbol, Korzikáról, Görögországból és Örményországból ismeretes. Azonkívül
hazánkban Budapest környékén gyűj�ötték 2 példányban

Mocsáryi FRIESE.

25 (18) Potrohuk kékes vagy sötét érczöld színű. Szőrözetük vékony.

26 (27) Áltorszelvényének közepe fénytelen. Fejpajzsa épszélű, · igen·· durván
pontozott, elülső szélének közepe erősen duzzadt és fényes, alatta két
vörös szőrcsomóval. Hátpajzsa fényes, szétszórt, nagy pontokkal.
1. hátlemezének töve kétoldalt hosszú sárgásfehér szőrű, többi hátlemeze
vékonyan szegélyszőrös, gyakran csupasz, a 6. egész felszíne rövid,
sűrű sárgásfehér szőrű. Lábszársarkantyúja fekete. 8-12 mm.

Közép- és Dél-Európában honos, meleget kedvelo, elég gyakori faj. Hazánk
nagy részérol, továbbá Szaloncáról, Pöstyénhol, ,Németboksánhól és Mehádiáról
ismerjük. (V-VII.) Az erdei mályva, orgona, zsázsa, ebnyelvűfű, kígyószisz, zsálya,
zsombor, kakukfű és a cickafark virágain. lvadékbölcsoit nádtetoben és korhadó
gyümölcsfa-ágakban találták (= Panzeri MoR.)

atrocoerulea SCHILL.

27 (26) Á,ltorszelvényük közepe fényes.

l2 28 MÓCZÁR MIKLÓS XIII.

28 (29) Fejpajzsának elülső széle egész szélességében kikanyarított, a kanyar
közepe tompa fogú, alulsó részén élénksárga szőrcsomókkal. A fejpajzs
felülete kissé domború, pontozása szétszórt, durva. Feje, tora fekete
színű, potroha tojás alakú, kékes csillogású. Szőrözete barnássárga.
2-5. hátlemeze igen gyéren szegélyszőrös. Haskeféje vörösessárga vagy
sárgásfehér, lábszársarkantyúi feketék. 9-10 mm.

Az egész palearktikumban előfordul. A hideget és nedvességet kedveli. Fauna­
területünkön mindenfelé elég gyakori. (V-VII.) Az erdei mályva, gamandor, eb­
nyelvűfű, peszterce, pásztortáska, ligeti zsálya és a bogáncsfajok virágain lakmározik.
Régi gerendákban fészkel - V ö r ö s h.a s ú f a 1 i m é h

fulviventris Pz.

29 (28) Fejpajzsának elülső széle nincs kikanyarítva, egyenesen lemetszett.
Feje, tora fekete, a hátlemezei is feketék, zöldes csillogással. Az előbbi
fajhoz hasonló, azonban többnyire fekete vagy sötét fémfényű. 9-10 mm.

Pontomediterrán faj. A hideget szereti. Faunaterületünk csaknem valamennyi
részén, de szórványosan fordul elő. (IV-VII.) Az erdei mályva, gyöngyköles, ebnyelvií­
fű és az árvacsalán virágain. Régi gerendákban, deszkákban készíti ivadékbölcsőit
(= Solskyi MoR.)

Leaiana K.

30 (17) Lábaik sárgásvörös színűek. Áltorszelvényük közepe fényes. Fejtetőjük
és középhátuk frissen rozsdavörös, később fakó szőrű.

31 (32) Középső combja alul derékszögűen szegletes. Melle majdnem csupaszi
Fejpajzsa sűrűn pontozott, elülső széle lemetszett. Homlokpajzsa sima
és fénylő, szárnyai sárgásbarnák. Hátlemezeinek hátulsó szélei sárgás­
barnán szegélyszőrösek. A legnagyobb faliméhfaj, 15 mm.

Előfordulási területe Kisázsiától a Szovjetunió délnyugati részén át Magyar­
országig nyúlik. Valószínűleg a meleghez ragaszkodik. Hazánkban csak Kecskeméten
és Veresegyházán gyűjtötték. (VI-VII.) A fehér somkóró virágain(= grandis MoR.),

fulva Ev.

32 (31) Középső combja alul nem hajlott meg derékszögben. Mellét hosszú,
őszes szőr fedi. Ho:mlokpajzsa sűrűn pontozott, ugyanígy fejpajzsa is.
Szárnyainak külső fele sárgásan áttetsző. Csápjai feketék. Az előbbi
fajhoz hasonlít, de kisebb. 12-13 mm.

Eddig Mongóliából, a Szovjetunió déli részéből és hazánkból ismerjük. Való­
színűleg melegkedvelő. Magyarországon csak Budapesten és Kecskeméten gyfij­
tötték (VI.)

princeps MoR.

33 (16) Haskeféje kétszínű, elülső részén és a közepén vörös, vége fekete. Áltor­
szelvényének közepe fényes, potroha fekete, nincs rajta fémcsillogás.
Fejpajzsa széles szegélyű, sűrűn pontozott, hosszú szőrű. Csápja rövid,
vége felé lapos. Fejtetője, tora és 1-2. hátlemeze borzas, sárgásfehér
szőrű, 3-6. hátlemeze barnásfekete, 6. hátlemezének vége felperdült.
Rágóinak vége széles és piros szegélyű. Lábszárának sarkantyúja sárgás.
10-11 mm .

XIII. MEGACHILIDAE - MŰVÉSZMÉHEK 12 29

Közép-Európa magasabb. vidékein él. A hideghez ragaszkodik. Faunaterüle­
tünkön csak Borosznóról, Trencsénhol, Koritniczáról, Felsohágiról és a Beszkid­
hegységbol ismerjük. Elofordulása nálunk is várható. (V-VI.) Fészkét sziklarepedé­
sekben készíti (= platycera GERST.)

[villosa ScHCK.]

34 (13) Haskeféjük túlnyomórészt fehér, szürke vagy fokete sz5rű.

35 (72) Haskeféjük fehér vagy szürke, ritkán sárgásvörös sz5rű.

36 (39) Testük kisebb-nagyobb mértékben fémfényű, �öldeskék vagy fémeszöld.

:37 (38)

Rágójuk 3-fogú, áltorszelvényük közepe fénytls.

Teste zöldeskék színű, feje, tora fehéres sz5rű. Fejpajzsának elüls(í rész.e
szélesen szegélyezett, közepe kissé benyomott és, öblös. Csápja világos­
barna, fejhosszúságú. Torháta, hátlemezei sűrűn pontozottak, fényl5k.
Az 1-3. hátlemeze oldalfoltos, a 4-5. fehér szalagos, a szalag sz5rei
részben felállók. 6. hátlemeze fehér sz5rű, hátulsó széle lekerekített.
6-8 mm.

Nyugat-mediterrán faj. Valószínűleg hidegkedvelo. Faunaterületünkön csak
Budapestrol, Tahib61, a Bükk hegységbol, a Dunántúl több pontjáról, továbbá
Liptó megyébol és Tasnádról ismerjük. Ritka. (V-VII.) A somkóró virágján. Ivadék­
bölcsoit száraz Cynips argentea gubacsban készíti el, s a burkoló levéldarahkákat
fenyogyantával ragasztja öss�e. Néha száraz szederszárban fészkel

gallarum SPIN.

"38 (37) Teste fémeszöld, potroha majdnem hengeres, rézszínű vagy piros szín­
ben fényl5, egyebütt barnássárga sz5rű. Fejpajzsának elüls(í széle lemet­
szett. Hátlemezei sűrűn szegélysz5rösek. Haskeféje rendszerint sárgás­
barna, lábszársarkantyúja sárgás, szárnyai kissé füstösek. 6-7 mm.

Dél-Európában van otthon. Faunaterületünkön igen ritka. Csak Budakeszirol,
továbbá Zenggrol ismerjük. (V-VII.) A pillangós virágokat látogatja

versicolor LATR.

V á l t o z a t a:

1. Potroha zöld, nincs rajta sem rézszín, sem piros szín
[var. viridana MoR.]

39 (36) Testük fémfényű, hátlemezeik azonban részben vagy egészen fekete
színűek.

40 (41) Az 1-3. hátlemeze vörös színű, a többi fekete. Fejpajzsa elöl lemetszett,
szegélyezett. Arca megnyúlt, bels5 szemkeretei a rágók felé összehajlók.
Csápja alul vörösbarna, rágói 3-fogúak. Áltorszelvényének közepe fény­
telen. Lábai és lábszársarkantyúi barnásfeketék. 6-7 mm.

Elterjedési területe Közép- és Dél-Európa, Algir. Melegkedvelo, elég ritka faj.
Faunaterületünkön Pakson, Zomborban, Dukán, a Bükk hegys,égben, a Dunántúl
több pontján, továbbá a Mezoségen, Erdély déli részén, Raducon és az Adriai-tenger
partján gyűjtötték. (IV-VII.) A harangvirágot látogatja. Fészkét csigaházakban
találták

andrenoides SPIN.

12 30 MÓCZAR MIKLÓS XIII.
----- -��-----

41 (40) Valamennyi hátlemezük fekete színű.

42 (67) Homlokpajzsuk rendes alkatú, sűrűn pontozott, felülete nem sima,
nem fénylő.

43 (46) Testük kisebb-nagyobb mértékben hosszú, sűrű, vörös vagy sárgás­
szürke szőrű. Meglehetősen nagy, tömzsi fajok.

44 (45) Áltorszelvényének közepe fényes. Teste tömzsi, hosszú, voroses szoru.
Kis dongóméh-szerű. Szárnya majdnem víztiszta. Fejpajzsa, homloka
hosszú, őszes szőrű, fejpajzsának elülső széle vastag szegélyű, fényes.
6. hátlemeze háromszöghöz hasonló, lekerekített csúcsú. Lábszársarkan­
tyúja sárgás. 12-15 mm.

A nyugat-mediterráneum lakója. Fauiiaterületünkön csak a Delibláton, a Retye �
záton, Herlmlesfürdon és az Adriai tengerparton gyűjtötték. (VI.) A bogáncs virágján
lakmározik. Előfordulása hazánk déli futóhomokos részein várható

[dalmatica l\foR.]

45 (44) Áltorszelvényének közepe fénytelen. Teste nyúlánk. Szárnyai kissé
homályosak. Fejpajzsa hosszú szőrű, elülső széle csipkésen fogazott.
Középhátának szőrei friss példányokon sárgásak, mellén, potrohán
szürkék. Hátlemezszalagjai keskenyek, szőrei különböző hosszúak,
részben felállók. Csápjai feltűnően rövidek. Lábszársarkantyúja barnás­
piros. Az adunca nevű fajhoz hasonló. 11-13 mm.

Közép-Európa déli részén, a magasabb hegyeken elterjedt. A hideget szereti.
Faunaterületünkön csak a Mitrában és a Kfözeg környéki hegyekben, továbbá
a Beszkid hegységben gyűjtötték. (VI-VII.)

Lepeletieri PÉREZ-

46 (43) Testük rövid, vékony szoru. Hátlemezeik egy része vékony, fehér­
szalagos vagy oldalfoltos. Kisebb fajok.

4 7 (52) Fejpajzsuk elülső szélén vékony és rövid szőrözetű. Hátlemezeik fehér­
szalagosak vagy oldalfoltosak.

48 (49) 3-5. hátlemeze fehérszalagos, csak a 2. oldalfoltos, a 6. hátulsó széle
rendszerint halványbarna szalagos. Fejpajzsa előrenyúlt, körív alakú,
rágói 3-fogúak. Áltorszelvényének közepe fénytelen. Szárnyai víztiszták.
Lábszársarkantyúi barnássárgák, haskeféje fehér, a vége sárgásvörös.
Potroha rövid, ellipszis alakú. 8-9 mm.

Közép-Európa déli részén: Görögonzágban és Egyiptomban elterjedt. Fa:rna­
teriiletünkön csak Budap�strol, a Koszegi hegyekről, további Erdély délnyrrgati
részéből ismeretes. (VI-VII.) A takarmány-baltacim virágain

tergestensis DucKE

49 (48) Hátlemezszalagjaik megszakítottak, vagy alig észrevehető szegélyszőrö­
ket alkotnak.

XIII.

50 (51)

MEGACHILIDAE - MŰYÉSZMÉHEK 12 31

Az 1--4. hátlemeze hosszúkás fehér oldalfoltos, néha a 4. egész szalagos,
az 5-,-6. rövid, fehér, ritka sz.őrű. Potroha rövid tojás alakú, potrohvége
ép, észrevehetően felhajlott. Fejpajzsa kissé domború, elülső széle
SJegélyezett, közepe kicsiny ívben kikanyarított és sekélyen benyomott.
Altorszelvényének közepe fényes. Szárnyai barnásak, lábszársarkantyúja
sárgás. 7-8 mm.

Észak- és Közép-európai faj. Valószínűleg hidegkedvelő. Faunaterületünkön
a Budai hegyekben, a Dunántúl több pontján, Nógrádon, Bátorligeten, továbbá a
Kárpát-vonulat több helyén gyűjtötték. (VI-VIII.) A szarvaskerep és ajakosak
virágain. Fészkét száraz, kivájt bogáncs- vagy szederszárakban építi (= claviventris

THOMS.)

leucomelaena K.

51 (50) 1--4. hátlemezének hátulsó széle alig észrevehetően vékony, rövid
szegélyszőrös. �otroha nyúlánk, keskeny, szőrei gyakran ledörzsölőd­
tek. Fejpajzsa sekélyen kikanyarított, közepe kissé' lenyomott. Feje
négyszögletes, csápja fejhosszúságú. Áltorszelvényének közepe fény­
telen. Lábszársarkantyúi feketék. 6-7 mm.

Csak Közép-Európából ismeretes, melegkedvelő faj. Faunaterületünkön
Budapestről, Szegedről, Dukáról, Bátorligetről, Hortobágyról, Tokajról és Kőszegről,
továbbá Kassáról, Husztról és a Mezőségről ismerjük. (V-VII.) A szarvaskerep
és a varjúháj virágain találták. Ivadékbölcsőit száraz szederszárakba építi

parvula DuF. & PERR.

52 (47) Fejpajzsuk elülső szélén yastag, hosszú és sűrű szőrözetű. Ugyanilyen
szőrözetű I homlok alsó része is. Testük finom pontozatú.

53 (62) Áltorszelvényük közepe egészen vagy részben fénytelen.

54 (55) Szárnyának nagy része gyengén füstös. Lábszársarkantyúja sötétpiros
vagy barnásfekete. Fejpajzsa domború, elülső széle csipkésen fogazott,
felülete szőrös, sűrűn pontozott, sárgásbarna szegélyszőrű. Csápja lapos,
alsó fele vörösbarna. Potroha majdnem kétszer olyan hosszú, mint ami­
lyen széles, igen fénylő, kissé szétszórtan pontozott (7. ábra). Hátlemezei
majdnem csupaszok, az 1-2. fehér oldalfoltos, a 3-5. rendszerint egész
szalagos, a 6. felülete vékony, fehér, fekvő szőrös, hátulsó széle felhajló.
Utolsó haslemeze rövid, fekete csúcsban végződik. 9-12 mm.

Hazája a nyugati mediterráneum. Melegkedvelő. A Kisalföld kivételével
faunaterületünk valamennyi részéről ismeretes, elég gyakori faj. (V-VIII.) Az erdei
mályva, kígyószisz, ebnyelvűfű virágain. Fészkét nádtetőkbe, falak vagy kövek
repedéseibe építi - F e h é r h a s ú f a l i m é h

adunca Pz.

55 (54) Szárnyuk víztiszta. Lábszársarkantyúik halványsátgák, potrohuk rövi­
debb, sűrűn pontozott, fénytelen. Hátlemezeik keskeny fehér szalagosak.

56 (61) Fejpajzsuk elülső széle csipkésen fogazott.

12 32 MÓCZÁR MIKLÓS XIII.

57 (58) Torháta friss példányokon halvány sárgásszürke. Fejpajzsa, középháta
fénytelen, feltűnő sűrűn pontozott, a pontok között a közterecskék nem
látszanak. Csápja kissé lapos, alsó fele sárgásvörös. 2-5. hátlemezeinek
szegélyszőrei rövidek, finomak, fehérek, néha megszakítottak. 6. hát­
lemeze kerekített csúcsú háromszöghöz hasonlít, pereme kissé felhajlott,
felszíne szürke szőrű. Lábfejízeinek végei rozsdavörösek. 8-10 mm.

Közép-Európa magas hegyein és az Alpokban él. Hidegkedvelő faj. Fauna­
területünkön a Kőszegi hegyekből, továbbá Husztról került elő. (VI-VII.) A szarvas­
kerep virágain (= difformis PÉREZ, pallicornis FRIESE)

loti MoR.

7. ábra. Osmia adunca Pz. � (részben GRANDI nyoII];án)
'l\{,,

58 (57) Torhátuk friss példányokon barnássárga. Fejpajzsuk szintén surun,
finoman, de ráncosan pontozott. Potrohuk szőrözete hosszabb, sűrűbb.

59 (60) 6. hátlemezének egész felülete fekvő, hosszú, sűrű fehér molyhosszőrű,
hátulsó széle alig perdült fel. Fejpajzsa hosszú szőrű, egész széltében
domború. A tor szőrei idős példányokon halványsárgák vagy fakók.
Potroha hosszabb, sűrűbb szőrű, mint az előbbi fajokon. Az 1-5. hát­
lemez szegélyszőrei fehérek, fekvők. Hátulsó lábfejtőjének belső oldala
rozsdássárga. 8-9 mm.

60 (59)

Közép-Európában, Franciaország déli részében és az Alpokban elterjedt.
Faunaterületünkön az erdélyi Magurán, Szlavóniában és az Adriai-tenger partján
gyűjtötték. (VII.) A szarvaskerep virágait keresi

[Morawitzi GERST.]

6. hátlemeze csak vékony, ritka szőrű, hátulsó széle kissé felperdült.
Potroha sűrűn pontozott, kevéssé fényes, a hátlemezek szalagjai alig
megszakítottak. Fejpajzsa mint az előbbi fajé, elülső szélén egy tucatnyi
tompa foggal. Középháta kissé ritkább és durvább pontozatú. Az adunca

fajhoz hasonló, de kisebb. 8-10 mm.

Hazája a nyugat-mediterráneum. A hideget kedveli. Faunaterületünkön
Isaszegről, a Dunántúl több részéről, továbbá a Kárpát-vonulat számos pontjáró.l

XIII.

61 (56)

MEGACHILIDAE - MŰVÉSZMÉHEK 12 33

ismeretes. Elég ritka. (VI.) Néhány ivadékbölcsobol álló fészkét kisebb kövek mélye­
déseiben észlelték

caementaria GERST.

Fejpajzsának elülső széle szegélyezett, nem fogazott, a közepe kissé
kikanyarított, a kanyar szélén 2 tompa foggal. Teste fekete. Áitors,zel­
vényének közepe keskeny csíkon fényes. 1-5. hátlem'eze feltűnő fehér

' molyhos szalagos, a 6. egész felszíne gyéren fehér szőrű és lekerekített
csúcsú, háro'inszög alakú. Lábszársarkantyúja sárgás. A Morawitzi

fajhoz hasonló, de kissé nagyobb, hosszabb szőrű és hátlemezszalagjai
az-; oldalakon szélesebbek, mint a középen. 9-10 mm.

Marseillebol írták le. Faunaterületünkön csak Budapestrol, továbbá Csucsáról,
a Gyilkos-tó és Pregrada környékérol ismeretes

hyhrida PÉREZ

62 (53) Áltorszelvényük közepe fényes.

63 (66) Hátlemezeik hátulsó szélei túlnyomóan szalagosak.

64 (65) 3-5. hátlemeze keskeny fehér szalagos, a 2. szalagja rendszerint meg­
szakított, az 1. kétoldalt hosszú szürke, a 6. rövid sárgás vagy fehér
szőrű, s a hátulsó széle laposan szétterül. Fejpajzsa durva pontozatú,
elülső széle középütt ívesen megnyúlt, kissé lenyomott és szélesen szegé­
lyezett. Rágója 3-fogú, fogai nagyok, végük széles, piros. Tora hosszú,
szürke, ritkábban sárgásvörös szőrű. Potroha tojás alakú, elöl kissé
fénylő, hátrább rövidebb és vékonyabb szőrű, mint a következő fajon.
Lábszársarkantyúja halvány sárgásvörös. 9-11 mm.

Maj dnem az egész palearktikumban elterjedt. A meleget kedveli. Fauna­
területünkön elég ritka. Eddig csak Budapesten, Rákoson, Őrszentmiklóson, Nógrád­
ban, Sátoraljaújhelyen, Pakson és a kisbalatoni Vörsön, továbbá Zenggen gyűjtötték.
(V-VII.) Fészkét homokos talajon készíti el, ivadékbölcsoit a pipacs piros szirom­
leveleivel tapétázza ki, s lárvatáplálékát a kék búzavirágból gyűjti össze - P i p a e s­
m é h

papaveris L.A.TR.

65 (64) 1-5. hátlemeze fehér szalagos, szalagjai szélesebbek, mint az előbbi
fajon. Néha az 1. hátlemez szalagja hiányzik. Az 1-2. hátlemez szőrei
alig hosszabbak, mint a többi hátlemezen. Fejpajzsa elülső széle széle­
sen szegélyezett, közepén lenyomott. Torháta rozsdavörös szőrű.
Potroha hosszúkás, szőrei hosszabbak és sűrűbbek, mint az előbbi fajon.
Lábszársarkantyúja halványsárga. Nagyobb, zömökebb, mÍilt az előbbi
faj. 11-12 mm.

Elofordulási területe majdnem az egész palearktikum. V alószínííleg meleg­
kedvelo. Faunaterületünkön a Budai hegyekben, Pécsett, továbbá Grebenácon és
az Adriai tengerparton gyííjtötték

hisulca GERST.

66 (63) Az 1-4. hátlemez hátulsó szélein nincs szalag, helyette széles, fehér
oldalfoltokkal ékesített hátulsó széleik kissé laposak. 6. hátlemezének
hátulsó harmada felfelé perdült. Fejpajzsának elülső széle sekély ívbeu

3 XIII.12.

12 34 MÓCZÁR MIKLÓS XIII.

kikanyarított, szegélye kissé felhajlott, középvonala ritka pontozatú,
fényes. Csápja vékony, sötétbarna. Utolsó haslemeze igen rövid csúcsban
végződik. 8-10 mm.

Közép-Európa és a mediterráneum a hazája. Valószínűleg melegkedvelő.
Faunaterületünkön Budapesten, Sopronban, Simontornyán, Pécsett, a tiszaháti
Guthon, továbbá a Szilágy megyei Pelén.�s az Adriai tengerparton gyűjtötték. (V­
VII.) A pillangós virágúakat látogatja. Ures ágakban fészkel (= dentiventris MoR.)

acuticornis DuF. & PERR.

67 (42) Homlokpajzsuk felülete sima és fénylő, szétszórt pontozatú.

68 (69) Fejpajzsa majdnem téglalap alakú, egész felülete pontozott, elülső
szegélye egyenesen lemetszett, alatta kétoldalt hosszú, aranysárga
szőrökkel. Csápja alul barnásvörös, rágója 3-fogú. Feje, tora rendszerint
sárgásszürke szőrű, áltorszelvényének közepe gyenge fényű. Potroha
tojás formájú, sűrű, finom pontozatú. 1. hátlemeze oldalfoltos, a 2-5.
hófehér szalagos, a 6. egész felülete rövid, barnássárga vagy fehér szőrű.
Szárnypikkelye és lábszársarkantyúja sárgásbarna. 8-10 mm.

Nyugat-mediterrán faj. Faunaterületünkön csak Budapesten, Lucfalván,
továbbá a Szilágyságban, Raducon és Zenggen gyűjtötték (VI-VII.)

laevifrons MoR.

69 (68) Homlok.pajzsukon kívül fejpajzsuk 1s kisebb-nagyobb mértékben sima
és szétszórt pontozatú.

70 (71) Fejpajzsának csak a felső része sima és szétszórtan pontozott, az elülső
része megnyúlt, széle igen széles és csipkésen fogazott. Rágója 3-fogú,
gyakran vörös színű. Csápja alul vöröses, áltorszelvényének közepe fény­
telen. 1-5. hátlemezeinek szegélyszőrei hófehérek, a 6. egész felülete
szürke molyhos. Szárnypikkelye, lábszársarkantyúja sárgás. 7-9 mm.

71 (70)

Hazája a ponto-mediterráneum. Faunaterületünkön csak Pregradáról és Fiumé­
ből ismerjük. Elofordulása a Dunántúl legdélibb területein várható

[crenulata MoR.]

Fejpajzsa · majdnem trapéz alakú, felületének nagy része a homlok­
pajzzsal együtt sima és szétszórt pontozatú. Mindkettő középütt lapos,
hosszan benyomott. Csápjai és rágói feketék. Fejtetője, tora élénk sárgás­
vörös szőrű. Hátlemezeinek elülső szalagjai megszakítottak

'!.
a többiek

épek. Lábszárának külső sarkantyúja barna, tompa végű. Altorszelvé-
nyének közepe fényes. 7-8 mm.

Észak- és Közép-Európában, továbbá Közép-Ázsiában elterjedt. Fauna­
területünkön a Budai hegyekből és Kőszegről, továbbá Hubináról és a kolozsvári
szénafüvekről ismerjük. (VI-VIII.) A harangvirágot látogatja (= montivaga MoR.)

mitis NYL.

72 (35) Haskeféjük részben vagy egészen fekete szőrű.

XIII.

73 (74)

MEGACHILIDAE - MŰVÉSZMÉHEK 12 35

Haskeféje csak középütt fekete; elülső és néh!"- hátulsó része is fehér.
Teste kékes fényű, nyúlánk, majdnem hengeres. Feje feltiinően hosszú,
közel kétszer akkora mint a szemek közötti táyolság. Fejpajzsa durva
pontozatú, elülső széle gyengén kikanyarított. Altorszelvényének közepe
fényes. 1-3. hátlemeze hófehér oldalfoltos, a 4-5. rendszerint egész
szalagos, a 6. rövid, őszes szőrű. Elülső lábszárának alsó vége felfelé
görbülő tövissel, középső lábszártövise egyenesen álló. Lábszársarkan­
tyúja fekete. 9-11 mm.

A ponto-mediterráneum lakója. Faunaterületünkön csak Borosjenőről, továbbá
· N émetboksánról, Mehádiáról, Drag áról és az Adriai tengerpartról ismerjük. (IV-VI.)
A patkócim virágain lakmározik

[longiceps MoR.]

74 (73) Haskeféjük egész terjedelmében fekete szőrű.

75 (82) Potrohuk kék vagy rezeszöld színű, igen vékony szőrű.

76 (81) Potrohuk többé-kevésbé széles.

77 (80) Áltorszelvényük közepe fényes.

78 (79) Fejpajzsának elülső része hosszú ívben egyenetlenül lemetszett. Potroha
ellipszis alakú, világoskék. 1. hátlemeze elöl és oldalt ho_sszú, fehér szőrű,
a 2-3. ritka szőrökből álló fehér oldalfoltokkal, a 4-5. sűrű, élénk­
fehér szegélyszőrös, a 6. egész felülete őszes, fekvő szőrű. Elülső láh­
száráhak alsó végén kicsiny kampó van. Lábszársarkantyúja fekete.
9-10 mm.

Az egész palearktikumban előfordul. Melegkedvelő. Faunaterületünk alacso­
nyabb részein csaknem mindenütt gyűjtötték. (IV-VIII.) A bükköny, kutyatej.
ebnyelvíífíi, ajakosak, bogáncs és a homoki imola virágain. Vályogfalakban, régi
gerendák vagy deszkák fúrt lyukaiban vagy a héjak:út-mácsonya szárában készíti
el ivadékbölcsöit, s azokat néha égerlevelekkel tapétázza ki (= coerulescens L.)

aenea L.

79 (78) Fejpajzsának elülső széle szélesen szegélyezett, öblös, néhány fényes,
tompa foggal, alattuk több vörös szőrcsomóval ; durva pontozatú.
Feje és t,ora többnyire fekete színű, potroha sötétkékes fekete. Rágója
4-fogú. Altorszelvényének közepe gyenge fényű. Hátlemezei, kivált a
hátulsók, alig észrevehetően szegélyszőrösek, néha csupaszok. Elülső
és középső lábszárának vége kampós, szárnya füstös. Szárnypikkelye
és lábszársarkantyúja fekete. 9-10 mm.

Magyarországon és Dél-Európában elterjedt. Faunaterületünkön majdnem
mindenfelé előfordul, de nem közönséges. (IV-VIII.) Az ebnyelvíífíi, kígyószisz,
ördögcérna, bogáncs- és az imolafajok virágain. Fészkét öreg Cynips argentea guba­
csokban találták (= notata F.)

melanogastra SPIN.

80 · (77) Áltorszelvényének közepe fénytelen. Fejpajzsa domború, sűrű pontozatú,
közepe egyenesen lemetszett és szegélyezett. Rágója 3-fogú. Csápja
sötétbarna, szőrözete vékony, szürke. Potroha halványkékes fényű.

3*

12 36 MÓCZÁR MIKLÓS XIII.

1-3. hátlemeze alig észrevehetően oldalfoltos, majdnem kopasz, a
4-5. gyéren szegélyszőrös, a 6. hosszú, fehér, fekvő szőrű. 1-2. láb­
szárának vége görbült tövisű, szárnyai kissé homályosak, lábszársar­
kantyúi sötétbarnák. 7-9 mm.

Hazája a nyugat-mediterráneum. Faunaterületünkön csak Koritnicán és
Raducon gyűjtötték. Elofordulása hazánkban várható. (V-VII.) A szarvaskerep
és a patkó cím virágain (= Giraudi ScHMDK.)

[submicans MoR.]

81 (76) Potroha keskeny, hosszúkás, majdnem hengeres. Szőrözete rövid, vékony.
Feje kicsiny, alig olyan széles, mint a tora. Fejtetője és középháta sárga
szőrű. Fejpajzsa megnyúlt, elülső széle középen hosszan lemetszett.
Rágója 4-fogú. 1. hátlemeze a torháttal együtt sárgásbarna szőrű, a 2-5.
sötét, a 6. szürke szőrű. Szárnya barnás. Lábszársarkantyúja fekete.
8-9 mm.

Boreo-alpesi faj. Faunaterületünkön csak a Mecsek hegységben és a Hunyad
megyei Kudsiri havasokon (Magura) gyűjtötték. (VII.) (= angustula ZETT.)

parietina CuRT.

82 (75) Potrohuk fekete színű.

83 (84) Áltorszelvényének közepe fényes. A fejpajzs szegélye egyenetlenül vastag,
a közepe tompa, lefelé nyúló foggal. Rágója 3-fogú, széles végű, piros
bársonyos szőrű. Feje elöl sárgásszürke, fejtetője és középháta arany­
sárga szőrű. 2-5. hátlemeze széles, barnás, aranysárga szalagos, a 6.
rövid, sárgásbarna, fekvő szőrű. Potroha széles, tojás alakú, fényes.
Az aurulenta-hoz hasonló, de nagyobb, szalagjai szélesebbek és a has­
keféje, valamint lábszársarkantyúja fekete. 12 mm.

Valószínűleg pontusi faj. Elofordul Kisázsiában és Budapesten. Faunaterüle­
tünkö n csak a Gellérthegyen gyűjtötték 3 nőstény és 4 hím példányban. (VI-VIII.)
A sáfrányos imola virágain

dives Mocs.

84 (83) Áltorszelvényük közepe fénytelen. Középhátuk és 1-2. hátlemezük
világos szőrű.

85 (86) Toroldala barnásfekete szőrű. Fejpajzsának elülső széle szélesen szegé­
lyezett, tompa fogakkal. Feje keskenyebb, mint a tora, arca alul kes­
kenyedő, fekete szőrű. 1-2. hátlemeze sárgásbarna, a 3-5. fekete, a 6.
szürke szőrű. Szárnya zavarosnak látszik, lábszársarkantyúja feketés.
12-13 mm.

Elterjedési területe Közép-Európa. Faunaterületünkön csak Erdélyből
(Bethlen), Pregradaról és Fiúmébol ismeretes. Elofordulása hazánk déli részein
valószínű. (V.) A patkócím virágán. Fészkét a földben találták (=fuciformis LATR.)

[xanthomelaena K.]

86 (85) Toroldala sárgásbarna szőrű. Fejpajzsa durva pontozatú, elülső széle
kerekded, közepe sekélyen kikanyarított, szélesen szegélyezett. Fejtetője,

XIII. MEGACHILIDAE - MŰVÉSZMÉHEK 12 37

torháta és az 1-2. hátlemeze hosszú, sárgásvörös, a 3-6. fekete szőrű.
Csápja sötétbarna. Arca alul alig keskenyebb, mint felül, s a mellel
együtt barnásfekete szőrű. Lábszársarkantyúja fekete, a vége görbült.
8-9 mm.

Észak- és Közép-Európa a hazája. Erdei állat, a hideghez, nedvességhez ragasz­
kodik. Faunaterületünkön csak a budai hegyekben, Rimaszombaton, Kőszegen és
a Mecsek hegységben, továbbá Boksánbányán és Nyírmezőn gyííjtötték. (IV-VII.)
A lednek, ibolya és a tüdőfíí virágain. F«tszkét csigaházban készíti el

pilicornis SM.

H í m e k

1 (6) Csápjuk vékony, hosszabb mint fejük és toruk együttesen. Áltors,zel­
vényük közepe fénytelen. A 6-7. hátszelvényükön nincs kimetszés.

2 (3) Torháta fekete vagy sötétszürke szőrű. Valamennyi hátlemeze tűzvörös
vagy élénk sárgásszürke, gyakran szürkésfehér szőrű. Arcszőrei fehérek.
Szőrözete borzas. Rágói 2-fogúak. ll-13 mm cornuta LATR.

3 (2) Torhátuk világosabb szőrű. A 3 elülső hátlemez sárgásvörös vagy barnás­
sárga szőrű, a többiek feketék.

4 (5) Torháta szennyesszürke. Arca, melle és elülső combja fehér szőrű. Az
1-3. hátlemez és a hátpajzs szép világos sárgásvörös, néha szürkés
szőrű, a többi rendszerint fekete. Feje és tora többnyire kékes, potroha
többé-kevésbé sötétkék, olykor bronzos színű. Fejpajzsa szélesen szegé­
lyezett. 2. haslemeze igen nagy, kerek szélű, a harmadikat majdnem
befedi. 9-12 mm rufa L.

Vá l t o z a t a:

1. Arca őszes, középháta halványszürke, hátpajzsa halvány vörösessárga, potroha
bronzszíníí var. cerinthidis MoR.

5 (4) Torháta barnássárga. Arca, melle, elülső combja, toroldala és 1-3.
hátlemeze szürkés vagy barnássárga szőrű, a 4-7. fekete. Fejpajzsának
elülső széle szélesen szegélyezett, fényes, a közepén kicsiny kivágással.
Potroha sötét vagy kékeszöld színű, 7. hátlemeze kicsiny, íves szélű.
10-12 mm emarginata LEP.

6 (1) Csápjuk rendszerint vastagabb; legfeljebb olyan hosszú vagy rövid�bb,
mint fejük és toruk együttesen. Ha hosszabb, úgy a 7., esetleg a 6. szel­
vényen kimetszést, fogakat találunk.

7 (8) Az 1--4. hátlemez vörös színű, gyérszőrű, a többi fekete. 4-6. hátlemeze
fehér .szegélyszőrös. Fejpajzsa elülső alsó szélén 6-7 fehér szőrcsomó
látszik. Csápja alul rozsdavörös. 6. hátlemeze kerekített, a 7. két fog­
szerű nyúlvánnyal. 2. haslemeze majdnem akkora, mint az 1--4. együtt.
Lábszársarkantyúja vörösbarna. 7-8 mm andrenoides SPIN.

12 38 MÓCZÁR l'iIIKLÓS XIII.

8 (7) A hátlemezein vörös szín nincs.

9 (14) Hátpajzsukon kétoldalt hegyes tövist találunk.

10 (11) Az 1. haslemez elülső szélének közepén hosszú, függőleges tövis nyúlik
lefelé. Szőrözete olyan; mint a nőstényé. Hátlemezei sűrű pontozatúak.
6. hátlemezének hátulsó széle egyenlőtlenül, csipkésen fogazott, a 7.
középen hosszabb, kihegyezett foggal. Áltorszelvényének közepe fényes.
Karmos lábfejízei vörösek. 7:-8 mm spinulosa K.

11 (10) Az 1. haslemezükön nincsen tövis.

12 (13) 3. csápíze hosszabb, mint a 4., a 2. és a 4 . majdmm q,yfmma hoEnÚ
Arca sűrű, barnássárga, molyhosszőrű. 1-3. hátlemeze oldalfoltos, a
többi szegélyszőrös. 6. hátlemezének hátulsó széle finoman, egyenetlenül
csipkésen fogazott, a közepe és az oldalszél sarka előtt gyengén kimet­
szett. 7. hátlemeze kicsiny, a vége kissé kikanyarított. 7-9 mm

Jigurica MoR.

13 (12) 3. csápíze rövidebb, mint a 4., a 2. és 3. körülbelül egyforma hosszú.
Arca sűrű fehér szőrű. Hátlemezszalagjai rövid, gyér szőrűek, az 1-3.
a középen megsza).dtott, a 4. gyakran ép, az 5. szalagja is. 6. hátlemezé­
nek közepe alig észrevehetően sekély ívben kimetszett, kétoldalt egye­
netlenül, csipkésen fogazott, oldalsarkai kissé felperdültek. 7. hátlemezé­
nek vége mélyen kikanyarított, a kanyarítás szélén kétoldalt 1-1 kei·ek
végű lemezkével (8. ábra: A). 7,5-9 mm hidentata MoR.

14 (9) Hátpajzsukon kétoldalt nincs hegyes tövis.

15 (84) Az utolsó csápíz rendes alkatú.

16 (17) Fejtetője hátul élesen kiemelkedő karimával határolt. Fejpajzsának
közepe előrenyúlt, széle felhajlott, s majdnem 3-fogú. 3. csápíze kissé
hosszabb, mint a 4. Teste sárgásbarna vagy szürke szőrű. Potroha hosz­
szúkás, majdnem hengeres. 6. hátlemezének hátulsó széle felperdült,
s rajta kétoldalt 1-1 erős fog látható, a 7. három hosszú fogat visel.
Legszélesebb a középső, ennek a töve hosszan lenyomott (8. ábra: B).
10-11 mm tridentata · DuF. & PEim.

17 (16) Fejtetőjükön hátul nincs karima, rendes alkatú.

18 (81) Lábai feketék, középső combjukon nincs fog.

19 (22) 2. haslemezük hosszú tövissel.

20 (21) Csáptöve megnyúlt, kissé görbült. Csápja fekete, rövidebb mint a tora.
Csápízei laposak, a 3-4. alul fűrészes, a többiek a csáp vége felé kes­
kenyedők. Tora vörös, potroha barna szőrű, szegélyszőrei alig észre-

XIIL

21 (20)

MEGACHILIDAE - MŰVÉSZMÉHEK 12 39

vehetők. Áltorszelvényének közepe fényes. 6. hátlemeze kétoldalt foga­
zott, a 7. háromszög alakú, vége hosszú, tompa tövisbe nyúlt meg, közepe
gödrös. 3. csípője kicsiny, tompa fogú. 1. haslemezdudora nagy, tompa.
8-10 mm mitis NYL.

Csáptöve nem nyúlt meg, rendes alkatú. Áltorszelvényének közepe
fénytelen. Potroha nyúlánk, vége felé sárgásvörös szőrű. Hátlemezeinek
szélei halványvörös színűek. 6. hátlemeze hosszabb a többieknél, a végén
befűződött, a 7. keskeny, hosszú, ék alakú. 2. haslemeze hátulsó szélé­
nek közepe hosszú tövisszerű, a 3. mélyen kikanyarított, sárgásbarna
szegélyszőrökkel. Többnyire nagyobb, erősebb, mint a nőstény. 9-
10 mm rufohirta LATR.

22 (19) 2. haslemezükön nmcs tövis, esetleg más alakú képletekkel.

23 (24) 2. haslemezén nagy, összenyomott, tompa végű dudor emelkedik ki.
3-5. haslemeze kikanyarított, a kanyar sárgásbarna szegélyszőrei
a közép felé összeborulók. Hátlemezeinek hátulsó szélei barnásvörösen
áttetszők. Fej:[Jajzsa elöl lemetszett, csápja kissé lapos, alulsó részén
barnásvörös. Áltorszelvényének közepe szalagszerűen fényes. 6. hát­
lemezének oldalfogai szélesek, tompák. 7. hátlemeze háromszögű, tompa
csúcsú, a töve mélyen gödrös. 7-8 mm leucomelaena K.

24 (23) 2. haslemezükön semmiféle különös alakú képlet nincs.

25 (62) Testük fekete, csak ritkán kis8é fémfényű.

26 (47) 7. hátlemezük kétrészes, esetleg kikanyarított, ritkán 3-fogú vagy -tövisű.

27 (28) 7. hátlemezének vége 3 hosszú, majdnem párhuzamos tövisben végződik,
közülük leghosszabb a középső, ez az előbbiek�él hátrább áll (8. ábra :
C). Csápja vörösessárga, 3-6. íze alul fűrészes. Altorszelvényének közepe
fényes. Potroha sűrű és finom pontozatú, középső hátlemezei fehér
szegély;szőrösek, a 6. kerek csúcsú, alacsony háromszöghöz haaonló,
.kétoldalt apró, vörös fogacskával. 3-4. haslemeze mélyen kikanyarí­
tott, sűrű, fehér szegélyszőrökkel. Lábszársa<rkantyúja sárga. 7�9 mm

laevifrons Moa.

A B e D E

8. ábra. A: Osmia bidentata MoR., B : 0. tridentata DuF. & PERR., C : 0. laevifrons MoR.,
D : 0. bisulca GERST. és E : 0. tergestensis DucKE ö' potrohvége (Eredeti)

12 40 MÓCZÁR MIKLÓS XIII.

28 (27) 7. hátlemezének vége kikanyarított, esetleg 2-tövisű.

29 (30) 7. hátlemezének töve széles, oldalszögletei sarkosak, 2 tövise mélyen
különválasztott, hosszú, hegyes villás (8. ábra : D). 3. csápíze hosszabb,
1!1int a 4. A 6. hátlemezének oldalsó sarkai hosszú, hegyes fogúak

'.

Altorszelvényének közepe fényes. Haslemezein nincs kimetszés, a köze­
pük sárgás, molyhos szőrű. 9-11 mm hisulca GERST.

30 (29) 7. hátlemezének töve nem szélesedik ki.

31 (34) A hátulsó lábfejtő rendszerint a vége felé kiszélesedett, esetleg fogszerű
nyúlvány van rajta. 7. hátlemezük rendszerint kikanyarított.

32 (33) Csápízei alul szőrösek, az egyes szőrök majdnem hosszabbak, mint a
csáp szélessége (10. ábra : A). Csápja igen hosszú, a tor végéig ér. A test
szőrei szürkésfehérek, potroha kissé kékes fényű. 6. hátlemeze kétoldalt
megnyúlt, pereme felhajlott, közepén félkör alakúan mélyen kikanya­
rított. 7. hátlemezének kimetszése sekély. Hátulsó combja és lábszára
vastag, lábfejtőjének vége kiszélesedett, a lábfejízek belső végei toboz­
pikkelyszerűen fedik a következő ízt. 9-10 mm pilicornis SM.

33 (32) Csápízei alul nem szőrösek. 6. hátlemezének pereme nem hajlott fel,
a perem közepe sekélyen kikanyarított. 7. hátlemeze sokkal mélyebben
kikanyarított, mint az előbbi fajé, s a kanyarítás szélén 2 tövis van.
Potroha tojás alakú, f�lül vöröses barnássárga szőrű, halvány fémfény­
nyel. Rágója 2-fogú. Altorszelvényének közepe halvány fényű, hátulsó
lábfejtőjének töve vékony, vége felé széles, közepe tompa fogú. 2. has­
lemeze nagy, lapos háromszögű, a 4. kerekszélű, szétszórt nagy pon­
tokkal [xanthomelaena K.]

34 (31) A hátulsó lábfejtő rendes alkatú. 7. hátlemezük kétrészes.

35 (42) Áltorszelvényük közepe fénytelen.

36 (39) 6. hátlemezük tövének két oldalán 1-1 hátrafelé irányuló fog van.

37 (38) Fejpajzsának elülső széle csipkésen fogazott, a töve, valamint a homlok­
pajzsa is fényes, szétszórt, finom pontozatú. Potroha igen sűrűn és fino­
man pontozott, alig fénylő, rövid, vékony sárgásbarna szőrű. 1. hátlemeze
oldalfoltos, a többi keskeny, fehér szalagos, hátulsó szegélyei feketék.
7. hátlemeze villás. 7-9 mm [crenulata MoR.]

38 (37) Fejpajzsának elülső része egyenetlenül lemetszett, töve és homlokpajzsa
durva, sűrű pontozatú. Fejtetője és torháta sárgásbarna vagy fakó
szőrű. 1-2. hátlemeze szürke oldalfoltos, a többi élénk sárgásvörös,
gyakran fakó és fehér szalagos. Hátlemezeinek hátulsó szélei feketék.
Rágója 2-fogú. 6. hátlemezének hátulsó széle csipkésen, finoman foga­
zott, közepe kimetszett, a 7. két hosszú tövise felülről alig látszik. 9-
10 mm aurulenta Pz.

XIII. MEGACHILIDAE - MÜVÉSZMÉHEK 12 41

39 (36) 6. hátlemezük tövének két oldalán nincs hátrafelé irányúló fog.

40 (41) 3. haslemezének közepe mélyen kimetszett, hátulsó széle sárgásbarna
szegélyszőrű, a 4. közepét sárgásvörös, molyhos szőr fedi, hátulsó széle
lemetszett. Feje, tora sárgásszürke, sötét fémfénnyel. 1-2. hátlemeze
szürke, a 3-6. sárgásvörös szőrű, a 7. két tövise hegyes. 9-10 mm

hi:color ScHRK.

41 (40) 3. haslemeze egyenes szélű, nincs rajta kimetszés, a 4. kissé lenyomott
és sűrű, hosszú szőrű. A fejpajzs széle egyenes, rágója 3-fogú. 1-3.
hátlemeze barnássárga, gyakran szürke szőrű, a 4-5. ritkásan szegély­
szőrös, a 6. kissé felhajlott hátulsó széllel, a 7. két tövise tompa (8. ábra =

E). 7-8 mm tergeste:nsis DucKE

42 (35) Áltorszelvéri.yük közepe fényes.

43 (44) Középnagyságú faj : 9-10 mm. Fejpajzsának elülső szélén nincsenek
fogacskák. Fejtetője és torháta sűrű rozsdássárga, másutt szürkés szőrű.
Rágója 3-fogú. 1. hátlemeze hosszú szőrű, a 2-5. sárgásszürke, keskeny
szegélyszőrös, néha majdnem kopasz. 7. hátlemeze mélyen kivágott, 2
tövise nagy, tompa végű, lemezszerű (9. ábra: A). 4-5. haslemeze ívesen
kikanyarított, hosszú, sárgásbarna, közepe felé összeboruló szegély­
szőrökkel papaveris LATR.

44 (43) Nagyobb fajok: 12-14 mm.

45 (46) Egész teste sárgásszürke, borzas szőrű. �sápja karcsú, ízei hosszabbak,
mint amilyen szélesek. 6. hátlemeze fényes, vastag szegélye kissé fel­
perdült, kétoldalt hosszú, hegyes foggal. A 7. lapos, közepe félkör alakúan
kikanyarított, a kanyarítás végén 2 lekerekített lemezkével. 1. haslemeze
kétoldalt a hátulsó szélén hosszú, keskeny tövisbe kihúzott. 14 mm

[dalmatica MoR.]

46 (45) Feje elöl szürke, fejtetője, tora vörösbarna. 6. hátlemeze hátulsó felének
szegélye a közepén keskeny és íves, kétoldalt kiszélesedett és tompa
végű. 7. hátlemezének két tövise rendszerint a 6. hátlemez alá rejtett
(9. ábra : B). A 2. haslemeze nagy, félkör alakú, hátulsó széle felperdült,
közepe kimetszett, a 3. mélyen kikanyarított, hosszú, összeboruló,
halványsárga szegélyszőrrel. Lábszársarkantyúja fekete. 12 mm

dives Mocs.

A B e D E

9. ábra. A: Osmia papaveris LATR., B: 0. dives Mocs., C : 0. Mocsáryi FRIESE, D : 0. longiceps
MoR. és E : 0. versicolor LATR. ö' potrohvége (Eredeti)

12 42 MÓCZÁR MIKLÓS XIII.

47 (26) 7. hátlemezÜk vége lemetszett vagy legömbölyített.

48 (51) A 6. hátlemez tövén kétoldalt 1-1 apró fog van.

49 (50) A 3. haslemeze há�ulsó részének közepén hosszú, hegyes tövis látszik.
4. haslemeze összeboruló, sárgás szegélyszőrökkel. Csápja igen rövid,
utolsó ízei laposak, az 5-12. íz kétszer szélesebb, mint az előzők. 1-2.
hátlemeze hosszú, sűrű, világos, a 3-7. fekete szőrű. 7. hátlemeze leke­
rekített sarkú, négyszög formájú, közepe kissé kikanyarított. 9-
10 mm [villosa ScncK.]

50 (49) 3. haslemezén nincs tövis, töve a 4-5. haslemezzel együtt sárga szőrű,
közepük kikanyarított, a 6. egész felülete sárgásfehér. 7. hátlemezének
vége téglalap alakú, felszínén nagy, szétszórt pontok láthatók (9. ábra :
C). Csápízei majdnem négyzet alakúak. Fejpajzsának elülső szegélye
csipkézett fogazott. Teste hosszú, sűrű, élénk barnássárga szőrű. Rágója
3-fogú. 10-14 mm Mocsáryi FnrnsE

51 (48) A 6. hátlemez tövén kétoldalt l�l nagy, hátrafelé álló fog van.

52 (59) Csápjuk aránylag hosszú, keskeny, a 4. íztől kezdődően hosszúsága és
szélessége azonos.

53 (54) Csápja egyszerű alkatú, alig lapos. Csáptöve egyenes. Szőrözete hosszú
és sűrű, a friss példányokon élénk barnássárga. Hátlemezeinek hátulsó
szélei igen keskenyen fehér szegélyszőrösek. Haslemezeinek haránt­
dudorai laposak, egyformák. Lábszársarkantyúja halvány vörösbarna.
8-10 mm caementaria GERST.

54 (53) C�ápja erősen lapított, s legalább a tövénél igen széles.

55 (56) Csápja fekete, csak a középső ízei alul barnásvörösek. Csáptöve kissé
görbült. Hátlemezszőrei friss példányokon halvány sárgásszürkék.
Fejpajzsának elülső szegélye csipkésen, finoman fogazott. Rágói fel­
tűnően hosszúak, keskenyek, a végük piros. 6. hátlemeze hátulsó szélén
egyenetlenül fogazott, közepe kikanyarított. Lábszársarkantyúja vörös­
barna. 11-13 mm Lepeletieri PÉREZ

56 (55) Csápjuk legalább alul világos barnássárga.

57 (58) Középső csápízeialul bütykösek, a 8-10. íz majdnem fogazottnak lát­
szik (10. ábra: B). Csápja erösen megnyúlt, kivált az alul nagyobb­
részt barnássárga csáptövön. Hátlemezszőrei friss példányokon ba:rnás­
sárgák, később fakók. 2-4. hátlemezdudora alacsony, széles. Szárnyai
majdnem víztiszták, lábszársarkantyúja halványsárga. 8-10 mm

[Morawitzi GERST.]

58 {57) Csápjának középső ízein alul nincsenek bütykök. Az elöbbi fajhoz
hasonló, de csápja hosszabb, nem annyira lapos és egész hosszában

XIII. MEGACHILIDAE - MŰVÉSZMÉHEK 12 43

csaknem · egyenlő vastag. Hátlemezeinek szegélyszőrei hosszabbak,
harántdurorai fejlettebbek. Az 5. haslemez széle keskeny, közepe nem
öblös. 8-9 mm hybrida PÉREZ

.59 (52) Csápjuk rövid, széles.

60 (61) Láhszársarkantyúi feketék. Csápízei nem feltűnően szélesek, a 3. íz
hosszabb, mint amilyen széles, a 4. kétszer olyan széles, mint amilyen
hosszú, a végső ízek keskenyek. A csápt§ kissé görbe, csápja .alul sárgás­
vörös. Rágója hosszú, keskeny, 2-fogú. Altorszelvényének közepe fényes.
Szőrözete barnásszürke, gyakran vörösessárga. Hátleniezei keskeny
szalagosak, a 6. hátulsó széle egyenlőtlenül csipkésen fogazott. Szárnyai
füstösek. 8-14 mm

·
adunca Pz.

61 (60) Lábszársarkantyúi halványsárgák. Csápízei a 4. íztől kezdve igen széle­
sek, alul szabálytalanul, laposan ívesek. 4-7. íze szélesebb, mint amilyen
hosszú, oldalról tekintve alul fíírészesnek látszik, egyre kisebbedő
fogakkal (10. ábra: C). A többi íz fokozatosan megnyúlt, négyszögletes,
az utolsó íz a vége felé keskenyebb. 6. hátlemeze majdnem ép szélű.
Haslemezdudorai laposak, fényesek. Szárnyai majdnem víztiszták.
9-10 mm loti MoR.

62 (25) Testük kék vagy zöldes fémfényű.

63 (66) Áltorszelvényük közepe fénytelen.

64 (65) 6. hátlemezének hátulsó széle ép, a felszíne szétszórt pontozatú, a 'J.
közepe hátranyúlik, sekélyen kikanyarított, oldalai kerekítettek. Csápja
kissé hosszabb, mint a tora. Csápízei alul bütykösek, fejpajzsának elülső
széle feltűnően széles szegélyű, fényes. Rágója 2-fogú. Szőrözete vékony,
sárgásfehér, barna, olykor rozsdavörös. 8-10 mm

atrocoerulea SCHILL.

A B e D

10. ábra. A: Osmia pilicornis SM., B : 0. Morawitzi GERST., C: O. loti MoR. és D: 0. acuticornis
DuF. & PERR. (j' csápjai (Eredeti)

12 44 MÓCZÁR MIKLÓS XIII.

65 (64) 6. hátlemezének hátulsó széle sekélyen öblös, széle felhajlott, a 7. 2-
tövisű. Csápízei alul nem bütykösek. Rágója kétfogú. Potroha gyenge,
zöldes csillogású. Szőrözete sárgás, a középháton rozsdavörös. Lábfejtője
a csúcsa felé kiszélesedett, a középen, alul foggal ellátott. 2. haslell!-eze
nagy, lekerekített, a 3. szélesen íves, a 4. kerek szélű. Lábszársarkantyújá
szurokbarna. 6-8 mm parietina .CURT. ·

66 (63) Áltorszelvényük közepe fényes.

67 (74) A 7. hátlemezük 2-tövisű.

68 (69) Potroha majdnem gömb alakú. 6. hátlemezének hátulsó széle egyenet­
lenül, csipkésen fogazott, a középen kisebb-nagyobb mértékben három­
szög alakúan kimetszett. Fejpajzsának elülső széle tompán fogazott,
hátulsó lábfejtőjén alul nincsen fog. Szőrözete vékony rozsdássárga�
néha sárgásszürke, torháta szürke vagy vörös. 2-4. hátlemeze rövidebb
és ritkább, az 5-6. hosszabb, sűrűbb szegélyszőrű. Szemei frissen zöldek,
rágói 2-fog.úak. 8-9 mm aenea L.

69 (68) Potr-ohuk megnyúlt.

70 (71) Fejpajzsának elülső szegélye a közepén keskeny, de észrevehető kiöblö­
södéssel. Barnássárga szőrű, zöldes ércfénnyel, a 4-5. hátlemeze élénk
szegélyszőrös. 6. hátlemezének hátulsó szegélye alig csipkésen fogazott,
középütt széles és mélyen kimetszett, egyenes oldalakkal, a 7. villás.
3. lábfejtője az alsó harmadban belül tompa foggal. 2. haslemeze igen
nagy, félkör formájú, a 3. mélyen kikanyarított, a 4. kiszélesedett,
közepén előrenyúlt. Szemei frissen feketék. 8-9 mm

fulviventris Pz.

71 (70) A fejpajzs elülső szegélye egyenes, vagy csak jelentéktelen kiöblösö­
déssel.

72 (73) A fejpajzs elülső szegélye sekély ívben kikanyarított, 3 foggal. Szőrözete
sűrű rozsdavörös, gyakran fakó. Arca hosszú, fehér szőrű. 1. hátlemeze
hosszú, a 2.-tól kezdve rövidebb szőrű, a 3-5. hátlemeze · széles, rozsda­
sárga szalagos. 6. hátlemezének hátulsó széle alig észrevehetően csip­
késen fogazott, közepén félkör alakúan kimetszett. 2. haslemeze nagy,
sekélyen öblös, a 3. kikanyarított, aranysárga szegélyszőrös. 9-10 mm

melanogastra SPIN.

73 (72) Fejpajzsának elülső szegélye egyenes, a közepén nincsen kiöblösítve,
rendszerint 3 kicsiny fogat visel, de néha a fogak hiányzanak. Igen hason­
lít az előbbi fajhoz, s attól nőstény példányok néllcül nem különíthető el
biztosan. Többnyire fekete színű. Elülső hátlemezeinek szegélyszőrei
vékonyak, alig észrevehetők, a 4-5. hátlemezeken hosszú, fehér szőrűek.
7. hátlemeze, az előbbi fajhoz hasonlóan, szintén villás; friss állapotban
a szemei is feketék. 8-10 mm Leaiana K.

74 (67) 7. hitlemezük 3 tövlsben v égződik.

XIII. MEGACHILIDAE - MŰVÉSZMÉHEK 12 45

75 (78) 7. hátlemezének 3 tövise majdnem egyforma és egyenes vonalban fekszik.

76 (77)

77 (76)

Fejpajzsa elülső szélén lemetszett. Rágója 2-fogú. Szürkéssárga szőrö­
zetű. 4-5. hátlemeze fehér szegélyszőrös, a 6. egyenlőtlen hátulsó szél­
lel, az oldalán kissé öblös. 2. haslemeze igen nagy, a harmadikat el­
takarja. 7-8 mm [suhinicans Mon.]

7. hátlemezének 3 tövise nem fekszik egyenes vonalban, a középső az
oldalsóknál feljebb áll (9. ábra: D). Nyúlánk, majdnem hengeres. Feje
kör alakú, rendes nagyságú. Rágója 2-fogú. Feje, tora és a'z 1-2. hát­
lemeze hosszú, barnássárga szőrű, olykor fakó. 2-3. hátlemeze oldal­
foltos, a 4-5. szegélyszőrös, a 6. pereme széles, kissé felhajlott. 2. has­
lemeze nagy, a 3. kikanyaríto!t, sárgás szegélyszőrei hosszúak, a közép
felé összeborulók. Láhszársarkantyúja sötétbarna. 8-10 mm

[longiceps Mon.]

78 (75) A 7. hátlemeznek csak a középső tüskéje hegyes, vékony, az oldalsók
szélesek, lekerekítettek (9. ábra: E).

79 (80) Csápja fonal alakú, nem fűrészes. Felül sötét, alul az 5. Íztől kezdve
rozsdavörös. 6. hátlemezének hátulsó széle ép. 2. haslemeze sűrű pon­
tozatú és alig fénylő. 6-7 mm gallarum SPIN,

80 (79) Csápja alul fűrészes. 6. hátlemezének hátulsó széle felperdült, közepén
kissé kikanyarított. 2. haslemeze szétszórt pontozatú, erősen fénylő.
6-7 mm versicolor LATR.

Vá ltozata:

1. Csá pja alig fűrészes, 6. hátlemeze épszélű, a 7. hátlemez középso tövise alig.
látszik (var. viridana MoR.]

81 (18) Lábaik sárgásvörös színűek, középső comhjukon alul erős foggal.

82 (83) Cs�pja sárgásvörös, ízei laposak, a végsők fűrészesek. Arca fehér szőrű,
teste vöröses, később őszes. Hátulsó hátlemezszalagjai fehérek, szélesek
és hosszúak. 6. hátlemezének oldalEó fogai rövidek, a 7. háromszögű,
a töve gödrös, a vége kétoldalt lapított, s egymás fölött 1-1 tövist
találunk. 1. haslemeze háromszög alakúan megnyúlt, tompa csúcsú, a
2. hátulsó széle nagy, csüngő lapba folytatódik, a lap közepe kissé ki­
kanyarított, a többi haslemez szegélyszőrös. 18 mm fulva Ev.

83 (82) Csápja barnásfekete. Hátlemezei hosszúak, szélesek, sárgásak · vagy
fakó szalagi:l:5>ak. 6. hátlemezének oldalsó fogai hosszúak, hegyesek,
7. hátlemeze feltűnő hosszú tövisben végződik, felső részén 1 kicsiny
foggal ; a töve gödröcskés. 1. haslemeze megnyúlt, középütt barázdás,
a 2. hátulsó széle kettős, lapos dudorú; a többi hosszú, fehér szegély­
szőrös. 16-18 mm princeps MoR.

12 46 MÓCZÁR MIKLÓS XIII„

84 (15) Utolsó csápízük. lapos és hajlított, vagy hegyes és meggörbült.

85 (86) Hátlemezeinek hátulsó szélein nincsenek szalagot Csáptöve megvasta­
godott, görbe. A csáp 3. íze igen megnyúlt, 9-'12. íze alul kissé íves,
utolsó íze feltűnően megvékonyodott, hegyes, kissé görbe (10. ábra :
D). Fejpajzsának elülső szegélye ívesen lemetszett. Potroha hengeres,
barna néha szürke szőrű, borzas. 2-4. hátlemeze oldalfoltos, a 6. két­
oldali foga apró, a 7. magas háromszögű, a töve gödrös. 1. haslemeze
kétágú dudoros, a 2. hátulsó széle megvastagodott, a harmadiké három­
öblű. 9-10 mm acuticornis DuF. & PERR.

86 (85) Hátlemezeinek hátulsó szélei szalagosak.

87 (88) Csápja alul sárgás, utolsó íze hegyes, a vége lefelé görbült. Hátlemezei
rövid, vékony szőrűek, az első kettő oldalfoltos, a többi keskeny, fehér
szalagos. 6. hátlemezén kétoldalt 1-1 sarokfoga van, a 7. megnyúlt,
kicsiny, félkör alakú. 1. haslemeze sima, a 2. alacsony harántdudoros,
a 3. egyenes szélű, a 4. kikanyarított, összeboruló szegélyszőrökkel.
6-7 mm parvula DuF. & PERR.

88 (87) Csápjainak utolsó íze nem hegyes, kissé görbe. Csápja egyébként rövid,.
kissé lapos, 4-6. ízei alul ívesek, csáptÖVf vastag, kétszer olyan széles,
mint a középső csápízei. Fejpajzsának elülső széle sekélyen kimetszett.
Rágója alul fehé} szőrű. Hátpajzsa hátulsó szélén hosszú, elálló, sárgás­
szürke szőrű. Altorszelvényének közepe fényes. Potroha megnyúlt.
Hátlemezei sárgásbarna vagy fakó színűek, vékony fehér szalagosak.
7. hátlemezének vége tompa tövisbe nyúlt meg, tövén mély gödörrel.
6,5-7,5 mm.

Eddig csak Bolognában és Simontornyán gyűjtötték. (VII.) A nősténye még
ismeretlen

tenuispina ÁLFK.

6. nem: Eriades SPIN. - Hengeresméh

Az Osmia nemhez hasonlóak, azokkal megegyezően szintén karompárnájuk
van. Megkülönböztető tulajdonságaik nyúlánk, keskeny testük, majdnem henge­
res potrohuk (11. ábra) és az a tény, hogy hátpajzsuk, utópajzsuk és rendszerint
áltorszelvényük elülső fele is egyszintben van a középháttal, míg az Osmia

nem fajain lejtős, vagy gyakran függőleges síkon helyezkedtek el a középháthoz
viszonyítva. Testük fekete, s�őrözetük gyér, őszes. A nőstények potro"j:i.a 6-szel­
vényes, utolsó szelvényük ép szélű, rendszerint háromszögletű vagy kerek szélű,
haskeféjük gyengén fejlett. A hímek potroha 7- vagy ritkán 6-lemezes, utolsó
lemezük. rendszerint gödröcskés vagy kimetszett, gyakran 2-3 részre ,osztott,
vagy l-3 lemezkében,_nyúlványban, vag_y tövishen végződik. 4,5-14 mm
nagyságúak.

Földünknek cs'ak az északi félgömbjén élnek, s összesen alig 120 fajuk ismeretes. A fajok
fele ,a palearktikum lakója, a többi E,zak-Amerikában, néhány faj pedig Észak-Afrikában és
Dél-Ázsiában fordul elo. Faunaterületünkön 13 faja ismeretes, ebből hazánkban 11 faj él, 2 faj

XIII. �rnGACHILIDAE - MŰVÉSZMÉHEK 12 47

előfordulása pedig várható. A fajok többsége a meleget, egyesek pedig a hideget, nedvességet
kedvelik. Május-augusztus hónapokban repülnek, s leggyakrabban a boglárkafajokat, mályva­
féléket, kereszteseket, harangvirág-féléket és fészkes virágokat látogatják.

Ivadékbölcsőiket odvas fatörzsekben, régi gerendákban vagy nádfödeles kunyhók nád­
szárainak végében építik meg. Az egymás fölött levő bölcsőket agyagfallal választják el egy­
mástól.

11. ábra. Eriades crenulatus NYL. c;1 (GRANDI nyomán)

1 (24) N ő s t é n y e k . Haskeféjük van, 6. hátszelvényük vége háromszögű
vagy kerek szélű.

2 (5) 1. hátlemezük elülső, meredek lejtésű részén felül karima van. Hát­
pajzsuk mindkét oldalán hátrafelé irányuló kicsiny tövist hordoz.

3 (4) Fejpajzsa domború, elülső szélének közepén két kicsiny, tompa fogacska
van ; kevés szőrű. Feje majdnem szélesebb, mint a tora. Potroha kissé
szétszórt pontozatú. 1-5. hátlemezének hátulsó széle rendszerint kes­
keny, fehér szalagos, szalagjai gyakran kopottak. 6. hátlemeze kerek,.
selymes szélű. Lábszársarkantyúja világossárga, haskeféje halvány
rozsdássárga vagy fehéres. 6-8,5 mm.

Európai faj. Melegkedvelő. A Kisalföld kivételével faunaterületünk csaknem
valamennyi részéről ismeretes, de nem közönséges. (VI-IX.) Főleg a fészkes virágo­
kat látogatja

truncorum L.

4 (3) Fejpajzsának elülső széle egész terjedelmében csipkésen fogazott (11.
ábra) és sárgás szőrű, az előző fajhoz hasonló. Hátlemezszalagjai kissé
szélesebbek és egyes szőrei majdnem pikkelyszerűek. 6-8,5 mm.

Előfordulási területe Közép- és főleg Dél-Európa. A hideget és a nedvességet
szereti. Faunaterületünk valamennyi részén otthonos. Az előbbi fajnál gyakoribb.
(VI-IX.) A murok, aszat, peremizs és az imolafajok virágain

crenulatus NYL.

12 48 MÓCZÁR MIKLÓS XIII.

5 (2) 1. hátlemezük elülső, meredek lejtésű részén felül nmcsen karima,
a hátpajzsukon sincs tövis.

6 (17) Hátlemezeik hátulsó szélei fehér szalagosak.

7 (10) Fejpajzsuk különleges alkatú lemezkével ellátott, vagy más módon
alakult. Rágóik hosszúak, keskenyek.

12. ábra. Eriades maxillosus L. C;> (Állathatározó nyomán)

8 (9) Fejpajzsa elülső szélének közepén kicsiny, téglalap alakú, fényes, fekete
lemezke nyúlik felfelé (12. ábra). Csápjának utolsó előtti ízei alul barnás­
vörösek. Hátpajzsa szétszórt pontozatú, áltorszelvényének közepe fény­
telen. Hátlemezszalagjai gyakran kopottak. 8-12 mm.

Egész Európa és Észak-Afrika a hazája. Melegkedvelő. Faunaterületünk
legalacsonyabb fekvésű helyeit kivéve mindenütt elég gyakori. (V-VII.) A boglárka­
fajok, mályva, orgona, árvacsalán, repce és salamonpecsét virágain (= florisomnis
auct., parumcrinitus ÁLFK.)

maxillosus L.

9 (8) Fejpajzsa feltűnően széles, de alacsony, szalagszerű. Elülső szélének
közepén apró fog látszik, s a fog alatt a fejpajzs egész szélességében
derékszögben lehajlik. 1-4. hátlemezének hátulsó széle pikkelyszerű
szőröktől keskeny fehér szalagos, az 5-6. csupasz, a 6. hátlemez kerek
szélű. 10-11 mm.

Ez idő szerint csak faunaterületünkről : Mehádiáról ismeretes egyetlen
nőstény; hímje még ismeretlen

[Schmiedeknechti ScHLETT.]

10 (7) Fejpajzsuk rendes alakú, legfeljebb dudorok vagy fogacskák láthatók
rajta.

11 (12) Nagyobb faj : 14 mm. Fejpajzsa középső részén harántállású, mindkét
oldalon lejtős dudor emelkedik ki. Szájvédője háromszor hosszabb, mint
a tövének szélessége, hegye kissé felperdült. Tora, potroha és áltorsze]­
vényének közepe fényes.

XIII. MEGACHILÍDAE - MŰVÉSZMÉHEK 12 49

Hazája Közép-Európa déli része és az Alpok. Faunaterületünkön csak Mehádián
gyűjtötték. Minthogy Bécs környékéről is előkerült, előfordulása hazánkban várható.
(VI-VII.) A gólyaorr virágán

[grandis NYL.]

12 (11) Kisebb fajok: 8-11 mm. Fejpajzsuk közepe egyenletesen domború.

13 {14)' Fejpajzsának elüls5 széle egész szélességében csipkésen fogazott és
hosszú világos vagy fekete szőrű. Rágói rövidek, kissé szélesek, hegyes
végűek. Tora felül és áltorszelvényének közepe fénylő. 1-4. hátlemeze
fehér, középen gyakran megszakított vagy kopott szalagokkal. 8-
9,5 mm.

Észak- és közép-európai faj. A hideget, nedvességet szereti. Faunaterülétünk
mélyebb fekvésű részeinek kivételével mindenütt gyűjtötték, de csak szórványosan
található. (V-VIII.) A mályva és a harangvirág látogatója

nigricornis NYL

14 (13) Fejpajzsuk majdnem lapos, elülső szélük egyenes, közepük 3 apró foggal,
sarkaik kissé előre ugranak.

15 (16) 3. csápíze kissé rövidebb, mint a 2., a többiek szélesebbek, mint amilyen
hosszúak ; utolsó íze hosszabb, mint amilyen széles. Rágói jócskán meg­
ny{tltak. 1. hátlemeze elülső lejtős részén lécszerű emelkedés észlelhető.
1-2. hátlemeze szélesen oldalfoltos, a 3. rendszerint fehér szalagos.
Hátulsó lábfejtője olyan hosszú, mint a többilábfejíz együttesen. Potroha
akkora, mint a feje és a tora. Haskeféje fehér, hátulsó szárnyán 11 horog
van. 10-11 mm.

Magyarország, Olaszország és Kisázsia a hazája. Melegkedvelő. Faunaterü­
letünkön a Duna-Tisza közén, a Dunántúlon, továbbá a Mezőségen és Erdély nyugati
részén gyűjtötték. (V-VII.) A boglárkafajok és a pásztortáska virágain

H andlirschi ScHLETT.

16 (15) 3. csápíze akkora, mint a 2. Feje olyan széles, mint a tora. Hátulsó
pontszemei az összetett szemektől és a fej hátulsó szélétől egyenlő
távolságban vannak. Fejpajzsának elülső széle egyenes, közepén 1
nagyobb s kétoldalt 1-1 kisebb fog vehető észre. Testalkata nyúlánk.
Potroha rövidebb, mint a fej és a tor együttes hossza. Lábszársarkantyúi
halványak. Hátulsó szárnyán 8-9 horog van. 7-8 mm.

Közép-Európa déli részében és a Kavkázusban elterjedt. Meleg- és szárazság­
kedvelő. Faunaterületünkön Bugacról, Kőszegről, Simontornyáról és a Kisbalatonról,
továbbá Erdély nyugati részeiről ismeretes. (V-VI.) A pásztortáska virágain gyűj­
tötték. Fészkét nádfödélben találták

emarginatus NYL.

17 (6) Hátlemezeik hátulsó szélein nincsenek fehér szalagok. 5-7 mm nagy­
ságú, kicsiny állatok.

1.8 (19) Fejpajzsa domború, elülső szélének közepén kicsiny tövis látható. Csápja
igen rövid, fekete. Áltorszelvényének a töve (= felső vízszintes öve)

4 XIII. 1�.

12 50 MÓCZÁR MIKLÓS XHI.

sűrűn hosszráncos, majdnem fénytelen, a közepe ellenben sima és fénylő.
Szőrözete gyér, igen rövid és sárgásbarna, potroha finom és nem sűrű
pontozatú. Haskeféje és lábszársarkantyúja sárga. 6,5-7 mm.

Hazája a mediterráneum. A hideget, nedvességet szereti. Ritka faj. Fauna­
területünkön á Dunántúl néhány magasabb fekvésű pontján, továbbá Borosjen6n,
Erdély nyugati részein és az Adriai-tenger partján gyűjtötték. (VI-VII.) A madár­
mályva és a harangvirág virágait látogatja

foveolatus MoR.

19 (18) Fejpajzsuk elülső szélén nincsen tövis.

20 (23) Fejpajzsuk elülső széle csipkésen fogazott. Altorszelvényük töve hosz­
szabb vagy rövidebb, mint az utópajzsuk.

,21 (22) Altorszelvényének töve sokkal hosszabb, mint utópajzsa. Nyúlánk test­
alkatú. Fejpajzsa domború, elülső széle finoman fogazott, sűrűbb pcm­
tozatú, mint a következő fajé, közterecskéi kisebbek, mint a pontok.
Potroha fénytelen, fekete, hátlemezeinek hátulsó szegélyei barnás árnya­
latúak. Rágói vörösbarna hegyűek. Haskeféje szürke-barnássárga.
5-6 mm.

Hazája egész Európa, A meleget, szárazságot kedveli. Faunaterületünk csak­
nem valamennyi egységén előfordul, de csak igen szórványosan, (V-VIII.) A boglárka,
kígyószisz és a gólyaorr virágain (= campanularum K.)

florisomnis L.

22 (21) Altorszelvényének töve rövidebb, mint utópajzsa. Zömök testalkatú.
Fejpajzsának elülső széle durvábban fogazott, mint az előbbi fajé.
Középhátának és hátlemezeinek pontozata szétszórt, közterecskéi
nagyobbak, mint a pontok. Szőrözete szürke, ritkás. Hátlemezeinek
hátulsó szélein gyakran igen laza szegélyszőrök látszanak. Haskeféje
rozsdavörös. 7 mm.

Pontnsi faj. A hideget, nedvességet szereti. Faunaterületünkön Sátoraljaújhely­
ről, Koszegrol, továbbá Borosjenor/51 és Erdély több pontjáról ismeretes. (VI-VIII.)

ventralis ScHLETT.

23 (20) Fejpajzsának elülső _széle nem fogazott, lemetszettnek látszik, a közepe
gyengén domború. Altorszelvényének töve olyan hosszú, mint az utó­
pajzsa. A florisomnis fajnál karcsúbb és kissé finomabb, szétszórtabb
pontozatú. Közterecskéi részben nagyobbak, mint a pontok. Haskeféje
sárgásszürke. 5-6 mm.

Közép- és Dél-Európában van otthon. Melegkedvelő. Ritka. Faunaterületün­
kön Bátorligeten, a Koszegi hegyekben, a Kisbalatonon, továbbá Gyimesbükkö n
és Vársonkolyoson gyűjtötték. (V-VII.)

distinctus STÖCKH.

24 (1) Hí m e k. Arcuk jócskán szoros. Potrohuk rendszerint 7, ritkán 6
szelvényből áll. Csápjuk 13 ízes.

XIII. MEGACHILIDAE - MŰVÉSZMÉHEK 12 51

2'5 (28) Potrohukon csak 6 szelvény van. 1. hátlemezük elülső, meredek lejtésű
részén felül éles szélű karima van. 2. haslemezükön nincs dudor. Hát­
pajzsukat kétoldalt hátrafelé irányuló tövis teszi feltűnővé. 6. hátleme­
zük ép szélű, kétoldalt gödröcskeszerűen lenyomott, a has felé hajlott,
és sapka módjára fedi az utolsó haslemezeket.

26 (27) 6. hátlemezének kétoldali gödröcskéi nagyok, válaszfaluk keskeny, a
hátlemez szélességének csak egyötöde. Fejpajzsának elülső széle középütt
sekélyen kikanyarított. Az 1-2. hátlemez hosszú, fehér szőrű, a 3.-on
nincsenek szegélyszőrök. 6-7 mm truncorum L.

27 (26) 6. hátlemezének kétoldali gödröcskéi sekélyebbek, válaszfaluk az előbbi
fajénál jóval szélesebb, a hátlemez szélességének egyharmada. Arca
fehér szőrös. Fejpajzsának elülső széle csipkésen fogazótt. 1-2. hátle­
meze szélesen szalagos, a többi keskeny szegélyszőrös. 6-7 mm·

crenulatus NYL.

28 (25) Potrohuk 7-szelvényes. 1. hátlemezük elülső, meredek lejtésű részén
nincs karima, 2. haslemezük dudoros. Hátpajzsuk tövis nélküli.

29 (46) 7. hátlemezük 3 vagy 2 részre osztott.

_30 (31) 7. hátlemezén 3 téglalap alakú, fényes fekete, hátul lejtős szélű lemezke
látható, kettő közülük elöl egy vonalban fekszik, a harmadik ezek
mögött. Potrohszőrei világosak, szőrszalagjai alig észrevehétők. 2.
haslemezének dudora ív alakú, hátulsó· része majdnem függőleges
állású, a 3. közepe horpadt, a hátulsó szélén lapos, ív alakúan kimetszett,
a 4. lemezszerűen sűrű, sárgás szegélyszőrös. 9-10 mm

nigricornis N YL.

31 (30) 7. hátlemezének hátulsó széle kereken kimetszett, s ezáltal két széles
lemezkére osztott.

32. (41) Hátlemezeik kisebb-nagyobb mértékben sűrű, őszes szőrűek.

33 (34) Középső csápízei alul fűrészesek, barnássárgák. Csápja kétszer olyan
hosszú, mint a nőstényeké. Rágói rövidek, hajlottak, háromszögűek,
rágószakálla hosszú. Potroha hosszú ritkás szőrű. 2. haslemezén jókora
nagy, hátrafelé lejtős, keskeny, patkó alakú dudor emelkedik ki. 8-
10 mm maxillosus · L.

34 (33) Középső csápízei alul nem, vagy alig észrevehetően fűrészesek.

35 (36) 2. haslemezének dudora az elülső szélen feltűnő magasra nyúlik fel,
hátulsó része kissé homorú, éles szegéllyel határolt felületű, s egyenlő
oldalú háromszöghöz hasonlít. 3. haslemeze egész szélességében erősen.
lenyomott, a 4. sárgásfehér szegélyszőrös. Csápízei barnásfeketék s alig
észrevehetően fűrészesek. 7. hátlemezének 2 nyúlványa felül széles és
egyenesre lem.etszett. 10-11 mm Handlirschi ScHLETT.

4*

12 52 MÓCZÁR MIKLÓS XIII.

36 (35) 2. haslemezük dudora patkó alakú, elülső része magas, hátulsó része
ferdén lejt lefelé.

37 (38) 3. csápize kétszer olyan hosszú, mint a 2., a 4. és a következők hossza
kétszer akkora, mint a szélességük. 2. haslemeze dudorának ferdén
lejtő, félkör alakú hátulsó része nincs bemélyedve, a 3. szürkés szőrű,
hátul hold alakúan kimetszettnek látszik. 7. hátlemeze kéthasábos,
a hasábok felül lemetszettek. 14 mm [grandis NYL.]

38 (37) 3. csápizük másfélszer vagy csak kevéssé hosszabb, mint a 2.

39 (40) 3. csápíze másfélszer hosszabb, mint a 2. Az 5-12. csápíz elülső felén
barnásvörös. Feje, tora és hátlemezeinek hátulsó szélei hosszú, ritkás
szőrűek, néha majdnem kopaszok. Áltorszelvényének töve finoman
ráncos, alatta és oldalt sima és fénylő. 7. hátlemeze gödrének hátulsó
szélén kétoldalt 1-1 rövid, széles, tompa végű nyúlvány van. Ezek
mögött gyakran az ivarszervekhez tartozó 2 parányi csizma alakú szerv
nyúlik lefelé. A 2. haslemez dudora hosszas patkó alakú és kissé kivájt,
a 3. töve fehér molyhos szőrű. 9-10 mm.

Dél-Európában és Kisázsiában elterjedt. Melegkedvelo faj. Faunaterületün­
kön a Duna-Tisza közén, a Dunántúl számos helyén, továbbá Erdély déli és nyugati
részein gyűjtötték. Ritka faj. (V-VII.) A boglárkafajok virágain lakmározik. Nős­
ténye még nem isn1eretes

appentliculatus MoR.

40 (39) 3. csápíze csak kevéssel hosszabb, mint a 2. Csáptője és utolsó csápíze
kivételével egész csápja rozsdaszínű, a középső ízek alsó részén tompa
fűrészfogak nyomai látszanak. A fej, tor, szárnytő és az elülső comb
szőrei hosszúak, fehérek. Hátlemezeinek oldalszélei fehér szőrfoltosak.
7. hátlemeze gödröcskéjének hátulsó szélén 2 bunkó alakú, felül egye­
nesre metszett nyúlvány látható, amelyeket félkörös kimetszés választ
el egymástól. A 2. haslemez dudora patkó alakú, közepe sekélyen kivájt.
7-8 mm emarginatus NYL.

41 (32) Hátlemezeik majdnem csupaszok, ezért feketének látszanak. Csápízeik
nem fűrészesek. Kisebb fajok: 5-7 mm.

42 (45) 5. haslemezük hátulsó szélének szegélyszőrei rövidek, nem érik el a 6.
haslemez felét sem.

43 (44) A 7. hátlemez 2 nyúlványa közötti távolság majdnem kétszer akkora,
mint maga a nyúlvány. A nyúlványok hosszúak, keskenyek és sűrűn,
ráncosan pontozottak, tövük mellett kerek, mély gödröcske van. Középső
hátlemezeinek oldalszélein laza, barnás szegélyszőröknek némi nyoma
vehető észre. Áltorszelvényének töve hosszabb, mint az utópajzs. 2.
haslemezdudora ellaposodott, az 5. hátulsó szélének szegélyszőrei
hosszúak, vörösessárgák. 4,5-6 mm florisomnis L.

44 (43) A 7. hátlemez 2 nyúlványa közötti távolság rövidebb, mint maga a
nyúlvány. A nyúlványok meglehetős rövidek, szétszórt pontozatúak,

XIII. MEGACHILIDAE - MŰVÉSZMÉHEK 12 53

végükön kihegyzettek; a tövükön középütt szintén van kis gödröcske.
Szőrözete, k�lönösen a fejen és a mellen valamivel erősebb, mint az
előbbi fajé. Altorszelvényének töve rövidebb, mint az utópajzs széles­
sége. 2. haslemeze erős harántdudoros, dudora elöl majdnem függőleges,
hátul domborúan lejtős. 6-7 mm ventralis ScHLETT.

45 (42) 5. haslemezének szegélyszőrei igen hosszúak, a 6. haslemez végéig érnek,
és azt egészen befedik. A 7. hátlepiezének két nyúlványa közötti távol­
ság kisebb, mint a nyúlvány szélessége. Hátlemezei finomabb és szét­
szórtabb pontozatúak, mint aflorisomnis fajon. 2. haslemezének haránt­
dudora igen alacsony és szétterülő. 3--4. haslemezein nincs szegélyszőr.
4,5-6 mm distinctus STÖCKH.

46 (29) 7. hátlemeze osztatlan, háromszögletű, és hosszú, tompa hegyű, magános
tövisben végződik ; elülső részén gödröcske van. Hátlemezeinek csak
az oldalain van kevés világos szőrözet. 2. haslemeze durva pontozatú,
harántdudoros, a 3.-on alacsony harántlécet, a 4.-en kétoldalt, hosszú,
sárga szőrcsomót, az 5.-en ásó alakú horpadást láthatunk. 6-7 mm

foveolatus MoR.

7. nem : Anthidium F. - Pelyhesméh

Sárgás vagy fehér foltokkal, vagy szalagokkal tarkázott, nagyobbára
félgömb alakú, csupasz, fekete potrohukról, a nőstények ezen kívül sűrű szőrök­
ből álló haskeféjükről (13. ábra), a hímek pedig változó számú és igen különböző
alakú fogakkal fegyverzett vagy két kiszélesedett lemezzel ellátott potroh­
végükről ismerhetők fel. Elülső szárnyukon 2 zárt, . majdnem egyforma
nagyságú könyöksejt van. A 2. visszafutó-erük a 2. keresztérbe torkollik,
néha a 2. keresztéren túl eléri a könyökeret. Csápjuk mindkét ivaron rövid,
fonál alakú és lapos. Rágóik sarló alakúak és 2-6-fogúak. Szájszerveik igen
fejlettek. Fejük és a toruk jócskán durva, ráncos pontozatú. Hátpajzsuk
hátulsó széle lekerekített, vagy két hosszabb-rövidebb tövist hordoz. Sok fajon
igen nagymérvű a színezetheli változékonyság. Kivált a fejpajzson és a hát­
lemezeken szembetűnő a sárga szín előnyomulása a fekete szín rovására. Néhány
faj példányainak egy részén a feketedés jelei is mutatkoznak. A hímek általában
nagyobbak, mint a nőstények. Az előbbiek 6_:__19 mm, az utóbbiak 6-15
mm nagyok.

Fajokban gazdag, de nem nagyon, gyakori nem. Csaknem az egész Földön elterjedtek.
Fajaik száma megközelíti a kétszázat. Túlnyomó részük a palearktikum lakója. Elterjedésük
központja a mediterráneum. Faunaterületünkön ezt a nemet 17 faj és 11 változat képviseli,
hazánkban ebből 15 faj és 10 változat ismeretes, 2 faj és 1 változat elofordulása pedig várható.
Túlnyomó többségben meleghez, szárazsághoz ragaszkodó, vagy azt kedvelő állatok ; de 2 faj
van közöttük, amelyik a hideghez, nedvességhez ragaszkodik, 1 faj pedig a közömbös elterjedési
típus felé hajlik. Nyári állatok; repülési idejük jú�ius-szeptember. Nagyon szeretik az erős.
napsütést. Az általuk leglátogatottabb növénycsaládok a fészkes virágúak, hüvelyesek, ajakosak,
érdeslevelűek és a varjuhájfélék.

Fészküket maguk vájta vagy belül üreges növényszárakban, odvas fákban, falak rései­
ben, vagy más alkalmas üregben készítik el. Egyes fajok száraz gubacsokat vagy üres csigaházat
választanak fészkelő helyül. A fészek bélését a tisztesfü, ökörfarkkóró, birs, zsálya vagy más
növény szőrös-molyhos részeiről levakart „pehely" szolgáltatja, amelyet elülső lábai között
apró golyócskákban hord haza. Az összehordott anyagban alagutakat formál, majd tonna

12 54 MÓCZÁR MIKLÓS XIII

alakú ivadékbölcsőt készít, s azt a levegőn megszilárduló nyálával köröskörül bevonja. Ebbe
lárvatáplálékul mé

7:
zel átitatott virágport hord, majd petét rak mellé, végezetül beragasztja,

s pelyhekkel betömi. A lárva még ugyanabban az évben bábbá, majd imágóvá alakul, de csak
a következő év nyarán bújik ki.

13. ábra. Anthidium tenellum Mocs. � (Eredeti)

1 (32) N ő s t é n y e k. Potrohvégük rendszerint ép szélű. Haskeféjük fehér,
aranysárga vagy vöröses.

2 (29) Fejpajzsuk szélessége és magassága majdnem egyforma, néha szélessége
. kisebb-nagyobb mértékben hosszabb, mint a magassága.

3 (26) Hátpajzsuk és annak oldalnyúlványa lekerekített, nincs rajtuk tövis.

4 (5) Hátlemezei és testének többi része is fekete. Szőrözete hosszú, szürkés­
fehér, fejpajzsának közepe domború, elülső széle kissé előrenyúlt, s
tompán tarajozott. Rágója 6-fogú. 6. hátlemeze kerek végű. Haskeféje
világos rozsdavörös. 10-11 mm.

Alpesi, montán faj. A hideghez, nedvességhez ragaszkodik. Faunaterületünkön
csak a szepesi Lucsivnáról és Üj-Tátrafüredről ismerjük. Előfordulása a Magyar
Középhegység magas hegyein várható. (VI-VII.) A szarvaskerep virágait látogatja.
lvadékbölcsőit a gyopár pelyheivel béleli

5 (4) Hátlemezeik aránylag nagy felületen sárgák.

[montanum MoR.]

6 (7) Fejpajzsa és arcoldalának háromszöge sárga. Fejpajzsának elülső széle
csipkésen fogazott, a közepe domború. Potroha fekete, a hátlemezek
oldalfoltjai sárgák, szélesek, az oldalfoltok az 1-3. hátlemezen az oldal­
szél közelében, a többin kissé beljebb fekszenek. Ritkán a 3-5. hátlemez
oldalfoltjai két részre szakadozottak, 5. hátlemezén oldalt kisebb, a
6.-011 nagyobb fog látható. 6. hátlemeze háromszögű. Haskeféje sárgás­
fehér, az oldalakon tiszta fehér. 12-13 mm.

XIII. MEGACHILIDAE - M'ŰVÉSZMÉHEK 12 55

Hazája a palearktikum. Meleg- és szárazságkedvelíí. Faunaterületünkön a
Nagy- és a Kisalföldön és a Dunántúli dombvidéken szórványosan fordul elő. Ismeretes
még a trencséni Szaloncáról, Németboksánról, Vukovárról és Zenggről is. (VI-IX.)
A tövises iglic, lucerna, kecskeruta, rétfüzény, erdei mályva, borágófélék és az ajako­
sak virágain lakmározik. Fészkét bogáncsfélék és ernyősök üres szárában készíti

florentinum F.
,Vá l t o z a t a:

1. A 4-6. hátlemezének sárga foltjai kicsinyek, a külső szegélyt nem érik el.
Az 5-6. hátlemezének fogai tompák var. Kissi ÁLFK.

7 (6) Fejpajzsuk részben vagy egészen fekete, atcoldaluk hároniszöge szintén
sárga.

8 (13) Fejpajzsuk közepén vagy a tö�én fekete folt, vagy szalag húzódik, a
többi része sárga.

,9 (lÓ) Az 1-5., ritkán a 6. hátlemez sárga szalagjai 4 részre szakadozottak,
és csaknem négyszögletes foltokat alkotnak. Néha ezek a sárga oldal­
foHok hátul összefüggnek egymással. Fejpajzsának elülső széle fekete,
kissé előrenyúlt, s gyenge ívben kikanyarított, a közepén a csáptövektől
lefelé fekete csík húzódik a fejpajzs tövéig. Középhátá fekete, széle
köröskörül sárga foltos. 6. hátlemeze rendszerint fekete. Rágóinak töve
és a lábak sárgák. Haskeféje aranysárga. 10-11 mm. ·

A ponto-mediterráneumban elterjedt. Pusztai faj. A meleghez-szárazsághoz
ragaszkodó. Faunaterületünkön csak a Duna-Tisza közi homokos területekről,
Rákosról, Pécelről, továbbá az Adriai tengerpartról ismerjük. (VI-VI I I.) A baltacím
és a sarlós gamandor virágait kedveli -- K o c k á s p e 1 y h e s m é h

variegatum F.

Vá l t o z a t a:

1. Hátlemezfoltjai nagyok, hátulsó szélükön összefüggőek. 6-7. hátlemeze telje-
sen vagy részben sárga foltos var. meridionale GIR.

10 (9) Hátlemezeik sárga szalagjai csak két részre szakadozottak. Ritkán
a hátulsó hátlemezek szalagjai épek.

11 (12) 6. hátlemeze igen lapos ötszögletű, majdnem ,egészen sárga. Fejpajzsa
középső fekete foltjának hegye nem, vagy ritká:µ ér le a fejpajzs elülső
széléig. Néha a fekete folt igen rövid, vagy 2-3-ágú. Fejpajzsa elülső
szélének fekete szegélye a közepén keskeny, az ápró tarajfogak ott
sárgásfehérek, a széleken feketék. Rágója sárga, a hegye fekete. Tora
fekete, a peremén néhány sárga folttal tarkázott. 1. hátlemezének sza­
lagja néha kicsiny háromszög alakú folttá zsugorodott össze, a 2. szalag
pedig 2-2 részre szakadozott. Haskeféje aranysárgás fehér. 11-12 mm.

Palearktikus faj. A szárazság vagy nedvesség iránt alig érzékeny, a közömbös
elterjedési típus felé hajlik. Faunaterületünkön csaknem mindenütt előfordul. Igen
közönséges. (V-X.) A lucerna, tövises iglic, somkóró, kutyatej, ebiiyelvűfű, atracél,
ajakosak, gyujtoványfű, bogáncs és az imolafajok virágain. Fészkét épületek repedé-

l2 56 MÓCZÁR MIKLÓS XIII.

seibe, nagy ritkán városi lakásokba vagy csőbútor szabad részeibe rakja - Ra j z o s
p e l y h e s m é h

manicatum L.

V á l t o z a t a:

1. Tora teljesen fekete, hátlemezszalagjai keskenyek var. nigrithorax D. T.

12 (11) 6. hátlemeze háromszög alakú, csúcsa gyengén kikanyarított, oldalt
erősen kiálló tompa foggal. Színe sárga, szegélye fekete. Az 1-3., vagy
ritkán a 4. hátlemez szalagja is megszakított, a többi ép. Szalagjai sár­
gák, keskenyek, elöl kissé öblösek. Fejpajzsának rajzolata olyan, mint
az előbbi fajé, a középső fekete foltja azonban néha kettéosztott. Has­
keféje fehér. 10-12 mm.

Elterjedési területe a palearktikum. Meleg- és szárazságkedvelo. Faunaterüle­
tünkön nem gyakori. A Duna-Tisza közéről, a Dunántúlról, Kisújszállásról, Makóról,
továbbá Trencsénből, Oravicáról, Mehádiáról és az Adriai tengerpartról ismerjük.
(V-IX.) A somkóró, tisztesfű, zsálya és zsombor virágain

cingulatum LATR.

13 (8) Fejpajzsuk egészen fekete, legfeljebb néhány kisebb faj fejpajzsának
két oldalán van változó nagyságú sárga folt.

14 (21) Nagyobb fajok: 8-15 mm.

15 (18) Szárnypikkelyeik és lábaik feketék.

16 (17) 6. hátlemeze fekete, kétoldalt erős foggal. A hátlemezek sárga oldal­
foltjainak belső szélei egymás alatt, majdnem egy vonalba esnek, a 3.,
kivált pedig a 4-5. külső széle beljebb fekszik. Szőrözete és haskeféje
fehéres. Aflorentinum fajhoz hasonló, de arca fekete. 10-13 mm.

Dél-Európa, Szibéria és Mongólia lakója. Faunaterületünkön igen ritka.
Mindössze Kőszeg környékéről, továbbá Erdélyből ismerjük (VI.)

septemspinosum LEP.

]. 7 (16) 6. hátle.ineze fekete, nincs rajta fog. Hátlemezei fehér oldalfoltosak.
Az 1. hátlemez oldalát 1, a 2-4. hátlemezét 2, az 5 .-ét közép felé húzód.ott
1 folt díszíti. Ritkán a foltok száma meggyarapodott vagy csökkent.
Rágóinak nagy része és hátpajzsa sárga foltos. Fejpajzsának elülső széle
kissé előrenyúlt és apró fogú. Haskeféje fehér. Elülső combja egészen,
a középső és hátulsó combjának csak a töve fekete, többi részük rozsda­
vörös. 8-9 mm.

Egész Európában és Közép-Ázsiában honos. Hideghez, nedvességhez ragasz­
kodó, nem gyakori faj. Faunaterületünkön Budapest környékén, Martonvásáron,
Tarcalon, Sátoraljaújhelyen, Kőszegen és Simontornyán, továbbá a Kárpát-vonulat
számos pontján és az Adriai tengerparton gyűjtötték. (VI-VII.) A szarvaskeTep
és a varjúháj viTágait keresi

punctatum LATR.

XIII. MEGACHILIDAE � MÜVÉSZMÉHEK 12 57

Vál t o z a t a:

1. Combjának vége, lábszára és lábfejízei rozsdavörösek
var. fulvipes FRIESE

18 (15) Szárnypikkelyeik és lábaik egészen vagy részben rozsdavörösek. 6. hát­
lemezük oldalain nincs foguk.

19 (20) Középháta és hátpajzsa fekete, csak a vállbütyke sárga. Fejpajzsa
.boltozott, teljesen fekete, csak az oldalháromszöge sárga. Feje és tora
rozsdavörös szőrű. Erről és vörös lábairól könnyen felismerhetjük. Hát­
lemezei kétoldalt sárgásfehér, kerek vagy hosszúkás foltosak, pontoza­
tuk igen ritkásan álló. 6. hátlemezének vége kétoldalt kissé öblös, a
közepén 2 sárgásfehér folt látszik. Haskeféje rozsdavörös. 10-12 mm.

20 (19)

Előfordulási területe Közép.Európa és a mediterráneum. A meleget, száraz­
ságot kedveli. Faunaterületünkön a Gellérthegyről, Rusztról, Pelsőcről, továbbá a
Deliblátról, Gombaszögről, Kazánból és az Adriai tengerpartról ismeretes. (VI-VII.)
A szarvaskerep, tisztesfö és az imolafajok virágain. Fészkét az éticsiga házában
készíti

septemdentatum LATR.

Hátpajzsának széle és oldalnyúlványai sárgafoltosak. Fejpajzsának elülső
s

1

zéle előrenyúlt, szélesen szegélyezett, sima. Az 1-2. hátlemeze az
oldalakon sárgásfehér foltos, a 3-5. gyakran kissé megszakított sárga
szalaggal. Lábai vörösessárgák, tövük sötét. Haskeféje őszes, közepe
aranysárga. 8-9 mm.

Elterjedési területe Dél-Magyarország és Dalmácia. Faunaterületünkön csak
a Delibláton, Mehádián, Trebinjén és az Adriai tengerparton gyűjtötték, de előfordu­
lása déli futóhomokos területeinken várható. (VII-VIII.) Fészkes virágzatuakon
találták

[Mocsáryi FRIESE J

21 (14) Kisebb fajok: 6-7 mm.

22 (23) Középhátának elülső része és hátpajzsának hátulsó széle sárga foltos.
Fejpajzsának közepe kissé domború, fekete színű, gyakran azonban két­
oldalt kisebb-nagyobb mértékben sárga foltos, ritkán csak a fejpajzs
elülső széle marad fekete. Hátlemezeinek oldalfoltjai sárgák, 1-2. hát­
lemezén az oldalszél közelében, a 3-5.-en inkább befelé fekszenek.
6. hátlemeze fekete és kerek szélű. Hátlemezei durván, mélyen és rit­
kásan pontozottak. Tömzsi, zömök faj. 6-7 mm.

Egész Európában és a mediterráneumban honos. A meleget, szárazságot
kedveli. Faunaterületünkön a Kisalföld, továbbá Erdély kivételével, főleg a mélyebb
fekvésű helyeken többfelé gyűjtötték, de nem gyakori. (VI-IX.) A lucerna, baltacím
és a zsálya virágain (= contractum LATR.)

strigatum Pz

V á l t o z a t a:

1. A sárga szín nagyobb mérvű. 6. hátlemeze sárga, a többi hátlemez foltjai majd-
nem szalagokká egyesültek var. luteum FRIESE

12 58 MÓCZÁR MIKLÓS XIII

23 (22) Középhátuk rendszerint fekete, fejpajzsuk elülső széle szegélyezett.

24 (25) Testfoltjai sárgák, szárnypikkelyeinek elülső része sárga, a többi sötét­
barna. Az 1-5. hátlemez oldalfoltjai egyenletesen fekszenek egymás
mögött. Néha az 5. hátlemez sárga foltjai igen kicsinyek vagy teljesen
hiányzanak. Fejpajzstöve sűrű pontozatú. Középhátának és hátleme­
zeinek pontjai finomabbak, sűrűbbek, mint a következő fajé. Ritkán
fejpajzsának két oldala kisebb-nagyobb mértékben, vagy hátpajzsának
hátulsó széle is sárgafoltos. Haskeféje fehér. Combjának legnagyobb
része fekete, lábszára és a lábfejízei sárgásvörösek. Nyúlánkabb, mint
az előbbi faj. 6-7,5 mm.

Hazája Közép-Európa és a mediterráneum. Meleg- és szárazságkedvelő. Fauna­
területünkön az Alpok alja, továbbá az Északnyugati-Kárpátok kivételével elég
gyakori. (V-IX:) A rezeda, varfű, tisztesfű, réti peremizs, bogáncs- és imolafajok
virágait látogatja. Fészkét a Cynips Kollari gubacsban találták (= nanum Mocs.)

lituratum Pz.

Vá l t o z a t a i:

1. Sárga színe nagyobb mérvű. Arcának nagy része, középhátának elülső, hát­
pajzsának hátulsó része és a hátlemezeinek nagy része sárga

var. scapulare LATR.

25 (24) Testfoltjai fehérek, szárnypikkelyeinek elülső része fehér, a többi rozsda­
vagy sötétbarna (13. ábra). Fejpajzstöve, középháta az elülső szélen
szétszórtabban pontozott, azért erősebben fénylő, mint az előbbi közeli
rokon fajon. Fejpajzsának oldalsó részei gyakran többé-kevésbé fehérek.
Hátpajzsának hátulsó széle s néha az elülső is fehérfoltos, ritkán az egész
hátpajzs fekete. Hátlemezei szétszórt és durva pontozatúak. Comb­
végének nagy része sárgásvörös. 6,5-8,5 mm.

Endemikus fajunk. A meleghez, szárazsághoz ragaszkodik. Faunaterületün­
kön csak a Nagyalföldről és a Dunántúli dombvidékről ismerjük, ahol elég gyakori.
(VI-IX.) A zsálya, peszterce, orvosi atracél, réti peremizs, szamárbogáncs, bogáncs­
és imolafajok virágain lakmározik

tenellum Mocs.

Vá l t o z a t a:

1. Csápja alul barnásvörös, fejpajzsának mindkét oldala fehér, rágói kisebb-
nagyobb mértékben vörösek var. Grandii ALFK.

26 (3) Hátpajzsuk hátulsó sarkán tövis található, vagy a hátpajzs oldalnyúl­
ványa tövisszerűen hátraugró.

27 (28) Hátpajzsának hátulsó sarka 1-1 kicsiny, tompa tövisbe nyúlik meg;
fekete, a széle gyakran sárgafoltos. Szőrözete hosszú, őszes. Valamennyi
hátlemezének sárga szalagja megszakított. Fejpajzsa sárga, elülső széle
fekete szegélyes, gyengén kikanyarított, felső harmadán rendszerint .2
változó nagyságú és alakú, sötét folt látható. Tora fekete, 6. hátlemeze

XHI. MEGACHILIDAE - MŰVÉSZMÉHEK 12 59

fekete, gyakran sárga foltos, hátulsó széle szélesen szegélyezett és kissé
felhajló. Haskeféjének közepe halvány vörösessárga. 8-10 mm.

Elterjedési területe a palearktikum. Meleg- és szárazságkedvelő. Faunaterü­
letünkön a Kisalföld kivételével csaknem mindenütt gyűjtötték, de_. nem gyakori.
(VI -IX.) A varjúháj, iglic, szarvaskerep, somkóró, bürök, mályvafajok, kutyatej,
kígyószisz, peszterce, rezeda, bogáncs és a budai imola virágain tartózkodik

Vá l t o z a t a i:

· 1. Hátlemezfoltjai igen
sárga foltos

oblongatum LATR.

szélesek, középütt majdnem összeérnek. 7. hátlemeze
var. australe ALFK.

2. 6. hátlemezének széles, sárga: foltja. hosszú, az egész hátlemezt beborító szalaggá
alakult. Ugyanilyen a 7. hátl�meze is var. flavens M. MÓCZÁR

3. Túlnyomóan fekete színű. Sárga hátlemezfoltjai igen kicsinyek
var. nigrum FRIESE

28 (27) Hátpajzsának oldalnyúlványa tövisszerűen hátraugrik. Fejpajzsa vörö­
sessárga, elülső széle fekete1 tompa fogakkal, tövének sarkain kétoldalt
1-1 hosszúkás, sötét folt van. Középhátának oldalszéle és hátpajzsá­
nak hátulsó széle szélesen szegélyezett, s kissé felhajlik. Potroha igen
szétszórt pontozatú, azért fényes. 1-6. hátlemeze mindkét oldalon
nagy, sárgásfehér, ellipszis alakú foltokkal, utolsó haslemezének vége
gyengén kimetszettnek látszik. Haskeféje aranysárga. 12-14 mm.

Hazája a palearktikum. Szárazsághoz, meleghez ragaszkodó. Faunaterületün­
kön a N agyalföld homokos-szikes területeiről, a Dunántúlról, a Gödöllői dombvidék­
ről, a Mátrából, továbbá Nagyszebenből és Szászkézdről ismeretes. (VI-VIII.)
A zsálya, réti peremizs, bogáncs- és imolafajok virágain

laterale LATR.

Vá l t o z a t a:

1. Hátlemezfoltjai nagyobbak, a középen egymáshoz közel állók. 7. hátlemezének
középső foga keskenyebb és hosszabb, mint a törzsalakon

var. auripes ALFK.

29 (2) Fejpajzsuk maidnem kétszer olyan széles, mint amilyen magas. Testük
alapszíne fekete, rajzolatai sárgák vagy fehérek.

30 (31) 1. hátlemezének a hátulsó comb felé lehajlott oldala pontozott, nem sima.
Fejpajzsának elülső széle enyhén homorú és feketén szegélyezett.
Homlokpajzsa háromszögű sárga folttal díszített. 1-2. hátlemezszalagja
megszakított, a többieké folyamatos világossárga csíkkal. Haskeféje
fehéres barnássárga. 12-14 mm.

Ponto-mediterrán, meleghez, szárazsághoz ragaszkodó állat. Faunaterületün­
kön elég ritka. Csak Budáról, a Duna -Tisza közi homokos területekről, továbbá a
Deliblátról és Grebenácról ismerjük. (V-VII.) A tisztesfű és a rekettye virágain -
C s í k o s p e l y h e s m é h

pubescens MoR.

31 (30) 1. hátlemezének a hátulsó comb felé lehajlott oldala nem pontozott,
hanem fényes és sima. Fejpajzsának elülső széle kerekded és fekete

12 60 MÓCZAR MIKLÓS XIII.

szegélyű. 1-2. hátlemezének szalagjai szélesen megszakítottak, a töb­
biek épek. 6. hátlemeze háromszögű, szalagja gyakran megszakított.
Haskeféje ezüstfehér. Az előbbi fajhoz hasonlít, de hátlemezeinek
pontozata durvább és. szétszórtabb, s homlokpajzsának alsó széle sárga.
12-15 mm.

Hazája Közép-Európa és a mediterráneum. Meleg- és szárazságkedvelő.
Faunaterületünkön a Duna-Tisza közi homokos területekről, továbbá Szliácsról,
Deliblátról, Szászkézdről, Mehádiáról és Vrdnikről ismerjük. Ritka. (VI-VII.)
Az orvosi atracél és az ördögszem virágain

interruptum F.

32 (1) H í m e k. Potrohuk fogakkal vagy kiszélesedett lemezekkel végződik.
Arcuk rendszerint sárga vagy fehér, ritkán fekete.

33 (34) Arca egészen fekete és a homlokkal együtt hosszú, sűrű szőrözettel
fedett. Potroha szintén fekete, széles, de az 1-5. hátlemez 10 agyag­
sárga folttal ékesített. Az 1. hátlemez foltjai a legkisebbek és kerekdedek,
a 2-4.-en harántan tojás alakúak, az 5. foltjai majdnem kör alakúak.
6. hátlemeze fekete, oldalain nincs fog, a 7. rövid, kissé elrejtett és hal­
ványsárga, a közepén kimetszett. Rágója és a lábai sárgásvörösek.
7,5-8 min.

Endemikus fajunk. Eddig csak a rákospalotai erdő mellett és Csepelen gyűj­
tötték (V-VI.) Nősténye még ismeretlen

harhatum Mocs.

34 (33) Arcuk kisebb-nagyobb mértékben sárga vagy fehér.

35 (62) Fejpajzsuk szélessége és magassága majdnem egyforma. Néha a széles­
sége hosszabb, mint a magassága.

36 (59) Hátpajzsuk és oldalnyúlványuk kerek, nmcs rajtuk tövis.

37 (38) Potroha egészen fekete, csak ritkán van rajta néhány sárga foltocska.
6. hátlemeze kétoldalt 1-1 foggal, 7. hátlemezének közepe kikanyarított
és ormós. Az orom folytatása a középfog, az oldalakon pedig 1-1 kissé
görbült, tompa foggal. Valamennyi lábfejtője sárga. Fejpajzsa, arc­
oldalának háromszöge és rágójának közepe sárga. 10-13 mm

[montanum MoR. J

38 (37) Potrohuk sárga foltos vagy szalagos.

39 (44) 7. hátlemezük hátulsó széle kerekded, nmcs rajta fog.

40 (41) Teste félgömb alakú. Az elülső comb tövén nincsen fog. 1-2. hátlemeze
oldalt sárga foltos, a 3. szalagja középütt megszakított, a 4. legtöbbször
ép és gyakran sárga. Hátpajzsa kisebb-nagyobb mértékben sárga foltos,
néha a foltok hiányoznak. 7. hátlemeze egészen sárga, közepe kikanya­
rított, ezért kéthegyű. 8-8,5 mm [Mocsáryi FRIESE J

XIII. MEGACHiLIDAE -· MŰVÉSZMÉHEK 12 61

41 (40) Testük nyúlánk, szélei párhuzamosak. Az elülső combtő külső széle
rövid fogban végződik.

42 (43) Testfoltjai sárgák vagy sárgásfehérek, s egymás alatt helyezkednek el.
6. hátlemeze fekete, néha az 5. hátlemez sárga foltja igen kicsiny vagy
hiányzik. Csápja alul vörösbarna. Fejpajzsának, középhátának és a
hátlemezeinek pontozata a nőstényéhez hasonlóan sűrűbb, finomabb,
mint a közeli rokon tenellum fajon. 7. hátlemeze szennyessárgás színű,
s a közepén igen sekélyen öblös (14. ábra: A). Hátulsó haslemezeit

· sárgásbarna selymes, a végén fodros szőrszálak fésűszerűen szegélyezik.
Kicsiny, nyúlánk faj, 6-8 mm lituratum Pz.

43 (42) Testfoltjai fehérek. Fejpajzsának, középhátának · és hátlemezeinek
pontjai a nőstényéhez hasonlóan szétszórtabbak és durvábbak, mint az
előbbi fajon. 5. hátlemeze rendszerint széles, fehér szalagos, hátulsó
széle és a 6-7. egészen vörös színű. 5. haslemeze sűrű, rozsdavörös,
fodros, fésűs szőrökkel. A 6. hátlemez töve mindkét oldalának közepén
nyalábszerű fekete szőrszálak fésűt alkotnak. 7,5-8 mm

tenellum Mocs

44 (39) 7. hátlemezük egy vagy több fogban végződik.

45 (46) 7. hátlemeze 1 fogban végződik, s háromszögű (14. ábra: B). Tora majd­
nem köröskörül sárga foltos. 1-2. hátlemezének foltjai az oldalszél
közelébe, a 3-5. hátlemezé közép felé húzódtak. Ez utóbbiak mellett
az oldalszéleken gyakran kicsiny sárga folt is van. 6-7. hátlemeze
fekete, hátulsó szélük sárga. 6. haslemeze négyszögletes és hosszú, a
végén· kiszélesedett pálcikába folytatódik. Kis faj, 6-7 mm

strigatum Pz.

Vá l t o z a t a:

1. Sárga színe nagyobb mérvű, a 3-6. hátlemez majdnem egészen, a 7. egészent:: '',
sárga var. luteum FRIBSE;:

46 (45) 7. hátlemezük több fogban végződik.

47 (48) 7. hátlemeze 5-fogú, középütt ormós, az orom meghosszabbodott vég�:
--

:
a középső fog rövidebb, mint a mellette állók, a szélső 4-5. fog kisebb

A B e D E

14. ábra. A: Anthidium lituratum Pz., B: A. strigatum Pz., C: A. cingulatum LATR., D:
A. variegatum F. és E: A. punctatum LATR. <j' potrohvége (Eredeti)

12 62 MÓCZÁR MIKLÓS XIII.
---- ------ -------

és görbült (14. ábra : C). 6. hátlemeze oldalt szintén görbült fogat visel.
Elülső hátlemezei oldalfoltosak, a 2-3., olykor a 4. hátlemez foltjainak
elülső szélei rendszerint öblösek, ritkán négy részre szakadozottak. Az 5-
6. hátlemez szalagja legtöbbször ép. Fejpajzstöve gyakran fekete foltos.
7. hátlemeze sárga; nagyritkán fekete. 13-15 mm

cingulatum LATR.

15. ábra. Anthidium septemdentatum LATR. <j' (részben GRANDI nyomán)

48 (47) 7. hátlemezük 3-osztatú vagy 3-fogú.

49 (50) 7. hátlemeze 3-osztatú, középső része négyszögletes, vaskos és jóval
hosszabb, mint az oldalsó, kissé meggörbült fogak (15. ábra). Hátleme­
zeinek oldalfoltjai megnyúltak, nagyok, a 6. hátlemez oldalán 1-1 gör­
bült, tompa fog van. Fejpajzsa, rágói sárgák. 12-14 mm

septemdentatum LATR.

50 (49) 7. hátlemezüknek középső része tüskeszerű.

51 (52) 7. hátlemezének szélső fogai tompák. Középső foga ugyanolyan hosszú,
mint a kiszélesedett oldalrészeken levő tompa fogak vége (14. ábra:
D). 6. hátlemezének 1-1 oldalfoga hegyes. Hátlemezfoltjai a legtöbb
lemezen 4 részre szakadozottak. Néha a 2-2 oldalfolt alul egymással
összekötött. 13-15 mm variegatum F.

Vá l toza ta:

1. Hátlemezfoltjai nagyok. 6-7. hátlemeze teljesen vagy részben sár ga
var. meridionale Gm.

52 (51) 7. hátlemezük szélső fogai hegyesek, tüskeszerűek.

53 (54) Hátlemezfoltjai fehérek. Az 1. hátlemez oldalát 1, a 2-5. oldalát 2, a
6.-ot közép felé húzódott 1 folt ékesíti. A foltok közül gyakran 2-2 folt

XIII. MEGACHILIDAE - MÜVÉSZMÉHEK 12 63

eggyé olvad. A. 7., néha a 6. hátlemez széle is fehér. 7. hátlemezének
középső foga. rövidebb, mint a kissé kiszélesedett oldalrészeken levő·
fogák (14. ábra: E) .. 8,5-9 mm puncJatum LATR.

Vá ltoza ta:

, 1. Combv ége, láb szára é s. l ábfe jízei rozsdavörö sek vi:,.r. fulvipes FRIESE

,,54 (53) Hátlemezfoltjai vagy -szalagjai sárgák.

55 (56) A 6. hátlemezen kétoldalt erős, görbe fog látható. A 7. hátlemeze fekete,
középső foga félakkora, mint az oldalakon levő fogak. Hátlemezszalagjai

. elöl szélesen, hátrafelé keskenyen megszakítottak, az elülső hátlemezek
darabokra szakadozott sárga foltjai igen változó számúak és alakúak.
1--4. hátlemeze az oldalakon sűrű, a tövön rozsdássárga szőrpamacsot
visel. A szőrpamacs színe a kisebb példányokon néha fehér. Fejpajzs­
töve feketefoltos. 14-18 mm manicatum L.

Vá ltoza ta:

L Tora telje sen fekete, az oldalfoltok több s ége kicsiny, kerekded
var. nigrithorax D. T.

56 (55) A 6. hátlemezen kívül még az 5.-en nagy, ritkán a 4 -en is erős, hegyes
fog észlelhető.

57 (58) 7. hátlemezének oldalsó fogai hosszúak és széthajlók (16. ábra: A).
színük rendszerint fekete, néha apró sárga foltokkal tarkázott. 1-3,
hátleme.zének oldalát sárgásfehér szőrök fedik. Ritkán a 4-6. hátlemez
oldalfoltja két részre szakadozott. A lábak nagy része sárga foltú.
A hátulsó comb tövén tompa fog van. Hasoldala hosszú, fehér, gyapjas
szőrű. 15-19 mm florentinum F.

Vá ltoza ta:

1. 7. hátlemezének oldalai pár huzamosak. A fogak közötti hátul só szél eg yenes
vonalú. A 4-6. hátlemez s árga foltjai kicsinyek, a külső szeg élyt nem érik el

var. Kissi ÁLFK.

A B e D E

16. ábra. A: Anthidiumflorentinum F., B: A. oblongatum LATR., C: A. laterale LATR., D:
A. pubescens MoR. é s E : A. interruptum F. ö' potrohv ége (Eredeti)

12 64 MÓCZÁR MlKLÓS XIII.

58 (57) A 7. hátlemez oldalsó fogai hosszúak és párhuzamosak, színe fekete.
Az 1-3. hátlemez oldalát fehér szőrök fedik. Valamennyi hátlemeze
oldalfoltos. Lábai teljesen feketék. 14-16 mm

septemspinosum LEP.

59 (36) Hátpajzsuk hátulsó sarka 1-1 apró, néha csak nehezen észrevehető
tövist hordoz, vagy hátpajzsuk oldalnyúlványa tövisszerűen hátra­
ugró.

60 (61) Hátpajzsának hátulsó sarkán 1-1 apró tövis vehető észre. Hátpajzsa
fekete. Hátlemezszalagjai megszakítottak, olykor a 4-5. hátlemez
sárga foltja is 4 részre szakadozott. Arca, rágói és lábainak nagy része
sárgásfehér. 6. hátlemezének közepe és 2 oldala 1-1 hegyes fogban
végződik. 7. hátlemeze rendszerint fekete, közepe mélyen kikanyarított,
s két széles, kerek szélű karéjra osztott (16. ábra : B). A karéjok néha
sárga foltosak vagy az egész 7. hátlemez sárga. 9-11 mm

ohlongatum LATR

V á,l t o z a t a i:

1. Hátlemezfoltjai igen szélesek, közepükön majdnem összeérnek. 7. hátlemeze
sárga foltos var. australe ALFK.

2. Sárga színe nagyobb mérvű. 6-7. hátlemeze egészen sárga
var. flavens M. MÓCZÁR

3. Túlnyomóan fekete s zmu. Az 1-2. hátlemezén csak kicsiny, a 3-5.-en még
kisebb sárga folt van var. nigrum FRIESE

61 (60) Hátpajzsának oldalnyúlványa tövisszerűen hátraugrik. Tora fekete.
Hátlemezei szétszórt pontozatúak, erősen fénylők, oldalfoltjai sárgás­
fehérek. 7. hátlemeze fekete, rendszerint sárgásvörösen szegélyezett,
hátulsó széle gyengén kikanyarított, közepe rövid fogba nyúlik ki.
Az oldalsiélek karéjai legömbölyítettek, kissé hátranyúltak (16. ábra :
C). Hátulsó tomporán hegyes fog látszik. 15-18 mm

laterale LATR.

Vá l t o z a t a:

1. A hátlemezek sárga foltjai nagyobbak, a középen egymáshoz közelebb állók.
A 7. hátlemez középső foga keskenyebb és hosszabb var. auripes ALFK.

62 (35) Fejpajzsuk majdnem kétszer olyan széles, mint amilyen magas.

63 (64) Tora 3 oldalról szélesen sárga foltos. Két első hátlemezszalagja meg­
szakított, a többi ép. A 6. hátlemez hátulsó széle szélesen szegélyezett,
közepe kissé hátranyúlik, felfelé perdül, és a sarkain 2 tompa fog van.
Az utolsó hátlemez 3 foga úgy helyezkedik el, mint egy kerek kis szék
3 lába (16. ábra: D). 12-14 mm puhescens MoR.

64 (63) Tora fekete. Csáptöve elöl sárgásfehér, csápostora feltűnően hosszú.
1. hátlemezének a hátulsó comb felé hajló oldala fényes, pont nélküli,
éppúgy mint a nőstényen. Első két hátlemezszalagja szélesen meg­
szakított, a többi ép és keskeny. A 6. hátlemez sárga, háromszög alakú,

XIII. MEGACHILIDAE - MŰVÉSZMÉHEK 12 65

a vége feketével szegélyezve, előrenyúló. 7. hátlemeze igen kicsiny, az
előbbi alá rejtett, mélyen kimetszett, ezért kétfogú (16. ábra : E).
12-14 mm interruptum F.

8. nem: Coelioxys LATR. - Kalmkkméh

Legkönnyebben a potrohukról ismerhetők fel. A nőstények potroha kúp
formájú (17. ábra), rendszerint szétnyílt végű, a hímek potrohvégét 6-9 tövis
borítja. További jellemző tulajdonságuk az, hogy szemeik szőrösek. Elülső
szárnyukon két, majdnem egyforma nagyságú könyöksejtjük van. 2. vissza­
futó-erük a 2. könyökér előtt olvad be a 2. könyöksejt alsó erébe. Hátpajzsuk
mindkét oldala 1-1 nagy, görbült tövist hordoz. Szőrözetük többnyire hófehér
molyhos szőrökből, széírszalagokból, szőrfoltokból, vagy pedig apró pikkely­
szőrökből áll. Az utóbbiak gyakran ledörzsölődtek. A nőstényeknek az élősködő
életmód miatt nincs haskeféjük. Hát- és haslemezeik száma mindkét ivaron 6-6.
Nagyságuk 7-16 mm.

17. ábra. Coelioxys rufescens LEP. � (Állathatározó nyomán)

A nemnek az egész Földön előforduló közel 200 fajából Európában több mint 3 tucat
honos. Faunaterületünkön 18 faj és 2 változat ismeretes, ebbol hazánkban eddig 15 fajt és 2 vál­
tozatot ismerünk, a többi előfordulása pedig várható. Faunaterületünk kakukkméh-fajokban
egyike a leggazdagabb területeknek Európában, mindazonáltal ritkán találhatók nagyobb
számban. Túlnyomóan melegkedvelő állatok, csak 4 hideghez, nedvességhez ragaszkodó, vagy
ezt kedvelő faj van közöttük. 4 további ritka faj ökológiai jellege még nem ismeretes.

Nagyobb részük a Megachile és Anthophora fajok, néhány faj pedig az Osmia és a Tetra­
lonia fészkeiben élosködik. Elterjedési területük, továbbá viráglátogatásaik, repülési és rajzási
idejük is rendszerint egybeesik gazdaállataikéval. Nyári állatok. Repülési idejük a VI-VIII.
hónapokra esik. Leggyakrabban látogatják az ajakosak, fészkesek, hüvelyesek, érdeslevelűek
és a mácsonyafélék családjaiba tartozó növények virágjait.

l (36) N ő s t é n y e k. Potrohvégük kúp alakú, hegyes, szétnyílt végű.

2 (17) Testüket fehér vagy sárgás molyhos szőrök, szőrszalagok, vagy szőr­
foltok fedik.

3 (6) Potrohvégük rövid, háromszögű. 6. haslemezük szabad vége nem, vagy
alig hosszabb és szélesebb, mint 6. hátlemezük szabad vége.

5 XIII. 12.

ll 66 MÓCZÁR MIKLÓS XIII.

4 (5) Fejpajzsa rövid szőrű, bársonyszerűen sárgás. Hátlemezszalagjai épek,
sárgásfehérek. Utolsó haslemezének végén 3 apró hegyes fog van, közü­
lük leghosszabb a középső (18. ábra: A). 5. haslemeze alul kétoldalt
sárgásvörös, selymes szőrcsíkú. 6. hátlemeze erősen ormós, a végén rövid,
rajta mély árok látszik. 11-16 mm.

Közép-Európában és a mediterráneumban elterjedt. Faunaterületünk meleg,
száraz helyein elég gyakori. (VI-VIII.) A lucerna és a pemetefű virágain. A Megachíle
erícetorum fészekélősködője (= apículata FöRST.) - C sík o s k a k u k k m é h

am·olimbata FöRsT.

5 (4) Fejpajzsa hosszú szoru, sárgásszürke. Első hátlemezének szalagja
szélesen megszakított, a többieké ép, a közép felé alig keskenyedő.
Utolsó haslemeze 3 tompa sarokban végződik (18. ábra : B), vagy
néha kerekített. 11-15 mm (17. ábra).

Közép-Európa a hazája. A hideget kedveli. Faunaterületünkön az Alpok
alja és a mélyebb fekvésű, melegebb területek kivételével mindenfelé szórványosan
fordul elő. (V-VIII.) A ligeti zsálya virágain gyűjtötték. Az Anthophora paríetina
fészek:élősködője (= fallax Mocs.)

rufescens LEP.

V á l t o z a t a:
1. Utolsó haslemezének a vége egyenletesen kerekített var. hebescens NYL.

6 (3) Potrohvégük hosszabb és hegyesebb, szintén háromszögű. 6. hasleme­
züknek szabad vége majdmim kétszer akkora, mint a 6. hátlemezé
(18. ábr.i : C).

7 (12) 6. haslemezük jóval szélesebb és nagyobb, mint 6. hátlemezük. Nagy
ritkán az 5. haslemez feltűnően széles (alata FöRST.), szélesebb mint a
6. hát- és a 6. haslemez.

8 (11) 5. haslemezük rendes alkotású, a vége felé nem szélesedett ki.

9 (10) Fejpajzsának elülső széle sűrű, vörösessárga szőrű, a szőrök között
néhány hosszú, kiálló sertével. Az 1-5. hátlemez oldalfoltjai nagyok,
hófehérek és háromszögűek. Erről a faj könnyen felismerhető. Hátulsó
lábszárának külső sarkantyúja tompa végű. 6. hátlemezének hátulsó
fele felül erősen ormós, s ezt 2 hosszanti árok szegélyezi. 14-16 mm.

Jl.O (9)

Európában és a Kaukázusban él. Faunaterületünk melegebb vidékein elég
gyakori. (VI-IX.) A menta, iringó, varfű, ördögszem, kutyatej, gam:andor'és a homoki
imola virágain. A Megachíle lagopoda és maritima fészekélősködője (= vectís CURT.)
-F o lto s k a k u k k m éh

conoidea KLUG

Fejpajzsa őszes szoru, elülső széle hosszú, barnásvörös, elálló sertékkel
kevert. 1. hátlemeze oldalfoltos, a többi fehér szalagos és a közép felé
keskenyedő. 6. haslemeze a tő felé vályúszerűen kitágult, hátulsó vége
összeszűkült. 11-13 mm.

XIII. MEGACHILIDAE - MŰVÉSZMÉHEK 12 67

�ur�pai faj. Faunaterületünkön leggyakoribb a Duna-Tisza közén, másutt
csak szorvanyosan fordul elő. (VI-VII.) A kék harangláb, ·baltacím, nadálytő,
ebnyelvűfű és a tisztesfű virágait keresi. A Trachusa byssina, Megachile circumcincta
és Willoughbiella fészekélősködője (= conica L., fissidens FöRST.)

quadridentata L.

11 (8) 5. haslemeze nem rendes alkatú, a vége felé szárnyszerűen kiszélesedett
és szélesebb, mint a 6. haslemez (18. ábra : D). 6. hátlemeze rövidebb,
mint az 5. vagy 6. haslemeze. Hátlemezszalagjai igen keskenyek, az
l-2. megszakított, a többi ép. 12-14 mm.

Nyugat-mediterrán, igen ritka faj. Faunaterületünkön csak Szlavóniából
ismeretes. Előfordulása a Dunántúl déli részein várható. (VII-VIII.)

[alata FöRST.]

12 (7) 6. haslemezük keskenyebb, mint a 6. hátlemezük, és kétszer hosszabbra
nyúlik annál (18. ábra : E) ; vége közelében kétoldalt apró fogacska
látszik.

13 (16) Rágóik rendes alkatúak. A 3. lábszársarkantyújuk barnássárga.

14 (15) 1. hátlemeze fehér oldalfoltos, a 2-5. szalagjai épek, közepük felé kes­
kenyedők. 5. haslemeze alul kétoldalt fehér, selymes csíkú. Fejpajzsa
vékony, fehér molyhos szőrű, elülső szélén hosszabb vörösessárga ser­
tékkel. 12-13 mm.

Ponto-mediterrán faj.Nedvességkedvelő. Fauna területünk csaknem valamennyí
egységéről előkerült, de csak szórványosan. (VI-IX.) A koronafürt, ebnyelvűfű
és a magyar imola virágain. A JWegachile-fajok fészekélősködője (= tricuspidata.
FöRST., simplex NYL.)

elongata LEP.

15 (14) 1--4. hátlemezeinek szalagjai szélesen megszakítottak, az 5. hátlemezen
nincs sem szalag, sem oldalfolt. 9-11 mm.

A

B e D E

18. ábra. A: Coelioxys aurolimbata FÖRST., B: e. rufescens LEP., C: e. conoidea KLUG, D :
C. alata FöRsT. és E : C. elongata LEP. � potrohvége (Eredeti)

5 *

12 68 MÓCZÁR MIKLÓS XIII.

Ponto-mediterrán faj. Faunaterületünkön leggyakoribb a Duna-Tisza közén,
de csaknem valamennyi területegységében gyűjtötték már. (VI-IX.) A varfű, kakukk­
fií., mályvafélék és az imolafajok virágait látogatja. A Megachile argentata fészek­
parazitája

acuminata NYL.

16 (13) Rágói nem rendes alkatúak, a közepükön derékszögűen meggörbültek.
3. lábszársarkantyúja sötét vagy néha egészen fekete. Rágói és arca
hamvas szőrű. Az 1-4. hátlemezek hófehér oldalfoltosak, az5.-en nincs
sem oldalfolt, sem szalag. 9-10 mm.

Elterjedési területe Észak- és Közép-Európa kelet felé a Kaukázusig. A ned­
ves területeket kedveli. Ritka faj. Faunaterületünkön csak a Budai hegyekben és a
Mecsekben, azonkívül Lucsivnán és Tusnádon gyűjtötték. (VI-VIL) A varfű virá­
gain találták

mandihularis NYL.

17 (2) Testük általában apró pikkelyszőrökkel fedett. A pikkelyszőrök a hát­
lemezeken 1-3-sorosak, oldalt gyakran szélesebbek.

18 (25) Potrohvégük szabad része rövid, széles, majdnem tompa. 6. hátlemezük
töve puffadtnak látszik, oldalait hófehér folt ékesíti. 6. haslemezük
kevéssel hosszabb és szélesebb, mint 6. hátlemezük.

19 (24) 6. haslemezük egészen, 6. hátlemezüknek kisebb-nagyobb mértékben
csak a vége piros.

20 (21) 6. haslemezének vége derékszögűen kiszélesedett (19. ábra : A). 6.
hátlemezének csak a vége piros. Torának elülső széle, szárnytöve és
hátpajzsának 2 foltja hófehér pikkelyes. Csápjai, rágói és lábai vörösek.
8-10 mm.

Ponto-mediterrán, igen ritka faj. Faunaterületünkön csak 1 nőstény ismeretes,
a szilágysági Szérréíl. Előfordulása hazánkban a közeli Nyírségben vagy Hajdúság­
ban várható

[ohlusa PÉREZ]

21 (20) 6. haslemezük vége nem szélesedett ki derékszögűen.

22 (23)

23 (22)

6. hátlemezének csak a hátulsó lapos része piros. 6. haslemezének olda­
lai ívesen párkányozottak, a vége kéthegyű (19. ábra: B). 1-5. hát­
lemezeinek pikkelyszalagjai egysorosak, oldalt kiszélesedtek, és több
pikkelysorból állnak Rágói rendszerint sötétpirosak. 8-10 mm.

Közép-Európa és a mediterráneum a hazája. Faunaterületünkön a Nagyalföld
szárazabb területein nem ritka, másutt csak szórványosan fordul elő. (VI-VIII.)
A lucerna, sármányvirág, réti peremizs és a nagy csalán virágain lakmározik. A 1vlega­
chile argentata és apicalis fészekélősködéíje (= coronata FöRsT.)

afra LEP.

6. hátlemeze nagyobb mértékben piros. Piros ezenkívül az 1. hátlemeze,
csápjai, lábai és rágói. Feje és tora hófehér molyhos szőrű. Hátlemezeinek
pikkelyszalagjai kétsorosak, épek. 8-9 mm.

XIII. MEGACHILIDAE - MŰVÉSZMÉHEK 12 69

Ponto-mediterrán faj. Faunaterületünkön csak Budán, Kalocsán, Sárbogárdon,
Szekszárdon, továbbá Noviban gyűjtötték. (VII-VIII.) A pemetefüvön és az imola­
fajokon

haemorrhoa FöRST.

24 (19) Potrohvége egészen fekete, piros szín sem 6. has-, sem 6. hátlemezen
nincs. Fekete a feje és tora is. 1-5. hátlemezeinek pikkelyszalagjai
egysorosak. 6. hátlemezének középorma mellett 2 gödröcske, közelükben
pedig hófehér folt látszik. 6. haslemezének a vége háromszögűen kimet­
szett. Az első négy haslemez rőt szinnel szegélyezett. Hátpajzsa tövén
2 hófehér pikkelyfolt észlelhető. Arcának nagy része sűrű fehér szőrű.
11-12 mm.

Hazája Magyarország, de megtalálták Tirolban és Turkesztánban is. Fauna­
területünkön a Nagyalföld központi, déli és keleti részeiri.íl került eli.í, de megleheti.í­
sen ritka. (VI-IX.) Az imolafajok virágain. A Megachile leucomalla fészekéli.ísködi.íje

emarginata FÖRST.

25 (18) Potrohuk szabad vége igen meghosszabbodott. 6. haslemezük majdnem
kétszer olyan hosszú, mint 6. hátlemezük (19. ábra: C).

26 (31) Potrohvégük oldalszélei nem párhuzamosak.

27 (30) 6. haslemezük piros, oldalszélein nincs kimetszés.

28 (29) Lábai pirosak, külső felükön fehér pikkelyszőrökkel borítottak. 1-5.
hátlemezeinek pikkelyszalagjai 2-3-sorosak. 6. hátlemeze meglehetősen
hegyes, a közepén felénél hosszabb orom, oldalán pedig fehér szőrfolt
található. Fejpajzsszéle szennyesfehér, szegélye szőrös. Csápjai és rágói
nagyrészt vörösek. Hátpajzsfogai szélesek, külső felükön élesen szegé­
lyezettek. 9-11 mm.

Eli.ífordulási területe Közép-Európa és a mediterráneum. Hazánk központi és
déli részein nem ritka. Fenyi.ífi.ín, Simontornyán, továbbá Berzászkán, Vrdniken és
az Adriai tengerparton is gyűjtötték. (VI-VIII.) Az iringó, kígyószisz, ajakosak,
aszat és az imolafajok virágain. A Megachile apicalis fészekéli.ísködi.íje (= erythropyga
FöRST.) - P i r o s l á bú k a k u k k m é h

hrevis Ev.

A B e D E
19. ábra. A: Coelioxys obtusa PÉREZ, B: e. afra LEP., C: e. brevis Ev., D: e. Försteri MoR.

és E : C. acanthura ILL. + potrohvége (Eredeti)

12 70 MÓCZÁR MIKLÓS XIII.

29 (28) Lábai sötétbarnák. Hátlemezeinek pikkelyszalagjai középen csak egy
pikkelysorból állnak. 6. hátlemezének oldalán nincs fehér folt. Csápja
barna. Hátpajzstövisei keskenyek, külső felükön nem vagy alig szegé­
lyezettek 9-10 mm.

Előfordulási területe szintén Közép-Európa és a mediterráneum, A hideget,
nedvességet kedveli. Faunaterületünk központi részén, a Dunántúlon, továbbá a
Bihar hegységben, Pregradán és az Adriai tengerparton gyűjtötték. Ritkább, mint
az előbbi faj. (VI-VIII.) A keresztesvirágú hamuka és a homoki imola virágait láto­
gatja. A Megachile rotundata fészekélősködője (=octodentata LEP.)- P i r o s fa r k ú
k a k u k k m é h

rufocaudata SM.

Vá l t o z a t a:

1. Hátlemezpikkelyei három-négyszer olyan hosszúak, mint' amilyen szélesek, ezért
szőrszerűeknek látszanak

-
var. echinata FöRST.

30 (27) 6. haslemeze barnás vagy vörösesfekete, a vegen háromszögű, sekély
kimetszéssel. Torháta daraszínű pikkelyekkel foltosan teleszórt, az
oldalakon és hátul fehér, borzas szőrű. Hátlemezei több sorban elhelye­
zett sárgásfehér pikkelyszalagosak. Lábai sötétek, külső felületüket hó­
fehér pikkelyek fedik. 10 mm.

Balkáni faj. Faunaterületünkön a Duna-Tisza közén, Debrecenben, Szek­
szárdon, Balatonbogláron, továbbá a Mezőségen gyűjtötték. Ritka faj. (VI-VI I I.)
A pemetefüvet és a sziki sóvirágot látogatja (= polycentris Mocs.)

polycentris FöRST.

31 (26) Potrohvégük oldalszélei párhuzamosak. Lábaik világosak vagy sötét­
vörösek.

32 (35) 6. haslemezük szabad vége majdnem akkora, mint a potroh hosszának
negyede. Fejpajzsuk fekete, közepük domború.

33 (34) 6. hátlemeze hosszú, vége keskeny és lefelé hajlott (19. ábra: D). Ugyan­
ilyen keskeny, de jóval hosszabb a 6. haslemez vége is. Arca fehér
molyhos szőrű, fejpajzsszőrei aprók és ritkák, azért csupasznak látszik.
Csápjai és lábai barnásvörösek, melle és a melloldalak öve fehér pikke­
lyes. Hátlemezszalagjai épek és 3 pikkelysort alkotnak, az oldalakon a
tő felé kiszélesedtek. 10-13 mm.

Hazája a ponto-mediterráneum. Igen ritka, meleghez ragaszkodó faj. Fauna­
területünkön csak a Budai hegyekből, Bugacról, Peszérről, Pótharasztról és Paksról
ismerjük. (VI-VII I.) Fészkét márgafalon építi

Försteri MoR.

34 (33) 6. hátlemezének vége felfelé hajlott. 6. haslemeze hosszabb, a vége seké­
lyen kikanyarított, s kétoldalt sűrű, vörösessárga szorökkel borított.
Hátlemezei kettős fehér szalagosak. A tő szalagjai szélesen megszakí­
tottak, a hátulsó szegélyeké épek. Ez a legfontosabb ismertető jegye.
15-17 mm.

XllI. l\IEGACHILIDAE � l\IŰVÉSZMÉHEK 12 71

Nyugat-mediterrán faj. Faunaterületünkön csak Mehádiából és Fiúméhől
ismeretes. Előfordulása déli vidékeinken várható (= constricta FÖRST.)

[argentea LEP.]

35 (32) 6. haslemezének szabad vége feltűnően hosszú, legalább akkora, mint
potroha hosszának a fele (19. ábra : E). Fejpajzsa vörös színű, a közepe
púpos. 1. hátlemeze és potrohvége barnásvörös. 12-15 mm.

Hazája a nyugat-mediterráneum. Faunaterületünkön csak Budapestről és
. Fiuméből ismeretes. Igen ritka. (VI.) A Chalicodoma syraensis fészekélősködője

(= macrura FöRST.)
acanthura ILL.

36 (1) H í m e k. Potrohvégük tompa, tövisekkel borított.

37 (52) Elülső lábuk csípőjén 1-1 hosszú, tompa fog látszik. Szőrö.zetük rendes,
nem pikkelyszerű. Potrohvégük 6 tövisű.

38 (43) 4. haslemezük hátulsó szélének közepe ívesen kikanyarított, a kanyar
végein 1-1 apró fog van.

39 (40) Hátulsó lábszárának külső sarkantyúja vastag és tompa. A hátlemezek
oldalfoltjai nagyok, hófehérek és háromszögűek. 12-13 mm

conoidea KLUG

40 (39) Hátulsó lábszáruk sarkantyúi vékonyabbak, hegyesek. 1-5. hátlemezük
hátulsó széleit szalagok borítják.

41 (42) Az 1., ritkán 2. hátlemezének szalagja is a közepén megszakított, a
többi ép, a közepükön vékonyabbak. 5. hátlemezének hátulsó széle
kétoldalt 1-1 kicsiny foggal. 12-14 mm rufescens LEP.

42 (41) Valamennyi hátlemezszalagja ép, majdnem egyenlő szélességű és hosz­
szú, sűrű szőrű. 5. hátlemeze hátulsó sarkán nincsenek fogak.10-11 mm

quadridentata L.

43 (38) 4. haslemezük közepe nincs kikanyarítva, ép szélű.

44 (47) 3. lábszáruk sarkantyúi sötétbarná:k vagy feketék.

45 (46) 6. hátlemezének két alsó tövise között igen kicsiny fog látható. 2-4.
haslemeze kettős szalagot hord: a tövén és a hátulsó szélen. Az előbbi
vékonyabb és ritkább, az utóbbi hosszabb, szélesebb, tömöttebb szőrű.
Elülső hátlemezszalagjai épek, a hátulsók megszakítottak. 12-14 mm

aurolimbata FöRST,

46 (45) 6. hátlemezének két alsó tövise között nincs kicsiny fog. Haslemezeinek
hátulsó szegélyszőrei lazábbak. 2-4. hátlemeze fehér oldalfoltos.

12 72 MÓCZÁR MIKLÓS XIII.

2. hátlemezének kétoldali árka háromszor olyan hosszú, mint amilyen
széles, és az árok előtt vörhenyes szőrcsík van. 10 mm

mandihularis NYL.

47 (44) 3. lábszáruk sarkantyúi sárgásbarnák.

48 (51) 6. hátlemezének 2-2 belső tövise a tövön egymással összenőtt.

49 (50) 2-4. haslemeze durva és szétszórt pontozatú. 2. hátlemezének kétoldali
árka négyszer olyan hosszú, mint amilyen széles. Hátlemezszalagjai
megszakítottak, az ötödiken nincs sem szalag, sem oldalfolt. 9-10 mm

acuminata NYL.

50 (49) 4. haslemeze finomabb és sűrűbb pontozatú, mint a 2. és 3. 2. hátlemezé­
nek kétoldali árka igen rövid, csak kétszer hosszabb, mint széles. Hát­
lemezszalagjai rendszerint épek, a közepükön vékonyak. 11-12 mm

elongata LEP.

51 (48) 6. hátlemezének 2-2 belső tövise mindkét oldalon meghosszabbodott,
kétsarkú tövissé nőtt össze. Tora felül sárgásbarna, az oldalakon fehér
szőrű. 1--4. hátlemeze keskeny, barnássárga szalagokkal tarkított.
5. hátlemezén oldalt 1-1 nagy fog látszik. 2. hátlemezének árka rövid,
széles és lapos. 12 mm [alata FöRST.]

52 (37) Elülső lábuk csípőjén nincsen hosszú, tompa fog. Szőrözetük különösen
a potrohon pikkelyszerű. Potrohvégükön 8, 9, vagy 6 tövis látszik.

53 (68) Potroh végükön 8 tövis van, 4 felül egy sorban, a másik 4 alul: a 2 nagyobb
egymás közelében, a 2 kicsi oldalt, a tő oldalszélén van elhelyezve.

54 (55) Potrohvégének alsó tövisei, rágóinak nagy része és csápjai pirosak.
5. hátlemeze mindkét oldalán kicsiny, tompa fog nyúlik hátrafelé, 6.
hátlemeze a töve közepén szennyessárga vagy fehér pikkelyekből álló
folttal ékesített. A hátlemez pikkelyszalagjai 3-sorosak. 7-8 mm

haemorrhoa FöRST.

55 (54) Potrohvégük valamennyi tövise és a rágók nagy része fekete. A potroh­
vég tövének oldalán levő 2 pár tövis hosszú, kiálló.

56 (61) 4. haslemezük ép szélű.

57 (58) Potrohvége rendes alkatú, nem nyúlt meg, testalkata zömök. Hátlemez­
szalagjai keskenyek, középen egy pikkelysorral. Potrohvége tövének
2 pikkelyfoltja nagy és széles. Csápjai és lábai sötétbarnák. Az előbbivel
együtt a legkisebb kakukkméh. 7-8 mm rufocaudata SM.

58 (57) Potrohvégük megnyúlt, a 6 középső tövis egymáshoz igen közel áll.
Hátlemezszalagjaik szélesek, a pikkelyek több sorban egymás fölött
fekvők.

XIII. MEGACHILIDAE - MŰVÉSZMÉHEK 12 73

59 (60) Potrohvégének 4 felső tövise kicsiny, egymástól nincs jól szétválasztva.
Az alsók közül a középsők hosszabbak, al.ul összenőttek, a potrohtő
oldalain levők meglehetős hosszúak, élesek. Pikkelyszalagjai háromsoro­
sak, a 6. töve pikkelyszalagos. Torháta gyéren álló, szétszórt pikkelyek­
kel borított, köztük sok sárga szőrrel. 9-10 mm polycentris FöRST.

60 (59) Potrohvégének 4 felső tövise közül a 2 középső kisebb és feljebb áll,
mint a 2 hosszabb és oldalsó. A tövisek mögött a potrohtő fehér szalagos.
Torhátát néhány pikkelyfolt fedi. A rágók közepe, csápjai és lábai hal­
ványpirosak. 8-9 mm [obtusa PÉREZ]

61 (56) 4. haslemezük középütt sekélyen kikanyarított vagy kissé lapos.

62 (65) Szemük alsó szegélye alatt elöl ferdén kiemelkedő, ovális, fényes fekete
korongocska van.

63 (64) Hátlemezszalagjai rendszerint sárgásak. 4 felső tövise hosszú, egymás­
tól jól szétválasztott, az alsók közül a 2 közbülső erős és hosszabb, mint
a tövön levők, ezek végükön gyakran pirosak. Torháta sárgásfehér
pikkelyfoltos, csápjai és lábai pirosak. Hátlemezének szalagjai 3 pikkely­
sorosak. 5. hátlemezének mindkét oldalán kis, tompa fog vehető észre.
5. haslemeze a közepén hosszan csatornás. 8-10 mm brevis Ev.

64 (63) Hátlemezszalagjai fehérek, épek, 3 pikkelysorosak, s oldalt szélesebbek,
mint a középen. 6. hátlemezének közepén szélesen kiemelkedő orom van,
·s ennek két oldala nagy pikkelyfolttal. 6. haslemezének közepe csatornás.
Csápjai és lábai barnásvörösek. Fejpajzsa, arca hosszú fehér szőrrel
borított. 9-12 mm Försteri MoR.

·65 (62) Szemük alsó szegélye alatt elöl nincs hasonló fényes korongocska.

66 (67) 1. hátlemeze felületét kicsiny, sárgásfehér pikkelyek fedik, a többiek
3 pikkelysoros szalaggal. Az 5. hátlemez két oldalán kicsiny, tompa fog
látszik, a 6. töve szalagos. 4. haslemezének vége sekélyen kimetszett,
az 5. középen lapos. 11-12 mm emarginata FöRST.

67 (66) 1. hátlemeze csak az oldalakon és a hátulsó szélen fehér pikkelyes, a
többi hátlemez hátulsó szélét és a 3-5. tövét is a középen 1-soros,
az oldalakon pedig széles pikkelyszalag fedi. Rágói közepükön pirosak.
4. haslemezének a vége lapos, szintén sekélyen kimetszett, kétoldalt
azonban hosszúkás dudora van. 7-9 mm afra LEP.

68 (53) Potrohvégükön 9 vagy 6 tövist találunk.

69 (70) Potrohvégén 9 tövise van. A 9. tövis hosszú és erős, alul a középen foglal
helyet. A Försteri fajhoz hasonló, de hátlemezszalagjai keskenyebbek,
közepükön gyakran csak egysoros pikkelyekből állnak, s az 5. hátlemez
csak oldalfoltos, 6. hátlemezének a töve fehér pikkelyes. Feje szélesebb,
mint a tora. 12-13 mm

·
acanthura ILL.

12 74 MÓCZÁR MIKLÓS XIII.

70 (69) Potrohvége 6-tövisű. Elülső lába csípőjén hosszú, tompa fog látszik.
Hátlemezeit kettős fehér pikkelyszalagok ékesítik. A szalagok a tő
közelében szélesebbek, a hátulsó szélen keskenyebbek. 12-14 mm

[argentea LEP.]

9. nem : Stelis Pz. - Feketeméh

A gyakoribb fajok teste tiszta fekete, a ritkább fajok elülső hátlemezeit
azonban néhány sárgás vagy fehér folt tarkítja. Testalkatuk az Osmia nemre,
szárnyerezetük pedig az Anthidium nemre emlékeztet. Szárnyerezetükre jellemző
a két, majdnem egyenlő nagyságú könyöksejt, s az, hogy 2. visszafutó-erük a
2. keresztérbe fut, néha pedig azon túl éri el a könyökeret. Potrohuk rendszerint
hengeres, csápjuk rövid. A nőstényeknek, minthogy fészekélősködők, nincs has­
keféjük. Hátlemezeik száma 6, az utolsó hátlemezük nagy, széles, négyszögletes
vagy háromszögletű. Karmaik tövén karomfoguk van, a lábkarmaik köze pedig
a hímekkel egyezően karompárnás. A hímek hátlemezeinek száma 7, potrohvégük
rendszerint lefelé hajlik, ezért utolsó hátlemezük alig észrevehető, s többnyire
rövid csúcsban végződik. Hátpajzs11,k oldalnyúlványa tompa, a legtöbb fajon
fogszerűen hátraugró. Nagyságuk 3-12 mm.

Alig 4 tucatnyi fajuk Földünknek csak északi félgömbjén honos. Faunaterü­
letünkön, s egyben hazánkban is ebből a nemből 8 faj és 2 változat ismeretes. Valamennyien
fészekélősködők, ezért földrajzi elterjedésük, ökológiai jellegük, repülési idejük és viráglátoga­
tásuk gazdaállatukéval függ össze. Nyári állatok. Repülési idejük VI-VIII. Rendszerint a
gazdaállatok fészke körül röpdösnek, s aránylag kevés virágot látogatnak. A leglátogatottabb
virágok a fészkesek és az ajakosak családjába tartoznak. Gazdaállataik a Chalicodoma, Osmia,
Eriades, Anthidium és Ceratina nembe tartozó fajok.

1 (6) Hátlemezeik és lábaik feketék.

2 (5) Hátlemezeik hátulsó szélei sötétek, nincsen rajtuk halvány szalag.

3 (4) Hátlemezeinek hátulsó szélein nincsenek fehér szalagok, hanem kevés
ritkásan álló fehér szőr fedi. Pontozata jócskán szétszórt, az egyes pon•
tok nagyok és laposak; tora, feje sűrűbb pontozatú. A nőstények utolsó
hátlemeze háromszögű, a hímeké kerek. A hímek 3. haslemeze elülső
szélének közepe lapos, a 4. hátulsó széle hosszú, fehér sertékkel. 7-
9 mm.

Európai faj. Szárazsággal, nedvességgel szemben csaknem közömbös. Fauna­
területünkön szórványosan mindenfelé előfordul, de nem gyakori. (V-VII.) A zsom­
bor, útszéli bogáncs és a budai imola virágait látogatja. Az Osmia fajok fészekélős­
ködője - F e k e t e m é h

phaeoptera K.

V á l t o z a t a:

1. Fehér szőrözete síírűbb, fejpajzsa az elülső szélén kimetszett. - Csak Simon-
tornyán gyűjtötték var. mnrina PÉREZ

4 (3) Hátlemezeinek hátulsó széleit apró, fehér szőrökből álló keskeny,
szalagszerű sáv borítja. Jóval sűrűbb pontozatú, mint az előbbi faj.
A nőstény 4. haslemeze hátulsó szélének közepe ívesen kikanyarított.

XIII.

5 (2)

MEGACHILIDAE - MŰVÉSZMÉHEK 12 75

A hím 3-4. haslemeze lapos, hátulsó széle frissen sárgásvörös serte�
szőrű. 5-6 mm.

Nyugat-mediterrán faj. Faunat!;rületünkön igen szórványosan fordul elő.
Budapesten, Kőszegen, Simontornyán, Orszentmiklóson, Dabason, továbbá Zemplén­
ben és a Mezőségen gyűjtötték. (VI-VII.) A somkóró virágán találták. Az Eriades

fajok és az Osmia caementaria fészekélosködője
hreviuscula N YL.

20. ábra. Stelis aterrima Pz. ':;> (Eredeti)

1-4. hátlemezének hátulsó szélei szalagszerűen, halványan áttetszők
(20. ábra). Teste durva és sűrű pontozatú. Középhátának közterecskéi
kisebbek, mint a pontok. Fejpajzsa domború. A nőstényen a 6. hátlemez
hátulsó széle kissé felhajlott. A hím potrohvége lefelé hajlik és alul kivájt.
3-4. haslemeze sárgásvörös serteszőrös. 8-11 mm.

Euró-turáni faj. Faunaterületünkön az Alpok alja, továbbá Erdély déli része
kivételével mindenfelé előfordul, de nem közönséges. (VI-VIII.) Az erdei mályva,
útszéli bogáncs és az imolafajok virágain lakmározik. Az Osmia fajok és az Anthidium

manicatum fészekélosködője - S ö t é t m éh
aterrima Pz.

6 (1) Hátlemezeik sárga vagy fehér oldalfoltosak.

7 (12) Hátlemezeinek oldalfoltjai nagyok, sárgák vagy fehérek. Lábaik vörösek
vagy sárgák.

:S (11) Potrohuk lapos, sárga rajzos.

9 (10) 6-7 mm nagyságú faj. Fejpajzsa nagyobbrészt fekete, csak a töve
közelében látható 3 sárga folt. Arcoldalának háromszöge, középhátának
elülső és hátpajzsának oldalsó széle, vállbütyke és szárnypikkelyeinek

12 76 MÓCZÁR MIKLÓS XIII.

elülső széle sárga. Csápja fekete. 1-5. ·hátlemeze kétoldalt sárga foltos,
a többi fekete, a foltok a hátlemezek oldalszéle közelében vannak elhe­
lyezve. Feltűnően hasonlít gazdaállatához, az Anthidium strigatum-hoz,
de a feje sokkal keskenyebb, mint a tora. A hímek fejpajzsa és arcoldala
sárga, ugyanilyen az 1-5. hátlemezük is, a 6-7. hátlemez ellenben fe.
kete. Gyakran fekete az 5. hátlemez is. 6-7 mm.

Elterjedési területe É,zak-Európa és a ponto-mediterránemn. Faunaterüle­
tünkön igen ritka, csak Budapestri.íl és Kőszegről, továbbá az É3zaknyugati-Kárpá­
tokból, Tusnádról és az Adriai tengerpartról ismeretes. (VIII-IX.) A varjúháj és a
rezeda virágain. Az Anthidium strigatum fészekélősködője

signata LATR.

JlO (9) A legnagyobb Stelis-faj, 10-12 mmnagyságú.1-3. hátlemezének sárga
szalagja a közepén megszakított, 4-5. szalagja ép, 6. hátlemeze fekete
és háromszögletű. Arcoldalának háromszöge és fejpajzsa sárga, az utóbbi
tövét kétágú nagy fekete folt teszi feltűnővé, a fejpajzs elülső széle
csipkésen fogazott. A nőstény csápja alul vörös, a hímé egészen fekete.
Teste felül majdnem csupasz, feje és tora ritkásan, ráncosan pontozott,
potroha kissé szétszórt pontozatú. A hím fejpajzsán nincs fekete folt,
utolsó hátlemeze 3-fogú.

Eddig csak a németországi W allisban és hazánkban Kecskeméten gyűjtötték .
Rendkívül ritka. (VII.) Az ördögszem és az imola virágain. Az Anthidium interruptu m
fészekéli53köd5je

Frey-Gessneri FRIESE

H (8) Potroha hengeres. Az 1. és 5. hátlemeze 2, a 2-4. hátlemeze 4-4
foltot hord, 6. hátlemeze fekete, lábai vörösek. Nősténye 6. hát­
lemezének hátulsó széle csipkésen fogazott. Fejpajzsa fekete, domború,
elülső széle ívesen kikanyarított. Hímjének fejpajzsa kevéssé kimetszett,
színe az arcoldal háromszögével együtt sárgásfehér. 6-7. hátlemeze
fekete, néha az 5. is. 5-8 mm.

Hazája Közép-Európa és a mediterráneum. Faunateriiletünkön csak a Gellért­
hegyről és az Adriai tengerpartról ismerjük. (VI-VII.) Az infű virágain gyűjtötték.
A Chalicodoma muraria fészekélősködője

nasuta LA.TR.

12 (7) Hátlemezeik oldalfoltjai kicsinyek, fehérek. Lábaik feketék.

13 (14) Hátpajzsának hátulsó széle az utópajzs fölé nyúlik, s azt részben befedi.
Fekete színű. A nőstény arca fekete, 1--4. hátlemezén oldalt 1-1 fehér
folt van. A hímen csak az 1-3. hátlemezen van 1-1 fehér folt. Néha a
n5stényen az oldalfoltok száma kisebb. A nőstény 6. hátlemeze íves
oldalú, 3. lábfejtője pedig a vége felé bunkó alakú. A hím hátulsó láb·
fejtője párhuzamos oldalú.

Észak- és Közép-Európában él. Faunaterületünkön csak Paksról és a tiszahátí
Gúthról, továbbá Trencsénb5l ismerjük. (VI-VII.) Az Osmia leucomelaena és a
Ceratina cucurbitina fészekél5sködője (= octomaculata SMITH)

ornatula KLUG

XIII.

14.(13)

1"1EGACHILIDAE - MŰVÉSZMÉHEK 12 77

Hátpajzsának hátulsó széle az utópajzsot nem fedi be. Feje, tora fekete.
Mindkét ivaron csak az 1-3. hátlemez oldalán van 1-1 harántállású
fehér folt. Csápja alul vörösbarna. Lábszárának belső sarkantyúja
majdnem kétszer akkora, mint a külső. Nősténye 6. hátlemezének olda­
lai párhuzamosak. Hátlemezei ritkásan álló, parányi szőrökkel fedettek.
Hímjének 7. hátlemeze rövid fogacskában végződik. 6-7 mm.

Észak- és közép-európai faj. Faunaterületünkön csak Simontornyán, továbbá
Németboksánban és Semesnyén gyűjtötték harangvirágon. (VI-VII.) Az Osmia
parvula, 0. gallarum és az Eriades florisomnis fészekélősködője

minuta LEP.

V á l t o z a t a:

1. Hátlemezei szétszórtabban pontozottak. Hátlemezfoltjai inkább kerekdedek.
Öreg fatörzsek körül gyűjtötték. Az Eriades florisomnis fészekélősködője

var. minima ScncK.

10. nem: Dioxys LEP. - Kétfogú-méh

Testalkatuk a kakukkméhekére emlékeztet, azoktól szőr nélküli szemeikkel,
hátpajzsuk két szélének 1-1 nagy, vastag, hajlott fogával és utópajzsuk köze­
pének tompa végű tarajával, valamint hengeres, kerek végű potrohukkal külön­
böznek. Fejük keskenyebb, mint a toruk, s hátrafelé szűkül. Szőrözetük gyér,
pot ohuk tojásforma. Hát- és haslemezeik száma mindkét ivaron 6-6. A hímek
utolsó haslemeze lefelé hajlik, s kétoldalt tompa fogú. '7-11 mm.

A nemnek mindöss ze másfél tucatnyi faja van, s csak az Óvilágban honos. Hazánkban
3 faját és 1 változatát ism erjük. Nyugat-mediterrán fajok, nyári állatok. A Megachile-, Chalico­
doma- és Osmia-fajok fészekélősködői.

1 (4) Hátpajzsuknak csak két szélén van egy-egy foguk, a közepén nincs.

2 (3) Nőstényének 1-4. hátlemeze piros, a hátlemezek hátulsó széle fehér,
rojtos szegélyszőrű, 5. hátlemeze fekete, csak a csúcsa piros. Potrohvége
két hosszú, piros tüskében végződik, ugyanúgy, mint több Coelioxys
fajon (21. ábra). Csápjának 6 utolsó íze alul sötétpiros. A hímek vala­
mennyi potrohszelvénye piros, hátulsó szegélyük alig észrevehetően
fehér sz-egélyszőrös, 6. hátlemezük sokkal kisebb, csonkított 4. has­
lemezük közepe két hosszú, háromszög alakú, tompa foggá nyúlt meg,
az 5. vége háromfogú. 8-10 mm.

Főként Magyarországon él, de egy példánya Palesztinából is előkerült. Hazánk­
ban eddig Budán a Farkasvölgyben, a Gellérthegyen, Csillebércen és Pécelen, valamint
Isaszegen gyűjtötték. (VI-VIII.) A Chalicodoma muraria fészekélősködője

pannonica Mocs.

3 (2) Nőstényének az 1. ritkábban 2. hátlemeze piros, a többi fekete. Hát­
lemezei fehér szegélyszőrösek. Csápja rendszerint fekete, néha alul
barna. Nagyság, szinezet, szőrözet és skulptúra tekintetében igen változó
faj. A hímnek 3. hátlemeze is piros színű, 1-4. hátlemeze fehér szegély­
szőrös, a 6. kétoldalt egy-egy foggal végződik. Az 5. haslemez közepe
szintén fogba nyúlik meg. 7-11 mm.

12 78 �íÓCZÁR MIKLÓS XIII.

Nyugat-mediterrán faj. Faunaterületünkön eddig Budapestről, Sukoróról,
a Kisbalatonról és a Mecsekből, továbbá a Mezőségről, Báziásról és Zenggböl ismerete,.
Ritka. (VI-VII.) A Chalicodoma syraensis fészekélősködőjeként említik

cincta JuR ..

21. ábra. Dioxys pannonica Mocs. � (Eredeti)

V á l toz a t a:

1. Potroha pirosasfekete. A nőstény 1. hátlemeze piros. 7---,1) mrn. - Budapestről, to-
vábbá Kolozsvárról és Semesnyéről ismerjük var. jucunda Mocs.

4 (1) Hátpajzsán a kétoldalt található 1-1 hosszabb fogon kívül középütt
is láthatunk egy kicsiny fogat. Hátlemezei, valamint lábai is feketék.
1--4. hátlemezét az oldalakon kiszélesedő fehér szalagok fedik. 6. hát­
lemeze szélesebb, mint amilyen hosszú. A hímek 5. hátlemezének hátulsó
széle is fehér szalagos, 7. hátlemeze igen keskeny, gyakran nem is lát­
ható, s a hatodikkal együtt kissé öblös. Haslemezeinek szegélyszőrei
aranysárgák. 8-10 mm.

Közép-európai faj. Faunaterületünkön csak Budapest környékén, a Velencei
hegységben, Simontornyán és Kecskeméten, továbbá Szőllőskén és az Adriai tenger­
parton gyűjtötték. (VI-VII.) A gamandor virágjain. A Megachile argentata, Cha[i­
codoma muraria és az Osmia ad,mca fészekélősködőjeként tartják nyilván

tridentata NYL.

R ÖVI D Í T E T T R E N D S Z E R T A NI M U T A T Ö

„Magyarorszig Állatvilága" XIII. kötetének 12. füzetéhez
(Móczár Miklós : Művészméhek - Megachilidae - Fauna Hung. 35.)

Anthidium F. 3, 53

Chalicodoma LEP. 2, 18
Coelioxys LATR. 3, 65

Dioxys}.,EP, 3, 77

Eriades SPIN. 2, 46

NEMEK

Lithurgus LATR. 2, 21

Megachile LATR. 2, 3

Osmia LATR. 2, 22

Stelis Pz. 3, 74

Tr�chusa Pz. 2, 22

FAJOK ES FAJ ALATTI KATEGÓRIÁK

acanthura ILL. 71, 73
acuminata NYL, 68, 72
acuticornis DuF. & PERR, 34, 46
adunca Pz. 31, 43
aenea L. 35, 44
afra LEP. 68, 73
alata FöRST. 67, 72
albisecta KLUG 8
analis NYL. 11, 18
Anceyi PÉREZ 25
andrenoides SPIN, 29, 37
angustula ZETT. 36
apicalis SPIN. 6, 14
apiculata FöRST. 66
appendiculatus MoR. 52
argentata F. 5, 13
argentea LEP. 71, 74
aterrima Pz. 75
atrocoerulea SCHILL. 27, 43
auripes ALFK. 59, 64
aurolimbata FöRST. 66, 71
aurulenta Pz. 26, 40
australe ALFK. 59, 64

barbatum Mocs. 60
bicolor SCHRK. 26, 41
bicoloriventris Mocs. 6, 18
bicornis L. 24
bidentata MoR. 25, 38
bisulca G-ERST. 33, 40

bombycina RAD. 12, 15
brevis Ev. 69, 73
breviuscúla NYL, 75
byssina Pz. 22

caementaria G-ERST. 33, 42
campanularum K. 50
centuncularis L. 10, 15
cephalotes MoR. 23
cerinthidis MoR. 24, 37
chrysurus FoNSC. 21
cincta JuR. 78
cingulatum LATR. 56, 62
circumcincta K. 11, 17
claviventris THOMS. 31
coerulescens L. 35
conica L. 67
conoidea KLUG 66, 71
constricta FöRST, 71
contractum LATR. 57
cornuta LATR. 24, 37
coronata FöRST. 68
crenulata MoR. 34, 40
crenulatus NYL. 47, 51
croatica FRIESE 23
curvipes MoR. 23

dacica Mocs. 9
dalmatica MoR. 30, 41
deceptoria PÉREZ 5, 14

l

dentiventris MoR. 34
derasa GERST. 4
difformis PÉREZ 32
distinctus STÖCKH. 50, 53
dives Mocs. 36, 41
dorsalis PÉREZ 6, 18

echinata FöRST. 70
elongata LEP. 67, 72
emarginata FöRST. (Coelioxys) 69, 73
ema:rginata LEP. (Osmia) 25, 37
emarginatus NYL. 49, 52
ericetorum LEP. 7, 14
erythropyga FÖRST. 69

f allax Mocs. 66
fissidens FöRST. 67
flabellipes PÉREZ 7
flavens M. MÓCZÁR 59, 64
florentinum F. 55, 63
florisomnis auct. 48
florisomnis L. 50, 52
foveolatus MoR. 50, 53
Försteri. MoR. 70, 73
Frey-Gessneri FRIESE 76
fuciformis LATR. 36
fulva Ev. 28, 45
fulvipes FRIESE 57, 63
fulviventris Pz. 28, 44
fulvohirta LEP. 27
fuscipennis LEP. 22

gallarum SPIN. 29, 45
genalis MoR. 13, 15
Giraudi ScHMDK. 36
Grandii ÁLFK. 58
grandis MoR. (Osmia) 28
grandis NYL. (Eriades) 49, 52

haemorrhoa FÖRST. 69, 72
Handlirschi ScHLETT. 49, 51
hebescens NYL. 66
hungarica Mocs. 20
hybrida PÉREZ 33, 43
hymenea GERST. 7

imbecilla GERST. 6
insularis SCHMDK. 23
interruptum F. 60, 65

jucunda Mocs. 78

Kissi ÁLFK. 55, 63
Künnemanni ÁLFK. 11, 18

laevifrons MoR. 34, 39
lagopoda L. 8, 17
lapponica THOMS. 8, 16
laterale LATR. 59, 64
Leaiana K. 28, 44
Lefeburei LEP. 19, 20
Lepeletieri PÉREZ 30, 42
leucomalla GERST. 5, 16

2

leucomelaena K. 31, 39
ligniseca K. 9, 15
ligurica MoR. 26, 38
lituratum Pz. 58, 61
longiceps MoR. 35, 45
loti MoR. 32, 43
luteum FRIESE 57, 61

Maacki RAD. 11, 18
macrura FöRST. 71
mandibularis NYL. 68, 72
manicata Grn. 20, 21
manicatum L. 56, 63
maritima K. 9, 17
maxillosus L. 48, 51
melanogastra SPIN. 35, 44,
melanopyga COSTA 7, 14
meridionale Grn. 55, 62
minima ScHCK. 77
minuta LEP. 77
mitis NYL. 34, 39
Mocsáryi FRIESE (Anthidium) 57, 60
Mocsáryi FRIESE (Osmia) 27, 42
montanum MoR. 54, 60
montivaga MoR. 34
Morawitzi GERST. 32, 42
muraria RETZ. 19, 20
murina PÉREZ 74

nanum Mocs. 58
nasuta LATR. 76
nestorea BRULLÉ 19, 20
nigricornis NYL. 49, 51
nigrithorax D. T. 56, 63
nigriventris SCHCK. 11, 17
nigrum FRIESE 59, 64
notata F. 35

oblongatum LATR. 59, 64
obtusa PÉREZ 68, 73
octodentata LEP. 70
octomaculata SMITH 7 6
octosignata NYL. 10, 15
ornatula KLUG 76

pannonica Kiss (Osmia) 23
pannonica Mocs. (Dioxys) 77
pac�fica Pz. 6
pallicornis FRIESE 32
Panzeri MoR. 27
papaveris LATR. 33, 41
parietina CURT. 36, 44
parumcrinitus ALFK. 48
parvula DuF. & PERR. 31, 46
phaeoptera K. 74
pilicornis SM. 37, 40
pilicrus MoR. 12, 14
pilidens ÁLFK. 5, 13
platycera GERST. 29
polycentris FÖRST. 70, 73
polycentris Mocs. 70
princeps MoR. 28, 45

puhescens MoR. 59, 64
punctatum LATR. 56, 63
pyrenaea PÉREZ 10, 14
pyrenaica LEP. 19

quadridentata L. 67, 71

rotundata F. 6, 13
ruhicola FRIESE 23
ruhrimana MoR, 7, 18
rufa L. 24, 37
rufescens LEP. 66, 71
rufocaudata SM. 70, 72
rufohirta LATR. 27, 39

scapulare LATR. 58
SchmiedeknechtiScHLETT. 48

' scutellaris MoR. · 23
septemdentatum LATR. 57, 62
septemspinosum LEP. 56, 64
sericans FONSC. &, 14
serratulae Pz. 22
signata LATR. 76
simplex NYL, 67
Solskyi MoR. 28
spiniventris GIR. 27

spinulosa K. 25, 38
strigatum Pz. 57, 61
suhmicans MoR. 36, 45
·syraensis RAD. 20, 21

tenellum Mocs. 58, 61
tenuispina ALFK. 46
tergestensis DucKE 30, 41
tricuspidata FöRST. 67
tridentata DtiF. & PERR, (Osmia) 27, 38
tridentata NYL. (Dioxys) 78
tristis FRIESE 20, 21
truncorum L. 47, 51

variegatum F. 55, 62
vectis CURT, 66
ventralis ScHLETT. 50, 53
versicolor LATR. (Osmia) 29, 45
versicolor SMITH. (Megachile) 10, 16
vicina Mocs. 12
villosa ScncK. 29, 42
viridana MoR. 29, 45

Willoughbiella K. 9, 16

xanthomelaena K, 36, 40

3

MAGYARORSZÁG ÁLLATVILÁGA

EDDIG MEGJELENT FÜZETEI :

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

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

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

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

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

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

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

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

9. N. Bajári Erzsébet: Tőrösd3;rázs alkatúak - Scolioidea (18 ábrával)
XIII. kötet (Hymenoptera III.} 3. füzete.

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

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

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

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

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

15. Dr. Kaszab Zoltán: Felemlis lábfejízes bogarak III. - Heteromera III. (81 ábrával)
IX. kötet (Co!eoptera IV.) 3. füzete.

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

17. Dr. [(aszab Zoltán: Felemás láh.fejízes bogarak I. - Heteromera I. (89 ábrával)
IX. kötet_ (Coleoptera IV.) 1. füzete.

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

19. Móczár Miklós: M;;{hfélék - Apidae (22 ábrával)
XIII. kötet (Hymenoptcra III.) 13. füzete.

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

21-32. Báldy Bálint, Farkas Tibor, Dr. Horváth Lajos, Dr. l(eve András, Dr. Pátkai Imre, Szíjj József és Dr. Vertse Albert:
Madarak - Aves (214 ábrával)
XXI. kötet (Aves) 1-12. füzete.

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

34. Dr, Székessy Vilmos: Homokfutrinkák - Cicin<lelidae (11 ábrával)
VI. kötet (Coleoptera I.) 2. füzete.

Ára: 13,- Ft

MAGYARORSZÁG ÁLLATVILÁGA

KÉSZÜLŐ FÜZETEI:

III. kötet. (N emathelminthes - Archipodiata) 1. fü�ete
Andrássy István: Szabad�néllí fonálférgek - Nematoda libera (92 ábrával)

IV. kötet (Crustaeea - Chilopoda) 3. füzete
Farkas Henrik : Kagyl6srákok - Ostracoda (74 ábrával)

X. kötet (Coleoptera V., Strepsiptera) 2. ·füzete
Dr. Endrődi Sebő: Eszelények - Attelabidae (22 ábrával)

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

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

XIV. kötet (Diptera 1.) 9. füzete
Aradi Mátyás Pál • Bögölyök - Tabamdae (26 ábrával)

XVI. kötet (Lepidoptera) 5, füzete
Dr. Go:miány László : Molylepkék IV. - Microlepidoptera IV. (145 ábrával)

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

