
MAGYARORSZÁG ÁLLATVILÁGA
FAUNA HUNGÁRIÁÉ

XV. KÖTET DIPTERA II.

S. FÜZET

TÜSKÉSSZÁRNYŰ LEGYEK -
SZIKILEGYEK

HELEOMYZIDAE - TETHINIDAE
(76 ábrával)

ÍRTA

DR. PAPP LÁSZLÓ
ÉS

D R . SOŐS Á R PÁ D

Fauna Hang. 149.

1981

RÖVIDÍTETT RENDSZERTANI MUTATÓ

„Magyarország Állatvilága” XV. kötetének 5. füzetéhez

(Dr. Pfipp László és Dr. Soós Árpád: Tüskésszárnyú legyek — Szikilegyek —
Helomyzidae Telhinidae Fauna Hung. 149)

CSALÁDOK - ALN EM EK

Acantholeria Garhett 6, 51
Aecothea Haliday 5, 40
Allophyla Loew 8, 10
Amoebaleria Gahrett 7
A nagnota B ecker 108, 115
Anthom yza Falién 107, 108, 109
Anthoniyzidae 106
Aphaniosoma Becker 85, 86

Balioptera Loew 118
Borboropsis Czerny 4, 39

Chaetomus Czerny 7
Chiromyia auct. (emend.) 85
Chyromya R obineau D esvoidy 85. 89
Chyromyidae 84
Clusia Haliday 96, 103
Cluniidae 93
Clusioides C o q u ille t t 95, 97
Clusioides s. str. 98
ColnmbieUa Malloch 100

Eccoptom era Loew 5, 43

Gcomyza Fallén 117, 118, 123
Geomyza F allén, partim 79
Gymnochiromyia Hendel 86, 91
Gymnomus Loew 4, 6, 58

Heleomyzinae 2, 3, 4
Heleomyza Fallén 7, 67
Heleomyzidae 1
Helomyza auctorum , nec Fallén 4
Hendelia CzErny 95, 96
Heterom eringia Czerny 94, 96, 102
Heterom yza Fallén 7, 70, 74
Heterom yzinae 2, 3, 7

Lerioln Gorodkov 7
Leriula Gorodkov 59, 65

Morpholeria Gahrett 6, 54

Ncolcria Mállócn 5, 48

Oecothea auct. 5, 40
Oldcnbergiella C zerny 2, 4, 34
Opomyza F a llé n 117, 118
Opomyzidae 117
Orbellia Robineau- D esvoidy 2, 5, 31

Paraclusia Czerny 96, 105
Paranthom yza Czerny 108, 113
Pelomyia WlLLlSTON. partim 130
Pelomyiella Hendel 130

Rhicnoessa Loew 130

Schroederella E nderlein 6, 53
Schroederia Enderlein, nec Schmidt 6
Scoliocentra Loew 7, 59
Scoliocentra s. 9tr. 59, 60
Spanoparvia CZERNY 6
Stiphrosoma CZERNY 108, 114
Suillia R obineau-Desvoidy 4, 7, 10
Suilliinae 1, 2, 4

Teplirochlacna Czerny 7, 77
Tephrochlamys Loew 7, 73
Tethina Haliday 129, 130, 132
Tethinidae 129
Thelida ROBINEAU-DESVOIDY 7
Trichocelis cinend. 79
Trixoseelididae 78
Trixoscelis R ondani 79

FA JO K Í S FA J A LATTI K A TEG Ó R IÁ K

acutipcnnis Czerny 128
adusta Loew 125
affinis Meigen 16
albiiuaua (Clusioides) M eigen 99, 100
albosetulosa S tr ó b l 184
albim ana (Anthoinyza) Meigen 110
amplicornis C zerny 63
angustipennis Z e tte r s te d t 125
apicalis Mek;en 126
apicalis Z e t te r s te d t 100, 102
apiculis (Snillia) Schiner 12
approxim ata Luevv 81
alricornis (Ilelerom yza) M eigen 71
atricornis (Snillia) M eicen 4, 10, 72

baccata Rondám 124
Lalachowskyi M esn ie 128
baliogastra C zerny 82
beckeri (Ilondelia) CZERNY 97
beckeri (Suillia) C zerny 21
bicolor (Anagnot a) MEIGEN 117
bicolor (Suillia) Z e tte b s te d t 23
bifasciata Wood 109
kiseta Loew 62
b istrigata M eigen 28
brachyptenia Loew 66
breviseta Czerny 126
brumalis Czerny 36

cacsia Meigen 59. 65
caícarifera L. Papp 37
calceata R ondani 124
caledonica Coléin 100
callosa Czerny 38
canesccns Meigen 76
captiosa Gohodkov 70
cincraria Loew 53
cinére a Loew 135
cinerella H aLIDAY 132
coliin i (Anthomyza) Andekson 112
collini (Anagnota) Czerny 116
conibinata L innaeus 128
commixta COLLÍN 73
confusa Wahlgren 62
creparum Collín 88
erinimana Czerny 18
cuniculorum Robineau-Desvoidy 33
ezernyi (Heleomyza) CoELART 69
ezernyi (Tethina) Hendel 135

dentitibia Oldenberg 52
dndai C zerny 57
dupliciseta Stróbl 67

emarginata L oew 48
excisa Loew 48

fasciaía Czerny 109
fascipennis O ld en b erg 109
femoralis Loew 21

femorella Fallén 91
fenestralis FALLÉN 42
filata Loew 47
flava (Chyromya) L innaeus 90, 91
flava (Clusia) M eigen 105
Hava (Suillia) MEIGEN 16
flavelia Z e t te r s te d t 92
flavicom is L oew 50
flavifrons Z e t te r s te d t , sensu Czerny, sensu

G orodkov 27
flavifrons (Suillia) Z e t te r s te d t 19
flavipes Z e t te r s te d t 76
flavotestacea Z e t te r s te d t 62
florum Fabhicius 122
frontális F a l lé n 83, 84
fulviceps S tr ó b l 40
fuscicornis ZETTERSTEDT 25

gentilis C o llín 100
gcomyzina Fallén 102
germinationis Linnaeus 120
gigantea Meigen 15
gracilis F a l lé n 112
griseola (Suillia) Meigen 31
griseola (Tethina) VAN DÉR WtTLP, C zerny 134
guttipennis Z ettersted t 118

halterata Meigen 77
hiemalis Loew 34
liurnilis MEICEN 10
hnngarica (Pelomyiella) Czerny 132
hungariea (Aecothea) L. Papp 41
liungarícnm Soós 87

illőt a H a lid ay 134
imberbis C zerny 31
inenuis C c llin 93
iners M eigen 54
inferna C o llín 19
infuscata W ah lgren 45
innotata Czerny 57
inornata Loew 13
inseripta M eigen 51

kerteszi Czerny 56
kuntzei C zerny 131

laeta Meigen 76
laevifrons Loew 29
latifrons Loew 89
lineatopunctata von Roser 122
longiseta Meigen 45
lurida Meigen 21, 22
luíea Fallén 90

majusculn Loew 128
mallochi Sturtevant 131
marginella Fallén 80
maxtma ScHTNER 15
microps Meigen 46

2

mihalyii Soős 92
mikil P okorny 24
m inim a B eck er 92
minuta Z e t te r s te d t 51
modesta M eigen 69
montana L oew 25
myopifonnis R obineau-Desvoidy 33

nathaliae E gger 122
nemomm M eigen 13
nigTÍmana L oew 103
nigrinervis W ah lgren 66
nigripalpis C zerny 97
nigripes CZERNY 136
nitida M eigen 114
notata M eigen 13
nubila M eigen 102
nudipes Czerny 19

obscura (OrbeQia) GorodkoV 34
obscura (Eccoptomera) Meigen 48
obscurella F allén 81
obscurior auct, 99
oculata Falt-én 72
oldenbergii Czerny 19
oppidana Scopoli 90
o rnata Loew 45
oxypbora M nt 23

paganettii Stróbl 127
pallescena Meigen
pallescens (Eccoptomera) Meigen 44
pallida (A ntbom yza) Zetterstedt 110
pallida (Suillia) Fallén 26
pallidior auct. 99
paxaproxima Soós 83, 84
parva Loew 27
pedestris Loew 84
petrei Mesnil 121
pictipcnnis R ondani 124
pilimana Loew 28
piloaula Czerny 125
pleuralis Czerny 110
praecox Loew 42
puberula Zetterstedt 40
pímctata Haliday 122

punctella Fallén 122
qaadrilincata Czerny 25
quadrinotatum Becker 89

rotundicornis Zetterstedt 72
ruficauda Zetterstedt 51
ruficepa Zetterstedt 50
ruficollis Meigen 101
ruficorais Meigen 57
rufiventrís Meigen 76

sabuloaum ü a l íd a y 106, 115
serrata Linnaeus 70
seticerca L. Papp 38
simáiig (Trixoscelis) Hackman 83, 84
similis (Suillia) Meigen 31
sim ilis M eigen, sensu G orodkov 31
socculata Z e t te r s te d t 111
spectabilis Loew 65
stroblii Czerny 17
strobliana Mercier 137
setigera Czerny 44

tarsalis ZETTERSTEDT 75
thalhammcri S tr ó b l 120
tigrina F a l lé n 106
tripuuctata F a l lé n 124
troglodytes L oew 59
tnberiperda RONDANI 12

umbratica Meigen 16
univittata von R oser 3, 9, 21, 22
ustulata Meigen 19

vaginata L oew 27
variábilis Loew 58
variegata L oew 12
ventricosa B eck er 64
venusta M eigen 127
verticalis C o ll ín 98
villeneuvei C zerny 30
viUoGa M eigen 61
villosula C zerny 61

zernyi Czerny 93

54. család: HELEOMYZIDAE — TÜSKÉSSZÁRNYIJ LEGYEK

tr la

DR. PAPP LÁSZLÓ

1,5—13 mm-es legyek. Fajaik a rokon légycsaládoktól abban különböz­
nek, hogy 2. csápízükön nincs hasíték, torpikkelyük apró, szegélyerük csak
1 helyen, jóval az sngárér betorkollása előtt, a mellékér betorkollósánál sza­
kad meg, mellékerük jól fejlett, elvékonyodás nélkül éri el a szegélyeret, az rx
sugárér és a mellékér vége széttartó, postverticalis sörtéik összehajlók, vibris-
sáik soha sem hiányoznak, szegélyerükön legtöbbször hosszú és vastag, tövis­
szerű sörték erednek.

Fejük nagyon változatos alkotású. Homlokuk általában lapos, ocellaris
sörtepárjuk, illetve az enyhén befelé hajló belső verticalis és a kifelé hajló
külső verticalis sörték hosszúak. Fejtetőlemezeik követik a szem szegélyét
vagy ferdén befelé állnak (Suilliinae alcsalád, 8. ábra: E). Homlokuknak leg­
alább az elülső felén sok, vékony sörte ered. Tarkójukon sok sörte rendezetlen
sorban áll, postocularis sortesoruk ritkán különíthető el, a tarkő sortéi viszont
mindig legalább 1—2 sorban a pofán lefelé a szájszélig folytatódnak. A fajok
meghatározásában sokszor igen fontos a nyakszirten eredő cerebralis sörték
erőssége és színe is. Arcpajzsuk legtöbbször többé-kevésbé homorú, legalább a
csápgödrök homorúak, arcélük lapos, gyakran széles, lapos arcgerinc figyelhető
meg. Szájszögletük soha sincs, pofaszöglet a legtöbb nemen megfigyelhető,
rajta 1 vagy 2 pár erős vibrissa ered. Pofasörtéik 1 vagy többsorosak, változó
erosségűek. Egyes kutatók nagy jelentőséget tulajdonítanak annak, hogy a
pofán hátul, a szem alatt van-e hosszú, előre irányuló sörte. Csápjuk 2. ízén
nincs hasíték, a 3. csápíz lekerekített (pl. 21. ábra: A) vagy felső csúcsi sarka
van (26. ábra: C). Csápsörtéjük kopasz, röviden-hosszan molyhos és szőrös is
lehet, a Suilliinae alcsalád egyes fajain rajta felül és alul hosszú ágak erednek
(pl. 5. ábra: G). Tapogatójuk egyszerű, szívókájuk nem feltűnően nagy, általá­
ban hosszú szőrökkel. Toruk erőteljes, legtöbbször széles. Torsörtézetük igen
változatos, 0—1 kumeralis, 2 notopleuralis, 0—1 praesuturalis, 1 supraalaris,
2 postalaris, ö—2 -j- 2—5 dorsocentralis, 1 pracseutellaris, 2—(3) scutellaris,
0—1 propleuralis, 0—7 mesopleuralis, 1—3 sternoplcuralis sörtepárjuk lehet.
A család valamennyi fajára kivétel nélkül jellemző 1 supraalaris és 2 post­
alaris sörtepár (a torpikkely nélküli légycsaládok körében igen ritka sörte-
kombináció). A pajzsocska hátoldalának, illetve alsó, hasi oldalának sörtezete
és szőrözete fontos a fajok meghatározásában. Sternopleurájuk mindig szőrös,
de pro-, meso- és pteropleurájukon is lehetnek szőrök. Prosternumuk kopasz
vagy 1 pár, illetve sok hosszú sörte ered rajta. Mindhárom lábpár lábszárán
mindig találunk külső praeapicalis sörtéket. A középső lábszár belső oldali
csúcsán 1 vagy 2 hosszú, tövisszerű, nemegyszer hajlott sarkantyú van.
A hímek elülső és hátulsó inetatarsusa belső oldali csúcsán erős kitinfog lehet,

1 xv. s.

DK. PA PP LÁSZLÓ XV.5 2

hátulsó combjuk és lábszáruk sok fajon módosult (pl. 25. ábra: A, C, D). Fon­
tos rendszertani bélyeg az, hogy a középső lábszár külső felén erednek-e sörték
a praeapicalisokon felül, illetve az, hogy a hátulsó comb külső oldalának csúcsi
részén hány hosszú sörte ered. Szárnyuk szegélyere csak 1 helyen, az rt sugár­
értől távol, a mellékér előtt szakad meg (1. ábra), a mellékér erős, vége az
Tj-től széttartó. A szegélyéren általában hosszú, vastag, tövisszerű sörték ered­
nek (33. ábra), a szegély ér több nem fajain erősen megvastagodott (pl. 17.
ábra). A szegélyér a középér betorkollásáig folytatódik. Szárnyuk egyszínű
vagy mintás. Az egyes érszakaszok arányának, így a haránterek távolsága és
a középér végszakasza (mt) arányának is ritkán van jelentősége. Végsőerük
jól fejlett és eléri a szárny szélét (Ileleomyzinae és Ileteromyzinae alcsaládok),
vagy rövid, és meg sem közelíti a szárny szélét (Suilliinae alcsalád, pl. 4.
ábra: D). Végsojljük külső határa domború. Többé-kevésbé jól fejlett, ritkáb­
ban nem pigmentált hónaljeriik van. Potrohúk hosszú és hengeres is lehet,
általában azonban csak mérsékelten hosszú és felülről lapított. A hímek pot­
rohún legtöbbször 5, ritkán (Orbellia-, Oldenbergiella-nemek) 6 hátlemez szá­
molható meg a hypopygium előtt. A hímek 6. haslemeze a legtöbb fajon
(Suilliinae és Heteomyzinae alcsaládok fajain) aszimmetrikus és a potroh bal
oldalára tolódott, a Heteromyzinae alcsalád fajain szimmetrikus és középen
van. A hímek ivarszervében mindig jól kitinizált, sokszor jellegzetes alakú
cercusok vannak (pl. 31. ábra: A), az ivarboltozatnak (epandrium, ? 9. hát-
lemez) rendszerint 2 pár függeléke van: a külső, hátrább álló az edituin, a
belső, rendszerint előrébb álló a surstylus (2. ábra: D, 35. ábra: A, D); több
nem fajainak hímjein viszont ez módosul: a surstylusok nem fejlődtek ki, vagy
az editumok esökevényesek (pl. 39. ábra: D). Az editumok gyakran aszim­
metrikusak, a bal oldali egészen más alakú, mint a jobb (pl. 14. ábra: A, B).
A gonitok alakja és sörtézete is sokszor jól segíti a fajok meghatározását.
A phallus és phallapodcma mögött sok nem fajain jellegzetes alakú, lapos
metaphallicus lemez található. Az erősen módosult 9. haslemez (hypandrium)
sokszor 1 pár oldalnyúlványt visel (29. ábra: C). A nőstények cercusai rövidek
vagy csak mérsékelten hosszúak, igen ritkán keskenyek és hosszúak, szőröze-
tük mindig jellegzetes. A nőstények potrohán 7 szelvény mindig jól látszik,
bár a 7. részben a 6. szelvénybe húzódott, az utópotroli többi szelvénye a 6.

1. ábra. Heleomyzidae faj szárnya (se = mellékér, r ,, r 2 + 3, r 4 + 5 = a sugáréi ágai, mv — a
középér végszakasza, ta = elülső haráu tér, tp = hátulsó harán tér, ni = könyökér, an , j=-
végsőér, ax = hónaljér, C = szegély a la tti sejt, Jí, = 1. perem sejt, D = koron gsejt) (Eredeti)

XV. TÜSK ÉSSZÁ RITY Ű T.EC Y EK — H E L EO M Y Z ID AE 5 3

és 7. szelvénybe van visszahúzva, a nőstény csak peterakáskor tolja ki ezt a
tojócsövet. A tojócső lágy, gyengén kitinizált hál- és haslemezek, illetve erős
bőr alkotja. Minőkét ivar hátlemezeinek perein- vagy szegélvsörtéi jellegzetes
hosszúságnak és vastagságúak.

É letm ódjuk igen változatos. A Suillia-tajók nagy része különféle kalaposgom bákban
fejlődik, más fajai gombamicélhimmal á tsző tt nedves avarban fejlődnek, a Suillia univittala
v. Ros. faj és valószínűleg más fajok is liliomfclék (Liliaceae) hagym áiban, hagym a gumói bán
fejlődnek. A tíeleoTnyzinae, Heteromyzinae alcsaládok fajai sokféle homló, ro thadó, elsősorban
állati eredetű anyagban fejlődnek (iiriilék, dögök, rothadó növényi m aradványok stb .). A leg­
több fíeieomyzidae faj hűvösség-, sőt hidegkedvelő: nagyon jelentős az északi, cirkurnpoláris
vagy orconiontán (boreoalpin) fajok száma. Evolúciójukat a jégkorszakok erősen befolyásol­
ták , a fajok többsége a pleisztocén a la tt képződött. Ezek egy része a m érsékelt övék meleg
nvarait nem állja, így csak késő ősszel, télen és kora tavasszal, sokszor a hó tetején talá lható
meg. Viszonylag igen m agas a bari a rí gokban, kiscmlősök jára ta iban , fészkében élő lajok
száma. Égy tűnik azonban, hogy a macrn- és microcaveruicoJ fajokat nem a lárvák speciális
életm ódja határozza meg, hanem a lárvák és az irnágók hőm érscklettűrése, illetve preferen­
ciája. Az igazi, csak barlangokban előforduló, troglobiont fajok száma ugyanis csekélye mind
a barlangokban, mind a kiscmlősök jára ta iban élő fajok télen a tala jon vagy a havam mász­
kálnak. Azokat a fajokai, amelyek eddig megismert elterjedési terü letük alapján m inden
bizonnyal hazánkban is élnek, de a hazai gyűjtem ényekből még hiányzanak, kiscmlősük fész­
keiből és barlangokból való gyűjtéssel és téli egyelő gyűjtésekkel foghatják meg. Lárváik
külsőleg az általános „szaprofá'g” típusú légylárvák képét m u ta tják : egyenesek vagy enyhén,
S alakúan ha jlo ttak . Fejgaratvázuknn (cephalopharyngcalis vázukon) erős szájhorgokat ta lá ­
lunk, a száj zugdarab is megfigyelhető, a fej garatváznak dorsalis és venLralis szárnya egyaránt
van, a venlralis szárny legtöbbször lyukas (2. ábra: C), a dorsalis szárny esetleg kettéoszto tt.
A lárvák elülső légzőnyílásának igen sok (12—18) szalvétaszél form ájú vagy ujjszerű nyúl­
ványa van (2. ábra: A), a hátulsó stigm án 3 nyílás és 4 elágazó inLerspiracularis sörte ta lá l­
ható (2. ábra: B).

Viszonylag kevés fa jt egyesítő légycsalád. Valamivel kevesebb m int 500 leírt fajuk
ism eretes, ezeknek viszont 2/3-a a Ilo lark likum ban él. A többi faj jelentékeny része is Dél-
Am erika és Új-Zéland hideg-m érsékelt területein, Afrika, Dél-Ázsia és A usztrália hűvös hegyi
rdeiben ta lá lh a tó . A m elegtűrő fajok szám a elenyésző. A Pa laeark ti kuniból m integy 200 faj
em eretes. Az ide tartozó fajok revíziója csak nemrég kezdődött; még sok új faj leírása vár-

2. ábra. A: Tephrochlamys larsalis (Z e t t e r s t e d t) lárvájának elülső légzőnyíláea, B: hátulsó
légzőnyílása és C: fejgaratváza J): Srhroederella iners (M eigen) hím jének ivarszerve (c - -

cercus, ed = edilum , su - surstylus) (A C: H en n ig , D: G orodk.ov nyom án)

1*

XV.5 4 D B. PA PP LÁSZLÓ

ha tó (főként Ázsiából, de néhány még Európából, sőt a K árpát-m edencéből is). H azánkban
eddig 66 fajukat, gyű jtö tték , további 10 fa jt a K árpát-m edence más területein fogtak, ezekkel
együ tt 23 faj hazai előfordulására szám íthatunk , így az alábbi határozókulesokhaii összesen
09 faj szerepel.

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

1 (2) Propleu ralis sörtéjük nincs (3. ábra), a proplcuronon legfeljebb apró
szőrök vannak. Végsőerük rövid, soha sem éri el a szárny szélét
(1. alcsalád: Suitliinae). — Humeralis sörtéjük csak kivételesen van
[S. (Allophyla) atricornis Meig.]. Fejtetőlemezeik ferdén befelé áll­
nak, csak 1 pár felső orbitalis sörtéjük van (8. ábra: E). 4 pár haránt-
varrat mögötti dorsocentralis sörtét Lalálunk. A középső lábszár
belső oldali csúcsán 1 vagy 2 sarkantyúval (— Helomyza auctonun,
nec Falléin, 1810) 1. nem: Suillia Robineau-Desvoidy, 1830

2 (1) Propleuralis sörtepárjuk mindig van. Végsőerük eléri a szárny szélét.
Humeralis sörtéjük csak kivételesen hiányzik (Gymnomus Loew).
Fej le tőlemezeik a szem szegélyével párhuzamosak, legtöbbször 2 pár
felső orbitalisuk van, ha azonban csak 1 pár található, akkor csak
3 pár barántvarrat mögötti dorsocentralis soriét figyelhetünk meg.

3 (26) A középső lábszár belső oldali cstícsán 2, ritkán több sarkantyú van.
A pofán hátul a szem alatt csak igen ritkán van hosszú, előre irá­
nyuló sörte (2. alcsalád: Heleomyzinae). — A hímek 6. haslemeze
aszimmetrikus, a potrohon oldalt található.

4 (21) Prosternumuk kopasz. Mindig csak 1 pár vibrissájnk van.

5 (8) SzArnyuk szegélyerén nincsenek hosszú, vastag, tövisszerű szegély -
sörték, illetve a szegélysörték olyan rövidek, hogy a szegélyér többi
sörtéjétől nem különböztethetők meg (21. ábra: B). A szárny sze­
gélyere többé-kevésbé megvastagodott. Sötét, kicsiny legyek, a láb­
szárak külső praeapicalis sortéi mindig vékonyak, a lábszár többi
sörtéjétől sokszor alig különböznek (pl. 18. ábra: A, B, E).

6 (7) A mesopleuron liátulsú szegélye elolt erős mesopleuralis sörte ered.
A hímek potrohán csak fi liátleinez számolható. Csá pjuk nagy (21.
ábra: A) [4. nem: Borhoropsis Czerny, 1902]

7 (6) A mesopleuron bátulsó szegélye csupasz. A hímek potrohán 6 bál-
lemez. számolható. Csápjuk nem feltűnő (17. ábra)

3. nem: Oldenbergiella Czerny, 1924

8 (5) Szárnyuk szegélyéren vastagabb és hosszabb tövisszerű szegélysör-
lék vannak, amelyek jól elkülöníthetők a szegélyér többi sortéitól
(pl. 33. ábra). Szárnyuk szegélyere mindig sokkal kevésbé vastago­
dott, mint az előző nemek esetében. Ha testük kicsiny és sötét

XV. TÜSK.ÉSSZÁI11NYÚ J .K G Y E K ■ ■ H E L E O M Y Z ID A K s r,

szitui.
szúak.

akkor a lábszárak külső praenpioalis sortéi vastagok CS

9 (10) A harántvarrat előtt általában 2 pár dorsocentralis sörte található
(15. ábra). A hímek 6. hátlemeze jól elkülöníthető a hypopygi11mt ói,
nem húzódott az 5. hátleinez alá és sortokét visel. Szárnyuk igen
hosszú, pofájuk nagyon széles (15. ábra)

2. nem: Orbellia Robineau-Desvoidy, 1830

10 (9) A haránIvarral előtt csak 1 pár dorsocentralis sörtéjük van. A hímek
6, hátlemeze az 5. alá húzódott és kopasz. Szárnyuk rövidebb (pl.
30. ábra).

11 (14) Csápjuk 3. ízén oldalnézetben határozott felső sarkot láthatunk (26.
ábra: C), elülső felső orhitalis sörtejük igen gyenge, illetve a hazai
fajokon legtöbbször teljesen hiányzik. Praeseutellaris sörtéjük nincs.
Egyetlen sor peristomalis pofasörtéjük van, ez a sor a szájszélről a
vibrissa mögé és fölé kanyarodik (22., 24. ábra). Pajzsocskájuk hát­
oldalán gyakran rövid sörték erednek.

12 (13) Középső lábszáruk elülső-külső és hátulsó-külső oldalán a praeapica-
lis sörtéken kívül is hosszú és vastag sörték erednek (22. ábra).
Mindig csak 1 pár sternopleuralis sörtéjük van. A hímek hátulsó
combja és lábszára sohasem módosult (Oecothea auctorum)

5. nem: Aecothea Haliday, 1839

13 (12) A. középső lábszár elülső-külső és hátulsó-külső oldalán csak prae-
apiealis sörték vannak. 1—2 pár sternopleuralisuk van. A hímek
liátulsó combja és lábszára gyakran módosult (25. ábra: A, C, D)

6. nem: Eccoptomera Loew, 1862

14 (11) Csápjuk 3. íze lekerekített (pl. 27. ábra), csúcsa felül nem sarkos.
Elülső felső orhitalis sörtéjük legtöbbször hosszú, ritkábban rövid
és vékony, de sohasem hiányzik teljesen. Praeseutellaris sörtepár-
juk csak igen ritkán hiányzik. Peristomalis pofasörtéik többsorosak,
illetve rendezetlenek (33. ábra). Pajzsocskájuk hátoldala mindig
kopasz.

15 (16) E lü lső fe lső orhitalis sörtéjük ugyanolyan hosszú , m int a hátu lsó
(27. ábra). M indig csak 1 pár sternopleuralis sörtéjük van , szárnyuk
m indig egyszínű , m ég a harántereken sincs barna árnyékoltság.
A crostichalis sörtéik sűrűbbek, az elülső dorsocentralis sörtepár
k ö zö tt 7— 9 rendezetlen sor szám olható. Csápsörtéjük rövidebb,
m int a fejük m agassága 7. nem : Neoleria Mafxoch, 1919

16 (15) Elülső felső orhitalis sörtéjük sokkal rövidebb és vékonyabb, mint
a hátulsó, ha azonban ritkán megközelítően olyan hosszú, akkor 2
pár sternopleuralis sörtéjük van, és a harántereken barna árnyékolt-

DH. PA PP LÁSZLÓ XV.5 6

ságot látunk. Acrostichalis sörtcik ritkásak, 3—5 rendezetlen sor­
ban állnak.

17 (18) Csápjuk nagy, lefelé hajlítva majdnem a vibrissáig érne, esápsürté-
jük rövidebb, mint a fej magassága (30. ábra). Elülső felső orbitalis
sörtéjük több fajon megközelíti a hátulsó sörte hosszát. 1—2 sterno-
pleuralis sörtepárjuk van. A hímek editumai több fajon kétkaréjo-
sak (pl. 31. ábra: A). A hímek cercusai fajonként változó nagysá­
gúak (= Spanopareia Czerny, 1924)

10. nem: Morpholeria Garrett, 1921

18 (17) Csápjuk kicsi (28. ábra), csápsörtéjük hosszabb, mint a fej magas­
sága. Elülső felső orbitalis sörtéjük mindig sokkal rövidebb és véko­
nyabb, mint a hátulsó felső orbitalis. A hímek editumai nem osz­
tottak. A hímek cercusai mindig igen nagyok.

19 (20) Csak 1 pár sternopleuralis sörtéjük van. A nőstények cercusain sok
vastag, rövid, tüskeszerű sörte és csak néhány rövid, hullámos szőr
van. A hímek ivarszervében a surstylusok nagyobbak, mint az edi-
tumok (29. ábra: A, C). A hírnek elülső lábszára vagy hátidsó combja
módosult, a hátulsó combon sokszor vastag, hosszú tövisek erednek
(29. ábra: B). Bár arcpajzsuk homorú, csápgödreik kisebbek, alsó
szélük meg sem közelíti a szájszélt

8. nem: Acantholeria Garrett, 1921

20 (19) 2 pár sternopleuralis sörtéjük van. A nőstények cercusain rövid,
egyenes és mérsékelten bosszú, hullámos szőrök erednek. A hímek
ivarszervében az editumok nagyobbak, mint a surstylusok (2, ábra:
D). Csápgödreik nagyok, majdnem elérik a szájszélt. A hímek elülső
lábszára sohasem módosult, a hátulsó comb elülső-belső és hátulsó-
belső oldalán J—1 rövid tövisekből álló sor húzódik (Schroederia
Einderlein, 1914, nee Sciimtdt, 1911)

9. nem: Schroederella Enijrrlein, 1921

21 (4) Prosternuműkön 1 pár vagy sok hosszú sörte ered. Sokszor 2 pár
vibrissájuk van.

22 (23) IlumeraJis és praesuturalis sörtepárjuk hiányzik. Homlokuk dom­
ború, szemük nagyon kicsiny (32. ábra: C). 1 pár prosternalis sörté­
jük van, Mesopleuralis sörtéjük nincs, csápsörtéjük nagyon hosszú
(32. ábra: C). A hímek edituma jól fejlett, 2 karéjú

[11. nem: Gymnomus Loew, 1863]

23 (22) Humeralis és praesuturalis sörtéik jól fejlettek. Homlokuk lapos,
szemeik nagyobbak (34. ábra: B). 1 pár vagy sok prosternalis sör­
téjük van, mesopleuralis sörtepárjuk is lehet.

24 (25) A hímek ivarszérvében jól fejlett editumok vannak (35. ábra: A, D).
1 vagy 2 pár vibrissájuk van, de peristomalisaik nem nagyobbodtak

XV. TÜSKÉSSZÁRNYŰ LEGYEK — HELEOMYZIDAE 5 7

meg. 1 pár vagy sok prosternalis sörtéjük van. 1—3 pár sterno-
pleuralis sörte figyelhető meg, néhány faj haránterei foltosak
(= Chaetomus Czerny, 1924, Amoebaleria Garrett, 1921, Leriola
Gokodkov, 1962) 12. nem: Scoliocentra Loew, 1862

25 (24) A hímek ivarszervében az editumok csökcvényesek (39. ábra: A—D).
Csak 1 pár vibrissájuk van, és a vibrissa alatt és mögött a peristoma-
lisok megnagyobbodtak (38. ábra). Sok hosszú prosternalis sörtéjük
van. Csak 1 pár sternopleuralis található, szárnyuk mindig egyszínű,
még haránterek sem foltosak 13. nem: Heleomyza Fallén, 1810

26 (3) A középső lábszár belső oldali csúcsán csak 1 sarkantyú van. A pofán
a szem alatt mindig találunk legalább 1 hosszú, előre irányuló sör­
tét (3. alcsalád: Heteromysinae). - - A hímek 6. haslemeze szim­
metrikus, a test középvonalában helyezkedik el.

27 (28) A szárnyon az rí sugárér messze az elülső harántér szintjén túl tor­
kollik a szegélyérbe (40. ábra). Pofájuk keskeny, de legalábbis nem
széles (41. ábra: A, C). Csápsörtéjük jóval hosszabb, mint a fejük.
A harántvarrat előtt általában 1 pár dorsocentralis sörtét találunk,
de ez ritkán hiányozhat is (— Thelida Robineau-Desvoidy, 1830)

14. nem: Heteromyza Fallén, 1820

28 (27) A szárnyon az rAsugárér az elülső harántér szintjében vagy valami­
vel az előtt torkollik a szegélyérbe (43. ábra: A). Pofájuk többé-
kevésbé széles és hátrafelé erősen kiszélesedik (42. ábra). Csápsörté­
jük rövidebb vagy legalábbis nem hosszabb, mint a fejük.

29 (30) A harántvarrat e lő tt nincs dorsocentralis sörtéjük. Csápsörtéjük
olyan hosszú, m int a fejük. A hím ek ivarszerve kicsi, a végbélnyílás
hátrafelé irányul 15. nem : Tephrochlam ys Loew , 1862

30 (29) A haránt varrat előtt 1 pár jól fejlett dorsocentralis sörte található.
Csápsörtéjük rövidebb, mint a fejük. A hímek ivarszerve nagy,
végbélnyílásuk lefelé irányul

[16. nem: Tephrochlaena Czerny, 1924]

1. nem: Suillia Robineau-Desvoidy, 1830

Méretük fajonként nagyon változó (3,5—13 mm); színezetük és élet­
módjuk is változatos. Fejük meglehetősen hosszú, sokszor majdnem olyan
hosszú, mint a magassága (3. ábra). Egymást keresztező postverticalis, külső
és belső verticalis és ocellaris sörtéik mindig hosszúak, fejtetőlemezeik befelé
állnak, és rajtuk mindig csak 1 pár felső orbitalis ered (8. ábra: E). Homloku­
kat rövid, vékony, szőrszerű sörték borítják. Csápjuk jól fejlett, 3. csápízük
csúcsa mindig lekerekített. A csápsörte szőreinek, ágainak hosszúsága fontos
faj csoport-elv álasztó bélyeg (lásd pl. 4. ábra: C, 5. ábra: G). Arcpajzsuk a

D B. PA PP LÁSZLÓ XV.5 8

csápok alatt bemélyed. Arcélük alacsony és lapos, sokszor a szájszélt nem is
éri el. Pofájuk általában széles. Rendszerint csak 1 pár vibríssájuk van, néhány
fajon 1—1 megnagyobbodott peristomalis is megfigyelhető, amely 2. vibrissá-
nak tekinthető, peristomalisaik egyébként gyengék. Torsörtézetiik: 0 hűm orá­
lis [igen ritkán (Allophyla alnem) 1 hu morális], 2 notopleuralis, 1 praesutura-
lis, 1 4 dorsocentrális, 1 supraalaris, 2 postaiam, 0 praescutellaris, 2 scutel-
laris sörtepár. Propleuralis és mcsopleuralis sörtéjük soha sincs, 1 fejlett sterno-

plcuralis sörte található. Apró-, meso- és pteropleuron sok fajon rövid sörtéket
visel (5. ábra: D). A fajok igen fontos jellemzője, hogy a pajzsocska hátoldalán
erednek-e rövid sörték, és hogy ezek mekkora területet borítanak (vö.: 13.
ábra: C, G, 10. ábra: D), illetve, hogy a pajzsocska hasi, alsó oldalán találunk-e
színtelen szőröket. Valamennyi lábszárukon erős, hosszú külső praeapicalis
sorték erednek (3. ábra). Fontos, hogy a középső lábszár belső oldali csúcsán
1 vagy 2 hosszú sarkantyú cred-e. A hímek combjainak belső felén erős tüskék
vagy hosszú szőrözet lehet, metatarsusaik a fajok elválasztásában fontos szőrö­
ket, esetleg sörtéket viselnek, a középső lábszár belső felén eredő szőrök hossza

XV. TÜSKÉSSZÁnNYÚ LEGYEK — UELEOMYZIDAE

és állása szintén fajokat elválasztó bclyeg (6. ábra: C, 13. ubra: F). Szárnyukon
általában erős szegély sör ték vannak (6. ábra: E és 11. ábra: G). Az r, sugárér
az elülső harántér szintje előtt torkollik a szegélyérbe. A végsőér (analis ér)
rövid, nem éri el a szárnyszegélyt. A szárny egyszínű is lehet, általában azon­
ban legalább a harántereken sötét foltok vannak (9. ábra: G), de sok fajon
a hosszanti erek végén is sötétbarna foltok vagy elmosódott barna színezet
figyelhető meg (4. ábra: D). Potrohúk hátlemezein hosszú szegélysörték ered­
nek. Jellemző faji tulajdonság a hímek pregenitalis háÜemezének (6. -)- 7. hát­
lemez), illetve a nőstények 7. szelvényének a hossza. A hímek hypopygiuma
általában nagy, félgömbszerű. A hímek ivarszervében a páros hypopygiális
függelékek, az editumok igen sokszor aszimmetrikusak (pl. 14. ábra: A, B).
Az editumok alakja és sörlézete a legfontosabb faji bélyeg, a meghatározásban
sokszor a gonitok jellemző alakját és sörtézetét is felhasználjuk.

E rdei fajok, életm ódjuk azonban ezen belül igen változatos. A hazai fajok jelentős
része kalaposgom bákban fejlődik, de nem specializálódtak egyes gom bafajokra, W e m szinte
m inden, petézésre alkalm as kalaposgom bában k i tu dnak fejlődni. A fajok m ásik, kevéssé
ism ert csoportja erdei hagym ás növények (általában Liliaccae fajok) hagym ájában fejlődik,
ezek közül 1, a Suiílto umtiíKoío v. Ros. faj hazánkban is a fokhagym a és a vöröshagym a
kártevője. A fajok jelentős részének életm ódja ism erellen, de ezek a fajok is ragaszkodnak
az erdőkhöz, a nedves környezethez, így gyakran a barlangok be járatánál vagy a barlangok­
ban, a bejárat közeli, még nem sötét, de árnyékos zónában is gyűjtik ezeket.

A család egyetlen olyan neme, amely m inden világrészen, így a trópusokon is m eg­
található. A Palaearklikum ban m integy 60 faja ismeretes. Az elism ert fajok szám át nem
tu d ju k pontosan m egadni, m ert a régi leírások revíziója még nem fejeződött be. Másrészt,
a Palaeark likum déli területeiről, Közep-Azsiából és a Tavol-K.elet.rol számos további faj
leírása várható . M unkánkba 33 fa ji v e ttünk fel, ezek közül 25-öt m ár m egtaláltak hazánkban,
még 4 fajL a K árpát-m edence más területein gyű jtö ttek , és további 4, hazánkban várható
előfordulású faj szerepel az alábbi határozókulcsban.

4. ábra. A; Suilliit atricornis (M eigen) csápja és B: J jobb oldali cdituma C: S. humilis
(M eigen) csápja — D: S. varieguta (1,oew) szárnya, F : pro- és mcsopleuronja és F: cf j°bb

oldali cdituma (B, F: Gohodkov nyomán, a többi eredeti)

5 10 XV.DK. PA PP LÁSZLÓ

1 (2) Humeralis sörtéjc van (1. alnem: Allophyla Loew, 1862). — Csápja
telj esen fekete (4. ábra: A), tapogatójának legalább a csúcsi fele
fekete vagy sötétbarna. Csápsörtéje röviden szőrözött. Szárnya egy­
színű, még a haránterek sem árnyékoltak. Pro-, meso- és ptero-
pleuxonja, valamint pajzsocskájának háti és hasi oldala kopasz.
A hímek pregenitalis hátlemeze hosszabb, mint a 4. és 5. hátlemez
együttvéve. A hímek edituma rövid, csúcsa lekerekített (4. ábra: B).
A nőstények 7. szelvénye hosszú, legtöbbször oldalról összenyomott.
Teste és lábai sárgák, csak a lábfejvégek sötétek. 4,5—5 mm.

Szélesen elterjedt holarklikus faj. H azánkban nem gyakori, cs bár alföld­
jeinken és a középhegységekben egyaránt előfordul, a hegyvidékeken gyakoribb.
Rokonaihoz hasonlóan e faj lárvái is kalaposgom bákban fejlődnek. H azánkban
5 gom bacsaládhoz tartozó 6 gom bafajból (XeTOcomus, Clitocybe., Tricholama, Sfro-
pharia* Cortirtarius, Russula) nevellek, így igen valószínű, hogy más gom bákban
is fejlődik, táplálkozás szem pontjából kevéssé speeializálódotl; m inden olyan
kalapos gombából, amely alkalmas a nőstények petézésere, ki lúd fejlődni. B ár
fejlődésm enetet még nem ism erjük pontosan, legalább 2 nemzedéke van, és való­
színűleg bábállapotban telel (IV —X.)

atricornis (M e ig e n , 1830)

2 (1) Humeralis sortéjük nincs (2. alnem: Suillia Robineau-Desvoidy,
1830). — Csápjuk általában nem teljesen fekete.

3 (14) Mesopleuronjukon és pteropleuronjukon, gyakran propleuronjukon
is rövid sortok erednek (4. ábra: E, 5. ábra: D).

4 (5) A csápsörte röviden molyhos (4. ábra: C). Csápja sötét, de az 1. és
2. íz, valamint a 3. íz töve a belső oldalon vörös. Tora sötétszürke,
potroha és lábai sárgák. A pajzsocska hátoldalát rövid sörték borít­
ják, hasi oldalán vékony szőrök erednek. Szárnyának szegélyerén
mérsékelten hosszú sörték ülnek, a haránterek körül 1—1 sötét­
barna folt van. Pofája olyan széles, mint a csápja. 5—6 mm.

R itka, kevéssé ism ert elterjedésű faj. Franciaországtól hazánkig, illetve
Lengyelországtól Dalmáciáig ta lá lták . N álunk rendkívül ritka , eddig csak PécseLt
gyűjtö tték . É le tm ó d já t nem ism erjük (? —VTI— ?.)

humilis (Meigen, 1830)

5 (4) Csápsörtéjük röviden vagy hosszabban szőrös (5. ábra: G, K), vagy
hosszan tollazott. Csápjuk sárga, vörösessárga vagy vörösbarna,
még a külső oldala sem teljesen sötét.

6 (9) Nemcsak mesoleuronjukon, hanem propleuronjukon is rövid sörték
erednek (4. ábra: E). Csápsörtéjük hosszan tollazott, leghosszabb
ágai felülmúlják a 3. csápíz szélességét. Pajzsocskájnk hátoldalát
rövid sörték borítják, a pajzsocska hasi oldala azonban csupasz.

7 (8) Feltűnően nagyméretű faj. Pteropleuronja kopasz. Szárnya egy­
színű barna, csak a haránterek körül vannak sötétebb foltok. Pofája
egyszínű sárga, igen széles, olyan széles, mint az elülső comb átmé-

XV. 5 11TÜSKÉSSZÁKNYŰ LEGYEK — HELEOM YZIDAE

rője. Csak 1 erős vibrissája van. Potroha egyszínű sárga vagy okker­
sárga. A középső lábszár belső oldali csúcsán 2 sarkantyúval. Cereb-
ralis sortéi színtelenek vagy sárgásak, A bírnék elülső combjának
és lábszárának belső és hátulsó felszínén a lábszár vastagságát mész-
sze meghaladó, hosszú, sűrű szőrzet található, hasonlóan hosszú
szőrök erednek az elülső és középső metatarsusok hátulsó felszínén
is (5. ábra: A). A hímek középső combjának belső oldalán a comb
teljes hosszában vastag tüskék erednek, a középső lábszár, a hátulsó
comb és lábszár belső felszínén hosszú, vékony, sűrű szőrök vannak.
A hímek edituma (7. ábra: A) lekerekített, töve igen széles, külső
oldalán nagyon hosszú szőrök, csúcsán és belső oldalán pedig rövid.

5. ábra. A: SuiJfta luberiperda (R ondani) o elülső lábfeje kívülről nézve — B: S. notata
(M eigen) cf jobb oldali cs C: bal oldali editum a és D: pro-, mcso- és p teropleuronja ̂ E :
S. nemorum (M eigen) <5 jobb oldali és F : bal oldali editum a — G: S. notata (M eigen) csápja
— H : S. inornata (LoeW) rj jobb oldali és I: bal oldali editum a — J : S. nemorum (M eigen)
és K : S. inoTTuüa (Loew) csápja (A, D, G, J , K : eredeti, B, C, E , F , H , I: GOBODKOV nyom án)

5 12 DK. PA PP LÁSZLÓ XV.

tompa tüskék találhatók, gonitja lekerekített, rövid és széles, előre
irányuló hosszú sörték jellemzik (7. ábra: D). 8,5—10 mm.

Kdeiig csak Dél-Európából (Franciaország, Olaszország, Jugoszlávia) isme­
retes, mivel azonban tápnüvenye, a szarvasgom ba nálunk is él, hazánk déli
területeiről, elsősorban a Mecsekből, előkerülése várható

[tuberiperda (R o n d á m , 1867)]

8 (7) Kisebb méretű faj. Pteropleuronján a szárny töve alatt néhány
vékony sörte ered. Szárnya (4. ábra: D) mintás, nemcsak a haránt­
erek körül van sötét folt, hanem a szárny csűcsi részén nagy, 2
árnyalatú sötétbarna folt található. Pofáján a száj szöglet és a szem
között nagy barna folt van, a pofa legfeljebb fele olyan széles, mint
az elülső comb átmérője. Az erős vibrissa mögött még 1 fele olyan
hosszú vibrissa is megfigyelhető. A potrob hátlemezeinek hátulsó
szegélyén széles, sötétbarna sávok vannak. A középső lábszár belső
oldali csúcsán csak 1 sarkantyúval. Cerebralis sortéi sötétbarnák.
A hímek elülső combjának és lábszárának belső oldalán sűrű szőrök
erednek, amelyek azonban rövidebbek, mint a comb, illetve a láb­
szár átmérője. Elülső metatarsusa egyszerű, csak a középső ineta-
tarsus hátulsó oldalán ered néhány hosszú szőr. A hímek középső
combjának belső oldalán nincs tüskesor. A középső és hátulsó comb,
illetve a középső lábszár belső oldalán az előző fajénál ritkább sző­
rök erednek. A hímek edituma hegyesedő (4. ábra: F), gonitja bosz-
szabb, és csak 2—3 hosszabb sörte ered rajta. 5—6 mm.

Sokfelé elterjedt. Közép- és Dcl-Európán kívül m egtalálták m ár Kis-
ázsiában, a K aukázusban, Türkm éniában és Észak-A frikában is, sőt Kelet-
A frikában (K enya) is él. N álunk ritka , de az ország m inden iáján m egtalálható.
Erdei faj, lárvái gom bákban fejlődnek. A gom bafajok között nem válogat, hazánk­
ban 8 gom bacsalád (tömlős és bazidiumosgom bák) 13 fajából nevelték imágóil
(IV— X.) (— apicalis S c i u n e h , 1864)

variegata (L o e w , 1862)

9 (6) Propleuronjuk kopasz, vagy alsó részén néhány szór ered (5. ábra: D).
Csápsürtéjiik hosszabban-rövidebben szőrözött, vagy röviden tolla­
zott, de a leghosszabb ágak is jóval rövidebbek, mint a 3. csápíz
szélessége. Pajzsocskájuk középen nagy területen kopasz, vagy alsó,
hasi oldalán színtelen szőrök erednek.

10 (11) Pajzsocskájának hátoldalán csak a szegély közelében vannak rövid
sörték, a pajzsoeska hasi oldala kopasz. Propleuronja egészen csu­
pasz, viszont a mesopleuron elülső-alsó sarkán néhány színtelen szőr
ered (5. ábra: D). Csápja röviden tollazott (5. ábra: G). A hímek
középső csípőjén alul hátrafelé irányuló, egymáshoz lapuló, vastag,
fekete sörték erednek, a középső mctatarsiis belső és hátulsó fel­
színén eredő szőrök többé-kevésbé a lábfejhez simulnak. A nősté­
nyek középső lábszárának belső oldali csúcsán 2 hosszú sarkantyú­
val. A potrob hátlemezeinek szegélysörtéi igen hosszúak. A hímek
editumai erősen aszimmetrikusak, a jobb oldalin 2 kis kinövés van
(5. ábra: B, C). Nagytermetű faj, 6,5—9 mm.

5 13XV. TÜSKÉSSZÁRNY Ű I/ECYEK — HEEEOMYZIDAE

E urópa középső cs m editerrán területein, Észak-A frikában és a K aukázus­
iján élő faj. H azánk m inden táján megél, ahol kifejlődésére megfelelő helyet
talál: elsősorban erdei faj, így középhegységekben jóval gyakoribb, mint. az
alföldeken. Sehol sem fordul elő tömegesen. Lárvái kalaposgom bákban fejlőd­
nek. H azánkban 7 gombacsaládhoz tartozó 26 fajból (elsősorban Cortinariaceae
és Russulaceae fajokból) nevelték. Fejlődésm enetét nem ism erjük részletesen,
valószínűleg 2, egyenként is elhúzódó nemzedéke van, imágóit április végétől
októberig gyfíjthctjük (IV X.)

notata (Meigen, 1830)

11 (10) Pajzsocskájuk hátoldalát rövid sörték borítják, a pajzsocska hasi,
alsó oldalán színtelen szőrök vannak. Propleurönjükön néhány igen
rövid, szőrszerű sörte ered, de a mesopleuron elülső-alsó sarka
kopasz. Csápjuk röviden vagy hosszan szőrös. A hímek középső
csípőjén alul vékonyabb sörték erednek, amelyek nem lapulnak egy­
máshoz, a középső metatarsus belső és hátulsó felszínén eredő szőrök
merőlegesek a lábfejre. Kisebb fajok, 4,7—7,5 mm.

12 (13) A csápsörte hosszan szőrös (5. ábra: J), a szőrök 2—3-szor olyan
hosszúak, mint a csápsörte tövi ízének átmérője. A középső lábszár
belső oldali csúcsán 2 sarkantyúval. A szárny hosszanti ereinek
végén majdnem olyan sötét, elmosódott barna színezet van, mint a
haránterek körül. Cerebralis sortéi sárgák. A hímek jobb oldali
editnma szélesebb, mint a bal oldali (5. ábra: E, F), a jobb edituin
alapi részének elülső sarka nem csúcsos. 4,7—7,5 mm.

H olarktikns faj. K ifejezetten hidegkedvelőnek m ondható, m ert csak
Észak-Európában és K özép-Európa hegyem gyakori. H azánkban csak Já sz ­
berényben gyű jtö tték , de a K árpát-m edence egyéb részein több he lyü tt meg­
ta lá lták m ár (az É szaki-K árpátokban M urány, Felsőhági; a K eleti-K árpátokban
Kőrösmező; Erdélyben Gyilkos-tó). Erdei faj. B ár konkrét nevelési adatunk még
nincs, igen valószínű, hogy e faj is gom bákban fejlődik (V I—V II.)

nemorum (Meigen, 1830)

13 (12) A csápsörte röviden szőrös (5. ábra: K), a leghosszabb szőrök is
alig hosszabbak, mint a csápsörte lövi ízének átmérője. A középső
lábszár belső oldali csúcsán csak 1 sarkantyúval. A szárnyon csak
a haránterek körül van sötét folt, a hosszanti erek végei alig söté-
tebbek, mint a szárnylemcz többi része. Cerebralis sörléi sötét­
barnák. A hímek jobb oldali editurna nem szélesebb, mint a bal
oldali (5. ábra: II, I), a jobb editum alapi részének csúcsos elülső
sarka van. 4,7—6,7 rnm.

Tlűvnsségkedvelő palaearktikus faj. A Kola-félszigettől hazánkig és a
Kaukázuson keresztül a Parnírig terjednek ism ert előfordulási adatai. H azánk­
ban csak a középhegységekben él, de o t t is ritka . Ism ert hazai lelőhelyei: Pécs,
Fenyőfő, Csákvár, Dobogókő, M átra (Pisztrángos-tó, Kékes). A K árpát-m edencé­
ből m egkerült még Erdélyből is. É letm ódjáról sem m it sem tudunk , lárvái való­
színűleg a nedves, hűvös erdőkben növő gom bákban fejlődnek (? —V II—X.)

iuornata (Loew, 1862)

14 (3) Meso- és pteropleuronjuk kopasz, igen ritkán egészen apró színtelen
szőrök ülhetnek a propleuron legalsó részén.

5 14 DE. PAPP LÁSZLÓ XV.

15 (24) A csápsörte igen hosszan tollazott, az ágak legalább a osápsörte tövi
részén 1 síkban erednek, a leghosszabb ágak legalább olyan hosz-
szúak, mint a 3. csápíz szélessége (3. ábra).

16 (21) A pajzsocska hátoldalán egyenletesen rövid sörték erednek, a pro-
pleuron alsó sarkában színtelen szőröket figyelhetünk meg (3. ábra).
A középső lábszár belső oldali csúcsán 2 hosszú sarkantyú van.
Nagy termetű, 5—13 mm-es fajok.

17 (18) Feltűnően nagy, a 9 mm-t meghaladja. A hímek középső combjá­
nak tövi felén nagyon sok, mérsékelten hosszú, fekete tövis ered,
a középső lábszár S alakúan hajlott és egész belső felén hosszú,
merőlegesen álló, színtelen szőrözettel. Hasonló szőrözet látható a
hímek elülső combján, lábszárán és metatarsusán, középső és hátulsó
metatarsusán, valamint hátulsó combján és lábszárán is. Az elülső
lábfej belső oldali csúcsán fogszerű kinövés van. A potroh 7. has-
lemezcnek csúcsi szegélye a nőstények esetében ugyanolyan hossztí,
mint az oldalszegclyc, szőrözet csak csúcsi harmadában van. A hímek
edituma igen széles, külső felszínén igen hosszú szőrök erednek
(6. ábra: A), potrohúk 4. és 5. haslemezénck felszínét igen sűrű,
nagyon vékony szőrökből álló bunda fedi. Cerebrahs sortéi színtele­
nek, illetve hal vány sárgák. Pofája sokkal szélesebb, mint a 3. csápíz.

6. ábra. A: Suillin gigantea (Meigen) 3 jobb oldali editum a — B: S. umbTatica (Meigen) 3
jobb oldali editum a és C: középső lábszára és m eta tarsusa hátu lró l nézve — D: S. affinis
(Meigen) q jobb oldali ed itum a — E: S. flu va (Meigen) szárnya (B, C, E: eredeti, A, D:

Gobodkov nyomán)

XV. TÜSKÉSSZÁRNYŰ LEGYEK — HELEOMYZIDAE 5 15

A szárny haránterein nagy sötétbarna foltok vannak. Csápja sárga.
9—13 mm.

Európa középső és déli terü lete in , a K aukázusban, a Krím-félszigeten
gyű jtö tték . H azánkban nem gyakori. A lfö ld it erőieteken elvétve fordul elő, de
minden középhegységünkből előkerült már. Életm ódjáról keveset tudunk. Elő­
fordulását tek in tve az erdőkre szorítkozik, az imágók gom bára és m ás bomló
anyagokra (pl. ürülékre) is repülnek. A lárvák fejlődése és nem zedékszám a nem
ismeretes (I I I - X .) (= maxima Sctti:ner, 1864)

gigantea (Meigen, 1830)

18 (17) Kisebb, 5—9 mm-es fajok. A hímek középső combjának tövi felén
csak vékony, szőrszerű sörték vannak, a középső lábszár egyenes
vagy alig észrevehetően befelé hajlott. A metatarsusok közül csak
a középsőn vannak felálló szőrök, a combok belső felén rövidebb és
jóval ritkább a szőrözet, mint az előző faj esetében. A hímek elülső
lábfejének belső oldalán a csúcson nincs fogszerű kinövés. A nősté­
nyek 7. haslemezének csúcsi szegélye rövidebb, mint az oldalsó és
csúcsi felén szőrözött.

19 (20) Cerebralis sortéi sárgák vagy egészen halványsárgák. A hímek kö­
zépső lábszárának belső felén eredő szőrök nem hosszabbak, mint
a lábszár átmérője (3. ábra), a középső lábfejen csak néhány szór
ered. Csápja egyszínű, sárga, okkersárga vagy sötétebb vörösessárga.
A haránterek körül nagyon sötét foltok vannak, a hosszanti erek vé­
gei körül az elmosódott barna színezet jóval sötétebb, mint a szárny-

7. ábra. A: Suillia tuberiperda (R ondani) jobb oldali editum a — B: S .ftav ifrons (Z ettek -
s tf /d t) cJ jobb oldali és C: bal oldali editum a D: S. tuberiperda (Roivdani) gonitja —
E : S. ustulata (MeigEjV) q jobb oldali editum a és F : középső lábszárának vége és középső

m eta tarusa kívülről nézve (A, D: Papp, B , C és E: GorodkoV nyom án, F : eredeti)

5 16 D B. PA PP IiXsZLÓ XV.

lemez többi részén. A csápok mellett nincs folt, vagy csak 1 elmo­
sódott halványbarna folt látható. A hímek edituma a csúcsa felé
keskenyedik (6. ábra: D). A pajzsocska hátoldalának mindkét felén
legalább 30—30 rövid sörte van (3. ábra). 5—7,5 mm.

E urópa legészakibb terü le tek kivéve mindenfelé m egtalálható. H azánk­
ban gyakori fa j, amely hegyvidékeinken és az alföldeken egyaránt megél, de az
erdőkhöz ragaszkodik! H azánkban 4 gombából (Morcheila, Am anita, Russulu)
nevelték im ágóit, de m ár ezek az adatok is m u la tják , hogy nem specializálódott
faj, lárvái nagyon sokféle kalaposgombában, ki tudnak fejlődni, Im ágóit m ájus
eleiétől novem ber közepéig gvű jthetjük (V -X I .)

affinis (Meicen , 1830)

20 (19) Cerchralis sortéi sötétbarnák v agy feketék. A hím középső lábszárá­
nak belső felén eredő szőrök jóval hosszabbak, mint a lábszár
átmérője (6. ábra: C), a középső lábfején sűrű, bosszú szőrözet van.
Csápjának legalább felső fele sötétbarna vagy feketés, az alsó fele
rozsdavörös. A haránterek körüb foltok erőssége változó, a hosz-
szanti erek vége körül alig sötétebb, mint a szárnylemez többi részén.
A csápok mellett oldalt 1—1 sötétbarna folt van. A hímek edituma
a végén szélesen lekerekített (6. ábra: B). A pajzsocska hátoldalán
ritkábbak a sörték, mindkét felén legfeljebb 25—25 rövid sörte van.
Kissé nagyobb faj. 7—9 mm.

Igen ritka , kevéssé ism ert faj. Eddig csak Ném etországban, Észak-Olasz-
országban, Ausztriában és a K árpát-m edencében gyű jtö tték . H azánkban csak
Pécsett és R épásbután fogták, a szomszédos országokból előkerült még Felső-
bágiról, Tusnádról, Borszékről, Kőrösmezőről és Crkvenicáról is. É letm ódja
ism eretlen, csak anny it tudunk bizonyosan, hogy a bűvös erdőket nem hagyja cl
(VI v i l i . , X I.)

umbratica (M e i g e n , 1838)

21 (16) A pajzsocska hátoldala kopasz, vagy csak a szegélyén vannak sör­
ték. A propleuron kopasz is lehet. A középső lábszár belső oldali
csúcsán csak 1 bosszú sarkantyú van. A cerchralis sörték sötét­
barnák. Kisebb fajok, 4—6,5 mm.

22 (23) A pajzsocska szegélyén, a seutellaris sörték közölt, ritkábban bel­
jebb is, rövid sörték erednek. A harántereken, valamint a hosszanti
erek végén süLét foltok vannak (6. ábra: E). A homlok legtöbbször
sötét okkersáTga. A szegélyér tövisei jóval több mint 2-szer olyan
ltosszúak, mint a szegélyér vastagsága. A homlok elülső harmadá­
ban sűrűn eredő, előre hajló, vékony sörték ülnek. A hím edituma-
nak alapi része nem feltűnően széles (8. ábra: A), a csúcsa keskenyen
lekerekített. A pajzsocska szegélye u csúcsi seutellaris sörték között
majdnem egyenes. Átlagosan kisebb. 4—6,5 mm.

Szélesen elterjedt palíicarktikus faj. Európán kívül Szibériában cs a
Pam írban is gyű jtö tték m ár. H azánkban előfordul ugyan alföldjeinken is, de
igen ritka , középhegységeinkben gyakoribb, de nem tömeges. Lárvái kalapos-
gom bákban fejlődnek. H azánkban 11 gomhaesalád 43 fajából (főként a Trir/wiu-
mataceae, Cortinariaceae, Russulaceae családok fajaiból) nevelték imágóit. Táplá-
lékspeklrum a igen széles, a nőstények petézésekor éppen megjelenő, bármilyen
kalaposgomba a tápnövénve lehel (1Y X.)

flava (Meigen, 1830)

XV. TÜSKÉSSZÁHNYÜ LEGYEK — HELEOttYZIDAE S 17

23 (22) A pajzsocska hátoldala egészen kopasz. Rendszerint csak a hátúlsó
halán téren és az r2+;t sugárér vége körül van barna folt, az r4+5
sugárér és a középér végén csak igen halvány, elmosódott barna
színezetet találunk. A homlok élénksárga. A szegélyér tövisei leg­
feljebb 2-szer olyan hosszúak, mint a szegélyér vastagsága. A hom­
lok elülső harmadában Titka, vékony sörték vannak, amelyek csak
részben hajlanak előre. A hím cditumának a tövi része széles, köze­
pén hirtelen keskenyedik, a vége majdnem hegyes (8. ábra: B).
A pajzsocska a csúcsi scutellaris sörték közötti szegélyén jól látha­
tóan hegyesedik. Átlagosan nagyobb faj. 5—6,5 mm.

Kevéssé ism ert és ritka . Hazánkból és Ausztriából írták le; Közép-Európa-
ban, a K árpátokban , illetve Délkelet-Szibériában, a Távol-K eleten cs Japánban
gyű jtö tték . N álunk csak B udapesten kerü lt elő. É letm ódját nem ism erjük, de
rokonaihoz hasonlóan feltehetően gom bákban fejlődik. Hazai repülési ideje telje­
sen ism eretlen

stroblii {Cz e r n y , 1904)

24 (15) A csápsörte szőrös (8. ábra: E) vagy majdnem csupasz (8. ábra: D),
a szőrök vagy ágacskák a tér minden irányába mutatnak, a leg­
hosszabb ágacskák hossza sem éri el a 3. csápíz szélességének a felét.

8. ábra. A: Suillia flava (M eigen) q jobb oldali e d itu m a — B: S. stroblii (Czebny) jobb
oldali editnm a — C: S. flavifrons (Z e tte r s te d t) pajzsocskáju - D: S. crm im una (Czerny
és E : S. univittata (von R oser) feje fél-feliil-oldalnézelbeii — F: S. rrinim ono (Czerny)

elülső lábfeje (A, B: G orodkov nyom án, a többi eredeti)

2 XV. 5.

5 18 DK. PA PP LÁSZLÓ XV.

25 (48) A pajzsocska alsó, hasi oldala teljesen kopasz, színtelen vagy sárgás
szőrök még egyesével sem találhatók rajta.

26 (33) A csápsörte majdnem kopasz, illetve a szőrök rövidebbek, mint a
csápsörte kissé megvastagodott tőízének az átmérője (8. ábra: D).
Legalább a harántereken elmosódott barna foltok vannak. A pro-
pleuron alsó részén apró szőrök lehetnek, másszor hiányzanak.

27 (30) Kicsiny, 3,5—5 mm-es fajok. A pajzsocska hátoldalának szegélyén
1—2 vagy néhány rövid sörte ered (8. ábra: C). Cerebralis sörtéik
sötétek, de fehéren molyhos területről erednek, és többé-kevésbé a
fejhez simulnak.

28 (29) A hím elülső lábfejének külső oldalán hosszú, vékony sörték ered­
nek (8. ábra: F), középső metatarsusuk hátulső és hátulsó belső
oldalán pedig merőlegesen álló merev szőröket találunk. Feje széle­
sebb, mint a tora, a pajzsocska szegélyén csak 1—2 rövid sörte
található. Szeme kerek, pofája olyan széles vagy majdnem olyan
széles, mint az elülső combja. A hím hypopygiuma igen nagy, pre-
gcnitális hátlemeze olyan hosszú, mint a 3—5. hátlemez együttvéve.
Vibrissája alig hosszabb, mint a csápja vagy még annál is rövidebb
(8. ábra: D). A nőstény cercusa hosszabb, mint a hátulső meta-
tarsus fele. A hím csípőinek belső oldalán, illetve az elülső comb és
a középső lábszár belső felén hosszú szőrök vagy szőrszerű sörték
erednek. Homloka a csápok fölött többé-kevésbé kipúposodik.
Kicsiny faj. 3,5—4,7 mm.

Igen ritka , elterjedési te rü le té t sem ism erjük kielégítően. E urópa középső
és déli részen, főként hegyvidékeken gyű jtö tték . A K árpát-m edencében a Magas-
T átrábó l, E rdélyből (R . V adului, R adnai havasok) és a R etyezátró l került elő,
alacsonyabb tengerszint fele tti m agasságban csak Versecrőí. H azánkban még
nem gyű jtö tték . É letm ódja teljesen ism eretlen, repülési idejéről nincsenek adataink

[erinimana (Czerny, 1904)]

29 (28) A hím elülső lábfeje egyszerű, középső metatarsusán nincsenek merő­
legesen álló bosszú szőrök. Feje olyan széles, mint a tora. A paj­
zsocska szegélyén mindkét oldalon több rövid sörte ered (8. ábra: C).
Szeme rövid elliptikus, pofája jóval keskenyebb, mint az elülső
comb szélessége. A hím jobb oldali edituma kétágú, az elülső nyúl­
vány vékony és majdnem csupasz, a hátulsó lekerekített és sörté-
zett, a bal editum osztatlan, vége szélesen lekerekített (7. ábra:
B, C). Vibrissája sokkal hosszabb, mint a csápja, a jobb cs bal oldali
vibrissa vége eléri egymást. A nőstény cercusa rövidebb. A hím
csípőinek belső oldalán, illetve az elülső comb belső felén hosszú
szőrök, illetve szőrszerű sörték erednek, a középső lábszár belső
felén viszont nincsenek hosszú szőrök. A homlok a csápok fölött
nem púposodik ki. Kissé nagyobb faj. 4,5—5 mm.

Széleseit el Lerjedt, de igen ritk a palaearklikus faj. E urópa középső övezeté­
tő l a Kóla-félszigetig, Szibérián és Mongóliáit keresztül K am csatkáig gyű jtö tték .
H azánkban még nem ta lá lták . Egyetlen biztos K árpát-m edencei előfordulása

XV. 5 19TÜSKÉSSZÁTINYÚ LEGYEK — HELEOMYZIDAE

Tátralom nic. Éle unod járói keveset tudunk . Az im ágója telel á t, így napfényes
napokon a hó te te jén is gyűjthető; nálunk kora tavasszal, m agasabb hegyeink­
ben szám íthatunk előkerülésére. Fejlődésm enete ism eretlen { = nudipes Czebny,
1932, inferna C o llín , 1913)

[flavifirons (Zetterstedt, 1847)]

30 (27) 6 mm-nél nagyobb fajok. A pajzsocska hátoldala teljesen csupasz.
Cerehralis sörtéik feketék, a fejtol elállnak.

31 (32) 2 pár vibrissája van, azaz a fejlett vibrissa mögött még 1, fele olyan
hosszú sörtepár látható. A hypopleuronon a hátulsó légzőnyílás alatt
apró szőrök erednek. A hím elülső metatarsusának külső oldalán
hosszú, merőlegesen eredő, hajlott végű szőrök vannak, középső láb­
szárának esúcsi harmadában a belső és hátulsó felszínen, illetve
középső metatarsusának hátulsó oldalán hosszú, felálló, fekete sző­
rök találhatók (7. ábra: F). A hím csípőin, különösen az elülsőn,
sűrű, nagyon hosszú, lefelé irányuló szőrökkel, az elülső és hátulsó
comb belső fele is erősen szőrözött, illetve tüskézett. A harántereken
kívül a hosszanti erek vége körül is sötétbarna, elmosódott szegélyű
foltok vannak. A 3. csápíz felső fele sötétbarna, alsó fele vörös, a
csápok mellett 1—1 sötétbarna folttal. A hím edituma hosszú és
hegyes (7. ábra: E), rajta számtalan hosszú szőr és rövid fekete
tüske ered. Nagyobb faj. 7,5—9 mm.

E urópa középső és déli területeiről (Angliától Rom ániáig), valam int a
K aukázusból ismeretes. H azánkban csak hegyekben (Sopron, Bakony, Gerecse,
Dobogókő, Mecsek, B ükk, M átra) gyű jtö ttek , a K árpát-m edence egyéb terü lete i­
ről is előkerülL m ár (V ratnik, Zengg, Jeselnica, V erestorony, Resica, Szászka).
É letm ódját és fejlődésm enetét nem ism erjük (111 —IX .)

u s t u l a t a (M e i g e n , 1 8 3 0)

32 (31) Csak 1 pár vibrissája van. A hypopleuron kopasz. A hím elülső
metatarsusa, középső lábszára és lábfeje egyszerű, nincsenek rajta
hosszú szőrök. A hímnek csak az elülső csípőin vannak hosszú,
lefelé irányuló szőrök, a középső csípőkön csak sörtek, a hátulsón
csak rövid szőrök erednek. Az elülső és hátulsó comb belső felen
csak rövid és ritkás szorözet található. A szegélyér alatt a szárny
füstös, a haránterek árnyékoltak, de a hosszanti erek végén nincse­
nek foltok. A 3. csápíz sárga, a csápok mellett nincsenek barna fol­
tok, A hím edituma széles sarló alakú, a csúcsa keskenyen lekerekí­
tett, rajta számos hosszú szőrrel, viszont csak néhány rövid tüske­
vei (9. ábra: A). Kisebb faj. 6—7 mm.

N agy elterjedési te rü le tű , palaearktikus faj, am elyet Ném etországból és a
K árpát-m edencéből (Turcsek) ír la k le, de azóta m egtalálták Délkelet-Szibériában,
a Távol-K eleten és Jap án b an is. M agyarországon eddig még nem gyű jtö tték , de
előfordulása középhegységeinkben bizonyosra vehető. É letm ódja és repülési ideje
ism eretlen (? —V I— ?)

[oldenbergii (Gzerny, 1904)]

33 (26) A csápsörte hosszan szőrös, szőrei minden esetben hosszabbak, mint
a csápsörte kissé megvastagodott tövi ízének átmérője (9. ábra: E).

2*

5 20 XV.D B. PA PP LjÍSZLO

A harántereken csak 2 fajon vannak sötét foltok, a többi faj szár­
nya egyszínű. Apropleuron alsó részén mindig apró szőröket találunk.

34 (39) A harántereken nagy és sötét, elmosódott szegélyű foltok vannak,
de a hosszanti erek végén is látható erősebb vagy gyengébb barna
színezet (9. ábra: G). A pajzsocska hátoldalán ritkásan, de egyen­
letesen elrendezett, rövid sörték erednek. A Minek sternopleuronjá-
nak hasi részén 1—1 csomóban hosszú, sörteszerű szőrök erednek.
Pofájuk olyan széles, vagy majdnem olyan széles, mint a 3. csápíz
hossza. Cerebralis sörtéik feketék. A tor hátoldalának közepén leg­
többször széles, sötétszürke sáv húzódik.

35 (36) A csápsörte kissé hosszakban szőrözött (9. ábra: E). A középső láb­
szár belső oldali csúcsán csak 1 hosszú sarkantyú van. A hím editá­
lnának egész belső felszínén rövid, hegyes sörték erednek, az editum
kissé szélesebben lekerekített végű, mint a következő fajoké (9.
ábra: B), a külső felszínen csak kevés hosszú sorté vei. A Mm gonitja
széles, rajta csak rövid szőrök vannak. Pleuronjai általában okker­
sárgák. A hosszanti erek végén levő barna színezet sohasem sötét.
A hím középső lábszárának belső oldalán eredő sörték sohasem
hosszabbak, mint a lábszár átmérője, és kevéssé állnak el a lábszár­
tól. A hím középső csípőjén alul csak ritkásan álló, szőrszerű sörték

9. ábra. A: .S»i//í« nldenhergii (CzKlíNY) q , JJ: S. femoralis (ÍjORw) o és C: S. lurida (Meiokn)
jobb oldali editnma — 1): S. lurida (MeíGRTv) gonit ja K: S. fetnaralis (T.onw) csápja

kívülről — V: 8. lurida (M eigkn) csápja belülről és (>: szárnya (A: 6orodkoV nyomán, a
lobbi eredeti)

XV. TÜSKÉsszÁnmru legyek. — ueleomyzidak 5 21

vannak. A 3. csápíz felső része legfeljebb barnásvörös, rendszerint
azonban világosabb. 5—6 mm.

Kevéssé ism ert európai faj. Eddig Franciaországból, Észak-Olaszországból,
Németországból, Ausztriából és Csehszlovákiából ismeretes. H azánkban még nem
gyűjtö tték . É letm ódja teljesen ismeretlen (= beckeri Czehny, 192-t)

[femoralis (L o e w , 1862)]

36 (35) A csápsörte kissé rövidebben szőrözött (9. ábra: F). A középső láb­
szár belső oldali csúcsán 1 vagy 2 hosszú sarkantyú van. A hímek
edituma keskenyen lekerekített vagy széles végű, de keskenyebb,
mint az előző fajé (9. ábra: C, 10. ábra: A), a külső felszínén több
sört ével. Pleuronjaik az okkersárgától a sötét grafitszürkéig változó
színűek. A hosszanti erek vége körül sokszor sötétbarna színezettel
(9. ábra: G). A hím középső lábszárának belső oldalán eredő sörték
esetleg hosszabbak, mint a lábszár átmérője. A hím középső csípő­
jén alul egymáshoz nyomott fekete sörték erednek. A 3. csápíz felső
része az okkersárgától a sötétbarnáig változó színű lehet.

37 (38) A középső lábszár belső oldali csúcsán 2 hosszú sarkantyúval. A bíin
edituma (10. ábra: A) nagyobb, töve szélesebb, elülső szegélyén
beüblösödés van, csúcsa igen keskenyen lekerekített, a külső oldalon
levő sörték, illetve a belső oldalon az alapi részen levő sörték bosz-
szabbak, mint a következő fajé. A hím gonitja (10. ábra: B) széle­
sebb, a rajta levő szőrök viszont rövidebbek, mint a lurida-é. A tor
hátoldalán mindig jól elhatárolható, széles, sötétszürke sav húzódik.
A szárny hosszanti ereinek végén levő barna színezet halványabb,
sohasem olyan sötét, mint a baránterek foltjai. Kissé nagyobb faj.
6,8—8 mm.

Franciaországban, Csehszlovákiában, Jugoszláviában, Bulgáriában és Ma­
gyarországon mint a fokhagym a kártevőjét m u ta ttá k ki, de károsít póréhagymáit
és vöröshagym án is. Sajnos, sokáig összetévesztették a lurida Mkig. fajjal, és a
k á rté te lt az 1970-es évek elejéig m indig a lurida fajjal kapcsolatosan közölték.
V alójában az összes eddig tapaszta lt kárté te lt az umvíatKa okozta. Eredetileg erdők­
höz kötődő faj, ma is m egtalálható hazánk m inden kevéssé háboríto tt, öregebb
erdejében, az alföldeken és hegyvidéken egyaránt. Lárvái az erdőkben növő hagy­
más növények (Liliaceae) hagym áiban fejlődnek; m int kártevő csak o tt lép fel,
ahol a fokhagym a- és vöröshagymaföldek erdők közelében vannak. H azánkban
a melegebb, elsősorban alföldi területeken valószínűleg 2 nemzedéke van, hűvös
hegyi erdőkben csak 1. Mivel az iinágók kelése elhózódó és az imágók é le tta r­
tam a is viszonylag igen hosszú, iinágóit m árciustól késő őszig gyű jthetjük . A
liagymal'öldeken a nőstény imágók márciusban a hagym a, fokhagym a levelére
petéznek, a kikelő lárvák a szikleveleket fogyaszt ják el, így kárté te lük sokszor igen
jelentős. A talajban 10 15 cm mélyen bábozódnak. A bábidő körülbelül 1 hónap.
Az imágók június első felében (legkorábban m ájus legvégén) repülnek ki. Fej­
lődésmenetével kapcsolatosan további vizsgálatok szükségesek: csak a tavaszi
nemzedék károsít, a m ásodik nemzedék tápnövényeiről, időbeli lefolyásáról sem­
m it sem tudunk. A faj iinágókéiil telel á t (111 X I.)

univittata (von Koseb, 1840)

38 (37) A középső lábszár belső oldali csúcsán csak 1 bosszú sarkantyúval.
A hím edituma (9. ábra: C) kisebb, töve is keskenyebb, a csúcsa

5 22 DB. PAPP LÁSZLÓ XV.

szélesen lekerekített, a külső oldalon levő sörték rövidebbek, mint
az előző fajon, a belső oldal sortéi egyenletesen rövidek. A hím
gonitja (9. ábra: D) keskenyebb, rajta bosszú szőrök is erednek.
A tor hátoldalán legtöbbször nem lehet széles sötétszürke sávot
találni; ha meg is van, a szélei elmosődottak. A szárny hosszanti
ereinek végén levő barna színezet legtöbbször sötét, nem vagy alig
halványabb, mint a haránterek foltjai (9. ábra; G). Kisebb faj.
5—7,2 mm.

Európai faj. E lterjedési terü leté t még nem ism erjük pontosan, m ert az
előző faj példányait is sokáig e faj neve a la tt közölték, és az Összes példány felül-
vizsgálala még nem tö rté n t meg. K eleten a Leningrád - K aukázus vonaláig elő­
fordul. H azánk m inden nagyobb tájegységén gyű jtö tték m ár, de sehol sem gya­
kori. K ifejezetten erdei állat. Mivel bebizonyosodott, hogy kártételével kapcsola­
tos adatai mind az wnmttflífl-ra vonatkoznak, életm ódját ism eretlennek kell
tekintenünk, bár valószínű, hogy nemcsak külső tulajdonságaiban, hanem élet­
m ódjában is rokon az univittata-vaí. Az imágók külső megjelenése nagyon vál­
tozatos: színük okkersárgától sötét barnásfekeléig változik, a hím ek lábszárainak
és lábfejeinek szőrözetében, szárnyuk színezetében is igen nagy különbségek
vannak. Sok újabb gyűjtés és az életm ód ponLos feltárása szükséges annak
eldöntésére, vajon ezek a különbségek populációs különbségek-e, vagy egyedi
változékonyság okozza a nagyfokú változékonyságot. Repülési ideje is egyezik
az előző fajjal, valószínűleg kétnem zedékes (IV - X.)

lurida (Meigen, 1830)

39 (34) Szárnyuk egyszínű, még a harántereken sincsenek sötét foltok.
A pajzsocska hátoldalán nincsenek sörték, legfeljebb vékony, szín­
telen szőrök. A hímek stcrnopleuronján csak ritkás, hosszú szőrök
erednek. Pofájuk jóval keskenyebb, mint a 3. csápíz hossza.

10. ábra. A: Suillia univittata (von R oser) jobb oldali editum a és B: gonitja — C: S. m ikii
(P okornv) o elülső lábszárának vége és elülső m etalarsusa belülről nézve — D: S. oxyphora
(Mik) pajzsocskája, E : hím jének jobb oldali cs F: bal oldali editum a (A—D : eredeti, E , F:

Gorodkov nyomán)

XV. 5 23TÜSKÉSSZÁRNY ti LEGYEK — HJSLEOMYZID AE

40 (41) A pajzsocska hosszúkás, a csúcsán csapszerű kinövéssel (10. ábra: D).
A combok elülső, elülső-külső oldalán hosszú és igen vastag sörték
erednek. A hím editumai erősen aszimmetrikusak (10. ábra: E, F),
a jobb oldali editumnak nagy, széles elülső nyúlványa van. A nős­
tény 7. potrohszelvcnye hosszú, oldalról lapított. A szegélyér erős
sortéi igen vastagok, de csak mérsékelten hosszúak, mindenesetre
hosszabbak, mint a szegélycr vastagsága. Csápja sárga. A hím kö­
zépső lábszárának belső és hátulsó felszínén, illetve a középső meta-
tarsus hátulsó oldalán hosszú, merőlegesen álló szőrök vannak, a
hím elülső és hátulsó combjának belső fele sűrűn szőrözött, a középső
comb belső oldalán sűrű, vékony, hegyes sörték erednek. A paj­
zsocska hátoldala kopasz, a propleuron alsó részén 1—2 színtelen
szőr ered. Nagyobb faj. 5,8—8,2 mm.

E urópa középső és déli terü lete in Olaszországig és keleten az Észak-
Kaukázusig terjed t el. M agyarországon a középhegységek erdeinek jellemző faja,
alacsonyabban fekvő helyeken csak igen szórványosan talá lható (Szeged, Isaszeg,
H ortobágy, Tom pa). Lárvái kalaposgom bákban fejlődnek. H azánkban 7 gomba-
család 30 fajából (főként Tricbolom ataceac, Cortinariaceae és Russulaceae) nevel­
ték (I V - X .)

o x y p h o r a (M i k , 1 9 0 0)

41 (40) A pajzsocska csúcsán nincs csapszerű nyúlvány (11. ábra: F). A com­
bok elülső, elülső-külső oldalán a combok átmérőjénél rövidebb és
az előző fajénál vékonyabb sörték erednek.

42 (43) A pajzsocska hátoldalán elszórt, igen vékony, színtelen szőrök ered­
nek (11. ábra: F). A szárny szegélyerének ctős, tövisszerű sortéi rö­
videk (11. ábra: D), rövidebbek, de legalábbis nem hosszabbak,
mint a szegélyér vastagsága. A propleuron alsó részén mindig lát­
hatunk néhány vékony szőrt. A hím edituma keskeny és hosszú,
töve is keskeny, csúcsát és csúcsi részének belső oldalát rövid fe­
kete tüskék borítják (11. ábra: E). A liím középső csípőjén alul szo­
rosan egymáshoz nyomott., sűrű, fekete sörtékből és tövisszerű sör-
tékből álló csomó van. A nőstény 7, hátlemeze rövid és részben a 6.
alá húzódik. A pajzsocska csúcsa lekerekített, a hím elülső lábfeje
egyszerű. 4—6,8 mm.

Nagy elterjedésül palaearktikus faj. N orvégiától Olaszországig és a K aukázu­
son, Szibérián keresztül Japánig előfordul. H azánkban m inden erdőben előfordul,
de az Alföldön ritka . Középhegységeinkben közönséges. Egyike a gom bákban
fejlődő leggyakoribb légyfajoknak. H azánkban 130 gom bafajból nevelték, amelyek
15 különféle gombacsaládhoz tartoznak . Lárvái m inden olyan kalaposgom ba­
fajban ki tudnak fejlődni, am elyek a nőstények peterakásakor éppen találhatók.
Iinágóit áprilistól október végéig gyű jthetjük , a legtömegesebb azonban az ősszel
kifejlődő lárvákból áttelelő bábállapoton á t tavasszal (április elejétől) kelő nem ­
zedék. Még az azonos korú bábok kelése is nagyon elhúzódik, m ásrészt az imágó
é le tta rtam a igen hosszú, így ha tá rozo tt nemzedékszámról is nehéz beszélni
(IV -X .)

hicolor (Zetterstedt, 1838)

43 (42) A pajzsocska hátoldala egészen kopasz. A szárny szegélyerének erős,
tövisszerű sortéi hosszúak, jóval hosszabbak, mint a szegélyér vas-

5 24 DR. PAPP LÁSZLÓ x y .

tagsága (11. ábra: G). A propleuron alsó részen egyszer vannak,
másszor nincsenek rövid szőrök. A hímek edituma rövid vagy sok­
kal szélesebb, mint az előző fajé.

<»44 (45) Tora gyengén fénylő sárga színű, rajta legfeljebb 1 gyengén fényi
középsáv van. A hím elülső lábfejének belső felén hosszú szőrök
erednek, belső oldali esiícsán nagy, merőlegesen álló fog van (10.
ábra: C). A hím középső lábszárának belső oldalán sűrű, hosszú, a
lábszár vastagságánál is hosszabb szőröket találunk, a hím középső
csípőjén alul sűrűn egymáshoz nyomott, fekete, hátrahajló sörték-
ből álló sörtenvaláb van. Pajzsocskájának a csúcsa lekerekített.
Csápja sárga és barnán füstös is lehet. A hím editumai szimmetriku­
sak, tövi harmaduk széles (11. ábra: A), csúcsuk keskeny és lekere­
kített, a csúcson kis fekete tüskék ülnek. 5—7 mm.

Ilidegkcdvclő holarktifcus faj. Európában a Lappföldlől a Dőli-Kárpátokig,
az Alpokban Dél-Tirolig fordul elő, de Szibérián keresztül a Távol-Keletig is
előfordul. A Kárpát-m edencében eddig még csak Felsohágin (Északi-K árpátok)
fogták. M agyarországban még nem m u ta ttá k ki, de m agasabb hegyeinkben elő­
fordulására szám íthatunk. É letm ódja ismeretlen

[mikii (P o k o r n y , 1886)]

11. ábra. A: Suillia m iki (P okorny) jobb oldali edituma B: S. fusr.icarnis (Zetterstedt)
íJ jobb oldali és C: bal oldali edituma — D: S. bicolor (Zetterstf.dt) szárnyának felső része,
E : hímjének jobb oldali edituma és F : pajzsoeskája — t : S. fuscAcornis (Zetterstedt) szár­
nyának felső része — H: S. pallida (Falléin) csápja — I: S. quadrilineatn Czersw rj jobb

oldali edituma (D, F , G, II: eredeti, A —C, E , I: GOKOOKOY nyomán)

XV. 5 25TÜSKÉS5ZÁRNYÚ LEGYEK — HELEOMYZIDAE

45 (44) Toruk hamvas, fénytelen vagy gyengén fénylő, 4 sötétcbb csík van
rajta. A hímek elülső lábfeje egyszerű, sem hosszú szőrök, sem csúcsi
fog nincs rajta. A hímek középső lábszárának helső oldalán a sző­
rök jóval rövid ebbek, mint a lábszár átmérője. A hímek középső
csípőjén alul csak ritkásan álló hosszú sörték vannak. Pajzsoeskájuk
csúcsa hegyesedé is lehet. A hímek editumai aszimmetrikusak vagy
nagyon kicsinyek.

46 (47) A tor hátoldalán legfeljebb 1 elmosódott szürke középsáv van.
A liím editumai a tövükön igen szélesek, erősen aszimmetrikusak
(11. ábra: B, C), a jobb oldali nagy, széles, lekerekített elülső nyúl­
vánnyal; mindkét editum külső oldalán igen hosszú sörték erednek.
Csápja egyes példányokon sárga és enyhén, barnán füstös, de leg­
többször a 3. csápíz csúcsi 2/3—4/5-e sötét szürkésbarna. A nőstény
7. hátlemezc a tövi részén felpúposodik és olyan hosszú, mint az
5. és 6, hátlemez együttvéve. 4,3—6,2 mm.

Palaeaxktikus faj, amelyet Svédországtól a Távol-Keletig, dél felé pedig
Olaszországig és Boszniáig talá lták . H azánkban nem ritka , de csak középhegy­
ségeinkben és a hűvös, esős Nyngat-Dunánt.iilon fordul elő. Lárvái kalapos-
gom bákban fejlődnek. Eddig 6 gombacsaládhoz tartozó 15 gombafajból nevelték,
de láplálékspektnirna feltehetően még szélesebb. Im ágóil áprilistól októberig
gyű jthetjiik , de az ősszel kifejlődött, bábállapotban telelő és tavasszal igen
elhúzódóan kelő nemzedék a lcgszámosabli (IV—X .) (= montana Loew, 1862)

fuscicornis (Zetterstedt, 1847)

47 (46) A tor hamvas hátoldalán a szürke középsávon kívül 4 keskeny,
hosszanti barna csík húzódik, melyek fényesebbek, mint az alap­
szín. A hím editumai szimmetrikusak és viszonylag kiesik (11.
ábra: I), a TÖvid editumoknak kis csúcsa van, a külső oldalon csak
néhány rövid és mérsékelten hosszú sörte ered. Csápja vörösessárga,
a 3. csápízen a csápsörte töve alatt kissé barnán füstös. A nőstény
7. hátlemeze nem vagy alig hosszabb, mint a 6. 4,5—5 mm.

Kevéssé ism ert, ritka európai faj. H azánkban még nem gyű jtö tték , de a
Keleti- és Északi-KárpaLokból m ár előkerült. így hazánkban is várható elő­
fordulása, leginkább középhegységeink erdeiben. É letm ódját nem ism erjük.

[qtiadriliucata Czekny, 1924]

48 (25) A pajzsocska alsó, hasi oldalán vékony, színtelen, mérsékelten Imsz-
szú vagy rövid szőrök erednek, amelyek legjobban a szárny töve
felől nézve láthatók.

49 (52) Szárnyuk egyszínű, még a baráti tereken sincsenek sötét foltok, leg­
feljebb a hátulsó harántér környéke enyhén, barnásán felhőzött.
A hímek editumai szimmetrikusak. A pajzsocska egész hátoldalát
rövid sörték fedik. A hímek középső csípőjén alul csak ritkás, fekete
sörtenyaláb van. CsápsÖrtéjük hosszan szőrös (11. ábra: H). A kö­
zépső lábszár belső oldali csúcsán csak 1 hosszú sarkantyú van.

5 26 DR. PAFP LÁSZLÓ XV.

50 (51) A haslemczck discalis szőrei hosszúak és színtelenek, a hímen ezek
a szőrök hosszabbak, mint a középső lábszár legvastagabb részének
átmérője. A propleuron alsó részén mindig találhatunk színtelen
szőröket. A nőstény 7. hátlemeze ugyanolyan hosszú, mint a 6.
A hím editumának befelé irányuló nyúlványa széles, vége levágott
(12. ábra: A), az elülső nyúlvány kopasz, szegélye ívelt. 5—7,5 mm.

Nagy elterjedésű palaearktikus faj. M egtalálható egész E urópában Svéd­
országtól Olaszországig, és az U rálban, a K aukázusban és Szibériában. H azánk­
ban nem ritk a , középhegységeinkben csak azért gyakoribb, m in t az Alföldön,
m ert erősen ragaszkodik az erdőkhöz. Minden öregebb hazai erdőben m egtalál­
ható . Fejlődését, nem zedékszám át, tápnövényét nem ism erjük. Im ágói éjjel fényre
repülnek (IV— X I.)

pallida (Fallén, 1820)

51 (50) A potroh haslemezeinek discalis szőrei rövidek és sötétbarnák.
A propleuron alsó részén legtöbbször nincsenek szőrök. A nőstény
7. hátlemeze 1,5-szer olyan hosszú, mint a 6. A hím editumának
befelé irányuló nyúlványa hosszú és keskeny, a csúcsa igen keske-

12. ábra. A: Su-illia pallida (Fallén) B: S. vaginata (Loew) <? jobb oldali ed itum a —
C: S. pilim ana (Loew) ej elülső lábszárának vége és lábfeje hátu lró l nézve — D: S. laevifrons
(Loew) szárnya — E : S. bistrigata (Meigen) jobb oldali és F : bal oldali editum a — G:
S. vittenettvei Czerny c? bátúlsó lábszárának vége és lábfeje kívülről nézve (A, B: Gorodkov

nyom án, C—G: eredeti)

XV. TÜSKÉSSZÁRNYŰ LEG Y EK — HELEOMYZIDAE 5 27

nyen lekerekített (12. ábra: B), az elülső nyúlvány igen széles, rajta
sörték erednek. 4,5—6 mm.

Palaeark tikus faj. Nemcsak Európában , hanem Szibériában és Mongóliá­
ban is gyű jtö tték . D él-Európában valószínűleg nem él. H azánkban rendkívül
ritka , eddig csak Bátorligeten gyű jtö tték . A K árpát-m edencében előkerült meg
Tálralóm nicról is. A hűvös erdők légyfaja, életm ódja egyebekben ism eretlen
(? -VI—'Vili-?)

vaginata (L oew , 1862)

52 (49) Szárnyuk foltos, nemcsak a harántereken vannak sötét foltok,
hanem a hosszanti erek végén is (12. ábra: D), vagy a hosszanti
erek vége barnán árnyékolt. A hímek editumai aszimmetrikusak
(14. ábra: A—D), a pajzsocska hátoldalának közepén keskeny vagy
széles kopasz sáv van (pl. 13. ábra: C). A hímek középső csípőjén
alul sűrű, egymáshoz nyomott, fekete sörtékből álló sörtenyaláb van
[ez a parva (Loew) fajon gyenge].

53 (54) Csápsörtéje igen röviden szőrös, a leghosszabb szőrök is rövideb-
bek, mint a csápsürte kissé megvastagodott tőízének átmérője,
hasonlóan, mint a 4. ábra: C-n. A hím editumai nagyok, a jobb
oldalinak felfelé hajló elülső nyúlványa van, hátulsó nyúlványa szé­
les és lekerekített (13. ábra: A), a hal editum csak kis hátulsó nyúl­
vánnyal (13. ábra: B). A pajzsocska hátoldalának közepe a paj­
zsocska fele szélességében kopasz. A középső lábszár belső oldali
csúcsán csak 1 hosszú sarkantyú van. A hím lábszárain és lábfejein
nincsenek hosszú szőrök. A nőstény 7. hátlemeze jóval hosszabb,
mint a 6. Homloka sárgán hamvas. A hím pregenitalis hátlemeze
nagyon hosszú, olyan hosszú, mint a 3—5. hátlemezek együttvéve.
A hím középső csípőjén alul eredő sörtenyaláb viszonylag gyenge.
Kisebb faj. 4,5—5 mm.

B itk a palaearktikus faj. E urópában N orvégiától Olaszországig és A lbá­
niáig sok helyen g y ű jtö tték , de m indenü tt ritk a ; előfordulási adatai szórványosak.
G yű jtö tték m ár az Észak-K aukázusban és Mongóliában is. H azánkban rendkívül
ritka , csak Pécs m ellett és Csetncken fogták, a K árpát-m edence m ás területeiről
csak M urányból kerü lt elő. É letm ódjáról sem m it sem tu d unk ; sem tápnövényét,
sem repülési idejét nem ism eijük biztosan (? —V I—V i l i — ?.) (— flavifrona
Z e t te b s te id t , 1838 sensu C zern y , 1924, 1927, sensu G o ro d k o v , 1970)

parva (L o ew , 1862)

54 (53) Csápsörtéjük hosszan szőrös, a leghosszabb ágak elérik a 3. csápíz
szélességének a felét.

55 (56) Az 1. tősejt közepén kis fekete folt van. A hím jobb edituma nem
kétágú, csak 1 hegyesedő, befelé álló nyúlványa van (12. ábra: E),
a hal editum vége szélesebben lekerekített, a csúcsán és a csucsi
része belső oldalán kis fekete tüskék erednek (12. ábra: F). A középső
lábszár belső oldali csúcsán 2 hosszú sarkantyúval. A nőstény pot­
rohúnak 7. hátlemeze 2-szcr olyan hosszú, mint a 6. A tor hát­
oldalán 2 hosszanti középsáv látható. A hím középső lábszárának

5 28 D R. PA PP LÁSZLÓ XV.

belső felén eredő szőrök rövidebbck, mint a lábszár átmérője, a
középső metatarsuson nincsenek hosszú szőrök. 5—6 mm.

Igen ritka , kevéssé ism ert faj. Biztos előfordnlási adata i m ind dél-európaiak.
K réta , Korzika, Szardínia, Dcl-Franciaország, állítólag Ktsózsiában is gyű jtö t­
ték. Közép-európai ada ta i még revízióra szorulnak, így hazai előfordulását sem
zárhatjuk ki. É letm ódjáról semmit sem tudunk

[bistrigata (M e ig e n , 1830)]

56 (55) Az 1. tősejtben nincs fekete folt. A hímek jobb oldali edituma 2-ágú,
a befelé álló hátulsó nyúlvány vége szélesen lekerekített. A középső
lábszárának belső oldali csúcsán 1 vagy 2 sarkantyú ered.

57 (58) Pajzsocskája jellegzetesen megnyúlt (13. ábra: C), a csúcsi része
elkeskenyedik, a csúcsi scutellaris sörték között hegyesedé, a csúcsi
scutellarisok távolsága rövidebb, mint a csúcsi és oldalsó scutellari-
sok távolságának a fele. A hím elülső lábfejének külső oldalán hosz-
szú, vékony, hajlott sörték erednek (12. ábra: C). A hím jobb cdi-
turnának mindkét nyúlványa igen széles, az elülső szélesebb, mint
a hátulsó, befelé álló (13. ábra: D), a bal oldali széles és viszonylag
hosszú, vége szélesen lekerekített (13. ábra: E). A hím középső láb­
szárának és metatarsusának egész belső felén, tehát elülső és hátulsó
élén is merőlegesen álló, sűrű szőrözet látható, a leghosszabb szőrök
több mint 2-szer olyan hosszúak, mint a lábszár, illetve a lábfej
átmérője. Pofája széles. Homloka fénytelen, hamvas. A pajzsocska
hátoldalán csak a szegélye közelében vannak rövid sörték (13.
ábra: C). 5—6,6 mm.

Csak E urópa középső területeiről ism eri Ész ak - 01 aszórszágig. H azánkban
csak Kőszegen és Pécs m ellett fogták, a K árpát-m edencéből még számos m ás
lelőhelye is ism ert (Északi-K árpátok: M agas-Tátra, T átralom nic, Poprád; Keleti-
K árpátok: Hoverla; E rdély: R. Vadulni, Gödem csterháza, Déva). É letm ódját
egyáltalán nem ism erjük (V II—V ili.)

pilimana (L o e w , 1862)

58 (57) Pajzsocskájuk nem nyúlt meg (13. ábra: G), a csúcsi scutellaris
sörték között kevésbé hegyesedo, a csúcsi scutellarisok egymástól
való távolsága egyenlő vagy hosszabb, mint a csúcsi és oldalsó
scutellarisok távolságának a fele. A hímek elülső lábfejének külső
oldalán nincsenek bosszú, vékony sörték. A hímek jobb oldali edi-
tumának nyúlványai keskenyek (14. ábra: A, C, E, G), a bal editum-
nak legalább a csúcsa jóval keskenyebb, mint az előző fajé.

59 (60) Homloka erősen fénylő sárga színű. A liím középső labszaranak
belső felén, valamint a középső metatarsusának hátulsó és hátulsó-
belső felszínén hosszú szőrök erednek (13. ábra: F), amelyek hosz-
szabbák, mint a középső lábszár átmérője, illetve a középső meta-
tarsus vastagságának kétszerese; e szőrök legtöbbször merőlegesen
állnak, de néha a lábszárhoz, lábfejhez hajlanak. A hím jobb editu-
mának 2 nyúlványa egyformán keskeny (14. ábra: A), az elülső
hajlott és kopasz, a bal oldali editum (14. ábra: B) a tövén is kcs-

XV. 5 29TÜSKÉSSZÁBNYÚ LEGYÜK — HELEOM YZIDAE

kény, majd 2 oldalszegélye párhuzamos és a vége lekerekített. A hím
hátulsó lábfeje normális. A pajzsocska hátoldalán a kopasz közép­
sáv a pajzsocska felénél szélesebb. A szárny hosszanti ereinek végén
levő foltok rendszerint jól körülhatároltak, sötétbarnák (12. abra: D).
A nőstény középső lábszárának belső csúcsi sarkantyúi közel egy­
forma hosszúak. A 7. hátlemez hosszabb, mint a 6. 4—6,2 mm.

Európa északi és középső területeiről (Észak-Olaszországig és hazánkig),
valamint Szibériából ismeretes. Magyarországban csak a hegyvidékeken fordul
elő, de a hegyekben is ritka. Az Északi-Kárpátok lói a Deli-Xarp átokig sok ̂ elő­
fordulási adata vaji. A hűvös, nedves erdők légyfaja. Életmódja és tápnövenye
még tiem ismert (VI VIII.)

laevifrons (Loew, 1862)

60 (59) Homlokuk bamvassárga vagy csak egészen gyengén fénylő. A hímek
középső lábszárának belső felén és a középső metatarsuson a szőrök
rövidek és hosszúak is lehetnek. A hímek editumai más alakúak
(14. ábra: C—H).

61 (62) A pajzsocska közepén igen széles kopasz sáv van, mely szelesebb,
mint a pajzsocska szélességének fele. Homloka kevesbe hamvas,
gyengén fénylő. A hím középső lábszárának belső felén a szorözet
kétszer olyan hosszú, mint a lábszár átmérője. A hím hatulsó meta-
tarsusának elülső oldalán 6—7 igen hosszú szór van (12. abra: G).
A hím jobb editumának elülső nyúlványa nem feltűnően keskeny és
a csúcs felé fokozatosan szélesedik (14. ábra: C), a bal oldali editum
a tövén széles, azután hirtelen elkeskenyedik, csúcsi 2/5-én a szélei

13. ábra. A: Siói!Éti p a r im (Loew) 3 jobb oldali éa B: bal oldali edituma — C: S- p ilim n n a
(Loew) pajzsoeskája, D: 3 jobb oldali és E: hal oldali edituma — F: S. la ev ifrn n s (Loew) <5
középső lábszára éa inetatarsusa hátulról nézve és G: pajzsoeskája (A, B, D, E: Gorodkov

nyom án, C, F , G: eredeti)

5 30 XV.D R. FA PP LÁSZLÓ

közel párhuzamosak (14. áhra; D). Az r2+3 sugárér csúcsánál levő
szárnyfolt határa elmosódott. A csápsőrtc szőrei ugyanolyan hosz-
szúak, mint a homloknak a lunula fölötti apró sortéi. 5,5—6,8 mm.

Eddig csak Franciaországban, Svájcban, Németországban, Észak-Olasz*
országban, Ausztriában, Csehszlovákiában és hazánkban gyűjtötték. Kevéssé
ismert, igen ritka faj. Nálunk a Mecsekben (Nyugati Mecsek, Pécs), Sopronnál és
Kőszeg mellett fogták. A többi, Kárpát-medencéből közölt adat — 1 kivételével
(Növi) — nem igazolódott, téves határozáson alapult. Életmódja ismeretlen.
Publikált előfordulási adatai kevéssé megbízhatóak, mert sokszor összetévesztet­
ték a következő 2 fajjal (V—VIII.)

villeneuvei Czerny, 1924

62 (61) A pajzsocska közepén csak igen keskeny kopasz sáv van, amely sok­
kal keskenyebb, mint a pajzsocska szélességének a fele. Homlokuk
egészen hamvas, teljesen fénytelen. A hímek középső lábszárán levő
szőrök nem vagy alig hosszabbak, mint a lábszár átmérője. A hímek
hátulsó metatarsusának elülső oldalán nincsenek hosszú szőrök.

63 (64) Az r2+3 sugárér csúcsán levő szárnyfolt határa legtöbbször éles.
A csápsörte szőrei ugyanolyan hosszúak, mint a lunula fölötti apró
homloksörték. A hím jobb editumának elülső nyúlványa viszonylag
igen széles (14. ábra: E), közepén szélesebb, mint a befelé irányuló
karéj középen. A bal oldali editum egyenes (14. ábra: F), a töve
1,5-szer olyan széles sincs, mint a közepén mért szélessége. 4—
5,5 mm.

Nagyon ritka, kevéssé ismert faj. Egyelőre csak Németországból, Francia-
országból, Ausztriából, Csehszlovákia Kárpát-medencén kívüli területéről és

— G: S. im berb is Czebwy jobb és H: bal oldali edituma (A, B, G, H: G oropkov nyomán,
C—F: eredeti)

XV. TÜSKÉSSZÁRNYÚ LEG Y EK — HELEOMYZIDAE S 31

Magyarországból ismeretes (Őrszentmiklős). Életmódjáról semmit sem tudunk
(= ? g riseo la M eigen, 1830)

similis (Meigen, 1838)

64 (63) Az r2+3 sugárér csúcsánál levő számyfolt sokszor kicsiny, elmosó­
dott, de legalább a határa elmosódott. A csápsörte szőrei alig több,
mint fele olyan hosszúak, mint a lunula fölötti apró homloksörték.
A hím jobb editumának elülső nyúlványa igen keskeny, a csúcsa
gombszerűen kiszélesedik, a közepén sokkal keskenyebb, mint a
befelé irányuló karéj közepén mért szélessége (14. ábra: G). A bal
oldali editum (14. ábra: H) kissé hajlott, a töve kétszer olyan szé­
les, mint a közepén mért szélessége. A nőstény 7. hátlemeze hosszú,
tövi része fényes, kopasz és erősen felpúposodik. 4,5—6,7 mm.

Nagyon ritka faj, elterjedési területét nem ismerjük pontosan. Egyelőre
csak Európa középső övezetéből került elő. Hazánkban csak a Kőszegi-hegység­
ben gyűjtötték, a Kárpát-medencében fogták még Kassán is. Életmódját nem
ismerjük. Az irodalomban található elterjedési adatai revízióra szorulnak, mert
többször Összetévesztették az előző 2 fajjal (VI—VII.) (= s im il is M eigen, 1830
sensu G orodkov, 1970)

imberbis Czerny, 1924

2. nem: Orbellia Robineau-Desvoidy, 1830

Sötétszürke testű, kicsiny vagy közepes nagyságú legyek. Fejük mindig
magasabb, mint a hosszúsága, szájszélük profilban erősen visszahúzott, arc­
pajzsuk homorú, homlokuk lapos (15. ábra). Fejsörtéik hasonlóak, mint roko­
naiké, 2 pár vékony, de hosszú felső orbitalis sörtéjük van. Homloksörteik
vékonyak, de viszonylag hosszúak. 3. csápízük igen nagy és kerek, csáp­
sört éj ük a tövén megvastagodott, röviden molyhos (15. ábra). Határozott
szájszögletük nincs, vibrissájuk vékony. Szemük kerekded, viszonylag kicsiny,
pofájuk már a vibrissa mögött is széles, de hátrafelé nagyon erősen ki is
szélesedik. Több sor pofasörtéjük és postocularis sörtéjük van. Torsörtézetük:
1 humeralis, 2 notopleuralis, 1 praesuturalis, 1 supraalaris, 2 postalaris,
2 -f- 3—4 dorsocentralis, 1 praescutellaris, 2—3 scuteflaris sörtepár. A dorso-
centralisok száma sok fajon nem állandó, 1 + 2-től 3 -f- 5-ig változik, sokszor
1—-1 fajon 4—5-féle változat is megfigyelhető. Prostemumuk kopasz. Pro-
pleuralis sörtéjük mindig van, és van 1 mesopleuralisuk is, de nem hátul, a
pteropleuralis varrat közelében, hanem a mesopleuron elülső-alsó sarkán, a
propleuralis sörte mellett (16. ábra: B). 1 erős és 1—2 gyenge sternopleuralis
sörte figyelhető meg. Elülső és hátulsó lábszáraik praeapicalisai vékonyak és
rövidek, a középső lábszár külső praeapicalisa erős (sokszor 2 külső prae-
apicalis van), elülső oldali csúcsán 1, a belső oldalin 1—2 vastag, tövisszerű
sörte (sarkantyú) ered. Szárnyuk nagyon jellegzetes: igen hosszú, a szegelyer
megszakadása kicsiny, a szegélyéren csak mérsékelten hosszú és viszonylag
vékony sörték vannak (15. ábra). Az í*j sugárér az elülső harántér szintjen
messze túl egyesül a szegélyérrel. Szegélyerük sohasem vastagodik meg. Végső­
erük eléri a szárnyszegélyt, hónaljerük is jól fejlett. Biliérjük hosszú, a nyele
vékony. A hím potrohán az ivarszerv előtt 6 számolható szelvény van, a nős­
tények potroha keskeny és megnyúlt.

5 32 XV.D B. PA PP LÁSZLÓ

Hidegkedvelő, késő ősszel, télen, esetleg kora tavasszal repülő fajok. Egyes fajait meg­
találták üregi nyulak járataiban, késő őszi gombán, télen erdők avarján és a bó felett is.
Elsősorban erdei fajok.

Holarktikus nem. A Palaearktikumban eddig 9 faja ismert, Európából 5. Hazánkban
3 faját találták, 1 további faj előfordulására számíthatunk.

1 (2) Csak 2 pár scutcllaris sortéje van. Mesopleuralis sörtéje kicsiny (16.
ábra: B). Általában 2 -(- 3 pár dorsocentralis sortét figyelhetünk

zdJ-
15. ábra. Ö rbettia m y o p ifo rm is RoBiNEAU-DESVOtDY (Eredeti)

meg. Tapogatója vörös, szürkésvörös, csak csúcsi negyede fekete.
Pofája, orcája és homlokának elülső fele vörös, sárgásvörös vagy
szürkésvörös. 3. csápíze fekete, csak a belső oldali töve sötétvörös.
Teste és lábai sötétszürkék. A hím egész ivarszerve kampőszerűen
hajlott, a hím edituma hegyes, háromszögletű. Kis testű faj. 2,5—
4,5 mm.

Nagyon ritka európai faj. Eddig csak Franciaországban, Németországban
és Magyarországon gyűjtötték. Jmágóit üregi nyulak járataiban figyelték meg, de
gyűjtötték erdei réten, homokbuckások ligeteiben is. Nálunk Budapesten (Ka-

5 33XV. TÜSKÉSSZÁRNY Ü LEGYEK. — HELEOKYZIDAE

maraerdő, Nagytétény), Budakeszin, Gyónón, Ágasegyházán és Foton fogták.
Fejlődésmenetét nem ismerjük. Hazai gyűjtésű imágói — 1 kivételével — október
végén, novemberben kerültek elő (VI., X —XI.)

cuniculorum (Robineau-Desvoidy, 1830)

2 (1) 3 pár scutellaris sörtéjük van. Mesopleuralis sört éj ük jól fejlett,
legalább fele olyan hosszú, mint a propleuralis (15. ábra). Általában
2 -j— 4 (ritkábban 2 -f- 3) pár dorsocentralis sörtét találunk. A hímek
ivarszerve gömbszerű, oldalról nézve nem kampősan visszahajló.
Nagyobb fajok.

3 (4) Tapogatója sárgásvörös, csak a hegye barnás. Egész homloka, arc­
pajzsa, orcája, illetve pofájának elülső fele, 1. és 2. csápíze sárga
vagy sárgásvörös. Lábai nagyrészt és potroha is legalább részben
sárga vagy vöröses, teste több része világosszürke, hamuszürke.
Billcrjenek nyele sárga, a hillér feje barnásvörös. A szegélyéren a
mellékér betorkollása előtt 3—5 tövisszerű sörte ered (15. ábra).
4,5—7,2 mm.

Életmódja miatt ritkán gyűjtött, kevéssé ismert faj. Bizonyított előfor­
dulási adatai csak Franciaországból, Németországból és a Kárpát-medencéből
vannak. Hazánkban hegyvidékeink leghidegebb területeiről, Répáshutáről (Bükk)
cs Makkoshotykáról (Zempléni-hegység) került elő, ezenkívül gyűjtötték még
Szebenhen is. Imágói fényre repülnek, egy ízben gombán gyűjtötték (IX —XI.)

myopifomds Robineatj-Desvoidy, 1830

16. ábra. A: O rbellia h ie m a lis (Loew) í ivarszerve — B; 0 . cu n icu lo ru m (R ob ineau-D esvoidy)
pro- és mesopleuronja - • C: 0. obseu ra G oropkov <? ivarszerve (Eredeti)

3 xv. 3.

DB. PAPP LÁSZLÓ XV.5 ; 34

4 (3) Tapogatóik feketék. Homlokuk, arcpajzsuk és pofájuk részben vörö­
ses, sárgás lehet, de lábaik és testük sötétszürke — fekete. Billér-
jük fekete.

5 (6) A hím edituma a tövétől a csúcsáig keskenyedik (16. ábra: A).
A hím ccrcusai sokkal rövidebbek, mint az editum, a rajta eredő
szőrök, sörték közül a legbosszabbak is rövidebbek, mint az editum
hosszának fele. A 2. csápíz a belső oldalán vöröses lehet, és leg­
alább a homlok elülső fele vörös vagy barnásvörös. 3,4-—6 mm.

Nagyon ritka faj, eddig csak Németországban és Magyarországon gyűjtöt­
ték (Budapest, Fácánkert). Imágója ősz végén, télen repül. Életmódját nem ismer­
jük (X I - XII.)

biemalis (Lo e w , 1862)

6- (5) A hím cditumának csűcsi 3/5-e egyenletesen igen vékony (16.
ábra: C), a cercusok majdnem olyan hosszúak, mint az editum, a
rajta eredő sörték közül 1—2 viszont még hosszabb is, mint az
editum (16. ábra: C). Egész csápja fekete, homloka sötétszürke.
5,5 mm.

Eddig csak Jugoszláviában (Kosovo, Zljeb), 1700 m magasságban gyűj­
tötték. A rokon fajok életmódjának figyelembe vételével egy hazánktól délre
talált O rbellia -fa j hazai előfordulásával mindenképpen számolnunk kell, Élet­
módja ismeretlen

[obseura Go r o d k o v , 1972]

3. nem: Oldenbergiella Czerny, 1924

Kicsiny, 1,8—3,2 mm-es, rendszerint sötétszürke, hamvas testű legyek.
Fejük rövidebb, mint a magassága, 2 pár bosszú felső orbitalis sör tej ük van,
ocellaris, külső és belső verticalis sörtéik szintén hosszúak, postverticalisaik
keresztezik egymást. Néhány rendezetlenül álló interfrontalis sörtét is talá­
lunk. Csápsörtcjük nagyon rövid, nem hosszabb, mint a fej. A 2. csápízen
hosszú hátoldali csúcsi sörte figyelhető meg, a 3. csápíz profilban rövid és
lekerekített. Arcpajzsuk kissé homorú. Vibrissáik hosszúak, de peristomalis
sörtéik és pofasörtéik gyengék, a szem alatt hátul nincs hosszú sörte. Tor-
sörtézetük: 1 humeralis, 2 notopleuralis, 1 praesuturalis, 1 supraalaris, 2 post-
alaris, 1 rövid praescutellaris, 0 + 3 dorsocentralis, 2 scutellaris, 1 erős pro-
pleuralis, 1 sternopleuralis sörtepár. A dorsocentralisok közül az elülső 2 pár
gyenge. Prosternumuk kopasz. Az oldalsó scutellaris sörtepár rövid vagy na­
gyon rövid (18. ábra: O, P). A scutellarisokon kívül sem a pajzsocska hát­
oldalán, sem hasi oldalán nincsenek sem szőrök, sem rövid sörték. A haránt­
varrat előtt néhány megnagyobbodott dorsocentralis microchaeta található.
Csak néhány, rendezetlen acrostichalis microchactájuk van. A pro-, meso- és
pteropleurákon nincsenek rövid sörték. A lábszárak külső praeapicalisai igen
gyengék (18. ábra: A, B). A hímek középső lábszárának belső csúcsi sarkan­
tyúja hajlott, nemegyszer igen hosszú (18. ábra: C). A hímek hátulsó meta-
tarsusa megvastagodott, esetleg meg is rövidült, belső oldali csúcsán kis
fogacska ered. Szárnyuk olyan hosszú vagy hosszabb, mint a test. Szegély­
erük többé-kevésbé megvastagodott (17. ábra), rajta a sörték nem hosszab-

XV. TÜSKÉS SZÁRNYÚ LEG Y EK — HELEOMYZIDAE 5 35

bak, mint a szegélyér vastagsága. A középér végszakasza (m,,) kissé hosszabb,
mint a haránterek közé eső szakasza (ta—tp). Az r2 sugárér az elülső harántér
szintjében vagy annál kijjebb egyesül a szegélyérrel. A végsőér eléri a szárny-
szegélyt, a hónaljér is meglehetősen hosszú. A potroh szegélysörtéi vékonyak
és csak mérsékelten hosszúak. A hímek hypopygiuma előtt 6 módosulatlan
bátlemez számlálható. A hímek cercusai jellemző számú és hosszúságú sörtét
hordoznak. A hímek editumai egyszerűek, belső oldalukon több-kevesebb sörte

ül (18. ábra: A, C, E). A gonitok rövidek, alakjuk és sörtézetük jól használható
az egyes fajok jellemzésére. A nőstények cercusai vékonyak és viszonylag
hosszúak, hullámosán hajlott szőrök erednek rajtuk.

A nem. ritka, ismeretlen életmódú fajokat egyesít. Imágóik a magashegységeket nem
tekintve csak télen repülnek.

Holaxktikns nem. A Palaearktikuban 5 fajuk él. Magyarországon eddig 2 fajt gyűjtöt­
tek, további 2 faj előfordulására számíthatunk.

1 (2) A szegélyér nem vastagodott meg, azaz az 1. peremsejt több mint
4-szer olyan széles, mint a szegélyérnek az r2+3 ér közepénél mért

3*

5 36 DB. PAPP LÁSZLÓ XV,

szélessége. A hím hátulsó metatarsusa megrövidült (18. ábra: B),
a középső lábszár belső esúcsi sarkantyúja viszonylag rövid (18.
ábra: A). A hím editumának csúcs! része elvékonyodik (19. ábra: A),
gonitjai igen rövidek, előrebajló, széles csúcsi nyúlványuk és széles,
tompa csúcsi nyúlványuk van, ez utóbbin 5 hosszú sörte áll (18.
ábra: K). A hím cercusai (19. ábra: B) hosszúak, 1—2 rajta eredő
sörte hosszabb, mint maga a cercus, a pballuson nincs tövisszerű
ventralis nyúlvány (20. ábra: A). A nőstény 9. haslemeze egyenlete­
sen szőrözött. Az elülső felső orbitalis sörtepár ugyanolyan távol
ered a lunnlától, mint a hátulsó felső orbitahstól. 2,4—3 mm.

Nagyon ritka faj, eddig csak Németországban és Lengyelországban gyűj­
tötték, észak-amerikai előfordulási adata megerősítésre szorul. Hazánkban meg
nem fogták, de előkerülésére számíthatunk. Életmódját nem ismerjük, de fel­
tételezhetjük, hogy rokonaihoz hasonlóan télen repül, és nálunk is téli, közép­
hegységi gyűjtésekből kerülhet elő

[brumalis Czerny, 1924]

2 (1] A szegélyér megvastagodott, azaz az 1. peremsejt kevesebb, mint
3-szór olyan széles, mint a szegélyérnek az r2+3 ér közepénél mért

18. ábra. A: Oldenbergiella brumalis C zerny 3 középső metatarsusa és B: hátulsó metatarsusa
belülről nézve — C: 0. cakarifera L. Papp 3 középső lábszárának vége és metatarsusa és D:
hátulsó metatarsusa — E: O. seticerca L. Papp 3 középső lábszárának vége és metatarsusa
és F: hátulsó metatarsusa - G: 0 . collosa C zerny 3 középső lábszárának vége és méta-
tarsuBa és Hi hátulsó metatarsusa — I: 0* seticerca L, Papp $ es 0- calcürifera L* Papp 9
potrohvége — K: 0. brumalis Czebny ü\ L: 0 . cakarifera L. Papp 3 , M: 0. setirerca L. Papp
3 és N: O. collosa Czebny 3 gonitja - O: 0. cakarifera L. Papp és P: 0. seticerca L. Papp

pajzsocskája (Papp nyomán)

XV. 5 37TÜSKKSSzAh NYÚ LEG Y EK — HELEOMYZIIÍAF.

szélessége. A hímek hátulsó metatarsusa megrövidült vagy normá­
lis. A középső lábszár belső csúcsi sarkantyúja hosszú (18. ábra: E)
vagy nagyon hosszú (18. ábra: C). A hímek editumának csúcsi része
nem vékonyodik el.

3 (4) A bím középső lábszárának belső csúcsi sarkantyúja nagyon hosszú
(18. ábra: C), hátulsó metatarsusa igen rövid és megvastagodott (18.
ábra: D). A hím cdituma viszonylag hosszú (19. ábra: C), belső fel­
színén, főleg a tövi rész elején vannak hosszú sörték. Gonitján (18.
ábra: L) nincs csúcsi nyúlvány, elülső nyúlványa viszont igen nagy.
A nőstény 9. haslemezén rövid, merev, szőrszerű sörtékből álló
sörtenyaláb ered (18. ábra: J). A phallus hasoldali csúcsán tövis­
szerű nyúlvány látható (20. ábra: B). A hím cercusain 2—3 hosszú
sörte ered (19. ábra; D). Az oldalsó scutellaris sörtepár hosszabb,
mint a pajzsocska (18. ábra: 0). 2,1—2,9 mm.

A Tájt magyarországi példányok alapján ínák le, másutt még nem is
gyűjtötték. Nálunk is csak a Blikkben (Képáshuta, Középbérc) és a Mátrában
(Galyatető) fogták. Imágói fényre repülnek. Az imágók csak ősszel és tél elején
találhatók. A lárvák, életmódját és fejlődésmenetél nem ismerjük (X X I1.)

calcarifera L. Papp, 1980

4 (3) A hímek középső lábszárának belső csúcsi sarkantyúja rovidebb (18.
ábra: E), hátulsó metatarsusa kissé vékonyabb és nem rövidült
meg (18. ábra: F). A hímek editumai rövidek és lekerekítettek,
belső oldalukon a hosszú sörték többé-kevésbé egyenletesen helyez­
kednek el (19. ábra: E, G). A gonitoknak előre irányuló kopasz
csúcsi nyúlványuk van, de nincs elülső nyúlványuk (18. ábra: M, N).

19. ábra. Oldenbergiella fajok hímjeinek ivarszervrészei. A : 0. brumalis C z’j ín y edituma belül­
ről és B: cercusa — C: 0 . calcarifera L. Papp edituma belülről és D: cerc s i — E: O. teticerca
L. Papp edituma belülről és F: cercusa — G: 0 . collosa Czehtcy edituma L Vlről és TI' cercusa

(Papp uyomán)

/>•
-

5 38 DK. PA PP LÁSZLÓ XY.

A nőstények 9. haslemezén nincs rövid, merev sörtékből álló sörtc-
nyaláb (18. ábra: I).

5 (6) A hím cercusán 4—5 nagyon bosszú sörte ered (19. ábra; F), phal-
lusának jól látható tövisszerű hasoldali nyúlványa van (20. ábra: C).
Az editumok oldalnézetben szélesen lekerekítettek, belső felszínü­
kön egyenletesen elrendezett, mérsékelten hosszú sörték erednek (19.
ábra: E). Az oldalsó scutellaris sörték rövidebbek, vagy csak egé­
szen kevéssel hosszabbak, mint a pajzsocska (18. ábra: P). A gonit
előre irányuló csúcsi nyúlványa hegyes (18. ábra: M). A hím középső
metatarsusa viszonylag hosszú, majdnem kétszer olyan hosszú, mint
a középső lábszár 2. íze (18. ábra: É). A lábszárak külső praeapicalis
sortéi igen rövidek (18. ábra: E, F), 2,2—3,1 mm.

A fajt magyarországi példányok alapján írták le, eddig még máshol nem
gyűjtöttek. Nálunk is igen ritka, esak a Bükk hegységben (Tardi-patak völgye.
Répáshuta), Dobogókőn és Nagytétény mellett találták. Az imágók fényre repül­
nek. Az imágókat október végétől decemberig, illetve március—áprilisban fogták.
Imágója valószínűleg ősztől kora tavaszig él és csak 1 nemzedéke van. Fejlő­
désmenete ismeretlen (X —X II— ?—111—IV.)

seticerca L. Papp, 1980

6 (5) A hím cercusán csak 2 hosszú sörte ered (19. ábra: H), phallusának
csak tompa hasoldali nyúlványa van (20. ábra: D). Az editumok
oldalnézetben kissé sarkosak, belső oldalukon viszonylag kevés hosz-
szű sörte ered (19. ábra: G). Az oldalsó scutellaris sörtepár hosz-
szabb, mint a pajzsocska. A gonit előre irányuló csúcsi nyúlványa
tompa (18. ábra: N). A bím középső metatarusa rövidebb, mint az
előző fajé (18. ábra: G). A lábszárak külső praeapicalis sortéi hosz-
szabbak, mint az előző fajé (18. ábra: G, H). 2,5—3,5 mm.

Rendkívül ritka faj, mindeddig csak Ausztriában gyűjtötték, ott is csak
2 lelőhelyről ismeretes. Hazánkban még nem találták meg. Életmódját nem
ismerjük, de feltételezhetjük, hogy ez a faj is télen repül

[callosa Czerny, 1924]

20. ábra. A: O lden berg ic lla b ru m a lis C zerny, B: 0. ca lcarifera L. Papp, C: O. seticerca L. Papp
és D: 0. collosa C zerny fajok hímjeinek phallusa oldalnézetben (Papp nyomán)

XV. 5 39TÜSKÜSSZÁKNYÚ LEG Y EK — HELEOMYZ1DAE

4. nem: Borboropsis Cz e r n y , 1902

Kicsiny, sötétszürke legyek. Fejük jóval magasabb, mint a hossza, fej-
sörtéik vékonyak, 2 pár egyformán hosszú felső orbitalisnk van. Csápjuk igen
nagy (21. ábra: A), a 3. csápíz kerek, csápsörtéjük rövidebb, mint a fejük,
a töve erősen megvastagodott. A csápsörtén csak rövid szőrök erednek. Nincs
határozott száj szögletük, de vibrissáik erősek, csúcsuk keresztezi egymást.
Szemük kerek, pofájuk nagyon széles. Pofasörtéik jelentékenyek, de post-
ocularis sörtéik szőrszerűek és rövidek is. Toruk alapsörtézetc igen erős, így
a dorsocentralis sorban a harántvarrat előtti dorsocentralis macrochaeták nem
különíthetők el a többi sortétól, csak 2 pár harántvarrat mögötti dorsocentralis
válik ki az alapsörtézetből. 1 pár nagyon hosszú praescutellaris sört éj ük van,
mindig csak 2 pár scutellaris található. 1—1 hosszú pro- és stemopleuralis
sörtével. A mesoplcuron elülső alsó sarkán 1 rövid sörte, hátulsó széle közepén
1 erős, hosszú és több rövid sörte figyelhető meg. Prosternumuk kopasz.
Lábaik rövidek és viszonylag vastagok. Lábszáraik külső praeapicalis sortéi
olyan vékonyak és rövidek, hogy nem vagy csak igen nehezen különíthetők el
a lábszárak többi sörteszerű szőrétől. A középső lábszár belső oldali csúcsán
rövid, viszonylag vastag, hajlott sarkantyú van. Szárnyuk (21. ábra: B) igen
jellegzetes: a szegélyér kissé megvastagodott, tövisszerű sörték nincsenek rajta.
Végsőerük vékony, a hónalj ér csak mint érárnyék figyelhető meg. A hímek
potrohún a hypopygium előtt 5 szelvény számolható. A hímek hypopygiuraa
gömb szerű.

A nembe egyetlen, ritka, ismeretlen életmódú bolarktikus faj tartozik, amelyet ugyan
még nem gyűjtöttek hazánkban, de előkerülésére bizonyosan számíthatunk.

— — A homlok elülső fele sárga vagy vörös, arcpajzsa és pofája is sárga,
szürkéssárga. Szárnyán a haránterek távolsága alig több, mint a
középér-végszakasz hosszának fele (21. ábra: B). A nőstény cer-
cusain rövidebb szőrök mellett 3—3 igen hosszú, hullámosán hajlott
szőr ered. Egész tapogatója és biliérje is vöröses. 1,5—2,2 mm.

Eddig csak Angliában, Ausztriában, Finnországban és a Kárpát-medencé­
ben, illetve Észak-Amerikában gyűjtötték. A Kárpát-medencében Tátralomnic-
ról (900 m tengerszint feletti magasságban) került elő. Magasabb hegyeinkben.

21. ábra. A: B o rb o ro p s is p u b e ru la (Z e t t e k s t e d t) feje fcl-felül-oldalnézetben és B: szárnya
(Eredeti)

5 40 XVDB. PAFF LÁSZLÓ

különösen ősszel, számíthatunk előkerülésére. Életmódja ismeretlen (= fu lv ic r p s
S t r ó b l , 1898)

[puberula (Zetterstedt, 1838) J

5. nem: Aecothea H alidaY, 1839
Fejük sokkal magasabb, mint a hosszúsága (22. ábra). Csak 1 pár felső

orbitalis sör tej ük van. Arcpajzsuk homorú, de nincsenek mély csápgödreik.
Csak 1 pár vibrissa található. Csápjuk 3. ízének profilban könnyen észre-

22. ábra. A ecothea fe n e s tra lis (F a llé n) J (Eredeti)

vehető felső sarka van. Csápsörtéjük bosszú, vékony, legfeljebb röviden moly-
hos (22. ábra). Pofájuk széles. Peristomalis sörtéiken kívül csak néhány pofa-
sört éj ük van, de azok meglehetősen hosszúak. Torsörtézotük: 1 humeralis, 2
notopleuralis, 1 praesuturalis, 1 supraalaris, 2 postalaris, 1 -j- 3 dorsocentralis,
2 scutellaris, 1 propleuralis és 1 stcrnopleuralis sörtepár. PraescuteUaris és
mesopleuralis sörtéik nincsenek. A mesopleuron elülső alsó sarkán apró sző­
rök vannak. Pajzsocskájuk hátoldalán a hazai fajokon rövid sörték erednek
(más fajain a pajzsocska hátoldala kopasz). Prosternumuk kopasz. A középső

XV. TÜSK.ÉSSZÁKNYÜ LEGYEK — UELEOMYZIDAE 5 41

lábszár elülső-külső oldalán 3—5 (legtöbbször 3), hátulsó-külső oldalán 2—5
(legtöbbször 2) bosszú, vastag sörte ered (22. ábra). A középső lábszár belső
oldali csúcsánál mindig 2 eTŐs sarkantyú található, általában az elülső oldali
csúcsi sörte is erős. Szárnyuk szegélyerén igen bosszú, tövisszerű sör lék ered­
nek (22. ábra). A szárny egyszínű, legfeljebb a haránterek árnyékoltak.
A középér végszakasza mindig hosszabb, mint a haránterek távolsága. Végső­
erük a szárnyszegélyig fut, hónaljerük csak mint színtelen gyűrődés ügyelhető
meg. A hímek potrohún a hypopygiuin előtt 5 módosul a tlan hátlemez látható.
A hírnek eercusai jól fejlettek, ivarszervükben surstylusok nincsenek, az edilu-
mok nem ágaznak el (23. ábra: A, E). Az editumok alakja a legfontosabb
fajokat elválasztó bélyeg. Gonitjaik és metaphallicus lemezük jól fejlett, ezek
alakjának megfigyelése Is fontos a fajok meghatározásában. A nőstények cer-
cusai rövidek és röviden s:- :'í”;>zöttek, 8. haslemezük középen gyengén kilini-
zált, a 9. haslemez kicsi, a 9. hátlemez néha teljesen hiányzik.

A legtöbb faj talaj lakó, emlősök járataiban, fészkében fejlődik, 1 európai fajuk bar­
langokban él.

Holarktikus elterjedésű nem. A Palaearklikmnból eddig 15 faj ismeretes, ezek löliljségc
Közép-Ázsia és Mongólia szlyeppjein rágcsálók járataiban, fészkében él. Még további fajok
leírása is várható. Hazánkban 3 fajt találtak.

1 (2) A hím edituma hosszú, a tövén széles, de hirtelen elkeskenyedik,
csúcsi 2/3-a igen keskeny (23. ábra: A), belső csúcsi részén vastag,
tompa végű, fekete tüskék erednek (23. ábra: B). A hím ccrcusai
nagyok és rajtuk igen sok hosszú szőr ered, metaphallicus lemeze a
csúcsán lekerekített (23. ábra: C). A hím módosult 9. haslemezének
oldal nyúlványa tövén igen hosszú, vastag sörte ered. Szeme viszony­
lag nagy, a pofa középen nem sokkal magasabb, mint a szem hossz-
tengelyének a fele. A szárny szegély erének tövisszerű sortéi rövideb-
bek, mint az 1. peremsejt szélessége. Lábai, homloka és arcpajzsa
sárgás, teste sötétszürke. 2,9—4,5 mm.

A faj Magyarországon kívül máshonnan még nem ismeretes. Életmódja
miatt eddig ritkán gyűjtötték (Esztergom és a Hortobágyi Nemzeti Park: Egyek,
Ohati erdő, Kunmadaras, továbbá még 2, közelebbről nem ismert lelőhelyen).
Imágőit hörcsög és ürgelyukakbau fogták, de valószínűleg más kisemlősök fész­
kében is fejlődik. Legközelebbi rokona a belső-ázsiai pusztákon élő mormota
(Marmota bobuc) fészkének lakója, így lehetséges, hogy endemikus, kis elterjedési
területű fajnak fog bizonyulni (V—IX.)

hungarica L. P a f p , 1980

2 (1) A hímek editumai rövidek, csúcsi részük nem vagy alig keskenyedik
el, csúcsuk szélesen lekerekített (23. ábra: E). A hímek eercusai
sokkal kisebbek és csak néhány hosszú szőr ered rajtuk, meta­
phallicus lemezük csúcsa hegyes (23. ábra: D). A hímek módosult
9. haslemezének oldalnyúlványán a tövén csak rövid és vékony
sörte ered.

3 (4) A szegélyér erős, tövisszerű sörtéi rövidebbek, mint az 1. peremsejt
szélessége (22. ábra). Szeme kétszer vagy majdnem kétszer olyan
magas, mint a pofájának a közepén mért szélessége. A középér
végszakasza legalább 1,5-szer olyan hosszú, mint a haránterek távol­
sága. A tor oldallemezei általában sötétszürkék, arcpajzsa is szűr-

5 42 DB. PAFP LÁSZLÓ XV.

kés. A hím editumai aszimmetrikusak. Szárnya csak olyan hosszú,
mint a teste (22. ábra). 2,5—5 mm.

Eredetileg holarktikus faj, de behurcolták Chilébe és Új-Zélandra is.
Imágóit többször találták kisemlősük járataiban, de előfordul emberi települése­
ken, sokszor fogták házakban is. Hazánk minden táján gyűjLőtték már, de sehol
sem gyakori, fmágőja fényre repül. Barlangokban nem él, viszont nem ragaszko­
dik az erdőkhöz; legelőkön, mezőkön is él kisemlősök fészkében. Hazánkban
eddig márciustól október végéig gyűjtötték, de valószínűleg részben imágó alak­
ban is telel; leggyakoribb májusban és októberben (H l — X.)

fenestralis (Fallén, 1820)

4 (3) A szegélyér erős, tövisszerű sortéi hosszabbak, mint az 1. perem­
sejt szélessége. Pofája széles, szeme kicsi, csak olyan magas, mint a
pofának a közepén mért szélessége. A középér végszakasza csak 1,2-
szer olyan hosszú, mint a haránt erek távolsága. A tor oldallemezei
legtöbbször sárgásak, arcpajzsa legtöbbször sárga vagy okkersárga.
A hím editumai szimmetrikusak. Szárnya jóval hosszabb, mint a
teste. Átlagosan nagyobb faj, 4—6,5 mm.

Hitkán gyűjtött európai faj. Észtországból és Ukrajnából, illetve Francia-
országból, Németországból, Hollandiából és Magyarországból ismeretes. Eddig
mindig csak természetes barlangokban, valamint pincében gyűjtötték, hazánk­
ban is csak ilyen helyeken fogták, tömegesnek pedig csak a budapesti Farkasvölgy
egy légoltalmi pincéjében találták. Mivel össze nem függő barlangrendszerekben
ugyanaz a faj él, fel kell tételeznünk, hogy ba ritkán is, de télen a szabadban is
előfordul. Életmódjának pontosabb megismeréséhez további gyűjtések és a faj
laboratóriumi kultúrába vétele szükséges (?—X I—XII.)

praecox Loew, 1862

23. ábra. A: A eco th ea h u n g a rica L. Papp q edituma oldalról, B: editumának csúcsi része
belülről és C: metaphallicus lemeze -- D: A . fe n e s tra lis (F a llé n) rj metapballicus lemeze és

E: edituma oldalról (A—C: Papp nyomán, D, É: eredeti)

XV. TÜSKÜSSZÁRNYÚ LEGYEK — HELEOMYZIDAE 5 4 3

6. nem; Eccoptomera L o e w , 1862
Fejük jóval magasabb, mint a bosszúsága. Csapjuk 3. ízen profilban

határozott, jól látható felső sarok figyelhető meg (24. ábra, 26. abra: C).
Az arcgcrinc széles és lapos, de sok fajnál jelentékenyen kiemelkedik az arc­
pajzsból. Csak 1 pár vibrissájuk van. Csápsörtéjük igen hosszú, rajta csak
rövid szőrök erednek. Elülső felső orbitalis sörtejük csökevenyes, rövid es

24. ábra. E ccop tom era p a lle sc e n s (MeiGen) (Eredeti)

vékony, több fajon el sem különíthető a többi rövid homloksörtétől (24. ábra,
26. ábra: C). Egyetlen sor peristo malis sört éj ük van. Torsörtézetük; 1 humeralis,
2 notopleuralis, 1 praesuturalis, 1 supraalaris, 2 postalaris, 1 + 3 rövid dorso-
centralis, 2 scutellaris, 1 propleuralis, 1—2 sternopleuralis sörtepár. Praescu-
tellaris és mesopleuralis sörtéjük nincs. Prostemumuk kopasz. A mesopleuron
elülső alsó sarkán rövid sörtéeskék erednek. A dorsocentralis vonalakon belül
több rendezetlen sorban állnak az apró acrostichalis sörték. A hímek elülső me-
tatarsusának belső oldali csúcsán kis fog lehet, de hiányozhat is. Középső láb­
száruk külső felén csak 1—(2) praeapicalis sörte található (25. ábra; C), belső

DB. PAFF LÁSZLÓ XV.5 44

oldali csúcsán mindig 2 hosszú sarkantyú van. A hátulsó comb külső oldalá­
nak csúcsi részen 1—3 hosszú sörte ered. A hímek hátulsó combja gyakran
megvastagodik, a hátulsó comb tövi része, illetve a hátulsó lábszár belső csúcsi
része módosulhat (pl. 25. ábra: A—E). Szárnyuk egyszínű vagy a haránt-
ereken barna foltok vannak. A szegélyér sortéi általában erősek. A középér
vegszakasza mindig hosszabb, mint a haránterek közötti távolság, a végsőér
eléri a szárnyszegélyt, a hónaljér csak r(ülőként, érárnyékként figyelhető meg.
A hímek potrohún a hypopygium előtt 5 módosulatlan hátlemez számolható.
A hímek epandriuma sohasem feltűnően nagy, editumaik általában kicsinyek,
cercnsaik viszont jelentékeny nagyságúak, A nőstények cercusai rövidek és
finoman szőrözöttek.

A legtöbb faj lárvája kiscmlősök fészkében, járataiban fejlődik. 1 fajuk (E . pa llescen s
Mkiokn) viszonylag gyakori barlangokban, 2—3 további fajukat is találták már barlangok­
ban, de igazi barlanglaka nincs közöttük. Speciális életmódjuk miatt általában keveset tudunk
róluk. Az bizonyosnak látszik, hogy fajaik többsége nem ragaszkodik 1—1 meghatározott
kisemlősfajhoz, hanem mindenfajta kisemlős járataiban, fészkébeii is megél.

Holarktikus elterjedési! nem. A Palaearktikumból mintegy 20 fajuk ismeretes. Pontos
fajszámot nem tudunk adni, mert éppen a nyugat-palaearktikus fajok közül számosat még
nem revideáltak. Magyarországon eddig 6 fajt találtak, 1 további fajL már gyűjtöttek a
Kárpát-medence inás részein, és még 1 faj hazai előfordulását biztosra vehetjük. Az alábbi
határozökulcsban így 8 faj szerepel. (Az E ccoptom era setigera Czebny, 1932 név a Kárpát-
medeneéből, Máramarosról származó egyetlen nőstény példány leírásán alapul, így nem
azonosítható, a többi fajjal nem vethető össze. Szerencsére e név a leírás hiányosságai miau
érvénytelen is.)

1 (2) Középső lábszárának külső oldalán 2 erős pracapicalis sörte van
(24. ábra). Csak 1 sternopleuralis sörtepárral, pajzsocskájának hát­
oldalán nincsenek rövid sörték. Szárnya egyszínű, csak a haránt-
erek sötétebbek, de környékük nem foltos. Szeme kicsi, 1,5-szer
olyan magas sincs, mint a pofa középen mért szélessége. A tor hát­
oldala hamvasszürke, a sörték sötétbarna foltokból erednek, a tor
oldallcmezci, a potroh és a lábak sárgásak, szürkéssárgák, arcpajzsa,
a homlok elülső fele és pofája mindig sárga. Lábai hosszúak és
vékonyak, a hím hátulsó combja és lábszára egyszerű, az elülső
metatarsus belső oldali csúcsán kis merőleges fog van. 4—5,5 mm.

Kevéssé ismert faj. Eddig csak Angliában, Franciaországban, Svájcban,
Németországban, Ausztriában cs Magyarországon, illetve az Eszak-Kaukázusban
gyűjtötték. Hazánk minden nagyobb táján fogták már, de ritka. Barlangokban
is él, de nem kifejezetten barlanglakó faj, így találták néha kiseinlÖBÖk járatai­
ban is. Hidegkedvelő állat, ezért hazánkban nyáron a szabadban nem találkozha­
tunk imágójával. Az imágó gyakran repül fényre vagy fénycsapdába (111—YI.,
X - X I .)

pallescens (M e i g e n , 1830)

2 (1) Középső lábszáruk külső oldalán csak 1 pracapicalis sörte ered.
1 vagy 2 sternopleuralis sörtepárjuk van. Több faj pajzsocskájának
hátoldalán rövid sörték erednek, illetve a hímek hátulsó combja és
lábszára módosult (25. ábra: A, C, D).

3 (6) A pajzsocska egész hátoldalán vagy legalább 2 szélső harmadán
rövid sörték ülnek. A szárny haránterein barna foltok vannak vagy
legalábbis barnán szegettek. 2 pár sternopleuralis sörtével.

XV. TÜSKÉ3SZÁRNYŰ LEGYEK — HELEOM YZInAE 5 45

4 (5) A pajzsocska egész hátoldalát rövid sörték borítják. A hím hátulsó
combja és lábszára egyszerű, sem tövi duzzanat, sem széles horpa­
dás nincs rajta. Torának hátoldala sötétszürke vagy sárgásszürke,
de mindig egyszínű. Potroha egyszínű sötétszürke. A nőstény ccrcu-
sai nem hosszabbak, mint a hátulsó lábszár átmérője. 3,5—4,5 mm.

Ritka palaearktikus faj. Svédországtól Kamcsatkáig, dél felé Észak-
Olaszországig gyűjtötték- Hazánkban meg nem találták, de előkerülésére —
különösen magasabb begyeinken -- bizonyosan számíthatunk. Kiscmlősök jára­
taiban, fészkében él

[infuscata Wahlgren, 1918]

5 (4) A pajzsocskán csak a 2 szélső harmadban erednek rövid sörték.
A hím hátulsó combjának belső oldalán a tövi harmadban széles
horpadás van (25. ábra: A), a comb töve kissé duzzadt, rajta sűrű,
merev szőrök erednek. A hátulsó lábszár csűcsi része kiszélesedik.
Torának alapszíne sárga, rajta keskeny, sötétbarna középsáv, 1—1
dorsocentralis sáv és 1—1 széles, elmosódott, kevésbé sötét intra-
alaris sáv látható. Potroha sárgásszürke vagy részben sárga. A nős­
tény cercusai sokkal hosszabbak, mint a hátulsó lábszár átmérője.
3—5 mm.

Ritka európai faj. Európa középső és déli területeiről, Angliától Közép-
Olaszországig gyűjtötték. A Kárpát-medencében Becs mellett, Arvaváralján és
Biharfüreden fogták, így bizonyos, hogy Magyarországon is él, de ritkasága rniaLt
még nem gyűjtötték. Előkerülése azért is valószínű, mert Közép-Európában nem
látszik késő őszi—téli fajnak. Lárvája kiscmlősök (Microtus, Pitym ys, Cleikrio-
namys) fészkeiben fejlődik (?—VI— ?.)

[ornata Loew, 1862]

6 (3) A pajzsocska egész hátoldala kopasz. Szárnyuk egyszínű, a haránt-
ereken sincsenek barna foltok. 1 vagy 2 sternopíeuralis sortepár-
juk van.

7 (10) Csak 1 pár sternoplcnralis sörtéjük van. Szemük kicsi, alacsonyabb,
mint a pofa középen mért szélessége (26. ábra: C).

8 (9) Tora vörösessárga. Egész arcpajzsa homorú, az arcéi nyoma is alig
ismerhető fel rajta. A. hím hátulsó combjának a tövén a belső olda­
lon néhány vastag, fekete tövis ered (25. ábra: B). A hím edituma
rövidehh, mint a cercus és befelé hajlik. Szeme nem feltűnően
kicsi, a vibrissa és a szemszegély távolsága csak 0,4—0,5-szerese a
szem hossztengelyének, 3—4,5 mm.

Ritka európai faj. Angliától és Svédországtól Jugoszláviáig és Erdélyig
több helyütt gyűjtötték. Magyarországon is ritka, alföldjeink és dombvidékeink
több pontján került elő. Barlangokban nem cl, sokszor találták különféle kis-
emlősök járataiban. Feltehetően kiscmlősök járataiban, fészkeiben fejlődik. Rész­
ben imagéként telel (I l i XI.)

longiseta (Meigen, 1830)

9 (8) Tora sötétszürke vagy hamuszürke. Arcpajzsa csak a csápok alatt
homorú, nagy, széles, lapos arcéle van (26. ábra: C). A hím hátulsó

5 46 D R. PA PP LÁSZLÓ XV.

combja egyszerű, a tövén nincsenek vastag fekete tövisek. A hím
edituma hosszabb, mint a cercus és clőre-lefelé hajlik. Szeme fel­
tűnően kicsi, a vibrissa és a szemszegély távolsága 0,6—0,9-szerese
a szem hossztengelyének. 3—5 mm.

Eddig még csak Európában gyűjtötték. Finnországból, Angliából, Német*
országból, Franciaországból, Ausztriából és Magyarországból került élű. Nálunk
az ország több pontján (Kőszeg, Keszthely, Pécs, Kalocsa, Gyón, Tiszaug) él, de
mindenütt ritka. Úgy látszik, lárvái csak a vakond fészkében és járataiban fej­
lődnek, még akkor is, ha esetleg a vakondfészket másodlagosan rágcsálók fog­
lalják el. Valódi hazai gyakoriságát speciális gyűjtések hiányában még nem tud­
juk felmérni. Imágóit a fény vonza. Repülési idejét, pontosabban azt az időszakot,
amikor imágó alakban a föld felszíne fölött van jelen, még nem ismerjük: eddig
csak május—július hónapokból vannak példányaink, de a repülési időszak bizo­
nyosan hosszabb (?—V—VII— ?.)

microps (Meigen, 1830)

10 (7) 2 pár stemopleuralis sörtéjük van, az elülső legtöbbször rövidebb,
mint a hátulső. Szemük változó nagyságú.

11 (12) Tora vörösessárga, szeme kicsiny, a vibrissa a szem szegélyétől min­
dig messzebb van, mint a szem hossztengelyének fele. Bár arcéle
lapos és széles, mégis jól észrevehetően kiemelkedik az arcpajzsből.
Csápjának egész 3. íze fekete. A hím hátulső combjának belső oldali
tövén bosszú, hajlott, sörtézett, ágcsonk alakú kinövés van (25.
ábra: C), a hátulső lábszár azonban nem módosult. A nőstény cer-
cusaí igen rövidek és röviden szőrösek. A lábak sárgák vagy vöröses-
sárgák. Az elülső felső orbitalis sörtepár igen vékony és alig hosz-

25. ábra. A: E ccop tom era o rn a ta LoeW, B: E . lon g ise ta (Meigen), C: E . f i l a ta Loew, D: E .
em a rg in a ta Loew és E: E . obseu ra (Meigen) fajok hímjeinek hátulső combja és lábszára

hátulnézetben (Eredeti)

XV. TÜSKÉS SZÁRNYÚ LEGYEK. — HELEOMYZEDAE 5 47

szabb, mint a lunula fölötti apró sörték. A hátulsó comb külső oldali
csúcsi részén 2—3 hosszú sörte ered. 3—4,5 mm.

Eddig csak Európa középső és déli területein gyűjtötték. Hazánkban
Fülöpházán, Csévharaszton, Őrszentmiklóson, Budakeszin és Simontornyán fog­
ták; a Kárpát-mcdcncében előkerült még Jugoszláviából (Jeselnica) is. Lárvái az
üregi nyúl és más kisebb talajlakó kisemlősök járataiban és fészkében fejlődnek,
imágója rosszul és keveset repül, így a hagyományos gyűjtési módszerekkel csak
véletlenszerűen gyűjthetjük (IV—V— ?—X —XI.)

filata L o ew , 1862

12 (11) Toruk sötétszürke, szemük nagyobb, a víbrissa a szem tengelyétől
jóval messzebb van, mint a szem hossztengelyének fele. Arcélük
lapos, alig emelkedik ki az arcpajzsből. Csápjuk 3. ízén a belső oldal
fele vagy legalább a belső oldal töve vörös vagy vörösessárga. A hím
hátulsó combjának belső oldali tövén a kinövés eltérő alakú (25.
ábra: I), E), a hátulsó lábszár hajlott, belső csúcsi része is módosult:
többé-kevésbe kiszélesedik vagy taréj szerű kinövés van rajta.

13 (14) A hátulsó comb külső oldalának csúcsi részén csak 1 bosszú sörte
van (25. ábra: D). A hím hátulsó combjának belső oldalán a tövén
erős, kettős duzzanat van, amelyen rövid, fekete, hegyes sörték
erednek (25. ábra: D), a duzzanat előtt azonban csak gyenge be­
mélyedéssel. A hím hátulsó lábszára egyenes, belső oldali csúcsán
azonban nagy, éles, taréjszerű kinövés van. A nőstény cercusai
hátrafelé irányulnak. 3,3—4,8 mm.

Ritkán gyűjtött faj. Előfordulását Spanyolországból, Németországból,
Ausztriából, Boszniából és a Kárpát-medencéből jelentették. Magyarországon
több helyen gyűjtöttek, de mindenütt ritka. A Kárpát-medence egyes barlangjai­
ban nagy számban találták, míg más barlangokból teljesen hiányzik. Bizonyosan

26. ábra. A: N eo ler ia ru fic a u d a (Z e t t e h s t e o t) feje oldalnézetben — B: IV. in se r ip ta (M eigen)
c? gonitja — C: E ccop tom era m ic ro p s (M eigen) feje oldalnézetben (Eredeti)

5 48 XV.D B. PA PP LÁSZLÓ

nem kifejezetten barlangi faj, mert azokon kívül is sokszor fogták, még az alfölde­
ken is (Kalocsa, Nagyiván, Kisbalaton). Életmódját nem ismerjük pontosan,
mert a külföldön eddig gyüjlött kisemlős fészkek anyagából is hiányzott. Repülési
idejét is csak hiányosan ismerjük (?—V—VTTI— ?)

emarginata Loew, 1862

14 (13) A hátú)só comb külső oldalának csúcsi részén, hímen és nőstényen
egyaránt, 2—3 hosszú sörte található (25. ábra: E). A hím hátulsó
combján oldalnézetben mély bemetszést látunk, a comb tövén osz­
tatlan, rövid, sörtézctt kinövés van (25. ábra: E), a bemetszés előtt
a combon taréj szerű gerinccel. A hátulsó lábszár hajlott (25. ábra: E),
a csúcsi része kissé megvastagodott, de kinövésnek nyoma sincs
rajta. A nőstény cercusui lefelé irányulnak. 3,4—5 mm.

Ritka európai faj. Észtországból cs Moszkva mellöl, illetve Angliából,
Németországból és Olaszországból (Toscana) vannak megbízható előfordulási
adatai. A Kárpát-medencéből korábban közölt adatok téves határozásokon ala­
pultak. Ellenőrzőn biztos lelőhelyei: Pécs, Dohogókő, Mátra (Galyatető), Bükk
(Középbérc és Caanyik-völgy) és Jugoszláviában Pazariste. Életmódját, hazai
repülési idejét nem ismerjük pontosan (IV—V— ?—X —XI.) (= excisa Lokw,
1862)

nbseura (Meigen, 1830)

7. nem: Neoleria Malloch, 1919

Fejük meglehetősen nagy, szemük kerek, pofájuk többé-kevésbé széles
(27. ábra). FejsÖrtéik hosszúak, 2 pár egyformán hosszú felső orbitalis sörté-
jük van (27. ábra). Csápjuk 3. íze igen nagy, szélesen lekerekített. Csápsörté-
jük viszonylag nagyon rövid, nem hosszabb, mint a fejük, a csápsörte töve
erősen megvastagodott, az egész csápsörte kopasz vagy igen röviden molyhos.
Arcpajzsuk erősen homorú. 1 pár erős vibrissájuk van. Pofájukon hátul a szem
alatt több megnagyobbodott sörte lehet, ezek közül néhány igen bosszú is
lehet (26. ábra: A). Torsortézetük: 1 btimeralis, 2 notopleuralis, 1 praesutura-
lis, 1 supraalaris, 2 postalaris, 1 + 3 dorsocentralis, 1 erős praescutellaris,
2 scutellaris, 1 propleuralis, 0—(2) mesopleuralis, 1 sternopleuralis sörtepár.
Sok acrostichahs microchaeta található, az elülső dorsocentralis sörtepár között
7—9 rendezetlen sor számolható. A pajzsocska hátoldalán nincsenek rövid
sörték, a mesopleuron elülső-alsó sarkán mindig találunk rövid sörtéket (27.
ábra). A sternopleuralis sörte előtt 1 vagy több rövid sternopleuralis sörte
megnagyobbodhat. Prosternumuk kopasz. Lábszáraik kölső praeapicabs sortéi
erősek, a középső lábszár belső oldab csúcsán mindig 2 bosszú sarkantyú van.
A hátulsó comb külső oldab csúcsi részén 1—3 hosszú sörte ered vagy több
fajon ezek hiányoznak. Szárnyuk mindig egyszínű, világos. A szegélyér sortéi
nem feltűnően erősek. A végsőér a szárny szegélyéig fut, a hónalj ér csak mint
igen halvány érámyék figyelhető meg. A hímek potrobán az ivarszervek előtt
5 módosulatlan szelvény található. A hímek cpandriumának elülső-alsó sarkán
bosszú, ujj szerű epandriahs nyúlványok vannak. Az editumok cs gonitok,
valamint a metaphallicus lemez alakja fontos, a fajok meghatározását segítő
bélyegek (a gonit és a metapballicus lemez néha csökevényes). A nőstények
potrohának utolsó szelvényei sem módosultak, cercusaik vékonyak, de nem

5 49XV. TÜSKÉSSZÁRNYŰ LEGYEK — ItELEOMYZIDAE

túlságosan rövidek, finom, hosszabb-rövidebb szőrözettel. Mindkét ivar potro-
bára jellemző, hogy nemcsak a bátlemezek szegélysörtéi, hanem a discalis sör-
ték is viszonylag hosszúak.

Fejlődésmenetükről viszonylag keveset tudunk. 1—2 szubarktikus vagy északi faj
synantrop-hemisynantrop jellegű: pöcegödrökben, dögökben, romlott húsban fejlődik, még
1—2 fajtól feltehető, hogy nedvesebb, hűvösebb erdőkben, dögökben fejlődnek. Sem barlan­
gokban, sem a kisemlősök járataiban nem fordnlnak elő.

Holarktikus elterjedési! nem. 3 bizonyítottan holarktikus faja van, ezek közül 1 kifeje­
zetten circumpoláris elterjedésö. Európából eddig 10 fajt mutattak ki, de ezek reyideálása
csak részben történt meg, így nem tudjuk pontosan az érvényes fajok számát (valószínűleg
csak 6—7 európai faja van). Hazánkban és a Kárpát-medencében 4 faja él.

1 (2) A mesopleuron hátulső szegélyének felső részén 1 igen bosszú meso-
pleuralis sörte van és fölötte még 1 rövidebb sörte (27. ábra). A hím
editumai laposak, legalább 3-szor olyan szélesek, mint az epandrium
elülső nyúlványai, középen kiszélesednek, csúcsuk lekerekített. Tora
sötétszürke vagy sotétebb árnyalatú hamuszürke, feje és potroba
nagyrészt sárga. Csápja vörösessárga, kevés halványbarna elmosó-

4 X V . 5.

5 50 XV.DH. PA PP LÁSZLÓ

dott színezettel. Hátul só combjának külső oldali csűcsi részén 2—3
bosszú sörte ered. Az erős stemopleuralis sörte előtt több meg­
nagyobbodott sternopleuralis található. 27. ábra. 3,5—5,5 mm.

Ritkán gyűjtött európai faj. Az Észak-Kaukázusból, Németországból,
Ausztriából éa Magyarországból ismeretes. Nálunk az ország több pontján talál­
ták, de ritka. A Kárpát-medence egyéb területeiről is előkerült (Erdély: R.
Vadului, Nagyszeben, Szászka; Északi-Kárpátok: Csorba). Életmódjáról igen
keveset tudunk. Imágói fényre, fénycsapdába repülnek, emberi településeken
egyébként nem fordul elő, sem emberi ürülékre, sem dögre nem repülnek (IV—X.)

flavicomis (Loew, 1862)

2 (1) A mcsoplcuron hátúlsó szegélyén nincsenek sörték. A hímek editu-
mai nem szélesebbek, mint az epandrium elülső nyúlványai, nagyon
hosszúak és egyenletesen vékonyak vagy rövidebbek, de akkor a
tövüktől a csúcsukig egyenletesen keskenyednek.

3 (4) A há túlsó comb külső oldalának csúcsi részén 1—2 bosszú sörte
ered. Bár a hím editumai is hosszúak, a cercusok az editumokkal
egyenlőek, gonitjai és metaphallicus lemeze viszont csökevényes,
a gonitok sokkal rövidebbek, mint a cercusok. Hamuszürke vagy
galambszürke torának hátoldalán 2 keskeny, halványbarna acro-
sticbalis sáv látható. Homlokának elülső fele, arcpajzsa, pofája,
lábai és potroha sárgák, csak az utolsó 2—2 lábfejíz sötét. Csápja
vörösessárga, elmosódott barnássárga foltokkal. A stemopleuralis
sörte előtt még legalább 1 megnagyobbodott stemopleuralis talál­
ható. 3—4,5 mm.

Szélesen elterjedt, de ritkán gyűjtött nyugatpalaearktikus faj. A Lapp­
földiül Tunéziáig megtalálták. A Kárpát-medencében csak a Mátrában (Pisztrán-
gos-ló) gyűjtötték. Életmódját és hazai repülési idejét nem ismerjük (?—X.)

ruficeps (Zettebstedt, 1838)

4 (3) A hátulső comb külső oldalának csúcsi részén nincsenek bosszú sör­
ték. A hímek cercusai sokkal rövidebbek, mint az editumok, a goni­
tok viszont nem rövidebbek, mint a cercusok. Potrohúk — legalább
részben — sötétszürke.

5 (6) Hamuszürke torán széles barna acrosticbalis középsáv látható, mely
legtöbbször 2 sávra szakad szét. A stemopleuralis sörte előtt a rövid
steraopleuralisok közül 1 vagy több megnagyobbodott, hosszabb,
mint az elülső lábszár átmérője, A pofán hátul, a szem alatt 2—3
igen hosszú sörte ered (26. ábra: A). A pofa a szem alatt olyan
széles, mint a szem átmérőjének fele. A hím gonitjai az epandrium
széléig érnek, hegyesek, a csúcsuk mögött szögletes, előre irányuló
nyúlványa van. Á metaphallicus lemez hegyes végű. Pajzsocskája
barna. 3,5—5,5 mm.

Európa legdélibb területeit kivéve már sok helyütt gyűjtötték, de ritka.
Észak-amerikai előfordulási adatai még megerősítésre szorulnak. A Kárpát­
medencében csak Csákvárról, Répáshutáról és Visegrádről vannak megbízható
adataink. A korábbi irodalomban Nagyváradról, a Fericsei-barlangból és Kalocsa-

XV. TÜSK.ÉSSZÍ.RNYŰ LECVEK — ŰELEOM YZIDAE S 51

ról közölt adatok tévesen határozott példányokra alapultak. Életmódjáról keve­
set tudunk. Az imágók néha fényre repülnek, példányait szarvasdögön, illetve
húsesapdával is fogták. Hazai repülési ideje egyelőre ismeretlen (IV—V— ?)

ruficauda (Zetterstedt, 1847)

6 (5) Torának hátoldala egyszínű sötétszürke. Az erős sternopleuralis sörte
előtt a rövid sternopleuralis sörték nem nagyobbodtak meg, rövideb-
bek, mint az elülső lábszár átmérője. A pofán hátul a szem alatt
legfeljebb 1 hosszú sörte van, de az is sokkal rövidebb, mint az
előző fajé. A pofa a szem alatt csak 1/3 olyan széles, mint a szem
átmérője. A hím gonitjai nem érik el az epandrium szélét, végük
széles, nagy, kampósan előrehajló széles nyúlvánnyal (26. ábra: B).
A metaphallicus lemez lekerekített végű. Pajzsocskája szürke, de
legalább a szegélyén sárga. 3—4,5 mm.

Holarktikus faj. Csak az északi területeken gyakori, dél felé egyre ritkább.
Közcp-Európában csak a magasabb hegyeken fordul elő. Hazánkban éri el elter­
jedése déli határát. Nálunk is csak Pécs mellett gyűjtötték, a Kárpát-medencében
még a Magas-Tátrában (Táiralomnic, Yychodná) és Erdélyben (Bucsecs) fogták.
Főleg északon hemiszinautróp faj. Imágóit emberi ürüléken és romlott húson is
fogták. Lárvái is ilyen liomló anyagokban fejlődnek (V—V i l i —?) (— m im ita
Z e t te r s te ij t , 1838)

inseripta (Meigen, 1830)

8. nem: Acantholeria Garrett, 1921

Fejük magasabb, mint amilyen hosszú, szemük kerek, pofájuk többé-
kevésbé széles. Fejsörtéik hosszúak, elülső felső orbitalis sörtepárjuk csőké vé-
nyes, rövid és vékony (28. ábra). Csápjuk kicsiny, csápsörtéjük mérsékelten
bosszú, kopasz vagy alig molybos. A 3. csápíz vége lekerekített. Arcpajzsuk
enyhén homorú, vibrissáik nagyon hosszúak és vastagok. Torsörtézetük: 1
humeralis, 2 notopleuralis, 1 praesuturalis, 1 supraalaris, 2 postalaris, 1 -f- 3
dorsocentralis, 0—1 praescutellaris, 2 scutellaris, 1 propleuralis és 1 sterno­
pleuralis sörtepár. Mesopleuralisuk nincs. A pajzsocska hátoldala és has­
oldala is kopasz. A dorsocentralis vonalak között csak 3, alig rendezett sor
Tövid acrostichalis sörte ered. Mesopleuralis sörtéjük hiányzik ugyan, de a
mesopleuron elülső alsó sarkán mindig vannak rövid sörték, amelyek közül
1 megnagyobbodhat. Prosternumuk kopasz. Karmaik és pulvillusaik feltűnően
nagyok. Lábszáraikon jól fejlett külső praeapicalisok erednek, a középső láb­
szár belső oldali csúcsán 2 bosszú sarkantyú van, a középső lábszáron egyéb­
ként nincsenek jellegzetes sörték. A hímek hátulső combjának, illetve láb­
szárának belső felszíne módosult: vagy csak hosszú, fésőfogszerű tövisek ered­
nek rajta, vagy a tövén fekete tüskecsomó van, esetleg a lábszár bátulsó belső
felszínén fogszerű kinövés található. A középső comb elülső és a hátulsó comb
külső felszínén hosszú, sokszor vastag sörték erednek. Szárnyukon nagyon
hosszú, tövisszerű szegélysörtékkel, szárnyereik viszonylag vékonyak, korong­
sejtjük meglehetősen széles, végsőerük eléri a szárnyszegélyt. A potroh szegély-
sörtéi igen hosszúak. A hímek potrohán 5 módosulatlan hátlemez számolható.
Potrohúk haslemezei jelentékenyek ugyan, de sokkal keskenyebbek, mint maga
a potroh. A hímek hypopygiuma nagy, cercusaik igen nagyok. A hímek ivar-

4*

5 52 D B. PA PP LÁSZLÓ XV.

szervében mind editumok, mind surstylusok vannak (29. ábra: A, C). A nős­
tények cercusai rövidek és szélesek, rajtuk sok rövid, hegyes, tüskeszeríí
sörte ered.

Életmódjukról szinte semmit sem tudunk. Több oreomontán (borenalpin) fajuk van,
de egyetlen nevelési adattal sem rendelkezünk.

Holarktikus elterjedése nem. A Pálaearktikuniból 9 fajuk ismeretes, Európában csak
2 fajuk él. Egyiket már hazánkban is megtalálták, a másik előfordulása várható.

28. ábra. Acantholeria cim raria (Loew) <? (Eredeti)

1 (2) A Mm hátulső lábszárának belső oldalán a közepén ágszerű kinövés
van, a hátulső comb a kinövéssel ellentétes helyen kissé befűződőtt,
de fésnfogszerűen álló fekete tövisek nincsenek rajta. A Mm cercusa
nagy és hajlott (29. ábra: C), surstylusa viszonylag kicsiny és oldal­
ról nézve hegyesedő, editumán alig van sörte. 5 mm.

Holarktikus faj. 3 alfaját különböztetik meg, ezek Észak-Amerikában
(Alaszka), Belső-Ázsiában (Szaján-hegység, Mongólia), illetve az Alpokban élnek.
Ez utóbbi alfaj a törzsalak, amelynek hazai előfordulása várható

[dentitibia (O ld en berg , 1916)]

XV. TÜSKÉSSZÁRNYŰ LEGYEK. — HELEOMYZIDAE 5 53

2 (1) A hím hátulsó lábszára egyszerű, hátulsó combjának belső oldalán
a közepén viszont 7—8 hosszú, vastag, fekete, fésűfogszerűen álló
tövis található (29. ábra: B). A hím cercusának csúcsa oldalról
nézve szélesen lekerekített (29. ábra: A), surstyhisa nagy, edituma
sörtézett. Sárgásszürke, világos testű faj. Homlokának elülső fele és
csápja sárga vagy vörösessárga, lábai és utópotroha is sárgásak (28.
ábra). 4,5—6 mm.

Palaearktikus faj. Közép-Európán kívül az Észak-Kaukázusban és Tádzsi­
kisztán hegyeiben is gyűjtötték már, de mindenütt ritka. Hazánkban csak a
Mecsekben Pécs mellett, Badacsonyban és Székesfehérváron gyűjtötték; a
Kárpát-medencében előkerült még Szalonodról (Erdély) is. Életmódját és hazai
repülési idejét nem ismerjük (?—V il i— V)

cineraria (Loew, 1862)

9. nem: Schroederella Enderi.ein , 1921

Fejük nem sokkal rövidebb, mint amilyen magas, szemük kerek, pofájuk
széles (32. ábra: A). Elülső felső orbitalis sörtéjük vékony ugyan, és rövidebb
is, mint a hátulsó, de mindig megvan, hátra és kifelé hajlik. Csápjuk viszony­
lag igen kicsiny, 3. csápízük lekerekített. Csápsörtéjük mérsékelten hosszú,
röviden molyhos. Arcpajzsuk a csápok alatt bemélyed, az arcéi profilban
egyenes, éles arcélük nincs, hanem az arcpajzs már a csápok között is lapos,
és laposan, kiszélesedve folytatódik a szájszélig. Orcájuk széles (32. ábra: A).
Kifejezett száj szögletük nincs, a vibrissák fölött még 2 rövid sörte ered.
Pofájukon hátul alul több hosszú sörte ered. Torsörtézetük: 1 humeralis, 2
notopleuralis, 1 praesuturalis, 1 supraalaris, 2 postalaris, 1 -|- 3 dorsocentralis,
1 praescutellaris, 2 scutcllaris, 1 propleuralis és 2 stemopleuralis sörtepár.
A rövid acrostichalisok a dorsocentralis vonalakon belül 5—6 rendezetlen sor­
ban állnak. A pajzsocska a scutellaris sörtéktol eltekintve kopasz. A in ego-
pleuron elülső alsó sarkán rövid sörték erednek. Lábszáraik külső praeapicali-
sai hosszúak. A középső lábszár csúcsának belső felén 2—3 hosszú, vastag,
görbe sarkantyú található. A hímek hátulsó combja elülső-belső és hátulsó-

29. ábra. A: A c a n th o le r ia c in e ra r ia (Loew) q ivarszerve oldalról és B: hátulsó combja és
lábszára hátulnézetben — C: A . d e n tiiib ia (O ldenbebg) J ivarszerve oldalról (nyű: a hypan-

rium oldalnyúlványa) (B: eredeti. A, C: GokOdKOV nyomán)

5 54 P B . PAPP LÁSZLÓ XV.

belső oldalán 1—1 vastag, rövid, fekete tövisekből álló sor húzódik. A meta-
tarsusok mindhárom lábpárjukon hosszúak. Szárnyukon igen hosszú, vastag,
tövisszerű szegélysörték láthatók. Szárnyuk egyszínű, rendszerint halvány­
barna. Végsőerük a szárny széléig fut. Potrohúk hátlemezeinek szegélysörtéi
nem feltűnően erősek, haslemezcik nagyon szélesek, majdnem olyan szélesek,
mint maga a potroh. A hímek ivarszervében a cercusok és az editumok nagyok
(2. ábra: D), de a surstylusok is hosszúak. A nőstények cercusai rövidek, nem
feltűnően szélesek, rajtuk sok rövid és néhány mérsékelten hosszú vékony
szőr ered.

IN agyon ritka, alig ismert fajok tartoznak ebbe a nembe. Holarktikus elterjedési!,
mindössze 5 fajuk ismert, de még több faj leírásra vár, akár Európából is. Európában csak
1 leírt faj él, ezt már nálunk is megtalálták.

— — Tora szürkésbarna, potroha sötétszürke. A propleuralis sörte mel­
lett még 1—2 vékony sörte ered. Csápjának 3. íze vörös vagy tégla­
vörös tövi része kivételével sötétbarna. Homlokának elülső fele, arc­
pajzsa, pofája és lábai okkersárgák, vörösessárgák. Elülső lábfejé­
nek 2—5. íze fekete. Torának hátoldalán a legtöbb példányon 2
vékony dorsocentralis sáv és 1 vékony középsáv látható, amelyek
sötétbarna színűek. A tor hátoldalának többi sortéje is kis barna
foltokból ered. 6—8,5 mm.

Európán kívül Belső-Ázsiában és a Távol-Keleten is megtalálták, de ott
más alfajai élnek. Észak-amerikai adatai majdnem bizonyosan téves határozáson
alapulnak. Egész elterjedési területén ritka. A Kárpát-medencében csak a Velen­
cei-tő mellől (Gárdony), a Hortobágyról (Egyek) és Nagyszebenből (Erdély)
ismeretes. Életmódjáról semmit sem tudunk, hazai repülési ideje sem ismere­
tes (?— X).

iners (M e ig e n , 1830)

10. nem: Morpholeria Garrett, 1921

Fejük valamivel magasabb, mint amilyen bosszú, szemük kerek, pofájuk
változó szélességű. Elülső felső orbitalis sörtéjük mindig megvan, azonban
minden fajon jóval vékonyabb és rövidebb is, mint a bátulsó. Csápjuk 3. íze
viszonylag nagy és a vége lekerekített. Csápsörtéjük rövid, kopasz vagy csak
nagyon röviden molybos (30. ábra). Arcpajzsuk csak a csápok alatt homorú,
ez a bemélyedés majdnem a szájszélig ér. A vibrissa fölött nincs rövid sörte.
Torsörtézetük: 1 bumeralis, 2 notopleuralis, 1 praesuturalis, 1 supraalaris, 2
postalaris, 1 + 3 dorsocentralis, 1 vékony, de tobbé-kevésbé bosszú prae-
scutellaris, 2 scutellaris, 1 propleuralis, 1—2 sternopleuralis sortepár. Acro-
stichalis sörtéik ritkásak, 3—5 sorban, rendezetlenül állnak. A propleuron alsó
részén nincsenek rövid sörték, prosternumuk és a pajzsocska is kopasz. A sterno­
pleuralis sörte vagy sörték előtt még 1—2 rövidebb, de megnagyobbodott
sternopleuralis is lehet. Lábaik vaskosak, a lábszárak külső praeapicalis sortéi
jól fejlettek. A középső lábszár belső oldali csúcsán 2 erős sarkantyú van.
A hímek középső és bátulsó combja elülső-belső és hátulsó-belső oldalán rövid,
hegyes sörték sorai húzódnak, de sem combjaik, sem lábszáraik nem módosul­
tak. Szárnyuk egyszínű, világos. A szegélyér tövisszerű sortéi erősek. A ta—tp
középérszakasz mindig rövidebb, mint a középér végszakasza. A végsőér eléri

XV. TÜSKÉSSZXr NYÓ LEGYEK. — HELEOMYZIDAE 5 55

a számyszegélyt. A hímek potrohán 5 módosulatlan hátlemez látható. A hímek
ivarszervében mind editumok, mind surstylusok vannak (31. ábra: A, B), de
a surstylusok a gonitokkal együtt a legtöbb fajon kicsinyek. Az editumok
osztatlanok vagy kétkaréjúak (31. ábra: C, D). A cercusok alakja is fontos
a fajok meghatározásában. A nőstények cercusai hosszúak, vékonyak, rajtuk
csak vékony szőrök erednek.

30. ábra. M o rp h o le r ia ru fic o rn is (M eigen) (Eredeti)

Életmódjukról elég keveset tudunk, egyetlen fajuk sincs, amelynek lárváját, fejlődés­
menetet ismernénk. Általában hidegkedvelő fajok.

Holarktikus nem. Európából 9 fajuk ismeretes, hazánkban 5 fajuk ét.

1 (4) 2 pár egyforma, igen hosszú sternopleuralÍB sört éj ük van. A hímek
edituma nem osztott.

2 (3) Pofája nagyon széles (32. ábra: B), a vihrissa a szemtől sokkal mesz-
szebh van, mint a csáp 3. ízének a szélessége. Egész tora kékes­
szürke, a jellegzetes sörték sötétbarna foltokból erednek. A 2 sterno-
pleuralis sörte előtt még 1—2 megnagyobbodott sörte látható. A hím

5 56 DB. PAPP LÁSZLÓ XV.

cercusa egyszerű, nincs rajta előreirányuló nyúlvány. Csápjának 3,
íze egyszínű vörösessárga, potroha sárga. Szárnyának karán terei
sötétebbek, mint a többi ér. 4—5,5 mm.

Európa középső övezetéből, Angliától Magyarországig, illetve az Észak-
Kaukázusból ismeretes. Hazánkban ritka, a Vértesből (Csókakő), a Bakonyból
(Bakonyszentlászló), a Pilis hegységből (Dobogókő), a Blikkből (Hór-v., Közép­
bérc, Bálvány), illetve az Alföldről (Peszér, Hortobágyi Nemzeti Park: Újszent-
margita) vannak példányaink. Életmódját és hazai nemzedékszámát nem ismer­
jük (I V - X.)

kerteszi Czerny, 1924

3 (2) Pofája keskeny, a vibrissa távolsága a szem szegélyétől kisebb,
mint a 3. csápíz szélessége. Tora erősen hamvas sárgásszürke vagy
homokszürke. A 2 erős stemopleuralis sörte előtt csak rövid sörték
vannak, amelyek mindig rövidebbek, mint az elülső lábszár átmé­
rője. A hím cercusán a csúcsa előtt előreirányuló nyúlvány talál­
ható (31. ábra: A). Szárnyának háránterei nem sötétebbek, mint a
többi ér. Egész csápja sárga, potroha sárgásszürke. 3—4,8 mm.

PalaearktikuB faj, amelyet egyelőre alig ismerünk. A Kárpát-medencén és
a Keleti-Kárpátokon kívül a Szovjetunió európai felének déli részén, Észak -
Kaukázusban és Közép-Ázsióban gyűjtötték. Hazánkban Csopakon, Aranyos-
gadányban (Baranya m.). Kenderesen, Csévliaraszton és a Hortobágyi Nemzeti
Parkban (Nagyiván, Hortobágy-Máta, Újszentmargita) fogták. Imágói fénycsau-

31. ábra. A: M o rp h o ler ia in n o ta ta C m m r , B: M. r u f ic o m is (M eigen), C: M. dudái Czehny
és D: JVf. v a r iá b ilis (Loew) fajok hímjeinek ivarszerve oldalnézetben (G orodkov nyomán)

XV. 5 57TÜSK-ÉS SZÁRNYÚ LEGYEK — HELEOM YZIHAE

dába repülnek, ég mivel sokat mászkálnak a talajon, talajcsapdával is gyűjthetők.
Életmódját, nemzedékszámál, sót még repülési idejét sem ismerjük (IV—V—
? - I X - X .)

innotata CzERNY, 1932

4 (1) Csak 1 pár hosszú sternopleuralis sörtéjük van; ha előtte meg­
nagyobbodott sternopleuralis sörték vannak, azok legfeljebb fele
olyan hosszúak, mint az erős sternopleuralis. A hímek edituma leg­
többször 2 karéjos (31. ábra: D).

5 (4) Pofája gokkal szélesebb, mint a következő fajoké: a vibrissa a szem
tengelyétől jóval messzebb van, mint a 3. csápíz szélessége. Tora
világos kékesszürke. Csápjának 3. íze egyszínű vörösessárga. A hím
edituma nem osztott, szélesen lekerekített csúcsú (31. ábra: C).
A hím cercusának vége lefelé-hátrafelé hajlik (31, ábra: C). Az erős
sternopleuralis sörte előtt több, megnagyobbodott sternopleuralist
számlálhatunk. 4—5 mm.

Palaearktikus faj. Igen ritka, csak Németországban, Magyarországon, a
dél-szibériai Szaján-hegységben és Mongóliában gyűjtötték. Országunkban csak
Mátrában (Nagysástó) került elő. Életmódját, repülési idejét nem ismerjük (? - X.)

dudái (C z e r n y , 1924)

6 (5) Pofájuk keskeny, a vibrissa távolsága a szem szegélyétől kisebb,
mint a 3. csápíz szélessége (32. ábra: D). Toruk sárgásszürke. Csáp­
juk 3. ízén elmosódott sötét folt lehet. A hímek editumának 2 karéja
van (31. ábra: B, D), cercusaik clőrehajlanak.

7 (8) Hátúién combjának külső oldalán a csúcsi harmadban 3-—4 hosszú
sörte ered (30. ábra). A hím ivarszerveben az editum elülső karéja
több mint kétszer olyan széles, mint a hátulsó (31. ábra: B), az
elülső karéj lekerekített. A nőstények elülső notopleuralis sörtéje
körül 1 vagy több vékony sörte ered. A pofa a vibrissa mögött
szélesebb, mint a 2. csápíz. Potroha barnássárga. Nagyobb termetű
(30. ábra). 3,5—5 mm.

Európai faj. Svédországból és a Szovjetunió európai felének északi tájaitól
a Krím-félszigetig és az Észak-Kaukázusig sokfelé megtalálták már. Hazánkban
nem gyakori, de középhegységeinkben (Mecsek, Vértes, Pilis: Dobogókő, Bör­
zsöny, Mátra, Bükk, Zempléni- cs Sátor-hegység) sok helyen előfordul. A domb- és
síkvidékeinken rendkívül ritka lehet, csak a Hortobágyon fogták. Fejlődésmenetet
nem ismerjük (V—X.)

nificornis (Meigen, 1830)

8 (7) Hátulsó combjának külső oldalán a csúcsi harmadban csak 1 hosszú
sörte ered. A hím ivarszervében az editum elülső karéja nem vagy
alig szélesebb, mint a hátulsó (31. ábra: D), az elülső karéj vége
levágott. A nőstény notopleuralis sortéi körül nincsenek rövid, vé­
kony sörték. A pofa a vibrissa mögött nem szélesebb, mint a 2.
csápíz (32. ábra: D). Potroha szürke. Kisebb termetű. 2,5—3,7 mm.

5 58 D H . F A F P LÁSZLÓ XV.

Ritka, huvÖsscgkedvelő európai faj. Németországtól E&zak-Oiaszországig
találták. A Kárpát-medencében csak a hegyekben fordul elő: a Kárpátokban,
valószínűleg nem ritka, hazánkban viszont csak Pécs melleit, Székesfehérváron,
Dobogókőn és a Blikkben gyűjtötték. Életmódjáról semmit sem tudunk (V—IX.)

variábilis (Loew, 1862)

11. nem: Gymnomus Loew, 1863

Homlokuk domború, szemük igen kicsiny (32. ábra: C), orcájuk és pofá­
juk rendkívül széles. Fejsörtéik hosszúak. A hátulsó felső orbitalis előretoló­
dott, az elülső felső orbitalis vékony és igen rövid. Arcpajzsuk csak a csápok
alatt mélyed be. Csápjuk nem nagy, 3. íze szélesen lekerekített, csápsörtéjük
igen hosszú, röviden szőrözött. Tarkójuk erősen domború. Vibrissájuk bosszú,
pofás őrt éik viszonylag rövidek. Torsörtézetük: 0 humeralis, 2 notopleuralis,
0 praesuturalis, 0—1 -f- 3 dorsocentralis, 1 supraalaris, 2 postalaris, 1 kicsiny
praescutellaris, 2 scutellaris, 1 propleuralis és 1 sternopleuralis sörtepár, Paj-
zsocskájuk, meso- és pteropleuronjuk kopasz, a propleuron finoman szőrözött.
Lábaik hosszúak és vékonyak, különösen a lábfejek. A lábszárak külső prae-
apicalis sörtéi vékonyak, de jól fejlettek. A középső lábszár belső oldali csú-

32. ábra. A: Schroederdla iners (Mei&en) és B: Morpkoleria kertészt Czebny feje fél-felül-
oldalnézetben — C: Gymnomus troglodytes L oew feje oldalról — D: Morpholeria variábilis

(Loew) feje fél-felül-oldalnézetben (Eredeti)

XV. TÜ SK ÉSSZÁ H N Y Ü L E G Y E K — HELEO M Y ZID AE 5 59

csán 2 erős sarkantyú van. A lábszárak cs a combok hosszan szőrösek, de nem
módosultak. Szárnyuk hosszú, szegélysörtéik erősek. A szárny egyszínű, még
a haránt erek sem foltosak. Az sugárér az elülső harántérrel egy szintben
torkollik a szegélyérbe. Végsőerük eléri a szárnyszegélyt. Potrohúk hosszú,
felülről lapított, a haslemezek majdnem olyan szélesek, mint a potroh. A hűt­
és haslemezekel egyaránt bosszú, vékony sörték borítják, a hátlemezek szegély-
sortéi alig hosszabbak, mint a többi sörte. A hímek ivarszerve szerkezetében
egyezik a Scoliocentra caesío-fajcsoport fajaiéval: eercusaik hosszúak és véko­
nyak, oldalról nézve hajlottak és sörtézettek, az editumok kettéosztottak, a
surstylusok hosszúak, keskenyek, hajlottak. A nőstények cercusai hosszúak és
vékonyak, a rajtuk eredő szőrök mind rövidebbek, mint a cercus.

Egyetlen faja ismeretes, amelyet, eddig csak jugoszláviai barlangokban fogtak.

— — Egész teste sárga, baritássárga, csak a Lor hátoldala sötétebb barna
vagy barnásszürke. A szárny erei okkersárgák. A hím editumának
mind a befelé-, mind az előreirányuló karéján apró, fekete csúcsi
tüskék vannak. 7—9 mm.

Eddig csak Horvátország cs Bosznia barlangjaiból ismerjük (Pazarigle,
Raduc). Mivel azonban nem egyetlen, összefüggő barlangrendszerből került elő.
nem lehetetlen, hogy hazánkban, elsősorban a Mecsek barlangjaiban is felbukkan­
jon. Különleges tulajdonságai ellenére valószínű, hogy a Sco liocen tra caesia-
fajcsoport közeli rokona és besorolható a Scoliocen tra nembe; szemének és sörtéi-
nek redukcióját a barlangokhoz kötött élete hozta magával

[troglodytes Loew, 1863]

12. nem : Scoliocentra Loew , 1862

Közepes nagyságú, erős sörtézetű, változatos alakú fajokat magába fog­
laló nem. Elülső felső orbitalis sörtéjük a fajok többségén hosszú, és távol áll
a hátulsó felső orbitalistól (33. ábra), más fajokon rövid, és a hátulsó felső
orbitalis közelében ered (34. ábra: A). Csápjuk 3. íze mindig lekerekített.
Csápsörtcjük rövidet) molvhos vagy röviden szőrözött. Arcpajzsuk többé-
kevésbé homorú, legalább a csápok alatt homorú csápgödrök vannak. 1 vagy
2 pár vibrissával, de még a felső vibrissa fölött is eredhetnek rövidebb sörték.
Pofájuk széles, pofasörtéik több sorban állnak. Torsörtézetük: 1 humeralis,
2 notoplcuralis, 1 praesuturalis, 1 supraalaris, 2 postalaris, 1 -f- 3 dorsocentra-
lis, 1 praescutellaris, 2 scutellaris, l propleuralis, 0—7 mesopleuralis, 1—3
sternopleuralis sörtopár. Acrosticbalis microchaetáik rendezetlen sorokban áll­
nak. Pajzsoeskájuk és propleuronjuk kopasz. A legtöbb fajon a notopleuron,
mesopleuron és pteropleuron a jellegzetes sörtéktől eltekintve csupasz, egyes
fajokon azonban ezeken az oldal lemezeken is szőrszerű sörték erednek. Pro-
sternu műkön 1 pár (Sco/iocentra-alnem) vagy sok (Lcriola-alncm) hosszú sörte
ered. Lábaik nem hosszúak és sokszor megvastagodnak. A középső lábszár
belső oldali csúcsán 2, legtöbbször görbült sarkantyú található. A hátulsó
comb külső csúcsi részén 1 5 hosszú sörte ered, a hátulsó lábszár belső sar­
kantyúja erős, a hátulsó rrietatarsus néha módosult (33. ábra). A hímek elülső
metatarsusának belső oldali csúcsán csak kivételesen van fogszerű nyúlvány,
a hátulsó metatarsuson azonban majdnem minden faj hímjén találunk ilyen

5 60 XV.DK. PA PP LÁSZLÓ

fogat. Szárnyuk szegclytövisei erősek (33, ábra). Az r± sugárér az elülső harántér
szintjében vagy az előtt torkollik a szegélyérbe. Végsőerük eléri a szárny*
szegélyt, hónaljerük pigmentált. Potrohúk széles, felülről lapított. A hímeken
5 módosulatlan hátlemez számolható. A hímek ivarszervében jól fejlett sur-
stylusok és editumok vannak (pl. 35. ábra: A, D), sokszor cercusaik alakja és
sörtézete is fontos faji bélyeg. Az editumok osztatlanok (35. ábra; A) vagy

33. ábra. Sco lioccn tra b ra c k y p te rn a (Loew) (Eredeti)

kétágúak (37. ábra: A). A nőstények ccrcusai mérsékelten hosszúak, több
hosszú, hullámos szőr is ered rajtuk.

Lárváik hidegkedvelők, barlangokban, sokféle bomló anyagban (trágya, rothadó növé­
nyi anyagok stb.) fejlődnek.

Holarktikus elteijedé&ű nem. A Falaearktikumból eddig több mint 25 fajt írlak le,
még néhány leírt faj revízióra szorul, de valószínűleg még számos ázsiai faj leírásra vár. Ha­
zánkban eddig 7 faját gyűjtötték, 1 faj a Kárpát-medence más területéről került meg, további
2 faj előfordulására is számíthatunk.

1 (14) Csak 1 pár prosternalis sörtéjük van (34, ábra: C) (1. alnem: Scolio
centra s. str.).

XV. TÜSKÉS SZÍBNYÚ LEGYEK - HELEOHYZIDAE S 61

2 (3) A mcsopleuront vékony szőrszerű sörték borítják, a notopleuronon
és a pteropleuron elülső alsó részén hasonló vékony sörték erednek.
Elülső felső orbitalisa hosszú, a hátulsőtől viszonylag messze ered
és kifelé hajlik. Csak 1 pár vibrissája és 1 pár sternopleuralis sor­
té je van, peristomalisai és pofasörtéi több rendezetlen sorban álla­
nak, rövidek és vékonyak, az erős sternopleuralis sörte előtt csak
vékony, rövid szőrszerű sörték erednek. Kékesszürke torán a dorso-
centralis sörték viszonylag nagy, sötétbarna foltokból erednek. Feje
és csápja, lábai és potroha sárgák. A hátulső lábszár belső csúcsi
sarkantyúja vastag. Torának hátoldalát nagyon sűrű microchaeták
borítják. A hím ivarszervében a cercus széles, az editum osztatlan
és viszonylag hosszú (35. ábra: A). 6,5—10 mm.

Szélesen elterjedt palaearktikus faj. Szibériában és a Távol-Keleten több
alfaja él. Európában a Lappföldi öl hazánkig találták. Északon a szabadban
kisemlősök járataiban is gyűjtötték, hazánkban eddig csak barlangokban találták
(Nagykovácsi), Erdély több barlangjából ugyancsak előkerült (Szászka, Szegyes­
tel, Albrecht-barlang, Fcricsei-barlang). Az intenzív légygyűjtés bizonyára több
hazai barlangból is ki fogja majd mutatni. A barlangokban szaporodása nincs
évszakhoz kötve, valószínűleg egész éven át szaporodhat, bár konkrét hazai
gyűjtési adatai egyelőre nagyon hiányosak (111—V II- ?—X I.) (= v illo su la
Czebny, 1924)

villosa (Meigen, 1830)

34. ábra. A: S coliocen trn f la v o te s ta c e a (Z e t t e h s t e d t) és B: S , ea esia (M e i g e n) feje fél-felül-
oldalnézetben — C: S. villoia (M e i g e n) prosternuma és elülső csípői elölnézetben (Eredeti)

5 62 DB. PAPP LÁSZLÓ XV.

3 (2) Legfeljebb a mesoplcuron elülső alsó sarkán van néhány apró sörte,
a propleuron és pteropleuron kopasz, és a notopleuronon is csak az
elülső notopleuralis sörte mellett van néhány apró sörte.

4 (7) Elülső felső orbitalis sörtéjük igen rövid, és közel ered a hátulsó
felső orbitalishoz (34. ábra: A). Toruk sárga vagy barnássárga. Csáp-
sörtéjük hosszan molyhos. A hímek editumai igen nagyok, sur-
stylusaik térdesen hajlottak (35. áhra: B, C).

5 (6) 2 pár sternopleuralis sörtéje van. A hím editumai igen nagyok,
szélesek, lekerekítettek, elülső szegélyükön sok sörte ered, a sur-
stylusok elülső hajlatánál több vastag, tövisszerű sorté vei (3 5 .
ábra: B), a jobb és bal editum majdnem szimmetrikus. A hátulsó
comb külső oldalának csúcsi részén 2 egymás mellett álló, hosszú
sörtét figyelhetünk meg. A harántereken és a hosszanti erek csúcsán
halvány barna árnyékolás látható. 5,5—7 mm.

H olarktikus, hidegkedvelő faj. A Kola-félszigeLLől és a Lappföldtől az
Észak-K aukázusig és Észak-Olaszországig előfordul. A K árpát-m edencéhen eddig
csak Tiszaborkúton (K eleti-K árpátok) gyű jtö tték , de hazai előfordulására, első­
sorban m agasabb bee veinken, szám íthatunk. Élet módi á l nem ism erjük (= Íiiseín
Loew, 1862)

[flavotestacea (Zetterstedt, 1838)]

6 (5) Csak 1 pár sternopleuralis sörtéje van. A hím editumai szögletesek,
elülső szegélyükön nincsenek sörték, a surstylusok elülső hajlatánál
csak néhány szőrszerű sörte ered (35. ábra: C), a jobb és bal editum
erősen aszimmetrikus, a jobb oldali sokkal nagyobb, mint a bal,
a surstylus csúcsi fele jóval szélesebb, mint az előző fajé. A hátulsó
comb külső oldalának csúcsi részen csak 1 hosszú sortét találunk.
A szárny egyszínű, még a harántereken és a hosszanti erek végén
sincs barna árnyckoltság. 4,5—6,5 mm.

Palaearktikus faj. E urópában a Lappföldiül Svájcig és Ausztriáig, Ázsiá­
ban a Tiensan-hegységben gyű jtö tték . H azánkban jnég nem fogták, de előfor­
dulása nem zárható ki. Késő ősszel vagy télen szám íthatunk begyűjtésére. R itka
faj, életm ódja ism eretlen

[confusa (Wahlgren, 1918)]

7 (4) Elülső felső orbitalis sörtéjük hosszú, a hátulsó felső orhitalistól
való távolsága legalább 2/3-a a hátulsó orbitalis és a belső verticalis
sörte távolságának (34. ábra: B). Toruk sötét, kékcsszürkc vagy
barnásszürke. Csápsörtéjük röviden molyhos.

8 (9) Csápja nagy, hossza a szem szélességének 4/5 része. Homloka hosszú,
szájszéle visszahúzott, arcpajzsa erősen homorú. A hím edituma
hosszú, keskeny és osztatlan (35. ábra: D), cercusai igen szélesek,
a surstylus csúcsi része rövidebb, mint a következő fajoké. A hátulsó
comb külső oldalának csúcsi részén 4—5 hosszú sörte ered. Tora
kékesszürke, potroha vörösessárga. 4,5— 6 mm.

R itka európai faj. Arbangelszktől a K árpát-m edencéig és az Észak-
Kaukázusíg m egtalálták. H azánkban csak Budapesten (Farkasvölgy) gyű jtö ttek ,

XV. TÜSKÉSSZÁRNYÜ LEGYÜK — HELEOMYZIDAE 5 63

a Kárpát-medencében előkerült még az erdélyi Bihar-hegységből (Vizevölgy).
Több ízben fogták barlangokban, életmódja egyebekben ismeretlen (III— ?)

amplicornis (Czerny, 1924)

9 (8) Csápjuk megszokott méretű (34. ábra: B), kosszá csak 3/4-e a szem
szélességének. Homlokuk kevésbé hosszú, szájszélük előrébb áll és
arcpajzsuk kevésbé homorú, mint az előző fajé. A hímek edituma
rövid és széles (37. ábra: A, C, E), kétágú, azaz jelentékeny nagy­
ságú, befelé álló nyúlványa is van, cercusaik keskenyek (36. ábra:
A, C), surstylusaik csúcsi része hosszabb, mint az előző fajé. A há-
tulsó comb külső oldalának csúcsi részén 1—4 hosszú sörte ered.
A következő 3 faj nőstényeit nem tudjuk biztosan elválasztani egy-

35. ábra. A: Sco liocen tra v illo sa (M e í Ge n) , B: S . fla v o te s ta c e a (Z e t t e r s t e d t), C: S , confu&a
(W a h l g b e n) , D: S. a m p lic o m is (C z e b n y) és E: S. n ig r in e rv is (W a h l g r e n) f a jo k hímjeinek

ivarszerve oldalnézetben (Gorodkov nyomán)

DB, PAPP LÁSZLÓ XV.5 64

mástól, ugyanis a test színezetének bélyegei nem teljesen meg­
bízhatóak.

10 (11) Tora barnássziirke, a rlorsocentralis sörték elmosódott szélű barna
foltokból erednek. Potroliának legalább elülső 4 szelvénye olajszürke,
sárgásszürke. A liátúlsó comb külső csűcsi részén csak 1—2 vékony,
nem feltűnően hosszú sörte ered. A hím hátoldalát viszonylag bősz-
szú microchaeták borítják, az elülső acrostichalis sörték olyan hosz-
szúak vagy csak kevéssel rövidehbek, mint a szárny szegélytövisei.
A hím cercusának csak a csúcsa keskeny, a cercus teljes hosszában
hosszú szőrök erednek (36. ábra: A), az editumok külső karéja a
csúcsi részén elkeskenyedik, csúcsán csak igen keskenyen lekerekí­
tett (37. ábra: A), belső oldali csúcsi részén apró tüskék erednek.
A surstylusok egész hosszukban keskenyek, térdcsen hajlottak (36.
ábra: B), a gonitokon mérsékelten hosszú sörték erednek (37. ábra:
B). 5—8,5 mm.

Taxonőm iailag még nem tisz tázo tt faj. A ventricosa B ecker fajnév egyet­
len, K elet-Tibctbcn g y ű jtö tt nőstény példányra alapozott. Későbbi szerzők
(Becsek , Czerny, Szondy stb.) a nevet az Európában , az Amur vidékén és
M ongóliában gyű jtö tt példányokra egyaránt alkalm azták. Bizonyos, hogy a mon­
gollal és az európai hím példányok ivarszerveik alapján 2 különálló fajhoz ta r ­
toznak , és bár a típuspéldány vizsgálata valószínűleg nem dönti el a névhasználat
kérdését, m ajdnem bizonyos, hogy a kelet-tibeti példány a mongóliaiakkal fa j­
azonos. Ez esetben viszont az európai példányokat, am elyeknek ivarszervét a
36. ábra: A, B-n, a 37. ábra: A, B-n adjuk, m in t új fa jt le kell írni. A fenti ra j­
zokkal rögzített faj A usztriában, Csehszlovákiában, Ném etországban és a K árpát-
medencében barlangokban és a szabadban is talá lható . N álunk Százhalom battán,
Székesfehérváron, Sim ontornyán, Pécs m elle tt. É rden, T ardon cs a Börzsönyben
(Szénpatak) a szabadban gyű jtö tték . Solymáron, B udán (H árshegyi-barlang,
Rem ete-barlang) és a Naszályon barlangokban fogták. A K árpát-m edencében
még a Fertő-tónál és Erdélyben (Bihar: Ludm illa-barlang, Szegyestel, Rév,
Remec) kerü lt elő. Szaporodása a barlangokban nincs évszakhoz kötve, a szabad­
ban m árciustól júliusig gyű jtö tték (I I I -X II .)

ventricosa (Becker, 1907)

3fi. ábra. Scolincentra fajok hímjeinek ivarszervrészei [A: S. ueníriroso (Bf.cker) cercusa
hátulról és B: surstylusa oldalról — C: S. caesia (Meigen) cercusa hátulról és D: surstylusa

oldalról — E: S. speclabilis (T.oew) surstylusa oldalról] (Eredeti)

5 GöXV. T Ü SK ÉSSZ Á B N Y Ú L E G Y E K — H E L EO M Y Z ID A E

11 (10) Toruk kékesszürke, a dorsocentralis sörték élesen elhatárolt sötét­
barna foltokból erednek. Potrohúk szürke vagy tiszta sárga. A há-
túlsó comb külső csúcsi részén 1—4 hosszú sörte ered. A hímek
hátoldalának microchaetái rövidebbek: az elülső acrostichalis sör­
ték nem sokkal hosszabbak, mint a szárny szegélytöviseinek a fele.
A hímek cercusai a közepükön hirtelen beszűkülnek (36. ábra: C),
csúcsi felükön csak néhány szőr látható.#•

12 (13) Potroha általában barnásszürke, csak az utolsó szelvények sárgák.
A hátulsó comb külső csúcsi részén 2 —4 hosszú sörte ered. A hím
cdituinának külső karéja igen széles (37. ábra: C), a belső csúcsi
részén apró, részben tompa végű, fekete tüskék erednek, a sur-
stvlusok tövi fele nem szélesebb, mint a csúcsi rész (36. ábra: D),
a gonitokon nagyon hosszú és vastag sörték erednek (37. ábra: D).
5—7,7 mm.

Kevéssé ism ert európai faj. Az c fajhoz tartozó példányok igen jelentős
részét összetévesztették az előző vagy a következő fajjal, illetve azokat ezen faj
nevén közölték. M eghízható és ellenőrzött előfordulási adatai Németországból,
A usztriából, Svájcból és a K árpát-m edencéből vannak. A többi európai elő­
fordulási ada t revízióra szorul, észak-amerikai előfordulása kizárható. H azánk­
ban a Naszályon és Budán barlangokban, Pécs m ellett, lstállőskőn (Bükk) és
M agyaróváron a szabadban fogták. A K árpát-m edence egyéb területeiről elő­
került még a Fericsei-harlangból, a ponorvölgyi, az alunvölgyi, a bárszai, a Klára-
barlangból (Bedelői-h.), illetve Szászkáról és Melegszamosról is. Szaporodása a
barlangokban bizonyára nem függ az évszakoktól; a szabadban február, június,
július és szeptem ber hónapokban gyű jtö tték (II IX — ?)

caesia (Meigen, 1830)

13 (12) Potroha legtöbbször egyszínű sárga. A hátulsó comb külső csúcsi
részén 1—3, ritkán 4 hosszú sörte ered. A hím editumának külső
karéja hosszabb és valamivel keskenyebb, mint az előző fajé, belső
csúesi részén sincsenek tompa végű tüskék, csak hegyes sörtéeskék
(37. ábra: E), a surslylusok tövi fele kiszélesedett, sokkal szélesebb,
mint a csúcsi rész (36. ábra: E), a gonitokon csak apró, vékony
sörték erednek (37. ábra: F). 6 —8,5 inm.

R itka és kevéssé ism ert enropni faj. B ár m ár jelen tették Észak-A m eriká­
ból is, ez bizonyosan téves határozás eredménye. Ném etországban, A usztriában,
Csehországban, H orvátország, Bosznia és Erdély barlangjaiban, illetve Magyar-
országon gyű jtö tték . A korábbi adatok jó része rosszul határozo tt példányokra
alapozott (pl. hazánkban B udapest és Kalocsa). N álunk csak a Bükkben (Közép-
bérc) és a M átrában (G alyatető) fogták. Rokonaihoz hasonlóan ez a faj is részben
barlangokban ét. É letm ódját, sőt hazai repülési idejét sem ism erjük (? —X.)

spectabilis (Loew, 1862)

14> (1) A prosternumon sok sörte ered (2. alnem: Leriola Gorodkov, 1962).
— Harántereik szegélyezettek, vagy 2 pár vibrissájuk van. Potro­
húk sárga vagy vörösessárga.

15 (16) Csak 1 pár vihrissája van. Mindkét haránterén barna foltok van- ■
nak. A raesopleuron hátulsó szegélyén nincsenek sörték. A hím

ÍJ XV. 5.

5 66 D K. PA PP LÁSZLÓ XV.

cercusai igen nagyok és sűrűn szőrözöttek (35. ábra: E), az editu-
mok szintén nagyok, szélesek és lekerekítettek, surstylusuk viszont
kicsiny. 4,2—5 mm.

Hidegkedvelő palaearktikus faj. A Szovjetunió európai részének északi és
középső övezetében, illetve a Magas-Tátrában, Nyugat-Európában és Közép-
Ázsia hegyeiben gyűjtötték. Nálunk még nem fogták, de előfordulását nem zár­
hatjuk ki. Eddigi adatai alapján gyűjtését legnagyobb eséllyel télen, magasabb
begyeinkben, napsütéses időben a hófoltokon kísérelhetjük meg. Még a havon is
gyorsan mozog

[nigrinervis (W ahlgren , 1918)]

16 (15) 2 pár vibrissájuk van, szárnyuk haránterein nincsenek sötét foltok
(33. ábra).

17 (18) 2—3 pár hosszú sternopleuralis sörtéje van, amelyek előtt további,
nem sokkal rövidebb sörték is erednek (33. ábra). A mesopleuron
hátulsó szegélye előtt nincsenek sörték. A Hím hátnlső méta tar bús a
alig hosszabb, mint a 2 . íz fele, rajta erős, merőlegesen álló belső
csúcsi fog található. A csáp 3. íze fekete. A hím cercusa hosszabb,
mint az editum. Átlagosan kissé nagyobb faj (33. ábra). 4— 6 mm.

Európában és Észak-Amerikában egyaránt gyűjtötték. Hazánkban szinLe
kizárólag hegyvidékeinken él, az alföldeken, dombvidéken rendkívül ritka (Simon-
toraya, Kunfehértő, Tolna). Hazai és más Kárpát-medencei barlangokban is
többször gyűjtötték már. Imágói gyakran repülnek fényre, fífivösségkedvelő faj,
imágőit nyáron csak barlangokban találjuk (I—V., ?—XII.)

brachyptema (Loew, 1873)

37. ábra. A: Scoliűcentra ventricosa (B e c k e r) editum a belülről és B : gonitja — C: S. caesia
(M eigen) editum a belülről és D : gonitja — E: S, spectabilis (Loew) editum a belülről és F :

gonitja (Eredeti)

XV. TLSK É s SZÁKNYL LEGYEK — T1ELE0MYZIDAE 5 67

18 (17) Csak 2 pár hosszú stcrnoplcuralis sörtéje van, amelyek előtt csak
rövid sörték erednek. A mesopleuron hátulsó szegélye előtt 5—6(7)
sörte ered. A liím hátulsó metatarsusa olyan hosszú vagy hosszabb,
mint a 2. lábfej íz, a metatarsns belső csúesi foga rövid. A hím
eercusa rövidebb, mint az editum. A csáp 3. íze sárga, legfeljebb
elmosódott szélű halványbarna folt lehet rajta. Átlagosan kisebb
faj. 3,5—5 mm.

Palaeark likus faj. Európán kívül Szibériában, Mongóliában is gyű jtö tték
már. Ilidegkedvclő, hazánkban rendkívül rit ka. A Kárpát-m edencében eddig csak
Pécs m ellett gyűjtötték- Élei módját, és repülési idejét nem ism erjük (ITT ?)

dupliciseta (Stróbl, 1893)

13. nem: Heleomyza Fallén, 1810

Közepes nagyságú, sötét színezetű legyek. Fejűk kevéssel magasabb,
mint a hossza. Arepajzsuk csak a csápok alatt homorú, arcéliik oldalnézetben
majdnem egyenes (38. ábra). Homlokokon 2 pár egyformán hosszú, erős felső
orhitalis sörte ered. Csápjuk nem túlságosan hosszú, 3. íze lekerekített, csáp-
KÖrtéjük kopasz vagy igen finoman molyhos. Pofájuk széles, a peristomalisok
és a pofasörtek rendezetlenek, illetve töbl> sorban állnak. 2 pár vibrissájuk
van, de a vibrissák alatt és felett is ered 1- 2(3) bosszú sörte. Torsörtézetük:
1 htimeralis, 2 notopleuralis, 1 praesuturalis, 1 supraalaris, 2 postalaris, 1 + 3
dorsocentralis, 1 praescutcllaris, 2 scutellaris, 1 propleuralis, 0 — 1 mesopleura-
lis és 1 stcrnopleuralis sörtepár. Prosternumukon sok bosszú sörte ered. Paj-
zsocskájuk és a propleuron kopasz. A mesopleuron elülső alsó sarkán csak
apró sörték vannak. A sternopleuralis sörte előtt csak rövid sörték találhatók.
Lábaik viszonylag vastagok. A középső lábszár belső oldali csúcsán 2 sarkan­
tyúval, amelyek enyhén hajlottak. A hímek elülső és hátulsó metatarsusának
belső csúcsán 1—1 merőlegesen álló fogacska van. A hátulsó comb külső
oldalának csűcsi részén legtöbbször csak 1 hosszú sörte ered. A szárny szegély -
tövisei vastagok és mérsékelten hosszúak. Az rx sugárér az elülső harántér
szintjében vagy attól beljebb torkollik a szegélyérbe. A végsoér eléri a szárny
szélét. Hónalj erük legalább részben pigmentéit. Szárnyuk sötét lebet, de akkor
az egész szárny ilyen, sötétebb foltok még a haránterek körül sincsenek (38.
ábra). Potrohúk hosszúkás, különösen a nőstényeké felülről lapított. A hímek
potrohán 5 módosulatlan szelvény van, a pregenitális bátlemez igen hosszú.
A hímek ivarszervében az editum ok csőké vényesek, a surstylusok fajra jel­
lemző alakúak és sörtézetűek (39. ábra: A—D). A nőstények cercusai véko­
nyak, igen sok rövid és 1 —2 mérsékelten hosszú, hullámosán hajlott szőr
ered rajtuk.

Lárváik igen sokféle bomló szerves anyagban, dögökben, ürülékben fejlődnek. Egy
fajuk főként barlangokban fejlődik. A nem fajai kivétel nélkül hidegkedvelők, az im ágókat
nedves, páradús környezetben találjuk.

H olarktikus elterjedésű nem. 11 eddig leírt fa ja közül 5 cl Európában. H azánkban
eddig 2 fa já t ta lá lták , további 2 faj m inden valószínűség szerint cl nálunk, de eddig meg nem
gyűjtö tték .

1 (4) A mesopleuron hátulsó szegélye előtt 1 erős, hosszú incsopleuralis
sörtéjiik van, ezek mellett még 1 — 2 rövidebb mesopleuralis is lehet.

6 *

5 68 DB. PAPP LÁSZLÓ XV

A hímek surstylusa nincs kétszer olyan hosszú, mint a legnagyobb
szélessége (39. ábra: A, B). A tor hátoldalán 5 sötétbarna sáv lát­
ható. Potrohúk világosabb vagy sötétebb szürke.

2 (3) A hím surstylusának csak 1 kis fogszerű hátulső nyúlványa van (39-
ábra: A), a belső oldalon csak hátulsó széle közelében vannak rövid
fekete tüskék, külső felszínén viszont hosszabb sörték erednek, mint

38. ábra. H e le o m y z a c a p lio s a (C orodkov) (Eredeti)

a következő faj esetében (39. ábra: A). A nőstényt a következő faj
nőstényétől egyelőre nem tudjuk megkülönböztetni. 4—5 mm.

Csak Európában találták, kelet felé az Eszak-Kaukázusig, a Lappföldtől
Olaszországig. Magyarországon ritka, inkább a hegyvidékeken él, az Alföldön
csak néhány előfordulási adata ismeretes (Kalocsa, Kiskunhalas,Kenderes,Tompa).
Imágói időnként barlangok szájadékába is behúzódnak, de nem barlangi faj.
Az imágók gyakran repülnek fényre. Lárváját nem ismerjük. Hazai fejlődés-
menetét még nem tárták fel, így nem tudjuk, hogy imágóit azért nem gyűjtötték

XV. TÜSKÉSSZÁRNYÚ LEGYEK — HELEOMYZIDAE 5 69

nyáron, m ert egy tavaszi és egy őszi—téli nemzedéke van, vagy az imágók nyáron
hűvös, nedves helyekre bújnak , és ezért nem foghatók meg a hagyományos gyűjtő-
módszerekkel (II VT., X —X II.)

modesta M e ig e n , 1838

3 (2) A hím surslylusának nagy, széles há túlsó nyúlványa van, a sur-
stylusnak majdnem egész holső oldalát rövid, fekete tüskék borít­
ják (39. ábra: B), a külső oldalon ellenben csak rövid sörték erednek.
Nősténye külső jegyekben nem különbözik az előző fajtól. 3—5 mm.

H olarktikus, hidcgkedvelő faj. Egy belgiumi barlangból írták le, azóta
rnegLalálták már Angliáhan, Skandináviában, a Kóla-félszigeten és Észak-Ameri­
kában is. Magyarországon még nem gyű jtö tték , de előfordulására — különösen
késő őszi és téli gyűjtésekből hazánkban is szám íthatunk

[ezernyi C o lla r t, 1 9 3 3]

4 (1) Mesopieuraüs sörtéjiik nincs (38. ábra), a mesopleuron hátulsó sze­
gélye előtt néha 1 rövid sörte van (legtöbbször csak az állat egyik
oldalán). A hímek surstylusa több mint 3-szor olyan hosszú, mint a
legnagyobb szélessége (39. ábra: G, D). Toruk hatoldalanak sávjai
legtöbbször elmosódottak, szórt foltokká szakadoznak vagy nem is
láthatók. Potrohúk legtöbbször sárga.

5 (6) iV hím epandriuma lefelé meghosszabbodott (39. ábra: D). A sur-
stylus nagyobbik tövi része egyenes, csak a csucsi rész hajlik hátra,

39. ábra. Heleomyza modesta Mkigen, B: H. csernyi Collatit, C: H. serrata (Linnaetjs) és
D : H . captiosa (Gobodkov) fajok hímjeinek ivarezerve oldalnézetben (Gobodkov nyomán.)

5 70 DR. PAPI* LÁSZLÓ XV.

ez viszont jobban hajlott és sokkal vékonyabb, mint a következő
fajé (39. ábra: D). A surstylus elülső szegélyén is erednek vastag
tüskék. Nőstényeit a következő fajétól külső bélyegek alapján nem
tudjuk megkülönböztetni (38. ábra). 5—7 mm.

E urópa középső cs déli tája in él, elsősorban barlangokban. Valószínűleg
m inden hazai barlangban m egtalálható, m ár eddig is igen sok helyen gyű jtö tték .
A K árpát-m edence m ás területeinek barlangjaiban is gyakori. Nem kizárólagosan
barlanglaké- Késő ősztől tavaszig a szabadban is gyű jthetjük , az imágók fényre,
fénycsapdába repülnek, késő ősztől tavaszig ólakban, árny ékszékekben, sőt erdők­
ben is foghatjuk. Szaporodása a barlangokban nincs évszakhoz kötve, a szabad­
ban nyáron nincsenek imágók (I—X II.)

captiosa (Gorodkov, 1962)

6 (5) A Ilim epandriuma nem hosszabbodott meg (39. ábra: C). A sur­
stylus egész hosszában hajlott, a csűcsi része oldalról nézve nagyon
széles, csak a belső oldalán erednek vastag sörték, külső szegélyén
nem (39. ábra: C). 3—7 mm.

H olarktikus faj. Legtöbb eddigi előfordulási a d a tá t felül kell vizsgálnunk,
200 éven á t nem különböztették meg az előző fajtól. M agyarországból is többször
em lítenék előfordulását, a közlem ények alapjául szolgáló példányokat azonban
mind rosszul ha tározták meg, azok m ind az előző fajhoz tartoznak . B ár egyelőre
nincs birtokunkban M agyarországról származó példány, élnie kell nálunk is,
hiszen a m egbízhatóan, jól határozott példányok lelőhelyei a Pireneusoklól a
tundráig terjednek. Barlangokban ritka , nálunk előkerülése elsősorban téli gyű j­
tésekből várható

[serrata (Linnáeus, 1761)]

14. n e m : H e te ro m y z a F a l l É n , 1820

Fejük rövid és nagyon magas (40. ábra), homlokuk fajonként változó
szélességű, sőt a fajok hímjeinek és nőstény einek homlokszélessége sem azonos
(pl. 41. ábra: A). Csápjuk nagy7, különösen lekerekített a 3. csápízük. Csáp-
sört éj ük mérsékelten hosszéi, rajta legfeljebb rövid szőrök vannak. Arcpajzsuk
a csápok alatt legtöbbször homorú. A. vibrissa mögött a peristomalisok egyet­
len sorban rendezettek és meghosszabbodtak. Pofájuk keskeny7, de legalábbis
nem túlságosan széles. A pofán hátul a szem alatt hosszú sörték erednek
(40. ábra). Torsörtézetük: I humeralis, 2 notopleuralis, 1 praesuturalis, 1
supraalaris, 2 postalaris, 0 — 1 -f- (3)—4 dorsocentralis, 1 praescutellaris, 2 scu-
tellaris, 1 propl eural is, 1 steril opleuralis sörtepár. Prosternumuk kopasz.
A scutellaris sörték között igen sokszor 1—2 rövid, sörte is ered, a propleuralis
sörte körül és a mesopleuron elülső alsó sarkán néhány vékony7 sörte látható.
Lábaik hosszúak és vékonyak. Lábszáraik külső praeapicalisai rövidek, a
középső lábszár belső oldali csúcsán csak 1 sarkantyúi van. Szárnyuk bosszú,
szegély erén csak igen rövid tövisszerű sörték vannak, melyek a többi sörte tői
elsősorban vastagságukkal különböznek. Az rY sugárér messze az elülső ha­
rántér szintjén túl torkollik a szegély7érbe (40. ábra). Végsőerük eléri a szárny
szélét, hónalj erük csak mint színtelen redő figyelhető meg. A hímek potrobán
5 módosulatlan szelvény7 található, a 6 . hasicin ez szimmetrikus, a test közép­
vonalában helyezkedik el. Potrohúk hosszú és keskeny, nemcsak a hátlemezek
szegélysörtéi, hanem a többi sörte is hosszii. A hímek ivarszervei kicsinyek,
a nőstények cercusai is aprók, de rajtuk néhány hosszabb szőr ered.

XV. TÜSKÉSSZÁRNYÚ LEGYEK — HELEOMYZIDAE 5 71

Hidegkedvelö fajok. 1 fajuk elsősorban barlangokban él, de a többi is hideg, nedves
környezetet igényel. Lárváik többféle, elsősorban állati eredetű bomlő anyagban fejlődnek.

Holarktikus elteijedésű nem. 4 európai faja közül 3-at már megtaláltak hazánkban,
a 4. előfordulása is várható.

1 (2) A harántvarrat előtt nincs dorsocentralig sörte, azaz a harántvarrat
előtti dorsocentralis sörtepár csökevényes, a többi sortétól nem
különíthető el. A harántvarrat mögött sokszor csak 3 pár dorso­

centralis van. A hím szeme igen nagy, homloka nagyon keskeny
(41. ábra: A), felső orbitalis sortéi csökevényesek. Mindkét ivar
pofája középen olyan széles, mint a 3. csápíz. A 3. csápíz töve vagy
akár egész tövi fele is vörös. A hím edituma rövid, igen széles, a
csúcsi részén hátul kis fogszerű nyúlványa van, az editumon nincse­
nek hosszú sörték. Tora hamuszürke, a hím mesonotuma sötét
rozsdabarna vagy sötétbarna, rajta 4 elmosódott, még sőtétebb sávot
ismerhetünk fel, a nőstény mesonotuma kékesszürke, rajta 4 világos­
barna sáv látható. 5—6,5 mm.

DR. PAPP LÁSZLÓ XV.5 72

H olarktikus faj. H azánk elterjedési területének déli perem én fekszik,
nálunk m ár csak m agasabb hegyeinkben fordul elő. Csak a Blikkben (Bálvány és
Lillafüred) és a Zempléni-hegységben (M akkoshotyka) gyű jtö tték . É letm ódját és
lá rv á já t nem ism erjük. M agyarországon valószínűleg csak 1 ncmzedékű (V III— XI.)

oculata Fallén, 1820

2 (1) A harántvarrat előtt is van 1 pár erős dorsocentralis sörte, a haránt­
varrat mögött mindig 4 pár dorsocentralis található. A hímek hom­
loka sokkal szélesebb (41. ábra: B, C), felső orbitalis sörtéik mindig
jól fejlettek. A. hímek és a nőstények pofája is középen keskenyebb,
mint a 3. esápíz. Egész csápjuk koromfekete. A hímek editumai
hosszabbak, keskenyebbek, hegyesedők vagy keskenyen lekerekítet­
tek, rajta hosszú sörték erednek.

3 (4) A hím homlokának két széle közel párhuzamos egymással (41. ábra:
B), azaz homloka előre nem szűkül el. A hím arcpajzsa középen
legalább olyan széles, mint a homlok elöl. A nőstény pofája a vib-
rissa mögött szélesebb, mint az elülső lábszár csúcsának átmérője.
Homloka, lábai és potroha sárgák, arcpajzsa fehéren hamvas. Tora
kékesszürke, torának hátoldala legtöbbször sötétszürke, rajta 4 el­
mosódott barna sáv figyelhető meg (40. ábra). 4,5—7,5 mm.

Európa középső és déli övezetéből ism eretes, L itvániától Spanyolországig,
Olaszországig és az Eszak-K aukázusig. Elsősorban barlangokban él. H azánkban
a barlangokban a tüskésszárnyú legyek közül ezt a fa jt ta lá lták a leggyakoribb­
nak. A barlangokban mindenféle bomló szerves anyagban (denevérguanóban, a
barlangi vizek által besodort kisebb állattctcinekben, a tu risták által eldobált
szem étben) ki tud fejlődni. Középhegységeinkben többször gyű jtö tték a szabad­
ban is, nedvesebb erdőkben. A barlangokban szaporodása nem periodikus, az év
m inden hónapjában egy időben ta lá lhatunk im ágókat és lárvákat is, így nem ­
zedékszámról nem beszelhetünk (I — X II.)

atricornis Meigen, 1830

(3) A hímek homloka előrefelé erősen elszűkül (41. ábra: C). A hímek
arcpajzsa változó szélességű, A nőstények pofája a vibrissa mögött
keskenyebb vagy legfeljebb ugyanolyan széles, mint az elülső láb­
szár átmérője a lábszár csúcsánál mérve. A következő 2 faj nősté­
nyeit nem tudjuk egymástól megkülönböztetni.

5 (6) A hím arcpajzsa sokkal keskenyebb, mint a homlok szélessége a
homlok közepén mérve (41. ábra: C). Homloka vöröses, torának
oldallemezei kékesszürkék, hátoldala sötétszürke, elmosódott, széles,
sötétbarna sávokkal, potroha barnásvörös vagy vörösessárga, az
elülső 4 hátlemez esetleg sötétszürke. 4—5,5 mm.

Rendkívül r itk a faj. Svédországban, Angliában, H ollandiában, N ém et­
országban, Ausztriában és M agyarországon gyűjtö tték . N álunk csak Makkos-
ho tykán fogták, a K árpát-m edencében előkerült még Erdélyben (Szászka) is.
Eddigi gyűjtési adatai alapján nálunk téli állat. Im ágója fénycsapdába repül,
egyebet nem tudunk róla (X I—III .)

rotundicornis (Zetterstedt, 1846)

XV. TÜSKÉS SZÁRNYÚ LEGYEK. — ÜELEOMYZIDAE 5 73

6 (5) A hím arcpajzsa nem keskenyebb, mint a homlok szélessége a hom­
lok közepén mérve. Kissé nagyobb faj, egyébként egyezik az előző
fajjal. 6 mm.

Taxonóm iai érléke bizonytalan, típuspéldányait revideálni kell. I .ehclsé"
gcs, hogy az előző 2 faj egyikének szinonimája. Eddig Angliából, Dalmáciából és
Olaszországból je len te tték , hazánkban még nem gyű jtőnek

|coinniixta (C ollín , 1 9 0 1)]

15. nem: Tephrochlamys Loew, 1862

Fejük a homlokon a leghosszabb, arcpajzsuk enyhén, 1 fajon erősen
homorú. Homlokuk lapos, az elülső felső orhitalis rövidebb, mint a hatulaó,
de azért mindig jól fejlett (41. ábra: D, 42. ábra). Csápjuk nagy, a 3. csápíz
kerekded. Csápsörtéjük olyan hosszú, mint a fej, a töve megvastagodhat, rajta
legfeljebb igen rövid molyhosság figyelhető meg, kisebb nagyítással nézve
kopasznak látszik (41. ábra: D). A vibrissa mögött peristomalisaik 1 sorba
rendezettek. Pofájuk nem feltűnően keskeny (42. ábra, vö.: 40. ábra). A pofán
hátul a szem alatt 1 vagy több hosszú sörte ered. Torsörtézetük: 1 humeralis,
2 notopleuralis, 1 praesuturalis, 1 supraalaris, 2 postalaris, 0 + 3 dorso-

41. ábra. A : H elero m yza ocu la la F a l l é n <3 feje elölről — B : ff. a tr ic o rn is M e i g e n <3 feje felül-
nézetben - C: ff. ro tu n d ico rn is (Z e t t e h s t e d t) (3 feje elölről — D: T ep k ro ch la m ys ta r s a lis

(Z e t t e k s t e d t) <3 f e je fél-elölnézetben (Eredeti)

5 74 DK. PAPP LÁSZLÓ XV.

Centrális, 1 praescutellaris, 2 scutellaxis, 1 proplenralis ég 1 stcrnopleuralis
sörtepár. A pajzsocska, a pro- és mesopleuron mindig szőrtelen. Lábaik mér­
sékelten hosszúak és vékonyak. A lábszárak külső praeapicalis sortéi rövidek,
de sohasem hiányzanak, a középső lábszár belső oldali csúcsán csak 1 sar­
kantyú van (42. ábra). Szárnyukon a szegélyér tövisei rövidek (43. ábra: A),
csak ritkán hosszabbak, mint a szegélyér átmérője. Az ^ sugárér az elülső

42. ábra. T cp h ro ch la m ys ru f ic c n tr is (M e ig e n) (Eredeti)

harántér szintjében vagy valamivel az előtt torkollik a szegélyérbe. A mel­
lékér betorkollása alatt sötét folt lehet (43. ábra: A), a szárny egyébként
egyszínű, legfeljebb a haránterek körül van keskeny barnás szegély, A
végsőér eléri a szárny szélet, hónalj erük csak mint színtelen redő figyelhető
meg. Potrohúk hosszú, bár nem annyira, mint a Héteromyza-fa.jok.é, A hímek
potrohán 5 mődosulatlan szelvény számolható. A hátlcmezekcn hímek eseté­
ben sincsenek hosszú sörték, a hátlemezek szegélysörtéi sem túlságosan hosz-
szűak. A hímek ivarszerve kicsiny, végbélnyílásuk hátrafelé irányul, a nősté­
nyeken rövid, keskeny cercusokat találunk, amelyeken rövid és hosszú, hullá­
mosán hajlott szőrök erednek.

XV. i Ltskésszáuny ú l e g y e k — h eleo m y zid a e 5 75

Lárváik (2. ábra: A—C) hengeresek, elölről hátrafelé vastagodnak, trágyában , rnadár-
lészkekbcn és sok más, állati eredetű boniló anyagban fejlődnek. 1 fajukat ro thadó növényi
anyagból, l m ásikat kalaposgom báhól nevelték.

A nem fajainak elterjedése igen szórt. 2 fajuk Dél-Afrika és M adagaszkár erdős hegyei­
ben cl, 2 fajuk az orientális régióban, 1 a N earktikum ban, 1 a H olarktiszban fordul elő, míg
3-at csak E urópában talá ltak . H azánkban 1 fajuk él.

1 (2) Arcpajzsa r övi ti és nagyon homorú (41. ábra: D), a szájszél erősen
előrehíízott. Elülső lábszára és lábfeje fekete, a hím egész elülső láb­
feje lapított (43. ábra: B). A hímen a csápsörte tövi része meg­
vastagodott (41. ábra: D). Arcpajzsa, az orcák és a pofák feketés-
szürkék. Szárnyán a mellékér betorkollása alatt sötétbarna, füstös
színezet látható, hasonlóan, mint a 43. ábra: A esetében. Tora, tar­
kója, homlokháromszöge és járomlemezei kékesszürkék, potrohú
vörösessárga. A hím ivarszerve igen kicsiny. Elülső dorsocentralis
sörtéje erős és jóval közelebb áll a harántvarrathoz, mint a középső
dorsocentralis sörtéhez. Bár a nőslény elülső lábfeje is lapított cs a
nőstény csápsörtéjének töve is vastagodott, ez jóval kevésbé jelleg­
zetes, mint a hímen. 4—6,5 mm.

Európai faj, amelyet Svédországtól Olaszországig sokfelé gyűjtö ttek .
H azánkban nem m ondható gyakorinak. Az Alföldön nagyon ritka , hegyvidékein­
ken több helyen fogták. Késő ősztől kora tavaszig im ágóit emberi telepítéseken,
istállókban, ólakban, árnyékszéken stb. gyűjthetjük . R itkán barlangokban, a
bejárat közelében is m egfigyelték m ár. Lárvái {2. ábra: A—C) többféle bomló
anyagban, főkéül nagyobb v íztarta lm ú trágyában fejlődnek, de ta lá lták rnár
m adárfészkekben (nyaktekercs és veréb fészkében), darázsfészkekben is, illetve
gyű jtö tték lárvá já t rothadó növényi anyagokból is. Az eddigi adatok arra u ta l­
nak, hogy m eghatározható ncmzedékszárnról e faj esetében sem beszélhetünk:
m indenhol, és fagym entes helyen bárm ikor fejlődnek a lárvák (I I —X II.)

tarsalis (Zetterstedt, 1847)

(1) Arcpajzsuk hosszabb és kevésbé homorú (42. ábra), a szájszél nem
vagy alig húzódik előre. Elülső lábszáruk és lábfejük sárgás, leg­
feljebb az utolsó lábfejízek feketék, a hímek elülső lábfeje nem lapí­
tott. A csápsörte töve a hímeken sem vastagodott meg. Arcpajzsuk,
orcájuk és pofájuk sárga, sárgásfehér vagy egészen világos fehéres-
szürke, sohasem feketcs.

3 (4) Szárnyán a mellékér betorkollása alatt feketés vagy sötétbarna el­
mosódott szélű folt látható (43. ábra: A). Az elülső dorsocentralis
sörtepár jóval közelebb ered a középső sörtepárhoz, mint a haránt­
varrathoz, Tora világos kékesszürke, hátoldalán 4 elmosódott sze­
gélyű sötétbarna hosszanti sávot figyelhetünk meg. Potroha sárga.
Csápjának 3. íze sötétbarna, de a töve vagy a belső oldalán akár az
egész tövi fele is sötétvörös. A szárny erei sötétbarnák, a haránt-
erek körül keskeny barna színezettel. 5—6,7 mm.

Eddig csak E urópában gyű jtü llék . A Lappföldtől Olaszországig igen sok
helyen fogták, bár bebizonyosodoLl, hogy7 igen sok közölt ada ta téves m eg­
határozásokon alapult. H azánkban ritka , az Alföldről egyetlen debreceni ada ta
van, középhegységeinkben azonban többfelé gyű jtö tték , rmágóil elsőízben hazánk­
ban nevelték gombából (az Armillaria melleu fajból), életm ódja eleddig ism ereüen

DB. l'A PP LÁSZLÓ XV.S 76

volt. Imágói gyakran repülnek fényre, Hazai repülési idejét még nem ism erjük
pontosan (111 -V ? - I X — X I.)

flavipes (Z e t t e r s t e d t , 1838)

4 (3) Szárnyuk egyszínű (42. altra), a mellékér betorkollása alatt sinc3

sötét folt. Az elülső dorsocentralis sörtepár közelebb ered a haránt'
varrathoz, mint a középső dorsocentralis párhoz.

5 (6) A dorsocentralis vonalakon belül 6 vagy több sor, többé-kevésbé
rendezett acrosticlialis sörte ered. Az elülső dorsocentralis sörte nem
rövidebb, mint a középső (42. ábra). A hím első 2 csápíze sötét
barnásvörös. Hamvas kékesszürke torán 4 elmosódott sáv van, az
acrostichalis sávok szélesek és ugyanúgy elmosódott szegélyűok,
mint a középen megszakadó intraalaris sávok. Nagyobb faj. 4,3— 6

mm.
Eredetileg holarktikus ellerjedésű, de behurcoltuk [Jj-Zélandra is. H azánk­

ban a nem leggyakoribb faja. Síkságokon és hegyvidékeken egyaránt elterjedt,
de középhegységeinkben gyakoribb. Tmágói gyakran repülnek fényre. Lárvái
trágyában cs más bomló anyagokban fejlődnek. Valószínűleg ennek a fajnak
sincsenek időben szétválasztható nemzedékei. Az bizonyos, hogy legalább részben
■magúként telel, az imágőkat nyáron csak hűvös erdőkben gyűjthetjük . Melegebb
környezetben valószínűleg „cl lek szenek” a bábok, és csak a hűvösebb idő beálltá­
val kelnek ki az imágők (I I —X II.) (— ? canescens Meigen , 1830* **)

rufiventris (M e ig e n , 1830)* *

6 (5) A dorsocentralis vonalakon belül csak 4 rendezett sor acrostichalis
sörte ered. Az elülső dorsocentralis sörtepár rövidebb, mint a kö­
zépső. A hím első 2 csápíze sárga. Torának hátoldalán az acro­
stichalis sávok keskenyek és szélük majdnem éles határral válik el
a tor alapszínétől. Kisebb faj. 3—4,5 mm.

R itka faj, eddig csak E urópa középső övezetéből ism eretes, Ném etország­
tól Dalmáciáig. H azánkban is igen ritka , csak a Vértesben (Szár), Budapesten,
a Bükkben (B ánkút, Középbérc) és a H ortobágyon gyű jtö ttek . É letm ódját nem
ism erjük (V - ? - I X - X.)

laeta (Meigen, 1830)

43. ábra. A: Tephrochlamys flavipes (Z e tte b s te d t) szárnyának tövi fele és B: T, tarsafís
(Zettebstedt) elülső lábfeje (Eredeti)

* p. 57.
** p. 58.

XV. TÜSKÉSSZÁBNYŰ LEGYEK — HELEOTHYZIDAE 5 77

16. nem: Tephrochlaena Czerny, 1924

Fejük a homlokon mérve a leghosszabb, mert arcpajzsuk homorú és
szájszélük is kissé visszahúzott. Homlokuk széles, elülső felső orbitalis sörté-
jük rövidebb ugyan, mint a bátulső, de azért jól fejlett. Csápjuk nagy, 3, íze
lekerekített. Csápsörtéjük rövidebb, mint a fej, tövi harmada erősen meg­
vastagodott, a csápsörte röviden molyhos. Szemük kerek, pofájuk nem túl­
ságosan széles. A pofán hátul a szem alatt több bosszú sörte ered. Torsörtéze-
tük: 1 humeralis, 2 notopleuralis, 1 praesuturalis, 1 supraalaris, 2 postalaris,
1 -|- 3 dorsocentralis, 1 praescutellaris, 2 scutellaris, 1 propleuralis és 1 sterno-
pleuralis sörtepár. A pajzsocska, a propleuron és az egész mesopleuron fel­
színén nincsenek szőrök. Az acrostichalis sörték 6 — 7 rendezetlen sorban áll­
nak. Lábaik nem feltűnően hosszúak. Lábszáraik külső praeapicalis sortéi
rövidek, de jól fejlettek, a középső lábszár belső oldali csúcsán csak 1 sar­
kantyú van. Szárnyuk egyszínű, világos. Szárnyukon a tövisszerű szegély-
sörték rövidek. Az rx sugárér kevéssel az elülső harántér szintjén túl torkollik
a szegélyérbe. Vcgsőerük eléri a szárny szélét. Potrohúk nem feltűnően hosszú,
és majdnem olyan széles, mint a fej. A hímek potrohún 5 módosulatlan szel­
vény van. A hímek hátlcmezeinek discalis sortéi sokkal rövidebbek, mint a
szegélysörték. A hímek ivarszerve elég nagy, végbélnyílásuk lefelé irányul.
A nőstények cercusai rövidek, viszont néhány hosszabb szőr ered rajtuk.

Egyetlen faja ism eretes, am elyet Európában és Észak-Afrikában talá ltak . N álunk eddig
még nem gyű jtö tték , de előfordulása lehetséges.

— — Tora hamuszürko, potroha sárga. Lábszárai sárgák, combjai szür­
kések. Csápja vörösessárga. A Ilim ivarszervében surstylusok és
gonitok nincsenek, editumai nagyok és szélesek, csúcsukon apró,
fekete tüskék erednek; cercusaik oldalt az epandriumhoz nőttek.
Szárnya szürkés, erei világosbarnák. 3—3,7 mm.

Nagyon ritka faj. Eddig csak Angliában, Berlin m ellett, a B alti-tenger
partján (líiigcn), valam int Tunéziában gyűjtö tték . A legtöbb példányt tenger­
parton fogták, életm ódjáról nem tudunk egyebet. Elterjedésének hiányos ism erete
miatt hazai előfordulása sem kizárt

[halterata (Meigen, 1830)]

55. család: TRIXOSCEIJHIDAE HOMOKLEGYEK

írta

DR. SOÓS ÁRPÁD

2—3,5 mm nagyságú legyek (44. ábra). Jellemző rájuk, hogy szegély­
erük közvetlenül az rx sugárér betorkollása előtt megszakad, vibrissáik, láb­
száraikon jól fejlett külső pracapicalis és összetartó postverticalis sörtéik van­
nak, ocellaris sörtéik a pontszemháromszögön kívül erednek, befelé hajló orbi-
talis sörtéik nincsenek, és a szárny végsőere nem éri el a szárny hátul só
szegélyét.

Fejük általában olyan magas, mint amilyen hosszú, ritkán hosszabb,
mint amilyen magas, szemük nagy, kerekded vagy ferdén haránt állású.
Homlokuk lapos, bársonyos, csak mikroszkopikusan, gyéren pelyhes. Arc­
pajzsuk lapos vagy kissé homorú, csáp gödreik jelentéktelenek, mindössze 1 - 2

fajuknak van előreugró arcpajzsa, élesen kiálló arcéi!el. A pofa szélessége igen
változó, a szem verticalis átmérőjének 1/8—1/2-e között változik. Fejsörté-
zetük: postverticalis, külső és belső verticalis, ocellaris és 2—(3) orbitalis
sörtepár. A 2 pár orbitalis sörtepár hátrafelé hajlik, az elülső pár mindig
rövidebb, mint a hátulsó pár. A külső verticalisok kifelé és hátrafelé, az ennél
mindig erősebb belső verticalisok hátrafelé hajlók. A rövid postverticalisok
összetartok, végeik keresztezik egymást. Igen jellemző rájuk, hogy a mindig
erőteljes, a homlok elülső szegélyét elérő, sőt gyakran azon túlnyúló ocellaris
sörtéik a pontszemháromszögön kívül erednek. Mindig vannak interocellaris
szőreik is. A csáp rövid, 3 , íze valamivel hosszabb, mint amilyen széles, vagy
korong alakú csápsörtéjük mikroszkopikusan röviden szőrös. Jól fejlett, leg­
többször befelé hajló vibrissájuk mögött 5— 8 peristomalis szőr sorakozik.

A tor hosszabb, mint amilyen szeles. Torsörtézetük: 1 humeralis, 2 noto-
pleuralis, 1 —2 supraalaris, 2 postalaris, 1 praesuturalis, 3—5 (0 -f 3, 1 + 4.
de legtöbbször 2 + 3) dorsocentralis, közöttük 2 — 8 szabálytalan sorokban
lefutó acrosticbalis szőrök, 2 scutellaTis sörtepár; 1—2 propleuralis, 0 - 1 meso-
pleuralis, (1)—2 sternopleuralis sörte. Szárnyuk szegély ere közvetlenül az rx
sugárér betorkollása előtt megszakad, végsőere nem éri el a szárny hátulsó
szegélyét. A szegélyéiről a rendes szőrökön kívül hosszabb sörteszerű szőrök is
erednek (45. ábra: A—C). Szárnyuk legtöbbször átlátszó, ritkábban árnyékolt,
máskor foltok vagy rajzolat díszíti. A lábak normálisak, az elülső combok
hosszan szőrösek, ritkán a hímek hátulsó lábának lábtőíze töbhé-kevésbé duz­
zadt. A hímeken (45. ábra: D) a potroh 6 . hátlemeze megrövidült, a 7. és
8 , összeforrt az ivarboltozattal, a surstylusok egyszer csupaszok, máskor sző­
rösek. A nőstény (45. ábra: E) 7. potrohszelvényének hát- és haslemeze vagy
összeforrt egységes gyűrűvé, vagy a két lemez különálló, kivételesen azokat
keskeny kitinpánt köti össze. A 7. szelvény légzőnyílása mindkét ivaron hiány­
zik, 3 spermathecájuk van.

XV. HOM OKLEGYEK — TB 1X O SC EU D ISÁ E 5 79

Fejlődésmenetüket, lárváik életmódját nem ismerjük. Imágóik általában száraz, nap­
sütötte, legtöbbször homokos, füves, bokros helyeken, tavak, tengerpartok mentén fordul­
nak elő.

A mintegy 70 fajuk zöme a Holarktiszban, illetve az ethiőpiai régióban él. A palae-
arktikus régióban 3 nembe sorolt 2ó fajuk fordul elő. Magyarországról csak az alábbi nem
képviselőit ismerjük.

1. nem: Trixoscelis Rondani, 1856

2—3 mm nagyságú legyek, amelyekre a fenti családbélyegek jellemzők
a következő pontosításokkal: mindig csak 2 pár orbitalis, 2 + 3 dorsocentra-
lis, 1 meso- és 2 stemopleuxalis sörtéjük van (44. ábra), az acrostichalis szőr­
sorok száma 2—4, a nőstény potrohának 7. szelvényében (45. ábra: E) a hát-
és haslemez egységes gyűrűvé forrt össze (T r ic h o sc e lis emend., G e o m y za F a llé n ,
1810 partim).

Az eddig ismert 22 palaearktikns faja közül 5 fordul elő Magyarországon, de még további
3 faj előkerülése valószínű, illetve lehetséges.

1 (6) Szárnyuk különböző kiterjedésben barna színű, de legalább a két
harántér barnán szegett (45. ábra: A—C).

XV.5 80 D R. SOÓS ÁRPÁD

2 (3) Szárnya sötétbarna, 2, nagy kiterjedésű és változó alakú világos
folttal, amelyek közül a szárny csúcsa előtti gyakran osztott (45.
ábra: A). Feje okkersárga, de a fejtető, a pontszemhároinszög és a
lialántéklemez fekete alapszínét szürke hamvasság elfedi, és az arc­
pajzs, a pofa és a nyakszirt alsó fele ezüstfeber. Tora sarga, külön­
böző mértékben szürkén hamvas, torbátán legtöbbször különböző
színű és erősségű hosszanti csíkok húzódnak, amelyek közül a
középső a pajzsocskára is átterjed. Lábai sárgák, de a hím elülső
lábának combja és a nőstény elülső lábán, a combon kívül, a lábfej-
ízek is feketék. Potroha fekete, kissé fénylő, hátlemezeinek keskeny
oldalszegélyei és az ivarszelvenyek szürkén hamvasak. 2 2,5 mm.

E urópában honos, de nemrég előkerült Mongóliából is. M agyarország sík­
és dom bvidékein általánosan elterjedt, de sehol sem gyakori, közép- és m agas­
hegységeinkben még nem gyű jtö tték (V—V I., IX .)

marginella (Fallén, 1823)

3 (2) Szárnyuknak csak a szegélyér menti része és a haránt erek szegélyei
barnák (45. ábra: B—C).

4 (5) Pofája széles, magassága majdnem eléri a szem verticalis átmérőjé­
nek a hosszát. A szárny (45. ábra: B) 2 haránterénck barna szegélye

45. ábra. A: Trixoscelis marginella (F a l l é n) , B: T. obscurella (F a l l é n) és C: T. appraximata
(Lomv) szárnva I>: T, obscurella (F a LLÉn) o postabdom ene és E : T. marginella (F a l l é n)
H~> postabdom ene (e - ivarbóltozat, 6 - 8 ^ hátlem ezek) (A—C: eredeti, D és E : H ennk j

nyomán)

XV. HÓM OKLEGYEK — TRIXOSCELIDIDAE 5 SÍ

erős, és a szegélyér alatti sötétcbh sáv is kifejezett; a szárny egyéb­
ként szürkésbarna tónusú, de a töve feltűnően világos, áttetsző.
Tora fehéresszürke, torháta, elülső és oldalsó szegélyeitől eltekintve
sárgásszürke, a notopleuralis varrat alatt keskeny, nem kifejezett
barna csík húzódik. Lábai sárgák, de a hím combjai, elsősorban az
elülső és hátulsó lábaké, fekelések, szürkén hamvasak és az utolsó
lábfejízek sötétbarnák, a nőstény lábai teljesen sárgák, csak az
elülső lábak lábfejízei barnák, s ritkán az elülső lábak combjai is
sötétebbek. Potroha fényes fekete, a hátlemezek keskeny oldalsze­
gélyei és az ivarboltozat szürkén hamvas. 2,5—3 mm.

Európai l'aj, de újabban Közép-Ázsiából is előkerült. H azánk sík- és dom b­
vidékein általánosan elterjed t, különösen a D una -Tisza közén gyakori, a D unán­
túlon m ár jóval ritkább , közép- és magashegységeinkből csak néhány adatunk
van (V V III.)

obscurella (Fallén, 1823)

5 (4) Pofája keskeny, magassága csak fele a szem verticalis átmérőjének.
A szárny (45. ábra: C) 2 haránterének barna szegélye gyenge, kes­
keny, a szegélyér alatti sáv halvány, csak mint sötétebb tónus jele­
nik meg, és a szárny tövének színe csak alig különbözik a szárny
többi részének színétől. Torának színe megegyezik az előző fajéval.
Lábai sárgák, de a hím elülső láhának combjai sötétbarnák, szür­
kén hamvasak, az utolsó lábfej ízek sötétebbek, mint az előző ízek,
a nőstény elülső lábának valamennyi lábfejíze sötétbarna. Potroha
nem fényes, hanem fénytelen fekete, oldalról nézve feketésbarna,
a hátlemez oldalsó ezüstszürke szegélye és az ivarboltozat hasonló
színű foltja jóval szélesebb, illetve nagyobb, mint az előző fajé.
2—2,5 mm.

M editerrán faj, am elvet faunaterületünkön eddig csak N oviban g y ű jtö t­
tek (V II -)

fapproximata (Loew, 1865)]

6 (1) Szárnyuk teljesen átlátszó, legfeljebb a szegélyer mentén húzódik a
szárny alapszínénél csak valamivel sötétebb tónusú sáv, a haránt­
erek sohasem barnán szegettek (44. ábra).

7 (8) Szürkén hamvas potrobának 2—5. hátlemczén, a középvonaltól két­
oldalt 1 — 1 nagy, félkör vagy közel négyszög alakú barna folt talál­
ható. Szárnyerei túlnyomórészt sötétbarnák. A hím 3. csápíze vilá­
gossárga, a nőstényének külső felülete és belső felületének csúcsi
része szürkésbarna. Tora szürke, torhátán 2 hosszanti, nem éles,
keskeny barna sáv húzódhat, viszont a mindig meglevő notopleura­
lis varrat alatt haladó barna sáv kifejezett. Lábai sárgák, de a
hímen a középső és a hátulsó láb csípője, az elülső láb combja,
csúcsi vége kivételével, teljesen fekete, a középső és hátulsó lábak
combjain belül barna csík húzódik, továbbá a hátulsó láb meg­
vastagodott lábtőíze, valamint a láb utolsó lábfejíze sötétbarna.
A nőstényen a hátulsó láb csípői, az elülső láb combja és valamennyi
lábfejíze feketésbarna, a hátulsó láb lábtőíze nem megvastagodott,
sárga. 2—2,5 mm.

6 xv. s.

5 82 DB. SOŐS ÁRPÁD XV .

M editerrán elterjedési! faj, am elynek különösen Spanyolországból és Tunisz*
ból ism eretes számos lelőhelye. Hazai előfordulása lehetséges

[baliogastra (Czerny, 1909)]

8 (7) Szürkén hamvas potrohúk hátlemezein nincsenek barna foltok.
A szárny erei nem barnák.

9 (16) Hímek.

10 (13) Az elülső láb lábszárai bamásfeketék, legfeljebb a tövük világosabb
(46. ábra: A és C). A pofa meglehetősen széles, magassága a szem
verticalis átmérőjének kb. 1/5-e.

11 (12) Elülső lábának (46. ábra: A) lábszára barnásfekete, de lábtoíze
sárga, hátulsó lábának duzzadt lábtoíze sötétbarna (46. abra: B).
Szárnyának szegélyére, felülről nézve, fekete, középere utolsóelőtti
és utolsó szakaszának aránya 1 : 1,5. Feje sárga, de a nyakszirt, a
fejtető cs a pontszembáromszög fekete, szürkén bamvas, a bomlok
oldalszegélyei, az arcpajzs és a pofa ezüstfeher. Fekete alapszínű,
de szürkén bamvas torhátán 2 pár és a notopleuralis varrat alatt

46. ábra. A—B: Trixoscelis frontális (F a l lé n) , C—D: T. paraproxima Soós, E —F : T. sim ilis
H ackm an és G— H: T . pedestris (Loew) elülső (felső sor) és hátulsó (alsó sor) láb a (E redeti)

XV. HOMOK LE GYEK — TBIXOSCET/mTT) AF. 5 83

1 hosszanti barna sáv lmzódik. Potrohúnak hallom özei fekctés-
barnák, de az oldalszegélyeik szélesen szürkén hamvasak (44. ábra).
2 3 mm.

Európából, Észak-Afrikából és Kozcp-Azsiából ism erjük. H azánk sík- és
dom bvidékeinek számos helyéről előkerült, elsősorban az Alföldről. Középhegy­
ségeinkben ritka , magashegységeinkben még nem gyű jtö tték (V V il i .)

frontális (Fallén, 1823) q

12 (1 1) Elülső lábának (46. ábra: C) a lábszáron kívül a lábtőíze is barnás-
fekete, a Lálulsó láb (46. ábra: D) csak kevéssé duzzadt lábtőíze
sárga. Szárnyának szegélyere, felülről nézve, világos barnássárga.
A középér utolsóelőtti és utolsó szakaszának aránya 1 : 2. A fej,
a tor és a potroli színező lében lényegileg megegyezik az előző faj­
jal. 2 , 8 mm.

Eddig csak M agyarországról ism erjük. A B ükk hegység déli lábánál fekvő
Tardról írták le, ahol gyümölcsösben gyűjt ö llék { \)

paraproxima Soós, 1979 q

13 (10) Az elülső láb lábszárai vagy teljesen egyszínű barnássárgák (46.
ábra: E), vagy legfeljebb a csűcsi negyedük sötétbarna (46. ábra: G).
A szegélyér felülről nézve világossárga vagy barnássárga. A pofa
meglehetősen keskeny, magassága a szem verticalis átmérőjének
mintegy 1 /6 —1 /8 -a.

14 (15) Elülső lábának (46. ábra: E) lábszára teljesen egyszínű barnássárga,
egyébként az összes láb (46. ábra: F) egyszínű barnássárga, egyedül
az elülső comb barnásfekete s az elülső csípők fehéresek. A pofa
nagyon keskeny, magassága a szem verticalis átmérőjének mintegy
1/8-a. Feje sárga, de a nyakszirt, a fejtető, a pontszemháromszög és
a homlok felső része fekete, szürkén hamvas, az arcpajzs és a pofa
ezüstfehér. Csápja sárga, mindössze a 3. csápízen van egy kis barna
folt a csápsörte eredési helyénél. Tora a pajzsocskával együtt szür­
kén hamvas. A notopleuralis varrat alatt 1 határozott bamásfekete
sáv húzódik, torhátán a dorsocentralis sörték sorának a középvonal
felé eső oldalán 1—1 halvány barnás sáv fut le. Szárnya teljesen
egyszínű, világos barnássárga tónusú. Potroha szürkén hamvas, de
a hátlemezek középvonalában széles, zsírfényű barna sáv húzódik az
ivarboltozatig. 2—2,4 mm.

Nemrég írták le Finnországból. Legutóbb M agyarorrzágon is nagy szám ban
előkerült. N álunk az Alföldön messze e lterjed t, a D unántúlon jóval ritkább ,
hegyvidékeinken eddig csak a B akonyban gyű jtö tték (V—V III.)

fllmilia HACKMAN, 1970 £

15 (14) Az elülső láb (46. ábra: G) barnássárga lábszárának csűcsi negyede-
ötöde és a comb sötétbarna, egyébként a lábak barnássárgák, de
a hátulsó láb (46. ábra: II) combjának belső részén 1 folt, a meg-
dtizzadt lábtőíz és az azt követő lábfej íz csűcsi fele barna. A pofa

fi*

5 84 DB. SOÓS ÁBPÁD XV.

nem annyira keskeny, mint az előző fajé, magassága a szem verticalis
átmérőjének mintegy 1/ó-a. Feje sárga, de a nyakszirt, a fejtető,
a pontszcinháromszög és a lialánték fekete, szürkén hamvas, az arc­
pajzs és a pofa sárgásfehéren hamvas. Csápja teljesen egyszínű
világossárga. A tor szürkén hamvas, torhátán 2 pár nem éles, a noto-
pleuralis varrat alatt 1 erős sötétbarna sáv húzódik. Szárnya világos­
sárga tónusú. Potroha szürkén hamvas, a hátiemezek középvonalá­
ban, bizonyos megvilágításban barna sáv tűnik elő. 2,5 3 mm.

Cirkunim edilerrán eltérjedésű í'aj, am elyet a Kanári-szigetekről Kisázsiáig
sok helyen gyűjtői l ék. Magyarországrftl még nem kerü li elő, de előfordulása
lehetséges

[pedestris (Loew, 1865)] o

16 (9) Nőstények (a paraproxima Soós nősténye nem ismeretes).

17 (18) Az elülső láb nem teljesen fekete, mert a lábszár tövi fele és az
utolsó lábfejíz sárgásbarna. A sárga 3. esápíz külső oldalán nagy
barnás folt terül el (lásd a 15. pontot)

[pedestris (L o e w , 1865)] $

18 (17) Az elülső lábak a csípők kivételével teljesen feketék.

19 (20) A szárny szegélyere felülről nézve, sötét, fekete. A pofa szélesebb,
magassága a szem verticalis átmérőjének mintegy 1/ó-a (lásd a 11.
pontot) frontális (F a l l é n , 1823) $

20 (19) A szárny szegélyere felülről nézve világos, sárgásbarna. A pofa kes-
kenvebb, magassága a szem verticalis átmérőjének mintegy 1/8-a
(lásíl a 12. pontot) similis H a c k m a n , 1970 $

56. család: CHYROMYIDAE — KÉNESLEGYEK

Kicsi, 1—4 mm nagyságií, teljesen élénk kénessárga színű (49. ábra)
vagy sárga alapszínű, de különböző mértékben feli érés vagy feketés, szürkén
hamvas legyek (47. ábra). Jellemző rájuk, liogy szegélyerük a mellékér betor-
kollása előtt megszakad, meliékeriik teljes, eléri a szegélyeret és szorosan az

sugárér mellett fut le, végsőerük nem éri el a szárny bátulsó szegélyét, alsó
orbitalis, erős propleuralis és lábszáraikon külső praeapioalis sörteik nincsenek,
s igazi vibrissáik sincsenek, bár az elülső peristomalis szőrök legtöbbször vibrissa
erősségűek. ̂ ̂ ,

Fejük magasságának es hosszának aranya változó* A nyakszirt felső
része bomorú vagy lapos, illetve domború5 a pofa elöl lekerekített, az arc­
pajzs hátrafelé töhbé-kevéshé lecsapott. A szem kerek vagy ferdén, illetve
harántul álló ovális alakú, legtöbbször élénk aranyzöld, rozsdavörös vagy
bíborszínű, elsősorban az élő es friss példányokon. A 3. csápiz kerek. Fej-
sortézetük: postvcrticalis, külső és belső verticalis, oeellaris és 2 3 orbitalis
sörtepár. A postverticalis sörték fejlettsége különböző, de mindig összetartok,

-\v . K E N E S E E G Y E K ClIYItOM YIDAE 5 85

sőt végeik legtöbbször keresztezik egymást; mind a 2 — 3 orbitalis sörtepár
hátrafelé hajlik vagy az elülső pár befelé hajló; a peristomalis szőrök közül az
első erős, vibrissaszerű. Torsörtézetiik: 1 kumeralis, 2 notopleuralis, 1 supra-
alaris, 1 postai ári s, 1 - 5 dorsoeentralis, 0 — 1 praesuturalis, 0 — 1 praescutella-
ris és 2 scutellaris sörtepár; 1 mesopleuralis, 1 sternopleuralis sörte. Stigma-
Liealis sortéi nincsenek. A dorsoeentralis sörték közül gyakran csak a leg­
utolsó, a pajzsocskához legközelebb eső, vagy még az utolsó előtti erősen fej­
lett, a többiek csak erősebb, hosszabb szőrök. 2 — 8 acrostichalis szőrsoruk
van. A pajzsocska csupasz vagy a scutellaris sörtéken kívül elszórtan finom
szőrök is erednek róla. Lábaik normálisak, kivételesen az elülső (50. ábra: C)
és hátulsó combjuk erősen megvastagodott, a lábszárakon külső praeapicalis
sörték nincsenek. A szárny szegélyere közvetlenül a mellékér betorkollása
előtL megszakad, a mellékér szorosan az rx sugár ér mellett futva éri el a szegéi y-
creL, a haránterek közelállók. A hím postabdomene (50. ábra: A) csak 1 ivar-
boltozat. előLti szelvényt tartalmaz, ebben van a 6 . és 7. légzőnyílás; önálló
mozgatható surstylusuk nincs. A nőstény postabdomene (50. ábra: B) normá­
lis, a 7. légzőnyílás szabadon fekszik a pleuralis hártyában. 2, nem kitinizált
spermathecájuk van.

Életm ódjuk alig ism ert. I.árváik , am ennyire eddig ism erjük, m adárfészkekben, emlősök
építm ényeiben, korhadó fák kérge alatt élnek. Iigycs fajok imágóit többször gyű jtö tték
m álna-, illetve szederbokrokon, száraz réteken, homokos tengerpartokon, ősszel lakások ab la­
kain, nemegyszer barlangokban.

A családnak köze 30 palaearktikus faja ismeretes, amelyek közül 9 él M agyarországon
is, de még legalább 3 további fajuk előfordulása várható.

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

1 (2) Valamennyi orbilalis sörtepárjuk (2—3) hátrafelé irányul. A nyak-
szirt felső része határozottan vájt, beüblösödŐ. 2 acrostichalis szőr­
soruk, 1 sárgásfehér, gyenge, ezért nagyon nehezen felismerhető
propleuralis sürtéjük van. 1,5 mm-nél nem nagyobb, a hátoldal
felől tekintve szürke színű legyek

1. nem: Aphaniosoma Becker, 1903

2 (1) A 3 orhitalis sörtepárjuk közül az elülső befelé, a hátulsó 2 pár
hátrafelé hajlik. A nyakszirt felső része nem vájt, egyenes vagy
kissé domború. 4—8 , legtöbbször szabálytalan sorokban lefutó acro­
stichalis szőreik vannak. Propleuralis sörtéik nincsenek. 1,5 mm-es
vagy annál legtöbbször nagyobb, a hátoldal felől tekintve sárga
színű legyek.

3 (4) Pajzsocskájukról a 2 pár scutellaris sortén kívül elszórtan hosszabb-
rövidebb szőröeskék is erednek. A szem nagyjából kerek, a szem
hosszanti és haránt tengelyének hossza közt alig van különbség
(49. ábra). 2 mm-es vagy annál nagyobb legyek [-— Chiromyia auet.
(emend.)] 2. nem: Chyromya Robineau-Desvoidy, 1830

4 (3) Pajzsocskájuk, a 2 scutellaris sörtepárt nem számítva, csupasz.
A szem ferde vagy haránt állású, ovális alakú, a szem függőleges

5 86 DH. SOÓS ÁBPAD XV.

tengelye jőval hosszabb, mint a harant tengely hossza,
legyek 3- nem: Gymnochiromyia

1,3—2 mm-es
Hendel, 1933

1. nem: Aphaniosoma Becker, 1903

Igen kicsi, 0,5—1,5 mm nagyságú, sárga alapszínű legyek, <lc torhátuk
és potrohúk kiterjedten vagy csak részben barna, illetve fekete s ugyanakkor

47. ábra. Aphaniosoma hungaricum SoÓS $ (Eredeti)

fehéresen hamvas, úgyhogy felülről nézve szürkének látszanak. Fejük egyszer
rövidebb, máskor kissé hosszabb, mint amilyen magas. Szemük ovális alakú,
ferde vagy haránt állású, ezért pofájuk széles. Homlokuk legtöbbször széle­
sebb, ritkán keskenyebb, mint amilyen hosszú. Homlokuk gyéren, röviden
szőrös, a szőrök mind egyforma hosszúak, vagy a pontszemháromszög alatt
1 pár jóval hosszabb is van közöttük. Arcpajzsuk csatornaszerűén bemelyedt,
csápgödreik kifejezettek, a pofák elülső része lekerekített. A csápok rövidek,
sárgák, legfeljebb a mindig kerek 3. íz sötétbarna, de sohasem fekete, rej-

XV. 5 87KÉN E ÜLi: GYEK — CíIYBOMYID AE

sörtczetük: postverticalis, külső és belső verticalis, ocellaris, 2—3 orbitalis
sörtepár; a/ orbitalis sörték mind. hátrafelé irányulnak, és az elülső előtt még
2—3 „orbitalis” szőr található. Torhátuk, pajzsocskájuk és potrohúk hát­
lemezei majdnem teljesen feketék, és csak a pajzsocska csúcsa és a hátlemezek
keskeny hátulsó szegélye sárga v a g y töhbé-kevésbé kiterjedten sárga, és ez
utóbbi esetben a torhát legtöbbször sáyozott. Metanotumának legalább az
alsó fele fekete. Torsörtézetük: 1 humeralis, 0—1 posthumeralis, 2 notopleura-
lis, 1—2 supraalaris, 1 postalaris, 0—1 praesuturalis, 1—4 dorsocentralis és
2 scutcllaris sörtepár; 1 nagyon nehezen felismerhető propleuralis, 1 meso-
pleuralis és 1—(2) sternopleuralis sörte. A dorsocentralis sörték közül csak a
leghátul só, ritkán még az előtte leyő is sörte erősségű, viszont ebben az esetben
az erős sörték előtt 4—10 dorsocentralis szőr sorakozik, csak ritkán van 4
egyforma erős dorsocentralis sörtepárjuk. Az acrostichalis szőrsorok száma 2.
A sternopleuron felső részén elhelyezkedő sternopleuralis sörték közül a hátulsó
mindig jóval erősebb, mint az előtte eredő, majdnem mindig meglevő 2. sörte.
Pajzsocskájuk csupasz, róla csak a közel egyforma erős 2 scutellaris sörtepár
ered. A lábak sárgák, legfeljebb az utolsó lábfejíz sötét. Szárnyuk egyszínű,
rajzolatmentes, az r2+3 és az r,1+5 sugár erek a szárny csúcsa felé összetartanak,
a két harántér közelálló (47. ábra).

Biológiájuk ism eretlen. Tmágóit igen különböző élőhelyeken gyű jtö tték : száraz réteken,
sík- és dom bvidéki erdőkben, homokos tengerparton. A nem nek eddig közel 20 palaearktikus
fa já t ír tá k le, de azok jó része a típuspcldányok vizsgálata a lapján revízióra szorul. M agyar-
országról eddig 2 fa ja ism eretes, de még további fajok, legalább 2 előkerülésére szám íthatunk,
de hogy m ely további fajok jöhetnek még szóba, azt jelenlegi ism ereteink alapján nem lehet
eldönteni.

1 (4) A tor, a pajzsocska, a nyakszirt és a pontszomháromszög fekete,
szürkén hamvas, legfeljebb a pajzsocska csúcsa világosabb; a torhát
sohasem sávozoLt, a metanotum felső fele sárga, az alsó fekete.
A liátulálló 1 dorsocentralis sörtéje előtt 4—6 vagy' 8—10 dorso­
centralis szőr található.

2 (3) A homlok szőrei (10—1.4) mind egyforma rövidek; csak 1 hátulálló
hosszú és erős dorsocentralis sörtéje van, atnelyr előtt a dorsocentra-
lisok sorában 8—10 rövid és egyforma hosszú szőr sorakozik. Az acro­
stichalis szőrök rövidek és a 2 sor közelebb van egymáshoz, mint a
dorso centrali sok sorához. A homlok hosszahb, mint amilyen széles.
A 3, csápíz színe a világossár gátéi a sötétbarnáig változhat. Tora az
oldaltemczekkel együtt fekete, mindössze a válldudor és a válldudor
és a szárny' töve közti, a notopleuralis varrat mentén húzódó sáv
sárga. A lábak sárgák, de valamennyi láb utolsó lábfej íze feketés-
barna (47. ábra). A szárny7 szürke tónusií. A potroh fekete, a hát­
lemezek igen keskeny hátulsó szegélye sárga (47. ábra). 1,2—1,4 mm.

É letm ódja ism eretlen. Eddig csak Magyarországról, éspedig a H ortobágy­
ról (C jszentm argita, K unm adaras, Egyek) ism eretes (V V II.)

hungaricum Soós, 1981

3 (2) A homlok rövid szőrei közül 1 pár, a pontszomháromszög alatt
eredők hosszabbak, mint a homlok többi szőrei. Az 1., hátulálló

5 88 DB, SOÚS ÁBp Ad XV.

dorso centrális sörteje előtt csak 4—6 erősebb szőr sorakozik. A hom­
lok ugyanolyan hosszú, mint amilyen széles. A tor oldallemezei
sárgán szegettek. Egyébként nagyon hasonht az előző fajhoz,
1—1,2 mm.

É letm ódját nem ism erjük. Eddig Egyiptom ból, a Kanári-szigetekről, vala­
m int a K árpát-m edencében Székely udvarhelyről került elő {—\I1 1)

[creparuiu Collín, 1949]

4 (1) A tor hátulsó fele, az oldallomezek és a pajzsocska teljesen sárga
vagy legnagyobb része sárga. Hasonlóképpen sárga a nyakszirt és
a pontszemháromszög. A torhat savozott. 5 6 pár dorsocentralisa
közül csak a leghátulsó pár sörte erősségű, a többiek szorszerúek,
de ez utóbbiak közül a sörte erősségű előtt eredő jóval hosszabb
és erősebb.

(6) Praesuturalis sortéje van (48. ábra: B). A sárga alapú torháton, a
dorsocentralis sörték sora között 2, azon kívül kétoldalt 2 2 sötét,
szürkén hamvas hosszanti sáv húzódik, az előbbiek a pajzsocskán
is folytatódnak. A sávok elhelyezkedése, szélessége és kapcsolataik,
mint a 48. ábra: B. A sárga oídallemezeken a középső és a hátulsó
csípők fölött a sterno-, illetve hypopleuronon egy nagy feketés folt
terül el. A potroh hátlemezei feketék, de a tobbé-kevésbé széles
hátulsó szegélyeik sárgák. A fej sárga, de az arcpajzs és a pofák
sárgásfehérck. A halványsárga csápok 3. íze sotétebb. A lábak egy­
színű sárgák, az utolsó láb fejizek kissé elsötetedtck. 1,2 1,3 mm.

48. ábra. A: Aphaniosoma lalifrons (I.oew) és B: A . quadrinotatum (Beckeh) torháta és paj-
zsoeskája (Eredeti)

5 80XV. KÉNES!., E G Y E K — C HY HOM YIDA E

É letm ódja ism eretlen. A nyugatiuedHerraiicuiuban elterjedt faj, de Ma-
gyarországon is előfordul. Hazai lelőhelyei: Rád, K iskunhalas, 1 regszemese.
Kőszeg (V I- IX.)

quadrinotatum (Beckek, 1904)

6 (5) Praesuturalis sürtéje nincs. A sárga alapú torháton a dorsocentralis
sortok sora között 3, azokon kívül kétoldalt 2—2 sötét, szürkén
hamvas hosszanti sáv húzódik, A sávok lefutásai, rnint a 48. ábra: A.
Az oldal kunezek egyszínű sárgák, rajtuk a középső és hátulső csípők
fölött nincs sötét folt. A potroli hátlemezei sárgák, de az elülsők
többc-kevésbé mindig barnák. Egyébként megegyezik az előző faj­
jal. 1,5 mm.

É letm ódját nem ism erjük. Magyarországról írták le, de közelebbi lelőhelye
és lípuspéldaiiya ($) nem ismeretes. Leírása óta esak a Kanári-szigetekről emlí­
te tlek , de az utóbbi időben annak e fajjal való azonosságát nem ta r tjá k való­
színűnek. Hazánkból a leírása ó ta eltelt több m int 100 év a la tt nem kerülL elő

[latil'rons (Loew, 1873)]

2. nem: ChyTomya Robineau-Desvoidy, 1830

Kicsi, 2 —3,5 mm nagyságú sárga legyek (49. ábra). Fejük ugyanolyan
magas vagy magasabb, minL amilyen bosszú. Arcpajzsuk erősen hátracsapott.
Szemük kerek. A 3. csápíz sárga vagy fekete. Fejsörtézetük: postverticalis,
külső és belső verticalis, occllaris és 3 orbitalis sör topár. Az orbitalis sörték
közül az elülső pár befelé, a 2 hátulsó pár hátrafelé hajlik. Toruk és potrohúk
különböző árnyalatú sárga, barnássárga, feltűnőbb rajzolati elem nincs rajtuk.
Torsörtézetük: 1 humeraíis, 2 notopleuralis, 1 supraalaris, 1 postalaris, 1 prae­
suturalis, 1 -f- 3—4 dorsocentralis, 1 pracscutellaris és 2 scutellaris sörtepár;
1 mcsopleuralis és 1 sternopleuralis sörte, Fropleuralis sörtéjük nincs. A dorso­
centralis sörték közül a leghátul só pár jóval hosszabb, mint a többi, a pruc-
scutellaris sörték hossza és erőssége változó; 6—8 szabálytalan lefutású acro-
stiohalis szőrsoruk van. A pajzsocska szőrös. A lábak egyszínű sárgák, a hímek
elülső és hátulsó lábának combjai gyakran duzzadtak (50. ábra: F), sőt ritkán
feltűnően megvastagodottak (50. ábra: C). Hímjeik általában ritkák, sőt
nagyon ritkák.

Biológiájukat nem ism erjük. 5 palaearktikus ta ja közül 3 él M agyarországon.

1 (2) A 3. csápíz, a csápsörte eredési környékét nem számítva, fekete.
Az állat egyszínű sárga, de a pontszemháromszög mindig fényes
barnásfekete, a torhát legtöbbször világos barnássárga, bár néha
változó alakú, de sohasem éles mintázat díszítheti, ritkán hasonló
színű, de kevésbé kiterjedt mintázat lehet a potroh bátlemezein is.
A torhát leggyakoribb mintázata: 1 középső, széles sáv a dorso-
centralisok között, amelyet középen 1 hosszanti világos csík ketté­
oszt; ez a sáv a torbát elejétől annak hátulsó harmadáig húzódik.
A középsávtól kétoldalt a harántvarrat előtt 1—1 nagy folt, a
harántvarrat mögött pedig 1—1 hosszanti sáv, amelyek majdnem
elérik a torhát hátulsó szegélyét. Összeolvadások, megrövidülések

im. soós á r p á d XV.90

folytán ez a halvány mintázat változhat. 4 pár erős dorsoccntralis
sörteje közül a leghátulsó pár jóval hosszabb, mint az előző 3 pár,
amelyek egymás közt közel egyforma hosszúak. 6 szabalytalan le­
futású acrostichalis szőrsor ismerhető fel (49. ábra). 2,5—3,5 mm.

Egész E urópában elterjed t, de sehol sem gyakori. M agyarországi lelő­
helyei: B udapest, Pom áz, Gerecse-hegység (Pusztam arót), Kőszeg, Sim ontornya,
Kecskem ét (V I—V II.) (— lutea F a l l é n , 1820)

oppidana (S c o p o l i , 1763)

2 (1) A 3. csápíz teljesen egyszínű sárga.

3 (4) A hímek elülső (50. ábra: C) és hátulső combja feltűnően megvasta­
godott, az elülső láb lábtőízéről belül hosszú, vékony világos szőrök
erednek (50. ábra: D). A paramerek vaskosak (50. ábra: E). Sörtézete
durvább, mint a következő fajé. Rendszerint 5 pár dorsoccntralis
sörtéje van. A középér haránterek közti távolsága rendszerint hosz-
szabb, mint a könyökér utolsó szakasza. 2—3,5 mm.

Pontos elterjedési terü leté t nem ism erjük, m ert hosszú időn á t a fla v a L.
szinonim jának tek in te tték , de valószínű, hogy egész E urópában honos lehet.

K E N E S L E G Y E K — CHY KOM YIDA E 5 91XV,

Biztos m agyarországi lelőhelyei (a hímek alapján); B udapest, Poináz, Sirnon-
tornya, H ortobágy (halas-tavak) (V—Y JI.)

femorellu (Fallén, 1820)

4 (3) A hímek elülső (50. ábra: F) és hátulsó combja nem vastagodott
meg feltűnően, bár szintén duzzadtak, az elülső láb lábtőízéről belül
nem erednek hosszú, vékony, világos szőrök (50, ábra: G). A para-
merek vékonyak, hátulsó végük elkeskenyedik és befelé hajlik (50.
ábra: IT). Rendszerint 4 pár dorsoccntralis sörtéje van. A középér
haránterek közti szakasza rendszerint rövidebb, mint a könyökér
utolsó szakaszának hossza. 2—3 mm.

Egész E urópában elterjed t, sőt Egyiptom ból is ismeretes. M agyarországi
lelőhelyei: B udapest, Szeged, S im ontom ya, Csákvár (V—V II.)

flava (Linnaeus, 1758)

3. nem: Gymnochiromyia K endel, 1933

Igen kicsi, 1,5 —2 mm nagyságú sárga legyek. Fejük valamivel hosszabb,
mint amilyen magas, arcpajzsuk erősen hátracsapott. A homlok hosszának és

/ y r 'lX // ' f - l \

w

-
• m

c

50. ábra. A: Chyromya fluva (L iisn aels) postabdom ene és B: £ postabdom enc — C: Ch.
jemorella (F a llé n) ej elülső lába, D: elülső lábának láblőíze, E : param er - F: Ch. fla va
(L innaeus) c? elülső lába, G: elülső lábának lábtőíze, H : param er (c - ccrcus, mt = lábtőíz,

* ~ surslylus) (A —B: H ennig, E és H: A ndeksson nyom án, C D és F —G: eredeti)

5 92 i m , soós Á t i p A d XV.

szélességének aránya változó. Szemük ferde vagy haránt állású, ovális alakú.
A fej és a csápok teljes egészükben sárgák, legfeljebb egyes fajok kicsiny
pontszernháromszöge és a osápsörte sötétbarna. Fejsörtézetük: postverticalis,
külső és belső verticalis, ocellaris és 3 orbitalis sörtepár. Az orbitalis sörték
közül az elülső pár befelé, a hátulsó 2 pár hátrafelé hajlik. Toruk egyszínű
sárga, vagy a torhát sötétebb vörösbarna, illetve azt 4 hosszanti sötét vörös-
barna sáv díszíti; az oldallemezek mindig a legvilágosabbak. Metanotumuk
teljesen sárga vagy alsó felük vörösbarna és szürkén hamvas. Torsörtézetiik:
1 hurncralis, 2 notopleuralis, 1 supraalaris, 1 postalaris, 1 praesuturalis, 2—4
(1 -f“ 3 vagy 0 -|~ 2) dorsocentrális, 0—1 praescutellaris és 2 scutellaris sörte­
pár; 1 mesoplcuralis és 1 sternopleuralis sörte. Propleuralis sörték nincsenek.
A dorsocentralis sörték közül mindig a leghátulsó pár a legerősebb, a scutel-
larisok közül a lateralisok mindig gyengébbek. A lábak teljesen egyszínű
halványsárgák, kivételesen az elülső láb utolsó lábfejíze sötét, feketésbarna,
a combok sohasem vastagodtak meg. A szárnyak áttetszők, minden árnyékolt-
ság és rajzolat nélkül. Potrohúk egyszínű sárga vagy a haslemezek barnák,
illetve a hátlemezek barnák, sárgásfehér hátulsó szegélyekkel. Az ivarboltozat
aránylag nagy. A legtöbb nőstény potrobvégén a spcrmathecák 2 fekete folt
alakjában átlátszanak.

Im ágóik száraz, homokos helyeken élnek. Egyes fajok lárvája korhadó fák törm elékei­
ben vagy különböző m adárfajok fészkében fejlődnek. A nem nek 5 palaearktikns faja ismeretes,
ezek közi 4 hazánkban is él.

I (4) 4 (1 + 3) dorsocentralis sörtepárjuk közül az elülső 3 pár egyforma
hosszú, a legutolsó pár jóval hosszabb. A. pontszemhárornszög vilá­
gossárga, a metanotum egyszínű sárga, a torhát legtöbbször egy­
színű fénytelen sárga, ritkán nem éles hosszanti sávokkal. A homlok
rövid, széles, előrefelé elkeskenyedik. Praescutellaris sörtéik vannak.

(3) Lábai egyszínű sárgák, az egész állat halványsárga, de legtöbbször
a torhát legnagyobb része sötétebb barnássárga, míg a potrob has­
lemezei sötétbarnák. 1,5—2 mm.

Észak- és K özép-Europában terjed i el, de ism eretes a Kanári-szigetekről is.
Magyarországiul eddig csak az Alföldről kerü li elő: Bugac, Gyón, Orszcntmiklós,
Tom pa, Tárcái s a Kárpát-m edencéből a Delibláiról és Nagyszebenitől ismeretesek
példányai (A—V il i .) (= minimet Bi.CKER, 1904)

flavclla (Zettekstüdt, 1848)

(2) Lábai egyszínű sárgák, de az elülső lábak utolsó lábfejíze sötét
vörösbarna. Egyébként, ivarszervétől eltekintve, mindenben meg­
egyezik az előző fajjal, de sem a torhát, sem a potroh haslemezei
nem sötétebbek, mint a test többi része. 1,8 mm.

Nemrég ír Lak le M agyarországról. Bugáéról és Tom páról kerüli elő (VI., V II.)

mihalyii Soós, 1979

4 (1) 2 (0 -f 2) dorsocentralis sörtepárjuk van, közülük a hátulsó pár
sokkal hosszabb és erősebb, mint az előtte álló. A pontszemhárom-
szög sötét, feketcsbarna. A metanotum egyszínű sárga vagy alsó fele

XV. 5 93FA TÖ N K T.EG Y EK — C LU SÜ D A E

barnásfekete. Torhátuk mindig bosszant sávos. A homlok hosszú és
keskeny, előrefelé elkeskenyedik.

5 (6) A haránt állású, ovális alakú szem kétszer olyan hosszú, mint
amilyen magas. A potroh hátlemezei barnák, hátulsó szegélyei
világossárgák. A test sortéi feketésbarnák. A metanotum alsó fele
sötét, barnásfekete, szürkén hamvas. 1,5—2 mm.

A fajt Spanyolországból íriák le, és azóta csak M agyarországról került dó
1‘jszentm argit árnl. ahol M alaise-csapdával és Pincédima mos rétén gyűjtö ttek
(VI VII.)

zernyi (Czerny, 1929)

6 (5) A haránt állású, ovális alakú szem legfeljebb 1,5-szer olyan hosszú,
mint amilyen magas. A potroh hátlemezei sárgák, legfeljebb itt-ott
találunk rajtuk szabálytalan elrendeződésben kisebb, sötételib fol­
tokat. A test sortéi sárgásbarnák. A metanotum teljesen sárga.
1,5—1,8 mm.

Eddig csak Angliából, Svédországból, Jugoszláviából és Magyarországról
ism erjük. Hazai lelőhelyei: B udapest, Csákvár, Szár, Tárcái, H ortobágy: TJjszent-
m argita. Angliában korhadó fák törm elékében, különböző m adárfészkek anyagá­
ban fejlődő lárvájából nevelték ki (V VT.)

inermis Collín, 1933

57. család: CLUSIIDAE — FATÖNK LEGYEK

2—7,5 mm nagyságú, karosú, sárga, sárgásbarna, barna vagy fekete
legyek, a sárga fajok tora és potroha legtöbbször feketésbarna, a fekete fajoké
pedig sárga vagy sárgásbarna (53., 55. és 57 —59. ábrák). Jellemző rájuk,
hogy szeg ély erü k jóval az r, sugárér betorkollása előtt megszakad, illetve
elvékonyodik (néha nehezen ismerhető fel), mellékerük teljes, eléri a szegély-
ereL, viszont végsőerük nem éri el a szárny hátulsó szegélyét, 2. csápízük külső
oldalán a 3. csápíz tövénél igen jellemző háromszög alakú nyúlvány alakult ki.
Yihrissáik vannak.

Fejük rendszerint magasabb, mint amilyen hosszú, ritkán olyan magas,
mint amilyen hosszú. Homlokuk párhuzamos szegélyű vagy előrefelé kissé
elkeskenyedik. Pofájuk keskeny, magassága 1/5—1/9-e a szem verticalis át­
mérőjének, hátulsó részéről 1 vagy 2 postgenaíis szőr ered. Lunulájuk fedett,
nagyon ritkán nyitott. A csápok legtöbbször szorosan egymás mellett ered­
nek (51. ábra: B), ritkán távol állnak egymástól, s ez utóbbi esetben a köztük
levő távolság nagyobb, mint a csáp töve és a szem szegélye közti távolság
(51. ábra: A). Csápjuk előreállö. Igen jellemző a fatönklegyekrc, hogy 2. csáp­
ízük külső oldalán (ritkábban a belsőn is) a 3. csápíz tövét fedő háromszög
alakú nyúlvány látható (55. ábra); a 3. csápíz alakja változó, rendszerint
korong alakú, a esápsörte olykor csak finoman pelyhes (51. ábra: B), máskor
tengelye megvastagodott és sűrűn szőrös (51. ábra: A). Fejsörtézetük: 0 —1
postverticalis, külső és belső verticalis, ocellaris, 2—3 orhitalis és 0—1 inter-
frontalis sörtepár. A postverticalisok kicsinyek, széttartók, közvetlenül az
oeellarisok mögött erednek. A postverticalis sörték kétoldalán 10—15 occipi-
talis szőr sorakozik, melyek közül a felsők felfelé, az alsók egyenesen hátrafelé

5 94 DR. 50ŐS ÁRPÁD XV.

irányulnak,
a/, elülső

egy ni

Az orbitahs sört ék mind hátrafelé hajlanak, vagy közülük az
pár befelé iránvnl. Intcrfrontalis sörtéik, ha vannak, elhelyezkedé-
láshoz, valamint a ptilinalis varrathoz való helyzetük nagyon vál­

tozó (51. ábra: A—B), Mindig jól fejlett, legtöbbször előre- és felfelé irányuló
vibrissáik vannak. A vibrissák mögött különböző erősségű és hosszúságú 2 8
peristomalis szőr helyezkedik el. A tor általában 1,5—2-szer olyan hosszú,
mint amilyen széles, rendszerint olyan széles, mint a fej, de ritkán a fej széle­
sebb, mint a tor. Torsörtézetük: 1 hu morális, 2 notopleuralis, 1—2 supra-
alaris, 1—2 postalaris, 0—2 praesuturalis, 0—1 -f- 1—3 dorsocentralis, 0—1
praescutellaris és 2—4 seutellaris sörlcpár; 0—2 propleuralis, 0—1 stigmatiea-
lis, 1—3 mesopleuralis és 1 stcrnopleuralis sörte. Szárnyuk vége szélesen
lekerekített, általában 2-szer olyan hosszú, mint amilyen széles. A szegélycr
közvetlenül a mcllékér betorkollása előtt szakad meg, illeLve vékonyodik el,
tehát jóval az rí sugárér betorkollása előtt, a mellékér teljes, eléri a szegély­
eret, csaknem párhuzamosan fut az y sugárérrel. A haránterek számos fajnál
n o rrtritn mp tilta-ínlítíV ptfvmást. rlp í*7 távolról sem olvan általános család-

a szárny
igélyét. A lábak mérsékelten szőrözöttek, a hímek elülső és középső

combjáról kátulsó-beJső részén számos erősebb, elülső-belső részén néhány
rövidehb szőr ered; ilyenek a nőstényeken nincsenek. A lábszárakon, legalább
a középsőkön — kivéve a Heteromeringta Czebjny nemet , jól fejlett külső
praeapicalis sörte ül. Potrohúk (52. ábra: A—B) általában hát—hasi irányban
kissé lapított. A fajok meghatározásához igen jó bélyeget ad az ivarboltozattal
összenőtt surstylusok alakja, szőrözöttsége, s vannak fajok, amelyeket biz­
tosan csak ezek alapján lehet megkülönböztetni.

É letm ódjukat kevéssé ism erjük. A legtöbb faj lárvája korhadó fák széteső puha rostjai
közölt él, anélkül azonban, hogy m aguk járatokaL rágnának. Kisebb részük fakéreg a la tt
vagy rovarrág ta já ra to k b an tartózkodik. A lárvák életének és eredményes bebábozódásának

51. ábra. A: llvnddia bcckeri Cjírknv és B: Clusioidfs ulhimnnu (Mhiuen) feje élőből nézve
(Eredeti)

XV. 5 95FAT&HKLSGYZS — CLTJSIIDAE

elengedhetetlen feltétele, hogy a fa meglehetősen nedves legyen és a pusztulás bizonyos álla­
potúban. Itt bábosodnak és telelnek át. Több fajuk páiosodása jellegzetes gyors ütemű cikázó
tánc kíséretében zajlik. Petéiket a korhadó fába vagy a fakéreg repedéseibe helyezik el.
Imágóit leggyakrabban kidőlt, már korhadásnak indult fatörzseken, fahidakon, vízben álló
cölöpökön, partra vetett fatörzseken, élő fák törzsén gyűjtötték. Egyik-másik fajuk lakások
ablakairól is előkerült. Az imágók leggyakrabban fák kicsurgó nedvével táplálkoznak, ritkán
bondó anyagokkal, sőt nektárral is. Jóllehet nem állíthatjuk, hogy egyes fajaik csak bizonyos
faféleséghez volnának kötve, mégis feltűnő, hogy egyes fajaikat főként nyír- és nyárfa tör­
zseken, másokat tűlevelűek törzsén, illetve éger- és fűzfa törzseken gyűjtötték. Ennek oka
táplálkozásukkal függhet Össze.

A Glusiidáknak eddig több mint 200 faja ismeretes, amelyek közül 20 él a palaearktikus
régióban. Magyarországról eddig 6 fajuk ismeretes, de még további 6 faj előfordulása várható,
illetve lehetséges.

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

1 (4) Valamennyi orbitalis sör tej ük hátrafelé hajlik.

2 (3) A csápok töve távol áll egymástól, a csáptövek közti távolság
nagyobb, mint a csáp töve ég a szem belső szegélye közti távolság
(51, ábra: A). A homlok és az arcpajzs feltűnően széles, a lunula
fedett. A csápsörte vastag és sűrűn szőrös. Feltűnő az ivari két-
alakű&ág [1. nem: Hendelia Czerisv, 1903]

3 (2) A csápok szorosan egymás mellett erednek. A homlok és az arc­
pajzs nem feltűnően széles (51. ábra: B), a lunula nyitott. A csáp­
sörte vékony (55. ábra). Feltűnő ivari kétalakúság nincs

2. nem: Clusioides Coquillett, 1904

4 (1) Az elülső orbitalis sörtepár befelé vagy előrefelé, a többiek hátra­
felé irányulnak.

52. ábra. A: Clusia flava (Meigen) hímjének, B: nőstényének postabdomene — C: Clusiodes
verticalis (Collín) szárnya (c — eercus, s = surstylus, 5—8 - = hátlemezek) (A és B: Hennic

nyomán, C: eredeti)

5 96 D R. SOÓS ÁRPÁD XV.

(6) Interfrontalis, praesuturalis és a lábszárakon külső praeapicalis sör-
téjük nincs (57. ábra). Sötét színű, 5 mm-nél kisebb legyek(57. ábra)

3. nem: Heteromeringia CzertnY, 1903

6 (5) Interfrontalis, praesuturalis és lábszáraikon külső praeapicalis sör-
téjük van, bár az utóbbiak csenevészek. Világos színű, 5—7,5 mm
nagyságií legyek.

7 (8) Postverticalis és praescutellaris sörtejük nincs. Szárnyuk mintázat
nélküli, legfeljebb a szárny csúcsa sötétebb árnylaté (58. ábra)

4. nem: Clusia Haliday, 1838

8 (7) Postverticalis és praescutellaris sörtéjük van. Szárnyuk tarkán min­
tázott (59. ábra) 5. nem: Paraclusia Czerny, 1903

1. nem: Hendelia Czerny, 1903

A fej szélesebb, mint a tor, és csak valamivel magasabb, mint amilyen
bosszú. A homlok és az arcpajzs nagyon széles, a csápok távol erednek egy­
mástól (51. ábra: A). Az eloréálló csáp 3. íze nagy, tojás alakú, a csápsörte
vastag és rövid szőrökkel sűrűn fedett. A szájszögletről erőteljes, hosszú, előre
irányuló vibrissa ered, mögötte néhány peristomalis szőr sorakozik, Fejsörté-
zete: külső és belső verticalis, ocellaris, 1 interfrontalis es 2 orbitalis sörtepar.
Postverticalis sortéi nincsenek, az interfrontalis sörték vékonyak, a homlok
elülső szegélyéhez közel helyezkednek el (51. ábra: A). Torsörtézetük: 1 hume-
ralis, 2 notopleuralis, 2 supraalaris, 1 postaia T is , 1 + 2 dorsocentralis és 3
seutellaris sörtepár. Praesuturalis és praescutellaris sortéi nincsenek, a pro-
pleuralis sörte helyén csak 1 csenevész, nehezen észrevehető szőr ered, viszont
van 1 erős mcso- és 1 erős sternopleuralis sörtéje. A szárny nagy, a szegélyér
megszakadási helye nehezen ismerhető fel. A lábszárakon 2—2 külső prae­
apicalis sörte foglal helyet (53. ábra). A hím potrohának 6. haslemezéről 1 pár
hosszú függelék (? párzóhorog) ered.

A nemnek egyetlen fiija ismeretes, amely hnziínkból eddi" mé<j nem került elő,

— — TJamássárga légy, de homlokának széles középső sávja, az arepajzs
oldalszegélyei és" a nyakszirt 2 felső foltja barna, a pontszemhárorn-
szög fekete. A hím tapogatója kicsi és sárgásfehér, a nőstényé nagy,
kanálfej alakú és fekete (ivari kétalakúság). A 2 pár orbitalis sörte
közül a hátul só rövidebb. A pofa magassága a szem verticalis át­
mérőjének 1/3-a. A torbáton 3 fekete sáv húzódik: a középső vékony,
a harántvarrat előtt nagy folttá szélesedik ki, hátrafelé a pajzsocs-
kát nem éri el, a 2 oldalsó szelesebb es eleri a pajzsocskat. A post-
alaris sörte vékony, a 3 seutellaris sörtepár közül a 2 laterális pár
rövid, vékony, a subapiealis erős és végeik keresztezik egymást.
A. hímek szárnya mintás, a nőstényén csak sötétebb árnyalatú
részek vannak (53. ábra). A lábak sárgák, de az elülső lábak lábfej-
ízei feketék, A— 5 mm.

XV. FATÖNKLT5GYEK — CLUSIIDAE 5 97

Életmódját, fejlődésmenetet nem ismerjük. Ritka, boreoalpin fajnak tűnik.
Eddig csak Ausztriában, Finnországban és Leningrád környékén gyűjtötték.
Hazai előfordulása sem kizárt (- = n ig r ip a lp is C zebry, 1927)

[beckeri Czerny, 1903]

V /

53. ábra. H cn deU a beckeri C zerny $ (Eredeti)

2. nem: Gusioides Coquillett, 1904

3—4,5 mm nagyságú, sohasem tarka szárnyú legyek (55. ábra). Fejük
magasabb, mint amilyen hosszú, homlokuk előrefelé elkeskenyedik. A csápok
közel erednek egymáshoz (51. ábra: B), pofájuk keskeny. Fejsörtézetük: 0—1
postverticalis, külső és belső verticalis, ocellaris, 1 interfrontalis és 2—3 orbita-
lis sörtepár. Az orbitalis sörték közül mindig a 2. pár a leghosszabb, az inter­
frontalis sörték előrefelé hajlanak és végeik rendszerint keresztezik egymást.
Erős vibrissáik vannak, sőt gyakran az elülső peristomalis szőrök, ha rövideb-
bek is, de sörte erősségűek. TorsÖrtézetük: 1 humeralis, 2 notopleuralis, 1
supraalaris, 1—2 postalaris, 3 (0 + 3 vagy 1 + 2) dorsocentralis és 3 scutella-
ris sörtepár; 1 nagyon gyenge propleuralis, 1 mesopleuralis és 1 stemopleuralis

7 XV. 5.

S 98 DK. SOÓS ÁRPÁD XV.

sörte. A 3 scutellaris sörtcpár közül a basalis és a laterális, de különösen az
előbbi, nagyon csencvész, viszont a subapicalis igen erős és végeik kereszte­
zik egymást. Szárnyukon elénk foltok, sávok nincsenek, legfeljebb a szegélyér
mentén, a szárny csúcsán vagy u haránterek környékén lehet sötétebb árnyé-
koltság (52. ábra: C, 54. ábra: A—D). Valamennyi lábuk lábszáráról külső
praeapicalis sörte ered. Potrohúk mindig egyszínű fekete.

Életm ódjukat nem ism erjük. 12 pulaearktikus fajuk vau, amelyekből 3 cl Magyar-
országon, de még további 5 faj előfordulása várható , illetve lehetséges.

1 (8) A harántvarrat előtt 1, a varrat mögött 2 dorsocentralis sörtepárjuk
van (1 + 2), mind a 3 pár közel egyforma hosszú és erős. Pofájuk
keskeny, magassága nem éri el a 3. csápíz szélességének a felét
(1. alnem: Clusioides s. str.).

2 (3) Postverticalis sortéi nincsenek. Színezetében, különösen a lábak szí­
nében igen változékony faj. Arcpajzsa, orcája, pofája, tapogatója és
szívókája sárga, homloka barnásfekete, de szegélye a szem körül
piszkosfehér. Tora rozsdabarna, torbáta különböző, változó fekete
rajzolattal. Potroha fényesfekete. Lábai majdnem teljesen sárgák,
vagy különböző kiterjedésben, főleg a combok középső része és a
lábszárak, barnásfeketék. Szárnya barnás árnyalatú, nagy felső
csúcsszcgélyi árnyékoltsággal (52. ábra: C). Hímjét igen jellegzetes
hypopygiumáről (56. ábra: A) azonnal felismerhetjük: a különleges
alakú surstylus csúcsáról merev, fekete tüskék erednek, belső sze­
gélyéről pedig hosszú vékony szőrök. 3 mm.

Eddig c s a t Angliából és M agyarországról ismeretes. Hazai lelőhelyei: Pécs,
'Véneskozma (Pánién-völgy), Visegrád [ez utóbbi helyen a közönséges keserű-
gombáról (Luctarius piperutus) gyű jtö tték] (V III—IX .)

verticalis (Collín, 1912)

54. ábra. A: C lu sio id es ca ledon ica (C o llín), B: C. g e n tilis (C o llín), C: C . g eo m ysin a (F a llén ;
és D: C. apácai is (Z etterstk d t) szárnya (Eredeti)

XV, FATÖNKLE GYÜK. — CLTJSIIDAE 5 99

3 (2) Postverticalis sörtéik vannak.

4 (5) 3 pár orbitalis sörtéje van. Színezetében igen változékony faj. Két
alakját különböztetik meg, bár ezek nem mindig választhatók el
élesen. A fej túlnyomórészt sárga, a tor fényes rozsdasárga, de a
torhát elülső része, a válldudorok között fekete, továbbá 1—1 fekete
sáv a dorsocentralis sörték során kívül; a potxoh fekete, a lábak

sárgák, de az elülső lábak lábszára és lábtőíze mindig fekete (forma
pallidior) vagy a fej túlnyomórészt fekete, a 3. csápíz vagy teljesen,
vagy nagyrészt fekete, a tor majdnem teljes egészében, a potroh
teljesen fekete, combjai, tövük és csúcsuk kivételével és az elülső
lábszár fekete (forma obseurior). Jellemző még a fajra, hogy pofája
nagyon keskeny, vibrissái egyenesen eloreállók, igen erősek, különö­
sen a f. obseurior esetében. Szárnyának árnyékoltsága, mint az 55.
ábrán, postabdomene, mint az 56. ábra: B. 3—4,5 mm.

Holarktikus faj. Európában, így hazánkban is általánosan elterjedt. A nem,
sót a család leggyakoribb faja Magyarországon (V—IX.)

albimana (Me iGEN, 1830)

7*

5 100 D R. s o ó s Á r p á d XV.

5 (4) 2 pár orbitalis sörtéjük van, melyek közül a hátul só pár kb. kétszer
olyan hosszú, mint az elülső pár.

6 0) Arcpajzsa, orcája, pofája, tapogatói, szívókája és 3. csápíze, a csáp-
sörte, a töve körüli sötét folttól eltekintve, fehéressárga, torának
oldallemezei fényes vörösessárgák, lábai sárgák, de az elülső láb
combjának csúcsi vége, lábszára és lábtőíze fekete, illetve barnás-
fekete. Torháta fénytelen rozsdabarna, de elülső része a válldudo-
rok között és a dorsocentralis sörték során kívül húzódó, különböző
hosszúságú hosszanti sáv fekete, valamint oldalszegélyei a váll-
dudorral együtt fehérek. Szárnyának árnyékoltsága, mint az 54.
ábra; A. Potroha fényesfekete. Hátulsó orbitalis sörtéje csak vala­
mivel ered közelebb az elülsőhöz, mint a belső verticalis sörtéhez.
A üfm hypopygiuma (56. ábra: D) alapján könnyen és biztosan
elkülöníthető a rokon fajok hímjeitől. Surstylusa kampószerűen haj­
lott, csúcsa kúpszerű. Eltekintve az orbitalis sörték számától és a
hypopygiumtól, első ránézésre nagyon hasonlít az albimana Meigen
pallidior formájára. 3,5—4 mm.

Eddig csak Skóciából, Angliából, az Alpokból és Berlin környékéről ismer­
jük. Magyarországról még nem került elő, de előfordulása nem kizárt

[caledonica (Collín, 1912)]

7 (6) Arcpajzsa, orcája, pofája, tapogatói, szívókája fehéressárga, a pofa
szem alatti keskeny csíkja ezüstfehéren hamvas, a 3. csápíz barnás-
sárga, sötét csápsörte körüli folttal; torának oldallemezei fényes
barnásfeketék. Lábai sárgák, de combjaik, tövi és csúcsi végeik
kivételével, elülső lábszára és lábtőíze, valamint a hátulsó láb láb­
szára, csúcsi végét nem számítva, bamásfekete. Torbáta fénytelen
fekete, oldalszegélyein a válldudortól a szárny tövéig fehér hosz-
szanti sáv húzódik. Szárnyának árnyékoltsága, mint az 54. ábra: B.
Potroha fényesfekete. Ilátulsú orbitalis sörtéje jóval közelebb ered
az elülsőhöz, mint a belső verticalis sörtéhez. Hypopygiuma (56.
ábra: C) igen jellegzetes, a surstylus csúcsa szélesen lekerekített.
Eltekintve az orbitalis sörték számától és a hypopygiumtól, első
ránézésre nagyon hasonlít az apicalis Zetterstedt fajhoz. 3,5—4
mm.

Ritka faj, eddig csak Angliából és Lengyelországból ismerjük. Magyar-
országról még nem került elő, de előfordulása lehetséges

[gentilis (Collín, 1912)]

8 (1) 2 vagy 3 pár, harántvarrat mögötti dorsocentralis sörtéjük van
(0 + 2— 3), ha 3 pár van, az esetben az elülső pár mindig jóval
rövidebb, mint a hátulsó 2 pár. Pofájuk szélesebb, magassága eléri
a 3. csápíz szélességét (2. alnem: C o lu m b ie lla M alloch , 1922).

9 (12) Torhátuk barnássárga, amelyen hosszabb vagy rövidebb, gyenge
vagy erősebb hosszanti sávok húzódnak, de előfordul, hogy a torhát

XV. FATÖNKLEGYEK — CLUSIIDAE 5 101

egyszínű barnássárga. Lábaik egyszínű sárgák, legfeljebb az elülső
lábak lábfejízei lehetnek kissé barnásak.

10 (11) Fénytelen torhátán a dorsocentralis sörték során kívül 1—1 fekete
sáv húzódik a pajzs ócskáig, néha a harántvarrat előtt 2 gyengébb,
rövid középsáv is lehet, oldalszegélyein a válldudortól a szárny
tövéig piszkosfehér csík halad, és a notopleuralis varrat alatt fényes-
fekete csík fut végig, az utóbbi 2 sáv mindig megvan. Csápja sárga,
mindössze a nőstényén lehet a csápsörte töve körül egy sotétebb
folt. Feje halványsárga, de a homlok rozsdasárga, a pontszem -
háromszög és a nyakszirt felső részén kétoldalt 1—1 folt fekete.
Arcpajzsa, orcája és pofája fehér, csillogó. 1 erősebb vibrissája és
1—3 vékony peristomalis szőre van. Sárgás árnyalatú szárnyának
csúcsa kissé barnás. Potroha fényesfekete. 3,5—4 mm.

Észak- és Közép-Éurápában fordul elő. Magyarországon eddig csak egyet­
len lelőhelye ismeretes: Nova (—V—)

ruficollis (Meigen, 1830)

11 (10) Középhátán 4 feketésbarna hosszanti sáv húzódik, viszont a noto­
pleuralis varrat alatt nincs fényesfekete hosszanti csík. Arcpajzsa
rozsdabarna. Csápja többé-kevésbé mindig barna, egyébként meg­
egyezik az előző fajjal. 3,5—4 mm.

B: Tróján nyomán)

5 102 DR. SOÓS ÁRPÁD XV.

Közép-Európából csupán néhány németországi és ausztriai lelőhelye isme­
retes. Hazánkból eddig még nem került elő

[nubila (Meigkn, 1830)]

12 (9) Középhátuk fekete, mindössze oldalszegélyükön a válldudortól a
szárny tövéig húzódik egy sárgásfehér világos sáv. Lábaik, legalább
részben, mindig sötétek, barnától feketéig. A hímek elülső és kö­
zépső combjának belső-hátulsó élén sűrűn erős sörteszerű szőrök
sorakoznak.

13 (14) Szárnyuk szegélyerét az sugárér betorkol]ási helyétől a szárny
csúcsáig barna árnyalatú sáv kíséri (54. ábra: C). Az erős vibrissája
mögötti peristomalis szőrök vékonyak, aránylag rövidek. Arcpajzsa
fehéressárga, az orca és a pofa szürkésfehér, selymes fényű, de száj-
pereme és a pofa alsó része fényes feketésbama. A 3. csápíz felül
barna. Tora fényes barnásfekete, de a torhát, elülső része kivételé­
vel, fénytelen, potroha fényesfekete. A lábak rozsdasárgák, de az
elülső láb összes lábfejíze cs a
ízei barnásak. 3—4 mm.

Dcl-Európa kivételével Európa számos országából ism erjük. Eaunateriile-
tünkrő l Kőrösmezőről és Nagyilváról vaunak példányaink. M agyarország terü leté­
ről még nem kerü lt elő

[geomyzina (FaClén, 1823)]

14 (13) Szárnyának szegélyéret csak a szárny csúcsi harmadában kíséri
barna árnyalatú sáv (54. ábra: D). A peristomalis szőrök erősek,
különösen a vibrissa mögötti 1. vagy 1. és 2. peristomalis szőr.
A hímek arcpajzsa, orcája, pofája legtöbbször szürkésfekete, leg­
feljebb a pofa felső szegélye a szemek alatt világos. 3. csápíze
rozsdasárga. A nőstény csak a szegélyér menti barna árnyalatú sáv
lefutásában különbözik az előző faj nőstényétől. 3,5—4,5 mm.

Észak- és K üzép-Európa lakója. Faunaterü letünkrő l T iszahorkútről,
Szászkabányáról és M ehádiáról ism erjük. M agyarországról még nem kerü lt elő

[apicalis (Zetterstedt, 1848)]

középső es hátulsó lábak végső lábfej -

3. nem: Heteromeringia Czerny, 1903

3—5 mm nagyságú, fekete alapszínű legyek (57. ábra). Fejük magasabb,
mint amilyen hosszú, homlokuk csak jelentéktelenül keskenyedik el előrefelé.
Lunulájuk fedett. Fejsörtézetük: postverticalis, külső és belső vertiealis, ocel-
laris és 3 orbitalis sörtepár; interfrontalis sörtéik nincsenek. A 3 orbitalis
sörtepár közül az elülső pár befelé, a hátulsó 2 pár hátrafelé bajiik. TorsÖrté-
zetük: 1 humeralis, 2 notoplcuralis, 1 supraalaris, 1 postalaris, 0 -j- 3 dorso-
centralis és 2 scutellaris sörtepár; 1 mesopleural is és 1 stcrnopleuralis sörte.
Propleuralis, praesuturalis és praescutellaris sortéi nincsenek. Szárnyuk nagy,
különböző erősségű és kiterjedésű sötétekb tónussal, de kifejezett foltok vagy
sávok nincsenek rajta. Lábai normálisak, de lábszáraikon külső praeapi-
calis sörték nincsenek (57. ábra).

A nem közel 30 faja közül mindössze 1 fordul elő a Pál acarkti kuniban, amely nálunk is él.

5 103XV. f a t ö n k l e g y e e : — c l u s u d a e

— — Fekete, de homlokának elülső és szem körüli szegélye, arcpajzsa,
pofája (hátulső része kivételével) és csápja sárga; 3. csápízének
elülső szegélye feketés. Pofája széles, magassága közel fele a szem
verticalis átmérőjének. Tora fekete, torháta szürkén hamvas. Láhai
sárgák, de elülső láhai, csípőik és combjaik, töveik kivételével, feke­
ték. Szárnya barnás árnyalatú (57. ábra). Potroha barna. 3,5—4 mm.

V
N *

57. ábra. H etero m erin g ia n ig r im a n a (Loew) $ (Eredeti)

Eddig csak Lengyelországból, Angliából és Magyarországról ismeretes.
Egyetlen Hazai lelőhelye Pécs (—VII—)

nigrimana (L o e w , 1864)

4. nem: Clusia Haliday, 1838

5—7 mm nagyságú legyek (58. ábra). Fejük valamivel magasabb, mint
amilyen bosszú, szélesebb, mint a tor. Homlokuk párhuzamos szegélyű, a
lunula fedett. Pofájuk keskeny, hátrafelé szélesedő. Erős, hajlott vibrissájuk
mögött 5—6 csenevész peristomalis szőr sorakozik. Előreálló rövid csápjuk

5 104 DB. SOÓS ÁRPÁD XV.

3. íze kerekded. Fejsörtézetük: külső és belső verticalis, ocellaris, 1 inter-
frontalis és 3 orbitalig sörtepár. Postverticalis sörtéik nincsenek; ocellaris cs
interfrontalis sörtéik jóval gyengébbek, mint a verticalis és orbitalis sörték.
Az orbitalis sörték közül az elülső pár befelé, a bátnlső 2 pár hátrafelé hajlik.
Torsörtézetük: 1 humeralis, 2 notopleuralis, 1 supraalaris, 2 postalaris, 0 -^ 2
dorsocentralis, 1 praesuturabs és 3 scutellaris sörtepár; 1 propleuralis, 1—3

;;.;T

,—wri-
V •.

Vx
'%

58. ábra. C tu s ia f l a v a (M eigen) <í (Eredeti)

mesopleuralis és 1 stemopleuralis sörte. A scutellaris sörtepárok közül a végeik­
kel kereszteződő subapicalisak a legerősebbek. A mesopleuralis sörték közül a
legfelső sokkal hosszabb és erősebb, mint az alatta levő 1—2 sörte. Szárnyuk
rajzolatnélküli, legfeljebb subapicalis részük kissé árnyékolt (58. ábra). Láb­
száraikon a külső praeapicalis sörték ugyan megvannak, de nehezen ismer­
hetők fel.

A nemnek eddig 5 faját ismerjük, melyek közül csak 1 él a palaearktikus régióban;
ez Magyarországon is honos.

— — Feje sárga, de a pontszemháromszög fekete és a 3. csápíznek a
csápsörte töve körüli része, valamint a nőstények palpusának csücsi

5 105XV FATÖNKLEGYEK — CLUSIIDAE

vége barna. Arcpajzsa és pofája fehéren csillogó, palpusa sárgás-
fehér. A csápsörte nagyon röviden, de sűrűn pelyhes. Vörösessárga
torhátán néha különböző erősségű 2 hosszanti sáv húzódhat a dorso-
centralis sörték vonalában; az oldallemezek sárgák. Szárnya hal­
vány barnássárgu, csúcs előtti szegélye kissé árnyékolt. Lábai sár­
gák, de a nőstény elülső lábának lábfejízei barnásfeketék. A hímek
elülső és középső combjain belül, illetve hátul-belül erős, fekete
színű tüskesor húzódik, az utóbbiak jóval hosszabbak és erősebbek,
mint a belső sor tüskéi. Sárga potrohán kisebb-nagyobb fekete fol­
tok találhatók, melyek néha a 2—5. hátlemezen 2 foltsort alkotnak.
Hypopygiuma kicsi, a cercusok erőteljesek (58. ábra). 5—6,5 mm.

Lárv ái tű- cs lomblevelű fák kérge alatt élnek. Imágóik nyirkos erdőkben
fák törzséről, korhadó farönkökről gyűjthetők. Észak- és Közép-Európában
elterjedt, de nem gyakori, Nyugat-Európából csak 1— 2 helyről ismeretes. Magyar-
országon eddig a Kőszegi-hegységből (Velem), a Pilisből (Dobogókő), a Vértes
hegységből (Csákvár) és a Mecsekből ismerjük (V VII.)

flava (Meigen, 1830)

5. nem: Paraclusia Czerny, 1903

6—7,5 mm nagyságú, tarka szárnyú legyek (59. ábra). Fejük olyan
magas, mint amilyen hosszú, szélesebb, mint a tor. Homlokuk párhuzamos
szegélyű, lunulájuk csaknem fedett. Pofájuk keskeny, hátrafelé elkeskenyedő.
Kissé felfelé és befelé hajló erős vibrissájuk mögött 2 erős, sörteszerű, de
rövidebb és 3—5 vékony, szőrszerú, csenevész peristomalis szőr található;
2 erős postgenalis szőrük is van. Fejsörtézetük: postverticalis, külső és belső
verticalis, ocellaris, 1 interfrontalis és 3 orhitalis sörtepár. Postverticalis sör-
téik nagyon csenevészek, szőrszerűek, az ocellaris és interfrontalis sörték rövi­
dek, a többiek erősek és közel egyforma hosszúak. Az orhitalis sörték közül
az elülső pár befelé, a hátulsó 2 pár hátrafelé irányul. Torsörtézetük: 1 hume-
ralis, 2 notopleuralis, 1 supraalaris, 2 postalaris, 0 -{- 2 dorsocentralis, 1 prae-
suturalis, 1 praescutcllaris és 3 scutellaris sörtepár; 1 propleuralis, 1 nagyon
csenevész stigmaticalis, 1—3 mesopleuralis és 1 sternopleuralis sörte. Mind­
három scutellaris sörtepárjuk jól fejlett, a mesopleuralis sörték közül a leg­
felső erősebb és hosszabb, mint az alatta eredő 1—2 sörte. A potrohon túl­
nyúló széles szárnyukat 3 barna folt díszíti (59. ábra). A lábszárak külső prae-
apicalis sortéi csak az elülső lábakon határozottak, a középső és hátulsó lába­
kon alig ismerhetők fel.

A nemnek 2 palaearktikue fajá t ism erjük, amelyek közül .1 M agyarországon is otthonos.

— — Homloka rozsdasárga, pontszemháromszöge fekete, arcpajzsa fehé­
ressárga, de az arcéle szürkésfekete, orcája és pofája fehéresen csil­
logó, nyakszirtje felül fényes rozsdasárga, alul fehér. Csápja sárga,
a csápsörte barna, röviden, sűrűn szőrös. Tora és pajzsocskája
rozsdasárga, torhátán ritkán nem éles, barnás hosszanti sáv húzód­
hat. Oldallemezei halványsárgák. Az elülső és középső combok belső
oldalán 3 sorban sűrűn elhelyezkedő, rövid, fekete tüskék talál­
hatók. Szárnyán 3 feketésbarna folt van (59. ábra). Potroha fényes

5 106 DH. SOÓS ÁRPÁK XV.

rozsdasárga, amelyen szelvényenként és kiterjedésében változó
elülső sötétebb barántsávok húzódhatnak. A hátlemezek ritkán álló
marginális sortéi hosszúak (59. ábra). 6—7,5 mm.

Észak* és KÖzép-Eurépából ismert ritka faj. Magyarországi lelőhelyei;
Kőszegi-hegység, Vác: Naszály, Zempléni-hegység, Pécs, Mecsek hegység (VIII—
IX.)

tigrina (Fallén, 1820)

59. ábra. P a ra c lu s ia tig r in a (F a l l é n) r} (Eredeti)

58. család: ANTHOMYZIDAE — TÜSKÉSCOMBŰ LEGYEK

Igen kicsi, legtöbbször 2—3 mm nagyságú — kivételesen kisebb: Stiphro-
soma sabulosum Haliday —, karcsú, keskenyszárnyú legyek (60., 63—65.
ábrák). Jellemző rájuk, hogy szegélyerük jóval az rt sugárér betorkollása előtt
megszakad, mellékerük nem teljes, a szegélyeret nem éri el, végsőerük fejlett,
de a szárny hátulső szegélyét nem éri el, vibrissájuk és 2 pár hátul álló dorso-
centralis sörtéjük van, alsó orbitalis sörtéik és lábszáraikon külső praeapicalis
sörték nincsenek.

XV. 5 107TÜSKÉS COMB Ú LEG Y EK — ANTHOMYZIDAE

Fejük általában olyan bosszú, mint amilyen magas, ritkán kissé rövi­
debi) vagy hosszabb, mint amilyen magas. Csupasz homlokuk előrefelé kissé
elkeskenyedik, Pontszemháromszögük nem cri el a homlok elülső szegélyét.
Keskeny arcpajzsuk hátracsapott, orcájuk és pofájuk nagyon keskeny, az
előbbi gyakran lécszera. Csápjuk megtört, 3. csápízük ovális vagy ellipszis
alakú. Fejsörtézetük: 0—1 postverticalis, külső és belső verticalis, ocellaris és

60. ábra. A n th o m y za g ra c ilis F a lié n (Eredeti)

2 orbitalis sörtepár. Postverticalis sortéi csak az Anthomyza F a llén nem
fajainak vannak, de ezeké is csenevészck, össze tar tök. A hátrahajló orbitalis
sortéi közül rendszerint csak a hátulső pár erős, néha az elülső pár előtt még
egy rövid „orbitalis” szőr ered. Az orbitalis sörték eredési helye, illetve egymás­
közti és a belső verticalis sörtéhez való távolságuk viszonya fajokra, sőt ne­
mekre jellemző. Erős, előre és felfelé irányuló vibrissájuk mögött 1 sor peristo-
malis szór sorakozik, amelyek közül a legelső sörte erősségű lehet, de mindig
rövidebb, mint a vibrissa; ezt egyes szerzők 2. vibrissának nevezik. TorsÖrté-
zetük: 1 humeralis, 2 notopleuralis, 1 intraalaris, 1 postalaris, 0—1 prae-
suturalis, 0 -|- 2 dorsocentralis és 2 scutellaris sörtepár; 2 stemopleuralis sörte.
A scutellaris sörtepárok közül a laterális pár jóval gyengébb, mint a sub-

5 108 D B. SOÓS ÁRPÁD XV.

apicalis pár. A stemopleura felső szegélye mentén, egy magasságban elhelyez­
kedő 2 sternopleuralis sörte közül a hátulsó mindig erősebb. A tor oldal­
lemezei csupaszok, legfeljebb a stemopleura gyéren, finoman szőrös. Prae-
scutellaris és mesopleuralis sörtéik nincsenek. Szárnyuk hosszú és keskeny,
kivéve a Stiphrosoma Czerny nemet. Szegélyerük jóval az r1 sugárér betor-
kollása előtt megszakad, mellékerük nem teljes, nem éri el a szegélyeret,
végsőerük erős, de nem éri el a szárny hátulsó szegélyét. Szárnyuk áttetsző,
szürkés, barnás vagy sárgás árnyalatú, néha különböző mértékben árnyékolt,
és csak kivételesen alakult ki rajtuk határozott folt vagy sáv (68. ábra: A).
Az elülső lábak combjának hátulsó-belső részén feltűnően hosszú sörték
erednek, melyek közt gyakran 1 erős, fekete, a sörtéknél rövidebb tövis van.
Surstylusuk mozgékonyán csatlakozik az ivarboltozathoz. Számos Antho-
myza Fallén faj hímjét és nőstényét csak ivarszerv vizsgálatokkal lehet biz­
tosan meghatározni (61. és 62. ábra). A nősténynek 2 spermathecája van.

Lárváik egyrészt vízi növények: nád {P h ra g m iie s) , gyékény (T y p h a) és szÍLLyó (J u tu u s)
csúcshajtásaiban, másrészt vizek mentén levő pázsitfüvek szárában fejlődnek. Imágóikat igen
különböző élőhelyeken gyűjtötték: így olykor nedves, nyirkos, máskor éppen száraz réteken,
kaszálókon, vizek, mocsarak partján, fenyő vagy vegyes fenyő és lomberdőkben, gombákról.
Mintegy 50 fajuknak a fele a Palaearktiknmban cl. Magyarországról eddig 6 fajuk ismeretes,
de további 5 előfordulása várható.

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

1 (2) Szárnyuk csökevényes, nagyon rövid, vagy ha normálisan fejlett,
akkor szárnyerezetük redukált. Postverticalis és praesuturalis sortéi
nincsenek. 1—2 mm nagyságú, rövidebb és zömökebb testű legyek
(64. ábra) 3. nem; Stiphrosoma Czerny, 1928

2 (1) Szárnyuk normálisan fejlett, szárnyerezetük teljes, 2—3 mm nagy­
ságú, hosszabb, karcsúbb legyek (60., 63. és 65. ábrák).

3 (4) Az 1. csápíz sapkaszerűen körülfogja a 2. csápízt (65. ábra), intra-
alaris sörtéik nincsenek. Orbitalis sortéi a homlok elülső felén ered­
nek, az elülső pár nagyon gyenge. Az elülső lábak combjának hátulsó-
belső oldalán nincs erős, fekete tövis, csak néhány hosszú, erős sörte
található (65. ábra) 4. nem: Anagnota Becker, 1902

4 (3) Az 1. csápíz nem fogja körül sapkaszerűen a 2. csápízt (60. és 63.
ábra), intraalaris sörtéik vannak. Hátulsó orbitalis sörtepárjuk min­
dig a homlok hátulsó felén helyezkedik el. Az elülső lábak combjá­
nak hátulsó-belső részén csaknem mindig van erős, fekete tövis.

5 (6) Postverticalis sörtéik vannak. A 2, egymástól távol álló és kb. egy­
forma hosszú orbitalis sörtepárjuk előtt még 1 erősebb szór ered
(60. ábra) 1. nem: Anthomyza Fallén, 1810

6 (5) Postverticalis sörtéik nincsenek. A 2, egymáshoz közelálló orbitalis
sörtepárjuk közül az elülső pár nagyon gyenge, s előtte nincs még 1
erősebb szőr 2. nem: Paranthomyza Czerny, 1902

5 109XV, TÜSKÉSCOMB Ű LEG Y EK — ANTHOMYZIDAE

1. nem: Anthomyza Fallén, 1810

2—3 mm nagyságú, karcsú, teljes szárnyerezetű legyek (60. ábra). Fejük
általában olyan magas, mint amilyen hosszú, ritkán valamivel magasabb,
illetve rövidebb, mint amilyen bosszú. Homlokuk előrefelé csak nagyon kevéssé
keskenyedik el. Vájt arcpajzsuk és pofájuk keskeny. Erős vibrissájuk mögött
az 1. peristomalis szőr is sörte erősségű lehet. Fejsörtézetük: postverticalis,
külső és belső vcrticalis, ocellaris és 2 hátrafelé irányuló orbitalis sörtepár.
A postverticalis sörték nagyon kicsik, szőrszerűek, összetartok. Az orbitalis
sörték távol erednek egymástól, és közel egyforma erősek és hosszúak, az elülső
pár előtt még 1 határozott „orbitalis” szór ered. Torsörtézetük: 1 humeralis,
2 notopleuralis, 1 intraalaris, 1 postalaris, 1 praesuturalis, 0 + 2 dorsocentralis
és 2 scutellaris sörtepár; 2 sternopleuralis sörte. Legtöbbször elöl 4, hátul 2
szabálytalan sorban lefutó acrostichalis szőrei vannak. Sternopleurájuk nagyon
gyéren, finoman szoros. Szárnyuk áttetsző, kissé szürkés, barnás vagy sárgás
árnyalatú, kivételesen határozott sáv és folt van rajta (68. ábra: A). Lábaik
színe változó, elülső lábaik combjának kátulsó-belső részén, legtöbbször a
hosszú sörték között 1 erős, rövidebb, fekete tövis van. Több esetben a fajok
biztos meghatározásához ivarszerv-vizsgálatokat kell végezni.

Lárvái a nád (P h ra g m ite s) , a gyékény {T y p h a) csúcshajtásaiban, vízparti növények
szárában fejlődnek. Imágóikat főként tavak, mocsarak, folyóvizek partja mentén, ritkábban
száraz réteken, kaszálókon, sőt erdőben is gyűjthetjük. Magyarországon eddig 4 faja ismeretes,
de még 3 további faj előfordulására számíthatunk.

1 (2) Szárnyát széles középső, a hátulsó harántéren áthaladó harántsáv
és 1 nagy csúcsfolt díszíti (68. ábra: A), Feje négyszög alakú, jóval
hosszabb, mint amilyen magas. Nagy szeme haránt állású és ellip­
szis alakú. Feje sárga, de homlokának felső része barna, a pontszem-
báromszög és a nyakszirt fekete. Halántéklemezc, orcája és pofája
fehéresen csillogó; tora fénytelen sárgásbarna, a notopleuralis varrat
alatt széles barnásfekete sáv húzódik, a pajzsocska feketés, A 2 pár
dorsocentralis sörtéje közül csak a hátulsó pár erős. Lábai sárgák,
de a középső lábak combján a csúcsi végük előtt 1 nem éles barna
gyűrű van, a hátulsó lábak combjai, tövi részük kivételével, fekete,
és valamennyi láb utolsó lábfejíze fekete. Elülső combján erős feke­
te tövis nincs. A hím potroba feketésbaraa, a nőstényé sárga, de
a 2—5. bátlemez hátulsó szegélye és a 6. hátlemez teljes egészében
fekete. 2,2—2,8 mm.

Mindössze Angliából, Németországból és Magyarországról ismeretes. Egyet­
len hazai lelőhelye: Hortobágy (Nagyiván). Lárvája a gyékény {T y p h a) szárá­
ban él (-V II—) (= fa s c ip e n n is O l d e n b e b g , 1927, f a s c ia ta C z e r I í y , 1928)

bifasciata Wood, 1911

(1) Szárnyuk egyszínű, áttetsző, kissé sárgás, barnás vagy szürkés árnya­
latú, rajta harántsáv vagy csúcsfolt soha sincs (60. ábra).

(4) Teljesen egyszínű sárga faj, csak a potroh 2—5. hátlemezének
elülső-középső részei és a lábak utolsó lábfejízei, illetve csak csúcsi
felük fekete. A korong alakú 3. csápíz felső része és csúcsa hosszan

5 no D B . 3 0 0 9 ÁRPÁD XV.

szőrös, a leghosszabb szőrök elérik a csápíz szélességének a felét.
Csak 1 erős vibrissája van, a peristomalis szőrök közül az 1. nem
sörte erősségű. Elülső combjának hátulső-belső részén a hosszú sző­
rök között 1 erős fekete tövis van. 2—2,4 mm.

Észak-, Nyugat- és Küzép-Európából ismeretes, Magyarországról még nem
került elő, de előfordulása várható

[pallida (Zetterstedt, 1848)J

4 (3) Nem teljesen sárga színű fajok, toruk fekete, legfeljebb az oldal­
lemezeik sárgák.

5 (6) Toruk oldallemezei sárgák, legfeljebb a notopleuralis varrat alatt
húzódik 1 keskeny barna sáv. Feje közel olyan magas, mint amilyen
hosszú, szeme vcrticalis állású, ellipszis alakú. Feje sárga, de pont-
szemháromszöge és nyakszirtje, alsó keskeny szegélyét nem szá­
mítva, fekete. Orcája és pofája fehéren hamvas; 1 erős vibrissája
van. A torhát, a pajzs ócska és a potroh fekete, a torhát, elülső és
oldalsó szegélyeitől eltekintve finoman szürkén hamvas. Potroha
fényes. Lábai világossárgák, az elülső combok fekete tövise hosszú,
az utolsó lábfejízek nem sötétek. Szárnya áttetsző, erei halvány­
sárgák, középerének utolsó szakasza 2,5-szer olyan hosszú, mint az
utolsóelőtti szakasza. 2,2—2,8 mm.

Angliában, Leningrád környékén és Közép-Európában otthonos, ritka faj.
A Kárpát-medenccből Bártfáról, Pöstyénhől és Kőrösmezőről ismerjük. Hazánk­
ból eddig még nem került elő

[pleuralis Czerny, 1928]

6 (5) A tor oldallemezei feketék vagy szürkék, sohasem sárgák.

7 (8) Elülső lábának lábszára, láb tőíze és combjának csúcsi vége fekete,
de térde sárga. Fényesfekete légy. Fejét oldalról nézve a nagy kerek
szeme majdnem teljesen elfoglalja, orcája, pofája ezért nagyon kes­
keny. Homlokának keskeny elülső része és a csápok vörösessárgák,
arcpajzsa sárga, de a pofa elülső részével együtt ezüstfehéren ham­
vas. A 3. csápíz felső szegélye barnás. Torhátának szegélyei ezüst­
fehéren hamvasak. Lábai, az elülső láb említett fekete részeitől
eltekintve, sárgák, az utolsó lábfejízek sem sötétek. Az elülső comh
hátulsó-helső részén 1 rövid, erős fekete tövis ered. Szárnya átlátszó,
erei világosak, a középér utolsó szakasza háromszor olyan hosszú,
mint az utolsóelőtti szakasza. A biliér nyele vörösessárga, a feje
piszkosfehér. 2—2,5 mm.

Az elszórt előfordulási adutokból úgy tűnik, hogy egész Európában ottho­
nos. Magyarország sík-, domb- és hegyvidékein egyaránt előfordul (VI—IX.)

albimana (Meigen, 1830)

8 (7) Lábaik egyszínű sárgák, legfeljebb az utolsó lábfejízek sötétek.
A homlok elülső része, az arcpajzs, a pofák, a tapogatók és a szí-

XV. 5 111TÜSKÉSCOMBÜ LEGYEK — ANTHOMYZIDAE

vóka sárga. Nagyon közelálló fajok, amelyeket biztosan csak ivar­
szerveik alapján lehet elkülöníteni (61. ábra: A—C, 62. ábra: A—C).

9 (10) Feje magasabb, mint amilyen hosszú, szemének elülső facettái na­
gyobbak, mint a többiek. Intra- és postalaris sortéi olyan erősek és
hosszúak, mint az elülső dorsocentralis sörte. A nagyon kicsi, 2
szabálytalan sorban elhelyezkedő acrostichalis szőrei csak a tor
elülső felén alakultak ki. Torának szürke hamvassága gyenge, ezért
a tor kissé fénylő. A hátulsó orbitalis sörte határozottan közelebb
ered az elülsőhöz, mint a belső vcrticalis sörtéhez. A hátulsó dorso­
centralis sörte kétszer olyan hosszú, mint az elülső, az utóbbi előtt
5—6 szőrszerű, rövid dorsocentralis sörte található. Az elülső comb
fekete tövise olyan hosszú, mint a lábszár szélessége. Hypopygiuma
hátulról nézve, mint a 61. áhra: B, nőstényének postabdomene,
felülről nézve, mint a 62. ábra: C. 2,5—3 mm.

Mivel e fa jt a legutóbbi időkig félreism erték, pontos elterjedési területét
nem tud juk . Észak-Európából és M agyarországról ism erjük. Eddigi egyetlen hazai
lelőhelye: Vértes hegység (H ajdúvágás). Xcrofil faj, am elyet elsősorban száraz
reteken, legelőkön, ú lm enti gyomszegélyen, kertekben gyű jtö ttek (—V II)

socculata (Zetterstedt , 1847)

10 (9) Fejük többé-kevésbé mindig hosszabb, mint amilyen magas. Intra-
alaris sörtéjük csenevész, szőrszerű, jóval rövidebb, mint az elülső
dorsocentralis sörte. Acrostichalis szőrei a tor elején 4, a hátulsó
felében 2 sorban helyezkednek el. Szárnyuk szürkés tónusú, barnás
erekkel. Torhátukat vastag hamvasság fedi, ezért fénytelen. Hypo­
pygiuma és a nőstény postabdomene, mint a 61. ábra: A és C és a
62. ábra: A-—B.

11 (12) Mindkét notopleuralis sörtéje egyforma erős, olyan hosszú, mint az
elülső dorsocentralis sörte. Áz elülső comb fekete tövise olyan hosz-

61. ábra. A: Anthomyza collini Andersson , B: A . socculata (Zettebstedt) és C: A . gracüis
F allén hypopygiuma hátulról nézve (c = cercus, e = ivarboltozat, s = sursLylus) (A—B:

Andersson , C: T róján nyom án)

5 112 D B. SOÓS ÁRPÁI* XV.

szú, mint a lábszár szélessége (60. ábra). A torháton a dorsocentralis
sörték során kívül csak néhány szór található. Hypopygiuma, mint
a 61. ábra: C, nőstényének postabdomene, mint a 62. ábra: A.
2,3—3,2 mm.

Főként különböző nedves, nyirkos helyeken, vizek p a rtján fordul elő, de
gyű jtö tték szárazabb reteken, bokros ligetekben cs lom bhullató erdfikhen is.
Nevelték a nádon (Phragmites) a Lipara lucens Mf.igen (Chloropidae) á lta l oko­
zo tt gubacsnkból is. Egész E urópában elterjedt, hazánkban is számos sík- és
dombvidéki helyéről ismeretes (V—V III.)

g r a c i l i s F a l l é n , 1 8 2 3

12 (11) A két notopleuralis sörte különböző erősségű, az elülső erős, a
hátulsó csenevész, szőrszerű. Az elülső comb tövise hosszabb, mint
a lábszár szélessége. A torháton a dorsocentralis sörték során kívül
számos szőr található. Hypopygiuma, mint a 61. ábra: A, nőstényé­
nek postabdomene, mint a 62. ábra: B. 2—3,2 mm.

Elsősorban nedves élőhelyeken, vizek m entén gyű jthető , de ism ételten
nevelték a nádon a Lipara lucens Meigen (Chloropidae) és Steneotarsonemus
phragmitidis Sciilechtendal (Acari) okozta gubacsból. Észak- cs Közép-Európá-
ból ism eretes, M agyarországról eddig még nem kerü lt elő

[coliini Andersson, 1976]

62. ábra. A: Anthomyza gracilis Faelén, B: A . coliini Andersson és C: A . socculata (Zetter-
steüt) íj' postabdomene felülről nézve (c = cercus, sup = supraanalis lemez, T7 — T8 — 7. és

U. hátlemez) (Andersson nyomán)

XV. TÜSKÉSCOMBŰ LEGYEK — ANTHOMYZIDAE 5 113

2. nem: Paranthomyza Czerny, 1902

Fejük ugyanolyan magas, mint amilyen hosszú. Homlokuk előrefelé kissé
elkeskenyedik, arcpajzsuk lapos. Szemük nagy, orcájuk lécszerű, pofájuk na­
gyon keskeny. Postverticalis sörtéik nincsenek, külső és belső verticalis, vala­
mint ocellaris sörtéik erősek, jól fejlettek. A 2 pár orbitalis sörtéjük közül a

63. ábra. Paranthomyza nitida (M e ig e n) <J (Eredeti)

hátulső pár erős és a homlok közepének magasságában ered, a közel előtte
eredő elülső pár jóval gyengébb, nincs fele olyan hosszú, mint a hátulsó pár;
az elülső pár előtt nincs még egy erősebb „orbitalis” szőr (63. ábra). Vibrissá-
juk erős és felfelé hajló, mögötte még egy erős, fele olyan hosszú sörteszerű
peristomalis sörte ül, amelyet számos nagyon vékony és rövid peristomaliB
szőr követ. Csápjuk 2. ízét az 1. íz nem fogja körül sapkaszerűen, a csápsörte
töve megvastagodott. Torsörtézetük: 1 humeralis, 2 notopleuralis, 1 intra-
alaris, 1 postalaris, 1 praesuturalis, 0 + 2 dorsocentralis és 2 scutellaris sörte-
pár; 2 sternopleuralis sörte. A torsörték közül a humeralis, praesuturalis és
intraalaris sörték nem olyan erősek, mint a többiek. Elülső combjuk hátulsó-
belső rés/,<n a 2—5 hosszú sortén kívül 1 erős fekete tövis is van. Egyszínű
szárnyuk erezete teljes (63. ábra).

8 xv. $.

5 J 14 D R. SOÓS ÁRPÁD XV.

A nem nek egyetlen, Európában messze e lterjedt faja ism eretes, amely Magyarországon
is előfordul. É letm ódja ismeretlen.

— - - Sárga lábú, fényes, fekete légy (63. ábra). A homlok elülső része,
az arcpajzs, az orca, a pofa, a tapogatók és a csápok sárgák. Az arc-
pajzs oldalszegélye és a pofa ezüstfehéren hamvas. A tollas csáp-
sörte sötét, és ugyanilyen színű a 3. csápíznek a csápsörte töve
körüli része. Szárnya halványsárga árnyalatú. A középér utolsó
szakaszának hossza háromszorosa az utolsóelőtti szakasznak. A bil­
iér sárga. 2,3—2,8 mm.

Dél- és K elet-Európa kivételével egész E urópában elterjedt. A K árp á t­
m edencéből Á rvaváraljáról, B ártfáról, Pöstyénből, Felsőbányáról, G yularem eté­
ről és a RetyezáLból ism erjük. M agyarországról a Kőszegi-hegységből és a Tisza
m enti Tőserodről került elő (V I - V ili .)

nitida (Meigein, 1830)

3. nem: Stiphrosoma Czerny, 1928

Fejük ugyanolyan bosszú, mint amilyen magas. Homlokuk előrefelé
csak jelentéktelenül keskenyedik el, arcpajzsuk homorú, szemük nagy, orcá­
juk lécszerű, pofájuk nagyon keskeny. Postverticalis sörtéik nincsenek, külső
cs belső verticalis, ocellaris cs 2 orbitalis sörtepárjuk jól fejlett, erős, az elülső
orbitalis sörték jóval rövidebbek, mint a hátulsók, mindkét pár a homlok
elülső felén ered. Erős vibrissájuk előre- és befelé hajlik, mögötte 1 erős
vibrissaszerű peristomalis sörte található, amelyet számos rövid peristomalis
szőr követ. A csáp 2. ízét az 1. íz nem fogja körül sapkaszerűen. A megvasta­
godott tövű csápsörte ritkásan, rövadén tollas. Torsörtézetük: 1 humeralis,
2 notopleuralis, 1 intraalaris, 1 postalaris, 0 -(- 2 dorsocentralis és 2 scutella-
ris sörtepár; 2 stemopleuralis sörte. Közülük csak a 2 notopleuralis, a hátulsó
dorsocentralis és a suhapicalis scutellaris sörtepár erős, a többiek jóval gyen­
gébben fejlettek, nemegyszer csak szőrszerűek. Praesuturalis sortéi nincsenek.
Elülső combjának hátulsó-belső részén csak 3—4 hosszú sörte ered, erősebb,
rövidebb fekete tövisük nincs, de a sörték közül 1 jóval hosszabb és erősebb.
Szárnyuk erősen redukált (64. ábra), túlnyúlik a potroh felén, szegélyeréről
rövid, erős tüskék erednek, vagy a szárny teljes, de akkor szárny erezetük redu­
kált. Potrohának bátlemezeirol erős marginális szőrök erednek (64. ábra).

A nem nek mindössze 2 (egyes szerzők szerint csak 1 fajnak két különböző alakjáró
van szó) E urópában honos fa ja ism eretes, m elyek közül 1 M agyarországon is él. Életm ódját,
nem ism erjük,

— — Kicsi, fényes, fekete légy (64 ábra), amelynek lábai és feje sárga,
de az utóbbin a pontszemháromszög és a nyakszirt középső felső
és nagyon keskeny alsó szegélye fekete. A csápsörte feketésbarna,
és ugyanilyen színű kis folt van a 3 csápízen a csápsörte töve körül is.
Szárnya egyszínű, kissé sárgás árnyalatú, szárnyerezete, mint a 64.
ábrán. 1,2—1,8 mm.

XV. TÜ SK ÉSCO M B Ű L E G Y E K — A N TH O M Y ZID Á E 5 115

D él-Európa kivételével egész Európában előforduló ritk a faj. Magyar-
országon Budapestről, Vácról, Gödöllőről, a H ortobágyról, Gyónról, Keleh iáról és
Sitkéról ism erjük. Imágói nem tu dnak repülni, helyüket ugrással vá ltoz ta tják
(V - V I I I .)

sabulosum (H a l id a y , 1837)

64. ábra, Stiphrosoma sabulosum (H a lid ay) d1 (Eredeti)

4. nem : A nagnota B ecker , 1902

Fejük magasabb, mint amilyen hosszú Homlokuk előrefelé elkeskenye­
dik, arcpajzsuk keskeny. Szemük nagy, oldalról nézve csaknem kitöltik az
egész fejet, ezért az orcájuk cs pofájuk nagyon keskeny (65. ábra). Post-
verticalis sörtéik nincsenek, külső és belső verticalis és ocellaris sörteik jól
fejlettek, erősek. A 2 pár orbitalis sörtejük közül csak a hátulsó pár erőteljes,
és közelebb erednek a homlok elülső szegélyéhez, mint a belső verticalis sör-
tébez, az elülső pár csak mintegy egyharmad olyan bosszú, mint a hátulsó
pár, és közvetlenül a homlok elülső szegélye mögött ered. Jól fejlett, előre- és
felfelé irányuló vibrissái vannak, és a mögötte sorakozó peristoinalis szőrök
közül a vibrissa mögött levő erősebb a többinél. Csápjukra jellemző, hogy az
1. csápíz sapkaszerűen körülfogja a 2. csápízt (65. ábra). A 3. csápíz szabály­
talan ovális alakú; csápsörtéjük töve megvastagodott, hosszan, a tövi részén
jóval sűrűbben tollazott Torsörtézetük; 1 bumeralis, 2 notopleuralis, 1 post-
alaris, 0 + 2 dorsocentralis és 2 scutellaris sörtepár; 2 sternopleuralis sörte.
Praesuturalis és intraalaris sörtéi nincsenek. Torhátukon 4 szabálytalan sor­
ban lefutó acrostichalis szőrsor húzódik. Az elülső combok hátulsó-belső részén
csak 2—3 hosszú sörte ered, köztük erősebb, rövid fekete tövis nincs. Szárnyuk

8*

5 116 DK. SOÓS ÁRPÁD XV.

egyszínű, jól fejlett, erezetük teljes (a csak Angliából ismeretes collini C z e r n y ,
1928 faj szárnyán a hátul só harántér hiányzik).

A nem nek mindössze 2 európai fa ja ismeretes, melyek közül 1 M agyarországon is él.
É letm ódja ismeretlen.

—- — A hím homloka, arcpajzsa, csápja sárga, a nőstény homloka és arc­
pajzsa bársonyos fekete, de mindkettő oldalszegélye barna, melyet
azonban az erős ezüstszürke hamvasság elfed; a csáp 2 tőíze és a

65. ábra. Anagnola bicolor (M e i c e n) (E redeti)

3. íznek a esápsörte eredési helye körüli része barnásfekete, egyéb­
ként a 3. csápíz sárgásfehér. A torhát és a pajzsocska fényesfekete,
az oldallemezek a lábakkal együtt halványsárgák. A biliér fehér, a
nyele sárga. A hím potroha fényesfekete, a nőstényé sárga, de a
hátlemezek hátulső szegélyén kétoldalt barna sávok húzódnak (65.
ábra). 2 mm.

XV. FÖ L D II-E G Y E K O POM Y ZID AE S 117

R itka faj, am elyet eddig csak Közép- és NyugaL-Európa néhány helyéről
ism erünk. Magyarországi példányok mindössze a H ortobágyról és Fülöpházáról
vannak, s a K árpát-m edencében is csak pöstyéni előfordulásáról tudunk. Imágóit
tóparti növényzetről, illetve száraz hom okbuckás területen gyű jtö tték (V—VI.).

b ic o lo r (M e ig e ín , 1 8 3 8)

59. család. OPOMYZIDAE — FÖLDILEGYEK

2—5 mm nagyságú, karcsú vagy nagyon karcsú sárga, vörösesbarna vagy
feketés, fényes vagy hamvas, legtöbbször foltos szárnyú legyek (67. és 69.
ábra). Jellemző rájuk, bogy szegélyerük jóval az rt sugárér betorkollása előtt
megszakad, mellékerüknck csak a töve erős, de apicalis része mint halvány
redő eléri a szegélyeret, r, sugárerükön subapícalisan fogszerű megvastagodás
látható, alsó orhitalis sörtéik, valódi vibrissáik és a lábszárakon külső prae-
apicalis sörtéik nincsenek.

Fejük magasabb vagy közel olyan magas, mint amilyen hosszú, hom­
lokuk előrefelé elkeskenyedik, gyéren szőrös. Fejsörtézetük: 0—(1) postvertica-
lis, külső és belső verticalis, ocellaris és 1 orbitalis sörtepár, valamennyi erős
és hosszú, kivéve a postverticalisokat, ha vannak. Valódi vibrissáik nincsenek,
de néha 1 vagy 2 peristomalis szőr vibrissaszerű, sörte erősségű. A peristomalis
szőrök 1 vagy 2 sorban helyezkednek el. Csápjuk rövid, a 3. íz röviden, fino­
man szőrös, a csápsörte pelyhes vagy fésűs, az utóbbi esetben a felső fésű­
fogak hosszabbak, mint az alsók (69. ábra). Toruk mindig lényegesen hosz-
szabb, mint amilyen széles. Torsörtézetük: 1 humeralis, 2 notopleuralis, 1
supraalaris, 2 postalaris, 1 praesuturalis, 1 -f- 2—3 dorsocentralis és 2 scutella-
ris sörtepár; 1 mesopleuralis és 1 sternopleuralis, 0—(1) pteropleuralis sörte
Propleuralis és praescutellaris sörtéik nincsenek. A nagyon rövid és a torhátra
simuló acrostichalis szőrei 4—10 rendezetlen sorban helyezkednek el. Szár­
nyuk többször nagyon keskeny, alulájuk egyszer van (68. ábra: B—D), máskor
nincs (70. ábra. A—D). Szegélyerük jóval az rx sugárér betorkollása előtt
megszakad, mellékerük vége csak mint nagyon finom redő éri el a szegélyeret
(a sorozat esaládhatározójában csak úgy jutunk el az Opomyzidae családhoz,
hogyha úgy vesszük, bogy a mellékér nem teljes, nem éri el a szegélyeret!).
Az sugáréren a szegelyér törési helyének magasságában fogszerű meg­
vastagodás van, r3+3 sugárerük hosszú, csak a szárny csúcsa előtt torkollik
a szegélyérbe, és az r2+3 és r4+5 erek szegélyérbe torkollási helyei közti távolság
mindig kisebb, mint az r4+5 sugárér és a középér betorkollási helyei közt levő
távolság. Végsejtjük van, de végsőerük hiányzik (Geomyza F a l l é n nem) vagy
megvan (Opomyza F a l l é n nem), de ez utóbbi esetben nem éri el a szárny
hátul só szegélyét. A lábak normálisak, gyéren tüskézettek, a lábszárakon
külső praeapicalis sörték nincsenek, de a középső lábszár sarkantyúja erős.
A praeabdomen nem különül el élesen a postabdomentől. A hímeken (66.
ábra: A) a 6—8. hátlemezek összeolvadtak, így a postabdomenben csak 1 szel­
vény van a hypopygium előtt. A surstylus nem különül el a hypopygiumtól,
hanem ventralisan annak változó alakú, fajokra jellemző nyúlványát alkotja.
A cercusok nagyok, megnyúltak, nagyon gyengén kitinizáltak. A nőstény
1—6. szelvénye normális, a 7. szelvény megnyúlt, oldalról összenyomott és a
tojócsőhüvelyt alkotja, a postabdomen végízc élszerűen összenyomott (66.
ábra: B). A potrohon 6 légzőnyílás van. A spermathecák száma 2.

5 118 DR. SOÓS ÁRPÁD XV.

Im ádóikat, a teli hónapokat nem szám ítva, elsősorban nedves réteken, nádasok szegé­
lyen, ritkábban száraz réteken, erdei tisztásokon az egész évben m egtaláljuk. Nem egy fajuk
talajcsapdából is előkerült. L árvái pázsitfüvek (Grainíneae) szárában élnek.

A családnak a Palaearktikuinban 3 nembe sorolt m integy 30 fa ja ismeretes. Egyik
neme 1 fajjal (Anomalochaeta gultipennis Zettehstedí', 1838) eireumszubarkLÍkus elterjedésit
(postverticalis sörléi vannak és sötét szárnyukat 10 világos folt tö ri át), a másik 2 nem kép­
viselői hazánkban is élnek. M agyarországról eddig 12 fajuk ismeretes, de még további 8 faj
előkerülésére szám íthatunk.

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

1 (2) Jól fejlett alulájuk és végsőerük van (68. ábra: B—D); pajzsocská-
jukról a 2 pár egyforma erős scutellaris sortén kívül finom szőrök is
erednek. Pofájuk szélesebb, magassága legalább egyharinada a szem
verticalis átmérőjének, vibrissaszerű peristomalis szőrük nincs

1. nem : Opomyza F allé rí, 1820

2 (1) Alulájuk és végsőerük nincs (70. ábra: A—-D); pajzsocskájuk csu­
pasz, csak a 2 pár scutellaris sörte ered róla, melyek közül a laterális
pár jóval gyengébb, mint a subapicalis pár. Pofájuk keskeny, ma­
gassága legfeljebb egynegyede a szem verticalis átmérőjének, leg­
alább 1 vibrissaszerű peristomalis szőrök van (= Balioptera L o e w ,
1864) 2. nem: G eom yza F a ll én , 1810

1. nem: Opomyza F a l l é n , 1820

3 5 mm nagyságú legyek (67. ábra). Fejük csak jelentéktclenül maga­
sabb, mint amilyen bosszú. Pofájuk széles, magassága legalább egyharmada a

óó. ábra. A: Opomyza germinationis (L innaeus) hímjének és B: nőstényének poslabdomene
(4— 8 = hátlemezek, e - : hypopygium) C: Ö . germinationis (L innaeus), D: 0. petrei Mes-
n i l potroha felülről nézve — E: Ó. germinationis (L innaelis), F: 0 . petrei M esn il hypopy-

giunta oldalról nézve (Á —B: IIeniviií, C F: \ OCKETtOTn nyomán)

XV. F Ö L D IL E G Y E K — OPOM Y ZID AE 5 119

szem verticalis átmérőjének. Peristomalis szőrei 2 sorban helyezkednek el,
sörte erősségű, azaz vibrissaszcrű nincs köztük. A nyakszirt felső része vájt.
A csápsörte nagyon finoman tollas. Fejsörtézetük: külső és belső verticalis,
occllaris és 1 orbitalis sörtepár, valamennyi erős, postverticalis sortéi nincse­
nek. Torsörtézetük: 1 hűm orális, 2 notopleuralis, 1 supraalaris, 2 postalaris,
1 praesuturalis, 1 + 3 dorsocentralis és 2 scutellaris sörtepár; 1 mesopleuralis
és 1 sternopleuralis. Pajzsocskájukról a 2 közel egyforma erős scutellaris sörte-

67. ábra. Opomyza thalhammeri Stróbl <J (Eredeti)

páron kívül mindig néhány finom szőr is ered. Szárnyuknak jól fejlett alulája
van, végsőerük erős, de a szárny hátulsó szegélyét nem éri el. A kissé sárgás
vagy barnás árnyalatú szárnyuk rajzolata igen változó, az egyes fajokra jel­
lemző. Surstylusuk mindössze egy rövid hátrafelé irányuló fogszerű nyúlvány
a 9. hátlemez postero-ventralis részén (66. ábra: E—F).

A nem 9 fa ja a Palaeark tikum ban honos, de 2 fa juka t Észak-A m erikába is behurcolták.
M agyarországon eddig 4 fa ja ism eretes, de még további 3 faj előkerülése várható . Imágói
elsősorban nedves vagy ritkábban száraz réteken, nádasok szegélyén gyűjthetők . L árvái
különböző pázsitfüvek (Gram ineae) szárában élnek.

5 120 D B . SOÓS ÁBPÁD XV.

1 (6) A szárny szegélyerét barna sáv kíséri, amely vagy az r, sugárér
betorkollási helyénél kezdődik (68. ábra: C), vagy csak a szárny
nagyobbik osúcsi felénél indul el (67. ábra), s ekkor kiterjed a szárny
egész subapicalis részére is.

(3) Tora fényesfekete, de részben finoman szürkén hamvas. A szárny
elülső barna szegélye a szárny közepe előtt, a 2 harántér közti távol­
ság közepe feletti magasságban indul el, és kiszélesedve betölti a
szárny egész subapicalis részét (67. ábra). Feje barnássárga, de
pontszemháromszöge, halántéklemeze és a nyakszirt nagyobbik felső
része fekete, arcpajzsa és pofája fehéressárga, a szemek szegélye és
2 nagy folt a nyakszirten ezüstfehér. A 3. csápíz részben barna,
szürkén molyhos. Torán kétoldalt a notopleuralis varrat fölött nem
éles szürkésfehér sáv húzódik a válldudortől a szárny tövéig. A bil­
iérek fehéressárgák. Lábai sárgák, de az elülső láb lábfejízei, az
utolsó íz kivételével, feketésbarnák. Potroha teljesen egyszínű
fényesfekete. 3,3—4,8 mm.

Ki lka dél-európai fa j, de úgy tűnik , hogy X özép-Európa egyes melegebb,
m editerrán jellegű foltjain is él. Eddig Boszniából, Szlavóniából, Albániából,
Csehszlovákiából, Rom ániából (Mchádia) és Olaszországból ism erjük. Magyar-
országról még nem került elő, de m ajdnem bizonyos, hogv nálunk is honos
(V I - X .)

[thalham m eri Stróbl, 1900]

3 (2) Toruk barnássárga, a szárny elülső barna sávja az rA sugárér bc-
torkollásánál kezdődik és az r4+5 betorkollásáig húzódik, a szárny
subapicalis csúcsa nem barnán futtatott. Torukon kettős hosszanti
barna sáv húzódik, amelyek egyesülve a pajzsocskán is folytatódnak.

4 (5) Potroha teljesen egyszínű feketésbarna, esetleg mindegyik hátlemez
hátul só szegélye még sötétebb barántsávval, vagy mindegyik hát­
lemez elülső-oldalsó részén 1—1, különböző kiterjedésű sárga folt
sorakozik (66. ábra: C). A hím cercusának csúcsán elszórtan finom
világos sörték erednek (66. ábra: E). Potrohát kivéve az egész állat
világos barnássárga, de a 3. csápíz elülső-felső része, valamint a tor,
különböző kiterjedésben, szürkén finoman hamvas. Szárnyrajzolata
mint a 68. ábra: C. Mindkét ivaron az ivarszelvények kiterjedten
sárgák. 3,5—4 mm.

Egész E urópában elterjed t, sőt egy alkalommal Észak-A m erikában is
m egtalálták . H azánk sík- és dom bvidékein is sokfelé gyűjtö tték . L árvája külön­
böző pázsitfüvek [perje (Poa), ebír (Dactylis) és vadóc (Loíium)] szárában fejlő­
dik (V - X .)

germ inationis L in n a e u s , 1758

5 (4) Potroha sárga, de a középvonalában 1, a bátulsó vége felé elkes­
kenyedő és kétoldalt keskeny sötétbarna hosszanti sáv húzódik (66.
ábra: D). A hím cercusának csúcsán sűrűn, erős fekete sörték ered­
nek (66. ábra: F). A potrohsávoktól eltekintve az egész állat barnás­
sárga, egyébként nagyon hasonlít az előző fajhoz. 3,5—4 mm.

XV. F Ö ID H E G Y 1 X — OPOMYZIDAE 5 121

Egész bizonyosan csak Franciaországból, Angliából, Csehszlovákiából és
M agyarországról ism erjük; bizonyára egész E urópában él, de Bokáig az előző
fajtól nem kü lön ítették el. M agyarországon eddig csak a D unántúlon gyűjtö tték :
Kőszegi-hegység, Hojnokszentgyörgy, Csurgó, Hévíz, Mecsek hegység, Bakony,
T a ta , P ityer. L árvája pázsitfüvek [borjúpázsit (Anlhoxanthum), selyem perje
(tfolcus)] szárában fejlődik (V I -V I I I .)

petrei Mesnil, 1934

6 (1) A szárny szegélyerét nem kíséri barna sáv, a szárny csúcsán soha
sincs kiterjedt és erős sötét folt (68. ábra: B, D—F).

7 (12) A középhát egyszínű, rajta nem húzódik sötét, barna hosszanti sáv.

8 (9) Szárnyán (68. ábra: D) az elülső harántér előtt 1, ritkán 2 szám­
feletti harántér található, amelyek éppúgy barnán szegettek, mint a
2 harántér, ritkán a számfeletti harántér hiányzik, de ekkor a helyén
1 barna folt van (68. ábra: D). Az egész állat sárgásbarna, mind­
össze a nőstény potrohának 2. hátlemezétől kezdve minden egyes
hátlemezen kétoldalt caudo-Iateralisan 1—1 barna folt sorakozik.
A szárny r4+5 sugárerének utolsó szakaszán a foltok száma 0—7
között változik. A könyök- és végsőér is sötéten, barnán, finoman
szegett. 3 mm.

Észak-, N yugat- és K ozép-Európában elterjedt, de m indenütt r itk a ; Bul­
gáriából is előkerült. Úgy tűn ik , hogy északon és nyugaton elsősorban aíkvidéke-

68. ábra. A: Anthamyza bifasciata W ood, B: Opomyza punctata HaiidA Y , C: 0 . germinationit
(L innaf.us), D: 0 . punctdla F a l l é n , E : 0 . florum (F abb ic iu s) és F : 0 , lineatopunctata von

R oser szárnya (Eredeti)

5 122 D R . S 0 Ó 9 Á R P Á D XV.

ken gyűjtő t lék , míg Közép- és D élkelet-Európában csak a m agasabb begyekben
ta lá lható és ezeken a helyeken igen ritka . M agyarországon eddig még nem ta lá lták .

[punctella F a l l é n , 1820]

9 (8) Szárnyukon az elülső harántér előtt szám feletti harántér vagy barna
folt nincs (68. ábra: B, E—F).

10 (11) Szárnya r4+5 sugárcrének, az elülső harántér és a szárny csúcsa közti
szakaszán több önálló vagy ritkábban részben összeolvadt barna
foltocska van (68. ábra: B). Az állat sárga vagy vörösesbarna, de a
potrob teljesen (elsősorban a hímeké) vagy nagy kiterjedésben
feketésbarna, szürkén hamvas. 3—3,5 mm.

Észak- és K özép-Európából, valam int Angliából ism erjük. M agyarorszá­
gon eddig csak Cyulán gyűjtö tték . Im ágóit folyók füves p a rtján hálózlak (— I X)
(— nathaliae E& ger, 1862)

punctata H aliday , 1833

11 (10) Szárnyának (68. ábra: E) r4+5 sugárerén az elülső harántér és a
szárny csúcsa közötti szakaszán nincsenek barna foltocskák, leg­
feljebb ez az érszakasz nagyon finoman és keskenyen, sötéten árnyé­
kolt, A középér utolsó szakaszán egy barna folt található, legtöbb­
ször kis crcsonkkal. Egyébként nagyon hasonlít az előző fajhoz,
amelynél valamivel nagyobb, és a potroh általában szintén sárgás­
barna, mint az egész állat, vagy potroha barna foltokkal tarkított.
3,5—4,5 mm.

Egész E urópában honos. M agyarországon is általánosan elterjed t, a nem ,
sőt a család leggyakoribb hazai faja. Petéit ősszel fűként a friss gabonavetések
csírázó m agvaiba rak ja le, m ajd a peték á tt cl élnék. A tavasszal kikelő lárvák
először a gyökérben, m ajd a kifeslő levelek a lko tta csőben, végül a gabonaszárban
fejlődnek. A lárvaállapot 5—8 hétig ta r t , és a lárvák m ájus folyam án bábozódnak;
a bábállapot kb. 3 hétig ta r t . Az imágók az ezi követő 5 hónapban gyű jthetők ,
m ájustól o k tó b er-novem berig . A kikelő imágók elhagyják a gabonaföldeket és
a környező réteken, erdőszegélyeken telepednek meg. Klimatológiai tényezőktől
és lelőhelyeiktől függően vá lto z ta tják élőhelyüket. Így nálunk síkvidékeinken
nedves réteken, kaszálókon élnek, domb- és hegyvidékeinken az erdőszéleken
telepednek meg, de ha i t t a pázsitfüvek elszáradnak, az erdő belsejébe húzód­
nak (V - X I .)

florum (F a b r ic iu s , 1794)

12 (7) Torhátán 1 sötét barna hosszanti sáv húzódik, amely átterjed a
pajzsocskára is. Az egész állat halványsárga. Szárnyára (68. ábra: F)
jellemző, hogy az r4+5 sugárérnek az elülső harántér és a szárny
csúcsa közti szakaszán néhány nagyobb barna folt helyezkedik el,
és a könyökerüket széles barna sáv kíséri. 3,5 mm.

Észak-, N yugat- és K özép-Európában előforduló ritk a faj. M agyarország­
ról eddig még nem kerü lt elő. É letm ódja ism eretlen

[Uneatopunctata von R oser, 1840]

XV. 5 123F Ö L D IL E G Y E K — OPO M Y ZID A E

2. nem: Geomyza F a l l é n , 1810

Kicsi, 2,5—4,5 mm nagyságú, nagyon karcsú legyek (69. ábra). Fejük
magasabb, mint amilyen bosszú, pofájuk keskeny, magassága legfeljebb egy­
negyede a szem verticalis átmérőjének. Pcristomalis szőrei közül legalább 1,
de néha 2 is sörte erősségű, vibrissaszerű. Homlokuk előrefelé szembetűnően

69. ábra. G eom yza eo m bin a ta (LiNNAEUS) (Eredeti)

elkeskenyedik. A csápsörte legtöbbször tollas és pedig úgy, bogy a bátoldali
fésűfogak jóval hosszabbak, mint a hasoldaliak, néha a csápsörte csak finoman
szőrös. Fejsörtézetük külső és belső verticalis, ocellaris és 1 orbitalis sörtepár;
valamennyi erőteljes. Postverticalis sörtéik nincsenek. Torsörtézetük 1 Immo­
rális, 2 notoplcuralis, 1 supraalaris, 2 postalaris, 1 praesuturalis, 1 + 2—B
dorsocentralis és 2 scutellaris sörtepár; 1 mesopleuralis, 1 sternopleuralis és
0—(1) pteTopleuralis sörte. A pajzsocska csupasz, csak a 2 pár scutellaris
sörtepár ered róla, melyek közül a laterális pár jóval gyengébben fejlett. Meg­
nyúlt, nemegyszer keskeny szárnyuknak nincs alulája és végsőerük is hiány­
zik. Szárnyrajzolatuk lényegében csak 1 csaknem mindig meglevő, de külön-

5 124 XV.DR. SOÓS ÁRPÁD

böző kiterjedésű és erősségű csúcsfoltból és a haránterek menti foltokból áll,
de lehet, hogy csak az egyik harántér szegett, sőt mindkét harántér szegett-
sége is hiányozhat. Surstylusuk megnyúlt, a középvonal felé irányul, és
különbözőképpen végződő csúcsukon, sőt ritkán még előtte is, néhány nagyon
rövid, de zömök, erős, fekete tövisek sorakoznak (72. ábra: A—E).

A nem közel 30 fa ja a holarktikus régióban honos, amelyekből 20 fordul elő a Palae-
arktikumbjan. M agyarországon eddig 6 faja ismeretes, de még további 6 faj előkerülése var­
ható . Im ágóit elsősorban réteken, kaszálókon, legelőkön, erdőszegélyeken gyfljlhetjük, de
talajcsapdából is előkerülnek. Lárvái pázsitfüvek (Gramineae) szárában élnek, fejlődnek.

1 (2) Ptercplcuralis sörtéjc van, ezenkívül az egyébként csupasz ptero-
pleurán még néhány apró szőröcske is lehet. Az sugárér töve és
betörkollási vége barna, és a 2. vállsejttől a második peremsejt
tövéhez nem éles, barna folt húzódik; nagyon jellemző a szárny 3
nagy barna foltja, a haránterek körül és a szárny csúcsán (70.
ábra: A). A test színe, különösen a toré és a lábaké, igen nagy
mértékben változó. Feje általában sárga, potroha fekete. Csápsörté-
jének háti része hosszan fésűs, 1 erős vibrissaszerű peristomalis
és 1 + 3 dorsocentralis sörtéje van. Surstylusa, mint a 72. ábra: A.
3—3,5 mm.

Egész Európából, Kisázsiából és Észak-Afrikából ismeretes. M agyar-
országon a nem leggyakoribb faja , m ely m ind a sík-, mind a domb- és hegy­
vidékeinken, különösen nyirkos, nedves réteken, erdőben, vizek m entén gyű jt­
hető. L árvája különböző pázsitfüvek [vadóc (Lolium), ebír (Daciylis), perje (Poa),
csenkesz (Festuca), ecsetpázsit (Alopecurus)], valam int gabonafélék szárában él.
Kétnem zedékfi faj (V IX .) (= baccata R ondani, 1874, calcmia R ondám , 1874,
pictipennis R ondani, 1874)

tripunctata F a l l é n , 1823

2 (1) Ptcropleuralis sörtéjük nincs, a pteropleurán legfeljebb néhány,
legtöbbször 3—5 apró szőröcske lehet rajta. Az rl sugárér töve és
betorkollási vége nem barna, és nincs barna sáv vagy árnyékoltság

70. ábra. A: Geomyza tripunctata F allén , B: G. angustipennis Zettersted t , C: G. adusta
LoEW és D : G. pilosula C zerny szárnya (Eredeti)

XV. f ö l d il e g y e k OFOMYZIDAE 5 125

3 (10)

4 (7)

5 (6)

6 (5)

7 (4)

8 (9)

9 (8)

a 2. vállsejt és a 2. peremsejt töve között; a haránterek barna foltja
sohasem olyan nagy (70. ábra: B—D és 71. ábra: A—D).

1 -j- 2 dorsocentralis sört éj ük van.

A haránterek nem barnán szegettek (70. ábra B—C).

A szárny csúcsán (70. ábra: B) határozott feketésbama folt terül el,
r4 + 5 sugár- és középerc erősen széttartó; erősebb peristomalis sör-
téje nincs. Vörösbarna színű légy, a notopleuralis varrat alatt barna,
a potroh hátlemezeinek széles hátulsó szegélye barnásfekete. Eddig
csak nőstény példányai ismeretesek. 3,5 irim.

Észak-Európából, Franeiaországból és Németországból ismeretes ritka faj.
Magyarországról eddig niég nem kerü lt elő

[angustipennis Zetterstedt, 1847]

A szárny csúcsán határozott barna folt nincs, legfeljebb c helyen
halványbarna árnyékoltság ismerhető fel. A lándzsaszerűen elkes­
kenyedő szárny r4+5 sugár- és középere párhuzamosan fut ki a szárny
csúcsához (70. ábra: C). 2 erősebb peristomalis szőre van. Arcpajzsa,
a csápok és a homlok elülső része sárga, a fej többi része barnás-
fekete, ugyanúgy, mint a tor (a válldudor és környéke sárga) és a
potroh. Lábai világossárgák, de hátulsó combjainak nagyobbik esucsi
vége és a hátulsó lábszárak barnák. 2,5—2,8 mm.

Eddig csak Bajorországból ism eretes, ahol ősszel vízparti nádasban gyűj­
tö tték . N álunk még nem került elő

[adusta Loew, 1873]

Ha csak halványan is, de legalább a hátulsó harántér barnán sze­
gett (70. ábra: D).

A csápsörte nem fésűs, hanem csak erős nagyítás mellett pillás.
Erős vibrissaszerű peristomalis sortéi vannak. Vörösessárga, de
pontszemháromszöge, nyakszirtjének felső része barnás, a torhát
hátulsó fele barnától barnásfeketéig, potroha fekete. Lábai sárgák.
Szárnyának hátulsó harántere nagyon gyengén szegett, az elülső
harántér nem szegett, a csiícsfolt határozott (70. ábra D).2,5—3 mm.

Eddig Ausztriából, Finnországból és Leningrád környékéről ism erjük. Igen
ritk a faj, hazai előfordulása is lehetséges

[pilosula Czerny, 1928]

A csápsörte hosszan fésűs. Erős vibrissaszerű peristomalis szőrei
nincsenek. Homloka és a csápok sárgák, tora és potroha fekete.
Lábai sárgák, de középső és hátulsó combjainak külső részén barna
csík húzódik, középső lábszárai kevésbé, a hátulsók erősebben sötét­
barnák. Elülső haránterc nem szegett, a hátulsó harántér sávja,
valamint a csúcsfolté erőteljes. 3 mm.

; 126 DR. SOÓS ÁRPÁD XV.

Igen r itk a faj, eddig csak Németországból és ú jabban M agyarországról
ismeretes. Egyetlen hazai lelőhelye; Zempléni-hegység {Kishuta: Háromforrás)
{ V I I -)

breviseta Czerny, 1928

10 (3) 1 + 3 dorsocentralis sörtéjük van.

11 (16) Csak a hátul só harántér barnán szegett (71. ábra; A—C).

12 (13) A nagyon keskeny szárny csúcsfoltja nagy, a szárny egész csúcsi
részét kitölti (71. ábra: A), a hátulsó harántér szegélye nem erő­
teljes, az elülső harántér maga barna, de nem barnán szegett. 1 erős
vibrissaszerű peristomalis szőre van, a csápsörte hosszan fésűs.
Vörösessárga színű légy, de pontszemháromszöge, nyakszirtjenek
felső része, a torhát hátulsó, az oldallemezok felső fele, a pajzsocska
barnás, a potroh, tövi része kivételével, barnásfekete. Lábai világos­
sárgák, mindössze a hátulsó comb belső oldalának középső részén
van egy barna csík. 3—3,5 mm.

Dél-Európa kivételével egész Európából, sőt Észak-Am erikából is ism ere­
tes. Xerofil faj, m indenütt száraz, napos réteken, tengerparti dünéken gyű jtö tték ,
de talajcsapdából is előkerült. E aunaterületünkön eddig csak az É szaki-K árpátok­
ból (ÁrvaváTalja, M urány) került elő (V I— IX .)

[apicalis (M e ig e n , 1830)]

13 (12) A nem feltűnően keskeny szárnyának csúcsfoltja kicsi, a folt nem
vagy csak alig terjed az r4+5 sugáxér végszakasza alá (71. ábra;
B — C).

14 (15) 1 erős vibrissaszerű peristomalis szőre van. Feje vörösessárga, arc­
pajzsa és pofája fehéres. Tora fényes vörössárga, de a szárnyak töve
körüli rész, a metanotum barnás, illetve feketés, szegélye kivételé-

71. ábra. A: Gcomyza apicalis {Meigen), B: G. i'cnmifl (Meigen), C: G. paganettii Stróbl es
D: G. acutipennis Czerny szárnya (Eredeti)

XV. FO LD IT.EG Y EK O POM Y ZID AE 5 127

vei néha ilyon a pajzsocska is. Lábai sárgák, mindössze a hátulsó
lábak lábszárai többé-kevésbé barnák. Szárny rajzolata, mint a 71.
ábra: B. Potroha fényesfekete, legfeljebb keskeny tövi része sárga.
A Mm surstylusa, mint a 72. ábra: B. 3—3,5 mm.

Elzáid részéi kivéve, egész E urópában honos. M agyarországnak is számos
helyén, főként a D unántúlon gyűjtö tték , domb- és hegyvidékeinken, síkvidéki
lelőhelye csak néhány ism eretes {V IX .)

venusta (Meigen, 1830)

15 (14) Erős vibrissaszerű peristomalis szőre nincs, a peristomalis szőrök kb.
egyforma hosszúak. Feje vörösessárga, de pontszemháromszöge, a
nvakszirt, keskeny alsó részétől eltekintve, sötétbarna, arcpajzsa és
pofája fehéres. Tora feketebarna, gyengén szürkén hamvas, de a tor­
háton és az oldallemezeken a vörösessárga alapszín kisebb-nagyobb
mértékben előtűnik, a pajzsocska is többé-kevésbé vöröses. Lábai
sárgák, de a csípők fehéresek, a középső és hátulsó lábak combjai­
nak nagyobbik tövi és egy kisebb csúesi része kivételével barnák,
a középső lábak lábszárának tövi része, a hátulsó lábszárak csaknem
teljes egészükben barnák. Szárnyrajzolata, mint a 71. ábra; C.
Potroha fényesfekete, de tövű része, az 1 -|- 2 hátlemez elülső kes­
keny szegélye sárga. A Mm surstylusa, mint a 72. ábra: C. 3—3,5 mm.

Közép- és Dél-Európa lakója. R itka xerofil faj. M agyarországon eddig
csak a Vértes hegységből (Csókakő), a Naszályról, Budapestről és Síkfőkűiról
ism erjük (V I—IX .)

paganettii Stróbl, 1909

16 (11) Mind a 2 haránterük barnán szegett (69. ábra, 71. ábra: D).

17 (18) A haránterek foltjai igen erősek, nagyok, a tripunctata Fallén-
éhoz hasonló, de a szárnyán nincs a 2. vállsejtből a 2. peremsejt
tövéhez húzódó barna sáv. Azonkívül, hogy nincs pteropleuralis
sörtéje és nagyobb is, megegyezik a tripunctata F allén fajjal (lásd
az 1. pontot). Csak nőstény példányai ismeretesek. 4,5 mm.

72. ábra. A: Geomysa tripunctata Fallén, B: G. venusta (Meigen), C: G. pagnnettii Stróbl,
D: G. balachoivskyi Mesntl és E : G. combinala (Ltnnaeüs) surstylusa belülről nézve (E redeti)

5 128 RR, SOÓS ÁRPÁR XV.

Dél-európai fajnak látszik, de Angliából is ism eretes. Igen ritka , kevéssé
ism ert faj, M agyarországról meg nem került eló

[inajuscula (Loew, 1864)]

18 (17) A haránterek foltjai jóval kisebbek, mint az előző fajé (69. ábra,
71. ábra: D), és az előző fajnál kisebbek, csak ritkán érik el a
4 min-t.

19 (20) A szárny csúcsa kihegyesedő, nem lekerekített (71. ábra: D). A szárny
világosbarnás tónusú, nem átlátszó, a csűcsfolt kicsi, a haránterek
keskenyen szegettek. Az egész állat vöröses vagy barnássárga, a
lábak inkább sárgák, mindössze a 3—7. hátlemez bátulsó szegélye
fekete. 1 erős vibrissaszerű peristomalis szőre van. 3 mm.

Eddig nőstény példányait ism erjük Berlinből. Hazai előfordulása lehetséges

[acutipennis Czerny, 1928]

20 (19) A szárny csúcsa lekerekített (69. ábra). Két közelálló faj, a hímek
ivarszervük alapján biztosan elkülöníthetők (72. ábra: D—E).

21 (22) A nőstény potroha sárga, de a 3—7. hátlemezek hátulsó keskeny
szegélye barnásfekete, illetve fekete. Az egész állat vöröses- vagy
barnássárga, a lábak valamivel világosabbak. A hímek testszíne is
hasonló, de a potroh hátlemezcinek barna szegélye szélesebb, és
nemesak a hátulsó, hanem az oldalsó szegélyeken is kialakulhat.
A hím surstylusának vége esapszeruen kiemelkedik, és a csúcsi
végén, valamint az elkeskenyedés előtt, továbbá oldalt néhány
erős, fekete fog van rajta (72. ábra: D). 4 mm.

Mivel a faj önállósága sokáig v ita to tt volt, pontos elterjedését nem ism er­
jük. Biztos adata ink vannak Franciaországból, Angliából, Finnországból, Cseh­
szlovákiából és Magyarországról. Hazánkból eddig mindössze T atáró l, a Kőszegi­
hegységből és Velemből került elő (VI V III.)

balachowskyi M esnil, 1 9 3 4

22 (21) A nőstény potroha fekete, mindössze az 1 -f- 2 hátlemez sárga.
Színe egyébként megegyezik az előző fajéval, de torháta legtöbbször
barnás, feketés és szürkén hamvas (69. ábra). A hím surstylusának
vége szélesen lekerekített, és belső szegélye mentén egy sorban
10—14 fekete fog helyezkedik el (72. ábra: E). 3—3,5 mm.

Egész E urópában ollhonos. M agyarországon sem ritka , úgy tűn ik , hogy
síkvidékeinken gyakoribb, m int domb- és hegyvidékeinken. L árvája a selyem-
perjék (Holcus mollis és II. lanatus) és a franciaperje (Arrhenatherum elatius) szárá­
ban él (V I - I X .)

combinata (L k v n a e u s , 1766)

XV. SZIKTT.EGYEK — TETHITVIDAE 5 129

60. család: TETHINIDAE — SZIKILEGYEK

Kicsi, sőt nagyon kicsi, 1,5—3,5 mm nagyságú, hamvasszürke, sárgás
vagy barnás legyek (73., 74. és 76. ábra). Jellemző rájuk, hogy szegélyerük
csak 1 helyen, közvetlenül az ra sugárér betorkollása előtt szakad meg, mellék­
erüknek esak Lövi része van meg, a szegély ere L nern éri el, kifejezett végsőerük
nincs, de mint redo mindig megvan, alsó orbitalis sörtéik és lábszáraikon külső
praeapicalis sörtéik nincsenek.

Fejük legtöbbször magasabb, mint amilyen hosszú, ritkán hosszabb,
mint amilyen magas (75. ábra: A). Csupasz vagy szőrös homlokuk előrefelé
elkeskenyedik, ugyanolyan hosszú vagy legtöbbször hosszabb, mint amilyen
széles. PontszemháromszÖgük nem éri el a homlok elülső szegélyét. Arcpajzsuk
egyenes, néha alsó része többé-kevésbé előreugró, a Tethina H aliday fajokén
2 fényes arepajzsdudor alakult ki (75. ábra: B). Szemük alakja és a fejhez
viszonyított nagysága változó. Pofájuk magassága igen különböző, de a hímeké
mindig keskenyebb, mint a nőstényeké, finoman szőrös vagy csupasz. Lunulá-
juk nyitott vagy fedett. Rövid csápjuk előreálló, a 3. csápíz kerek vagy ovális,
csápsörtéjiik csupasz vagy csak mikroszkopikusan pelyhes, elorehajló. Szívó-
kájuk hosszú, labellájuk térdszerűen meghajlott. Tapogatóik hosszúak, véko­
nyak. Fejsörtézetük: 0—1 postverticalis, külső és belső verticalis, ocellaris,
1—4 orbitalis és 1—2 interfrontális sörtepár. A postverticalisok nagyon
kicsik, összetartok vagy ritkán előrefelé hajlók; az erős ocellaris sörtéken
kívül lehet inter-, illetve postoeellaris (legtöbbször mindkettő) szőrpárjuk is.
Az orbitalis sörték erőssége változó, de mindig a leghátuisó a leghosszabb és
legerősebb. Interfrontalis sortéi egyedül a Tethina TIaliday fajoknak van, de
ezek is esak szőrszerűek. Torsörtézetük: 1 humeralis, 2 notopleuralis, 1 intra-
alaris, 1—2 postalaris, 1 praesuturalis, 1 + 3 dorsocentralis, 0—1 praescutel-
laris és 2 scutellaris sörtepár; 1 propleuralis, 0 1 stigmatiealis, 1—{3) meso-
pleuralis és 1 sternopleuralis sörte. A humeralis és sternopleuralis sörték mel­
lett lehet 1—1 hosszabb sörte erősségű szőr. Acrostichalis szőrei nincsenek,
vagy 2—6, legtöbbször szabálytalan lefutású sorban rendezettek. Az oldal­
lemezek csaknem csupaszok, csak a mesopleuron felső-hátulsó részén erednek
finom szőrök. Szárnyaik szegélyere közvetlenül az ^ sugárér betorkollása előtt
megszakad, mellékerük nem fut végig, nem éri el a szegélyeret; kifejezett
végsőerük nincs, de mint redő mindig megvan. Szárnyaik egyszínű, kissé szür­
kés vagy sárgás árnyalatú, rajta foltok, sávok nincsenek. Lábaik normálisak,
gyéren sörtézettek, lábszáraikon külső praeapicalis sörték nincsenek, de sar­
kantyújuk, különösen a középső lábszáré igen erős és hosszú lehet. Csak 1
postabdominalis szelvényük (6—8 tergit) van a hypopygium előtt. A sur-
stylus összenőtt az ivarboltozattal, nem mozgatható, alakja jellemző az egyes
fajokra. A potrohon csak 4 légzőnyílás van.

L árvájukat, fejlődésmcneLüket egyáltalában nem ism erjük. Im ágóik túlnyom órészt
lialophilek, am ennyiben főként a tengerpartok nedves vagy száraz partja in gyűjthetők. De a
szárazlöld belsejében is élnek, főleg sóbányák, sótclcpek környékén, szikes réteken; de vannak
fajaik, am elyek nem kötődnek a sóstalajú területekhez.

M integy 30 palaearktikus fajuk közül 5 M agyarországon is honos, és még további 5 faj
előfordulása várható , illetve lehetséges.

9 XV. 5.

5 130 D B . SOÓS ÁRPÁD XV.

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

1 (2) A homlok csupasz, legfeljebb csak igen finoman mikroszkopikusan
szőrös, intcrfrontalis sörtéik nincsenek, postverticalis sörtcp árjuk
rövid, szőrszerű és előrefelé hajlik, inter- és postocellaris sörték
nincsenek, arcpajzsuk keskeny, kifejezett száj peremük nincs, széles
pofájuk mindig elszórtan, finom szőrökkel borított (ha fehér vagy
halványsárga színűek, meg erős nagyítással is nehezen ismerhetők
fel). Acrostichalis szőreik nincsenek, a 2. tősejt összeolvadt a korong­
sejttel (= Pelomyia W i l l i s t o i n , 1893, partim)

1. nem: Pelomyiella Hendel, 1934

2 (1) A hom lok szőrös, 1— 2 interfrontalis szőrpár ered róla, postvertica lis
sörtéik befeléhajlók , az ocellaris sörtepárokon k ívü l m indig vannak
inter- és postocellaris szőreik, arcpajzsuk széles, róla kéto ld a lt 1— 1
fényes arcpajzsdudor em elkedik k i a szajperem fe le tt, pofájuk m in­
dig csupasz, csak a peristom alis szőrök erednek alsó szegélyéről.
A torháton m indig vann ak acrostichalis szőrsorok, szárnyukon a 2.
tő se jt elkü lönült, nem o lvad t össze a korongsejttel {= Rhicnoessa
Loew , 1862) 2. nem : Tethina H a l id a y , 1838

1. nem: Pelomyiella Hendel, 1934

1,6—3 mm nagyságú legyek (73. ábra). Fejük magasabb, mint amilyen
hosszú. Homlokuk csupasz, előrefelé elkeskenyedik, járomlemezükön finom
szőröcskék találhatók vagy csupaszok. Pofájuk szélessége változó, de róla
mindig világos vagy sötét színű szőrök erednek (ha világos színűek, ez esetben
nehéz észrevenni). Fejsörtézetük előrefele hajló rövid postv erticalisok, külső
és belső verticalis, ocellaris és 1 -2 orbitalis sörtepár. Az elülső orbitalis sörte-
pár legtöbbször gyöngébb és rövidebb, mint a hatulso pár: interfrontalis,
inter- és postocellaris szőreik nincsenek. Torsörtézetiik 1 — (2) humeralis, 2
notopleuralis, 1 intraalaris, 1—2 postalaris, 1 praesuturalis, 1 + 3 dorso-
centralis és 2 scutellaris sörtepár; l propleuralis, 1 stigmaticalis, 1 meso-
pleuralis és 1 sternopleuralis sörte. Praescutellaris sörtéik nincsenek, a dorso-
centralis sörték kb. egyforma erősséguek és hosszúak, ha 2 postalaris sör tej ük
van, a belső mindig gyöngébb, éppúgy mint a scutellarisok közül a laterálisuk.
Gyakran a humeralis, a meso- és sternopleuralis sörték mellett 1 1 gyöngébb,
rö'videbb, de sokszor sörte erősségű szőr lehet. A tor majdnem teljesen csupasz,
mindössze néhány rövid szőröcskc található rajta. Toruk és potrohúk fehéres­
szürke, helyenként halványzöldes vagy barnás árnyalattal. Szárnyaik halvány-
sárgás vagy barnás tónusúak, 2. tősejtjük összeolvadt a korongsejttel.

Fejlődésm enetüket, lárváikat nem ism erjük. Az imágók a tengerparti dünéken vagy
sós, szikes homokos területeken élnek. A nemnek 6 palaearktikus fa já t ism erjük, amelyek
közül 2 M agyarországon is él, de még 1 előfordulása várható.

1 (2) Csak 1 postalaris sörtepárjuk van. A 2 orbitalis sörtepár közül az
elülső rövid, szőrszerű, csenevész, sőt néha hiányzik is. Pofája igen
széles, magassága legalább 3/5-e (oj a szem verticalis átmérőjének,

XV. SZIKILEGYEK — TETHINIDAE 5 131

sőt azt majdnem eléri ($), róla nagyon finom sárgásfehér szőröcs-
kék erednek, amelyeket néha még erős nagyítással is nehéz meg­
látni. Feristomalis szőrei nagyon rövidek és vékonyak, sörte erősségű
nincs köztük. Szeme haránt állású, ellipszis alakú. Tora és potroha
fehéresszürke, zöldes árnyalattal. Lábai feketék, szürkén hamvasak,
de a térdízület, a lábszárak tövi része és az 1—3 lábfejíz barnássárga.
Szárnya fehéres, egészen halvány barnás árnyalattal. 1,6—2 mm.

73. ábra. PeJomyiella kungarica (Czerny) 3 (Eredeti)

Ilo lark tikus fa j, am ely m ind a tengerparti hom okdűnéken, m ind a száraz­
föld belsejében, sós, szikes vagy száraz homokos helyeken m egtalálható. E urópá­
ból aránylag kevés helyről ism erjük, így Angliából, a Borkun szigetekről, a Fertő-tó
osztrák partvidékéről és Magyarországról. N álunk szikes és homokos helyeken
egyaránt él. Hazai lelőhelyei: Dinnyés, Csévharaszt, Gyón, Dömsöd: A paj-puszta,
Soltvadkert, Bugac, Kelebia, Szeged, Nyíregyháza (IV—V III.) (= kuntzei
Czebny, 1928)

mallochi (Sturtevant, 1923)

2 (1) 2 postalaris sörtepárjuk van. A 2 orbitalis sörtepárjuk közel egy­
forma erős vagy az elülső pár jóval gyengébb, rövidebh. Pofájuk

9*

5 132 UH. SOÓS ÁRPÁD XY.

nem olyan széles, magassága legfeljebb fele a szem vcrticalis átmérő­
jének, róla finom, fekete szőrök erednek. Járomlemezükön néhány
szőrszálacska található. A peristomalis szőrök közül az első mindig
erősebb, sörtcszerű.

3 (4) Elülső orbitalis sörtepárja csenevész, szorszerű, ritkán hiányzik.
Szeme határozottan hosszant ellipszis alakú, mindig jóval magasabb,
mint amilyen széles (73. ábra). A potroh feheresszürke, hatlemezei­
nek széles elülső szegélye barna. A szárny középerének utolsó sza­
kasza kb. ötször olyan hosszú, mint az utolsóelőtti szakasza.
3. csápíze túlnyomórészt fekete, szürkén hamvas, csak tövi ^belső-
alsó része élénksárga. Lábainak színezete megegyezik az előző fajé­
val. 2—3 mm.

Eddig csak M agyarországról ismeretes. Elsősorban szikes, szaraz, homokos
helyeken fordul elő. Az Alföld számos helyén gyű jtö tték , különösen a D una—
Tisza közén és a Hortobágyon kerü lt elő sok helyről és tömegesen; a D unántúlon
eddig csak Pákozdon, T ihanyban és Diósviszlón ta lá llak . Zömmel tavasszal
gyű jtö ttek április vegétől június közepéig, néhány példánya augusztus második
fele és szeptem ber vége között került elő (részleges második nem zedéki) (IV VI.,
V I I I - I X .)

hungarica (Czerny, 1928)

4 (3) Mindkét orbitalis sörtepárja kb. egyforma erős, mindkettő sorte-
szerű. Szeme kerek vagy ovális alakú. A potroh hátlemezei egy­
színű febéresszürkék. A szárny közeperenek utolso szakasza, mint­
egy három-négyszer olyan hosszú, mint az utoldóelotti szakasza.
3. csápíze túlnyomórészt sárga, de a csápsörte eredési helyének kör­
nyéke kisebb-nagyobb kiterjedésben fekete, szürkén hamvas. 2 3
mm.

A Palacarktikuniiiak néhány, nagyon különböző területéről került elő. Így
ismeretes Írországból, Angliából, a Ivanári-szigeiekről, Németországból, Mongó­
liából és Tibetből. Magyarországról eddig még nem került elő

[cinerella (Haliday, 1838)]

2. nem: Tethina Haliday, 1838

1,5— 3,5 mm nagyságú legyek (74. és 76. ábra). Fejük legtöbbször maga­
sabb, mint amilyen hosszú, de vannak fajaik, amelyeke hosszabb, mint amilyen
magas (75. ábra: A). Homlokuk mindig szőrös és előrefelé többé-kevésbé
elkeskenyedik. Pofájuk magassága igen változó, de róla a peristomalis szőrö­
kön kívül nem erednek szőrök. Széles arcpajzsukon kétoldalt, a száj perem fö­
lött 1—1 fényes, ún. arcpajzsdudor emelkedik ki. Egyes fajok arcpajzsa a
szájperem fölött többc-kevésbé előrenyúlik. Fejsörtézetük befelé hajló
postverticalis, külső és belső vcrticalis, ocollaris es 3—4 orbitalis sörtepar.
Mindig van 1—2 interfrontalis, valamint in tér- és postocellaris szőrpárjuk,
gyenge, rövid, befelé hajló ,,vibrissa,1-juk es 5—6 peristomalis szőrük. Az orbi­
talis sörték közül csak a hátulsó 2 pár erős. Torsörtézetük 1 (2) humeralis,
2 notopleurális, 1 intraalaris, 1 postaiaris, 1 praesuturalis, 1 + 3 dorsocentra-
lis, 0—1 praescutellaris és 2 scutollaris sörlepár; 1 propleuralis, 0—1 stigmati-

XV. SZIKILEGYGK — TETH IN IDA E 5 133

calis, 1—2 mesopleuralis és 1 sternopleuralis sörte. Mindig van 2—6 szabály­
talan lefutású sorban elhelyezkedő acrostichalis szőre. A torhát sörtéinek és
szőreinek erőssége és az utóbbiak sűrűsége változó, de az egyes fajokra jel­
lemző. Toruk, potrohúk legtöbbször szürkésfehéren hamvas, de torhátuk rit­
kábban barnásszürke. Szárnyuk sárgás vagy barnás árnyalatú, 2. tősejtje
elkülönült, nem olvadt össze a korongsejttel. Potrohúk 3—6. hátlemeze hátul
a legtöbb esetben világos harántsávval szegett.

L árváikat, fejlődésm enetüket nem ismerjük- Im ágóik tengerek p a rtján vagy a száraz­
föld belsejében főként sós, szikes terü leteken fordulnak elő, de nem m indegyik fajuk halofíl.
A Palaeark tikum ban 22 fajuk ism eretes, ezek közül 3 M agyarországon is él, de még legalább
3 további fajuk előfordulása várható-

1* (4) Propleuralis sörtéik vannak, de stigmaticalis sörtéik nincsenek.
A tor és a potroh szőrei fehérek. Homlokuk, orcájuk és csápjuk
vörössárga, arcpajzsuk és pofájuk nagyohhik elülső része feher,
finoman szürkésen molyhos, a nyakszirt és a pofa hátulsó része
fekete, de erősen szürkén hamvas. Toruk és potrohúk fekete, de

DR. SOÓS ÍR FÁ D XV.

toruk erősen szürkén hamvas, potrohúk finom szürkés hamvassá-
gán zöldes csillogás üt át, és a hátleraezeik hátúlsó részét nagyon
keskeny sárga sáv szegi.

(3) Feje (75. ábra: A) hosszabb, mint amilyen magas, arcpajzsa messze
előreugrik, arcpajzsdudora túlnyúlik a 3. csápíz végén. Szeme majd­
nem haránt állási, ovális alakú, hossztengelye jóval hosszabb, mint
a haránttengelye, pofája magasabb, mint a szem haránttengelyének
fele. Nemcsak a szőrök, hanem a sörték is fehérek. Sárga lábfejízei­
nek utolsó 2 íze barnásfekete. Combjai és lábszárai feketék, szürkén
hamvasak. 2 mm.

Im ágóit tengerparti dünéken gyű jtö ttek . Eddig Angliából, Írországból,
Hollandiából, Belgiumból és Franciaországból ismeretes, M agyarországról még
nem kerü lt elő, de előfordulása nem kizárt

[illota Haliday, 1838]

(2) Feje olyan hosszú, mint amilyen magas, arcpajzsa nem áll annyira
előre, ezért arcpajzsdudorai csak a 3. csápíz közepéig érnek (74.
ábra). Szeme ferde állású, rövid ovális alakú, úgyhogy hosszten­
gelye alig hosszabb, mint a haránttengelye, pofájának magassága
legfeljebb a haránttengely hosszának a felét éri el. A tor és a potroh
szőrei mindig fehérek, de a sörték feketék, bár legtöbbször a sörték
között is akad 1 2 fehér. A sörték színe tekintetében változó faj.
Sárga lábfejízei közül csak az utolsók bamásfeketék. Combjai feke­
ték, szürkén hamvasak, a lábszárak barnák, de csúcsi végük mindig
sárga, éppenúgy mint a térdek. 1,5—2 mm.

T engerparti á llat, de M agyarországon a szárazföld belsejében is előfordul.
A Földközi-tenger, az Atlanti-óceán, az Északi- és K eleti-tenger p a rtján egyaránt
ismeretes. Hazai lelőhelyei: Kalocsa, Szatym az (—V I—) griseola, v a n d e h
Wulp, 1871, Czehny, 1928)

albosetulosa (Stróbl, 1900)

75. ábra. A: Tethina illota Haliday feje oldalról — B: T. strobliana (Mercier) feje
(Eredeti)

XV. SZIKILEGYEK — TETHLNIDAF, 5 135

4 (1) Propleuralis és stigmaticalis sörtéik egyaránt vannak. A tor és a
potroh szőrei mindig feketék.

5 (8) A legtöbbször nagyon széles pofák teljesen egyszínű cziistfchérek
vagy sárgák, rajta más színű, rendszerint zsírfényű hosszanti sáv­
nak semmi nyoma.

6 (7) A 2 fényes arepajzsdudor távolabb van a száj peremtől, mint amek­
kora a 3. csápíz szélessége. A pofa nagyon széles, kb. olyan magas,
mint a szem verticalis átmérője. Az acrostichalis szőrök 4 szabály­
talan lefutású sorban helyezkednek el. Az r,+a sugárér és az r4+5
sugárér utolsó szakasza egyenes, illetve ívelt lefutású, az elülső
lábak utolsó lábfejíze nem fekete, homloka előrefelé erősen elkes­
kenyedik. Szürkén hamvas légy: a homlok nagyobbik elülső része,
az orca aranysárga, az arcpajzs és a pofák halványsárgák, az utóbbi
ezüstfehéren hamvas. A sárga csáp 3. ízének töve és külső oldala,
ivaronként különböző kiterjedésben, barna. Az 1—1 mese- és sterno-
pleuralis sörte alatt, illetve mellett még 2 3 sörte erősségű szőr
található. A lábak sárgák, de a combok szürkén hamvasak és a

ső és hátulsó lábak utolsó lábfejízei feketék. Szürkén hamvas
potrohúnak 3—6. hátlemezét hátul keskeny sárgásfehér harántsáv
szegélyezi. Az ivarbólLozut szürkén hamvas, de a surstylusok és a
cercusok sárgásbarnák. A surstylus keskeny, több mint kétszer olyan
hosszú, mint amilyen széles. Nagyobb faj. 2,5—3,5 mm.

Európa déli feléből és Egyiptom ból ismeretes. Elsősorban tengerparti düné-
ken gyű jtö tték . M agyarországról eddig még nem került, elő

[cinerea (Eoevv, 1862)]

7 (6) A 2 fényes arepajzsdudor közelebb van a száj pereméhez, mint a 3.
esápíz szélessége. A pofa keskenyebb, magassága a hímeken 1/4-e,
a nőstényeken 1/3-a a szem vertiealis átmérőjének. Az acrostichalis
szőrök 2 sorban helyezkednek el. Az r2_̂3 sugárcr cs az r4 + 5 sugárér
utolsó szakasza, az előbbi erősebben, az utóbbi gyengén S alakitan
hullámos lefutású. Valamennyi lábának utolsó lábfejíze fekete. Hom­
loka előrefelé nem keskenyedik el. Szürkén hamvas légy, de feje,
pontszemháromszöge, a fejtető és a nyakszirt kivételével arany­
sárga. A mesopleuralis sörte alatt csak 1 sörte erősségű szőr ered,
a sternopleuralis sörte előtt nincs sörte erősségű szór. A lábak sár-

, de a csípők és a combok, tövi és csűcsi végük kivételével szür­
kén hamvasak. Potroha szürkén hamvas, a 3—6. hátlemezt hátul
keskeny sárga harántsáv szegélyezi. Cercusai sárgák, surstylusai
barnák, nem hamvasak. A surstylus vaskos, alig hosszabb, mint
amilyen széles, vége tompán levágott. Kisebb faj. 1,5—2,5 mm.

Észak-Európa kivételével szórványosan egész E urópában előfordul, sőt
Kisázsián keresztül Közép-Azsiáig m egtalálható. M agyarországon is több helyen
gyű jtö tték : Gyál, Kalocsa, Dömsüd: A paj-puszta, Kunszenlm iklós, Farm os,
A ranyosgadány (V—V ili .)

ezernyi (Hendel, 1934)

5 136 D B. SOÓS ÁRPÁD XV.

8 ^ soh.asem fpitimodi szeles pofAjukiiAlí ̂ szem íilatt cs a száj-
perem feletti része hamvas, a kettő között zsírfenyű sárgás vagy
barnás sáv húzódik (75. ábra: 6).

9 (10) Mindhárom lábpárjuk lábszárai feketék, az elülső és középső lábak
lábszárainak tövi és csúcsi vege néha sárgás. Torhátuk szürkés­
barnán hamvas, de a tor elülső szegélye és a válldudorok fehéres­
szürke színükkel kitűnnek. Szájperemük nem ugrik előre, az arc-

76. ábra. Tethina strobliana (M e h o i e r) £ (Eredeti)

pajzsdudor alig áll előbbre, mint a csápok töve. Lábfejízei sötét­
barnák, csak a lábtőízek sárgák. Előrefelé erősen elkeskenyedő hom­
loka vörösessárga, arcpajzsa, orcája, pofája sárga, szürkén hamvas.
Torhátától eltekintve, tora és potrohú szürkén hamvas. A combok
és részben a lábszárak is szürkén hamvasak. A potroh 3—6. hát­
lemezének hátulsó sárga harántszegélye nagyon vékony. 2—2,5 mm.

Németországból, Szicíliából és a Közel-Keletről ism eretes. M agyarország­
ról még nem kerü lt elő, de előfordulása várható

[n ig r ip e s C z e r n y , 1 9 2 8]

SZIKIGEGYEK — TETH lPflDA E 5 137

(9) Csak a hátulső lábpár lábszára feketésbarna. A torbát fehéres-
szürkén hamvas, a torhát eleje és a válldudorok színe nem tér el
a torhát többi részének színétől. Szájpereme eloreugrik (75. ábra: B);
az arcpajzsdudor a 3. csápíz közepéig nyúbk előre (76. ábra). Lábfej­
ízei közül esak az utolsó 2 íz feketésbarna. A tor és a potroh fehéres-
szürkén hamvas, a potroh 3—6. hátlemezének hátulső sárga sze­
gélye széles. 2—2,3 mm.

E urópa számos, igen különböző helyeiről ism erjük. M agyarországon eddig
esak a Hortobágyon gyűjtői lék (V)

strobliana (Mercier, 1923)

