
MAGYARORSZÁG ÁLLATVILÁGA
FAUNA HUNGÁRIÁÉ

DB. BOROS ISTVÁN, D E . DU D ICH E N D R E , DR. KOTLÁN SÁNDOR ÉS DR. SOÓS LAJOS
KÖZREM ŰKÖDÉSÉVEL SZERKESZTI

D E . S Z É K E S S Y V I L M O S

XVI. KÖTET l e p id o p t e r a

3. FÜZESE-— ^

MOLYLEPKEK II.
MICROLEPIDOPTERA II.

(33 áb rával)

ír t a

D R . GOZMÁNY LÁSZLÓ

Fauna Hung. 13.

1956

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

A k iadásért felelős az A kadém iai K iadó igazgatója
Szerkesztésért felelős: Jolsvay A-ajos — M űszaki felelős: Szöllősy Kárdly

K ézirat b eé rk eze tt: 1956. H l . 23 — Példányszám : 1300. — Terjedelem : 13 (A/5) ív

39199/56 — A kadém iai Ny V., Gerfóczy u. 2. — Fe!e!Ő9 vezető : Puskás Ferenc

MICROLEPIDOPTERA II. — MOLYLEPKÉK II.

Irta

Dr. GOZMÁNY LÁSZLÓ*

5. családsorozat: PLUTELLOIDEA

Ez a családsorozat igen népes családokat ölel fel, amelyek az egész föl­
dön elterjedtek, és számos fajt foglalnak magukba. Ez a sorozat kapcsolja össze
a primitív fejlődési fokon álló családokat (Tineoidea) a magasabb fejlettségű
családokkal (Gelechioidea ék Hyponomeutoidea). Sok család fajai aknázó élet­
módot folytatnak ; némely családra jellemző a szemtakaró (Bucculatricidae,
Leucopteridae), másokra a Szintén alsóbbrendű fejlődési fokot jelentő zsák­
készítés, amely a hernyók táplálkozási módjával függ össze (Coleophoridae,
Caloptilia). A lepkék hátulsó szárnya általában igen keskeny, ék vagy lándzsa
alakú ; a rojtok mindkét szárnyon nagyon hosszúak. Fejük rendszerint borza­
sán szőrözött.

17. család : PLUTELLIDAE - TARKA MOLYOK

Szárnyai elég szélesek, hátulsó szárnyuk kihegyezett tojásdad alakú vagy
ék alakú. Elülső szárnyuk bosszú, felső szegélyük a szárny kétharmada körül
rendszerint megtörik, csúcsuk hegyes. A sejt igen megnyúlt, a külső szegély
felé kiszélesedik, a vége élesen lemetszett. A sejt mellett bosszú melléksejt
van, amelyik jóval közelebb kezdődik az rx eredetéhez, mint az r2-éhez. Az zre2
vagy m3 tövi része, amely többnyire jól látható, sejtosztónak tekinthető. Az r4
mindig a felső szegélyen végződik, az r5 mindig a külső szegélyen, s csak ritkán
ülnek közös nyélen. A fonákon az r2 és rg végződése körül gyakran ráncos,
kitinizált terület, az úgynevezett stigma látható. A hátulsó szárnyon szintén
van melléksejt, amelyet az m1 tövi része határol.

A lepkék többnyire élénk színezetűek, éjszaka repülnek. Hernyóik többnyire lombos-
fákon és cserjéken élnek. Gazdasági kártevő csak egy van közöttük (s a l á t a m o l y — Plu-
tella maculipennis Ctxl-lt.). Hazánkból eddig 11 nemet és 35 fajt mutattak ki.

Ezt a nagy családot, amelynek több alaktani típusa van, 5 alcsaládra osztjuk.

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

1 (2) Elülső szárnyán az m3 + cux összeolvadt, közte és a cu2 között a sejt
nyitott, a szárny keskeny, felső szegélye egyenletesen lefelé ívelt, belső
szegélye egyenes vonalban halad a csúcsig, külső szöglete eltűnt (7.
ábra : E). Hátulsó szárnyának erezetében az ms -|- cux összeolvadt.
Ajaktapogatójának 2. ízét és csúcsízét borzas szőrözet borítja, amely
eléggé megvastagítja az ízeket (6. ábra : A) (5. alcsalád : Hoffmanninae).
Az észak-európai Hoffmannia H e in . nemnél az elülső szárnyon a sejt
nem nyitott (7. ábra : A) [14. nem : Zelleria S t t .]

* A 21. család (32—51. o.) szerzője Szőcs JÓZSEF

1 XVI. 3

DR. GOZMÁNY LÁSZLÓ XYI.3 2

2 (1) Elülső szárnyán a sejt teljesen zárt.

3 (14) Ajaktapogatójának 2. ízén nagy, zárt, előreálló szőrpamacs van, amely­
ből a csúcsíz többé-kevésbé meredeken kiáll (3. ábra : A—E), csápjai
nyugalmi helyzetben előrenyúlnak. Elülső szárnyának csúcsa gyakran
kissé visszagörbül, erezetében az r1 igen hamar elválik a sejttől, esetleg
csökevényes (3. alcsalád : Plutellinae).

4 (9) Hátulsó szárnyán az rr és az m1 nincsen nyélen.

5 (8) Hátulsó szárnyán az mí és m2 egymástól távol ered, az m3 -|- 0 % egy
pontból.

6 (7) Hátulsó szárnyán az ml az m2-től távol ered, az utóbbi egyenes. Elülső
szárnyán a cu2 ugyanolyan távolságban ered a sejtből, mint felette az
r2 (5. ábra : E) 8. nem : Eidophasia Stph.

7 (6) Hátulsó szárnyán az m2 erős ívben az mj-hez hajlik, majd messze eltér
tőle, a sejten belül tövi részei összeérnek, elülső szárnyán a cw2 köze­
lebb ered a tőhöz, mint felette az r2 (5. ábra : F)

7. nem : Subeidophasia WEBEK

8 (5) Hátulsó szárnyán az m1 és m2 egy pontból ered vagy hosszú nyélen
van, az ms cux egymástól távol ered (5. ábra : D) (= Synacroloxis
Gozm.) . 6 . nem : Plutella ScHRK.

9 (4) Hátulsó szárnyán az rr és az m1 hosszú nyélen van.

10 (13) Elülső szárnyának csúcsa csak igen kevéssé görbül vissza, a cux és cu2
egymástól távol van, ajaktapogatójának pamacsa nem kétszer olyan
hosszú, mint a 2. íz, hanem hosszabb vagy rövidebb.

11 (12) Hátulsó szárnyán az m, és m3 egymáshoz közel van, a sejt alsó csúcsá­
ból erednek, ajaktapogatójának pamacsa három-négyszerese a 2. íznek,
csőrszerűen előreugró (3. ábra : E, 2. ábra : C)

3. nem : Theristis Hbn.

12 (11) Hátulsó szárnyán az m2 jóval hátrább van, mint az m3, az utóbbi tőle
távol, a cuj -̂gycl együtt a sejt hátulsó csúcsából ered. Ajaktapogatójá­
nak pamacsa másfélszerese a 2. íznek, rövid (3. ábra : D, 4. ábra : E)

5. nem : Cerostoma Latji.

13 (10) Elülső szárnyának csúcsa igen erősen visszagörbül, a cu1 és cn2 egy
pontból ered, az r4+5 hosszú nyélen van, ajaktapogatójának pamacsa
éppen kétszerese a 2. íznek (4. ábra : B) 4. nem : Harpipteryx HbíT.

14 (3) Ajaktapogatójának 2. ízén nincsen elálló szőrpamacs.

XVI. MICROLEPIDOPTEKA II. — MOLYLEPKÉK II. 3 3

15 (26) Hátulsó szárnya nem szélesebb az elülső szárnynál, csúcsa hegyes,
nem tompán lekerekített, közös nyélen helyet foglaló erei is vannak.

16 (25) Hátolsó szárnyán az m3 és cu1 nem ül közös nyélen, legfeljebb az nij
és m2 ; elülső szárnyán az se nem ér el a felső szegély közepéig, sejtje
hosszú, tőtere igen keskeny. Erezete teljes. Feje elálló, csápostora csak
háromnegyed olyan hosszú, mint a felső szegély. Csáptőízén sertesor
van, ajaktapogatói hegyesek vagy bunkószerűen végződnek (7. ábra :
B) (4. alcsalád : Argyresthiinae). Az ebbe az alcsaládba tartozó lepkék
hernyói aknázó életmódot folytatnak vagy rügyekben, ághegyekben
táplálkoznak, és ezzel elszaporodásuk esetén kárt okozhatnak. Főleg
Európában és Észak-Amerikában elterjedt fajok, Magyarországról eddig
10 faj ismeretes.

17 (20) Hátulsó szárnyán az m1 és m„ hosszú nyélen ül (7. ábra : B).

18 (19) Elülső szárnyán az r4 és r3 nyélen van, a sejt igen kicsi. A nőstény ivar­
szervében a signum hegyes, sima, meggörbült szarvhoz hasonló tövis.
Hernyói csak Juniperus-félék, illetve a Picea abies tűleveleiben aknáz­
nak 12. nem : Blastotere Ratzb.

19 (18) Elülső szárnyán az r4 és r5 nincsen nyélen, a sejt nagy. A nőstény ivar­
szervében a signum igen apró tüskékből összetett, félhold alakú szerv.
Hernyói bokrokon és cserjéken élnek 13. nem : Argyresthia Hbn.

20 (17) Hátulsó szárnyán az m1 és összeolvadt.

21 (24) Ajaktapogatója rövid, lelógó, vastag, lazán szőrözött.

22 (23) Elülső szárnyán csak 2 középér van, az r2 és r3 külön fut le (6. ábra :
C, 7. ábra : H) (— Cedestis Z.) 11. nem : Eucedestis P a c l t

23 (22) Elülső szárnyán csak 1 középér maradt meg, az r2 és r3 egybeolvadt
(6. ábra : D, 7. ábra : F) [10. nem : Dyscedestis Sptjlbr]

24 (21) Ajaktapogatója igen kicsi, vékony, a melléhez simul (6. ábra : E)
[9. nem : Ocncrostoina Z.]

25 (16) Hátulsó szárnyán mind az ms és cm1? mind az közös nyélen ül
(1. ábra : F) (1. alcsalád : Acrolepiinae). Európában ezt az alcsaládot
egyetlen nem képviseli 1. nem : Acrolepia Cubt.

26 (15) Hátulsó szárnya majdnem másfélszer olyan széles, mint elülső szárnya,
csúcsa nem hegyes, de nem is tompán lekerekített, valamennyi ér
megvan és nincsen közöttük közös nyélen ülő (2. ábra : B) (2. al­
család : Orthoteliinae). Észak- és Közép-Európában egyetlen neme
fordul elő 2. nem : Orthotelia Stph.

1*

DH. GOZMÁNY LÁSZLÓ XVI.3 4

1. nem : Acrolepia Ctjrt.

Fejszőrözete előresimított; ajaktapogatója szétálló, felgörbülő, középső
íze alul durván pikkelyezett (3. ábra : G). Elülső szárnyának erezetében az
r2 messze ered az r3-tól, a belsőér lefutása igen gyenge, a végsőér végződése
igen erős. Hátulsó szárnyán az mL és m2 bosszú nyélen van, az m3 és cux vál­
tozóan hosszú nyélen. Szárnyai hegyesek, nyúltak (1. ábra : F).

Hernyói vaskosak, aknáznak ; a bábozódás rendszerint az aknában történik. Gazdasági­
lag közömbös fajok tartoznak ide, amelyeknek életmódját még nem tisztázták minden tekin­
tetben.

A nem az északi félgömbön terjedt el, hazánkból eddig 3 fajt mutattak ki.

1 (6) Elülső szárnya túlnyomóan világos, alapszíne fehér, mintázata világos
sárgásbarna vagy barnásszürke.

2 (5) Elülső szárnya megnyúlt, a keresztsávok alig láthatók vagy teljesen
elmosódottak.

3 (4) Elülső szárnya erősen megnyúlt, alapszíne fehér, a rajta levő mintázat
barnássárga keresztvonalkázásból áll, amelyből a keresztsávok csak
alig kivehetően állanak össze. A külső szegély előtt két, egymás alatt
fekvő, erősebb pont van. Hátulsó szárnya világosszürke, csúcsa és rojtja
nem sárgás. 11 —13 mm.

Közép-európai faj, hazánkban még nem gyűjtötték. Két nemzedéke V., VI.
és VIII. repül. Tápnövénye a Helichrysum arenarium

[cariosella Tr.]

I. ábra. A : Cerostoma sylvellum L. — B : Acrolepia valeriella S n e ll. és C : Harpipteryx
xylostella L. elülső szárnya — D : Acrolepia assecteUa Z. — E : Cerostoma scabreUum L.

elülső szárnya —• F : Acrolepia erezete (F : S pu ler nyomán, a többi eredeti)

XYI. MICROLEPIDOPTERA II . — MOLYLEPKÉK II. 3 5

4 (3) Elülső szárnya kevésbé megnyúlt, alapszíne sárgásfehér, a két külső
pont közül az alsó a tőhöz közelebb esik. Hátulsó szárnyának csúcsa
és rojtja sárga. 11—12 mm.

Közép-európai faj, hazánkban még nem gyűjtötték. Repülési ideje VI., táp­
növénye az Amica montana, amelyen hernyója tavasszal található

[arnicella H ey d .]

(2) Elülső szárnya kerek, rajzolata apró pontokból és vonalkákból áll
amelyekből a szárny közepén egy jól kivehető széles keresztsáv, a tő
felé pedig egy (a felső szegélyt el nem érő) félsáv alakul ki (1. ábra : B).
10—11,5 mm.

Közép-európai faj, hazánkban Vörsön és Simontornyái
ideje V., VI. Tápnövényei Innia-{éléi

gyűjtötték. Repülési

valeriella Sn ell .

6 (1) Elülső szárnya túlnyomóan sötét, alapszíne sötét olajszürke vagy
sárgásbarna, rajzolata sötétbarna.

7 (14) Elülső szárnyán jól kivehető rajzolat látható.

8 (13) Alapszíne nem sötét szürkésbarna, a belső szegélyen a tőhöz közel
nincsen fehér folt.

9 (12) Elülső szárnyán nincsenek világos keresztsávok vagy sötét szalagok.

10 (11) Elülső szárnya zömök, alapszíne vöröses sárgásbarna, mintázata el­
mosódott keresztvonalkázásból áll, a középtér sötét, elmosódott. A csúcs­
térben hosszanti fekete vonalka van. Kisebb faj, mint a következő.
10—12 mm.

Közép- Európában található, Magyarországról Bátorligetről és a Kisbalatonról
ismeretes. Két nemzedéke VI. és IX.-tői tavaszig repül. Tápnövénye a Solanum
dulcamara

pygmaeana Haw .

11 (10) Elülső szárnya nyújtottabb, alapszíne világosszürke, barnával keverve
(de az uralkodó elem a szürke). A belső szegélyen 2 világos folt van,
amelyek a felső szegélyig érő, elmosódott sávvá nyúlnak meg. Ezek a
foltok gyakran elsötétednek és az alapszínbe olvadnak. Nagyobb faj,
mint az előző. 12 — 14 mm.

Közép- és dél-európai faj, hazánkban Vigegrádon gyűjtötték. Hernyója Inula-
és IIuphthahnuni-íéIék tőleveleiben aknázik

granitella Tft.

12 (9) Elülső szárnya aranybarna, a tőnél egy sárga keresztsávval. A felső
szegélyen két, a belső szegélyen egy sárga folt látható, amelyeket
ibolyásfekete szalagok kötnek össze. Á tő és a külső szegély is ibolyás-
fekete. 10—12 mm.

DR. GOZMÁNY LÁSZLÓ XVI3 6

Közép-európai faj, hazánkban még nem gyűjtötték. Repülési ideje VI—VIII.,
hernyója az Inula conyza leveleiben aknázik

[perlepidella Stt.]

13 (8) Alapszíne sötét szürkésbarna, tőtere fehéresszürke, belső szegélyén a
tőhöz közel egy éles, négyszögletű fehér folt van (1. ábra : D). 13—16
mm.

Közép-európai faj, hazánkban még nem gyűjtötték. Repülési ideje IX-től
tavaszig tart. Hernyója Allium-félek levelében és virágjában él

[assectella Z.]

14 (7) Elülső szárnyának alapszíne sötét olajbarna, finom fehér pikkely-
behintéssel. Kivehető rajzolata nincsen, csupán a csúcstérben egy aKg
kivehető fekete folt. 13 mm.

Eddig csak Szászországban gyűjtötték. Repülési ideje VIH., hernyója és
tápnövénye ismeretlen

[unicolor W c k e .]

2. nem : Orthotelia Stph.
•

Feje széles, fejszőrzete előresimított, ajaktapogatója torhosszúságú, hen­
geres, kissé szétálló, felgörbülő. Csúcsíze vékony, hegyes, olyan hosszú, mint
a 2. íz (3. ábra : F). Elülső szárnya széles, külső szegélye homorú, külső szöglete
erősen kicsúcsosodik. Az erek mind megvannak, önállóak, egymástól-körülbelül
egyforma távolságban végződnek. Hátulsó szárnya igen széles, féltojásdad,

2. ábra . A : Theristis mucronella Se. — B : Orthotelia és C : Theristis erezete — D : Ortho­
telia sparganella Thnbg. (B : Sptjler nyom án, a több i eredeti)

XVI. MICRO LEPIDOPTERA II. — MOLYLEPKÉK II. 3 7

szélesebb, mint az elülső. Erezetében az m2 ér tövi része igen erősen látszik
(2. áb ra : B).

Gazdaságilag közömbös faj, hernyója karcsú ;
a szárban történik.

vízinövények belsejében é! A bébozódás

— — Alapszíne a világos okkerbarnától a sötétbarnáig terjed. Erei világosak ;
. a ráncban és a sejt végén (vagy a külső szegélyen) néba szabályos,
kerek pontok vannak. Hátulsó szárnya selyemfényű (2. ábra : D).
21—26 mm.

Észak- és közép-európai faj, hazánkban nádasokban, vizenyős helyeken
VII—VIII. repül. Hernyója tavasszal és nyár elején található Typha-, Sparganium-,
Scirpus- és Glyceria-fcLék száraiban

sparganella Thnbg.

3. nem : Theristis Hbn.

Ajaktapogatójának csúcsíze fele akkora, mint a 2. íz, előreálló, vékony.
A pamacs Háromszor olyan bosszú, mint a 2. íz, előreálló, csőrszerű (3. ábra: E).
Elülső szárnya nagyon megnyúlt, kibegyesedő, rojtja kerek és széles. Az r4
és r5 igen hosszú nyélen ül (2. ábra : C). Magyarországon ez a legnagyobb
Plutellida faj.

A nembe csak egyetlen faj tartozik, amely gazdaságilag közömbös.

— — Alapszíne csontszínű, amelyen igen változatos rajzolat látható. A szárny
közepén rendszerint bosszú, sötét sáv húzódik végig, a szárny felületen
sok feketés pikkelyből álló behintés van, amely helyenként foltszerűen
vagy vonalasán összeolvad (2. ábra : A). 30—32 mm.

Európai faj, hazánkban mindenütt megtalálható. Augusztustól kezdve repül,
áttelel. Hernyója kecskerágóféléken él

mucronella Se.

4. nem : Harpipteryx Hbn.

Igen hasonlít a következő nemhez, de elülső szárnyának csúcsa élesen
visszahajlik. Erezetében az r4 és r- mindig hosszú nyélen van, a cuj és cu2 egy
pontból ered, lefutásuk közben valamennyi középérrel párhuzamosan, egymástól
egyforma távolságban haladnak (4. ábra : B). Ájaktapogatójának szőrpamacsa
kétszer olyan hosszú, mint a 2. íz, és csőrszerűen előre áll.

A nem főleg az északi félgömbön terjedt el, hazánkban 2 faját ismerjük. Gazdaságilag
közömbös fajok.

1 (2) Elülső szárnya szalmasárga, az erek finom barna behintésűek, a ránc­
ban erősebb barna sáv van, a végén erős barna ponttal. 20—23 mm.

Európai hegyvidéki faj, hazánkban még nem gyűjtötték. Júliustól kezdve
repül, hernyója tavasszal loncon él

[nemorella L.]
2 (1) Elülső szárnya fahéjbarna.

DR. GOZMÁNY LÁSZLÓ XVI.3 8

3 (4) A belső szegélyen keskeny, világossárga sáv van, amelyet felülről
vékony, fehér vonal szegélyez. Ez a vonal a közepe körül élesen kitör
a csúcstér felé. Alapszíne sötét fahéjszínű (1. ábra : ' C). 19—21 mm.

Európai faj, nálunk júliustól kezdve mindenütt előfordul. Hernyója tavasz-*
szál loncon él

xylostella L.

4 (3) A belső szegély sárgás színe a középtérre is kiterjed, elmosódott, csak
a sejt végén van egy ferde, rövid vonal, a ráncban pedig egy meg­
nyúlt, sötét petty. 17—19 mm.

Európai faj, hazánkban csak Budapesten gyűjtötték. Hernyója tavasszal
loncon él

falcella Hbüst.

5. nem : Cerostoma Latr.

Csápját néha pikkelyek vastagítják meg. Ajaktapogatója előremeredő,
rajta a fején túlérő pamacs található, csúcsíze olyan hosszú, mint a 2. íz, vastag,
szögszerű (3. ábra : D). Elülső szárnyának erezetében a középerek sejten belüli
része jól kivehető. Az r4 és r5 egy fajon belül is változó lefutású, lehet
nyélen is. Hátulsó szárnyán széles ráncmező van (4. ábra : E).

Ökológiai tekintetben nem érzékeny fajok, egyesek imágó alakban telelnek át. Rend­
szerint élénken színezettek. Főleg az északi félgömbön terjedtek el; hazánkban 12 faját mutat­
ták ki.

A legtöbb faj polifág,. hernyóik lombos fákon élnek. Kártevőnek legfeljebb a persicellum
tekinthető, amely az őszibarackfa levelével táplálkozik.

1 (28) Elülső szárnyának külső szegélye egyenes vonalban metszett, legfeljebb
a csúcsa ugrik ki hegyesen.

2 (27) Elülső szárnyának alapszíne nem fehér, amelyen éles, fekete foltminta
van.

3. ábra. A: Eidophasia, B : Subeidophasia, C : Plutella, D : Cerostoma, E : Theristis,
F: Orthotelia és G : Acrolepia feje (Eredeti)

XVI. MICRO LEPIDOPTERA H . — MOLYLEPKÉK EL 3 9

3 (8) Elülső szárnyán hosszanti sávminta húzódik végig középen vagy a
belső szegélyen, de sohasem a felső szegélyen.

4 (7) Alapszíne a sárgától a barnáig terjed, szürke nincsen benne.

5 (6) Elülső szárnyának közepén vékony vonalban barna pikkelybehintés
van, a vonalban 2 fehér pont látható. Alapszíne világos sárgásbarna.
14—15 mm.

Eddig csak Ausztriában és Szibériában találták, repülési ideje VIII—IX.
Hernyója és tápnövénye ismeretlen

[coríacellum HS.]

6 (5) Elülső szárnyának színezete sárgától a barnáig terjed, a külső szöglet
felett rendszerint sötét pont van. Rajzolata igen változatos, rendszerint
sötét hosszanti sávok futnak végig a szárnyfelületen ; sokszor azonban
a sötét pikkelybeporzás az egész szárnyat befedi. 18—20 mm.

Európai faj, hazánkban is mindenütt előfordul. Repülési ideje június végétől
tavaszig tart. Hernyója tavasszal bükkön és tölgyön él

radiatellum Don.

7 (4) Elülső szárnyának alapszínében csak szürke van, barna vagy sárga
nincsen. Igen változatos rajzolatú és alapszínű, amely a fehéresszürkétől
a sötétszürkéig terjed. Néha egészen fekete. (4. ábra : F). 17—20 mm.

Európai faj, hazánkban mindenütt előfordul. Repülési ideje VI—VIII. Hernyója
szilen, bükkön, tölgyön és loncon él

vitellum L.

8 (3) Elülső szárnya egyszínű, keresztsávval vagy egyéb rajzolattal (felső-
szegély-sávval).

9 (12) A felső szegélyen világos sávminta van.

10 (11) Alapszíne fekete, a sáv sötétszürke. A vitellum változata (lásd : 7.
sorszám alatt) ab. carbonellum H b n .

11 (10) Alapszíne a világos sárgásbarnától a világos fahéjszínűig terjed, a felső
szegély fehéres sávja széles, a tőtől a szegély kétharmadáig terjed
(ha vékony és vonalszerű, úgy a csúcsig ér). 17—19 mm.

Európai faj, hazánkban csak a Bükk hegységből (Örvénykő) ismeretes. Június­
tól tavaszig repül. Hernyója bükkön es gyertyánon él

parenthesellum L.

12 (9) Elülső szárnya vagy egyszínű vagy a mintázata más.

13 (20) Elülső szárnya egyszínű.

14 (19) Elülső szárnya szürke vagy sárga.

3 10 DR. GOZMÁNY LÁSZLÓ XVI.

15 (18) Elülső szárnya sárga.

16 (17) Alapszíne bőrsárga, elülső szárnya kétszer olyan hosszú, mint amilyen
széles a külső szegély. Nagyon széles szárnyú faj, minden rajzolat
nélkül. 17—19 mm.

Európai faj, hazánkban mindenütt található. Repülési ideje júniustól tavaszig
tart. Hernyója töigyön él

lueellum F.

17 (16) Alapszíne okkersárga, elülső szárnya háromszor olyan hosszú, mint
amilyen széles a külső szegély. Keskeny szárnyú faj, az elülső szárnyon
a keresztsáv legtöbbször kirajzolódik. 15—17 mm.

Európai faj, hazánkban mindenütt előfordul. Repülési ideje júniustól tavaszig
tart. Hernyója tölgyön él

alpellum Sgriff.

18 (15) Elülső szárnya barnásszürke, rajta fehér pikkelybehintés látható. A két
ferde, sötét keresztsáv vagy legalábbis nyomai rendszerint megvannak.
17—18 mm.

Romániából és a Szovjetunióból ismeretes, hazánkban Budapest környékén
és Bátorligeten gyűjtötték. Repülési ideje VI., VII. Hernyója juharféléken él

chazariellum Mn .

19 (14) Elülső szárnya egyszínű fekete, rajzolat nincsen rajta. A vitellum vál­
tozata (lásd : 7. sorszám alatt) ab. carbonellum Hbst.

20 (13) Elülső szárnyán kettős, ferde, kifelé dűlő keresztsáv vagy annak jól
látható nyomai vannak.

21 (26) Alapszíne sárgásbarna vagy sárga.

22 (25) Elülső szárnyán nincsenek felálló pikkelycsomók.

23 (24) Alapszíne barnássárga, a keresztsávok rendszerint nagyon jól látszanak,
élesek és fahéjbarnák (1. ábra : A). 17—19 mm.

Európai faj, hazánkban mindenütt megtalálható. Júliustól kezdve repül.
Hernyója tölgyféléken él

sylvellum L.

24 (23) Alapszíne okkersárga, a sáv vagy a sávok gyengén látszanak. Az alpel­
lum változata (lásd : 17. sorszám alatt) alpellum ab.

25 (22) Elülső szárnyán felálló pikkelycsomók vannak, alapszíne kénsárga, a •
keresztsáv vagy annak nyomai jól láthatók. 19—21 mm.

Európai faj, hazánkban júliustól kezdve mindenütt előfordul. Hernyója
Prunus-féléken él, főleg az őszibarackon

persicellum F.

XYI. MICROLEPIDOPTERA II . — MOLYLEPKÉK II. 3 11

26 (21) Alapszíne barnássárga, a keresztsávok közül legalább a külső megvan.
A chazariellum változata (lásd: 18. sorszám alatt)

chazariellum ab.

27 (2) Elülső szárnyának alapszíne fehér, rajta éles, fekete foltrajzolat van.
A fekete hullámvonalas sáv a belső szegélyen összefügg, a felső szegé­
lyen azonban foltokká szakadozott (4. ábra : G). 17—20 mm.

Európai faj, hazánkban is mindenütt előfordul. Repülési ideje VI—VIII.
Hernyója hárson, juharon és fűzféléken él

sequellum Cl.
28 (1) Elülső szárnyának csúcsa alatt a külső szegély félhold alakúan és

mélyen kikanyarított.

29 (32) Alapszíne világos, rajta kevés sötét színű mintázat van.

30 (31) Elülső szárnya túlnyomóan olajfehér, a belső szegélyen sötét, három­
szög alakú minta van, benne felálló pikkelyekkel. 18—21 mm.

Európai faj, hazánkban is mindenütt előfordul. Repülési ideje VII—IX.
Hernyója Prunus-, Pyrus- és Crataegus-féléken él. Nem kártevő

asperellum L.
31 (30) Elülső szárnyának csak a felső része világos : fehéres hússzínű, alsó

része sötétbarna, hosszanti fehér vonalakkal (1. ábra : E). 21—23 mm.
Európai faj, hazánkban is mindenütt előfordul. Júliustól kezdve repül. Her­

nyója P yrus-féléken él. Nem kártevő
scabrellum L.

4. ábra. A : Subeidophasia Kovácsi Gozm. elülső szárnya — B : Harpipteryx nemorella L.
elülső szárnyának erezete — C : Eidophasia Hufnageli Z. elülső szárnya — D : Plutella
maculipennis Curt. — E : Cerostoma persicellum F. erezete — F : C. vitellum L. és G : C.

sequellum Cl. elülső szárnya (Eredeti)

3 12 DR. GOZMÁNY LÁSZLÓ XVI.

32 (29) Alapszíne igen sötét, kevés hamuszürkével vagy rozsdabarnával kevert
szürkésbarna. A szokásos sávok helyén felálló pikkelycsomók vannak.
20—22 mm.

Európai faj, hazánkban Kőszegen gyűjtötték. Júliustól kezdve repül, hernyója
a Prunus spinosa, Pyrus communis pyrasler, Pyrus communis sativa és Malus pumila
levelein él. Nem kártevő

horridellum Tr.

6. nem : Plutella ScHRK.

Csápja háromnegyed olyan hosszú, mint az elülső szárny felső szegélye,
tőízén jól kivehető sertesor van (3. ábra : C). Elülső szárnya nyúlt, hegye
nem hajlik vissza. Hátulsó szárnya megnyúlt, hegyes, féltojásdad (5. ábra : D).

Az egyik ide tartozó faj, a k á p o s z t a m o l y (Plutella maculipennis CuRT.), mező-
gazdasági kártevő (4. ábra : D). Kifejlett hernyója 16 lábú, orsó alakú, testét ritkás, hosszú,
fekete szőrök fedik. A bábok a mezőkön maradt hulladékban telelnek át. A lepkék éjszaka
repülnek, csak tömeges rajzáskor repülnek nappal is. Petéiket 1—5 darabból álló kisebb cso­
portokban rakják le különféle káposztafajták, mustár, répafélék és egyéb keresztes virágú
növények leveleinek fonákjára. A hernyó első vedléséig belerágja magát a levélbe és aknázik,
azután pedig a levél felszínén ablakos rágással táplálkozik tovább. Erről könnyen felismerhető.
Ha sok a hernyó, a levél tarkállik az ablakocskák tömegétől. A félig kifejlődött hernyók gyakran
elhagyják a szélső leveleket, és átmennek a növény zsengébb részeire. A hernyók a leveleken
fényes gubóban alakulnak át bábbá. A nemzedékek szinte állandóan váltják egymást, hazánk­
ban is közepes hőmérséklet mellett hónaponként. Természetes ellensége a katicabogár lárvája ;
a bábok élősködője az Angitia fenestralis H o lm g r . nevű fürkészdarázs. Háromféleképpen
védekezhetünk ellene : 1. a telelő bábok kiirtásával, a betakarítás utáni maradványok gondos
megsemmisítésével ; 2. a kert őszi mélyszántásával és kora tavaszi keverőszántásával; 3.
permetezéssel és porozással (DDT, urániazöld, anabazinszulfát, nikotinszulfát, anabazinpor,
nikotinpor a hernyók ellen). Nehézséget okoz, hogy a hernyók a levelek fonákján rejtőzködnek,
ezért a porozást és permetezést gondosan kell végezni.

Magyarországon az egész földön elterjedt nemnek csak 2 faja él.

1 (2) Elülső szárnya világos barnásfehér, sötét hosszanti sávval; a világos
belsőszegély-sáv néha alig látszik. A külső szegély és a rojt töve fekete.
14—16 mm.

Európai és észak-amerikai faj, hazánkban is mindenütt megtalálható. Repülési
ideje V., VI. Tápnövényei a Hesperis-iélék

porrcctella L.

2 (1) Nagyon változó rajzolatú faj, néha egészen egyszínű világosbarna,
máskor feketésbarna. Legtöbbször jól látszik a kétszeres hullámot vető,
világos színű belsőszegély-sáv, amelyet felülről többnyire világos, fehér
vonal határol, felette pedig fekete.szín fekszik (ez olykor egészen a
felső szegélyig kiterjed). Néha az egész szárny egyszínű, rajzolatlan,
sötét (4. ábra : D). 11—16 mm.

Az egész földön elterjedt kártevő, szinte állandóan repül egymást váltó nem­
zedékekben. Hernyója keresztesvirágú növényeken él (= cruciferarum Z., dis Gozm.)
— K á p o s z t a m o l y

maculipennis Ctjrt.

XVI. MICRO LEPIDOPTERA II . — MOLYLEPK.ÉK II . 3 13

7. nem : Subeidophasia W eber

Csápostorának vége kétszer fehéren gyűrűzött. A fajok mintázata nagyon
hasonlít egymáshoz: elülső szárnyukon váltakozva világosan és sötéten recé-
zett behintés van, míg a belső szegélyen kétszer megtört hullámban hosszanti,
világos sáv vonul végig. Ennek hullámvölgyeit felülről fekete szín tölti ki (3.
ábra : B, 4. ábra : A, 5. ábra : F).

Nedves biotópokat vagy magas hegyeket kedvelő fajok tartoznak ide, amelyek főleg
Európában, fordulnak elő. Hazánkban csupán 1 faját találták.

1 (2) Elülső szárnyának felső szegélyén éles, fehér horgok vannak, ezek közül
a csúcs előtti két horog igen éles és nagy. A szárnyon a világos behintés
igen erős. A következő fajtól csak ivarszervi vizsgálat révén lehet
biztosan elkülöníteni : a hím vinculuma sima, hosszanti borda nincsen
rajta, a valva csúcsa lekerekített. 16—17 mm.

Közép-európai faj, hazánkban még nem gyűjtötték. Két nemzedéke VI. és
VIII. repül. Tápnövényei Cheiranthus-íélék

[bicingulata Z.]

2 (1) Elülső szárnyának felső szegélyén a fehér horgok alig láthatók, és a
csúcs előtt állók is elmosódottak. Ennél a fajnál az elülső szárny fonák­
ján a felső szegély sötét, míg a bicingulata fehér foltjai jól átütnek.
A hím ivarszervben a vinculumon hosszanti borda van, a valva csúcsa
erősen kihegyezett (4. ábra : A). 18—20 mm.

Eddig csak a Kisbalaton területéről ismeretes, ahol októberben gyűjtötték.
Tápnövénye ismeretlen

Kovácsi Gozm.*

8. nem : Eidophasia Stph.

Hátulsó szárnyán az rr és m-̂ nincsen nyélen, az mx az m2-től távol ered,
és egyenesen fut le a külső szegélyig. Elülső szárnyán a cu2 ugyanolyan távol­
ságban ered a sejtből, mint felette az r2 (3. ábra : A, 5. ábra : E).

A nem palearktikns elterjedésű, hazánkból 2 faja ismeretes. Gazdaságilag közömbösek.

* Ebbe a nembe még három olyan magashegyi faj tartozik, amelyek Észak- és Közép-
Európában honosak ; hazánkban esetleg a Sátor-hegységből kerülhetnek elő.

1 (2) A belső szegély világos sávjának tőfelőli hullámteteje lekerekített, alapszíne fehéres­
szürke. 19-—21 mm. Ősztől tavaszig repül, hernyójának tápnövénye az Arabis

[senilella Ze t t .]

2 (1) A belső szegély első hulláma igen élesen kihegyezett.

3 (4) A belső szegély sávjának színe vörösesszürke. 15—20 mm. Nyári és őszi nemzedéke
van, tápnövénye az Alliaria officinalis

[incam atella St e u d e l]

4 (3) A belső szegély sávja világos fehéressárga. Nagyon hasonlít a rokon Kovácsi fajhoz.
18—20 mm. Tápnövénye ismeretlen

[annulatella Cu r t .]

3 14 DR. GOZMÁNY LÁSZLÓ XVI.

1 (2) Elülső szárnya sötétbarna, a szárny egyharmadánál néha megszakadó
világossárga, meredek keresztsávval. Csápjának vége világos, 2 fehér
gyűrűvel. A nedves biotópokat kedveli (5. ábra : C). 13—14 mm.

Észak- és közép-európai faj, hazánkban is mindenütt előfordul. Repülési
ideje VI., tápnövénye külföldi adatok szerint a Cardamine amara, hazai tápnövénye
valószínűleg más

messingiella F.

2 (1) Elülső szárnya barna, a mintázat világos sárgásfehér keresztfoltokból áll.

3 (4) Elülső szárnyán a belső szegély felé forduló, Y-alakú, világos minta
van, a felső szegélyen a tőtéren világos csík, a csúcs előtt két fehér
horog látható (4. ábra : C). 10—12 mm

Közép- és dél-európai faj, hazánkban Budapestről ismeretes. Repülési ideje
VI., hernyója keresztes virágokon él

Hufnageli Z.
4 (3) Elülső szárnyán a Y-alakú sáv foltokra oszlik, a belső szegélyen a

tőfelőli rész félhold alakú, a csúcs 2 horga előtt a felső szegély közepén
rendszerint még egy horog van. 12—14 mm.

Dél-európai faj, hazánkban még nem gyűjtötték. Repülési ideje VI—V II.
tápnövénye ismeretlen

[syenitella HS.]
9. nem : Ocnerostoma Z.

Szemei nagyon kicsinyek, a csáptőízen elég hosszú serték láthatók (6.
ábra : E). Erezete sajátságos : az r2 és r3 valószínűleg összeolvadt, az r4 és r5
hosszú, csúcsölelő nyélen van (talán ebbe a szárba olvadt bele az m1 is), vagy
az összes összeolvadt m ér egy pontból ered a cu±-gyei (7. ábra : G).

A nembe csak 1 faj tartozik, amely nem kártevő.

5. ábra. A : Eucedestis gysselinella Dup. — B : Argyresthia cornella F. — C : Eidophasia
messingiella F. — D : Plutella, E : Eidophasia és F : Subeidophasia erezete (Eredeti)

XVI. MICROLEPIDOPTERA n . — MOLYLEPKÉK II. 3 15

— — Egyszínű, barnába játszó fehéresszürke, csillogó. Fejszőrözete fehéres.
9,5—11 mm.

Közép-európai faj, hazánkban még nem gyűjtötték. Két nemzedéke IV—V.
és VII—VIII. repül. Hernyója a Pinus silvestris tűiben aknázik, és elszaporodása
esetén kárt okozhat

[piniariella Z.]

10. nem : Dyscedestis Spuler

Elülső szárnyának erezetében az ml r2 egybeolvadt, az m.A -)- cu1 is össze­
esik (6. ábra : D, 7. ábra : F).

Ebbe a nembe csak egy faj tartozik, amely nem kártevő.

— — Alapszíne világosszürke, sötét behintéssel. A szárny közepe előtt vékony,
sötétbarna keresztsáv van, amelyet a csúcs felőí fehér vonal határol.
A csúcs előtt két elmosódott, ellentett fehér folt van. 10—11 mm.

Közép-európai faj, hazánkban még nem gyűjtötték. Repülési ideje V., VI.
Hernyója tavasszal a Pinus silvestris tűiben él

[farinatella Dup.]

11. nem : Eucedestis P a c lt

Ajaktapogatója rövid, zömök, lelógó (6. ábra : C). Elülső szárnyának
erezetében az m3 -j- cui összeolvadt (7. ábra : H).

Ebbe a nembe csak egy faj tartozik, amely nem kártevő. Hazánkban is előfordul.

— — Alapszíne fehéres, a szárny tőterén és közepén 1—1 széles, barnás­
sárga keresztsáv van (5. ábra : A). 12—13 mm.

Európai faj, hazánkban Budapesten találták. Repülési ideje VI., VII. Hernyója
tavasszal fenyőfélék tűi között fonadékban él. Az előbbi nem képviselőivel együtt
elszaporodása esetén kártevőként léphet fel

gysselinella DüP.

12. nem : Blastotere Ratzb.

Elülső szárnyán az r4+5 nyélen van, sejtje igen kicsi. A lepkék szinte
teljesen rajzolatmentesek, de pikkelyzetük többé-kevésbé élénken csillogó.

Hernyóik Juniperus-féléken, illetve a Picea abies tűleveleiben aknáznak. Egyikük
sem gazdasági kártevő.

Bár a fajok legnagyobb része egész Európában elterjedt, hazánkban eddig csak egyetlen
faját sikerült megtalálni.

1 (2) Elülső szárnyán igen apró, aranyszínű keresztvonalkázás van, alapszíne
fehéres. Fejszőrözete fehér. 8,5—9 mm.

Észak- és közép-európai faj, hazánkban még nem gyűjtötték. Hernyója
májusig Juniperus-félék hajtásaiban él

[dilectella Z.]
2 (1) Elülső szárnyán nincsen rajzolat.

3 16 DK. GOZMÁNY LÁSZLÓ XVI.

3 (10) Fejszőrözete és tora nem hófehér.

4 (9) Fejszőrözete rozsdasárga vagy okkersárga.

5 (8) Fejszőrözete rozsdasárga.

6 (7) Elülső szárnyának alapszíne fémessárga, tora sárga. 11—14 mm.

Közép-európai hegyvidéki faj, nálunk még nem találták. Repülési ideje VI.,
VII. Hernyója Pieeo-félék tűiben aknázik

[certella Z.]

7 (6) Elülső szárnyának alapszíne és tora szürkésfehér, alig sárgás, erősen
csillogó. 11—12 mm.

Németország és Románia hegyvidékein találták, nálunk még nem gyűjtöt­
ték. Repülési ideje VI., VII. Hernyója ősszel a Picea abies ághegyeiben aknázik

[glabratella Z.

8 (5) Fejszőrözete okkersárga, tora és elülső szárnya szürkével kevert tompa
okkersárga. 11—12 mm.

Észak- és közép-európai faj, hazánkban még nem gyűjtötték. Repülési ideje
V., VI. Hernyója tavasszal az Abies alba ághegyeiben aknázik (= illuminatella Z.)

[sergiella R etz.]

9 (4) Fejszőrözete sárgásfehér, elülső szárnyának alapszíne vöröses okkersárga,
gyenge rózsaszínű fénnyel. 10—11 mm.

Európai faj, hazánkban még nem találták. Repülési ideje V., VI. Hernyója
ősszel Juniperus-félék bogyóiban él

[praecocella Z.]

10 (3) Fejszőrözete és tora hófehér, elülső szárnya igen erősen csillogó, fémes
pikkelyzetű, fémeszöld. 7,5—8,5 mm.

Közép- és Dél-európai faj, nálunk darány mellett gyűjtötték. Repülési ideje
IV., V. Hernyója Juniperus-félék ághegyeiben él

arceuthina Z.

6. ábra. A : Zelleria, R : Argyresthia, C : Eucedestis, D : Dyscedestis és E :
feje (Eredeti)

Ocnerostoma

XVI. MICHOLEPIDOPTERA II. — MOLYLEPKÉK II. 3 17

13. nem : Argyresthia Hbn.

Ajaktapogatója 1—2 fejhosszúságú, hajlott vagy lecsüngő, vékony és
sima, csúcsíze hegyes (6. ábra : B). Elülső szárnyán minden ér megvan, mellék­
sejtje nagy. Hátulsó szárnyán az m3 egy pontból ered a citj-gyel, a sejt alsó
csúcsából (7. ábra : B).

Igen apró lepkék, melegkedvelő fajok, amelyek főleg erdei tisztások szegélyén, bokros
helyeken gyakoriak. Hernyói főleg bokrokon, cserjéken élnek.

Kizárólag az északi félgömbön elterjedt nem, amelynek hazánkból 9 faja ismeretes.

1 (18) Elülső szárnyának a belső szegélyén széles, fehér, hosszanti sáv fut
végig, amelyet a szárny kétharmadánál többé-kevésbé jól kivehető
(legalábbis a fehér sáv végén mindig jól látható) sötét, ferde keresztsáv
határol. Ez ferdén fut a felső szegélyre a csúcs elé.

2 (9) Elülső szárnyán a ferde keresztsáv egészen eltűnt, kivéve a belső szegély
fehér részét határoló alsó végét, amelyik jól látható, és sötét négy­
szögre emlékeztet.

3 (6) Elülső szárnyának alapszíne sötét, feketésibolya színű vagy sötét
ibolyásbama.

4 (5) Elülső szárnyának alapszíne feketésibolya, a csúcsa előtt a felső szegé­
lyen 1 fehér horog van. 12—14 mm.

Közép-európai hegyvidéki faj, hazánkban még nem gyűjtötték. Repülési
ideje VI—VIII. Tápnövénye ismeretlen

[pulchella Z.]

7. ábra. A : Hoffmannia és B : Argyresthia Goedartella L. erezete — C : A. ephippiella F-
és D : A. Goedartella L. elülső szárnya — E : Zelleria, F : Dyscedestis, G : Ocnerostoma

és H : Eucedestis szárnyának erezete (A—B, E és G : Spuler nyomán, a többi eredeti)

2 XVI. 3

3 18 DR. GOZMÁNY LÁSZLÓ XVI.

5 (4) Elülső szárnyának alapszíne ibolyásbarna, a csúcsa előtt a felső szegé­
lyen több fehér pont van, belső szegélye sárgásfehér. Kisebb faj, mint
az előző. 10 mm.

Közép-európai faj, hazánkban Kaposvárott gyűjtötték. Repülési ideje VI.,
VII. Tápnövényei Quercus-félék és a Castanea sativa

glaucinella Z.

6 (3) Elülső szárnyának alapszíne világos, sárgásbarna vagy rozsdássárga.

7 (8) Kisebb faj, mint a következő. Fejszőrözete fehér. 10—10,5 mm.
Közép-európai faj, hazánkban Izsákon és Budapesten gyűjtötték. Repülési

ideje VI., VII. Hernyója a kökény rügyeiben él
. alhistria Haw.

8 (7) Nagyobb faj, mint az előző. Fejszőrözete fehér, sárgával keverve. 12—14
mm.

Közép-európai faj, hazánkban még nem gyűjtötték. Repülési ideje VII—IX.
Hernyója a bükkön él

[semitestacella Curt.]

9 (2) Elülső szárnyán a ferde keresztsáv teljes hosszában jól látható.

10 (13) Elülső szárnyán a mintázat uralkodó tényezője a ferde keresztsáv, ez
sötét színű és igen jól látható, teljes hosszában megvan.

11 (12) A felső szegély közepe és a csúcs között a szegélyen sok apró, fehér
horgocska van, a keresztsáv majdnem a felső szegély közepén végződik.
Alapszíne fehéres, a mintázat színe rozsdabarna (7. ábra : C). 10—12 mm.

Európai faj, hazánkban mindenütt előfordul, elszaporodása esetén kárt tehet.
Repülési ideje VI., VII. Hernyója nemcsak Crataegus-, Sorbus- és CoryZits-féléken él,
hanem a Prunus- és Pyrus-félék rügyeiben is

ephippiella F.

12 (11) A felső szegélyen ennél a fajnál is sok apró, fehér horgocska van, de a
keresztsáv igen ferde, és hegyével a csúcsba hajlik. Alapszíne tompa
bőrsárga, rajzolata fáhéjbarnás színű. 10—12 mm.

Európai faj, nálunk mindenütt előfordul. Repülési ideje VI., V n. Hernyója
galagonyán él

nitidella F.
V á l t o z a t a :

1. Alapszíne csontsárga, rajzolata nincsen
ab. ossea H aw .

13 (10) Elülső szárnyán a ferde keresztsáv halvány, nem élesebb, mint a raj­
zolat többi része.

14 (17) A felső szegély közepe és a csúcs között 2—3 fehér horog van.

XVI. M ICR0LEPID0PTERA II. — MOLYLEPKÉK LE. 3 19

15 (16) A felső szegélyen, közvetlenül a csúcs előtt 2 fehér horog van. A belső
szegély sávja fehér, a szárny alapszíne fahéjbarna. 13—15 mm.

Közép-európai faj, hazánkban még nem találták. Repülési ideje VI—VIII.
Hernyója a Prunus padus fiatal hajtásainak duzzanataiban él

[spiniella Z.]

16 (15) A felső szegély közepe és a csúcs között 3 fehér horog van (2 közvet­
lenül a csúcs előtt, 1 a szegély közepén, a ferde keresztsáv végződése
mögött). A belső szegély sávja fehér, a szárny alapszíne ibolyásszürke.
11—12 mm.

Európai faj, hazánkban mindenütt található. Repülési ideje V., VI. Hernyója
tavasszal a kökény virágrügyeiben él

mendica Haw.

17 (14) A felső szegélyen közvetlenül a csúcs előtt 1 fehér horog van. A ferde
keresztsáv elmosódott, de kivehető. Alapszíne ibolyásszürke, a belső
szegély sávja sárgásfehér. 13—14 mm.

Európai faj, hazánkban még nem gyűjtötték. Repülési ideje V., VI. Hernyója
ősszel a Sorbus aucuparia bogyóiban él

[conjugella Z.]

18 (1) Elülső szárnyának belső szegélyén nincsen hosszanti, fehéres sáv, a
szárny egyszínű vagy tarka, esetleg sötét keresztsáv van rajta.

19 (22) Elülső szárnya egyszínű, rajztalan.

20 (21) Elülső szárnya egyszínű, csontsárga, rajzolata nincsen. Á nitidella
változata (lásd : 12. sorszám alatt) ab. ossea Haw.

21 (20) Elülső szárnya élénk rozsdabarna színű. 16—17 mm.

Nyugat-európai faj, hazánkban még nem gyűjtötték. Hernyója a köszméte
hajtásaiban él

[rufella Tngstr.]

22 (19) Elülső szárnyán tarka mintázat vagy ferde keresztszalag van.

23 (26) Elülső szárnyán ferde keresztszalag van, belső szegélye nem fehér és
nem sárgás.

24 (25) A keresztsáv a belső szegély közepén kezdődik és ferdén haladva, a
felső szegély közepe mögött végződik. Alapszíne fehér, barnás behin-
téssel, a keresztsáv barna (5. ábra : B). 11—12 mm.

Közép-európai faj, hazánkban Fegyverneken gyűjtötték. Repülési ideje IV.,
V. Hernyója tavasszal az alma és som bimbóiban él. Kárt még nem okozott

cornella F.

2*

3 20 DR. GOZMÁNY LÁSZLÓ XVI.

25 (24) A keresztsáv igen ferdén haladva, a csúcsban végződik. Igen hasonlít
a rokon cornella fajhoz. 11,5—13 mm.

Európai faj, hazánkban még nem gyűjtötték. Repülési ideje VT., VII. Her­
nyója a Sor&us-félék és Cotoneaster rügyeiben él

[sorbiella Tr.]

26 (23) Elülső szárnyán nincsen keresztsáv, csupán felhőzetszerű színes pikkely -
behintés vagy tarka minta.

27 (30) Elülső szárnyának alapszíne világos, aranysárgásba hajló sárgásbarna.

28 (29) Elülső szárnyának tőtere fehér, benne két hosszanti, sárga tősáv van,
a szárny külső felén sárgás behintés látható. 8,5—9 mm.

Európai faj, hazánkban Budapesten találták. Repülési ideje VI., VII. Hernyója
tavasszal Juniperus-félék tűiben aknázik

abdominalis Z.

29 (28) Elülső szárnyának tőtere sárga, benne 2 hosszanti, ezüstfehér sáv van,
a szárny külső felén erős sárga behintés látható. 8,5—9 mm.

Észak- és közép-európai faj, hazánkban még nem gyűjtötték. Repülési ideje
VII., VIII. Hernyója Juniperus-félék tűiben IV., V. aknázik

[aurulentella Stt.]

30 (27) Elülső szárnyának alapszíne fehér,

31 (34) A mintázat felhőszerű apró vonalkázásból áll.

32 (33) Elülső szárnyának alapszíne fehér; apró, barnás színű vonalkázás
tarkítja, amely seholsem gyűlik össze nagyobb folttá. Csápostorán
elmosódott barna gyűrűk vannak. 11—11,5 mm.

Európai faj, hazánkban még nem gyűjtötték. Hernyója a Salix caprea, vala­
mint a Quercus- és Betula-félék hajtásaiban él áprilisban

[retinella Z.]

33 (32) Elülső szárnyának alapszíne fehér ; apró, barnás színű vonalkázása
azonban a belső szegélyen meredek^ a ráncig érő foltot alkot. Csáp­
ostorán éles, barna gyűrűzés van. (Néha a felső szegélyen, a tőnél és
a csúcs előtt is látható kis sötét folt.) 10—11,5 mm.

Észak- és közép-európai faj, hazánkban még nem gyűjtötték. Repülési ideje
VI., VII. Tápnövényei fenyőfélék, amelyeken áprilisban él

[fundeUa FR.]

34 (31) A mintázat összefüggő, csillogó aranybarna sávokból áll.

35 (38) Az aranyszínű mintázat a felső szegélyen fehér foltokat zár körül.

XVI. MICRO LEPIDOPTERA II. — MOLYLEPKÉK II. 3 21

36 (37) Az aranybama mintázat 1 meredek tősávból és 2 Y-alakú érintkező
(W-szerű) sávból áll, amelyek a felső szegélyen 2, a számycsúcsban
pedig 1 fehér foltot zárnak közre. 10—12 mm.

Észak- és közép-európai faj. Hazánkban még nem találták. Repülési ideje
VI., VH. Hernyója tavasszal Betula-félék rügyeiben aknázik

[Brockeella Hbh.]
37 (36) Az aranybarna mintázat szintén W-alakú sávmintából áll, de ez a felső

szegélyen igen elmosódott és nem a minta, hanem a fehér alapszín az
uralkodó színtényező. 11 —12 mm.

Közép-európai faj, hazánkban még nem találták. Repülési ideje VII., VIII.
Hernyója tavasszal a mogyoró és a vadalma rügyeiben él

[Andereggiella D ui\]
38 (35) Az aranyszínű mintázat össze nem függő keresztsávokból áll, amelyek

a felső szegélyen végződnek.

39 (40) Az aranybarna mintázat részei: 1 ferde sáv a tőtéren, 1 Y-alakú sáv
a szárny közepén és 1 ferde sáv a csúcstérben. A mintázat igen élesen
rajzolt (7. ábra : B, D).

Közép- és dél-európai faj, hazánkban csak tápnövényével együtt fordul elő.
Repülési ideje VI—VIII. Hernyója fiatalon Alnus- és Belula-í'íűék barkáiban, később
a törzs kérge alatt él

Goedartella L.
40 (39) Az aranybarna mintázat olyan, mint az előző fajnál, de a felső szegélyen

fekvő részei teljesen elmosódottak. 11—13 mm.
Európai faj, hazánkban eddig csak a Hortobágyon gyűjtötték. Repülés

ideje VI., VII. Hernyója tavasszal a Salix caprea barkáiban él
pygmaeella IIbít.

14. nem : Zelleria S tt.

Elülső szárnyán a stigma-képződésnek csak nyomai láthatók, az rx már
a felső szegély egyharmadánál véget ér (7. ábra : E).

Dél-európai és hegyvidéki fajok.

1 (2) Elülső szárnya barnás rókavörös, felső és belső szegélyén világosabb,
feje sötét okkersárga. Felső és belső szegélyén néha igen apró, fekete
pontbehintés látható. 12—14 mm.

Közép- és dél-európai faj, hazánkban még nem gyűjtötték. Repülési ideje
ősztől tavaszig tart, az imágó áttelel. Tápnövénye az Artemisia vulgáris és Fraxi-
mts-félék

[hcpariclla Stt.]

2 (1) Elülső szárnya sötét vörösesbarna, sárgás csillogással, feje világossárga.
Rajzolata nincsen. 16—18 mm.

Közép-európai hegyvidéki faj, hazánkban még nem találták. Repülési ideje
VI., VII. Tápnövénye ismeretlen

[rufella Tügstr.]

3 22 DR. GOZMÁNY LÁSZLÓ XVI.

18. család : BUCCULATRICIDAE - SZEMTAKARÓS
FEHÉRMOLYOK

Fejtetőjén és tarkóján nagy, elálló, laza szőrcsomó van, homloka azonban
sima. Csápostora rövidebb, mint a Szárnya. Csáptőíze tányérszerűen megvasta­
godott és kiszélesedett, homorú (szemtakaró). Tapogatói csökevényesek (9.
ábra : A). Elülső szárnyának erezete : A sejt nagyon hosszú, lefelé kihegyezett,
sugárerei igen rövidek, a tő felől egyre csökkenő távolságban mind megvannak,
különváltak. Az m v. 3 összeolvadt (néha az rs-tel nyélen van), a 2 ugyan­
csak összeolvadt. Hátulsó szárnyán az se nagyon rövid, az rr a hónaljerek tövé­
ből és az m1+2 összeolvadt nyeléből ágazik el a csúcs fölé a felső szegélyre,
így az erek nem alkotnak sejtet (8. ábra : A). A szárnyak mind hegyesek,
ék alakúak (a fonák felől nézve!), mintázatuk rendszerint világos (fehér) alapon
foltokból áll. A rojtok a szárnyakat igen kerekké teszik.

Ebbe a családba Európában csak egy nem tartozik. Fajai főleg az északi féltekén ter­
jedtek el, de Ausztráliában is sok fordul elő több más rokoncsoporttal együtt. Hazánkban
eddig 14 faját gyűjtötték.

A hernyók 16 lábúak, először aknázó életmódot folytatnak, azután a levél felületén a
szabadban táplálkoznak. Vedléskor finom gubóba húzódnak vissza, amely hosszanti irányban
bordázott. Az akna rövid, egyenes, csak néha törik meg élesen. A végén, ahol a hernyó közvet­
lenül az akna elhagyása előtt tartózkodott, és ahová ürüléket már nem rakott le, hosszú, üres
folt van.

(A Nepticulidae család fajai igen hasonlítanak hozzájuk, de kisebbek és erezetük egé­
szen más.)

1. nem : Bucculatrix Z.

A lepkék éjszaka repülnek, kivéve tömeges rajzásuk idején, midőn a
verőfényt kedvelik. Lámpafényre nem szívesen mennek. A fajok ökológiailag
általában nem nagyon érzékenyek, egyes fajok azonban csak sajátos biotópok-
ban fordulnak elő.

Az ulmella kivételével a fajok mind szigorúan monofágok. Hazánkban eddig 14 faját
gyűjtötték.

8. ábra. A : Bucculatrix erezete — B : B. thoracella Tegstbg. — C : B. albedinella Z., D :
B. ulmella Z., E : B. maritima S tt . és F : B. franguleüa Goeze elülső szárnya (A : SPTJLEB.

nyomán, a többi eredeti)

XVI. MICROLEPIDOPTERA n . — MOLYLEPKÉK II. 3 23

1 (30) Elülső szárnyán nem csupán rajzolatmentes pikkelybehintés, hanem
mintázat is van.

2 (29) Elülső szárnyának csúcsában csak a rojt többé-kevésbé éles választó-
vonalai láthatók, kimondottan farokszerű rojtja nincsen.

3 (28) Elülső szárnyának alapszíne nem korallpiros, amelyen fekete kereszt -
sávok vannak.

4 (7) Elülső szárnyának alapszíne sötétbarna vagy szürke, nem világos.

5 (6) Elülső szárnya sötétbarna, nem csillogó, a szárny egyharmadánál és
a csúcs előtt 2 pár ellentett fehér foltja van. Fej szőrzete rozsdasárga,
arca és szemtakarója fehér. Elülső szárnya széles. 8—9 mm.

Közép-európai faj, hazánkban Mosonmagyaróváron és Ócsán gyűjtötték.
A lápi égererdők jellegzetes faja. Két nemzedéke V. és VII. repül, hernyója égeren él

cidarella Z.

6 (5) Elülső szárnya sötétszürke, csillogó, 2 pár elmosódott, ellentett fehér
folttal. Fejszőrzete okkersárga, elülső szárnya igen keskeny. 7—8 mm.

Európai faj, hazánkban még nem gyűjtötték. Repülési ideje V. és VII. Táp­
növénye valószínűleg az Achillea millefolium

[argentisignella HS.]

7 (4) Elülső szárnya világos, sárgás vagy fehéres alapszínű.

8 (13) Elülső szárnyának alapszíne sárga vagy sárgás, mintázata barna vagy
bamásszürke.

9 (12) Elülső szárnyán a felső szegély világos foltjain kívül a mintában még
hosszanti rajzolati elemek is vannak.

10 (11) Elülső szárnyának alapszíne túlnyomóan világos, fehéressárga, rajzolata
bamássárga. A felső szegélyen látható 3—4 folton és a belső szegély
1 foltján kívül 1 hosszanti tősáv és a csúcstérben 1 sötét, hosszú
vonás is kivehető.Fejszőrözete sárgásfehér,szemtakarója fehéres.8,5—9,5
mm.

Európai faj, hazánkban Budapesten és Soltvadkerten találták. Két nemze­
déke V. és VII—VIII. repül. Tápnövénye a galagonya (= crataegi Z.)

Bechsteinella S c h a r f n b g .

11 (10) Elülső szárnya hosszúra nyúlt, a hosszanti irányban elhelyezkedő
minta pedig még jobban kiemeli nyúlánkságát. Alapszíne sárgásszürke.

3 24 DR. GOZMÁNY LÁSZLÓ XVI.

ezt azonban a mintázat meglehetősen eltakarja, ezért sötétnek látszik.
Részei a következők : 1—1 sötét vonal van a felső szegélyen és a tő ­
térben, 1 erős folt a ránc mögött és 1 hosszanti, éles folt a csúcstérben
álló ellentett fehér horgok között. Fejszőrözete sárgásbarna, szem-
takarója sárgásszürke (8. ábra: E). 8—9 mm.

Közép-európai faj, hazánkból a Velencei-tóról, a Balaton mellékéről és Döm-
södről ismerjük. Szikeseink egyik jellegzetes faja. Repülési ideje VI. és VIII., táp­
növénye az Aster tripolium

maritima St t .

12 (9) Az elülső szárny mintája csak 3—4 felsőszegély-foltból és egy igen
erős belsőszegély-foltból áll. Fejszőre rozsdasárga, homloka és szem­
takarója világossárga (8. ábra : D). 8—9 mm.

Európai faj, nálunk mindenütt előfordul. Repülési ideje V. és VI—VIII., táp­
növényei a szil, tölgy és Castanea

ulmella Z.

13 (8) Elülső szárnyának alapszíne fehér vagy fehéres.

14 (23) A ránc és környéke tiszta fehér.

15 (22) A felső szegélyen 3 vagy kevesebb folt van.

16 (21) A felső szegélyen 3, a belső szegélyen 1 folt van.

17 (20) A csúcstérben ferde és sötétszínű sávok vannak, alattuk (a külső szög­
let felett) fekete pont.

18 (19) Nagyobb faj, mint a következő. A rojt két választóvonala a csúcsnál
összeér, a csúcs hegyes. 10—10,5 mm.

Németországból leírt faj, hazánkban Budapesten és Gyónón fogták. Főleg
száraz területeken található. Májusban repül, tápnövénye a Rhamnus catharticus

rhamniella HS

19 (18) Kisebb faj, mint az előző. A rojt két választóvonala megkerüli a csúcso t
párhuzamosak, a csúcs lekerekített (8. ábra : F). 7,5—9,5 mm.

Európai faj, hazánkban Ocsán és Budapesten találták. Nedves területek,
lápi erdők jellegzetes faja. Repülési ideje VI., VII. Tápnövénye a Frangula alnus

frangulella Goeze.

20 (17) A csúcstérben nincsenek ferde sávok, sem alattuk fekete pont. Fej­
szőrözete fehér, közepén vörösessárga. A 3. felsőszegély-foltban fekete
pikkelyek vannak (néha a 2.-ban is), akárcsak a belsőszegély-foltban

XVI. MICROLEPIDOPTEItA II. _ MOLYLEPKÉK II. 3 25

Hasonlít a rokon ulmella fajhoz,- de az sokkal világosabb és nincsenek
rajta fekete pikkelyek. 8—9 mm.

Eszak-Németországból írták le, hazánkban Bajcson találták. Szilféléken él

ulmifoliae Her.

21 (16) A felső szegélyen csak 2 folt van, a belső szegélyen (a másik kettő
között) 1. A csúcstérben elszórt, fekete pikkelyek láthatók. Fejszőrözete
.fehér, a szőrök vége fekete. 7—7,5 mm.

Romániából leírt faj, hazánkban még nem gyűjtötték. Júniusban repül, táp­
növénye ismeretlen

[mehadiensis Rbl.J

22 (15) A felső szegélyen 4, a belső szegélyen 1 hosszanti folt van. A csúcs­
térben fekvő 2 sötét, ferde sáv alatt 1—1 rövid, fekete vonalka van
(a rokon frangulella és rhamniella fajnál csak 1!). Fejszőrzete, szem­
takarója és tora fehér (8. ábra : C). 9—10 mm.

Európai faj, hazánkban mindenütt előfordul. Két nemzedéke V. és VI— VIII.
repül. Tápnövénye a szil (= Boyerella 1)IJI’.)

albedinella Z.

23 (14) A ránc és környéke barnássárga színű.

24 (27) A mintázat sötét barnásszürke, fejszőrzete fehér, középen barnás.

25 (26) Mintázata a következő elemekből á l l : a ráncsáv fölött még egy kes­
keny, rövid, hosszanti sáv van, a csúcstérben 2 ferde sáv, közöttük
1 fekete pont, a ránc végén pedig 1 ferde sáv, amely a belső szegély
felől a csúcs felé mutat. A csúcs alatt a rojt sötétszürke, rajta fekete
pikkelybehintés fekszik. 8—10 mm.

Európai faj, hazánkban Dömsödön találták. Két nemzedéke V. és VI—VIII.
repül. Tápnövénye az Artemisia campestris

artemisiae HS.

26 (25) Mintázata olyan, mint az előző fajé, de igen halvány ; a sávok között
nincs fekete pont, sem a rojton fekete pikkelyek. 8—10 mm.

Európai faj, hazánkban Budapesten találták. Két nemzedéke egy időben
repül az előző fajéval, tápnövénye is ugyanaz

ratisbonnensis St t .

27 (24) A mintázat világos okkersárga, fejszőrözete barnássárga. A mintázat
elmosódott, hasonlít a rokon albedinella fajéhoz, de a foltok erősen
megnyúltak. 8—9,5 mm.

Közép-európai faj, nálunk a Hanságban és Budapesten fogták. Két nemzedéke
VI. és VIII. repül, tápnövénye a Helichrysum arenarium

gnaphaliella Tr .

3 26 DR. GOZMÁNY LÁSZLÓ XVI.

28 (3) Elülső szárnyának alapszíne csillogó korallpiros, 2 fekete keresztsávval
és fekete csúcstérrel. 6—7 mm.

Eddig csak Németországból és Svájcból ismeretes. Tápnövénye a juhar

[acerifólia H e in e .]

29 (2) Elülső szárnyán a tőnél V-alakú megtört sáv, a szárny közepén pedig
. 2 ellentett sötét folt van. Az alsó foltból a szárny közepén végig hosszú,

fekete vonal húzódik a csúcs rojtjába, ahol farokszerűen végződik.
Alapszíne sárga, a rajzolat barnásszürke, kiterjedt, igen éles (8. ábra
B). 7—9 mm.

Európai faj, hazánkban Keszthelyen és Budapesten gyűjtötték. Két nemze­
déke V. és VII., VIII. repül. Tápnövénye a hárs

thoracella Thnbg.

30 (1) Elülső szárnya egyszínű, legfeljebb helyenként van rajta más színű
pikkelybehintés, ez azonban seholsem alkot szabályos mintázatot.

31 (34) Alapszíne világos, alig vagy egyáltalán nem csillogó.

32 (33) Alapszíne selyemfényű barnássárga, a ránc kissé sötétebben árnyékolt,
Fejszőrözete okkerbarna, szemtakarója szintén. 9 mm.

Eddig csak Felső-Ausztriában találták, ahol IV., V. repülő nemzedékét ismer­
jük. Tápnövénye az Artemisia campestris

[benacicolella Htg.]

33 (32) Alapszíne fehér, néha kevés barnával keverten. Fejszőrözete fehér,
közepén rendszerint barnás. 9—10 mm.

Közép-európai faj, hazánkban Budapesten gyűjtötték. Két nemzedéke V.,
VI. és VII., VIII. repül. Tápnövénye az Artemisia absinthium

absinthii G a e tn .

34 (31) Alapszíne sötét, erős ércfényű csillogással.

35 (36) Alapszíne csillogó világos sárgásszürke, fejszőrözete okkersárga, középen
sötétebb. 7—8 mm.

Közép-európai faj, hazánkban még nem gyűjtötték. Két nemzedéke V. és
VII. repül. Tápnövénye az Achillea millefolium

[cristatella Z.l

36 (35) Alapszíne csillogó sötétzöld, ércfényű. Fejszőrözete fekete. 8,5—10 mm.
Európai faj, hazánkban Budapesten találták. Két nemzedéke tavasszal és

VII. repül. Tápnövényei Chrysanthemum-félék
nigricomella Z.

XVI. MICROLEPIDOPTERA IX. — MOLYLEPKÉK II. 3 27

19. család : LEUCOPTERIDAE - FEHÉRSZÁRNYÚ MOLYOK
Feje széles, hátul széles gallérral, felálló szőrözet csak tarkóján található,

arcát és fejének egyéb részeit erősen lesimuló és igen széles pikkelyek borítják.
Sajátos bélyege az állkapcsi és ajaktapogatók teljes hiánya is. Csáptőíze tányér -
szerűen kiterjedt, lefelé homorú (szemtakaró). Csápostora sima, rövidebb, mint
az elülső szárnya (9. ábra : B). Elülső szárnyának erezetében az r1 rendszerint
csökevényes, az r2 -3 nyélen van, az r4 4 s pedig egybeesik, és jóval a csúcs előtt,
a felső szegélyen végződik. Az m1+z és az m3 + cu1 szintén egybeolvadt, a belső-
és a végsőér bosszú és a szegélyig ér. Hátulsó szárnyán az se, r, m, cu csupán
1—1 érből áll (10. ábra : A).

Az ide tartozó fajok az északi félgömbön és Ausztráliában fordulnak elő. Magyarország­
ról eddig 2 nemet és 8 fajt ismerünk. A lepkék a mesterséges fényt nem kedvelik. Miután a
bábból kikeltek, rendszerint a tápnövényen tartózkodnak, olykor a nappali órákban fel-fel-
szállnak róla.

A hernyók 16 lábúak. Nagy, színes foltaknát készítenek, amely a benne lerakott ürülék
miatt igen szorosan felcsavart csigavonalra emlékeztet. A fajok hernyói — a L. lustratella HS.
kivételével — az aknán kívül készített selyembábban alakulnak át. Gazdaságilag közömbösek.

A n e m e k h a t á r o z ó k u l c s a
1 (2) Elülső szárnyának erezetében a végsőéren bosszú hurok van, az r5

rendszerint erős, néha összeolvadt az r4-gyel
1. nem : Proleucoptera BUSÓK

2 (1) Elülső szárnyán a végsőéren rendszerint nincsen burok, az r5 igen
gyenge (egyébként az erezet igen változatos!) (= Cemiostoma Z.)

2. nem : Leucoptera MeyB.

1. nem : Proleucoptera BUSÓK
Elülső szárnyának erezetében az r5 jól látható, erős.
Főleg Amerikában és a Hawaii-szigeteken elterjedt nem, amelybe egyetlen európai faj

tartozik. Ezt Magyarországon is megtalálták.
— — A rokon Leucoptera nem fajaitól — elsősorban a hozzá külső alaktani

bélyegekben legközelebb álló spartifoliella fajtól — a következő jelleg­
zetességek révén különbözik : elülső szárnyán a tükör előtt a tő felől
sárga keret van, az első sárga ék (vagy téglalap) mélyen a szárny
közepe alá nyúlik, és a tükör sárga keretével gyakran összeolvad, a
második ék barnás kerete gyenge, a rojtban csak 2—3 sötét sugár van
(hátulsó szárnya is fehér) (10. ábra : B). 8,5—9,5 mm.

Europontusi faj, hazánkban Kaposvárott gyűjtötték. Két nemzedéke III.,
IV. és VII., VIII. repül. Hernyója Popit/ns-féléken készíti foltaknáját (= susi-
nella HS.)

sinuella Rtti.

A B C
9. ábra. A : Bucculatrix, B : Leucoptera és C : Phyllocnistis feje (Eredeti)

3 28 DR. GOZMÁNY LÁSZLÓ XVI.

2. nem : Leucoptera Meyk.

A lepkék rendszerint fehérek, egymáshoz igen hasonló csúcstéri rajzolat­
tal, amely a következő elemekből épül fe l: a felső szegélyen 2 sárga, rendszerint
téglalap alakú horog van, alattuk a belső szegélyen 1 nagy, ólomezüst fényű
úgynevezett „tükör”, amelyet többnyire sárga mező vesz körül. A rojtban
2—3, a csúcsból kiinduló egyenes, fekete sugár található.

Főleg az északi félgömbön elterjedt nem, amelynek hazánkban 7 faját ismerjük. Gazda­
ságilag közömbösek.

1 (6) Elülső és hátulsó szárnya is hófehér.

2 (5) A tükör előtt soha sincsen a tő felé eső sárga sáv.

3 (4) Az első sárga téglalap hosszabb és ferdébb, a második fekete oldalai
párhuzamosak, és a felső szegélyre meredeken állanak. A szárny színe
néha kékesfehér. 6,5—8,5 mm.

Közép-európai faj, hazánkban Budapesten és Csepelen gyűjtötték. Két nem­
zedéke IV., V. és VIII. repül. Tápnövénye a Genista tinctoria

Wailesella S t t .

4 (3) Az első téglalap rövidebb és meredekebben áll a felső szegélyhez viszo­
nyítva (10. ábra : D). 8—9 mm.

10. ábra. A : Proleucoptera erezete — B : P. sinuella Rtti. — C : Phyllocnistis erezete
— D : Leucoptera laburnella Stt . és E : L. loteUa Stt. elülső szárnya — F : L. scitella Z.
elülső és hátulsó szárnya — G : Phyllocnistis saligna Z. — H : Leucoptera cytisiphagella

Klim. elülső és hátulsó szárnya (A és C : Spuler nyomán, a többi eredeti)

XYI. MICROLEPIDOPTERA n . — MOLYLEPKÉK n . 3 29

Európai faj, hazánkban eddig csak Budapesten gyűjtötték. Két nemzedéke
V., VI. és VII., VIII. repül. Tápnövénye a Laburnum anagyroides

labumeUa Stt.

5 (2) Az első sárga téglalap ferdén ta rt a tükör felé, de nem éri el, a máso-
~~ dik már kevésbé ferde. A tő felől a "tükör előtt vékony, merőleges,

sárga sáv van. 9—10 mm.
Európai faj, hazánkban Uzsapusztán gyűjtötték. Repülési ideje V., VI.

Tápnövénye a Sarothamnus scoparius
spartifoliella Hbn.*

6 (1) Elülső szárnya csillogó hófehér, hátulsó szárnya szürke, vagy mind a
kettő ezüst-, illetve ólomszürke.

7 (14) Elülső és hátulsó szárnya is ezüstös, illetve ólmosszürke.

8 (13) A sárga szín annyira kiterjedt, hogy a közrezárt fehér foltok téglalap
vagy ék alakú rajzolati elemekként lépnek fel. A felső szegélyen 3
fehér folt van, amelyek körülbelül háromszögletűek, a rojtban a csúcs­
nál 3 fekete sugár látható.

9 (12) Az első fehér felsőszegély-folt téglalap alakú, a tükörnek erős fekete
kerete van.

10 (11) A 2 első fehér felsőszegély-folt között sárga szín van, a rojt teljes és ép
Az ólomfolt (tükör) kerete erős és fekete (10. ábra : F). 6—7,5 mm

Európai faj, hazánkban Budapesten gyűjtötték. Két nemzedéke V. és VIII.
repül. Tápnövényei Pyrus-, Prunus-, Crataegus- és Sorbus-íéléí

scitella Z.

11 (10) Az első 2 fehér felsőszegély-folt között fekete szín van, a csúcsnál a 2
fekete rojtsugár között a rojtszálak hiányzanak (mintha kiszakították
volna őket). 4—5,5 mm.

Eddig csak Ausztriából ismeretes. Két nemzedéke V. és VII. repül. Tápnövé­
nye az Onobrychis viciaefolia

[onoirychidella Kaim.]

12 (9) Az első fehér felsőszegély-folt háromszög alakú, csak a tükör fölött
a külső szegélyen van fekete szín, a csúcsba és a külső szegély felé
tartó fekete rojtsugarak között a rojtok szintén hiányzanak (mint a
rokon onobrychidella fajnál) (10. ábra : E). 5,5—6 mm.

Közép-európai faj, hazánkban Pécsett gyűjtötték. Két nemzedéke IV., V.
és VII. repül. Tápnövénye a Lotus corniculatus

lotella Stt.

* Ez az első három faj egymáshoz nagyon hasonlít. A szabadban fogott, már repült pél­
dányok nem határozhatók meg teljes biztonsággal.

3 30 DR. GOZMÁNY LÁSZLÓ XVI.

13 (8) A fehér felsőszegély-foltok közül mind a 3 háromszög alakú, a rojtban
a csúcsnál csak 2 fekete sugár van (a külső szegély felé mutató hiány­
zik). 4,5—5,5 mm.

Németországból és Ausztriából ismeretes. Hazánkban még nem gyűjtötték.
Két nemzedéke III., IV. és VII. repül. Tápnövényei a Hypericum-félék

[lustratella HS.]

14 (7) Elülső szárnya fehér, hátulsó szárnya szürke.

15 (18) A külső szöglet ólomezüst foltját (a tükröt) nem szegélyezi a tő felől
sárga szín, illetve az nem ér el egészen a belső szegélyig.

16 (17) Farpamacsa sárgásszürke, az első sárga téglalap az ólomfolt tő felőli
szegélyének közepe felé irányul, a második sárga folt fekete oldalai
párhuzamosak (10. ábra : H). 3,5—4,5 mm.

Magyarországról írták le (Pécs), azóta Olaszországban is megtalálták. Két
nemzedéke V. és VII. repül. Tápnövénye a Cytisus austriacus

cytisiphagella Klim.

17 (16) Farpamacsa fehér, az első sárga felsőszegély-folt az ólomfolt felső
szöglete felé irányul, a második sárga folt oldalvonalai egymás felé
mutatnak. 6,5—8,5 mm.

Németországból és Ausztriából ismeretes, hazánkban még nem találták.
Májusban repül, tápnövénye a Lathyrus silvester

[lathyrifoliella Stt.]

18 (15) A külső szöglet ólomfoltját a tő felől egészen a belső szegélyig érő
sárga keret szegélyezi. 5—7 mm.

Lengyelországból írták le, hazánkban Fonyódon gyűjtötték. Repülési ideje
VII., tápnövénye a Cytisus nigricans

Heringiella Toll

20. család : PHYLLOCNISTIDAE - KÍGYÓAKNÁS MOLYOK

Feje igen kicsi, homloka előreugró, ajaktapogatói fonalszerűek, lelógók.
Csápja rövidebb, mint az elülső szárnya, tőíze vastag, vállfedői nagyok, három­
szögletesek, tora ötszögletesen pikkelyezett (9. ábra : C). Elülső szárnyának
csúcsában a rojton erős ,,farokminta” látható. Erezete : az r, és r2 a sejt végé­
ből, az r3j 5 az m1 lefelé görbülő szárán, még az m3 is a sejt hegyesen kiugró
csúcsából ered! A cit1+a összeolvadt. Hátulsó szárnyán az rx és r2 önálló (!),
mindkettő a felső szegélyen végződik, sejt nincsen, az m1 és m2-n kívül csak a
velük nem érintkaző cu ér látható. A szárny tűszerűén keskeny (10. ábra : C).

A család elterjedési területe az északi félgömb és Ausztrália, de kevés fajt ölel föl, hazánk^
ból egyetlen nemének 4 faja ismeretes. /

XVI. MICROLEPIDOPTERA II. — MOLYLEPKÉK II. 3 31

A hernyók a különleges életmód miatt sajátos módosuláson mentek át. Minthogy az
igen vékony epidermis-rétegben aknáznak, egészen ellaposodtak, fejük 90°-os szögben prognath,
lábaik elkorcsosultak. Az akna fölött csak a kutikula bőre van, így a fénytörés következtében
az akna ezüstösen csillogónak látszik (mintha rajta végigmászott csiga nyálazta volna be).
A kevés rendelkezésre álló élelem miatt a hernyó igen bosszú, kígyózóan tekergő aknát készít.
A bábozódás az akna végén visszahajtott levéldarab alatt történik. A fajok gazdaságilag közöm­
bösek.

1, nem : Phyllocnistis Z.

Elülső szárnyának pikkelyzete ezüstösfehér, a mintázat a csúcs körül a
rojtokba tartó fekete sugarakból áll, a csúcs közepén 1 fekete „szemfolttal” ,
amely azonban csak pontszerű. A csúcstér sárga (9. ábra : C, 10. ábra : G).

A lepkék éjszaka repülnek, de csak ritkán, rendszerint a tápnövényen ülnek.

1 (2) Elülső szárnyának tőterén, a szárny hosszában barna sáv van. A felső
szegélyen 4 sötét vonal helyezkedik el, a csúcsból 3 sötét sugár indul
a külső szegélyre (a legfelső a leghosszabb : ez a farokvonal) (10.
ábra : G). 6—8 mm.

Európai faj, hazánkban Szentendréről, Simontornyáról ismerjük. Júliusban
repül, második nemzedékéről nincsen adatunk. Hernyója simalevelű fűzféléken él

saligna Z.

2 (1) Elülső szárnyának tőterén nincsen barna sáv.

3 (4) Elülső szárnyának felső szegélyén csak 4 fekete vonal van, a csúcsban
a fárokvonallal együtt 3 fekete sugár látható. 6—8 mm.

Európai faj, hazánkban Simontornyán és Fülöpszálláson gyűjtötték. Két
nemzedéke V., VI. és VII—IX. repül. Hernyója a fekete és jegenyenyáron aknázik,
csak ritkán a rezgő nyáron

suffusella Z.

4 (3) Elülső szárnyának felső szegélyén 5 fekete vonal van (a csúcs 3 sugarán
kívül).

5 (6) Elülső szárnyának tőtere és a hátulsó szárnya kissé sárgás. Nagyobb
faj, mint a következő. 6,5—7,5 mm.

Közép-európai faj, hazánkban Sopronban gyűjtötték. Júliusban repül, a
rezgő nyáron aknázik (= Sorhageniella L tÍD E R S)

labyrinthicella Bjerk.

6 (5) Elülső és hátulsó szárnya csillogó hófehér. Kisebb faj, mint az előző.
5—6 mm.

Németországból írták le, hazánkban mindenütt előfordul, főleg homokos
területeken. Júliusban repül, hernyója a fehér nyár leveleiben aknázik

xénia H e r .

3 32 SZŐCS JÓZSEF XVI.

21. család : LITHOCOLLETIDAE - SÁTORAKNÁS MOLYOK
írta

SZŐCS JÓZSEF

Ajaktapogatói aprók, előreállók, fonalszerűek, esetleg lecsüngők (ez azon­
ban a halál után beálló viszonyoktól is függ) (11. ábra : C). A család egyik
lényeges bélyege az elálló fejszőrözet, amely a fejtetőn és a tarkón fölfelé mered.
Csápja rövidebb, mint elülső szárnya, a tőízén sertesor van. Elülső szárnyának
erezetében a legjellegzetesebb a sejt végződése. Ez párhuzamos a külső szegély-
lyel, míg a szomszédos családoknál a sejt végződése arra merőleges! Az r1 a
sejt közepénél ered és majdnem teljesen elcsökevényesedett. Mind a sugár-,
mind a középerekből hiányozhatnak egyes tagok akár összeolvadás, akár el-
korcsosulás révén (11. ábra : E). Hátulsó szárnyán az egyes érrendszerekből
csak magukban álló ágak maradtak meg. Feltűnő még a végsőér tőhurkának a
hiánya is (11. ábra : D).

A lepkék aprók, szürkületkor repülnek. Repülésük jellegzetes táncoló, bukdácsoló moz­
gás. A fényre nem szívesen mennek. Igen sokféle biotópban előfordulnak, síkságon és begy-
vidéken is. A kimondottan nádi területről a Lithocolletis nem fajai hiányzanak. A fajok nagyon
hasonlítanak egymáshoz, így egyes csoportok biztos határozását sokat repült példányok esetében
nem tudjuk megbízhatóan elvégezni. Friss, tiszta példányokat csak nevelés révén nyerhetünk
{igen könnyen tenyészthetők). A rajzolati elemek főleg kis horgokból (ékekből) állanak, amelyek
egymással szemközt foglalnak helyet az elülső szárny felső és belső szegélyén.

A család igen sok fajt ölel fel, és képviselői az egész holarktikumban előfordulnak, míg
Ausztráliában csupán 1 faj képviseli. Magyarországról 3 nemet és 57 fajt mutattak ki eddig.

Hernyói aknázó életmódot folytatnak. Az akna igen jellegzetes, mert a hernyó szövedé­
kével összeráncolja az epidermist, és így a legtöbbször megnyúlt foltakna fölött ráncos, per-
gamentszerű bőrtakaró húzódik végig. A bábozódás is ebben történik. Az egyes fajokra jellemző,
hogy az akna a levél színén vagy fonákján készült-e. Legtöbbnyire monofág fajok, tápnövényeik
között lombosfák, cserjék és alacsony növények szerepelnek. Az ide osztott Diáleclica nemet
képviselő fajnak életmódja annyiban üt el, hogy tölgyfakéregben aknázik. A fajok gazdasági
tekintetben közömbösek, kívánatos lenne azonban kutatások révén megállapítani, hogy a töl­
gyön és egyéb fákon tömegesen fellépő fajok okoznak-e aknáik révén (az asszimilációs felület
Csökkentésével) a fahozamban érezhető kártételt.

A n e m e k h a t á r o z ó k u l e s a
1 (2) Csápja hosszabb vagy legalább olyan bosszú, mint az erősen megnyúlt

és igen keskeny elülső szárny (11. ábra : B)
3. nem : Dialectica Meyk.

2 (1) Csápja rövidebb, mint az elülső szárny.

3 (4) Elülső szárnyán kivehető mintázat vagy pikkelybeporzás van
1. nem : Lithocolletis Z.

4 (3) Elülső szárnya egyszínű sárgásszürke, a belső szegélye sárgás, a szárny­
felületen durva, sötét pikkelybehintés van (11. ábra : F)

2. nem : Bedellia Stt .

1. nem : Lithocolletis Z.

Ajaktapogatói rövidek, előreállók vagy lecsüngők, fonalszerűek. Csápja
rövidebb, m in t elülső szárnya (11. ábra : C). Az elülső szárny erezetében a

XVI. MICROLEPIDOPTERA II. — MOLYLEPKÉK II. 3 33

jellegzetesen elcsökevényesedett rx alig látható, az r2 a sejt külső kétharmadá­
ban, a többi sugárér a sejt csúcsából ered. Az r4+5 rendszerint nyélen van,
vele egy pontból indul az mx, amely többnyire közős nyélen ül az m2-vel. A cu-
rendszerből csak 1 ág maradt meg, a végsőér tőhurka hiányzik. Hátulsó szár­
nyán az egyes érrendszerek csak magukban álló ágakként maradtak meg,
kivéve az m1 és 7ii2-t (11. ábra : D).

A lepkék nem fényérzékenyek, főleg szürkületkor, illetve naplemente idején repülnek
réteken, erdők szegélyén. Tiszta példányokat csak nevelés útján nyerhetünk. A palearktikum-
ban és Észak-Amerikában elterjedt, gazdag fajszámú nemnek Magyarországról 55 faja ismeretes

Hernyói ráncolt foltaknában, úgynevezett sátoraknában élnek. A határozás szempont
jából az akna helyzete olykor jelentős, vajon a levél színén vagy fonákján foglal-e helyet?-

A fajok gazdaságilag közömbösek.

1 (18) Elülső szárnyának csúcsában „fárkocska” van, amelyet a rojt bosszú,
sötét szőrszálai alkotnak.

2 (7) A farkocska egyenes.

3 (6) Fejszőrözete nem fehér.

4 (5) Fejszőrözete aranysárga. Elülső szárnyán barnával szegélyezett hosz-
szanti tősáv van, továbbá 1 keresztsáv, a felső szegélyen 3, a belső
szegélyen pedig 2 ékecske. Ezek a rajzolati elemek fehérek, a farkocska
fekete, nem feltűnő (12. ábra : A). 8—10 mm.

Európai faj, délen hiányzik. Hazánkban Uzsapusztán gyűjtötték. Repülési
ideje V. és VII. Alsó aknája Betula- és Ri&es-féléken található

ulmifoliella Hbn .

5 (4) Fejszőrözete szalmasárga. Tőtere a szárny közepéig szalmasárga, a
középétől kifelé barna, a tősáv erősen feketével keretezett, és túlér a

11. ábra. A : Lithocolletis parisiella WCKE. — B : Dialectica simploniella FR. — C : Litho-
colletis feje — D : L. helianthemella HS. erezete — E : L. emberizaepennella B otjché elülső
szárnyának erezete — F : Bedellia somnulentella Z. (D és E : Spuleb nyomán, a többi eredeti)

3 XVI. 3

3 34 szöcs József XVI.

szárny közepén. A felső szegélyen 4, a belsőn 2 fehéres ékecske van.
8—10 mm.

Délnyugat-európai faj, hazánkban Budapesten és környékén találták. Repülési
ideje IV—VIII. Alsó aknája tölgyféléken található

scitulella Z.

6 (3) Fejszőrözete fehér. Elülső szárnyának középtere fehér, töve és csúcsa
barna. Ez utóbbi fehér ékecskékkel. A csúcsban fekete pont van, ebből
indul ki a farkocska (12. ábra: B). 7,5—9,5 mm.

Közép- és dél-európai faj, hazai előfordulására vonatkozóan eddig csak Buda­
pestről van adatunk. Két nemzedéke IV., V. és VII. repül. Alsó aknája júniusban
és ősszel tölgyön található

roboris Z.

7 (2) A farkocska sarló alakúan görbült.

8 (13) Elülső szárnyán hosszanti tősáv van.

9 (12) A tősáv fehér.

10 (11) A tősávot fekete szegély keretezi. Elülső szárnya barna, a felső szegélyen
4, a belső szegélyen 3 ékecskével. A csúcsban fekete pont van. Fej­
szőrözete vegyesen barna és fehér (12. ábra : C). 8,5—9,5 mm.

Dél-európai faj, hazánkból egyetlen példány ismeretes Budakesziről. Repülési
ideje VII. Alsó aknája tölgyön található

ilicifoliella Z.

12- ábra- Lithocolletis fajok elülső szárnyai. A : L. ulmifoliella Hbh. ; B : L. roboris X>^
C : L. ilicifoliella Z .; D : L. hortella F. ; E : L. pópulifoliella Te. ; F : L. Froelichiella.

Z. ; & : L. pastorella Z. ; H : L. acernella Z. (Eredeti)

XY I. MICROLEPIDOPTEBA II. — MOLYLEPKÉK II. 3 35

11 (10) A tősávnak nincsen fekete kerete. Az előző fajhoz nagyon hasonlít,
de fejszőrözete nem fehér,szárnycsúcsán pedig sötét felhő van. 9—10 mm.

Közép-európai faj, hazánkban még nem gyűjtötték. Alsó aknája tölgyön
található

[distentella Z.]

12 (9) A tősáv ugyanolyan színű, mint az alapszín, helyét csak a fekete keret
jelzi. Elülső szárnyának alapszíne világos sárgásbarna, rajzolata elmosó­
dott. A tősáv igen hosszú, a szárny kétharmadáig ér, a felső szegély
4 ékecskéje (amelyek közül az első a tő felé nyúlik és azt majdnem
eléri) feketén keretezett. A belső szegélyen 1 ferde vonal van (11. ábra :
A). 9—10 mm.

Délnyugat-európai faj, Magyarországon eddig csak Budapesten találták.
Repülési ideje III—V. Alsó aknája tölgyön van

parisiella Wcke.

13 (8) Elülső szárnyán nincsen tősáv.

14 (17) Elülső szárnyának alapszíne nem sárga, a rajzolata éles.

15 (16) Elülső szárnyának töve fehér, a felső szegélyen 5 fehér ékecske van,
amelyek közül az első a belső szegély ékecskéjével összefolyva, kifelé
csúcsosodó keresztsávot alkot. Az egész szárnyon a fehér szín legalább
annyi helyet foglal el, mint a barna. Fejszőrözete fehér (12. ábra: D).
8—9,5 mm.

Európai és kisázsiai faj, hazánkban eddig Budapest környékén találták, ahol
nem ritka. Repülési ideje IV., alsó aknája tölgyön van

hortella F.

16 (15) Elülső szárnyának töve nem fehér, alapszíne barna, 3—3 ékecskével
a felső és belső szegélyen. A felső szegély 1. ékecskéje szemben áll a
belső szegély 2. ékecskéjével. 8—9,5 mm.

Európai faj, hazánkban eddig csak Kaposvárott találták szeptemberben.
Alsó aknája tölgyön található (= amyotella Dup.)

Mülleriella Z.

17 (14) Elülső szárnyának alapszíne sárga, rajzolata elmosódott. A felső szegé­
lyen 3, a belső szegélyen 1 ékecske van, amelyek a tő felől sötéten
szegélyezettek. A szárny csúcsán ibolyás lehelet látható, közepén 1
fekete petty van. Fejszőrzete sárga. 6,5—7,5 mm.

Nyugat- és közép-európai faj, hazánkban Sopronból és Budapestről vannak
adataink. Repülési ideje IV., alsó aknája tölgyön található

delitella Z.

18 (1) Elülső szárnyának csúcsában nincsen farkocska.

19 (54) Elülső szárnyán nincsen tősáv.

3*

3 36 SZÖCS JÓZSEF XVI.

20 (41) Elülső szárnya finoman pikkelyezett, rajzolata éles.

21 (40) Elülső szárnya többé-kevésbé csillogó, rajzolata igen éles.

22 (31) Elülső szárnyának alapszíne febér, a sötét ékecskék többnyire össze­
folynak a belső szegélyen levőkkel.

23 (28) Az ékecskék legalább részben összefolynak.

24 (27) Az első ékecske-pár erősen kifelé csúcsosodó keresztsávot alkot.

25 (26) Az ékecskéket a szárny közepén egy összefüggő hosszanti vonal köti
össze. A felső és belső szegélyen 4—4 ékecske van. Mind összeérnek,
a szárny közepe felé azonban elkeskenyednek. Fejszőrözete fehér (12.
ábra : H). 8—9,5 mm.

Közép-európai faj, hazánkban Budapesten gyűjtötték. Repülési ideje IV.
Alsó aknája az Acer pseudo-platanus levelein található (= geniculella R a g .)

acemella Z.

26 (25) Az ékecskék kifelé csúcsosodó keresztsávokat alkotnak, nincsenek
egymással összefüggésben. Az elülső szárnyon 4 ékecske-párból álló

' keresztsáv van, amelyek a szárny közepe felé nem keskenyednek el.
Fejszőrözete vegyesen fehér és fekete. 6—7,5 mm.

Közép- és dél-európai (valamint kisázsiai) elterjedésű faj, hazánkban eddig
még nem találták. Alsó aknája a Helianthemum-íélék levelén található

[helianthemeüa HS.]

27 (24) A tő felőli első ékecske-pár csak kevéssé hajlott és nem csúcsosodik
kifelé. A felső szegélyen 4, a belső szegélyen 3 ékecske van, az első
pár annyira összefolyik, hogy keresztsávnak látszik. Fejszőrözete fehér.
8—9,5 mm.

Európai faj, hazánkban eddig csak az ország közepén találták meg. Repülési
ideje IV—VIII. Tápnövénye az Acer campestre és platanoides, aknája alsó (= syl-
vella H a w .)

acerifoliella Z.
28 (23) Az ékecskék nem folynak össze.

«

29 (30) Elülső szárnyán halványsárga lehelet látszik, a fehér alapszínből jó­
formán csak az ékecskéket szegélyező sötét vonalak emelkednek ki.
A felső szegélyen 5, a belsőn 3 sötét és ferde vonalka jelzi az ékecskék
helyét. A szárny csúcsán fekete pont van, a rojtot elválasztó vonal
fekete, ezt belülről erősebb barna sáv követi. Fejszőrözete fehér. 8—9,5
mm.

Közép- és dél-európai faj, hazánkban Budapesten és Simontornyán találták.
Repülési ideje IV., V. Alsó aknája a csertölgyön található

abrasella Z.

XYI. MICROLEPIDOPTERA n ___ MOLYLEPKÉK EL

30 (29) Elülső szárnya a tő felől a szárny közepéig fehér, attól kifelé halvány­
sárgás, de ez észrevétlenül olvad a fehér alapszínbe. A felső szegélyen
3, a belsőn 2 ékecske van, a szárny csúcsában fekete pont látható,
ettől kifelé lila felhőzés sötétlik. Fejszőrözete fehér. 8—9 mm.

Európai faj, Magyarországról budapesti és bakonyi adataink vannak. Alsó
aknája tölgyön található

Cram erella Z.

31 (22) Elülső szárnyának alapszíne barna, rajta keresztsávok és ékecskék
vannak.

32 (39) Fejszőrözete barna.

33 (38) Tora olyan színű, mint elülső szárnyának alapszíne.

34 (37) Elülső szárnyának felső szegélyén 2 keresztsáv és 3 ékecske van.

35 (36) Elülső szárnya halványbarna, a szárnycsúcs fekete pikkelyei kis terü­
letre tömörültek, amely ekként fekete foltnak látszik. Fejszőrözete
barna, csápja világossárga, szürkésfekete gyűrűzéssel. Hátülsó lábai
fehéresszürkék, barnás gyűrűzéssel. 7,5—8,5 mm.

Közép-európai faj, hazánk hegyes vidékein fordul elő. Repülési ideje “V ili.
Tápnövénye a Corylus avellana, aknája alsó

N icellii St t .

36 (35) Elülső szárnya élénk vörösesbarna, a szárnycsúcs fekete pikkelyei
nagyon szétszórtak, és sötét felhőnek látszanak. Fejszőrözete sárgás­
barna, csápja sárgán és feketén gyűrűzött, hátul só lábain fekete gyűrűk
vannak (12. ábra : F). 9—10,5 mm.

Észak- és közép-európai faj, hazai égererdőink jellegzetes faja. Évente két
nemzedéke van, az egyik tavasszal, a másik nyáron. Tápnövénye az Alnus glutinosa,
aknája alsó

F roelic ldella Z.

37 (34) Elülső szárnyának felső szegélyén 2 keresztsáv és 2 ékecske van. Tora
olyan színű, mint az elülső szárnya. A felső szegély külső ékecskéje
alig látszik. Fejszőrözete barna, csápja világosszürke, barna gyűrűzéssel.
7,5—9 mm.

Észak- és közép-európai faj, hazánkban Bajcson találták. Repülési ideje IV.
Tápnövénye a szil, de égeren is előfordul. Aknája alsó

tristrigella H a w .

38 (33) Tora ezüstösen csillogó. Elülső szárnya is csillogó, barna, rajta 2 kereszt­
sáv van, amelyek fehérek. Mindkét szegélyén 2—2 ékecske látható.
A keresztsávokat és az ékecskéket a tő felől fekete keret szegélyezi.
A szárny csúcsában fekete folt fekszik, rojtja barnás. Fejszőrözete
barna, bamásszürke csápjának vége fehér. 7,5—9,5 mm.

Európai és kisázsiai faj. Hazánk égereseinek jellemző faja, két nemzedéke
tavasszal és nyár végén repül. Tápnövénye az Alnus glutinosa, aknája alsó

Kleemannella F.

3 38 SZŐCS JÓZSEF XVI.

39 (32) Fejszőrözete és elülső szárnyának töve fekete. Rajta 2 keresztsáv és
1 — 1 ékecske látható. A szárny csúcsában ezüstös folt fekszik, amely
rendszerint összeér a belső szegély utolsó ékecskéjével. Csápja feketés-
szürke, vége fehér. 7—8,5 mm.

Közép- és dél-európai faj, hazánkban a Dunántúlon találták. Repülési ideje
IV—VIII. Tápnövénye a szil, aknája alsó

Schreberella F.

40 (21) Elülső szárnya tompa színű, rajzolata kevésbé éles. Alapszíne barna,
2 keresztsávval. A felső szegélyen 2, a belsőn 1 ékecske van. A felső
szegély két külső fehér ékecskéjének vége összeér, a közbezárt kerek
tér világosbarna. Fejszőrözete barna, csápja barna, fehéren gyűrűzött.
8,5—10 mm.

Közép-európai faj, hazánkban még nem gyűjtötték. Tápnövénye a Lonicera,
aknája alsó

[trifasciella Haw.]

41 (20) Elülső szárnya durván pikkelyezett, színe tompa, többé-kevésbé el­
mosódott rajzolattal.

42 (45) Rajzolata teljesen elmosódott.

43 (44) A szárnycsúcs rojtjában nincsen sötét választóvonal. Ez a legkisebb
Lithocolletis fajunk. Elülső szárnyán nincsen kivehető rajzolat, a fehér,
fekete és rókavörös pikkelyek vegyesen szóródnak el. A rókavörös
pikkelyek a szárny közepétől kifelé számosabbak, mint a tőtéren.
Fejszőrözete vegyesen barna és fehér, csápja fehér, széles, barna gyűrű­
zéssel. 6—7 mm.

Ritka faj, Magyarországon kívül eddig csak Bécsben találták. Hazánkban
Budapestről és Tihanyitól ismerjük. A lepke X—XI. kel ki a bábból és áttelel. Táp­
növénye a szil, aknája alsó

acaciella Z.

44 (43) A szárnycsúcs rojtjában választóvonal van. Elülső szárnya fehér alapon
sűrűn barna és fekete pikkelyekkel fedett. A felső szegélyen 4, sokszor
alig kivehető fehér folt van, amelyek a tő felől feketével szegélyezettek.
A belső szegély 4 foltja még elmosódottabb, s csak az első két folt
mögött van sötét szegélyezés. A szárny csúcsában fekete pont látható.
Fejszőrözete világosbarna és fehér, csápja fehér, széles, barna gyűrűzés­
sel (12. ábra : G). 8,5—9,5 mm.

Európai faj, hazánk füzeseiben gyakori. Egy nemzedéke van, ősztől tavaszig
repül. Tápnövényei a simalevelű fűzfélék, aknája alsó

pastorella Z,

45 (42) Elülső szárnyának rajzolata többé-kevésbé szabályos és jól kivehető.

46 (53) Elülső szárnyán nincsen jól kivehető keresztsáv.

XVI. MICRO LEPEDÖPTERA H. — MOLYLEPKÉK II. 3 39

47 (52) A szárny csúcsában fekete vonal van.

48 (51) A szárny csúcsterének fekete vonala folytonos, meggörbülve vagy
megtörve a felső szegélyig Hatol.

49 (50) A csúcstér fekete vonala a felső szegély felé megtörik. A szárnyat fekete
és sötétbarna pikkelyek borítják, a felső szegélyen 5, a belsőn 4 fehér
folt van, amelyek a tő felől feketén szegélyezettek. Fejszőrzete elöl
vegyesen sötétbarna és fekete, hátul fehér. Csápja sárgásbarna, feketés
gyűrűzéssel. 8,5—9,5 mm.

Észak- és közép-európai faj, hazánk sík vidékein két nemzedéke nyáron,
illetve ősszel (áttelelő) repül. Tápnövénye a kanadai, fekete és rezgő nyár, aknája alsó

tremulae Z.
50 (49) A csúcstér fekete vonala a felső szegély felé hajlik. Alapszíne fehér,

a felső szegélyen 4—5, a belsőn 2—3, a csúcs felől feketén szegélyezett
vörösesbarna folttal. A csúcstéren is van egy vörösesbarna folt, amely­
ben a fekete vonal kezdete foglal helyet. Fejszőrözete tiszta fehér vagy
barnával kevert, csápja sárgás, gyengén vagy erősebben gyűrűzött.
7,5—9 mm.

Közép-európai faj, hazánkban főleg az Alföldről vannak előfordulására vonat­
kozó adataink. Két nemzedéke tavasszal, illetve nyáron repül. Tápnövénye a fehér
nyár, aknája alsó

comparella Z.

51 (48) A szárny csúcsterének fekete vonala két részre szakadt, egyenes. Elülső
szárnya barnán és feketén pikkelyezett. A felső szegélyen 5 — a tő
felől feketén szegélyezett —, a belső szegélyen 4 fehér folt van. Fej­
szőrözete elöl barna, hátul fehér. Csápja sárgásfehér, széles, barnás­
szürke gyűrűzéssel (12. áb ra ; E). 8—9,5 mm.

Európai faj, hazánkban mindenütt közönséges. Két nemzedéke nyáron és
ősszel (áttelel) repül. Tápnövénye a kanadai, fekete és jegenyenyár, aknája alsó

po pulifoliella Te .
52 (47) A szárny csúcsában csak fekete pont van. Elülső szárnya fehéres, a

csúcs felé forduló barna foltokkal, ezekből a felső szegélyen 4—5, a
belsőn 3—4 foglal helyet. Fejszőrözete fehér, csápja fehér. 7,5—9,5 mm.

Eddig csak Belgiumban és Németországban találták. Két nemzedéke nyáron
és ősszel (áttelel) repül. Tápnövényei nyár- és fűzfélék, aknája alsó

[apparella HS.]
53 (46) Elülső szárnyán 3 jól kivehető keresztsáv van. Alapszíne sötétbarna,

feketével behintve. A 3 keresztsáv közül a legkülső gyakran 2 folttá
szakadt szét. A csúcsban 1 fehér folt van, rojtja barnás. Fejszőrözete
sötétbarna és fehér, csápja feketésbarna, sárgás gyűrűzéssel. 6—7 mm.

Közép-európai faj, hazánkban Budapesten és Nadapon gyűjtötték. Két nem­
zedéke nyáron és ősszel (áttelel) repül. Tápnövénye a szil, vegyesen alkot felső és
alsó aknát

agilella Z.

3 40 SZÖCS JÓZSEF XVI.

54 (19) Elülső szárnyán van hosszanti tősáv.

55 (64) A tősáv elenyésző, csak gyengén kivehető.

56 (59) Elülső szárnya világos, nincsen rajta keresztsáv.

57 (58) Elülső szárnyának töve halványbarna, a tősáv fehér színe többnyire
észrevétlenül megy át barnába. Alapszíne halvány sárgásbarna, a felső
szegélyen 4, a belsőn 3 fehér ékecskével, a csúcsában ék alakú fekete
folttal. Fejszőrözete fehér, csápja fehéres, közepétől kifelé sötét gyűrű-
zéssel. 7,5—9 mm.

Európai faj, hazánk gyertyános erdeiben két nemzedéke V., VI. és VII., VIII.
repül. Tápnövénye a gyertyán, aknája alsó

tenerella Z.

58 (57) Elülső szárnyának a töve fehér, a tősávot egy halvány szalmasárga
sáv szegélyezi, amely azonban nem terjed ki a felső szegélyig. Alap­
színe szalmasárga, a felső szegélyen 4, a belsőn 3 fehér ékecskével,
amelyek a tő felől feketén szegélyezettek. A szárny csúcsában fekete
pont fekszik. Fejszőrözete fehér, csápja fehér, sötétbarna gyűrűkkel.
7,5—9 mm.

Északi faj, hazánkban eddig csak Kaposvárott gyűjtötték. Repülési ideje
V., tápnövénye a Quercus robur és petraea. Aknája alsó

Heegeriella Z.

59 (56) Elülső szárnya sötétbarna, keresztsáv van rajta.

60 (63) A belső szegélyen csak 1 ékecske van.

61 (62) Fejszőrözete fekete. Elülső szárnya élénk, csillogó barna, a tősáv alig
látszik. A felső szegélyen 3 ékecske és 2 keresztsáv van, a szárny csú­
csában fekete folt látható. Csápja egérszürke, vége fehér. 7,5—8,5 mm.

Közép-európai faj, hazánkban Ócsán gyűjtötték, ritka. Repülési ideje V.,
tápnövénye az Alnus glutinosa, aknája felső

stettinensis Nicelli

62 (61) Fejszőrözete barna. Elülső szárnya sötétbarna, a tősáv alig látható.
2 keresztsávja van, a felső szegélyen 2, a belsőn 1 ékecske. Csápja
szürke, fehér gyűrűzéssel. 8,5—10 mm.

Közép-Európában és Angliában fordul elő. Hazánkban eddig még nem talál­
ták. Két nemzedéke tavasszal és nyáron repül. Tápnövénye a Scabiosa columbaria,
aknája alsó

[scabiosella Dgl.]

63 (60) A belső szegélyen 3 ékecske van. Tősávja igen rövid, alapszíne barna.
Két keresztsávja van, a felső szegélyen 2, a belsőn 3 ékecskével. Fej­
szőrözete barna, csápja fehéres, feketésbarna gyűrűzéssel (13. ábra : A).
9—11 mm.

XVI. MICROLEPIDOPTERA II. — MOLYLEPKÉK II. 3 41

Közép-európai faj, hazánkban főleg lakott területeken fordul elő. Repülési
ideje VI., VII. Tápnövényei Lonicera-félék és a Symphoricarpus

emberizaepennella BouchÉ

64 (55) A tősáv erősen kifejezett, jól látható.

65 (72) Elülső szárnyán van keresztsáv és ékecskék.

66 (71) A fehér mintázatot (tősáv és ékecskék) legalább részben sötét keret
szegélyezi.

67 (70) A rojtban sötét választóvonal van.

68 (69) A belső szegély utolsó fehér ékecskéje a rojtra is fehéren kiterjed. Alap­
színe barna, 1 gyengén hajlott keresztsávval, a felső szegélyen 3, a
belsőn 2 ékecskével. A fehér mintázatot (a tősávot is beleértve) fekete
szín keretezi. A szárny csúcsában fekete petty van. Fejszőrözete elöl
feketés, hátul sárgásfehér. Csápja barnásszürke, a végén világosabb.
7—8 mm.

Közép-európai faj, hazánkban még nem találták. Aknája alsó, hereféléken
található

[insignitella Z.]

69 (68) A belső szegély utolsó fehér ékecskéje nem terjed ki a rojtra. Az előző­
höz igen hasonlít, de fejszőrözete fekete és barna, csápja pedig végig
egyforma sötétszürke (13. ábra: D). 7—8,5 mm.

13. ábra. Lithocolletis fajok elülső szárnyai. A : L. emberizaepennella BoUCHÉ ; B : L.
strigulatella Z. (részletrajz) ; C : L. quercifoliella Z. ; D : L. nigrescentella L o g a n ; E : L.
platani Stgb. ; F : L. cavella Z. ; G : L. corylifoliella H a w . ; H : L. Blancardeíla F. (Eredeti)

3 42 SZŐCS JÓZSEF XVI.

70 (67)

71 (66)

72 (65)

73 (80)

74 (79)

75 (78)

76 (77)

77 (76)

Közép-európai faj, hazánkban Budapesten találták. Repülési ideje V., táp­
növényei Trifólium-félék, aknája alsó

nigrescentella Logan

A rojtban nincsen sötét választóvonal. Alapszíne élénkbarna, az egyenes
tősáv és a belső szegély a tősáv hosszában fehér, sötét kerete nincsen.
Van rajta ezenkívül még 1 keresztsáv, továbbá a felső szegélyen 3,
a belsőn pedig 2 fehér ékecske, amelyeket csak részben keretez fekete
szín. Fejszőrözete elöl barna, hátul fehér. Csápja szürke, vége fehéres.
8—10 mm.

Észak- és közép-európai faj, hazánkban Budán találták. Két nemzedéke
tavasszal és nyáron repül. Tápnövénye a kecskefűz, aknája alsó

spinolella D üP.

A tősávot és a többi fehér mintázatot nem szegélyezi fekete szín.
Elülső szárnya egyenletesen rókavörös színű, a tősáv kissé hullámos.
A szárnya közepén 1 kifelé csúcsosodó keresztsáv van, a felső szegé­
lyen 3, a belsőn 2 ékecske. A rojtban nincsen sötét választóvonal.
Fejszőrözete elöl barna, hátul piszkosfehér. Csápja szürkésfehér, sötét
gyűrűzéssel. 7,5—9 mm.

Közép-európai faj, hazánkban eddig csak Budapesten gyűjtötték. Két nem­
zedéke VI. és VIII., IX. repül. Tápnövénye a Genista tinctoria és germanica, aknája alsó

fraxinella Z.

Elülső szárnyán csak ékecskék vannak, keresztsáv nincsen.

Az első ékecske-pár egymással szemben áll, ha összeér, keresztsávnak
látszik.

Fejszőrözete nem fekete.

Fejszőrözete nem fehér.

A tősávot, annak közepén, fehér folt köti össze a belső szegéllyel.
Alapszíne feketésbarna, a tősáv hullámos. A felső szegélyen 5, a belsőn
4 ékecske van. Az első ékecske-pár legtöbbször összeér, és erősen kifelé
csúcsosodó keresztsávnak látszik. Fejszőrözete elöl barna, hátul sárgás­
fehér, csápja szürkésbarna, fehér gyűrűzéssel, a vége fehér. 8,5—9,5 mm.

Közép-európai faj, hazánkban még nem gyűjtötték. Repülési ideje IV., V.
Tápnövénye a Salix viminalis, aknája alsó

[viminetoriim Stt.]

A belső szegély fehér foltja nincs összeköttetésben a tősávval. Alap­
színe vörösesbarna, a tősáv hullámos, a felső szegélyen 4, a belsőn 3
ékecske van. Az első ékecske-pár kifelé megtört keresztsávnak látszik.
Fejszőrözete elöl barna, hátul fehér, csápja bamásszürke, fehér gyűrű­
zéssel, töve és vége fehér. 8,5—9,5 mm.

XVI. mCROLEPIDOPTERA II. — MOLYLEPKÉK II. 3 43

Észak- és közép-európai faj, hazánkban eddig csak Ócsán találták, ahol nem
ritka. Repülési ideje IV., V. Tápnövénye a Salix caprea és cinerea, aknája alsó, ősszel
található

salicicolella Sjkcom

78 (75) Fejszőrözete fehér. Alapszíne sárgásbarna, a felső szegélyen 4, a belsőn
3 ékecske van. Az első ékecske-pár többször keresztsávot alkot. A belső
szegélyen a tősáv hosszában fehér sáv fekszik, a szárny csúcsában
hosszúkás fehér folt van. Csápja fehér, sötét gyűrűzéssel (13. ábra : F).
8,5—10 mm.

Észak- és közép-európai faj, hazánkban még nem gyűjtötték. Tápnövénye
a Betula pubescens, ritkábban a Salix viminalis, aknája alsó

[cavella Z.]

79 (74) Fejszőrözete fekete. Elülső szárnya élénken csillogó őzbarna, a tősáv
rövid. A felső szegélyen 3, a belsőn 2 ékecske van. Az első ékecske-pár
többször összeér és keresztsávot alkot. A szárny csúcsa felé 2 fehér
petty van, ettől kifelé a szárny feketés. Az összes fehér rajzolat feketé­
vel keretezett. Csápja barnásszürke, a vége fehér. 7,5 — 9,5 mm.

Észak- és közép-európai faj, hazánkban eddig még nem találták. Repülési
ideje III—V. Tölgyféléken él, aknája alsó

[lautella Z.]

80 (73) Az első ékecske-pár erősen a szárnycsúcs felé hajlik.

81 (88) A felső szegély első ékecskéje túlhaladja a belső szegély első ékecskéjét.

82 (87) A belső szegély a tőtéren nem fehér.

83 (86) A belső szegély első ékecskéje nem háromszög alakú.

84 (85) A belső szegély első ékecskéje trapéz alakú. Alapszíne világosbarna,
nagyon hasonlít a sötétebb strigulatella fajhoz. Fejszőrözete fehér, némi
barnával keverve, csápja barna, a vége fehér. 7—8,5 mm.

Eddig csak Linz környékén és Csehszlovákiában találták. Magyarországról
még nem ismeretes. Tápnövénye az Alnus viridis, aknája alsó

[rajella L. ssp. Hauderiella Rbl .]

85 (84) A belső szegély első ékecskéje a tő felől lekerekített. Alapszíne sáfrány-
barna, nagyon hasonlít az előző és következő fajhoz, de tősávja vas­
tagabb, a tőnél az alapszín nagyon kivilágosodik, a csúcs felé fokozato­
san sötétedik. Fejszőrözete majdnem tiszta fehér, a hímnél elöl barnával
kevert, csápja barnásszürke, a vége fehér. 7,5—9 mm.

Észak-európai faj, amely délfelé Olaszországig hatol. Két nemzedéke IV.,
V. és VIII. repül. Hazai előfordulásáról nincsenek adataink. Tápnövénye az Alnus
glutinosa, aknája alsó (= alniella Z.)

. [rajella L.]

3 44 SZÖCS JÓ SZÉP XVI.

86 (83) A belső szegély első ékecstéje háromszög alakú. Alapszíne barna, a
felső szegélyen 4, a belsőn 3 ékecske van, a szárny csúcsában ék alakú
fekete folt. Fej szőrözete világos- vagy sötétbarna, csápja barna, vége
fehér (13. ábra : B). 8—10 mm.

Közép-európai faj, hazánkban Budapesten és Izsákon gyűjtötték. Repülési
ideje VII—IX. Tápnövénye az Alnus incana, nálunk valószínűleg az Alnus glutinosa
is, aknája alsó

strigulatella Z.

87 (82) A belső szegély a tősáv hosszában fehér. Alapszíne sárgásbarna, némi
zöld csillogással. A felső szegélyen 4, a belsőn 3 ékecske van. Fejszőrö-
zete elöl feketésbama, hátul fehér, csápja barnásszürke. 7,5—9 mm.

Közép-európai faj, nálunk az Alföldön gyakori. Repülési ideje V., tápnövénye
a Salix rosmarinifolia, aknája alsó

quinqueguttella Stt.

88 (81) A felső szegély első ékecskéje nem haladja túl a belső szegély első
ékecskéjét.

89 (92) A tősáv igen hosszú, túlnyúlik az első ékecske-páron is.

■ 90 (91) A tősáv a szárny felén is túlér. Alapszíne halvány sárgásbarna, a felső
szegélyen 4, a belsőn 3 fehér ékecskével, a szárny csúcsában fekete
ponttal. A választóvonal lilás árnyalatú. Fejszőrözete okkersárga,
csápja sárgás (13. ábra : C). 9—10 mm.

Európai faj, hazánk tölgyeseiben közönséges. Két nemzedéke tavasszal
és nyáron repül. Tápnövényei a tölgyfélék, aknája alsó

quercifoliella Z.
V á l t o z a t a :

1. Tősávja és ékecskéi nem fehérek, hanem az alapszínnel megegyezők, helyüket
csak a fekete keret jelzi. Ez a biológiai alfaj a Quercus cerris-en él

s s p . cerris FB A O TISB K

91 (90) A tősáv a szárny feléig ér, a belső szegélyen 4 ékecske van/ Az előző­
höz igen hasonlít. 9—10 mm.

Déli faj, hazánkban Budapesten találták. Repülési ideje VI. Tápnövényei a
tölgyfélék, továbbá Carpinus fajok és a Castanea sativa

messaniella Z.

92 (89) A tősáv rövidebb, nem ér túl az első ékecske-páron.

93 (110) A tősáv nem egyenes.

94 (97) A tősáv vége fölfelé hajlik.

95 (96) A tősávot és az ékecskéket nem szegélyezi fekete keret. Elülső szárnya
zöldes világosbarna, a felső szegélyen 5, a belsőn 4 fehér ékecskével.
A tősáv vége gyakran beleolvad a felső szegély első ékecskéjébe.

XVI. MICROLEPIDOPTERA II. — MOLYLEPKÉK II. 3 45

A szárnyon az alapszínen és a minta fehér színén kívül egyéb szín
nem található. 9—10 mm.

Közép-európai faj, hazánkban eddig még nem találták. Repülési ideje
VI., VH. Hernyója tavasszal a Sarothamnus scoparius szárában aknázik

[scopariella Z.]

96 (95) A tősávot és az ékecskéket a tő felől fekete keret szegélyezi. Elülső
szárnya barna, a felső szegélyen 4, a belsőn 3 ékecskével. A szárny
csúcsában fekete vonal fekszik. Fejszőrözete barna, némi fehérrel
keverten, csápja szürkésfehér, sötét gyűrűzéssel. 7—9 mm.

Észak- és közép-európai faj, hazánkban főleg száraz, bokros területeken
található. Repülési ideje VI., VII. Tápnövénye a Prunus spinosa és domeslica

spinicoleüa Z.

97 (94) A tősáv többé-kevésbé hullámos.

98 (109) Elülső szárnya tompa színű, a fehér rajzolat vékony.

99 (102) Elülső szárnyának alapszíne rókavörös.

100 (101) Elülső szárnyának csúcsán lilás csillogás látható. A tősáv erősen
hullámos, igen vékony. Az ékecskéket a felső és belső szegélyen
1 — 1, a szárny közepéből kiinduló, erősen a csúcs felé fordult fehér
vonal helyettesíti. A szárny csúcsától befelé a fehér vonalakig fekete
sáv húzódik. Fejszőrözete elöl barna, hátul fehér, csápja fehéres,
sötét gyűrűzéssel. 9—10 mm.

Észak- és közép-európai faj, hazánkban eddig csak Rudapesten gyűjtötték.
Repülési ideje V., VI. Tápnövényei Betula- és Pyrus-félék, aknája felső

betulae Z.

101 (100) Elülső szárnyának csúcsán nincsen lilás csillogás. Alapszíne világosabb,
mint az előző fajé, a rojt választóvonala nem olyan határozott.
A szárny csúcsán fekvő fekete vonal rendszerint csak nyomokban van
meg. Fejszőrözete elöl barna, hátul fehér, csápja fehéres, sötét gyűrű­
zéssel (13. ábra: G). 9—10 mm.

Közép-európai faj, az egyetlen hiteles hazai adatunk Csepelről származik.
Repülési ideje IV—VIII. Tápnövényei Crataegus-, Pyrus-, Sorbus-, Cydonia- és
Prureus-félék. Aknája felső

corylifoliella Hxw.

102 (99) Elülső szárnya tompabarna.

103 (108) Elülső szárnya sötétbarna, több-kevesebb fekete behintéssel.

104 (107) A tősávot a belső szegéllyel nem köti össze fehér vonal.

3 46 SZÖCS JÓZSEF XVI.

105 (106) A felső szegélyen 4 jól látható ékecske van. Alapszíne barna, a köze­
pétől kifelé erősebb fekete bebintéssel. A tősáv csak kevéssé hullámos,
a felső szegélyen 4, a belsőn 3 sárgás ékecske van. Fejszőrözete sárgás­
barna, csápja fehéres, közepén sötét gyűrűzéssel. 8—9,5 mm.

Észak-európai faj, hazánkban még nem találták. Repülési ideje IV., V.
Tápnövénye a Salix caprea, aknája alsó

[vimimella Stt.]

106 (105) A felső szegélyen 3 ékecske és 1, a szárnycsúcs felé néző fehér vonal
van. Alapszíne féketésbarna, a tősáv kissé hullámos. A felső és belső
szegélyen a számycsúcs felé néző ferde fehér vonal van, amely a
szárny közepénél kezdődik. Ezektől kifelé a felső szegélyen 3 egészen
apró ékecske látható, amelyek sokszor teljesen, eltűnnek, a belső
szegélyen viszont 1, majdnem mindig jól kivehető ékecske van.
A csúcsban hosszanti fekete vonal fekszik. Fejszőrözete barna, néhány
fehér szállal, csápja sárgásfehér, sötét gyűrűzéssel. 8—10,5 mm.

Közép-európai faj, hazánkban Simontornyán és Budapesten találták. Repü­
lési ideje IV., V. Tápnövénye a Salix viminalis

salictella Z.

107 (104) A tősávot a belső szegéllyel fehér vonal köti össze. Alapszíne sötét­
barna, fekete behintéssel. A tősáv erősen hullámos, a végét és a köze­
pét a belső szegéllyel fehér folt köti össze, ettől kifelé a felső és belső
szegélyen 1—1 ékecske látható. Az egész rajzolat elmosódott. Fej­
szőrözete elöl barna, hátul fehér, csápja sárgásfehér, széles barna
gyűrűzéssel. 8,5—9,5 mm.

Közép-európai faj, hazánkban eddig csak Ócsán találták. Két nemzedéke
tavasszal és nyáron repül. Tápnövénye a feketenyár és fűzfélék, aknája alsó

connexella Z.

108 (103) Elülső szárnya világosbarna, sötét behintés nélkül. Az alapszín
sápadt, a rajzolat elmosódott, az ékecskék nem élesek. A felső szegé­
lyen 4, a belsőn 3 van belőlük. A rojtban nincsen választóvonal.
Fejszőrözete barna, csápja barnásszürke, sötét gyűrűzéssel. 7—8,5 mm.

Eddig csak Németországban, Ausztriában és Romániában találták, hazánk­
ban még nem gyűjtötték. Két nemzedéke nyáron és ősszel röpül. Tápnövénye
a Magyar Középhegységben is tenyésző Genista pilosa. Aknája felső

[Staintomella Stt.]

109 (98) Elülső szárnya élénk színű, fehér rajzolata széles. Alapszíne barna,
a felső szegélyen 4, a belsőn 3 ékecskével. A szárny csúcsában fekete
vonal van. Fejszőrözete elöl barna, hátul fehér, csápja fehér, barna
gyűrűzéssel, utolsó íze ‘ sötétbarna. 8—9,5 mm.

Közép-európai faj, hazánkban eddig csak Simontornyán gyűjtötték. Repü­
lési ideje VII., tápnövénye a Salix caprea, aknája alsó

dubitellaHS.
110 (93) A tősáv egyenes.

XVI. MICROLEPIDOPTERA n . — MOLYLEPKÉK II. 3 47

111 (114) Az első ékecske-pár majdnem a szárny tövénél kezdődik, a tősávot
mintegy körülöleli.

112 (113) A tősáv és az első ékecske-pár erős fekete vonallal keretezett, ezüst­
lila színű. Alapszíne sárgásbarna, 4—4 szemben álló ékecskével a
felső, illetve belső szegélyen. A szárny csúcsában fekete pont van.
Fejszőrözete a tövén világos, a végén sötétbarna, csápja világosbarna,
szürke gyűrűzéssel (13. ábra : E). 9—10 mm.

Dél-európai faj, nálunk mindenütt előfordul. Két nemzedéke V. és VIII.
repül. Aknája a Platanus levelein található, előfordul felső és alsó akna is

platani Stgr.

113 (112) A tősáv és az első ékecske-pár nem feketével keretezett. Alapszíne
barna, a felső szegélyen 4, a belsőn 3 febér ékecskével. A szárny
csúcsában fekete vonal fekszik, a rojt választóvonala erős, lilás.
Fejszőrözete elöl barna, hátul fehér, csápja fehér, a vége kivételével
gyűrűzött. 8—10 mm.

Közép-európai faj, hazánk hegyvidékein található. Két nemzedéke V. és
VI—VIII. repül. Tápnövénye a gyertyán, aknája alsó (= carpinicolella Stt.)

quinnata Fourc.

114 (111) Az első ékecske-pár kezdete a szárny tövétől messzebb van.

115 (126) A tősávnak nincsen sötét szegélye vagy kerete.

116 (125) A felső szegélyen 4, a belsőn 3 ékecske van.

117 (120) Az első ékecske-pár a tő felé erősen kinyúlik.

118 (119) Fejszőrözete majdnem teljesen tiszta fehér, csak helyenként keve­
redik közé 1—1 sárga szőr. Elülső szárnya barna, a külső ékecskék
a tő felől halványan szegélyezettek, a szárny csúcsában fekete pont
van. Csápja sárgásfehér, sötét gyűrűzéssel. 7,5—8,5 mm.

Ausztriában és Csehszlovákiában fordul elő, hazánknak eddig csak középső
részein találták. Repülési ideje VI., VII. Tápnövénye a tölgy, aknája alsó

Manni Z.

119 (118) Fejszőrözete elöl barna, hátul fehér. Igen hasonlít az előző fajhoz,
de a külső ékecskék erősebben szegélyezettek, a szárny csúcsában
pedig nem pont, hanem vonal van. Csápja fehéres, barna gyűrűzéssel.
8—9 mm.

Közép-európai faj, magyarországi előfordulásáról a Középhegységből vannak
adataink. Tápnövénye a Corylus avellana, aknája felső

coryli Nicelli

3 48 SZÖCS JÓZSEF XVI.

120 (117) Az első ékecske-pár csak kevéssé nyúlik ki a tő felé.

121 (124) Elülső szárnya sötét vörösesbarna.

122 (123) Kisebb faj, mint a következő. Elülső szárnya finoman pikkelyezett,
barna, némi sárgás árnyalattal, a felső szegélyen 4, a belsőn 3 ékecské-
vel, a szárny csúcsában fekete vonallal. Fejszőrözete elöl barna, hátul
fehér, csápja fehér, halványbarna gyűrűzéssel. A következő fajtól
biztosan csak ivarszervi vizsgálat révén különíthető e l : a hím ivar­
szerve feltűnően hosszú, több mint a potroh fele. Uncus-a nyúlánk,
lapos, a valva hosszú, keskeny, befelé hajlott alsó szélén egy sor
sörteköteg van, csúcsa előtt a belső oldalon hosszabb tüske fekszik.
A tegumen-fedő keskeny, lapos, rövidebb, mint a valva, az aedeagus
igen hosszú, gyengén hajlott,, a saccus rövid, lekerekített, nyele
nincsen. A nőstény ostium bursae-j a a VII. haslemez külső szélén van,
az apophysis anterior észrevehetően hosszabb, mint az a. posterior.
A ductus bursae széles, erősebben kitinizált. 7,5—9 mm.

Európai faj, hazánk középső vidékein gyűjtötték. Két nemzedéke tavasz-
szal és nyáron repül. Tápnövényei a Prunus cerasus, P. avium és P. mahaleb, aknája
alsó

cerasicolella HS.

123 (122) Nagyobb faj, mint az előző. Alapszíne sötétebb, durvábban pikkelye­
zett, a tősáv vastagabb, az ékecskék nagyobbak, a fekete szegélyek
erősebbek, a fej szőrözetbe fekete szálak is vegyülnek. A. hím ivar­
szerve abban különbözik az előzőtől, hogy a valva sörtekötege nem
annak alsó szélén, hanem alulról fölfelé ferdén a valva csúcsáig
halad. A nősténynél a különbség abban áll, hogy az ostium bursae
alsó pereme kimetszett, míg az előző fajnál egyenes. 8—9,5 mm.

Közép-európai faj, hazánkban csak Budapesten gyűjtötték. Repülési ideje V.
Tápnövénye a Prunus persica és P. amygdalus, aknája alsó. Nem kártevő

persicella Stetjd.

124 (121) Elülső szárnya világos sárgásbarna. A felső szegélyen 4, a belsőn 3
ékecske van, amelyek a tő felőli oldalukon szegélyezettek. A szárny
csúcsában ék alakú fekete folt fekszik, a rojt választóvonala nem
erős. Fejszőrözete elöl barna, hátul fehér, csápja fehér, sötét gyűrűzés­
sel. 8,5 — 10 mm.

Európai faj, hazánkban is mindenütt található. Repülési ideje V—VII.
Tápnövénye a hükk, aknája alsó

faginella Z.

125 (116) A felső szegélyen 5, a belsőn 4 ékecske van. Alapszíne sárgásbarna,
az ékecskék a tő felől feketén szegélyezettek, a szárny csúcsterében
fekete vonal fekszik. Fejszőrözete elöl barna, hátul fehér, csápja
szürke. 9—10 mm.

XVI. MICROLEPIDOPTERA II. — MOLYLEPKÉK II. 3 49

Közép-európai faj, irodalmi adatok szerint Magyarországon is előfordul,
bizonyító példányt azonban nem láttunk. Két nemzedéke VI. és IX. repül. Her­
nyója a Sarothamnus scoparius és a Genista sagittalis szárában aknázik

cerasinella Rtti.

126 (115) A tősávnak legalább részben sötét kerete van.

127 (130) Az első ékecske-pár nem nagyon ferde, és csak kevéssé nyúlik a
csúcs felé.

128 (129) Fejszőrözete világos sárgásbarna. Alapszíne barna, a tősáv elég bosszú,
a vége elkeskenyedik. A felső szegélyen 4, a belsőn 3 ékecske van.
Mind a tősáv, mind az ékecskék feketén keretezettek. A csúcstérben
fekete vonal fekszik, amely összeköttetésben áll a felső szegély
utolsó ékecskéjével. Fejszőrözete elöl barna, bátul fehér, csápja sárgás­
szürke. 9—10 mm.

Európai faj, hazánk középső részéről ismerjük. Két nemzedéke tavasszal
és nyár végén repül. Tápnövénye a Viburnum lantana és V. opulus, aknája alsó

lantanella Schrk.

129 (128) Fejszőrzete sötétbarna, hátul kevés fehérrel. Alapszíne élénk őzbarna,
a felső szegélyen 4, a belsőn 3 ékecskével. Fekete szegélyük erős,
a tősávé viszont elenyésző. A belső szegélyen a tőtérben nincsen
fehér folt. Csápja szürkésbarna, fehér gyűrűzéssel. 8,5—9,5 mm.

Észak- és közép-európai faj, hazánkban még nem gyűjtötték, de a Sátor­
hegységből vagy a Soproni hegyekből várható. Két nemzedéke V., VI. és VIII.
repül. Tápnövénye a Vaccinium vitis-idaea, aknája alsó

[iunonieUa Z.]

130 (127) Az első ékecske-pár nagyon ferde, erősen a csúcs felé nyúlik.

131 (134) Elülső szárnya világosbarna, homályos.

132 (133) Nagyobb, homályosabb színű faj, mint a következő. Biztos meg­
határozást e fajnál is csak az ivarszervi vizsgálat ad. A felső szegé­
lyen 4, a belsőn 3 ékecske van, a tősáv (felül) és az ékecskék feketén
keretezettek. Fejszőrözete elöl barna, hátul fehér. A hím ivarszerv
jellegzetességei: az uncus jóval rövidebb, mint a valva, a fultura
(a két valva között levő hosszú, karszerű kinövés, valószínűleg az
aedeagus támasztéka) részarányos, a tegumen-fedő keskeny. A nős­
ténynél az ostium bursae a 7. és 8. haslemez külső szélén van, a
kissé előreugró lámina antevaginalis az apophysis posterior foly­
tatása. 8,5—9,5 mm.

Észak- és közép-európai faj, hazánkban eddig csak Budapesten találták.
Repülési ideje IV. Tápnövénye a Sorbus aucuparia és Prunus pailus, aknája alsó

sorbi Frey

4 X V I. 3

3 50 SZŐCS JÓZSEF XVI.

133 (132) Kisebb és valamivel sötétebb faj, mint az előző. A bím ivarszerv
különbségei : a valva csak alig hosszabb az uncus-nál, a fultura
részaránytalan (amennyiben a baloldali ág rövid és egyenes pamacs
van rajta, a jobboldali ág viszont bosszú és majdnem eléri a valva
hosszát, a végén erős tüske van), a tegumen-fedő széles. A nőstény­
nél az ostium bursae egyszerű, a 7. és 8. haslemez távoli szélén fek­
szik. 8—9 mm.

Közép-európai faj, hazánkban Budapesten és Mosonmagyaróváron gyűj­
tötték. Repülési ideje VI. Tápnövénye a kökény, aknája alsó

oxyacanthae FítEY

134 (131) Elülső szárnya élénk barna színű.*

135 (136) A jobboldali fultura a tüskével együtt olyan hosszú, mint az igen
hosszú és keskeny valva, a baloldali csak fele akkora. A nősténynél
a 2 apophysis posterior balta alakú. Mindkét nem ivarszerve jóval
nagyobb, mint a másik 3 fajé. 8,5—10 mm.

Közép-európai faj, hazánkban is mindenütt előfordul. Repülési ideje IV.
és VIII., tápnövénye az alma, berkenye és naspolya, aknája alsó (= concomi-
tella Bn k s .)

pomifoliella Z.

136 (135) A jobboldali fultura észrevehetően rövidebb, mint a valva.

137 (138) A jobboldali fultura végén a tüske félkörívben, horogszerűen be­
görbült. A nősténynél a signum háromszög alakú. 8,5—10 mm.

Közép-európai faj, hazánkból eddig még nem ismeretes (13. ábra : H).
Két nemzedéke van, tápnövénye az alma, aknája alsó (— concomitella Bites.)

[Blancardella F .]

138 (137) A jobboldali fultura tüskéje egyenes.

139 (140) A fultura tüskéje egyenes vonalú folytatása a fultura karjának, a
valva felső szegélye egyszeri hullámban gyengén meggörbült. A nős­
tény signum-a kerek, rajta apró tüske van. 8—9,5 mm.

Közép-európai faj, aknáját Nadapon találták. Tavaszi és nyári nemzedé­
két ismerjük. Tápnövényei a berkenyefélék, az alma és naspolya, aknája alsó

mespilella Hbn.

140 (139) A fultura tüskéje a karhoz viszonyítva 30°-os szögben megtörik,
a valva felső szegélye egyenes. A nőstény ivarszerve ismeretlen.
7,5—9 mm.

* A következő 4 fajt csak ivarszervi vizsgálat alapján lehet egymástól megkülönböztetni.
Elülső szárnyuk színezete és mintája egymáshoz igen hasonlít, illetve az eltéréseik között át­
meneti alakok találhatók.

A hím ivarszervben a két fultura részaránytalan, azaz a hasoldalról nyitott szervnél
a jobboldali hosszabb, mint a baloldali.

XVI. MICROLEPIDOPTERA H. — MOLYLEPKÉK II.

Európai faj, hazánkban Budapesten gyűjtötték. Két nemzedéke tavasszal
és nyáron repül. Tápnövénye a birs és a körte, aknája alsó

cydoniella F.

2. nem : Bedellia Stt.

Csáptőíze megvastagodott, ajaktapogatói aprók, lecsüngők. Elülső szár­
nyának erezetében az rx végig jól látható, a sejt közepéből ered. Az r2+3 össze­
olvadt, vagy az r4+5 olvadt össze, és nyélen ül az mt-gyel. A többi középér
eltűnt, a cu-rendszerből csak 1 ág maradt. A végsőér tőhurka alig látható, felső
része csak nyomokban van meg.

A nembe csak egyetlen faj tartozik, amely hazánkban mindenütt megtalálható. A lepke
szívesen keresi a fényt, szürkülettől hajnalig repül.

Hernyója 16 lábú, a bábozódás fonalakból készült bölcsőben történik. Gazdaságilag
közömbös.

— — Elülső szárnya egyszínű sötét sárgásszürke, belső szegélye világosabb
sárgás. A szárnyfelületen durva, sötét pikkelybehintés látható (11.
ábra : F). 10—12 mm.

Közép- és dél-európai faj, hazánkban mindenütt előfordul. Két nemzedéke
nyáron és ősszel repül, az utóbbi ivadék áttelel. Tápnövényei Convolvulus- és Caly-
stegio-félék, amelyeknek levelében nagy foltaknákat készít

somnulentella Z.

3. nem : Dialectica Meyr.

Ajaktapogatói közepes hosszúságúak, hosszabbak, mint a Lithocolletis
fajokéi, előreállók, fonalszerűek. Elülső szárnyának erezetében az r4 jellegzetes
elcsökevényesedése jól látható a sejt közepén. Az r2> 3; 4 egymással párhuza­
mos, az r5 közös nyélen van az r4-gyel, mindkettő a csúcs előtt a felső szegélyen
végződik. Az m1 távol van az r4+5-től, az m2+3 összeolvadt, a két hónaljtőér egy­
mástól távol fut le (esetleg az mA és a cn, olvadt egybe). A sejtvégződés a külső
szegéllyel párhuzamos, a nemét már ezért is ki kellett emelni a Gracilariidae
családból. Hátulsó szárnyán az egyes érrendszereket egy-egy ág képviseli,
a cult 2 azonban megvan (ennyiben összekötő kapocs a Gracilariidae család
felé) (11. ábra : B).

Hazánkban a nemet 1 faj képviseli.
Hernyója tölgyfakéreg alatt él, hazai kártételéről nem tudunk.

— — Elülső szárnyának alapszíne hófehér, a tőnél 1 ferde keresztsávval.
A belső és külső téren 1 W-alakú sávminta van, amely a felső szegélyen
2 világos foltot zár körül, két vége pedig a belső szegélyig ér. A csúcs­
térben még 3 finom, fehér horog látható (11. ábra : B). 10,5—11,5 mm.

Közép- és dél-európai faj, hazánkban Bátorligeten és Budapesten gyűjtötték.
Repülési ideje VI., VII., tápnövénye a tölgy

simploniella FR.

4*

3 52 DH. GOZMÁNY LÁSZLÓ XVI-

22. család : GRACILARIIDAE - KESKENYSZÁRNYŰ MOLYOK
Fejét sima pikkelyek borítják, gallérja kevéssé elálló, arca sima. Csápja

igen hosszú, rendszerint meghaladja az elülső szárny hosszát, fonalszerűen
vékony. ízei igen rövidek, csáptőíze kissé megduzzadt, tövénél néha apró
sertesor van. Ajaktapogatói vékonyak, hosszúak, az ágak szétállók, felgörbülők
vagy egyenesek. Állkapcsi tapogatója egyes nemeknél elég hosszú, jól kivehetően
3-ízű. Szárnyai erősen megnyúltak, keskenyek, végükön kissé meggörbültek,
melléksejt csak a Parornix és Callisto nemeknél található. Az erezet sajátossága
az, hogy a tőhöz nagyon közel álló r1 majdnem egy helyről ered az sc-vel. A sugár-
ér többi ága a szárny csúcsa körül összpontosult. Ugyancsak eléggé hátravetett a
cu2 is, amely sokszor azonos távolságban ered az r2-vel. Hátulsó szárnya igen
hegyes, ék alakú, nagyon hosszú rojttal. Felső szegélye a tőnél erősen kiugrik,
a Caloptilia nemnél a sejt az m2 és m3 között nyitott.

A család az egész földön elterjedt, és igen sok fajt ölel fel. Hazánkból eddig 10 nemet
és 37 fajt ismerünk. A lepkék nyugalmi állapotban fedelékesen összehúzott szárnnyal ülnek,
testüket felegyenesítik. Éjszaka repülnek, és eléggé fényérzékenyek. A Caloptilia csoport fajai
imágó alakban telelnek át összerakott növényi szárak (zsuppfedél, kukoricaszárak, szalma-
kötegek, sűrűn rakott rozsé) között, amelyekből ősszel kopogtatás révén nagy mennyiségben
■gyűjthetők.

Hernyóik 14 lábúak, aknázok. A Caloptilia csoport fajai a levéllemez széléből vékony
csíkot rágnak, és abból csigabázszerű kúpot csavarnak. Ebben rágnak, de a levéltől nem válnak el.
.A Callisto és Parornix fajok hernyói a levél paliszádrétegét fogyasztják el. Ennek nyomán a
levél felső hártyája (epidermis) szabaddá válik, kiszárad, és összébbvonja a kirágott levél széleit is.
Ennyiben az aknák hasonlítanak a Lithocolletis fajok aknáihoz, ez utóbbi fajok azonban szöve­
dékkel erősítik meg a fedőhártyát. A Callisto és Parornix fajok aknái tehát sokkal gyengébbek,
kevésbé ráncoltak, sőt sokszor teljesen simák. A hernyók az aknában bábozódnak. Az aknához
mindig vékony aknajárat vezet. Gazdaságilag közömbös fajok tartoznak ide, amelyek csak
ritkán lépnek fel nagyobb tömegekben. Kártevő faj hazánkban nem fordul elő.

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

1 (12) Elülső szárnyán az r4+5 egybeolvadt, vagy külön fut le, de nem ülnek
nyélen.

2 (11) Elülső szárnyán az r4 és az r5 külön-külön megvan.

3 (4) Ajaktapogatójának 2. ízén szőrpamacs van, elülső szárnyán a cu2 a
sejt hátulsó negyedéből ered (14. ábra : D—E, 16. ábra : D)

4. nem : Coriscium Z.

4 (3) Ajaktapogatójának 2. ízén nincsen szőrpamacs.

5 (8) Elülső szárnyán az m2 és m3 megvan, állkapcsi tapogatója nagy.

6 (7) Ajaktapogatójának csúcsíze másfélszer olyan hosszú, mint a 2. íz (14.
ábra : I, 18. ábra : C) 8. nem : Xanthospilapteryx Spttl.

7 (6) Ajaktapogatójának csúcsíze ugyanolyan hosszú, mint a 2. íz (14. ábra :
IC, 19. ábra : A) (= Gracilaria Z.) 10. nem : Caloptilia Hsisr.

XYI. m i c r o l e p id o p t e r a i i . — m o l y l e p k é k i i . 3 53

8 (5) Elülső szárnyán az 7re2+3 egybeolvadt, állkapcsi tapogatója apró.

9 (10) Elülső szárnyán az r2> 3i 4 közötti távolságok feleakkorák, mint az
r4i 2 közötti távolság (14. ábra : J, 18. ábra : D)

9. nem : Aspilapteryx Spul .

10 (9) Elülső szárnyán az r2i 3j 4 közötti távolságok jóval kisebbek, mint az
ra> a közötti távolság, vagyis azok egymáshoz nagyon közel erednek
(14. ábra : H, 17. ábra : C) 7. nem : Euspilapteryx Z.

11 (2) Elülső szárnyán az r4+3 egybeolvadt (14. ábra : G, 17. ábra : B)
6. nem : Leucospilapteryx Spul.

12 (1) Elülső szárnyán az r4+5 nyélen van.

13 (16) Elülső szárnyának sejtjében nincsen melléksejt.

14 (15) Ajaktapogatójának 2. íze sima (14. ábra : F, 17. ábra : F)
5. nem : Parectopa Clem.

15 (14) Ajaktapogatójának 2. ízén lazán szétálló, hosszú szőrökből összetett
hosszanti pamacs van ; elülső szárnyán a c«2 a sejt közepéből ered
(14. ábra : C, 16. ábra : C) 3. nem : Acrocercops WllöR.

16 (13) Elülső szárnyának a sejtjében elég jól látható melléksejt van.

17 (18) Hátulsó szárnyán az m3 és cwx külön ágon van (14. ábra : B, 15. ábra :
A) (= Ornix Z. részben) 2. nem : Calíisto Stph.

18 (17) Hátulsó szárnyán az m3 és cu1 összeolvadt (= Ornix Z. részben)
1. nem : Parornix Spul.

14. ábra. A : Parornix, B : Caüisto, G : Acrocercops, D : Coriscium sulphurellum Haw.,
E : C. cuculipennellum IIbN ., F : Parectopa, G : Leucospilapteryx, H : Euspilapteryx, I :

Xanthospilapteryx, J : Aspilapteryx és K : Caloplilia feje (Eredeti)

3 54 D R. GOZMÁNY LÁSZLÓ XYI.

1. nem : Parornix Spttl.

Hátnlsó szárnyán az ms összeolvadt a cux-gyel. Erezete különben nagyon
hasonlít a Callisto nem erezetéhez. A fajok azonban jóval kisebbek, és mintáza­
tuk is eltér amazokétól. Fejét lásd 14. ábra : A.

A sok fajt felölelő nem fajai egymáshoz roppant hasonlítanak, s mivel rajzolatuk köny-
nyen lekopik, meghatározásuk is nehéz. Ez a rajzolat igen sok, apró és ferde irányban a csúcstér
felé összehajló vonalkából és horogból áll, amelyek mindkét szegélyen eléggé elfedik a világos
alapszínt. A belső szegélyen két rövid, hosszanti ferde sáv is van, amely többé-kevésbé elmosó­
dott. A csúcs körüli rojtban 2—3 éles választóvonal végződik, amelyek a külső szögletből indul­
nak ki. Ezeknek hosszúsága szintén jellemző. A legfontosabb határozási bélyeget azonban az
ajaktapogatók szolgáltatják, amelyek változatos módon foltosak, gyűrűzöttek, illetőleg simák.

Ez a nem csaknem kizárólag Európára és Észak-Amerikára szorítkozik. Hazánkban
eddig 12 faját gyűjtötték. A lepkék nyugalmi helyzetben felemelik testük elülső felét, első
és második lábpárjuk jól látható. Főként nappal és szürkületkor repülnek, a lámpafényt kerülik.

A hernyók úgynevezett ráncaknában élnek. Visszahajtják a levél szélét, és alatta a
Lithocolletis fajokéhoz hasonló, de szövedékmentes és igen vékonybőrű aknát készítenek, amely
inkább járat, mint folt. Ennek a végében történik a bábozódás is. A petiolella almafán, az angu-
liferella pedig körtén él, gazdasági veszélyt jelentő elszaporodásukról azonban nem tudunk,

1 (2) Igen nagy faj, elülső szárnya majdnem teljesen fehér, csak a csúcstere
sötét, a rojtban farokszerű választóvonallal (15. ábra : F). 16—18 mm.

Közép-európai faj, hazánkban Budapesten, Pécsett és Bátorligeten gyűj­
tötték. Két nemzedéke V., VI. és VII., VIII. repül. Hernyója a simalevelfi fűzfélé­
ken él

caudiilatella Z.

2 (1) Kisebb fajok, 9—13 mm fesztávolságúak, elülső szárnyukon az alap­
színt szürke vagy barnásfekete rajzolat fedi el, a horgok világosak.

3 (6) Elülső szárnya összbehatásában bamásfeketének vagy nagyon sötét­
szürkének látszik. A horgok fehérek.

15. ábra. A : Callisto erezete —• B : C. denticulella Thnbg. — C : Parornix carpinella Frky,
D : P. anglicella S tt. és E : P. finitimella Z. ajaktapogatója — F : P. caudulatella Z. és G :

P. anglicella S tt. elülső szárnya (A : Sptjler nyomán, a többi eredeti)

XVI. MICROLEPIDOPTERA n . — MOLYLEPKÉK n . 3 55

“4 (5) Fejszőrözete okkersárga. 10 mm.

Romániából írták le, hazánkban még nem találták. Repülési ideje IV., V.
Hernyója és tápnövénye ismeretlen

[tenella Rb l .]

5 (4) Fejszőrözete hófehér, közepén éles fekete csíkkal. 10 mm.
Eddig csak Budapestről és Nadapról ismeretes. Két nemzedéke VI. és VIII.

repül. Tápnövénye ismeretlen
Szűcsi Gozm.

6 (3) Elülső szárnya összbehatásában világosabb, alapszíne sárgás, rajta
barnásszürke vagy kékesszürke mintázat van. A horgok sárgák vagy
fehérek (ez az alapszín).

7 (12) Alapszíne sárga.

8 (11) Ajaktapogatójának csúcsízén nincsen sötét gyűrű, csak felül van rajta
1 szürke folt.

9 (10) Ajaktapogatójának csúcsízén felül apró, világos, szürke petty van,
fejszőrözete sárgásfebér, elöl barnával kevert. 11—12 mm.

Közép-európai faj, hazánkban Budapesten találták. Két nemzedéke V., VI.
és VIII. repül. Tápnövénye a bükk

fagÍTora Fr e y

10 (9) Ajaktapogatójának csúcsízén felül nagy, sötétszürke folt van, fejszőrözete
barnásfehér, elöl barna (15. ábra : C). 10—11 mm.

Németországból és Svájcból ismeretes. Hazánkban a Mátrából mutatták ki.
Két nemzedéke IV., V. és VIII. repül. Tápnövénye a gyertyán

carpinella Frey

11 (8) Ajaktapogatójának csúcsízén szürke gyűrű van, amely felül elkeske­
nyedik vagy megszakad. Fejszőrözete okkersárgás, ajaktapogatója sár­
gás. 10—11 mm.

Németországból és Ausztriából ismeretes, hazánkban Kaposvárott gyűjtötték.
Repülési ideje V., hernyója IX—X. az almafán él '

petiolella Frey

12 (7) Alapszíne fehér.

13 (18) Ajaktapogatójának csúcsíze tiszta fehér, folt vagy gyűrű nincsen rajta.

14 (17) Fejszőrözete fehér, elöl barna.

15 (16) Fejszőrözete elöl erősen barna, elülső szárnyának mintája sötétszürke
vagy szürke, a fehéres beporzás kevés. A választóvonal a felső szegélyen
a csúcsot megkerülve az első fehér horogig ér. 10—11 mm.

3 56 D R. GOZMÁNY LÁSZLÓ XVI.

Európai faj, hazánkban Budapesten és Kaposvárott gyűjtötték. Két nem­
zedéke V. és VIII. repül. Hernyója berkenyeféléken él

scoticella Stt.

16 (15) Fejszőrözete elöl kevésbé barna, elülső szárnyának mintája barnás­
szürke. Nagyobb faj, mint az előző. Elülső szárnyán több a fehér
pikkelybehintés. A választóvonalak a csúcsot megkerülve, áthaladnak
a felső szegély első fehér horgának tetején, és a második horogig érnek.
11 —13 mm.

Dél-európai faj, hazánkban még nem találták. Repülési ideje V., hernyója
állítólag Acer- vagy Juniperus-féléken él

[ampliatella Stt .]

17 (14) Fejszőrözete okkersárga, elöl barnás, rojtja fehér, a választóvonal a
csúcsot megkerülve az első horogig ér. 11—13 mm.

Európai faj, hazánkban Budapesten találták. Két nemzedéke IV., V. és VIII.
repül. Hernyója kökényen él

torquilella Z.

18 (13) Ajaktapogatójának csúcsízén folt vagy gyűrű van.

19 (26) Ajaktapogatójának csúcsízén teljes, sötét gyűrű van.

20 (25) Ajaktapogatójának 2. ízén nincsen sötét gyűrű.

21 (24) Fejszőrözete sárgásszürke, elöl barnával kevert.

22 (23) Elülső szárnyának mintázata sötétszürke, a rojt választóvonala csak
a csúcsig ér (15. ábra : D, G). 10—11 mm.

Közép-európai faj, hazánkban mindenütt előfordul. Két nemzedéke IV., V.
és VIII. repül. Hernyója galagonyán él

anglicella Stt .

23 (22) Elülső szárnyának mintázata szürkésbarna, a rojt választóvonala meg­
kerüli a csúcsot, és a felső szegélyen az első fehér horogig ér. 11 —12 mm.

Eddig csak Németországból ismeretes. Repülési ideje VI., tápnövénye az
Acer platanoides

[Eppelsheimi F uchs]

24 (21) Fejszőrözete fehéresbarna, sárga színelem nélkül. 9—11 mm.
Észak- és közép-európai faj, hazánkban Budapesten találták. Két nemzedéke

IV ., V. és VIII. repül. Hernyója nyírfán él
betulae Stt .

25 (20) Ajaktapogatójának a 2. ízén is van sötét gyűrű. Fejszőrözete fehér,
elöl barnásszürkével keverve. 10—11 mm.

Európai faj, hazánkban Budapesten gyűjtötték. Két nemzedéke IV., V. és
VIII. repül. Mogyorón él

avellanella St t .

XVI. MICROLEPEDOPTERA II. — MOLYLEPKÉK II. 3 57

26 (19) Ajaktapogatójáriak csúcsízén nincsen teljesen zárt, sötét gyűrű, csak
vonás vagy megszakadt gyűrű.

27 (28) Ajaktapogatójának csúcsízén felül megszakadó, sötét gyűrű van. Fej­
szőrözete sárgásszürke, barnával keverve (15. ábra: E). 10—11 mm.

Közép-európai faj, hazánkban Budapesten és a Mátrában találták. Két nem­
zedéke IV., V. és VIII. repül. Hernyója kökényen él

finitimella Z.

28 (27) Ajaktapogatójának csúcsízén alul hosszanti, sötét vonás van. Fej­
szőrözete fehér, elöl sötétszürkével keverve. 11 —13 mm.

Közép-európai faj, hazánkban Budapesten gyűjtötték. Hernyója körtefán él,
repülési ideje IV., V.

anguliferella Z.

2. nem : Callisto Stfh.

Fejét és tarkóját felálló szőrök díszítik, csápja rendszerint hosszabb,
mint az elülső szárnya, ajaktapogatója lecsüngő vagy előreálló, vékony, csúcsíze
olyan hosszú, mint a 2. íz (14. ábra : B). Elülső szárnya egyenletesen kihegye­
zett, melléksejtje többé-kevésbé jól látható. Erezetében az r4 néha egy pontból
ered az r5-tel, rendszerint azonban vele együtt nyélen ül, az m2 3 összeolvadt.,
Hátulsó szárnya megnyúlt, széles, majdnem annyira, mint az elülső szárnya-
Az se kétszer érinti az rr-t (ez magában álló jelenség!), m1+2 a sejt mögött
nyélen van, az m3 a cux-tői távol esik (15. ábra : A).

A lepkék sötétbarna alapszínűek, ezüstfebér szegélyfoltokkal és mintával. Hazánkból
eddig 1 faja ismeretes. Gazdaságilag érezhető kárt még nem okozott.

A hernyók csillogó felületű foltaknában élnek, s bár a denticulella az almafa levelein
aknázik, annyira még sehol sem szaporodott el, hogy kártételről lehetett volna beszélni.

1 (2) Elülső szárnyának felső szegélyén 3 széles, ezüstfehér folt van, a csúcsá­
nál 2 vékony horog. A belső szegélyen 2 fehér folt található, amelyek
közül az első gyakran egybeolvad, és keresztsávot alkot az első feiső-
szegély-folttal. A rojtban a csúcs körül 2 éles választóvonal látható,
fejszőrözete rozsdasárga (15. ábra : B). 12 —13 mm.

Európai és kisázsiai faj, hazánkban is mindenütt előfordult Két nemzedéké­
nek repülési ideje IV., V. és VII., VIII. Hernyója almán él (= guttea Haw.)

denticulella Th n b g .

2 (1) Elülső szárnyának felső szegélyén 3 széles, ezüstfehér folt van, a csúcsá­
nál 3 fehér horog. Igen hasonlít az előző fajhoz, de kisebb, a 3. felső-
szegély-folt és a 2. belsőszegély-folt között a szárny közepén még 1
ezüstfehér petty van, amely a denticulella szárnyán sohasem látható .
Fejszőrözete barna, rojtja fehér foltokkal tarkított. 10—11 mm.

Európai faj, hazánkban még nem találták. Repülési ideje VI., VII., hernyója
VIII., IX. fűzféléken aknázik (= interruptella Ze t t .)

[coffeella Zett .]

3 58 DR. GOZMÁNY LÁSZLÓ XYI.

3. nem : Acrocercops Wllgr.
Ajaktapogatójának 2. ízén szétterülő, igen nagy, lefelé álló szőrpamacs

van (14. ábra C). Elülső szárnyának erezetében az a legsajátosabb, hogy a
cu2 nagyon közel került a tőhöz, á sejt közepénél kezdődik! Megvan a teljes
sugár- és középér rendszer, a sejt hegyes (16. ábra : C).

Ebbe a nembe csak néhány faj tartozik, amelyek a palearktikumban terjedtek el. Hazánk­
ban 1 faját találták. Gazdaságilag közömbös.

— — Alapszíne rozsdabarna vagy sárgásbarna, a rojt csúcsában sötét ,par­
kocska” mutat kifelé. Éles mintázatú példányok rajzolata 4 kifelé
mutató ferde, fehér keresztsávból áll, amelyek keskenyek, közülük
csak a tő felőli első ér el a belső szegélyig, a többi 3 a szárny közepén
megtörik, és folytatásuk a belső szegélyen csak fehér foltként látható.
Mindkét oldalukat sötétebb, feketésbarna szín keretezi. A csúcs körüli
rojtban 2—2 ívelt választóvonal van (16. ábra : A). 9—11 mm.

Europontusi faj, hazánkban is mindenütt található. Repülési ideje VI—VIII.,
az imágó áttelel. Hernyója fehér, tölgyféléken az egész levélre kiterjedő aknát készít

Brogniardelhim F.

4. nem : Coriscium Z.
Ajaktapogatójának 2. ízén lazán szétterülő, sertekötegszerű pamacs van

(14. ábra : D—E). Elülső szárnyának erezetében az r,_5 erek a felső szegélyen
végződnek, m1+2 összeolvadt, az cux szintén, a cu2 eredete erősen közele­
dett a tőhöz, a sejt ferdén lemetszett (16. áb ra : D).

Ebbe a nembe csak néhány holarktikus faj tartozik. Magyarországról 2 fajt mutattak ki.
Gazdaságilag közömbösek.

1 (2) Ajaktapogatójának 2. ízén a szőrpamacs vége ferdén lemetszett, olyan,
mintha az íz megvastagodott volna. Elülső szárnyának alapszíne szürke.
A mintázatot felhőszerű barnás és rozsdaszínű foltok alkotják (16. ábra :
B). 11 —14 mm.

16. ábra. A : Acrocercops Brogniardellum F. —- B : Coriscium cuculipennellum H bil —
C : Acrocercops és D : Coriscium elülső szárnyának erezete (Eredeti)

XVI. MICROLEPIDOPTERA II. — MOLYLEPKÉK n. 3 59

Európai faj, hazánkban Budapesten gyűjtötték. Két nemzedéke VI., VII.
és V m -tól tavaszig repül. Hernyója ezüstös aknában, azután levélkúpban a Fraxi-
raus-féléken és a Ligustrum levelein él

cuculipeimellum H b n .

2 (1) Ajaktapogatójának 2. ízén a szőrpamacs nagy, elálló. Elülső szárnyá­
nak alapszíne kénsárga, amely néha. rozsdásbarnába hajlik, azonos
színű sötét, felhőszerű behintéssel. 13—16 mm.

Európai faj, hazánkban Kaposvárott gyűjtötték. Hernyója tölgyleveleken
készít hólyagaknát

sulphurellum H a w .

5. nem: Parectopa Glem.
Elülső szárnyán az r4+5 nyélen van, a sejtben nincsen melléksejt, ajak­

tapogatójának 2. ize sima, gyengén elálló szőrözet csak a pavoniella Z.
ajaktapogatóján van (14. ábra : F, 17. ábra : F).

Az egész holartikumban elterjedt nembe csupán néhány európai faj tartozik. Ezek
közül hazánkban 4 fajt találtak, amelyek gazdaságilag közömbösek.

A hernyók bólyagaknában élnek és ott bábozódnak.

1 (6) Elülső szárnyának csúcsában rojtszálakból összetevődött, pamacsszerű
fekete „farkocska” van.

2 (5) Elülső szárnyának belső szegélye hófehér.

3 (4) A belső szegély sávja egyenes, alapszíne sárgásbarna, rajzolata fehér.
A felső szegélyen -5 hosszú horog van, amelyek közül a 2 első igen
ferdén a csúcs alá tart. A belső szegély fehér sávja és a csúcstér között
is van 2 fehér horog (17. ábra : G). 8—9 mm.

Közép-európai faj, két nemzedéke IV., V. és VII. repül. Hazánkban Budapest
környékéről és az Alföldről ismeretes. Hernyója VI. és X. polipszerűen szétágazó
foltaknát készít Sarothamnus-, Genista- és Cyíísus-féléken

Kollariclla Z.

4 (3) A belső szegély fehér sávján 3 fogazatszerű kiugrás látható, amelyek­
nek sötét, feketés kitöltése van. 8 mm.

Eddig csak Bajorországban és Galíciában találták, hazánkban még nem.
Két nemzedéke V. és VHI. repül. Hernyója és tápnövénye ismeretlen

[gradatella HS.]

5 (2) Elülső szárnyának belső szegélye nem fehér, az ajaktapogató tőízén
gyengén elálló szőrözet látható (!). A felső szegélyen 4, a belsőn 3 fehér,
horogszerű folt van, a szárny tövéből fehér vonal húzódik a szárny
egyharmadáig. 8—10 mm.

Németországban, Svájcban és Ausztriában honos faj, hazánkban még nem
találták. Repülési ideje V., VI., hernyója ősszel vörösesbarna hólyagaknát készít
az Aster amellus levelein

[pavoniella Z.]

6 (1) Elülső szárnyának csúcsában nincsen sötét „farkocska” .

3 60 D R. GOZMÁNY LÁSZLÓ XVI.

7 (10) A hátulsó lábpár combján hosszú, serteszerű szőrök vannak, elülső
szárnyán az első folt a belső szegély közepén van, de látható ezenkívül
néha egy apró tőfolt is.

8 (9) A belső szegélyen a tőnél 1 apró, ezüstszínű tőfolt van. Alapszíne
aranybarna, a felső szegélyen 4 ezüstszínű ferde vonal van, továbbá
1 a csúcsban és 1 folt a tőnél (17. ábra : E). 8 mm.

Közép-európai faj, hazánkban Ócsán találták. Két nemzedéke IV., V. és VII.,
VIII. repül. Hernyója Symphytum-féléken készít hólyagaknát, néha társasán él

imperialella Mn .

9 (8) A belső szegélyen a tőnél nincsen apró tőfolt. 8—9 mm.
Közép-európai faj, hazánkban Kaposvárott gyűjtötték. Két nemzedéke IV.,

V. és VII., VIII. repül. Hernyója Laí/iyrus-féléken készít hólyagaknát

Hoffmanniella Schleich

10 (7) A hátulsó lábpár combja sima. Alapszíne barna, az elülső szárny belső
szegélyének közepe és a tő között 1 ezüst folt van. A felső és a belső
szegélyen egyaránt 4—4 horogszerű fehér folt látható, a szárny csúcsá­
ban pedig 1 ezüstszínű pont. 6—7 mm.

Európai faj, hazánkban Kaposvárott gyűjtötték. Két nemzedéke IV., V.
és VII., VIII. repül. Hernyója Ononis- és TYi/bíium-féléken aknázik

ononidis Z.

6. nem : Leucospilapteryx Spul .

Ajaktapogatója lecsüngő, csúcsíze hegyes (14. ábra : G). Elülső szárnyának
felső és belső szegélye a szárny kétharmadáig párhuzamos, onnan hegyes csúcsba
fut össze. Elülső szárnyán a cut csak nyomokban látható, egy pontból ered
a cu2-vel. A sejt külső határa a külső szegélyhez viszonyítva 90°-os szögben
áll (17. ábra : B).

A nemnek hazánkban csak 1 faját gyűjtötték. Gazdaságilag közömbös.

— — Elülső szárnya barnásszürke, a felső szegélyen 4 fehér vonal, a belső
szegélyen 2 fehér folt van, a rojt a csúcs körül fehér. A felső szegély
első 2 ferde vonala néha megtört szalaggá egyesül a 2 belsőszegély-
folttal (17. ábra : D). 7—8 mm.

Közép-európai faj, hazánkban Budaörsön találták. Két nemzedéke V. és
VII., VIII. repül. Hernyója az Artemisia vulgáris levelein készít nagy, barnásvörös
és felfújt aknát

omissella Stt .

7. nem : Euspilapteryx Z.

Ajaktapogatója sima, csáptőízén néhány serte látható (14. áb ra : H).
Elülső szárnyának erezetében az m2+3 egybeolvadt és a cwj-gyel nyélen ül
(17. ábra: C).

XVI. MICROLEPIDOPTERA H. — MOLYLEPKÉK II. 3 61

A nem a palearktikumban elterjedt, hazánkban 2 faját találták. Gazdaságilag közöm­
bösek.

1 (2) Elülső szárnyának mind felső, mind belső szegélyén 2—2 folt van,
amelyek azonban néha elmosódottak. A tő felőli szegélyfolt a felső
szegély alatt fekszik, és nem érinti azt. A foltok erősen és fémesen
zöldesarany-színűek. Alapszíne sötét ibplyásszürke (17. ábra : A). 8 mm.

Európai faj, hazánkban Budapesten, Nadapon és Kaposvárott gyűjtötték.
Két nemzedéke V. és VII., VIII. repül. Tápnövénye a Hypericum perforatum, amelyen
a hernyó nyáron és ősszel levélkúpban él

auroguttella Stph .

2 (1) Elülső szárnyának mindkét felsőszegély-foltja érinti a szegélyt, néha
sötéten elmosódottak.

3 (4) Mindkét szegélyfolt tompán elmosódott, alig kiemelkedő. Alapszíne
sötétbarna, a foltok tompák. 8—10 mm.

Közép- és dél-európai faj, hazánkban mindenütt, főleg nedves területeken
fordul elő. Két nemzedéke VII., VIII. és IX—IV. repül. Hernyója Rumex- és Sym-
/</ir!í(77i-féléken barnás ráncaknában, később levélkúpban él

phasianipennella H b n .

V á l t o z a t a :

1. A szegélyfoltok élesek és kénsárgák. Hernyója főleg Lysimachia-íeléken él
f. qnadruplella Z.

4 (3) Mindkét szegélyfoltja éles.

17. ábra. A : Euspilapteryx auroguttella St p h . — B : Leucospilapteryx erezete ■— C : Euspi-
lapteryx elülső szárnyának erezete — D : Leucospilapteryx omissella S tt. — E : Parectopa
imperialella Mn. — F : Parectopa erezete — G : P. Kollariella Z. elülső szárnya (B : Spüler

nyomán, a többi eredeti)

3 62 DR. G0ZMÁNY LÁSZLÓ XVI.

5 (6) A tő felőli szegélyfolt ferdén hátra dől, és a külső szegély felé terjed,
csápja egyszínű, sötét (lásd: 3 sorszám alatt)

f. quadruplella Z.

6 (5) A tő felőli szegélyfolt kerek, csápja fehéren és barnán gyűrűzött, a
vége fehéres. Alapszíne barna, világos ibolyaszínben csillogó. 8 mm.

Európai faj, hazánkban még nem találták. Repülési ideje V. Tápnövényei
Rhaninus-félék, amelyeken hernyója először aknázik, később levélkúpban él

[quadrisignella Z.]

8. nem : Xanthospilapteryx Spul.
Fején a szem mögött a szőrözet elálló, csáptőízén finom sertesor van (14.

ábra: I). Elülső szárnyán a melléksejt nyomai kivehetők (18. ábra: C).
Ebbe a nembe valószínűleg csak 2 európai faj tartozik, amelyekből hazánkban 1 for­

dul elő.
Hernyói levélkupban élnek. Gazdaságilag közömbös fajok.

— — Elülső szárnya sárgás olajbarna, finom fehér pontokkal és foltokkal
márványzott (18. ábra : B). 12—14 mm.

Európai faj, hazánkban mindenütt előfordul. Két nemzedéke III., IV. és
VII., VIII. repül. Hernyója Syringa-, Ligustrum- és Fraxinus-féléken él

syringella F.*

18. ábra. A : Aspilapteryx tringipennella Z. — B : Xanthospilapteryx syringella F. —- C ;
Xanthospilapteryx elülső szárnyának erezete — D : Aspilapteryx erezete (D : Spuler nyo­

mán, a többi eredeti)

* Valószínűleg ebbe a nembe tartozik a Galíciából leírt Rebeli Klem ., amelynek alap­
színe hófehér, a mintázat többé-kevésbé hasonlít a syringella mintázatához. Ez a faj esetleg
hazánkban is előfordulhat.

XVI. MICROLEPIDOPTERA II___ MOLYLEPKÉK II. 3 63

9. nem : Aspilapteryx Sptjl.

Ajaktapogatója sima, fejszőrözete odasimuló (14. ábra: J). Elülső szárnyá­
nak erezetében az m2 , 3 egybeolvadt (18. ábra : D).

Ebbe a nembe csak néhány palearktikus faj tartozik, amelyek közül hazánkban 2 vált
ismertté.

Hernyói az aknában maradva bábozódnak, gazdaságilag közömbösek.

1 (2) Nagyobb faj, mint a következő, elülső szárnya okkersárga vagy bőr­
sárga, felső szegélyén szélesen világosabb, fehéresszürke. A szárny­
felületen végig 2—3 sor apró, fekete pont van (18. ábra : A). 11—12 mm.

Európai faj, hazánkban Budapesten és Simontornyán találták. Két nem­
zedéke V. és VII., VIII. repül, az imágó nem telel át! Hernyója a Plantago lanceolata
levelein készíti ráncaknáját

tringipennella Z.

2 (1) Kisebb faj, mint az előző, elülső szárnya bőrsárga, felső szegélye nem
világosabb, rajta 2—3 sor fekete pont van. 8 —10 mm.

Európai faj, hazánkban gyakori. Két nemzedéke V., VI. és VHI. repül. Her­
nyója Teucrium-, Genista- és Jurinea-íéléh levelének fonákján ráncaknában él

limoseUa Z.

10. nem : Caloptilia Hbn .

Fejé, arca sima. Gallérján a fejre ráborvdó szőrök foglalnak helyet. Áll-
kapcsi tapogatója nagy, ajaktapogatója sima, csúcsíze olyan hosszú, mint a
2. íz (14. ábra : K). Elülső szárnyának erezetében az igen rövid, a tőből ered,
sejtje igen bosszú, az r, m, cu rendszer teljes, a cu2 az r2 kiindulási pontjáig
húzódott vissza. Elülső szárnyának csúcsa kissé visszahajlik (19. ábra : A).

A lepkék éjszaka repülnek, legtöbbjük imágó alakban áttelel. A mintázat rendszerint
egy világos színű, nagy, háromszög alakú foltból áll, amely talapzatával a felső szegélyre támasz­
kodik, csúcsával a ráncig terjedve, a belső szegély felé mutat. A nem az egész földön elterjedt,
hazánkban eddig 11 faját gyűjtötték.

A hernyók levélkűpban élnek. Az azaleella melegházi kártevő, hazánkban azonban még
nem találták, a többi faj gazdaságilag közömbös.

A határózókulcsba fel nem v e tt faj : magnifica St t ., amelynek magyarországi előfor­
dulása nem várható .

1 (28) Elülső szárnyán többé-kevésbé jól kivehető, három- vagy négyszög
alakú világos folt van, amelynek külső határa olykor elmosódott, de
a tő felé eső határa ebben az esetben is jól kivehető.

2 (23) Elülső szárnyán a sötétvörös vagy sötétbarna szín uralkodik.

3 (6) A felső szegély foltja fehéres, szürke behintéssel.

4 (5) Arca elöl egészen világos sárgásfehér, fölötte, nyomban a csápok alatt
élesen hófehér. Elülső szárnyán a nagy, világos folt a szegély mentén
egészen a csúcsig elmosódottan kinyúlik. 10—13 mm.

3 64 D R. GOZMÁNY LÁSZLÓ XVI.

Közép-európai faj, amely hazánk sík vidékeiről ismeretes. Két nemzedéke
VI., VII. és ősztől tavaszig repül. A második nemzedék példányain a szegélyfolt
fehéresszürke, az elsőnél sárga. Hernyója nedves területeken, komlón él

fidella R tti.

5 (4) Arca egészen elmosódottan fehéres. A háromszög alakú folt nem terjed
a szárny kétharmadán túl, alul a ráncban, a külső szegély felé néző
előreugró fogban végződik. Ez egyetlen más fajnál sem látható rajzolati
elem! (19. ábra : E). 12—14 mm.

Holarktikus faj, hazánkban is mindenütt előfordul. Két nemzedékének röpülési
ideje megegyezik az előzőével. Hernyója fűz- és nyárféléken él

stigmatella F .

6 (3) A felső szegély foltja narancssárga, sárga vagy szürkés.

7 (10) Elülső szárnyán a ferdén lemetszett sötét tőtér a legszembeszökőbb
rajzolati elem, a világos szegélyfolt külső határa elmosódott. Alapszíne
kevésbé élénk, a folt rendszerint szürkés, nem kimondottan sárga.

8 (9) Nagyobb faj, mint a következő. 13 —16 mm.

Észak- és közép-európai faj, hazánkban eddig még nem gyűjtötték. Repülési
ideje IX—V., hernyója Xínus-féléken él

[falconipennella H b n .]

9 (8) Kisebb faj, mint az előző. 11—12 mm.

Európai faj, hazánkban eddig csak Kaposvárott találták. Két nemzedéke
V n., VIII. és X—-IV. repül, hernyója az Acer campestre leveleit fogyasztja

sem ifascia H a w .

10 (7) A szegélyfolt külső határa legalább nyomokban kivehető, a folt sárgás,
az alapszín többnyire vörösesbarna árnyalatú.

11 (22) Ajaktapogatója csak kétszer olyan hosszú, mint a fej szélessége.

12 (21) A sárga szegélyfoltot nem keretezi fekete.

13 (16) A sárga szegélyfolt kissé meghaladja a ráncot.

14 (15) Alapszíne íbólyásvörös, a háromszög alakú sárga szegélyfolttól a külső
szegélyig nincs több sárga rajzolati elem. A folt aranysárga, nagy,
a csúcs felé terjed. A rozsdásbarna tőtéren és a csúcson erős ibolyás
csillogás látható, kiváltképpen a nőstényeknél (19. ábra : C). 12—14 mm.

Holarktikus faj, hazánkban is mindenütt előfordul. Két nemzedéke VI. és
VIII—III. repül. Tölgyön él

alchimiella Se.

XVI. MICROLEPIDOPTERA II. — MOLYLEPKÉK II. 3 65

15 (14) Elülső szárnyának külső felében, a sárga szegélyfolton túl, még van
sárga rajzolat! elem, amely apró, elmosódott foltokból áll. 12—14 mm.

Közép-európai faj, hazánkban Ócsán és Kaposvárott gyűjtötték. Az irodalom
csak egyetlen, júliusban repülő nemzedékét említi, de egy novemberben gyűjtött
kaposvári példány azt bizonyítja, hogy őszi nemzedéke is van. Hernyója égeren él

oneratella Z.

16 (13) A szegélyfolt a ráncon vagy már fölötte véget ér.

17 (20) Elülső szárnya sárgásvörös, szegélyfoltja kegyes vagy tompa, három­
szög alakú.

18 (19) Szegélyfoltja a külső szegély felé bizonytalanul határolt, a felső szegély
mentén nem nyúlik ki messze, távolabb van a csúcstól, mint a tőtől.
Alapszíne sárgásvörös vagy okkersárga ; a szegélyfolt külső határát
ferde látószögből láthatjuk jól. Ez körülbelül a szárny kétharmadában
van (19. ábra : D). 13—14 mm.

Közép- és dél-európai faj, hazánkban Kaposvárott, Simontomyán és Buda­
pesten gyűjtötték. Két nemzedéke V., VI. és ősszel repül. Hernyója juharféléken él

hemidactylella F.

19 (18) Szegélyfoltja a szegély mentén szélesen kihúzott, majdnem a csúcsig
ér, külső határa egészen elmosódott, színe sárga. 12—14 mm.

Külföldön csak Dél-Németországban és Ausztriában, hazánkban Kaposvárott
és a Bükkben gyűjtötték. Két nemzedéke VII. és ősztől tavaszig repül. Hernyója
juharféléken él

frihergensis FritzschE

20 (17) Elülső szárnya sötét barnásvörös, ibolyásan csillogó, a szegélyfoltja
kissé trapezoid alakú, a ráncban szélesen lemetszett, a külső szegély
felé meghosszabbodott, élesen elhatárolt. A fidella első nemzedéke
(lásd 4 sorszám alatt).

19. ábra. A : Caloptilia erezete — B : C. elongella L. — C : C. alchimiella Se. elülső szár­
nyának részlete — D : C. hemidactylella F. és E : C. stigmatella F. elülső szárnya (A : Spu leb

nyom án, a többi eredeti)

5 XVI. 3

D R . GOZMÁNY LÁSZLÓ XVI.3 66

21 (12) A sárga szegélyfolt négyszögletes, mindenhol feketével keretezett.
Alapszíne vörösesbarna, foltja sárga. 11—13 mm.i

Ausztriából leírt faj, hazai előfordulása kétes, mert bizonyító példány nem
áll rendelkezésünkre. Az irodalomban található adatok (Csepel, Újpest) tévedésen
is alapulhatnak, ugyanis könnyen összetéveszthető az újabban leírt, rokon honora-
tella fajjal. Két nemzedéke VI., VII. és IX—IV. repül. Hernyója valószínűleg nyár­
fán él

[onustella Hbn.]

2 2 (11) Ajaktapogatója háromszor olyan hosszú, mint a fej szélessége. Hasonlít
a rokon stigmatella fajhoz, de a háromszögletű foltnak nincsen alul
fognyúlványa, és csillogóan, tükrözően sárga. 1 0 — 1 2 mm.

Külföldön csak Ausztriában és Romániában találták meg, hazánkban Kapos­
várott gyűjtötték. Augusztusi nemzedéke áttelel. Hernyója és tápnövénye ismeretlen

Hauderi R bl.

23 (2) Elülső szárnyán a sárga szín uralkodik, bíborvörös vagy ibolyásbarna
színezet csak a felső szegélyen van a tő közelében, a ránc környékén
és a csúcstérben. A sárga szegélyfolt tetején (a felső szegélyen) sötét
pontok láthatók, belső szegélye a tőnél sárga,. a szegélyfolt négyszöge
letes.

24 (27) A sötét tőfoltot a csúcsrésszel összekötő sötét színezet a ráncban vonul
végig.

25 (26) Elülső szárnyának töve és belső szegélye bíborvörös, a sárga szegély­
folt határai elmosódottak. 1 2 mm.

Dél-európai faj, esetleg Dél-Magyarországon is előfordul. Repülési ideje VII.,
hernyója és tápnövénye ismeretlen

[rhodinella HS.]

26 (25) Elülső szárnyának töve és belső szegélye nem bíborvörös. A csúcstér­
ben elmosódott, kuszáit rajzolat látható, feje és ajaktapogatója sárga,
a szárnyon nagyon kevés a sötét színezetű elem, alapszíne sárgásfehér.
11 —13 mm.

Eddig csak Ausztriából és Fiuméből ismeretes. Májusban repül, tápnövénye
ismeretlen

[honoratella Rbl.]

27 (24) A sötét színezet a ránc alatt húzódik á külső szegélytérig. Alapszíne
sötét ibolyásbarna. 1 0 mm.

A fajt Japánból hurcolták szét az egész Földön, hazánkban azonban még nem
találták. Két nemzedéke VI., VII. és IX—TV. repül. Hernyója Azalea-féléken él,
és üvegházakban gyakran kárt okoz a virágok és levelek megrágásával

[azaleella Brandts]

XVI. M ICRO LEPID O PTERA I I . — M O L Y L EPK É K I I . 3 67

28 (1) Elülső szárnyán nincsen világos szegélyfolt, a tőtér sohasem szembe­
szökően sötét.

29 (36) Elülső szárnya többnyire egyszínű, rozsdásbarna, vörösesbarna, fahéj -
színű, ha szürke, úgy legfeljebb finom fekete pontrajzolat van rajta.

30 (35) Az 1. és többnyire a 2. lábpárja is feketésbarna vagy feketésszürke.

31 (3 4) Hátulsó lábpárjának combja fehér vagy kénsárga, nagy, fekete vagy
sötétbarna középső folttal.

32 (33) Nagyobb faj, mint a következő. Elülső szárnya sárgás, a szegélye felé
ibolyás színű, combja kénsárga vagy sárgásfehér. Nagyon hasonlít a
rokon elongella fajhoz, de nem annyira változékony, bamásabb, csillo­
góbb. 14—18 mm.

Két nemzedéke YI. és IX—IV, repül. Észak-Németországból írták le, hazánk­
ban még nem találták. Hernyója nyíren él

[betulicola Her .]

3 3 (32) Kisebb faj, mint az előző. Elülső szárnya sötétebb, combja hófehér.
Nagyon hasonlít a rokon roscipennella fajhoz, de a csúcs körüli rojt­
ban a sötét választóvonal csak nyomokban vehető ki. 1 0 — 1 2 mm.

Európai faj, hazánkban még nem gyűjtötték. Két nemzedéke YI., VII. és
YIII—IV. repül. Hernyója juharféléken él

[rufipennella Hbn.]

34 (31) Hátulsó lábpárjának combja sötétszürke vagy feketés vörösbama.
Elülső szárnyának csúcsa körül a rojt vége feketésbarna. Alapszíne
a szürkétől a sárgásvörösig terjed. 15—17 mm.

Közép- és dél-európai (valamint kisázsiai) faj, hazánkban Simontornyán és
Budapesten gyűjtötték. Két nemzedéke VI., VII. és VIII—IV. repül. Hernyója
diófán él. Nem kártevő

roscipennella Hbn.

35 (30) Az 1. és középső lábpár élénk vörösesbarna. Színe és rajzolata igen
változatos, többnyire vörösesbarna, de okkersárga is lehet. Néha fekete
pontbehintés, máskor feketés, hosszanti vonalak láthatók rajta (19.
ábra : B). 15 — 18 mm.

Holarktikus faj, hazánkban Simontornyán és Budapesten találták. Két nem­
zedéke VI. és VIII—ÍV. repül. Hernyója égeren él

elongella L.

36 (29) Elülső szárnyának alapszíne okkersárgás, zöldesszürke vagy sötétszürke,
amelyen nagy, felhős, fekete foltok foglalnak helyet. 13—15 mm.

Közép- és dél-európai faj, hazánkban még nem találták. Két nemzedéke
VI. és IX—IV. repül. Hernyója nyírfán él

[populetornm Z.]

5*

3 68 D R . GOZMÁNY LÁSZLÓ XYI.

, 23. család : COLEOPHORIDAE - ZSÁKHORDÓ MOLYOK
Feje kerek, előreálló, simán szőrözött, pontszernek és állkapcsi tapogatók

nélkül. Csápja nyugalmi állapotban előrenyújtott (kivéve a Metriotes nemet),
többnyire igen erős tőízzel, amelyet sokszor széles pikkelyek vagy szőrözet
vastagít meg. Ebből a szőrözetből olykor önálló pamacs fejlődik, sőt esetenként
a csápostor nagy része is szőrös. Ajaktapogatói rövidebbek, mint a tora, előre-
nyúlók vagy lecsüngők, rövid, hegyes csúcsízzel. A 2. ízen néha vékony, hegyes,
változó hosszúságú szőrözet van. Elülső szárnya nyújtott, kihegyesedő, az rx
után a csúcs felé rendszerint ívben meghajlott, a belső szegély viszont a külső
szegélyen át egyenletesen ível a csúcsig. A sejt a Goniodoma nemnél az m
és i7t3 között nyitott, különben egyenesen metszett, az r4 -i- 5 összeolvadt, a
Coleophora nemnél rövidebb-hosszabb nyélen ül, az egyik középér rendszerint
hiányzik (az m.2 összeolvadt az m,-gyel vagy az m3 -mal), a cu rendszerből csak
1 ág van, és a sejt egyenes folytatását alkotja a külső szegélyig (kivételesen
a cu2 trachealis állapotban meglelhető). A belsőér igen közel van a végsőérhez,
és jól láthatóan egészen a szegélyig fut le. A hurok nagy és erős. Hátulsó szár­
nyának sejtje a Goniodoma nemnél elkorcsosult, az rr, m és cu ereket csak 1 — 1

ág képviseli, a többinél az rr a csúcsban végződik, az m3 + cux rendszerint
egybeolvad (kivéve.az Augasma nemet). Hátulsó szárnya különben megnyúlt
lándzsa alakú, keskeny, igen hosszú rojttal.

A fajokról készült határozókulcs egy része (a 204. sorszámtól kezdődően)
az ivarszervi bélyegekre épül fel. Ennek helyes használatához szükséges, hogy
a Coleophora fajok ivarszervi részeinek nemzetközileg használt latin, illetve gö­
rög kifejezéseit a 27. ábra (1. 99. o.) hím (A) és nőstény (B) ivarszervi rajzai nyomán
megmagyarázzuk. A preparátumban a hasi oldalról kiterített hím ivarszerv
(A) közepén foglal helyet a cukorsüveg alakú (a 208. sorszámtól kezdődő fajok­
nál rendszerint elágazásokkal módosult) aedeagus (a). Ettől kétoldalt talál­
ható az ivarszerv két nagy jobb-és baloldali kapaszkodó lebenye, amely több
részből tevődik össze : a legfelső — rendszerint viszonylagosan apró — lebeny
a valva (b), alatta látható a sokféleképpen módosult sacculus (c). A jobb- és
baloldali részt alul a Y-alakú vinculum (d) köti össze. Az ivarszerv tetején
(a jobb- és baloldali részt felülről összekötő) függőleges irányban könnyen mozgó

"20. ábra. A : Augasma, B : Metriotes, C : Coleophora serratella L., D : Goniodoma és E :
Coleophora serpylletorum H e r . feje — F : Coleophora serpylletorum He r . és G : C. cha-

maedryella HS. feje felülnézetben (Eredeti)

XVI. M ICRO LEPID O PTERA II . — M O L Y L EPK É K II. 3 69

rész látható, amely a következő darabokból tevődik össze : törzsét a sub-
scaphium alkotja (e), felső két karját a socii ff) , s ezeknek végén ül a rend­
szerint gömb alakú és szőrös gnatbos (g). A két valva a subscaphium alatt
hegyes csúccsal néz egymás felé, ezeknek a neve transtilla (h). — A hasi oldal­
ról kiterített nőstény ivarszerv (B) részei a következők : a peterakó készülék
(ovipositor) puha részei a preparálás során tönkremennek, és csupán két bosszú,
kitinizált tű marad meg belőle, amelyeknek feje kanál vagy lándzsa alakú.
A két tű a gonapopbyses anteriores fa), fejük a lamina abdominalis (b). A 8 .
potrobszelvény alakult át azzá a fordított U-alakú résszé, amelyben az ovi­
positor mozog, de ebből vezet a petevezeték a párzótáskába is. Ez az U-alakú
szervrész a lamina subgenitabs (c). Szintén két hosszú, tű alakú nyúlványban
végződik, ezek a gonapopbyses posteriores (d). A lamina subgenitabs tetején
nyíló vezeték szája az introitus vaginae (e), amely a ductus bursae f f) csövébe
megy át, és a bursa copulatrix fg) tömlőjében végződik. A ductus bursae fala
gyakran tüskés (ez sűrű, fekete pontok felhalmozódásának látszik) ; minthogy
a vezeték falán két párhuzamos sorban helyezkednek el, és erősen megvastagít­
ják a vezetéket, tüskés rudaknak fh) nevezzük őket. A csőben olykor fekete
középvonal húzódik fi) . A tüskés rudakat néha gyengébben szemcsézett tüskés
hártya (j) borítja, s az introitus vaginae és a ductus bursae között a cső gyak­
ran zsákszerűén kitüremlik. A bursa copulatrix falában egy szög alakú kitin-
fogacska van, ez a signum (k) .

A család leggazdagabb neme a Coleophora-nem, amely sokszáz fajt ölel fel, és az egész
holarktikumban előfordul. A legtöbb fajt eddig Dél-Európából mutatták ki. Hazánkból eddig
4 nemet és 143 fajt mutattak ki.

A lepkék nyugalmi helyzetben fedelékesen összehúzott szárnyakkal ülnek, csápjukat
párhuzamosan előrenyújtják. Éjszaka repülnek, a fény erősen vonzza őket. Repülés közben
rendszerint veszendőbe mennek azok a külső alaktani bélyegek (a csápostor szőrözete, a tőíz
pamacsa, a felső szegély sávja stb.), amelyek a határozás szempontjából a legfontosabbak.
Van egy nagy csoportjuk, amelyet külső alaktani jellegzetességek alapján egyáltalán nem
lehet meghatározni, ezért az ide tartozó fajokat feltétlenül ivarszervi vizsgálatnak kell alávetni.

A hernyók 16 lábúak, hasi lábaik elkorcsosultak. Aknázó életmódjuk egészen sajátos.
Levelekben vagy virágmagvakban aknáznak. Levélaknájuk teljesen átlátszó, ürülékmentes
foltakna, amelynek egy részéből (az epidermisből) különféleképpen megformált zsákot készí­
tenek. A kirágott maghéjból hasonlóképpen zsákot csinálnak. Életük további részét a zsákban
töltik. Vedlések alkalmával vagy új zsákot készítenek, vagy a meglevőt hosszanti irányban
felhasítják és megtoldják. Táplálkozás közben kibújnak ugyan a zsákból, de 2 pár hátulsó
lábukkal megkapaszkodnak benne, és az akna apró bejárati nyílását forgópontként használva.

21. ábra. A : Coleophora serratella L., B : C. otitae Z., C : C. lineariella Z., D : C. hemero-
hieüa Se. (idős), E : C. conspicuella Z., F : C. onosmella BR.AHM, G : C. olivacella St t ., H :

C. mülefolii Z. és I : C. hemerobiella Se. (fiatal) zsákja (TOLL nyomán)

3 70 DR. GOZMÁNY LÁSZLÓ XVI.

sugárirányban körbe mozogva rágják ki a viszonylagosan széles átmérőjű kör alakú foltaknát.
Néhány faj, például a lineariella, a zsákot a levéllemez fonákján a bejárati nyílásra ragasztja,
azután behatol a levélbe, és messzire ágazó, kígyózó aknát rág. Később visszahúzódnak a zsákba,
majd tovább haladva (vagy ugyanazon a levélen vagy másikon) újabb aknát készítenek. Az
ürüléket a zsák hátulsó nyílásán távolítják el. Bábozódásnál elhagyják a levelet, és máshová
erősítik a zsákot (gallyakra vagy a talajra). A magevők rendszerint a tápnövényen maradnak.
Egyes fajok hernyó alakban telelnek át, és a következő évben továbbaknáznak, esetleg más
növényfajon. Rendszerint azonban monofágok, vagy a növénynemen, illetve a -családon belül
oligofágok. A polifágia és xenofágia ritka. Főleg a sík vidékek (homokos dombvidékek, alföldek,
füves sztyeppék) és lápos területek jellemző állatai. Hegyvidéki faj viszonylagosan kevesebb van.

A zsákok alakja fajonként változik, ezért nagyón jó határozóbélyeg. A tenyésztés útján
nyert példányok biztosan meghatározhatók, a tenyésztés azonban nehéz, mert a hernyók nagyon
igényesek, megkívánják a természetes körülményeket. A zsák szájnyílása rendszerint bizonyos
szögben illeszkedik a zsákok hossztengelyére, amely szintén állandó faji bélyeg. A zsák hátulsó
nyílását több szétváló lebeny zárja el, amelyeket ajtóknak nevezünk. így van két-, illetve
háromajtós zsák. Felépítésük szerint a zsákokat 6 főcsoportba osztjuk :

1. Csőzsák, amelyik középen kissé szélesebb, szájnyílása kerek, szélei lesimítottak, hátulsó
nyílása háromajtós (21. ábra : A—B, D, G).

2. Hüvelyzsák, amelyik hasonlít a csőzsákhoz, de oldalai sokkal laposabbak, hasi éle
jól kivehető, és hátulsó nyílása mindig csak kétajtós (21. ábra : C, E).

3. Levélzsák, amelyik több egymáshoz szőtt levélrészből áll, ezek szorosan egymáshoz
tapadnak. Néha világosan kivehető a hasi és hátoldali él (21. ábra : H).

4. Lebenyes zsák, amelyik alakra a hüvely- vagy levélzsákhoz hasonlít, de a zsákból
körös-körül elálló levéldarabkák merednek ki. A zsák elülső részén ezek a darabok néha igen
nagyok, hátrafelé azonban egyre kisebbednek. A hátulsó nyílás kétajtós (21. ábra: F, 22. ábra:
A, D, F).

5. Pisztolyzsák, amely pisztoly alakú, s a hernyó által gondosan apróra megrágott levél­
darabkákból és szövedékből készült „műanyagból” áll. Hátulsó nyílása kétajtós. A pisztoly­
zsákot még további két csoportra oszthatjuk : a) közönséges pisztoly alakúakra és b) olyanokra,
amelyeken hátul úgynevezett palást (paÜium) található. Ez a zsák két oldalára simul, növényi
epidermis-darabkákhól készül, megszáradt szappanhabhoz hasonlít, és néha akkora, hogy az
egész zsákot befedi (22. ábra : E).

6. Magzsák, amelyik a tápnövény kirágott magjából vagy több összeragasztott magból
készül (22. ábra : B).

Meg kell még jegyeznünk, hogy egyes fajok csőzsákjai igen hasonlítanak egymáshoz,
más fajok (hemerobiella) viszont ősszel másféle zsákot készítenek, mint tavasszal (21. ábra:
D, I).

Ide tartozik végül az egyetlen igazi gubacs okozó lepkefajunk, az Augasma aeratellum
Z., amelynek hernyója a Polygonum aviculare szárában ősszel vöröses gubacsokat okoz, ebben
alakul át tavasszal bábbá.

A legtöbb Coleophora faj gazdaságilag közömbös, vannak azonban olyanok is, amelyek
tömeges elszaporodásukkal, illetve táplálkozásuk sajátos módjával néha komoly károkat okoz-

22. ábra. A : Coleophora arenariella Z., B : C. squaloreűa Z., C : C. astragalella Z., D : C.
crocinella T jstöstr., E : C. vicinella Z. és F : C. vulpecula Z. zsákja (T o ll nyomán)

XVI. M ICRO LEPID O PTERA II . — M O L Y L EPK É K II. 3 71

hatnak. A Coleophora laricella tömeges fellépése esetén fiatal fenyőültetvényekben és faiskolák­
ban a tűlevelek kirágása révén sok fácskát elpusztíthat. A megkárosított fa már messziről
szembetűnik, mert nagy része sárga színű, elszáradtnak látszik. A C. hemerobiella minden Prunus-
és Pyras-félén károsíthat, a C. serratella pedig kerti gyümölcsfákon okozhat kárt azáltal, hogy
tavasszal a fiatal rügyeket rágja szét. Ennek a fajnak a hernyója ugyanis csak kis aknákat
rág ősszel a levelekbe, az átteleléshez pedig gallyakra köti a zsákját. Tavasszal rágja bele magát
a kinyíló rügyekbe. Később a friss levelekből új zsákot készít, s a megrágott levél szélén ott­
hagyja apró, őszi zsákját. Ezután már nagy foltaknákat készít a levelekben.

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

1 (2) Elülső szárnyán az r4+B hosszabb-rövidebb nyélen van, az m1 vele egy
pontból ered, vagy egészen rövid nyélen van (23. ábra : C) (= Eupista
Hbn.) 3. nem : Coleophora Hbn.

2 (1) Elülső szárnyán az r4 + 5 egybeolvadt.

3 (6) Hátulsó szárnyán az m és cu érrendszereket nem csupán 1 ág képviseli.

4 (5) Elülső szárnyán az r4i 2, 3 erek egymástól egyforma távolságra vannak
a cu-rendszer teljes (23. ábra : A) 1. nem : Augasma HS,

5 (4) Elülső szárnyán az rx kétszer olyan messze van az r2 -től, mint az az
r3-tól, a cut i-2 egybeolvadt (23. ábra : B) (= Asychna Stt .)

2. nem : Metriotes HS.

6 (3) Hátulsó szárnyán az rr, m, cu érrendszert csak 1—1 ág képviseli (30.
ábra : B) 4. nem : Goniodoma Z.

1. nem : Augasma HS.
Elülső szárnyán az mj~ 2 összeolvadt, a sejt innen az ms + <'u1 közös

eredőpontjáig elmosódottan zárt, a tőmező igen széles, a belsőér a végsőér és
a sejtbatár között középen ered. Hátulsó szárnyán az egybeolvadt, de az
mz külön ered a cuytői (!) (20. ábra : A, 23. ábra : A).

Ebbe a nembe csak 1 faj tartozik, amely hazánkban is megtalálható. Gazdaságilag
közömbös.

— — Elülső szárnya csillogó barnászöld, minden rajzolat nélkül. 10—11 mm.
Közép- és dél-európai faj, hazánknak alföldi területeiről ismeretes. Repülési

ideje V., VI. Hernyója valódi gubacsokozó, X—IV. a Polygonum aviculare száraiban.
A gubacs 12—15 mm hosszú, vöröses, a hernyó ebben alakul át bábbá

aeratellum Z,

2. nem : Metriotes HS.

Csápja vékony, tőíze csupasz, ajaktapogatója elég rövid, felgörbült,
vékony csúcsíze kegyes, csak fele akkora, mint a 2 . íz (20. ábra : B). Elülső
szárnyának belső szegélye szélesen ívelt, a sejt vége is kiszélesedik, az m3 csak
egészen bálványán látható, a cux + 2 összeolvadt, a sejt alsó határának folytatása-

3 72 DR. GOZMÁNY LÁSZLÓ XVI.

ként fogható fel. Sejtje igen hosszú, majdnem a külső szögletig ér. A belsőér
igen közel van a végsőérhez. Hátulsó szárnya hegyes, belső szegélye lassan ívelő-
dik a csúcsba, nem ék alakú. Az m3 + citx összeolvadt, a tőtér kicsi (23. ábra : B).

A nembe 1 faj tartozik, amely hazánkban is előfordul. Gazdaságilag közömbös.

— — Elülső szárnyának alapszíne zöldes sárgásszürke, kissé csillogó, rojtja
sárgás. 8 — 1 0 mm.

Észak- és közép-európai faj, hazánkban Budapesten, Kaposvárott és
Visegrádon gyűjtötték. Repülési ideje V. Hernyója a Stellaria holostea virágján
táplálkozik VI., VII., kirágott magvakból készült zsákban

modestella Dttp.

3. nem : Coleophora Hbn .

Csáptőíze alul rendszerint elállóan pikkelyezett, a csápostoron gyakran
hosszú szőrpamacs vagy szőrözet foglal helyet (23. ábra: D—I). Ha a tőíz
pamacsa a tőíznél rövidebb, osztályozásra nem használjuk fel (23. ábra : E—F).
Ajaktapogatói különböző hosszúságúak, rendszerint egyenesen előreállók, a 2.
íz középen alul sokszor elálló szőrözettel díszített, amely azonban nem egyesül
erőteljes szőrpamaeesá, de hegye néha a csúcsíz hegyéig ér (20. ábra : C, E).
Elülső szárnya mindkét oldalról többé-kevésbé egyenletesen kihegyesedik, az
ri, 2 , 3 ereket egymástól egyforma térközök választják el, az r4 _ 5 különböző
hosszúságú nyélen ül, az m2) 3 összeolvadhat vagy külön lefutású is lehet.
A cit1J- 2 összeolvadt, de ha a cu% különvált, akkor alig látható. A belsőér nagyon
közel van a végsőérhez. Hátulsó szárnya hosszú és hegyes, ék alakú, erezetében
az rr a csúcsban végződik, a sejt élesen metszett vége az rr és m1 közé esik,
onnan az m2-ig visszavonul, határa az összeolvadt ms -j- cu± között alig ki­
vehető, a cux és cuz egy pontból ered (23. ábra : C).

Az egész holarktikumban szélesen elterjedt nem, amely igen sok fajt ölel fel. Hazánk­
ban eddig 141 fajt mutattak ki.

A lepkék elég nehezen határozhatók meg, a friss példányok azonban — egy csoport
kivételével — biztosan. Az utolsó csoport fajait biztosan meghatározni csak ivarszervi vizsgálat
alapján lehet. A rajzolat az elülső szárnyon rendszerint hosszanti vonalakból vagy sávokból
áll, amelyek főleg a felső és belső szegélyen, a ráncban, vagy az r2, 3, 4 erek mentén foglalnak
helyet. A felső szegélyen, a ráncban és a belső szegélyen elhelyezkedő vonalakat szélességüktől
függően vonalnak vagy sávnak, az esetleg a sejtben találhatót sejtvonalnak nevezzük. Több
fajnál a középtéren, a sejt vége alatt is fordul elő színes rajzolati elem, ezt középvonalnak hív­
juk. A fajok egy nagy csoportjánál a meghatározás szempontjából igen fontos szerepet tölt be
az úgynevezett ékfolt. Ez rendszerint sötét színű, (rendszerint) megtört alakú és rövidebb-
hosszabb tér-rész, amelyet a felső szegély fehér sávja, valamint a külső szegély és a középsáv
határol. Kiterjedése és színereje jellegzetes (25. ábra : D). Vannak végül rajzolat nélküli fajok
is és több olyan, amelyeken a rajzolatot töhbé-kevésbé sűrű, sötét pikkelySehintés módosítja.

Az életmódra és a hernyókra, valamint a kártevésre vonatkozó adatokat a család tagla­
lásánál megadtuk. A zsákokra külön határozókulcsot készítettünk a tápnövények szerint,
ez a lepkék határozókulcsa után található.

A kulcsba fel nem vett fajok, amelyek hazánk területén nem fordulhatnak elő, vagy
téves határozások alapján közölt irodalmi'adatok, a következők: ledi S tt ., laticostella Mh.

1 (54) Csápjának tőízén nincsen szőrpamacs (23. ábra : D), elülső szárnya
nem (vagy csak igen gyenge fémfénnyel) csillogó, csúcsa felé sem réz-
csillogású; rajzolata nincsen, egyszínű (legfeljebb a felső szegélye
világosabb színű).

XVI. MICROLEPIDOPTERA n . — MOLYLEPKÉK II. 3 73

2 (37) Elülső szárnya teljesen egyszínű, felső szegélye sem világosabb, mint
a szárny többi része.

3 (6) Elülső szárnyának alapszíne sárgás ezüstszürke vagy vöröses ezüst­
szürke. Kisebb fajok. 7—10 mm.

4 (5) Elülső szárnya sárgás ezüstszürke, gyengén csillogó, teljesen egyszínű,
rajzolata nincsen. Ajaktapogatója kicsi, lecsüngő, csápostora fehéren
és barnásán gyűrűzött. A legkisebb Coleophora fajok közé tartozik.
7—9 mm.

Közép-európai faj, hazánkban Uzsapusztán gyűjtötték. Repülési ideje V.,
VI. Tápnövénye a Calluna vulgáris. Lebenyes zsákja van

iuncicolellá Stt.

5 (4) Elülső szárnya vöröses ezüstszürke, gyengén csillogó, az előző fajnál
nagyobb és vörösebb. Ajaktapogatója lecsüngő, csápostora gyengén
gyűrűzött. 9—10 mm.

Európai faj, hazánkban eddig az ország középső részén találták meg. Repülési
ideje VI. Hernyója fenyőfélék tűieveleiben aknázik. Kártevő. Csőzsákja van

laricella Hbn.

6 (3) Elülső szárnyának alapszíne nem sárgás vagy vöröses ezüstszürke.
Rendszerint 10 mm-nél nagyobb fajok.

23. ábra. A : Augasma, B : Metriotes és C : Coleophora erezete — D : Coleophora serra-
tella L., E : C. albitarsella Z., F : C. spissicornis Haw., G : C. lixella Z., H : C. squalorella

Z. és I : C. coronillae Z. csápja (A—C : To t t , nyomán, a többi eredeti)

3 74 d r . c o z m á n y L á s z l ó XVI.

7 (20) Elülső szárnya világos agyagsárga, okkersárga, szürkés- vagy barnás­
sárga.

8 (15) Elülső szárnya világossárgás alapszínű, gyengén barnás, agyagszínű,
esetleg szürkés árnyalattal.

9 (14) Rojtja nem tiszta sárga, sok rajta a szürke.

10 (13) Ajaktapogatójának csúcsíze félig sem olyan hosszú, mint a 2. íz.

11 (12) Elülső szárnya agyagos okkersárga, csillogás nélkül. Rojtja a felső
szegélyen és a csúcson sárgás, alatta a külső szegélyen és a külső szög­
letben feltűnően sötétszürke. Sötétszürke a hátulsó szárnya is. 12—13
mm.

Közép-európai faj, hazánkban a Budai hegyekben gyűjtötték júniusban.
Tápnövényei Cerastium-félék és a Stellaria holostea, amelyen hernyója májusig akná­
zik. Csőzsákja van

solitariella Z.

12 (11) Elülső szárnyának sárga alapszíne a szürkés árnyalat miatt olajsárgá­
nak tűnik, csillogó. Nagyon hasonlít az előző fajhoz, de a színbeli
különbség miatt eltér abban is, hogy a rojt a felső szegélyen és a csúcs
körül is szürkével árnyalt. 12—14 mm.

Közép-európai faj, hazánkban a Velencei hegyekben és a Bükkben gyűjtötték.
Repülési ideje VI., VII. Tápnövényei Cerostinm-félék és a Stellaria holostea, amelyen
hernyója májusig aknázik. Csőzsákja van (21. ábra : G)

oliracella Stt .

13 (10) Ajaktapogatójának csúcsíze kétharmad olyan hosszú, mint a 2. íz.
A hím elülső szárnya agyagsárgás-szürke, a nőstényé okkersárgás-
szürke. Rojtja alig világosabb, mint a szárnya, ajaktapogatója fehéres,
kívülről barnás, a 2 . ízen rövid, hegyes szőrpamacs van. 13—15 mm.

Észak- és közép-európai faj, hazánkban a Velencei hegyekben találták. Repü­
lési ideje V., VI. Hernyója májusig rózsaféléken él, nem kártevő. Hüvelyzsákja van

gryphipennella BOTTCHÉ

14 (9) Rojtja tiszta sárga színű, elülső szárnya igen sima, világos agyagsárga
vagy tompa okkersárga. Rojtja csak a külső szögleten árul el egészen
gyenge szürkés fényt, különben sárgás. Ajaktapogatójának csúcsíze
nem egészen fele olyan hosszú, mint a 2 . íz, kívülről többé-kevésbé
barnás, a 2. íz pamacsa a csúcsíz közepéig ér. 14—15 mm.

Németországból és Ausztriából ismeretes faj, hazánkban eddig csak Simon-
tornyán gyűjtötték. Repülési ideje VII. Hernyója lebenyes zsákban májusig nyír­
féléken él

cornuta Stt .

15 (8) Elülső szárnya sötétebb sárgás, több szürke vagy barna behintéssel.

XVI. MICRO LEPIDOPTERA H. — MOLYLEPKÉK II. 3 75

16 (19) Csáptőíze több mint kétszer olyan bosszú, mint amilyen széles.

17 (18) Arca és a csáptőíze egyformán olyan sötét színű, mint a szárny alap­
színe. Elülső szárnya agyagsárgásba hajló barnásszürke, tompa fényű,
rojtja szintén. 13 —14 mm.

Észak- és közép-európai faj, hazánkban Szécsényben találták. Repülési ideje
VI., VII. Hernyója májusig fűzféléken él, lebenyes zsákja van

vüninetella Z.

18 (17) Arca világosabb, mint csáptőíze és elülső szárnya. A hím alapszíne
sötétebb, alig van benne sárga, a nőstényé okkersárgásabb. 12—14 mm.

Észak- és közép-európai faj. Egy adat szerint nálunk Simontornyán gyűj­
tötték, ez azonban téves határozáson alapul, mert tápnövénye, a Vaccinium vitis-
idaea ott nem tenyészik. A hernyó áprilisig pisztolyzsákban él

[vitisella Gregs.]

19 (16) Csáptőíze nincsen kétszer olyan bosszú, mint amilyen széles. Elülső
szárnya világossárgás barnásszürke, hasonló színű rojttal. A csápostor
vége felé az előző fajok erős gyűrűzöttsége ennél a fajnál egészen el­
halványodik. 13—14 mm.

Észak- és közép-európai faj, hazánkban Budapesten és Őcsán gyűjtötték.
Repülési ideje V., VI. Hernyója májusig égeren és nyírféléken (esetleg Vaccinium-on
is?) él. Levélzsákja van

orbitella Z.

20 (7) Elülső szárnya sötét .agyagbarna, szürkésbama, bamászöld, zöld
vagy feketés.

21 (32) Csápostora sötéten és világosan gyűrűzött.

22 (25) Elülső szárnya agyagbarna.

23 (24) Elülső szárnya sötétebb-világosabb barnássárga, szürkés árnyalat nél­
kül, durván pikkelyezett, nem csillogó. Rojtja világosabb, mint a szár­
nya, a csápostor gyűrűzése a csúcs felé elhalványul, tőíze megvastago­
dott, de alig hosszabb, mint amilyen széles. 12—14 mm.

Közép-európai faj, hazánkban Ocsán és Kaposvárott gyűjtötték. Repülési
ideje VI—VIII. Hernyója tavaszig égeren és mogyorón él. Levélzsákja van

Binderella Koll.

24 (23) Elülső szárnya sötétebb szürkésbarna, többé-kevésbé sárgás árnyalattal,
gyengén csillogó. Csápostora hasonlít az előző fajéhoz, de az első ízek
rendszerint piszkos barnásfehérek.. Tőíze egyharmad olyan hosszú, mint
amilyen széles. 12—14 mm.

Közép-európai faj, hazánkban Simontornyán, Ocsán és Budapesten gyűjtötték.
Repülési ideje VI., VII. Hernyója májusig gyertyán-, éger-, nyír- és fűzféléken,
esetleg mogyorón és szilen él. Levélzsákja van

fuscedinella Z.

3 76 D R . GOZMÁNY LÁSZLÓ XVI.

25 (22) Elülső szárnya sötétszürke, szürkésbarna, feketés vagy zöldes (ibolyás
csillogással).

26 (31) Csáptőízét nem vastagítják meg fekete pikkelyek.

27 (30) Elülső szárnya sötétszürke.

28 (29) Elülső szárnya sötét palaszürke. Csápostora végig gyűrűzött, ajak­
tapogatója agyagbarna (20. ábra : C). 11—13 mm.

Euráziai faj, hazánkban is mindenütt található. Repülési ideje V., VI. Táp-
növényei a Prunus-, Pyrus-, Crátaegus-, és Cotoneaster-íélek. Csőzsákja van (21. ábra :
A), kártevő (= nigricella Stph., corocipennella ITbn.)

serratella L.

29 (28) Elülső szárnya szürkésbarna, gyenge zöldes csillogással. Rojtja sötét
barnásszürke. 9—12 mm.

Németországi és angliai faj, hazánkban a Velencei hegyekben és Budapest
környékén gyűjtötték. Repülési ideje VI., VII. Hernyója ősszel főleg Viburnum- ét
Correus-féléken, de mogyorón is található. Tápnövénye esetenként még a Rhamnus iss
Lebenyes zsákja van

aheneüa H e in .

30 (27) Elülső szárnya világosszürke, sárgás árnyalattal. Nagyobb faj, mint
az előzők. A szárnya tompán csillogó, feje sárgás. 13—15 mm.

Nyugat-európai faj, hazánkban még nem találták. Repülési ideje VI. Táp­
növénye a Crataegus, Betula és esetleg Tilia. A hernyó őszre kifejlődik, tavasszal
már nem táplálkozik. Lebenyes zsákja van

[siccifolia Stt.]

31 (26) A csápostor 1. ízét fekete pikkelyek vastagítják meg (23. ábra : E).
Elülső szárnya ibolyásfekete, csillogó, csápostora fekete-fehéren gyűrű­
zött, a vége fehér, az első ízek teljesen feketék. 11—13 mm.

Közép-európai faj, hazánkban Kaposvárott és a Velencei hegyekben gyűjtöt­
ték. Repülési ideje VI., VII. Hernyója Glechoma-, Melissa-, Melittis-, Mentha-, Ori-
ganum-, Satureja-, Salvia-, Stachys- és Thymus-féléken él júniusig. Hüvelyzsákja van

albitarsella Z.

32 (2 1) Csápostora nem gyűrűzött, végig vagy közepéig sötét színű.

33 (36) Csápostora sötét, a vége fehér.

34 (35) Elülső szárnya sötét barnászöld, tompán csillogó, csápostora sötétbarna,
a vége fehér. Elülső szárnyán olykor némi ibolyás csillogás látható.
1 0 — 1 2 mm.

Közép-európai faj, hazánkban Simontornyáról ismeretes. Repülési ideje VI.
Hernyója polifág. Lebenyes zsákja van

paripennella Z.

XVI. MICRO LEPIDOPTERA II. — MOLYLEPKÉK II. 3 77

35 (34) Elülső szárnya sötét, fémzöldes sárga, csillogó. Csápostora a közepéig
barna, onnan a csúcsáig fehér. 1 0 mm.

Közép-európai faj, hazánkban a Mátrában találták. Repülési ideje VI. Her­
nyója őszig mogyoró-, gyertyán- és nyírféléken él. Lebenyes zsákja van

fuscocuprella HS.

36 (33) Csápostora végig sötét. Elülső szárnya sötét ólomszürke, gyenge sárgás
fénnyel, 9—12 mm.

Közép-európai faj, hazánkban eddig csak Mosonmagyaróváron találták.
Repülési ideje V., VI. Hernyója a Spiraea salicifolia levelein aknázik. Hüvelyzsákja van

spiraeella Rbl.

37 (2) Elülső szárnyának felső szegélye világosabb, mint a szárny többi része.

38 (47) Elülső szárnya felső szegélyének csíkja fehér vagy fehéres.

39 (42) Elülső szárnyának alapszínében csak barna és sárga van.

40 (41) Elülső szárnya nagyon keskeny, a felső szegély csíkja a belső tér felé
bizonytalanul határolt. Nagyon hasonlít a következő csoport (badii-
pennella — milvipennis) fajaihoz, elülső szárnya azonban igen keskeny.
Ajaktapogatójának csúcsíze háromnegyed olyan hosszú, mint a 2. íz,
ami jól elhatárolja a rokon milvipennis fa jtó l; a badiipennella elülső
szárnya viszont majdnem másfélszer olyan széles. 8 — 1 0 mm.

Eddig csak Németországban és hazánkban Budapesten találták. Tápnö­
vénye a cseresznye, repülési ideje V., VI. Hüvelyzsákja igen kicsi, szájnyílása
merőleges a hossztengelyre

trigeminella Fitchs

41 (40) Elülső szárnya szélesebb, mint az előző fajé, a felső szegély csíkja
élesen elhatárolt. Ajaktapogatójának csúcsíze háromnegyed olyan hpsszú,
mint a 2. íz. Elülső szárnya a felső szegély felé sárgásabb, a csúcstér
felé több a barna pikkelyzet, az együttes színhatás barnássárga. A csáp­
ostor végig egyformán élesen gyűrűzött. 9—12 mm.

Közép- és dél-európai faj, hazai előfordulására vonatkozólag csak alföldi
adataink vannak. Repülési ideje VI. Hernyója júliusban Ulmus-, Corylus- és Prunus-
féléken él. Hüvelyzsákja van

badiipennella Dup.
42 (39) Elülső szárnyának alapszínében szürke is van.

43 (46) Fesztávolsága 11 mm-en felül van.

44 (45) Elülső szárnyának, alapszíne világos sárgásbarna, halványszürke
árnyalattal. A limosipennella sötétebb barna vagy szürke. Feje fehér,
hátulsó szárnya világosszürke. 12—14 mm.

Közép-európai faj, hazánkban Ócsán gyűjtötték. Repülési ideje VII. Hernyója
nyírféléken (hazánkban valószínűleg égerféléken is) él. Hüvélyzsákja van

milvipennis Z.

3 78 DR. GOZMÁNY LÁSZLÓ XVI.

45 (44) Elülső szárnya szürkével behintett bamássárga. Pikkelyei simák,
csillogóak, elülső szárnya megnyúlt. A nőstény sárgásabb. Feje agyag­
sárga, bátulsó szárnya sötétszürke. 13—14 mm.

Európai faj, nálunk az ország középső részén gyűjtötték. Repülési ideje V I.
VII. Tápnövénye a szil. Hüvelyzsákja van

limosipennella DlJP.

46 (43) Fesztávolsága 11 mm-en aluli. A sárgásbarna színt a csúcs felé egyre
több szürke behintés tarkítja, a pikkelyek töve világos, csúcsuk sötét,
így erős nagyítás alatt a szárny tarkán pikkelyezettnek látszik. 1 0 — 1 1

mm.
Ausztriából leírt faj, hazánkban Budapesten gyűjtötték. Tápnövénye a körte,

repülési ideje V. Hüvelyzsákja a trigeminella zsákjához hasonlít, de szájnyílása a
hossztengellyel csak 45°-os szöget zár be

Kroneella Rbl.

47 (38) Elülső szárnyának felsőszegély-csíkjában nincsen fehér szín.

48 (53) Elülső szárnyán nincsen ezüstös színezet.

49 (52) Elülső szárnya agyag- vagy okkersárgás, barna behintéssel.

50 (51) Elülső szárnya világos agyagsárga vagy okkersárga, a csúcsa felé némi
barna behintéssel, durván pikkelyezett, nem sima. Ajaktapogatójának
csúcsíze olyan hosszú, mint a 2. íz. 12—14 mm.

Európai és kisázsiai faj, hazánkban mindenütt található, meleg tölgyeseink
jellegzetes molylepkéje. Repülési ideje VI., VII. Hernyója májusig tölgyféléken él.
ősszel kicsi, sarló alakú zsákja van, tavasszal pedig csőzsákja

lutipennella Hbh.

51 (50) Elülső szárnya sötét okkersárga vagy barnásokker, a csúcsa felé sötét.
Ajaktapogatójának csúcsíze csak fele akkora, mint a 2. íz. 12—14 mm.

Közép-európai faj, hazánk középső részén gyűjtötték. Repülési ideje V., VI.
Hernyója májusig BaUota-, Stachys-, Lamium- és Gleckoma-iéléken él. Lebenyes
zsákja van

ochripennella Z.

52 (49) Elülső szárnya vörösesszürke, sima, szélesebb, mint a lutipenneUa
szárnya, sokkal szürkébb, pikkelyzete simább, csápja vékonyabb,
ajaktapogatójának 2 . ízén kis szőrpamacs van, csúcsíze csak fele olyan
hosszú, mint a 2. íz. 12—13 mm.

Közép- és dél-európai faj, hazánkban Budapesten találták. Repülési ideje
VI., VH. Tápnövénye a tölgy. Ősszel hüvely-, tavasszal csőzsákja van

flavipennella HS.

53 (48) Elülső szárnya fakóvöröses ezüstszürke. Hasonlít a rokon laricella
fajhoz, de nagyobb, színezete tisztább. Ajaktapogatója hosszabb, a
csúcsíze feláll. 1 1 — 1 2 mm.

XVI. M ICRO LEPID O PTERA I I . — M O L Y L EPK É K II . 3 79

Közép-európai faj, hazánkban még nem gyűjtötték. Repülési ideje IV., V.
Tápnövénye a Luzula pilosa, amelyen márciusig található. Levélzsákja van

[antennariella HS.]

54 (63) [1] Elülső szárnya élénken és ragyogóan fémes csillogáséi, zöld, a csúcsa
felé leheletszerű rezes vagy ibolyás borítás van, csápostorának tövét
esetleg fémfényű pikkelyek vastagítják meg (23. ábra : F).

55 (58) Csápostorát — a tőízen kívül — nem vastagítják meg fémes pikkelyek.

56 (57) Nagyobb faj, mint a következő. Elülső szárnya erősen csillogó, fémesen
ragyogó sárgászöld, a csúcsa rézszínben csillog. Csápostora feketés-
barna, csúcsa fehér, tőíze gyengén megvastagodott. 17—19 mm.

Európai és kisázsiai faj, hazánkban a hegyvidékeket kivéve mindenütt meg­
találták. Repülési ideje VI., VII. Tápnövénye a Melilotus albus. Csőzsákja van

Frischella L.

Kisebb faj, mint az előző. Elülső szárnya fémeszöld, csúcsa felé réz­
színű, kiváltképpen a nőstény, amelynek csúcsterét élénk ibolyaszín
borítja. Nem annyira ragyogó színű, mint a Frischella, csápostorának
vége fehéres. 12—14 mm.

Európai faj, hazánkban is mindenütt található. Repülési ideje V-—VIII.
Tápnövényei Cirsium-, Carduus-, Centaurea-, Scabiosa-, Serratula- és Teucrium-félék.
Hüvelyzsákja van

alcyompenneUa Koll.

Csápostora erősen megvastagodott, egyharmadáig vagy feléig fémes
pikkelyek borítják.

Csápostora nem egyszínű.

Csápostora fekete, a vége fehér. Elülső szárnya erősen ragyogó fémes­
zöld, a csúcsa rézszínű. Csáptőízét és az első ostorízeket a ráboruló
fémeskék vagy acélkék pikkelyek erősen megvastagítják. A csápostor
vége nem gyűrűzött. 12—13 mm.

Európai és kisázsiai faj, hazánkban az Alföldön gyűjtötték több helyen.
Repülési ideje V—V ili. Hernyója őszig a Centaurea scabiosa virágjában él, tavasszal
fatörzsekre erősíti a zsákot. Csőzsákja van

deauratella Z.

61 (60) Csápostorának végén éles fehér és fekete gyűrűk váltakoznak. Elülső
szárnya fémeszöld, külső része rézszínű. Csápostorát a közepéig ibolyás
vagy aeélkék pikkelyek erősen megvastagítják (23. ábra : F). 10—13
mm.

Európai és kisázsiai faj, hazánkban Budapesten és Ocsán gyűjtötték. Repülési
ideje V., VI. Tápnövénye a Trifolium arvense, amelyen májusig táplálkozik. Cső­
zsákja van (= Fabriciella VlLL.)

spissicornis IÍAW.

57 (56)

58 (55)

59 (62)

60 (61)

3 80 DR. GOZMÁNY LÁSZLÓ XVI.

62 (59) Csápostora végig egyszínű barna. Elülső szárnya igen keskeny, csillogó,
fémeszöld, a csúcsban és a szegélyen rézszínű. A csáptőíz rezes ibolya­
színű, az első ostorízeket acélkék pikkelyek vastagítják meg, csúcsa
nem fehér vagy gyűrűzött. 14 mm.

Dél-európai faj, amelynek magyarországi előfordulását WoCKE említi, az
adat azonban a múlt századból való. Tápnövénye és hernyója ismeretlen

[cuprariella Z.]

63 (64) [54] Csápostora csupasz, tőízén nincsen szőrpamacs, elülső szárnya
egyszínű világossárga, a felső szegély alatt és a ráncban 2 fémeszöld
színben ragyogó, feketével keretezett vonallal, amelyek a tőből a csúcsig
érnek. Csápostora fekete, a vége fehér. 9—11 mm.

Közép-európai faj, hazánkban még nem találták. Repülési ideje VI., VII.
Tápnövényei Stellaria-íélék és a Cerastium arvense. Hüvelyzsákja van

[chalcogram m ella Z.]

64 (63) Elülső szárnya nem világossárga, fémesen ragyogó érczöld vonalakkal.

65 (72) [63] Csáptőízén erős és elálló szőrpamacs van, a csápostor tövét (vagy
az ostort annak egyharmadáig, sőt feléig) durva szőrök és pikkelyek
erősen megvastagítják (23. á b ra : G). Elülső szárnyának alapszíne
nem fémes, de ezüstösen ragyogó hosszanti vonalmintája van.

6 6 (69) Elülső szárnyán, főleg a felső szegélyen és a csúcstérben erős fekete
beporzás látható.

67 (6 8) Csápostorát egészen a közepéig erősen megvastagítja a ráboruló szőröze
(23. ábra : G). Elülső szárnyának alapszíne világossárga, a sugárerek
között élénk ezüstfehér sávok vannak. 17—20 mm.

Észak- és közép-európai faj, hazánkban Vörsön, Budapest környékén és
Peszéren találták. Repülési ideje V—VIII. Hernyója először Tbymus-féléken, azután
tavasszal fűféléken él. Hüvelyzsákja van

lixella Z.

6 8 (67) Csápostorát csak a negyedéig vastagítják meg a ráboruló szőrök.
Nagyobb faj, mint az előző, különben igen hasonlít hozzá (24. ábra :
C). 18—24 mm.

Európai és kisázsiai faj, hazánkban mindenütt megtalálták. Repülési ideje
V—VIII. Hernyója először különféle ajakos virágú növényeken él, azután tavasszal
fűféléken. Hüvelyzsákja van

om atipenneU a H b n .

69 (6 6) Elülső szárnyán nincsen sötét, feketés beporzás.

70 (71) Elülső szárnyán-a középtéren, a ráncban és a belső szegélyen (néha a
felső szegélyen is) ezüstszínű vonalak vannak. Alapszíne agyagsárga,
az erek között sötétbarna, hosszanti vonalak fekszenek, amelyek azon-

XVI. M ICR0LEPID0PTERA II. — MOLYLEPKÉK II. 3 81

bán olykor egészen elmosódnak. A hím csápostora szürke, a nőstényé
fehéres ; tőharmadát erősen megvastagítják a ráboruló szőrök. 18—22
mm.

Közép-európai és kisázsiai faj, hazánk központi vidékeiről ismeretes. Repülési
ideje VII., VIII. Tápnövénye a Helianthemum ovatum, amelyen májusig táplálkozik.
Hüvelyzsákja van

ochrea Haw.

71 (70) Elülső szárnyán nincsenek ezüstszínű vonalak, a felső szegély vékony
vonalban hófehér. Alapszíne okkersárga, a csúcsa felé sötétebb, barnás
agyagsárga, a belső szegély környéke világossárga. A ráncban is van
egy igen finom fehér vonal. Csápjának tőrészét okkerbarna pikkelyek
vastagítják meg, töve fehéres, pamacsa okkersárga. 18—19 mm.

Közép-európai faj, hazánkban Budapesten és Sopronban gyűjtötték. Re­
pülési ideje VI. Tápnövényei Astragalus-íélék és az Onobrychis viciaefolia, amelyen
tavaszig táplálkozik. Lebenyes zsákja van (22. ábra : F) (= onobrychiella Z.)

vulpecula Z.

72 (91) [65] Csáptőízén nincsen jól kivehető szőrpamacs, csápostorát a közepéig
vagy azon túl is erős szőrözet vastagítja meg (23. áb ra : H). Elülső
szárnyának alapszíne nem fémesen csillogó, nincsenek rajta ezüst
vonalak.

7 3 (90) Az első potrohszelvényen nincsen világosbarna, barázdált szarupajzs.

7 4 (81) Elülső szárnyán a ráncban és a sejtben sötét pontok, illetve foltok
vannak.

4

7 5 (80) A pontok kicsik.

7 5 (79) Elülső szárnyán 2 pont van, alapszíne okkersárgás.

7 7 (78) A sötétbarna pontok jól kivehetők : 1 van a ráncban és 1 a sejt végén.
Alapszíne világos okkersárgás, gyenge barna behintéssel, a rojt világos
porszürke, töve sárgás. Csáptőízén egészen gyenge kis szőrpamacs van,
a csápostor pikkelybehintése az ostor egyharmadáig ér. 12—14 mm.

Németországi és ausztriai faj, hazánk nedves, nádas területein találták. Repü­
lési ideje V n ., VIII. Hernyója májusig Chenopodium- és Atriplex-iéléken él. Cső­
zsákja van

binotapennella Dtjp.

78 (7 7) -A- sötétbarna pontok elmosódottak, elülső szárnya sötét, barnásokker
színű, a barna behintés erős és durva pikkelyekből áll. Igen hasonlít
az előző fajhoz. A hím csápostorának csak első 2—3 ízén van pikkely -
behintés, a nőstényé olyan, mint az előző fajé. 12—14 mm.

Németországi és angliai faj, hazánkban Budapest környékén és Dinnyésen
találták. Repülési ideje VI. A hernyója őszig Saíicoraia-féléken él. Lebenyes zsákja van

saliconiiae He i n .

6 XVI. 3

3 82 DR. GOZMÁNY LÁSZLÓ XVI.

79 (76) Elülső szárnyán csak 1 pont van, amely a sejt végén foglal helyet.
A pikkelyszőrök’ a csápostornak csak az első 2—3 ízét vastagítják meg,
a többin fekete-fehér gyűrűzés látható. Alapszíne világos szürkésbarna,
sötétszürke pikkelybehintéssel, hófehér felsőszegély-csíkkal, amelyet
alulról sötétszürke pikkelyek szegélyeznek. A szárny közepén és a
ráncban 1 — 1 sötétszürke vonás van, de ezek egyike sem éri el a belső
szegélyt. 9 mm.

Magyarországról írták le (Nagynyír, Kecskemét), azóta Budapesten és Becs­
ben is megtalálták. Repülési ideje V., tápnövényei valószínűleg fenyőfélék, zsákja
ismeretlen

Preisseckeri T o l l

80 (75) A pontok foltszerűen kihúzottak, 1 — 1 fekszik a ráncban és a sejt végén.
Alapszíne világos okkersárga, szélein sötét behintés látható, a sejtben
néha még 1 pont található. Csápostora fehéres, egyharmadáig sárgás
szőrpikkelyek borítják (23. ábra : H, 24. ábra : D). 12—14 mm.

Közép-európai faj, hazánkban mindenütt található, főleg azonban homokos
területeinken. Repülési ideje VI—VIII. Hernyója tavaszig Chenopodium- és Atriplex-
féléken él. Magzsákja van (22. ábra : B)

squalorella Z.
81 (74) Elülső szárnyán nincsenek sötét pontok és foltok.

82 (83) Elülső szárnyának felső szegélyén hófehér hosszanti csík van, egyéb
mintája nincsen. Csápostorát közepéig pikkelyszőrök vastagítják meg,
alapszíne feketésbarna. 17—20 mm.

24. ábra. A : Qoleophora pilicornis R b l . — B : C. clypeiferella H óm . szarupajzsa. — C :
C. ornatipennella H bst., D : C. squaloTella Z., E : C. quadrifarieíla Stgb., F : C. arenariella

Z. és G : C. Wockeella Z. elülső szárnya (Eredeti)

XVI. MICROLEPIDOPTERA H . — MOLYLEPKÉK XI. 3 83

Európai és kisázsiai faj, hazánknak már igen sok pontján gyűjtötték. Magyar-
országon ez az egyetlen elevenszülő Coleophora faj. Repülési ideje V., VI. Hernyója
őszig Silene fajok magtokjában él. Magzsákja van

leucapennella HBN.

83 (82) Elülső szárnyán más mintázat van, felső szegélye többé-kevésbé világos
vagy fehér.

84 (87) Legfeljebb 16 mm fesztávolságig terjedő fajok.

85 (8 6) Elülső szárnya aranyzöld, élénken csillogó, felső szegélye szélesen,
belső szegélye vékonyan fehér. Csápostorának szőrözete majdnem a
feléig ér. Kisebb faj, mint a következő (24. ábra : A). 12—14 mm.

Magyarországon kívül eddig még nem találták, homokbuckásaink jellegzetes
faja. Repülési ideje VI—VIII. Tápnövénye és zsákja ismeretlen

pilicornis Rbl.

8 6 (85) Elülső szárnya okkersárgás, a felső szegély fehéres vonalán kívül a
közép- és a ráncvonal is jól látható. Belső szegélye nem fehér. Csápostora
fehéren és sötéten gyűrűzött, szőrözete a feléig ér. Nagyobb faj, mint
az előző. 14—16 mm.

Dél-európai faj, hazánk alföldi vidékein gyűjtötték. Repülési ideje VII—IX.
Hernyója májusig Ballota-, Lamium-, Marrubium-, Stachys- és Teucrium-íéléken él,
főleg a T. scorodonia a tápnövénye. Lebenyes zsákja van

ballotella FR.

87 (84) 17 mm-nél nagyobb fesztávolságú fajok.

8 8 (89) Elülső szárnyának alapszíne sötét barnásokker, a felső szegély és a
ránc világos vonala fehér, úgyszintén a sejtben fekvő többé-kevésbé
kivehető világos vonal. A ránc- és sejtvonalat felül gyakran finom
fekete keret szegélyezi (24. ábra : G). A csápostort kétharmadáig igen
sűrű és elálló szőrözet fedi, különben barnán és fehéren gyűrűzött, a
vége fehér. 19—22 mm.

Közép-európai és kisázsiai faj, hazánkban a Mátrában gyűjtötték. Repülési
ideje VI., VII. Hernyója májusig Síocbys-féléken él. Levélzsákja van

Wockeella Z.

89 (8 8) Elülső szárnyának alapszíne világos okkersárga, hegyesebb, csúcsa
ívben visszagörbült, rajzolata igen hasonlít a Wockeella rajzolatához,
de a csápostor majdnem öthatod részéig igen erősen és elállóan szőrö­
zött. 2 0 — 2 1 mm.

Görögországi, kisázsiai faj, hazánkban a Velencei hegyek lejtőin és Nyíren
(Kecskemét mellett) találták. Repülési ideje VI., VII. Tápnövénye az Onopordum
acanthium, amelyen hernyója júniusig táplálkozik. Csőzsákja van

onopordiella Z.

6*

3 84 DH. GOZMÁNY LÁSZLÓ XVI.

90 (73) Az első potrohszelvcnyen világosbarna, barázdált szarupajzs van (24.
ábra : B). Alapszíne tompa okkersárgás, barna behintéssel, 1 finom
vonalkávái a ráncban és 1 ponttal a külső szöglet fölött. Csápostörának
egyharmadát pikkelyek vastagítják meg, azon túl sötéten és fehéren
gyűrűzött. 14—15 mm.

Németországi és ausztriai faj, hazánkban a hegyvidéket kivéve mindenhol
megtalálták. Repülési ideje VI—VIII. Tápnövényei Chenopodium-félék, amelyeken
ősszel él. A legyek tonnabábjához hasonló csőzsákja van

clypeiferella Hofm.

91 (126) [72] Csáptőízén nincsen hosszú szőrpamacs, legfeljebb lefelé elálló
kis pamacs. Csápostora rendszerint csupasz, legfeljebb az első 2—3
ízen látható odasimuló pikkelyzet (kivéve a fringilella nőstényét).
Elülső szárnya sárgás vagy barnás alapszínű, felső szegélye fehér,
de gyakran van fehér vonal a ráncban és a külső középtérben is.

92 (93) A nőstény csápostorát annak feléig fehéressárga szőrözet borítja, a
hímnél ez a szőrözet sokkal gyengébb. Alapszíne tompa, világos agyag­
sárga, a felső szegély és a csúcs felé egészen gyengén barnás árnyalat­
tal. A felső szegélyen a rojt elejéig, a belső szegélyen és a külső
szegélyen végig hófehér csík fut végig. A középvonal egy­
ötödnél kezdődik, a ’külső szöglet fölött megtörik, és majdnem a
csúcsig ér, fehér. A rojtban is van egy fehér vonal, de ez sem ér a
szegélyig. Csápostorán elmosódott gyűrűzés látható. 15—17 mm.

Ausztriai és pontusi faj, hazánkban Budapesten é<? CeHdömöIkön gyűjtöt­
ték. Repülési ideje V„ VI. Tápnövénye és zsákja ismeretifai.

fringilella Z.
93 (92) Csápostorán nincsen szőrözet.

94 (99) Elülső szárnyán csak a felső szegély és esetleg a'belső szegély fehér,
egyéb fehér vonal nincsen rajta.

95 (98) Kis fajok, 11—13 mm fesztávolsággal.

96 (97) Csápostora egészen fehér. Alapszíne világos agyagsárga, a felső
szegély fehér sávja éles, a tőtől egészen a szárny kétharmadáig egyre
szélesedik, azután átmegy a rojtba is. Ajaktapogatója másfélszer
olyan hosszú, mint a feje, barna, a 2 . íz alul és belül fehér, pamacsa
a csúcsíz végéig ér, amely rövidebb, mint a 2 . íz fél hossza. 1 1 — 1 2 mm.

Közép-európai faj, hazánkban Budapesten gyűjtötték. Repülési ideje Y.
Tápnövényei Tkymus-félék. Hüvelyzsákja van

niveicostella Z.

97 (96) Csápostora barna-fehéren gyűrűzött. Igen hasonlít az előző fajhoz,
de a felső szegély fehér sávja már a tőnél igen széles. Ajaktapogatójá­
nak csúcsíze kétharmad olyan hosszú, mint a 2 . íz, amelyen nincsen,
szőrpamacs! 12—13 mm.

XVI. M ICRO LEPID O PTERA I I . — M O L Y L EPK É K II . 3 8 5

Közép-európai faj, hazánkban a Velencei hegyekben és Budapesten gyűj­
tötték. Repülési ideje V—VII. Tápnövényei Potentilla- és Fragaria-íeíck, amelye­
ken áprilisig él. Lebenyes zsákja van

albicostella Dijp.

98 (95) Nagy faj. Elülső szárnyának felső és belső szegélyén fehér sáv halad
a csúcsig, a középtér csillogó tojássárga színű, csápostora fehér,,
gyűrűzetlen. 17—18 mm.

Magyarországról leírt faj, Peszéren gyűjtötték. Repülési ideje VI. Táp­
növénye és zsákja ismeretlen

eupepla Gozm .

99 (94) Elülső szárnyának középterén is van fehér vonalminta.

100 (125) Elülső szárnyának közepén nincsen széles ezüstsáv.

101 (112) Elülső szárnyán csak a ráncban van fehér vonal (a felső és belső sze­
gély szintén fehér).

102 (111) Csápostorán éles fehér-fekete gyűrűzés van.

103 (108) Elülső szárnya sötét agyagsárga vagy okkerbarna.

104 (107) Elülső szárnyának alapszíne okkerbama, a felső szegély fehér sávja
majdnem a csúcsig ér.

105 (106) Csáptőíze fehér. A ránc fehér vonala alig kivehető, de a külső szög­
letig ér, a középvonalat csak néha jelzik fehéres pikkelyek. Ajak­
tapogatójának pamacsa rövid, csúcsíze kétharmad olyan hosszú,
mint a 2. íz. 12—14 mm.

Közép-európai faj, hazánkban Budapesten gyűjtötték. Repülési ideje VI.,
VII. Tápnövényei Gereista-félék, amelyeken májusig található. Lebenyes zsákja van

genistae Stt .

106 (105) Csáptőíze barnássárga. A ráncvonal igen finom és csak a ránc közepéig
halad, a belső szegély fehér vonala is nagyon vékony, és alig ér a
külső szögletig. Ajaktapogatójának 2. íze rövid, csúcsíze fele olyan
hosszú (24. ábra : F). 12—13 mm.

Németországból leírt faj. Repülési ideje VII. Hazánkban a Velencei hegyek­
ben és a Budaörs környéki hegyekben gyűjtötték. Tápnövénye Észak-Európában
az Astragalus arenarius, amelyen VT. közepéig található. Lebenyes zsákja van
(22. ábra : A)

arenariella Z.

107 (104) Elülső szárnyának alapszíne sötét agyagsárga. Fehér felsőszegély-
sávja már kétharmadnál elsötétedik, nem ér a rojton keresztül a
csúcsig. A fehér ráncvonal jól kivehető, a belső szegély vékony,
fehér, a középvonal csak ritkán látható, akkor is alig kivehető. A rojt

3 86 DR. GOZMÁNY LÁSZLÓ XVI.

tövén fehér szőrpikkelyek vannak. Ajaktapogatójának 2. ízén igen
' rövid pamacs látható. 14—15 mm.

Közép-európai faj, hazánkban még nem találták. Repülési ideje VI., VII.
Tápnövényei Astragalus-, Medicago- és Lotus-félék, amelyeken hernyója májusig
található. Levélzsákja van

[discordella Z.]

108 (103) Elülső szárnya üde világossárga.

109 (110) Elülső szárnyának alapszíne világossárga, ajaktapogatójának 2. ízén
a pamacs alig látszik. A felső szegély fehér sávja igen keskeny, majd­
nem a csúcsig ér, a ráncvonal igen finom, a belső szegély vonala
szintén. Ajaktapogatójának csúcsíze több mint háromnegyed olyan
hosszú, mint a 2. íz. Feje, csáptőíze sárga. 12 —14 mm.

Ausztriából írták le, hazánkban Pécsett és Budapesten gyűjtötték. Repü­
lési ideje IV., V. Tápnövénye a Dorycnium. Zsákja ismeretlen

medelichensis Kkone

110 (109) Elülső szárnyának alapszíne világossárga, ajaktapogatőjának 2. ízén
a pamacs majdnem olyan hosszú, mint maga az íz. 13 —15 mm.

Közép-európai faj, hazánkban Uzsapusztán gyűjtötték. Repülési ideje
VI., VII. Tápnövényei a Sarothamnus scoparius, esetleg Genista-félék, amelyeken
június elejéig található. Lebenyes zsákja van

bilineatella Z.

111 (102) Csápostora fehér, igen halvány barna gyűrűzéssel. Alapszíne barnás­
sárga, a fehér felső szegély alatt sötétebb. 12—14 mm.

Franciaországi és dél-tiroli faj, hazánkban Budapesten gyűjtötték. Repü­
lési ideje VI. Tápnövénye a Dorycnium,, amelyen hernyója őszig található. Levél­
zsákja van

acrisella MlLL.

112 (101) Elülső szárnyán a ráncvonalon kívül a fehér vagy ezüstfehér közép­
vonal is jól látható.

113 (124) Fesztávolsága 16 mm alatt van.

114 (117) A fehér sávok erősen ezüstös csillogásúak.

115 (116) Elülső szárnya világossárga, csápostorán fehér-fekete gyűrűzés látható.
Közép- és ráncvonala finom, vékony, a fehér sávok ezüstösen csillog­
nak, különösen a felső szegély sávja. A csáptőízt és a csápostor első
3 ízét világossárga pikkelyek fedik. 13 —15 mm.

Ausztriai faj, amelyet hazánkban Nadapon gyűjtöttek. Repülési ideje VII.
Coronilla-féleken él. Lebenyes zsákja van

oriolella Z.

116 (115) Elülső szárnya sötétebb agyagsárga, csápostora végig fehér. A fehér
sávok •— a közép- és ráncsáv is — nagyon szélesek, teljesen ezüst-

XVI. M ICRO LEPID O PTERA I I . — M O L Y L EPK É K II . 3 87

színűek. Alapszínét a sávok keskeny sávközötti mezőkre tagolják.
Középvonala a csúcsig ér, ahol az alapszín elbarnul (24. ábra : E).
13—16 mm.

A Szovjetunió délnyugati részéről ismeretes, hazánkban Tompa homokos
vidékén gyűjtötték. Repülési ideje VII. Tápnövénye és zsákja ismeretlen.

(juadrifariella S t g r .

117 (114) A fehér sávok tompák, nem csillognak ezüstösen.

118 (121) A fesztávolság 10—16 mm között van.

119 (120) A felső szegély fehér sávja alatt a sárga alapszín a csúcs felé meg­
lehetősen barnával fedett. Közép- és ráncvonala igen finom, hátulsó
szárnya sötétszürke. 12—14 mm.

Közép-európai faj, hazánkban Budapesten gyűjtötték. Repülési ideje VI.,
VII. Tápnövényei Astragalus-, Génista-, Cytisus-, Hippocrepis-, Laburnum-,
Colutea-, Coronilla-, Lotus- és Ficia-félék, amelyeken júniusig él. Lebenyes zsákja
van (22. ábra : D) (= serenella Z.)

crocinella T n g s t r .

120 (119) Elülső szárnya a csúcs felé nem barnul el, csak egészen kivételesen
árnyékoltabb. Alapszíne fehéres-világossárga, a legvilágosabb a
91—125. csoportba tartozó fajok közül. A fehér vonalak tompa
fehérek, a középvonal a külső szöglet fölött megtörik, és a csúcs felé
tart, ez minden esetben elhatárolja a rokon crocinella fajtól. 12—14
mm.

Közép-európai faj, hazánkban Kaposvárott és Budapesten gyűjtötték.
Repülési ideje VI., VII. Tápnövényei Sarothamnus-, Cytisus- és Geraisío-félék.
Lebenyes zsákja van

trifariella Z .

121 (118) Kis fajok, fesztávolságúk 10 mm alatti.

122 (123) Elülső szárnya sötét okkerbarna, a belső szegélyen nincsen fehér
vonal. A vonalak fehéresek, a felső szegély sávja a rojtnál ketté­
ágazik, és részben a rojt tetején, részben annak tövénél fut tovább
a csúcsig. A középvonal a szárny felénél kezdődik, a külső szöglet
fölött kissé lefelé görbül, és a külső szegélyen végződik. Ráncvonala
széles és elvékonyodva a külső szögletben ér véget. Ajaktapogatójá­
nak 2. ízén nincsen pamacs (25. ábra : A). 9—10 mm.

Dél-európai faj, hazánkban Sopronban és Budapesten gyűjtötték. Repülési
ideje VII., VIII. Tápnövénye a Sáponaria officinalis, amelyen ősztől májusig él.
Csőzsákja van

saponariella Heegeti

123 (122) Elülső szárnya még sötétebb okkerbarna, belső szegélyén is van
fehér vonala. Nagyon hasonlít az előző fajhoz. A felső szegély sávja
finomabb, a középvonal közelebb kezdődik a tőnél; ajaktapogatójá­
nak 2. ízén a csúcsíz feléig érő pamacs van. 8—9 mm.

3 88 DR. GOZMÁNY LÁSZLÓ XVI.

Németországi faj, hazánkban Budapesten gyűjtötték. Repülési ideje VII.,
VIII. Csőzsákja van, a Dianthus superbus-on és D. carthusianormn-aa
táplálkozik V-ig

musculeUa Mhlg.

124 (115) Szárnyának fesztávolsága 16 mm fölött. Csáptőíze sárgásfehér, elülső
szárnyának alapszíne okkersárga, a felső szegély fehér sávja alatt
a csúcs felé elsötétedik. A ránc fehér vonala igen finom, középvonala
még csak nyomokban látható. 17—18 mm.

Eddig Ausztriából, Jugoszláviából és Romániából ismerték; hazánkban
Pécsett gyűjtötték. Májusban repül, hüvelyzsákja van

perserenella R bl.

125 (100) Elülső szárnyának közepén, annak teljes hosszában, a tőtől a csúcsig
széles, ezüstfehér sáv húzódik végig. Alapszíne igen erős sötét agyag­
barna, a felső és belső szegély sávja is szélesen ezüstfehér, csáp­
ostorán nincsen gyűrűzés, fehér (25. ábra : B). 11—12 mm.

Ausztriai és dél-franciaországi faj, hazánkban Budaörsön gyűjtötték. Repü­
lési ideje VIII. Tápnövényei Helianthemum-félék, amelyeken júniusig található.
Levélzsákja van

bilineella HS.

126 (167) [91] Csáptőízén jól kivehető, sokszor hatalmas, elálló szőrpamacs
van, a csápostora azonban csupasz, rendszerint szőrtelen (23. ábra :
I). Elülső szárnyának alapszíne sárga vagy barnás, a felső és belső
szegélyen, valamint a szárny középterében fehér vagy ezüstszínű
sávokkal. (Kivételt alkot a stramentella, ez rajzolat nélküli, egyszínű.)

127 (156) A felső szegély sávja szorosan a szegélyhez simul (nem alatta fekszik),
és egészen a tőnél kezdődik.

128 (155) Elülső szárnya nem egyszínű és nem rajzolatlan, felső- és belsőszegély-
sáv is látható rajta.

129 (154) Elülső szárnyának mintázatában van ránc-, esetleg középvonal is.

130 (153) Elülső szárnyán mind a ránc-, mind a középvonal megvan.

131 (136) A középvonal egyenes, nem törik meg a külső szöglet fölött.

132 (135) Csápostora fekete-fehéren gyűrűzött.

133 (134) Nagyobb faj, mint a következő. Alapszíne világossárga, a csúcsa
felé megsötétedik, és agyagsárgává válik, de nem feltűnő mértékben,
és nem válik sötétbarnássá. Középvonala finom, egyenes, rojtja a
csúcs körül barna. Ajaktapogatója 2. ízének pamacsa a csúcsíz feléig
ér (23. ábra : I). 17—19 mm.

XYI. MICR0LEPID0PTEKA II. — MOLYLEPKÉK II. 3 89

Délkelet-európai faj, hazánkban a Velencei hegyekben, Kaposvárott és
több alföldi helyen találták. Repülési ideje VI., VII. Tápnövényei Astragalus- és
Lathyrus-íélék és a Coronilla varia. Lebenyes zsákja van

coronillae Z.

134 (133) Kisebb faj, mint az előző. Alapszíne is sokkal világosabb, szalma-
sárga. A felső szegély sávja széles, a csúcsig ér, középvonala nagyon
hosszú, finom. Az alapszín nem válik sötétté a csúcstérben, a rojt
végig világosszürke, a csúcs körül alig sárgás. Ajaktapogatójának 2.
ízén alig van észrevehető pamacs. 10—11 mm.

Dél-franciaországi és spanyolországi faj, hazánkban a Budai begyekben
gyűjtötték. Repülési ideje VI. Tápnövénye a Dorycnium, amelyen májusig talál­
ható. Lebenyes zsákja van

congeriella Stg-r .

135 (132) Csápostora fehér; kis faj. Alapszíne világos okkersárga, ékfoltja
sötétbarna, közép- és ráncvonala finom, vékony. 12 mm.

Németországból leírt faj, hazánkban Kaposvárott és Budapesten gyűjtöt­
ték. Repülési ideje VII. Tápnövénye a Medicago sativa, amelyen júniusig található.
Hüvelyzsákja van

medicaginis HS.

136(131) A középvonal nem egyenes, a külső szöglet felett megtörik (nem
szakad meg!).

137 (140) Elülső szárnyán a felső szegély fehér sávja és a középsáv között
nincsen sötét ékfolt, ez a rész alig valamivel árnyékoltabb, mint a
szárny alapszíne.

138 (139) Elülső szárnyának alapszíne egészen fakó világossárga, középvonala
széles, majdnem az egész szárnyat átszeli, a tőnél néha egybefolyik
a ráncsávval, s ilyenkor a két sáv olyan, mintha villaszerűén szét­
ágazna a külső szárnytér felé. A fehér sávokat (a felső és belső szegé­
lyen is) barna pikkelyek szegélyezik. 13—15 mm.

Európai faj, hazánkban Budapesten és környékén találták. Repülési ideje
V., VT. Tápuövénye az Anthyllis vulneraria, amelyen májusig található

vnlnerariae Z.

139 (138) Elülső szárnya sokkal élénkebb sötétsárga, középvonala csak a szárny
közepére korlátozottan látható, rövid és széles. Az ékfolt helyén
a szárny kissé rozsdásabban árnyékolt, a ráncsáv eléri a szegélyt,
de nem folytatódik a rojt tövén a csúcsig. 15—19 mm.

Délkelet-európai faj, hazánkban alföldi helyekről ismeretes. Repülési ideje
V., VI. Tápnövényei Coronilla-félék. Csőzsákja van

fuscociliella Z.

140 (137) Elülső szárnyán az ékfolt jól látszik vagy nagyon sötét.

141 (146) Csápostora fehér, gyűrűzetlen.

3 90 D R . GOZMÁNY LÁSZLÓ XVI

142 (145) Ékfoltja igen erős, sötét, hátulsó szárnya világosszürke.

143 (144) Középsávja hosszú, az elülső szárny hosszának a felét is eléri. Csáp-
tőízének szőrpamacsa barnásszürke. Nagyon hasonlít még a rokon
ditella fajhoz is, de annak a csápostora erősen gyűrűzött (25. ábra :
C). 13—16 mm.

Közép-európai faj, hazánk alföldi vidékein található. Repülési ideje V—VII.
Tápnövénye az Artemisia campestris. Hüvelyzsákja van

vibicigerella Z.

144 (143) Középsávja rövid, még a csáptőíz pamacsánál is rövidebb. Alap­
színe világossárga, a középsáv rendszerint csak foltszerűen illeszke­
dik az ékfolt szöglete alá, csáptőízének szőrpamacsa világossárga.
16—19 mm.

Ausztriában és Kisázsiában, Magyarországon az Alföld homokos helyein
gyűjtötték. Repülési ideje VI, VII. Tápnövényei Astragalus-félék, amelyeken
májusig él. Pisztolyzsákja van (22. ábra : C)

astragalella Z.

145 (142) Ékfoltja nem erős, de jól kivehető, hátulsó szárnya sötétszürke.
Elülső szárnyának alapszíne tompa világossárga, a fehér sávok
ezüstösen csillognak, a középsáv igen rövid, akkora, mint a csáptőíz
szőrpamacsa, amely fakósárga. l6 —17 mm.

Közép- és dél-európai faj, hazánkban mindenütt előfordul. Repülési ideje
VI., VII. Tápnövényei Astragalus-, Coronilla-, Galega- és Medicago-iélék, amelye­
ken tavasszal táplálkozik. Palástos pisztolyzsákja van (22. ábra : E)

vicinella Z.
146 (141) Csápostora erősen gyűrűzött.

147 (152) Elülső szárnyának alapszíne okkersárga.

148 (151) Felső szegélye a fehér sáv fölött vékony vonalban sárgás.

25. ábra. A : Coleophora saponariella H eeger, B : C. bilineella HS., C : C. vibicigerella Z.
D : C. caelebipennella Z. és E : C. vibicella Hbn. elülső szárnya (Eredeti) ’

XVI. M ICRO LEPID O PTEBA I I . — M OLYLEPKÉK. I I . 3 91

149 (150) Felső szegélye a fehér sáv fölött vékony vonalban fehéressárga.
Kis faj, alapszíne világos okkersárga, a csúcs felé kissé elsötétedett
ékfolttal, amely azonban nem erőteljes, csáptőízének szőrpamacsa
okkersárga. 14 mm.

Német- és franciaországi faj, hazánkban a Velencei-tónál találták. Repülési
ideje VII. Tápnövénye a Chrysanthemum (— Tanacetum). Csőzsákja van

Roessleri Ho t .

150 (149) Felső szegélye a fehér sáv fölött vékony vonalban okkersárga. Nagyobb
faj, alapszíne világos okkersárga, az ékfolt eléggé erős, középvonala
hosszú, tőízének pamacsa vörösesszürke. 16—19 mm.

Németországi és ausztriai faj, hazánkban az Alföldön gyűjtötték. Repülési
ideje VI., VII. Tápnövénye az Artemisia absinthium. Hüvelyzsákja van

partitella Z-

151 (148) Felső szegélye a fehér sáv fölött nem sárgás. Alapszíne okkersárga,
ékfoltja erős okkerbarna, a középsáv az ékfoltot követve a csúcsig
ér, és ezüstösfehéren behatol a rojtba is, amelyet a csúcs alatt átszel.
Gsáptőíze fehéresszürke. 12—17 mm.

Délkelet-európai faj, hazánkban Budapesten találták. Repülési ideje VI.,
VII. Tápnövénye az Artemisia campestris, amelyen júniusig él. Hüvelyzsákja van

ditella Z.

152 (147) Elülső szárnyának alapszíne agyagbama. Durván pikkelyezett elülső
szárnyán a csíkok nem ezüstösek, középvonala hosszú, a csúcsig ér.
Feje, ajaktapogatója és csáptőíze barna. 10—12 mm.

Közép- és dél-európai faj, hazánkban még nem gyűjtötték. Repülési ideje
VI., VII. Tápnövénye a Calluna vulgáris, amelyen júniusig él. Hüvelyzsákja van

[pyrrhulipeimella Z.]

153 (130) Elülső szárnyán csak a ráncvonal van meg, a középvonal hiányzik.
Alapszíne világossárga, a csúcstér felé rozsdás, felső- és belsőszegély-
sávja keskeny, ráncvonala finom. Csápostora fehér, alul sötéten
gyűrűzött. 19—21 mm.

Palearktikus faj, hazánkban Budapesten, Nyíren és Bátorligeten gyűjtöt­
ték. Repülési ideje VI., VII. Tápnövénye az Astragalus glycyphyllus. Csőzsákja van

gaUipennella Hbn .

154 (129) Elülső szárnyán nincsen sem közép-, sem ráncvonal. Alapszíne világos
okkersárga, felső szegélyének sávja alatt barnás pikkelybehintés
fekszik, a fehér sáv ezüstös, a belső szegély sávja a rojt kezdetéig ér.
Csáptőíze és ajaktapogatója sárgás, csápostora fehér, gyűrűzetlen.
19—20 mm.

Ausztrián kívül csak hazánkban gyűjtötték a csepeli és királyhalmi homok­
buckás erdőkben. Repülési idéje VI., VII. Csőzsákja van, Onobrychis- és Astragalus-
féléken él

colutella F.

3 92 D R. GOZMÁNY LÁSZLÓ XVI.

155 (128) A felső szegély legfeljebb valamivel világosabb, mint a szárny többi
része, fehér sávja nincsen. Alapszíne gyengén világos sárgásszürke,
egyszínű, csápostora fehéres, csak alul vagy oldalt vannak gyenge
foltjai. Csáptőízének pamacsa kétszer olyan hosszú, mint a tőíz.
19—21 mm.

Ausztriában és a Szovjetunió délkeleti részén gyűjtötték. Hazánkban
Isaszegen és Pécelen fogták. Repülési ideje VI., VII. Tápnövénye és zsákja ismeretlen

stramentella Z.

156 (127) A felső szegély fehér vagy ezüstös színű sávja valamivel a szegély
alatt fekszik ; ha a szegélyen van, nem ér el a tőig.

157 (160) A felső szegély ezüstfehér sávja a szegélyen fekszik, de nem ér el a
tőig (25. ábra : D).

158 (159) Ajaktapogatója egyharmad olyan hosszú, mint a csáptőíz pamacsa.
Elülső szárnya keskenyebb, mint a következő fajé, alapszíne világos
okkersárga, ékfoltja igen erőteljes barna, ezüstsávjai szélesek (25.
ábra : D). 15—19 mm.

Európai faj, hazánkban Budapesten és Vörsön gyűjtötték. Repülési ideje
VII., VIII. Tápnövénye az Artemisia campestris és a Helichrysum arenarium,
amelyen júliusig található. Hüvelyzsákja van

caelebipennella Z.

159 (158) Ajaktapogatója igen nagy, kétharmada a csáptőíz pamacsának.
Elülső szárnya igen széles, az okkersárga szín olajszínbe hajlik, az
ezüstvonalak szélesek és erősek. 19—23 mm.

Eddig csak a delibláti homokbuckákon (Jugoszlávia és Románia) gyűj­
tötték, hazánkban még nem. Repülési ideje VI., VII. Tápnövénye ismeretlen.
Palástos pisztolyzsákja van

[PredoteDae R bl.]

160 (157) A felső szegély fehér vagy ezüstös színű sávja mélyen a szegély alatt
fekszik, és nem ér el a tőig (25. ábra : E).

161 (166) Elülső szárnyán erős, jól kivehető ékfolt van.

162 (165) A belső szegély ezüstfehér sávjából csak a tőnél maradt meg egy
kis folt.

163 (164) Nagyobb faj, mint a következő. Alapszíne élénksárga, a felső szegély
ezüstcsíkja és az ékfolt a tőtől távol (körülbelül egynegyedénél)
kezdődik, ékfoltja erős. Középvonala igen rövid, foltszerű (a rokon
conspicuella fajé háromszor olyan hosszú) (25. ábra : E). 17—24 mm.

Közép- és dél-európai faj, hazánkban az Alföldön gyűjtötték. Repülési
ideje VH., VIII. Tápnövényei a Genista tinctoria, valamint Vicia-télék. Pisztoly­
zsákja van

vibieella Hb k .

XVI. M ICRO LEPID O PTERA I I . — M O L Y L EPK É K I I . 3 93

164 (163) Kisebb faj, mint az előző. Alapszíne szalmasárga, ékfoltja világos
sárgásbarna, középvonala hosszú, ráncvonala nem ér el a belső
szegélyig. 14—16 mm.

Kisázsiából leírt faj, ahol az Astragalus echinus a tápnövénye. Hazai táp­
növényét csak legújabban fedezték fel (Medicago-félék). Nálunk csak a Budai
hegyekben (Csíki hegyek) gyűjtötték. Repülési ideje VI. Pisztolyzsákja van

echinella Stgr.

165 (162) A belső szegély ezüstsávja, bár csak gyengén látszik, végig megvan.
Alapszíne nagyon világos fakósárga, a felső szegély éle vékony vonal­
ban sötétbarna, ékfoltja közel van a tőhöz, már a szárny egyötödénél
kezdődik, igen erősen barna. 15—17 mm.

Európai faj, hazánkban mindenütt gyűjtötték. Repülési ideje VI., VII.
Tápnövényei Centaurea- és -Isler-félék. Hüvelyzsákja van (21. ábra : E)

conspicuella Z.

166 (161) Elülső szárnyán nincsen ékfolt, legfeljebb a helye árnyékoltabb.
Alapszíne tompa sárga, ezüstfehér sávja egyharmadnál kezdődik, és
ferdén felfut a felső szegélyre, azután a rojt tetején a csúcsig halad.
Középvonala közepes hosszúságú, megtörtén a csúcs felé tart, de
nem éri el, ráncvenala a belső szegély előtt végződik. Tőízének
pamacsa sárga. 18—22 mm.

Dél-Franciaországban és Kisázsiában, hazánkban pedig Budapesten gyűj­
tötték. Repülési ideje VI. Tápnövénye a Vicia cracca. Palástos pisztolyzsákja van

craccella Valet

167 (180) [126] Csáptőízén erős, elálló szőrpamacs van, csápostora csupasz.
Elülső szárnyának alapszíne sárga vagy barnás, és az ereken (ezüs­
tös) fehér vonalak vannak; ha az alapszín fehér, úgy az ereken van
néhány sötét vonal, esetleg csupán sötét, rajzolat nélküli pikkely-
behintés.

168 (171) Elülső szárnyának alapszíne agyagsárga, néhány éren fehér, elmosó­
dott vonal fekszik.

169 (170) Elülső szárnyának csúcsterében 3 párhuzamos fehér vonal van a
középvonal és a felső szegély között (az r 2, 3, 4 erek mentén). N a g y o b b
faj, mint a következő. Alapszíne világos agyagsárga, a csúcs felé
alig sötétebb. A felső szegély alatt egy ezüstvonal van, de megvan
(a 3 csúcstérvonalon kívül) a közép-, ránc- és belsőszegély-vonal is.
A felső- és belsőszegély-vonalakat fehér pikkelyek folytatják a rojt
tövén egészen a csúcsig, ahol összeérnek. 13 — 16 mm.

Európai faj, hazánkban Kaposvárott, a Bükk hegységben és Bátorligeten
gyűjtötték. Repülési ideje V—VII. Tápnövényei a tölgy, mogyoró és gyertyán.
Palástos pisztolyzsákjá van

currucipennella Z.

3 94 D B . GOZMÁNY LÁSZLÓ XYI.

170 (169) Elülső szárnyának csúcsterében a 3 vonal közül csak a középső
maradt meg. Kisebb faj, mint az előző. Az agyagsárga alapszín
csak a tőtéren látható, kifelé megbámul. A felső és belső szegély
vonalai sem folytatódnák a rojt tövén, s a csúcs körül csak kis terület
fehéres. 12 mm.

Németországi és ausztriai faj, hazánkban Kaposvárott gyűjtötték. Repülési
ideje VII. Tápnövényei fűzfélék, amelyeken júniusig található. Pisztolyzsákja van

Zelleriella H e IN.

171 (168) Elülső szárnyának alapszíne fehér.

172 (177) Elülső szárnya fehér, az erek sárgásak.

173 (176) A ráncban vagy alatta nincsen sárga vonal, a belső szegély felé az
utolsó vonal a sárga középvonal.

174 (175) A csúcstéren nincsen sötét beporzás, szárnya nem csillogó. Nagyobb
faj, mintázata hasonlít a nemorum mintázatához, de a csúcstérben
a barna pikkelyek hiányzanak, és csak a sngárerek sárga vonalaira,
valamint a felső szegély vonalára és a középvonalra korlátozódtak
(26. ábra : A). 13—17 mm.

Közép-európai faj, hazánkban Szécsényben gyűjtötték. Repülési ideje
V—VII. Tápnövénye a tölgy, amelyen júniusig él. Palástos pisztolyzsákja van

palliatella Zk .

175 (174) A csúcstéren sűrű, barna behintés van. Kisebb faj, mint az előző.
A beporzás nemcsak a sárga ereken látható, hanem az egész csúcs­
térre kiterjed, A szárny felülete erősen csillogó. 13—14 mm.

Közép-európai faj, hazánkban még nem találták. Tápnövénye a tölgy.
Palástos pisztolyzsákja van

[ibipennella Z.J

26. ábra. A : Coleophora palliatella Zk ., B : C. nemorum H edst., C : C. auricella F ., D :
C. Edithae Gozm. és E : C. artemisiae Mh lG. elülső szárnya (E redeti)

XVI. MICRO LEPIDOPTERA n . — MOLYLEPKÉK II. 3 95

176 (173)

177 (172)

178 (179)

179 (178)

180 (183)

181 (182)

182 (181)

A ráncban vagy alatta sárgás vonal van. Alapszíne csillogó fehér,
rajzolata elmosódott. A felső szegély alatt fekvő vonal és a közép­
vonal a csúcsban találkozik, közöttük a sugárereken 3 sárga vonal
látható. A ránc sárga vonala a kezdeténél összeér a középvonallal
(26. ábra : B). 13—14 mm.

A Németországban leírt fajt hazánkban eddig csak Budapesten, Kapos­
várott és Ócsán gyűjtötték. Repülési ideje VII. Tápnövénye a tölgy. Pisztoly­
zsákja van

nemornm Heijst.

Elülső szárnya fehér, vonalmintája nincsen, csak sötét pikkely -
behintés van rajta.

Elülső szárnyán a középtéren is, de főleg a csúcstérben sűrű, barna
pikkelybehintés van. Alapszíne fehér, szárnyának csúcsán már majd­
nem ugyanannyi a barna pikkely, mint a fehér. Csápostorán elég
éles barna-fehér gyűrűzés látható. 14—17 mm.

Európai faj, hazai előfordulására vonatkozólag főleg az ország középső
területeiről vannak adataink. Repülési ideje VI., VII. Hernyója lombosfákon
polifág, de nem kártevő. Pisztolyzsákja van

anatipennella. Hbh .

Elülső szárnyának pikkelybehintése nagyon gyér, és csak a csúcstérre
szorítkozik. A pikkelyek is sokkal világosabb barnák, mint az előző
fajnál. Csápostora fehér, csak alsó oldalán látszik rajta halvány
barna gyűrűzés. 14—17 mm.

Közép-európai faj, hazánk alföldi részeiről ismeretes. Repülési ideje VI.,
VII. Tápnövénye a Salix caprea. Pisztolyzsákja van

albideUa HS.

[167] Csáptőízén nincsen szőrpamacs, elülső szárnyán hiányoznak a
hosszanti irányú vonalak, csak sötét behintés és a sejtben egy nagyobb
sötét pont díszíti.

Elülső szárnyán csak 1 pont van a sejt végén. A fehér alapszínt
erős és durva, barna pikkelyekből álló behintés sötétíti el, amelyek­
ből kicsi, de erős pont áll elő a sejt végén. 12 —14 mm.

Európai faj, hazánkban eddig csak Budapest környékén találták meg.
Repülési ideje VII. Tápnövényei Prunus-, Pyrus-, Malus-, Crataegus- és Cotoneaster-
félék, amelyeken néha kárt okoz. Csőzsákja fiatal korában görbe, később egyenes
(21. ábra : D, I)

hemerobiella Se.

Elülső szárnyán 2 fekete pont van: a sejten kívül 1 megnyúlt folt
van a ráncban is. Felső szegélye világosabb, mint az előző fajé, a
barna behintés azonban éppen olyan erős. 10—12 mm.

Közép-európai faj, előfordulására vonatkozólag hazánk sík vidékeiről
vannak adataink. Repülési ideje VII. Tápnövényei Chenopodium-félék, amelyek
magjain ősszel él. Csőzsákja van

unipunctella Z.

3 96 DR. G0ZM ÁNY LÁSZLÓ ' XYI.

183 (194) [180] Csáptőízén erős, elálló pamacs van, csápostora csupasz, elülső
szárnyának alapszíne fehér, az ereken éles, sárgásbarna vonalrajzo­
lat van.

184 (187) Az erezeten fekvő barna rajzolat nem terjed ki a ráncra és a belső
szegélyre.

185 (186) Elülső szárnyán a sejtben is van egy finom, hosszanti, sötét vonal.
Alapszíne fehér, az ereken fekvő vonalak agyagsárgák, a sejtben
található vonal (sejtvonal) igen finom. Csápostora fehér, tőízének
pamacsa kétszer olyan hosszú, mint a tőíz, ajaktapogatója kétszer
olyan hosszú, mint a feje (26. ábra : C). 16—21 mm.

Európai faj, hazánk alföldi részeiről és dombvidékeiről ismeretes. Repülési
ideje VI., VII. Tápnövényei Teucrium- és StocAys-félék, amelyeken júniusig táplál­
kozik. Hüvelyzsákja van

auricclla F.

186 (185) Elülső szárnyán a sejtben nincsen hosszanti, sötét vonal. Nagyon
hasonlít az előző fajhoz, vonalai finomabbak és sötétebbek, csáptő-
ízének pamacsa nagyobb, az ajaktapogátó viszont alig ér túl a fejen
(felülről nézve!). 17—19 mm.

Németországból leírt faj, hazánkban Gárdonyban, Csornán és Ócsán gyűj­
tötték. Repülési ideje VII. Ügy látszik, hazánkban a nedves területeket kedveli.
Tápnövénye a Centaurea jacea és a Serratula tinctoria, amelyeken júniusig található.
Hüvelyzsákja van

brevipalpella W ck e .

187 (184) A vonalrajzolat a ráncon is, a belső szegélyen is megvan.

188 (193) A csáptőíz pamacsa a tőíznél kevesebb, mint másfélszeres hosszúságú.

189 (192) Vonalakból álló rajzolata széles és durván kiterjedő.

1 9 0 (191) Ajaktapogatója oldalnézetben egyenesen előre mered, csúcsíze merede­
ken feláll, a második íz pamacsa bosszú. A csáptőíz pamacsa olyan
bosszú, mint a tőíz, ajaktapogatója, mintán az állat előrenyújtja,
igen bosszúnak tűnik (20. ábra : E, F, 27. ábra : A). 17—19 mm.

Németországból írták le, hazánkban Budapest környékén gyűjtötték.
Repülési ideje VI—VIII. Tápnövénye a Thymus serpyllum, amelyen májusig
található. Lebenyes zsákja van

serpylletonim H e r .

191 (190) Ajaktapogatója oldalnézetben meredeken lecsüng, a második ízen
nincsen pamacs. A csáptőíz pamacsa olyan bosszú, mint a tőíz.
A vonalrajzolat nagyon kiterjedt és durván elnagyolt (20. ábra : G).
16—18 mm.

Közép-európai faj, hazánkban az Alföld homokos vidékein található.
Repülési ideje VI., VII. Tápnövényei a Teucrium chamaedrys, valamint Veronica-
félék, amelyeken júniusig táplálkozik. Lebenyes zsákja van

chamaedryella HS.

XVI. MICROLEPIDOFTERA II. — MOLYLEPKÉK II. 3 97

192 (189) Vonalrajzolata sárgásbarna, finom, vékony. Ajaktapogatója (felülről
nézve!) éppen csak látszik, oldalnézetben rendszerint teljesen lecsüng,
második ízének pamacsa majdnem a csúcsíz végéig ér. Elülső szárnyá­
nak felső szegélye a közepénél hirtelen lefelé görbül, míg a többi
rokon fajnál egyenletesen ívelt. Rajzolat tekintetében a másik három
rokon fajtól még abban is különbözik, hogy a felső szegély alatt
fekvő barnás érvonal a rojt előtt véget ér, és nem csatlakozik a rojt
tövén vonuló barna vonalhoz. A csáptőíz pamacsa fele olyan hosszú,
mint a tőíz. 14—15 mm.

Közép-európai faj, hazánkban Yörsön, a Velencei hegyekben, Budapesten
és az Alföldön gyűjtötték. Repülési ideje VII. Tápnövényei Staeftys-félék és a
Salvia pratensis, amelyen lebenyes zsákja júniusig található

virgatella Z.

193 (188) Csáptőízének pamacsa a tőíznél másfélszer hosszabb. Ajaktapogatója
oldalnézetben 7 óra irányában előrenyújtott. Rajzolata éles, tiszta.
Ez és az előző 3 faj nagyon hasonlít egymáshoz. Meghatározásukhoz
tiszta példányokból álló sorozatokra van szükségünk. 17—19 mm.

Közép-európai (és Turkesztánban gyűjtött) faj, hazánkból Budapestről
említi az irodalom, bizonyító példányt azonban nem láttunk. Repülési ideje VI.,
VII. Tápnövénye a Jurinea mollis és Serratula-íélek. Levélzsákja van

serratulella H S.

194 (201) [183] A csoport jellegzetességei ugyanazok, mint a 183. sorszám alatt
felsorolt bélyegek, csáptőízén azonban nincsen erős és elálló szőr­
pamacs, azt csak a pikkelyborítás vastagítja meg.

195 (200) Az erezeten végigfutó barna vonalrajzolat tiszta és végig jól látható.

196 (199) A sejtben, a ránc fölött és a belső szegélyen nincsenek barna vonalak,
elrendezése hasonlít a 185. sorszám alatti auricella vonalmintájához.

197 (198) A felső szegélyen finom, sárgásbarna vonal fut végig, alatta a mellék­
éren (se) nincsen vonal. 15—20 mm.

Európai faj, hazánkban Budapesten és a Velencei begyekben gyűjtötték.
Repülési ideje VI., VII. Tápnövényei a Boraginaceae család fajai, amelyeken
júniusig található. Igen szőrös lebenyes zsákja van (21. ábra : F)

onosmella Brahm

198 (197) Felső szegélye hófehér, alatta a mellékéren (se) végig vastag, sárga
vonal fekszik. A rajzolat többi része éppen olyan, mint az előzőé.
15—19 mm.

7 XVI. 3

Közép-keleteurópai faj, hazánkban Budapesten gyűjtötték. Repülési ideje V.
Tápnövénye ismeretlen. Hüvelyzsákja van.

obviella R b l .

3 98 DR. GOZMÁNY LÁSZLÓ XVI.

199 (196) Az erezeten végigfutó vonalrajzolaton kívül a sejtben, a ráncban
és a belső szegélyen is van finom vonalminta (hasonlít a serratulella
csoport fajainak mintájára; lásd: 193. sorszám alatt). 13 — 15 mm.

Közép-európai faj, hazánkban a Velencei hegyekben és Ócsán gyűjtötték.
Repülési ideje VII. Tápnövényei Puíicaria-félék, továbbá az Inula hirta és Eupa-
toriurn, amelyeken júniusig táplálkozik. Hüvelyzsákja van

conyzae Z.

200 (195) A vonalrajzolat — főleg a csúcstéren — összeolvad és kiterjed.
Alapszíne hófehér, a vonalak szélesek, sárgásbarnák, a csúcstér már
majdnem teljesen sárga. 14—15 mm.

Közép-európai faj, hazánkban ' Oesán és a Középhegységben találták.
Repülési ideje VI., VII. Tápnövényei Lamium-félék, továbbá a Stachys silvatica
és Ballola nigra, amelyen júniusig táplálkozik. Lebenyes zsákja van

lineolea H aw .

201 (204) [194] A Coleophora nem utolsó, egyben legnehezebb csoportja. Csáp-
tőízén nincsen pamacs, csápostora csupasz, elülső szárnyának alap­
színe sárgás vagy szürkés, illetve barnás. Rajzolata fehéressárga
vagy fehéresszürke, esetleg sötét színű vonalakból áll az erek mentén
(főleg a felső szegélyen, a ráncban, a szárny közepén és a belső szegé­
lyen, gyakran azonban az r 2;3j4 ereken is). Sok fajnál az elülső
szárnyon többé-kevésbé erős, sötét pikkelybehintés is látható (26.
ábra : E).

Az ide tartozó fajok közül sok nagyon hasonlít egymáshoz, és általában
sok közöttük az átmeneti alak. Ezért az egyes fajokat nem lehet külső alaktani
bélyegek alapján elkülöníteni, hanem csak ivarszervi vizsgálat útján. E célra
külön kulcsot adunk az egyes fajok hímjeinek (a 204. sorszámtól kezdve) és nős­
tényeinek (a 297. sorszámtól kezdve) ivarszerveiről.

Csak 2 olyan fáj van e csoporton belül, amelyeket — tekintettel igen jelleg­
zetes sötét alapszínükre — ivarszervi vizsgálat nélkül is meghatározhatunk (a 202.
és 203. sorszám alatt).

202 (203) Alapszíne nagyon sötét, majdnem feketés olajbarna, középvonala
csak elülső szárnyának közepén kezdődik, rojtja szürke. A világos
vonalak sávszerűén vastagok, legvékonyabb a belső szegély sávja.
11 — 13 mm.

Észak-európai faj, hazánkban Kecskeméten és Budapesten találták. Repü­
lési ideje IV. Tápnövényei Gypsophila-félék, amelyeken ősszel él. Csőzsákja van
(= Miihligella Hein.)

niveistrigella H ein .

203 (202) Középvonala végigvonul az egész elülső szárnyon, rojtja hófehér.
A közép- és ráncvonal vastag sávnak tekinthető, majdnem egymásba
olvadnak, szélességük miatt a szárny közepe fehérnek látszik. A rojt
a sötét választóvonaltól kifelé hófehér, amely egyetlen más hazai
Coleophora fajnál sem fordul elő (26. ábra : D). 12—14 mm.

Eddig csak Budapestről (Farkasvölgy) ismeretes. Repülési ideje IV., V.
Tápnövénye (valószínűleg valamelyik ajakos növény), éppen úgy zsákja is ismeretlen

Edithae Gozm.

XVI. MICROLEPIDOPTERA II. — MOLYLEPKÉK II. 3 99

204 (297) [201] Himek.

205 (208) Az aedeagus cukorsüveg alakú (28. ábra : A).

206 (207) A sacculus lapátszerű, háti és hasi szöglete élesen kiugró. Elülső
szárnyának alapszíne sárgásszürke, vékony, világos, elmosódott vona­
lakkal (28. ábra : A). 13—14 mm.

Észak-európai faj, nálunk csak Ócsán gyűjtötték. Repülési ideje VII. Táp-
növénye a Rumex hydrolapathum. Hüvelyzsákja van

hydrolapathella H e r .

207 (206) A sacculus ásószerű, hasi szöglete hiányzik, a külső szegélyén 1
kiugró fog van rajta. Elülső szárnya világosszürke, bamássziirke
pikkelybehintéssel, az r ereken világos vonalak fekszenek. 10—11 mm.

27. ábra. Coleophora fajok ivarszervének rajza. A : C. serpylletorum H er. h ím i v a r ­
s z e r v e (o = aedeagus, b = valva, c = sacculus, d = vinculum, e — subscaphium, / =
= socii, g = gnathos, h — transtilla) — B : n ő s t é n y i v a r s z e r v sematikus rajza
(a = gonapophyses anteriores, b = lamina abdominalis, c — lamina subgenitalis, d = gonapo-
physes posteriores, e = introitus vaginae, / = ductus bursae, g = bursa copulatrix, h = tüs­
kés rudak, i = középvonal, j = tüskés hártya, k = signum) (A : eredeti, B : T o l l nyomán)

7*

3 100 DK. GOZMÁNY LÁSZLÓ XVI.

Csak hazánkból ismeretes. Nyíren (Kecskemét) gyűjtötték. Repülési ideje
V., VI. Tápnövénye és zsákja ismeretlen

Klimeschiella Toll

208 (205) Az aedeagus nem cukorsüveg alakú. Rendszerint hegyes és hosszú
szerv, amelynek 1 vagy 2 ága van. Ezeket szigonyágaknak nevez­
zük, alakjuk és hosszúságuk eltérő.

209 (210) A szigony egyágú. Elülső szárnya agyagsárgás szürke, vonalai te j­
fehérek, rajtuk elég erős, sötét beporzás látható (28, ábra : B).
12—15 mm.

Csehszlovákiában és Lengyelországban gyűjtötték, hazai példányunk a
budapesti Sasbegyről való. Repülési ideje V. Tápnövénye az Aster linosyris. Cső-
zsákja van

galatellae Hek.
210 (209) A szigony kétágú.

211 (212) A szigony kétágú, mindkét ága teljesen sima, nem visszagörbült,
keskeny, hegyes. A hím ivarszerv minden más Coleophora fajétól
eltér még abban is, hogy igen hosszú, szarv alakúan kimeredő trans-
tilla-párja van. Elülső szárnyának alapszíne sárgásszürke, sötét be­
porzással, vonalai világosfehérek. 11—14 mm.

Közép-európai faj, hazánkban még nem gyűjtötték. Repülési ideje V ili.,
IX. Tápnövénye az Aster amellus. Csőzsákja van

[asteris Mhlg.]

212 (211) A két szigonyág nem teljesen sima, esetleg visszagörbültek, hegyesek
vagy tompák, különböző szélességűek.

213 (214) A szigony mindkét ága hegyes villában végződik (28. ábra : C).
Elülső szárnya világos sárgásszürke, fehéres vonalakkal és gyenge,
sötét behintéssel. 14—16 mm.

Ezt a fajt a Magas-Tátrából írták le, hazánkban a Velencei-tó nádasaiban
és Balatonmárián gyűjtötték. Repülési ideje VIII. Tápnövénye és zsákja ismeretlen

halophylella Zimm.

214 (213) A két szigonyág nem végződik villában.

215(216) Mindegyik szigonyág végén 1—1 visszafelé ugró, hegyes fog van,
ezáltal az ágak nyílvesszőhöz hasonlítanak (28. ábra : E). Elülső
szárnya barnás agyagsárga, fehéres vonalakkal és több-kevesebb
sötét behintéssel. 15—20 mm.

Európai faj, hazánkban mindenütt megtalálható. Repülési ideje V—VIII.
Tápnövényei Siíene-félék (egy ökológiai változata gabonamagvak közé befonva
táplálkozik). Csőzsákja van (= nutanlella M hlg., ciconiella HS., graminicoldla
H e ih .)

silenella HS.

XYI. MICROLEPIDOPTERA II. — MOLYLEPKÉK II. 3 101

216 (215) A szigonyok nem nyílvesszőhöz hasonlóak.

217 (256) A szigony egyik ága teljesen sima, vékony, legfeljebb a vége görbül
meg kissé. Fogazat vagy horog, avagy bunkószerűen kiszélesedő vég
csak a másik ágon van (28. ábra : G).

218 (223) A saccuhis háti és külső szegélye sűrűn, többé-kevésbé egyenletesen
csipkézett (fogazott) (lásd pl. 28. ábra : G).

219 (220) A saccuhis külső szöglete bosszú tüskeként meghosszabbodva kiugrik
és visszagörbül, csupán a rövidebbik szigonyág vége görbül fel tüske-
szerűen. Elülső szárnya elmosódott sárgásszürke. 13 mm.

Magyarországról írták le. Egyetlen példány ismeretes Pákozdról, a Velencei-
tó partjának nádas rétjeiről. Repülési ideje VII. Tápnövénye és zsákja ismeretlen

hungariae Gozm.
220 (219) A sacculus külső szöglete nem ugrik ki fogszerűen.

221 (222) Az egyik szigonyág végén, a hátoldalon 1 nagy tüske van, a másik
szigonyág bosszú, egyenes. Elülső szárnya agyagbarnás, vonalai
fehérek. 12—14 mm.

28. ábra. Coleophora fajok bím ivarszervei. A : C. hydrolapathella H e h ., B : C. galatellae
He r ., C : C. halophylella ZlMM., D : C. tamesis Wa t er s , E : C. silenella HS. és F : C. pra-
tella Z. aedeagus — G : C. laripennella Ze i t ., H : C. sternipennella Ze t t ., I : C. adspersella
Be n ., J : C. otitae Z., K : C. odorariella M. & Fr e y , L : C. versurella Z. és M : C. taenii-

pennella HS. aedeagus és valva (K : eredeti, a többi T o l l nyomán)

3 102 DR. GOZMÁNY LÁSZLÓ XYI.

Közép-európai faj, hazánkban Őcsán és Tompán gyűjtötték. Repülés
ideje VII., VIII. Tápnövénye a Solidago■ virga-aurea, amelyen ősszel táplálkozik'
Csőzsákja van

virgaureae Stt.

222 (221) Az egyik szigonyág közepén 1 apró, hátoldali tüske van, a másik
ág hosszabb (28. ábra : G). Elülső szárnyának alapszíne barnás­
szürke, a vonalakon erős sötét pikkelybehintés látható. 14—16 mm.

Észak- és közép-európai faj, hazai előfordulására vonatkozólag budapesti
és alföldi adataink vannak. Repülési ideje VII., VIII. Tápnövényei Atriplex- és
Chenopodium-íélék, amelyeken ősszel táplálkozik. Ősszel magzsákja, tavasszal
csőzsákja van

laripennella Zett .

223 (218) A sacculus háti és külső szegélye nem sűrűn és egyenletesen csip­
kézett.

224 (235) A sacculus felső csúcsa igen erősen kihúzott nyúlvánnyá alakult át
(28. á b ra : J , K).

225 (232) A sacculus felső nyúlványa visszafelé (a valva lemezére borulva)
görbül (28. ábra : J).

226 (231) A szigony egyik ága nem görbül hurokszerűen vissza a másikra.

227 (230) A szigony hosszabbik ágának a végén alul tövis vagy hólyag­
szerű megvastagodás van.

228 (229) A hosszabbik szigonyág végén alul erős tövis van (28. ábra : J).
Elülső szárnya agyagbama, vonalai fehérek, a sötét pikkelybehintés
erős. 17—20 mm.

Európai faj, hazánkból a Középhegységből ismerjük. Repülési ideje V.,
VI. Tápnövénye a Silene otites. Csőzsákja van (21. ábra: B)

otitae Z.

229 (228) A hosszabbik szigonyág végén alul hólyagszerű megvastagodás van.
Elülső szárnya barnásszürke, a világos vonalakon erős sötét behintés
látható. 10—13 mm.

Közép-európai faj, nálunk Kaposvárott gyűjtötték. Régebbi irodalmi
adatok szerint Vörsön és Nyíren (Kecskemét mellett) is megtalálták* ezek az
adatok azonban nem látszanak hitelesnek. Repülési ideje VI., VII. Tápnövénye
a Helichrysum arenarium. Hüvelyzsákja van

gnaphalii Z.

230 (227) A hosszabbik szigonyág vége megvastagodott, bunkószerű. Elülső
szárnya világos olajbarna, vonalai fehérek, beporzás nincsen rajta.
12 mm.

Ausztriai faj, hazánkban Ágasegyházán, a homokbuckákon találták. Repü­
lési ideje VI—IX. Tápnövénye az Aster amellus és Solidago virga-aurea. Hüvely­
zsákja van (21. ábra : C)

lineariella Z.

XVI. MICROLEPIDOPTERA II. — MOLYLEPKÉK II. 3 103

231 (226) Az egyik szigonyág hurokszerűen visszagörbül a másikra (ez egyetlen
más Coleophora fajnál sem látható!). Elülső szárnya sötét agyagsárga,
fehéres vonalakkal, sötét pikkelybehintés nincsen rajta. A sacculus
felső csúcsán 2—3 fog van. 12—13 mm.

Skandináviából és Lengyelországból ismeretes, hazánkban Ócsán és Bátor­
ligeten gyűjtötték. Repülési ideje VII. Tápjiövénye az Inula salicina és az Eupa-
torium cannabinum. Hüvelyzsákja van

inulifolia Ben .

232 (225) A sacculus felső nyúlványa kifelé (a valva lemezétől elfordulva)
görbül.

233 (234) A sacculus felső csúcsa hosszan kihúzott, kifelé görbül, majdnem
olyan hosszú, mint a valva, az egyik szigonyág egyenes, a másik
hullámosán meghajlott, a végén apró fogkiugrások vannak (28.
ábra : K). Elülső szárnya barnássárga, fehér vonalakkal, sűrű fekete
pikkelybehintéssel. 13 — 15 mm.

Németországban fedezték fel, hazánkban Budapestről (Farkasvölgy) ismere­
tes. Repülési ideje VI. Tápnövénye a Jurinea mollis, amelyen tavasszal él. Cső­
zsákja van

odorariella M. & Fkey

234 (233) A sacculus felső csúcsa elvékonyodott, alsó csúcsa kiduzzadó. Elülső
szárnya világos agyagsárga, vonalai világosak, elmosódottak. 10—15
mm.

Európai faj, hazánkban a Középhegységben és Kaposvárott gyűjtötték
Repülési ideje VI., VII. Tápnövényei Achillea-, Chrysanthemum- (= Tanacetum-)
Artemisia-, Carduus-, Hieracium-, Oenothera-, Solidago-, Inula- és Eupatorium-
és Anthemis-félék. Hüvelyzsákja ván

troglodytella Dtjp.

235 (224) A sacculus alsó csúcsa is kihúzott, vagy a sacculus teljes egészében
eltér a 224. sorszám alatt ismertetett alaktól.

236 (245) A sacculus alsó csúcsa is kihúzott, megnyúlt (28. ábra : M).

237 (240) A sacculus több mint kétszer olyan széles, mint a valva (28. ábra : M).

238 (239) A sacculus négyszögletes, alsó csúcsa kihegyesedő, felső csúcsa kis,
lebenyszerű nyúlvánnyal kifelé görbül, a hosszabbik szigonyág végén
felül kis tüske van. Elülső szárnya barnássárga, élesfehér vonalak­
kal, a sötét pikkelybehintés erős. 11 —15 mm.

Európai faj, hazánkban a Budai hegyekben és Foton gyűjtötték. Repülési
ideje IV., V. Tápnövériye a Dianthus carthusianorum, amelyen májusig él. Kerté­
szetekben a szegfűmagházak elpusztításával súlyos károkat okozhat. Hüvely­
zsákja van

dianthi HS.

3 104 DR. GOZMÁNY LÁSZLÓ XVI.

239 (238) A sacculus alsó csúcsa igen hosszan és hegyesen megnyúlt, felső
csúcsa igen apró, a felálló tüske a rövidebbik szigonyágon van (28.
ábra : M). Elülső szárnya sárga, vonalai sárgásfehérek. 10—12 mm.

Közép-európai faj, hazánkban Ócsán és a Velencei-tó környékén találták.
Repülési ideje VII., VIII. Tápnövényei a Juncus-félék. Levélzsákja van (= galac-
taula M eye., alticolella Z.)

taeniipennella HS.

■ 240 (237) A sacculus olyan keskeny vagy alig szélesebb, mint a valva.

241 (244) A hosszabbik szigonyág végén nincsen 2 felfelé álló tüske.

242 (243) A sacculus másfélszer olyan széles, mint a valva, felső csúcsán 2
jól kivehető begy van, a rövidebb szigonyág végén felül 1 tüske
látható. Elülső szárnya sárgásszürke, a vonalak elmosódottak, a
sötét beporzás hiányzik. 12 —13 mm.

Észak-európai faj, hazánkban Simontornyán, Kaposvárott és Ócsán gyűj­
tötték. Repülési ideje VI., VII. Tápnövényei Cerastium-, Moehringia-, Stellaria- és
Pulicaria:télék. Hüvelyzsákja van

striatipennella N y l. & Títgste.

243 (242) A sacculus éppen olyan keskeny, mint a valva, a hosszabbik szigony­
ágon alul 1 tüske van. Elülső szárnya sárgásszürke, vonalai sárgásak
és elmosódottak, sötét pikkelybebintése erős. 13—14 mm.

Észak-európai faj, hazánkban Kaposvárott találták. Repülési ideje VII,
Tápnövénye a Chrysanthemum. vulgare (= Tanacetum vulgare), amelynek virágjá­
ban él. Hüvelyzsákja van

tanaceti Mhlg .

244 (241) A hosszabbik szigonyág végén 2 felfelé meredő tüske van, a sacculus
olyan széles, mint a valva, felső és alsó csúcsa jól kivehető. Elülső
szárnya sárgásszürke, a vonalak elmosódottak, világosak, a csúcs
felé erősödő pikkelybehintés látható. 12—13 mm.

Kisázsiából leírt faj, hazánkban Simontornyán és Sukorón találták. Repülési
ideje VI., VII. Tápnövénye és zsákja ismeretlen

sobrinella Toll

245 (236) A sacculus alakja eltér a 236. sorszám alatt ismertetett alaktól.

246 (255) A sacculus többé-kevésbé trapéz vagy háromszög alakú, a hosszabb
szigonyágon nem alul van a tüske (28. ábra : L).

247 (250) A szigonyág vége többé-kevésbé tüskeszerűen visszahajlik (28.
ábra : L).

248 (249) A hosszabb szigonyág vége erősen visszagörbül, megvastagodott, a
sacculus felső csúcsa kicsit kinyúlva hátragörbül. 13 —14 mm.

Észak-európai faj, nálunk még nem találták. Tápnövénye az Artemisia
campestris. Hüvelyzsákja van

[artemisiella Scott]

XVI. MICROLEPIDOPTERA II. — MOLYLEPKÉK II. 3 105

249 (248)

250 (247)

251 (254)

252 (253)

253 (252)

254 (251)

255 (246)

256 (217)

257 (276)

A hosszabb szigonyág vége tüskeszerűen felgörbül, különben az ág
egyenes, a sacculus háromszög alakú, csúcsban végződik, de az nem
nyúlánk (28. ábra : L). Elülső szárnya világos barnássárga, a világos
vonalakon erős, sötét pikkelybehintés látható. 13—14 mm.

Euráziai faj, hazánkban mindenütt található. Repülési ideje VI—VIII.
Tápnövényei Atriplex-íelék. Csözsákja van .

versurella Z.

A szigonyágon kifejezetten tüskeszerű kinövés van.

A tüske a szigonyág végén van.

A tüske a rövidebb szigonyágon van, a trapéz alakú sacculus külső
szegélyén hegyes csúcs ugrik ki. Elülső szárnya agyagbarna, a fehér
vonalakon erős barna pikkelybehintés látható. 14—17 mm.

Közép-európai faj, hazánkban Gyónról ismeretes. Repülési ideje VI. Táp­
növénye az Artemisia campestris. Csőzsákja van

directella Z.

A tüske a hosszabbik szigonyágon van, a sacculus felső csúcsa kissé
megnyúlt. Elülső szárnya agyagsárgás, világos vonalain erős sötét
pikkelybehintés látható. 10—12 mm.

Észak- és közép-európai faj, hazánkban mindenütt előfordul. Repülési
ideje V—VIII. Tápnövénye az Achillea millefolium, amelynek magjain él. Hüvely­
zsákja van

argentula Z.

A tüske majdnem a szigonyág közepén foglal helyet, a sacculus
háromszög alakú. Elülső szárnya sárgásszürke, éles, fehér vonalain
erős barna pikkelybehintés van. 13 —14 mm.

Ausztriából írták le, hazánkban a Budaörs melletti Csíki-hegyekben gyűj­
tötték. Repülési ideje VII., VIII. Tápnövénye és zsákja ismeretlen

dentiferella Toll

A sacculus többé-kevésbé trapéz vagy háromszög alakú, a hosszabb
szigonyág végén alul van a tüske. Elülső szárnya világos agyagsárga,
fehér vonalairól hiányzik a sötét pikkelybehintés. 14—16 mm.

Közép-európai faj, hazánkban csak Mosonmagyaróváron találták. Repülési
ideje július. Tápnövényei Pulicaria-félék, továbbá az Inula germanica és az Eupa-
torium cannabinum. Csőzsákja van

inulae Wcke.

Mindkét szigonyág fogazott vagy horgas, esetleg igen vastag, olykor
erősen visszagörbül (28. ábra : D, F, H, I).

A szigonyágakon egy vagy több határozott tüske vagy fog van
(az ágvégek megvastagodását, visszahajtását nem számítjuk annak),
az ágak nem fűrészesek (28. ábra: H).

3 106 DR. GOZMÁNY LÁSZLÓ XVI.

258 (267) A tüskék a szigonyágakon csak felül helyezkednek el (28. ábra : H).

259 (266) Mindkét ágon van tüske (28. ábra : H).

260 (261) A sacculus felső része hosszú és hegyes nyúlvánnyá alakult át, amely
majdnem a valva végéig ér, alsó része viszont hosszú, léchez hasonló,
a szigonyok vékonyak, hosszúak. Elülső szárnya fehéressárga, kopott
caespititiella példányhoz hasonlít. 12—14 mm.

Angliából és a lengyel Tátrából ismeretes, hazánkban Uzsapusztán és a
Bükk hegységben gyűjtötték. Repülési ideje V., VI. Tápnövényei Luzula-félék.
Csőzsákja van (= Etelka Gozm.)

sylvaticella W ood

261 (260) A sacculus trapéz vagy háromszög alakú (28. ábra : H).

262 (263) A két szigonyág olyan rövid, mint a valva szabadon látható része,
közepükön felül 1—1 fog van. Elülső szárnya sárgásszürke, a vonalak
alig kivehetők, sötét pikkelybeporzás nincsen rajtuk. 9—12 mm.

Észak- és közép-európai faj, a hazai irodalom Nádudvarról, Peszérről és
Vörsről említi. Ezek az adatok azonban minden valószínűség szerint téves határo­
záson alapulnak, és nyilván a hozzá igen hasonló, a nedves helyeket kedvelő, rokon
glaucicolella, hydrolapathella, esetleg taeniipennella fajokat tévesztették össze velük.
Egyetlen hiteles adatunk Budapestről származik. Repülési ideje V. Tápnövényei
Luzula-íéléí. Csőzsákja van

imirinipennella D u p .

263 (262) A két szigonyág hossza többszöröse a valva szabadon maradt és
látható részének (28. ábra : H).

264 (265) A szigonyok végén felül 1—1 fog van, a két transtilla vége igen
széles, tompán végződik, végükön 1 — 1 visszahajló fül van (28.
ábra : H). Elülső szárnya sárgásbarna, a fehér vonalakon igen erős,
barna pikkelyek fekszenek, felső szegélye világosabb. Nagyon hason­
lít a flavaginella csoport fajaihoz. 11—15 mm.

Közép-európai faj, egyetlen hazai adatunk Budapestről származik. Repülési
ideje VIII., IX. Tápnövényei Atriplex- és Chenopodium-télék. Hüvelyzsákja van

sternipennella Zett .

265 (264) A szigonyágak végén felül 1—1, esetleg 2—1 vagy 2—2 fog van,
a két transtilla vége tűszerűén hegyes. Elülső szárnya agyagbarnás,
a vonalakon — főleg a csúcstérben — erős, sötét pikkelybehintés
látható. 11—13 mm.

Közép-európai faj, hazánkban Budapesten, Ocsán és Bátorligeten találták.
Repülési ideje VII., VHÍ. Tápnövénye az Artemisia vulgáris, amelynek virágján él.
Lebenyes zsákja van

artemisicolella B r d .

266 (259) Csak az egyik szigonyágon van tüske, a szigony igen vastag. Elülső
szárnya agyagbarnás, a fehéres vonalak helyét erős, sötét pikkelyek
foglalják el. 13 — 15 mm.

XVI. MICROLEPIDOPTERA II. — MOLYLEPKÉK II. 3 107

Észak- és közép-európai faj, hazánkban mindenütt megtalálható. Repülési
ideje VII—IX. Tápnövényei Atriplex- és Chenopodium-félék. Csőzsákja van

flavaginella Z.

267 (258) A tüskék a szigonyágakon alul helyezkednek el, emellett esetleg
felül is található 1—2 tüske.

268 (275) A sacculus külső szegélye nem fogazott.

269 (274) A sacculus felső csúcsa erősen megnyúlt.

270 (271) Az egyik ág végén fölfelé áll a tüske, a másiknak a közepén lefelé
álló fog van. Elülső szárnya sötétszürke, a világos vonalakon erős
pikkelybehintés látható. 14—15 mm.

Franciaországból leírt faj, hazánkban a Budaörs melletti Csíki-hegyekben
gyűjtötték. Repülési ideje VIII. Tápnövénye és zsákja ismeretlen

Fischeri Toll

271 (270) A tüskék lefelé állanak.

272 (273) A sacculus négyszög alákú, felső csúcsa hegyesen kihúzott, de nem
görbül vissza a valva lemezére, a szigonyágak végén 1 — 1 lefelé álló
tüske van. Nagyon hasonlít a rokon caespititiella fajhoz. 10—13 mm.

Közép-európai faj, hazánkban nedves területeken, nádasokban, mocsarak­
ban repül. Repülési ideje VI., VII. Tápnövényei Jurecus-félék. Hüvely-, valamint
csőzsákja is van

glaucicolella WoOD

273 (272) A sacculus megnyúlt, háromszög alakú, felső csúcsának hosszú, meg­
görbült nyúlványa visszahajlik a valva lemezére, amelyen túlér.
Mindkét szigonyág végén lefelé álló tüske vagy karomszerű függelék
van. Elülső szárnya világos agyagsárga ; a fehér vonalakon sötét
pikkelybehintés látható. 14—16 mm.

Közép-európai faj, hazánkban még nem gyűjtötték. Repülési ideje VII.
Tápnövénye az Artemisia absinthium. Csőzsákja van

[succursella HS.]

274 (269) A sacculus csupán többé-kevésbé háromszög alakú, a tüskék fölfelé
állanak, számuk és helyzetük változó : néha alul is van tüske, s
ezek az ág végén vagy a közepén helyezkednek el. Elülső szárnya
sárgásbarna, gyenge sötét pikkelybehintéssel. 10—13 mm.

Angliából és Lengyelországból ismeretes, hazánkban Simontomyán és
Göncön gyűjtötték. Repülési ideje VIII., IX. Tápnövénye és zsákja ismeretlen

erigerella F ord

275 (268) A sacculus külső szegélye végig finoman fogazott. A szigonyok rövi­
dek, hasonlítanak a murinipennella szigonyaihoz, de nem olyan

XVI.3 108 DR. GOZMÁNY LÁSZLÓ

vastagok és hosszabbak is. A tüskék az ágvégeken alul helyezkednek
el, csak az egyiken van felül is tüske. Elülső szárnya világos sárgás­
fehér. 10—13 mm.

Közép- és észak-európai faj, hazai előfordulásáról szóló irodalmi adatokat
a legnagyobb fenntartással kell fogadnunk (Vőrs, Csorna, Bátorliget) ; valószínű­
leg rokon fajokról van szó. Bizonyító példányokat Magyarország területéről csat
Kaposvárról láttunk; tápnövényei Jitraciís-félék. Repülési ideje V., VI. Cső- és hü­
vely zsák ja van

caespititiella Z.

276 (257) A szigonyágak különféleképpen módosultak, de nem tüskések.

277 (284) A sacculus többé-kevésbé háromszög vagy trapéz alakú, csúcsai
nem nyúltak meg erősen, nem elkorcsosultan kicsik.

278 (281) A szigonyok görbék, a végük szélesen kiterjedt, és egyenesen metszett.

279 (280) Az egyik szigonyág vége kiszélesedik, és egyenesen lemetszett, a
másik kampószerűen legörbül. A transtilla-végek háromszög alakúak,
a subscaphium oldala egyenes. Elülső szárnya agyagsárgás, a világos
vonalak helyén sötét pikkelyek láthatók. 15 mm.

Közép-európai faj, hazánkban eddig Kaposvárott és Budapesten találták,
a hazai irodalom adatai megbízhatatlanok. Repülési ideje VIII. Tápnövényei
Atriplex- és Chenopodium-íéléí. Hüvelyzsákja van

m otacilella Z.

280 (279) Mindkét szigonyág vége szögfejszerűen kiszélesedik és egyenesen
metszett, a transtüla-végek négyszögletesen kiterjednek, a subsca-
phium oldala púpos. Elülső szárnya világos barnásszürke, a fehéres
vonalakon erős, sötét pikkelybehintés fekszik. 12 mm.

Ausztriából írták le, hazánkban Isaszegen találták. Repülési ideje VIII.
Tápnövénye és zsákja ismeretlen

palumbipennella Toll

281 (278) A szigonyok egyenesek, vastagok, fűrészesek vagy lebeny van rajtuk.
282 (283) A szigonyok felső éle erősen fűrészes (28. ábra : D). Elülső szárnya

sárgás agyagbarna, világos vonalai elmosódottak, sötét behintés
nincsen rajta. 13 mm.

Észak-európai faj, hazánkban Pécelen és Simontomyán találták. Repülési
ideje VI. Tápnövénye és zsákja ismeretlen

tamesis Waters

283 (282) A szigony hosszában kettévágott cső két feléhez hasonlít, amelynek
mindegyik ágán kerek,, fülszerű lebeny van. Elülső szárnya barnás
agyagsárga. 13—17 mm.

Észak-európai faj, hazánkban Budapesten, Simontomyán, Ocsán és Göncön
gyűjtötték. Repülési ideje VI—VIII. Tápnövényei Carduus- és Cirsium-félék.
Hüvelyzsákja van

therinella Títgstr.

XVI. MICROLEPIDOPTERA II___MOLYLEPKÉK II. 3 109

284 (277) A sacculus felső vagy alsó csúcsa hosszú nyúlvánnyá alakult át.

285 (286) A szigony két ága egyre vastagodó bunkóvá nőtt össze, a végén
azonban villaszerűén szétágazik, a sacculus keskeny, fogazott csíkká
csökevényesedett (28. ábra : F). Elülső szárnya a therinella elülső
szárnyához hasonlít. 14—16 mm.

Külföldön eddig csak Német- és Lengyelországban találták, hazánkban
Budapesten gyűjtötték. Repülési ideje VI., VII. Tápnövénye és zsákja ismeretlen

pratella Z.

286 (285) A szigony két ága nem nőtt össze.

287 (290) A hosszú szigonyok vége háromszögletű heggyé alakult át (28.
ábra : I).

288 (289) A sacculus megnyúlt téglalap alakú, felső csúcsa kolbászhoz hasonló
nyúlvány, amely ráhajlik a valva lemezére, és túlér rajta; a transtilla
hegyes, vékony. Elülső szárnya barnássárga, a világos vonalakon
sötét behintés látható (26. ábra : E). 11 —14 mm.

Közép-európai faj, hazánkból eddig csak Budapestről ismeretes. Repülési
ideje VII. Tápnövénye az Artemisia campestris és scoparia. Hüvelyzsákja van

artemisiae Mhlg.

289 (288) A sacculus igen nagy, négyszögletes, felső csúcsa tűszerűén hegyes,
hosszú, visszahajolva túlér a valva lemezén ; a transtilla vége vastag
(28. ábra : I). Elülső szárnya sárgásbarna, sötét behintéssel. 11—15
mm.

Észak-európai faj, hazánkban Budapesten és a Velencei-tó nádas partján
gyűjtötték. Repülési ideje VIII. Tápnövényei Atriplex- és Chenopodium-félék.
Csőzsákja van

adspersella Ben.

290 (287) A szigonyok vége nem alakult át háromszögletű heggyé.

291 (292) A sacculus az alsó csúcs irányában nyúlt meg, ahol 2 fogban ér véget,
karcsú, fordított háromszög alakú. A 2 szigonyág karcsú, hosszú,
végén begörbülő. Elülső szárnya sárgás. 10—12 mm.

Észak-európai faj, hazánkban még nem találták. Repülési ideje V., VI.
Tápnövényei Juncus-félék. Levélzsákja van

[adjunctella Hodgk.]
292 (291) A sacculus felső vége nyúlt meg.

293 (294) A megnyúlt, háromszög alakú sacculus felső csúcsának nyúlványa
nem nagy, nem ér túl a valva lemezén. A szigonyok vékonyak, végük
fölfelé hajlik. Elülső szárnya világos agyagsárga, a fehér vonalakon
gyér, sötét pikkelybehintés látható. 13—14 mm.

3 110 DR. GOZMÁNY LÁSZLÓ XVI.

Német- és Lengyelországban találták, hazánk homokbuckás területeinek
jellegzetes faja. Repülési ideje VII. Tápnövénye : Artemisia absimhium. Cső­
zsákja van

absintfaii K ein.

294 (293) A sacculus hosszúra megnyúlt, felső csúcsának nyúlványa vissza­
felé rágörbül a valva lemezére. A szigonyok nem olyanok, mint az
előző fajnál.

295 (296) A sacculus felső csúcsának nyúlványa ujjszerűen begörbül, a valva
lemezére hajlik. A szigonyok töve igen vastag, csúcsuk felé rohamo­
san elvékonyodnak és hegyesek. Elülső szárnya agyagsárga, sötét
beporzás nincsen rajta. 14—17 mm.

Észak-európai faj, hazánkban eddig csak Simontornyán találták. Repülési
ideje V. Tápnövényei Cnrduus-íélék. Csőzsákja van

peribenanderi Toll

296 (295) A sacculus alsó és felső csúcsa ujjszerűen begörbült nyúlvánnyá
alakult át, a szigony 2 ága egymástól elhajló, hosszú, kanál alakú.
Elülső szárnya agyagsárgás, a vonalakon sötét behintés látható.
11 —15 mm.

Közép-európai faj, hazánkban csak Budapesten találták. Repülési ideje VII.
Tápnövénye az Achillea millefolium. Levélzsákja van (21. ábra : H)

millefolii Z.

297 (306) [204] Nőstények (a sobrinella, dentiferella, Fischeri, hungariae és
pálumbipennella nősténye még ismeretlen!). — A lamina
ab dominalís kerek vagy széles és zömök, kanálszerű, a vége levágott
vagy tompa ívben lekerekített.*

298 (301) A ductus bursae csövén nincsenek tüskés részek (a tüskék kitin­
szemcsékből állanak, s a tüskézettség nagyítás alatt fekete pont-
behintésnek látszik).

299 (300) A ductus bursae rövid, alig látható hártyás zsák, csupán olyan
hosszú, mint a gonapophysis anterior

(230) lineariella Z.

300 (299) A ductus bursae igen hosszú, legalább tízszer olyan hosszú, mint
a gonapophysis anterior. Jól látható cső *

(295) peribenanderi Toll

301 (298) A ductus bursae csövén tüskés részek láthatók (29. ábra : A—F,
30. ábra : A).

302 (305) Az introitus vaginae nem folytatódik hosszú, ráncos zsákban.

* A fajok e lő tti zárójeles számok a hím kulcsszámára u talnak .

XVI. MICROLEPIDOPTERA H. — MOLYLEPKÉK II. 3 111

303 (304) Az introitus vaginae szája igen széles, olyan széles, mint az egész
subgenitalis lemez hossza!

(282) tamesis W aters

304 (303) Az introitus vaginae szája keskeny, a ductus bursae csövének elején
2 tüskés hártya van, azután a cső alig látható, de a közepe táján
egy helyen ismét erősebben kitinizált

(233) cdorariella M. & Frey

305 (302) Az introitus vaginae hosszú, ráncos zsákban folytatódik, amely olyan
hosszú, mint a gonapophysis anterior ; ebből ered a ductus bursae
vékony csöve, a nyílásában 2 kis tüskés rudacskával (29. ábra : A)

(234) troglodytella Dtjp.

306 (297) A lamina abdominalis hosszú, nyújtott, hegyes, legtöbbször lándzsa­
szerű (29. ábra : B—F).

307 (322) A ductus bursae csövében nincsen tüskés rúd, hártya vagy közép­
vonal (29. ábra : B).

308 (321) A subgenitalis lemezek fala sima (29. ábra : B—F).

309 (314) Az introitus vaginae nyílása és a ductus bursae csöve között közbe­
iktatott és hirtelenül kiszélesedő zsák van (29. ábra : B).

310 (313) Az introitus vaginae nyílásából 2, a zsákba nyúló függelék ered
(29. ábra : B).

311 (312) A 2 nyúlvány laza, egymást keresztezi (29. ábra : B)
(239) taeniipennella HS.

29. ábra. Coleophora fajok nőstény ivarszervei. A : C. troglodytella D t jp . ; B : C. taenii­
pennella HS. ; C : C. versurella Z. ; D : C. glaucicolella W oon. ; E : C. therinella TnGSTR. ;

F : C. flavaginella Z. (T o ll nyomán)

3 112 DR. GOZMÁNY LÁSZLÓ XVI.

312 (311) A 2 nyúlvány rövid, nem keresztezi egymást, a zsák falához nőttek
(296) millefolii Z.

313 (310) Az introitus vaginae nyílásából nem ered a zsákba nyúló függelék
(252) directella Z,

314 (309) Az introitus vaginae nyílása és a ductus bursae csöve között nincsen
zsák, illetve a kitüremlés nem hirtelenül kiszélesedő.

315

316

317

318

319

320

321

322

323

324

325

326

327

(318) A zsák nem szélesedik ki hirtelenül, utána a ductus bursae csöve
hirtelenül elvékonyodik.

(317) A ductus bursae üres cső (253) argentula Z.

(316) Az introitus vaginae elkeskenyedő, sötét éket ereszt a ductus bursae
csövébe

(243) tanaceti Mhlg.

(315) A szerkezet nem olyan, mint a 315. sorszám alatt ismertetett.

(320) Az introitus vaginae nyílásából eredő ductus bursae végig egyforma
széles, üres (zsák vagy kitüremlés nem látható)

(229) gnaphalii Z.

(319) Az introitus vaginae után a ductus bursae elkeskenyedik, majd orsó
alakban újra kiszélesedik, azután ismét elkeskenyedik

(209) galatellae H e r .

(308) A subgenitalis lemezek fala igen ráncos
(242) striatipennella N y l . & Tngstr .

(307) A ductus bursae csövében tüskés rúd, hártya vagy középvonal van
(29. ábra : F).

(324) A ductus bursae csövében csak sötét középvonal van, amely olyan
hosszú, mint a gonapopbysis anterior

(207) Klimeschiella Toll

(323) A ductus bursae csövében nemcsak sötét középvonal van, vagy
egyáltalán nincsen középvonal.

(330) Az introitus vaginae fala keresztirányban ráncos (29. ábra : C).

(329) A ductus bursae csövében 2 bosszú, tüskés rúd van (29. ábra : C).

(328) Az introitus vaginae olyan hosszú, mint az ostialis lemezek, a bursa
felé félkörív alakban lezárt

(264) sternipennella Zett .

XVI. MICROLEPIDOPTERA II. — MOLYLEPKÉK II. 3 113

328 (327) Az introitus vaginae kétszer olyan hosszú, mint az ostialis lemezek,
a vége nincsen lezárva, és minden látható elhatárolás nélkül átmegy
a ductus csövébe (29. ábra : C)

(249) versurella Z.

329 (326) A ductus bursae csövében nincsen tüskés rúd
(215) silenella HS.

330 (325) Az introitus vaginae fala keresztirányban nem ráncos.

331 (340) Az introitus vaginae nyílása és a ductus bursae csöve között nincsen
zsákszerű kitüremlés, hanem minden további kiöblösödés nélkül kezdő­
dik a ductus (29. ábra : D—E).

332 (339) A ductus bursae elején tüskés rúd vagy hártya van (29. ábra : D—E).

333 (336) A tüskés rudak hosszúak (kétszer olyan hosszúak, mint a gonapo-
physis anterior), a ductus két oldalán futnak végig (29. ábra : D).

334 (335) Az introitus vaginae szája fölött a két subgenitalis lemez teteje
majdnem bezárul (29. ábra : D)

(272) glaucicolella W ood

335 (334) Az introitus vaginae nyílása széles ívben szabad, háromszög alakú
(206) hydrolapathella Her.

336 (333) A tüskés rudak rövidek, csupán akkorák, mint a gonapophysis ante­
rior, a ductus belsejében futnak le.

337 (338) A ductus bursae csövében középvonal halad végig (29. ábra : E)
(283) therinella Tngstr.

338 (337) A ductus bursae csövében nincsen középvonal
(262) murinipennella DüP.

339 (332) A hosszú ductus bursae elején, a subgenitalis lemez alatt nincsen
tüskés rúd vagy hártya, csupán a ductus közepén

(222) laripennella Zett.

340 (331) Az introitus vaginae nyílása és a ductus bursae csöve között zsák­
szerű kitüremlés vagy erős kiöblösödés van (29. ábra : F, 30. ábra : A).

341 (376) A ductus bursae csövében vagy oldalán tüskés rúd vagy hártya van
(29. ábra: F, 30. ábra: A).

342 (361) A ductus bursae csövének az elején, legalább annak egyharmad
hosszúságáig vagy feléig tüskés rúd vagy hártya van (29. ábra : F).

8 XVI. 3

3 114 DR. GOZMÁNY LÁSZLÓ XVI.

343 (352) A ductus bursae teljesen átlátszó, a tüskés rúd végződése után csak
a kunkorodó középvonal vezet a bursa copulatrix zsákjába (29.
ábra : F).

344(347) A ductus bursae elején nagy, lelógó zsák van (29. ábra: F).

345 (346) A tüskés rúd majdnem fele olyan bosszú, mint az egész középvonal
(211) [asteris Mhlg.]

346 (345) A tüskés rúd háromnegyed olyan hosszú, mint az egész középvonal
(29. ábra : F)

(266) flavaginella Z.

347 (344) A ductus bursae elején nincsen nagy, lelógó zsák.

348 (351) A ductus bursae eleje csupán kiöblösödik, a subgenitalis lemez teteje
hegyes, vagy éles külső és belső szöglete van.

349 (350) A ductus bursae kiöblösödése hólyagszerű, a ductus rövid (csupán
kétszer olyan hosszú, mint a gonapophysis anterior)

(213) halophylella ZrMM.

350 (349) A ductus bursae kétszer egymás után kiöblösödik, a ductus három­
szor olyan hosszú, mint a gonapophysis anterior

(279) motacilella Z.

351 (348) A ductus bursae eleje csupán kiöblösödik, a subgenitalis lemez teteje
lekerekített

(221) virgaureae Stt.

352 (343) A ductus bursae végig csőnek látszik, jól kivehető.

353 (358) A ductus bursae rövid (csupán kétszer olyan hosszú, mint a gona­
pophysis anterior).

354 (357) A ductus bursae csöve széles, benne 2 jól látható tüskés rúd van.

355 (356) Az introitus vaginae elkeskenyedve átmegy a ductus bursae csövébe*
a subgenitalis lemez tetejének külső szöglete visszahajlik és élesen
kitinizált

(288) artemisiae Mhlg.

356 (355) Az introitus vaginae széles, a végén még ki is öblösödik, a ductus
hirtelenül elkeskenyedik, a subgenitalis lemez egyszerű

(265) artemisicolella Bed .

357 (354) A ductus bursae csöve keskeny, nincsen tüskés rúdja, a cső tüskés
hártyából áll

(231) inulifolia Ben.

XVI. MICROLEPIDOPTERA II. — MOLYLEPKÉK II. 3 115

358 (353) A ductus bursae hosszú (négyszer vagy hatszor olyan hosszú, mint
a gonapophysis anterior).

359 (360) A subgenitalis lemez ép, az introitus vaginae és a ductus bursae
között nagy, átlátszó, hártyás zsák van, a tüskés rudak végződése
után a cső sima lefutású

(293) ahsinthii Hein .

360 (359) A subgenitalis lemez a zsák körül szélesen kimetszett, a cső a tüskés
rudak végződése után keresztben ráncos

(289) adspersella Ben .

361 (342) Bár a ductus bursae csövének az elején van tüskés rúd vagy hártya,
az igen rövid, csupán egynegyed olyan hosszú, vagy még rövidebb,
mint a ductus (30. ábra : A).

362 (367) A ductus bursae csövében vagy a zsákban a 2 tüskés rúd mellett
még középvonal is van.

363 (366) A középvonal rövid, a cső erősen kitinizált.

364 (365) A subgenitalis lemez alsó, középen meghosszabbodó és azután élesen
lemetszett széle kiugrik, a középvonal a nagy zsákban és a széles
cső elején árszerű, hegyes és erős, a 2 tüskés rúd mellette alig látszik

(255) inulae W cke .

365 (364) A subgenitalis lemez alsó határa egyenes, zsákja nincsen, csak ki-
türemlése, a középvonal finom és vékony, a 2 tüskés rúd jól látszik

(274) erigerella F ORD

366 (363) A középvonal hosszú, a bursa copulatrix zsákjáig ér, a ductus csövé­
nek csak a vége látható jól, a 2 tüskés rúd igen rövid

(285) pratella Z.

367 (362) A ductus bursae csövében nincsen középvonal (30. ábra : A).

368 (375) Az introitus vaginae után vagy a ductus további részén zsák vagy
kitüremlés van (30. ábra : A).

369 (374) Az introitus vaginae nem csúcsos süveg alakú, a ductus végén nincsen
gyomorszerű, két végén nyitott, görbe zsák.

370 (373) A lamina abdominalis kétszer vagy négyszer olyan hosszú, mint az
introitus vaginae nyílása.

371 (372) Az introitus vaginae kiöblösödik, amely után a ductus csövéből
széles zsák nő ki oldalra (30. ábra : A)

(291) [adjunctella H odgk .]

8*

DR. G0ZMÁNY LÁSZLÓ XVI.3 116

372 (371) Az introitus vaginae nem öblösödik ki, de 2 tompa nyúlványban
végződő zsák lóg ki belőle a széles dnctus nyílásába

(260) sylvaticella Wooj>

373 (370) A lamina abdominalis igen rövid, rövidebb, mint amilyen széles az
introitus vaginae nyílása, amely azután öblösen megy át a ductus
csövébe

(273) [succursella HS.]

374 (369) Az introitus vaginae csúcsos süveg alakú, a ductus rövid, végén.
gyomorszerű, két végén nyitott, görbe zsák van

(275) caespititiella Z.

375 (368) Az introitus vaginae egy erősen kitinizált csőrész után átmegy a
hártyaszerű ductus-csőbe, sem zsák, sem kitüremlés nincsen rajta

(228) otitae Z.

376 (341) A ductus csövében vagy oldalán nincsen tüskés rúd, sem tüskés kártya
(238) dianthi HS.

A C o l e o p h o r a f a j o k z s á k j a i n a k h a t á r o z ó k u l c s a

A Coleophora fajok zsákjait azon növényfajok alapján határozzuk meg, amelyeken
találtuk őket.* A növénynemeket betűrendben adjuk meg. Sok Coleophora faj nemcsak egy
növénynem fajain fordulhat elő, hanem sokszor más, közeli rokon nem fajain is. Ilyen esetek­
ben — kerülve az ismétléseket — a zsákhatározót csupán egy nemnél adjuk meg, a növény­
nemek betűrendes névsorában azonban a többi növénynemet is felvettük, és egyben utaltunk
arra a nemre, ahol a megfelelő adatokat találjuk.

Achillea — Cickafark

1 (4) Hüvelyzsák.
2 (3) A zsák fekete
3 (2) A zsák sárgás vagy sárgásszürke
4 (1) Levélzsák, durva, fehér szőrökkel fedett (21. ábra: H)

Alnus — Éger
1 (8) Nem pisztolyzsák. Színe világos vagy sötétbarna.
2 (7) Levélzsák, több egymásra toldott levélrészből.
3 (6) A zsák 6 mm-nél nagyobb, a vége felé szögletes, háti és hasoldalán éles gerinc van,

meghajlott, nem egyenes.
4 (5) A zsák derékszögben m eghajlo tt (23) Binderella K osl .
5 (4) A zsák 45°-ban meghajlott (24) fuscedinella Z.
6 (3) A zsák 6 mm-nél kisebb, sima, egyenes (19) orbitella Z.
7 (2) Lebenyes zsák, a lebenyek a zsák végén az oldalakon is fellépnek

(34) paripennélla Z.
8 (1) Pisztolyzsák, a végén apró palásttal (118) anatipennella Hb n .

* A következő Coleophora fajoknak eddig ismeretlen a tápnövénye és a zsákja : (254)
dentiferella Toll, (203) Edithae Gozm., (274) erignrella Ford, (98) eupepla Gozm., (270)
Fischeri Toll, (92) fringilella Z., (213) halophylella Zimm., (219) hungariae Gozm., (207)
Klimeschiella Toll, (198) obvislla Rb l . (zsákja ismeretes !), (280) palumbipennella Toll, (124)
perserenella Rbl . (zsákja ismeretes!), (285) pratella Z., (159) Predotellae Rb l . (zsákja isme­
retes!), (79) Preisseckeri Toll (valószínűleg fenyőféléken él), (116) quadrifariella S tgr., (244)
sobrinella Toll, (155) stramentella Z., (282) tamcsis W aterS.

(253) argentula Z.
(234) troglodytella DüP.

(296) millefolii Z.

XYI. MICROLEPIDOl’TERA II. — MOLYLEPKÉK II. 3 117

Alopecurus — Ecsetpázsit

— — Szalmasárga, 11 mm-es hüvely zsák (67) lixella Z.

Anchusa — Atradél

— — Barkához hasonló, igen szőrös, lebenyes zsák (21. ábra: F)
(197) onosmella Brahm

Anthemis — Pipitér

— — Sárgás hüvelyzsák (234) troglodytella D up.

Anthoxanthum — Borjúpázsit

— — A fiatal hernyó Thymus-magvakban él, a zsák később szalmasárga hüvelyzsák
(67) lixella Z.

Anthyllis — Nyúlhere

— — A zsákot közelebbről még nem írták le

Artemisia — Üröm

1 (4) A hernyó magevő.
2 (3) A csőzsák teljesen sima
3 (2) A hüvelyzsákot törmelék vagy levéldarabkák borítják
4 (1) A hernyó levélevő.
5 (12) Hüvelyzsák, sötétbarna vagy fekete.
6 (11) A szájnyílás mögött a zsák nyaka befűződik, legfeljebb 10 mm hosszú.
7 (10) A szájnyílás a hossztengellyel szöget zár be.
8 (9) Tápnövénye az A. campestris (151) ditella Z.
9 (8) Tápnövénye az A. absinthium (150) partitella Z.

10 (7) A szájnyílás a hossztengellyel párhuzamos, tápnövénye az A. campestris
(143) vibicigerella Z.

11 (6) A zsák nem fűződik be, nincsen nyaka, 10 mm-nél hosszabb
(158) caelebipennella Z.

12 (5) A zsák egyszínű, sárgásokker (234) troglodytella Du p .
13 (16) Csőzsák, nem feketés.
14 (15) A zsák 10 mm-nél rövidebb, helyenként sima, sötét, hosszanti csíkokkal, a zsák vége

igen hegyes (273) [succursella HS.]
15 (14) A zsák legalább 12 mm hosszú, filcszerű erős szőrözet borítja, a zsák vége tompa

(252) directella Z.
16 (13) Lebenyes zsák, a szájnyílás a hossztengellyel párhuzamos, a zsák vége tompa

(265) artemisicolella Bko.

(138) vulnerariae Z.

(293) absinthii He in .
(288) artcmisiae Mhlg.

Aster — Őszirózsa

1 (2) Csőzsák, szurokfekete (211) [asteris Mhlg.]
2 (l) Hüvelyzsék.
3 (4) A zsák fekete (21. ábra : E) (155) conspicuella Z.
4 (3) A zsák bamásszürke, a hernyó aknái bosszú, sokszor kígyózó foltok (21. ábra: C)

(230) lineariella Z.

Astragalus — Csüdfű

1 (2) A hernyó a növény hüvelytermésén él, a zsák sárgás csőzsák
(153) gallipeimella Hbit.

2 (1) A hernyó a növény levelein él.
3 (4) Csőzsák, vörösesbarna (154) colutella F.
4 (3) Másféle zsák.

3 118 DR. GOZMÁNY LÁSZLÓ XVI.

5 (6) Pisztolyzsák, a vége csigaházszerűen felcsavarodik, nincsen rajta palást, világossárga
(164) echinella Stgr.

6 (5) Pisztolyzsák, többé-kevésbé fejlett palásttal.
7 (8) A palást fehéres vagy szürkésbarna, csak a zsák nyakát hagyja szabadon (22. ábra : E)

(145) vicinella Z.
8 (7) A palást nem terjed a zsák nyakáig, jóval rövidebb. .
9 (10) A palást barnás, csak a zsák hátulsó harmadára terjed ki (22. ábra : C)

(144) astragalella Z.
10 (9) Levél- vagy lebenyes zsák.
11 (12) Levélzsák, amely többé-kevésbé szabályos ferde gyűrűkből tevődik össze, eleje erősen

kiszélesedik, barna (107) [discordella Z.]
12 (11) Lebenyes zsák.
13 (14) A barna lebenyes zsák 4—5 egymáshoz szőtt és élükkel a zsák vége felé irányuló levél­

részből áll. A zsák vége nem látható (22. ábra : F) (71) vulpecula Z.
14 (13) A zsák vége jól látható, lehajlott vagy felkunkorodó.
15 (16) A levélrészek rendszertelenül odaragasztottak, a zsák lapos (133) coronillae Z.
16 (15) A levélrészek egymással többé-kevésbé párhuzamosak.
17 (18) A zsák kissé szőrös, a hernyó tápnövénye Észak-Európában az A. arenarius (22.)

ábra : A) (106) arenariella Z.
18 (17) A zsák nem szőrös (22. ábra : D)

(119) erocinella T n g STR.

Atriplex — Laboda

(azonkívül Chenopodium)

1 (2) A zsák a legyek tonnabábjához hasonlít, sima (csak Chenopodium-féléken található.
(90) clypeiferella Hofm

2 (1) A zsák nem hasonlít a legyek sima tonnabábjához.
3 (6) Magzsák, vagy csőzsák, amelyet részben magvak fednek.
4 (5) Csak a csőzsák nyakánál vannak magrészek (77) binotapennella D u p .
5 (4) Magzsák, amelyet teljesen magvak borítanak (22. ábra : B) (80) squalorella Z.
6 (3) A zsákon nincsenek magrészek.
7 (12) A szájnyílás a hossztengellyel szöget zár be.
8 (11) A zsák erősen szőrös.
9 (10) A zsák erősen és. szabályosan szőrözött (266) flavaginella Z.

10 (9) A zsákon elszórt szőrcsomók vannak (csak Chenopodium-féléken található)
(182) unipunctella Z.

11 (8) A zsák alig szőrös, inkább rücskös (249) versurella Z.
12 (7) A szájnyílás majdnem párhuzamos a hossztengellyel (289) adspersella Be n .
13 (14) Hüvelyzsák (279) motacilella Z.
14 (13) A zsák nyaka meggörbült, az őszi zsák magrészekből készült, a tavaszi csőzsák, amelyen

porszemekből készített vékony sorok láthatók (222) laripennella Ze t t .

Avena — Zab
— — Szalmasárga hüvelyzsák (67) lixella Z.

Ballota — Peszterce

1 (2) A lebenyes zsák vége hegyes, legörbülő, elején lebenyek vannak
(86) hallotella FR.

2 (1) A lebenyes zsák vége tompa, elején lebenyekkel borított.
3 (4) A zsák alig lapított (51) ochripennella Z.
4 (3) A zsák erősen lapított, szőrös (200) lineolea Haw.

Betula — Nyír

1 (2) A zsák szabálytalan levéldarabból készült, apró levélhez hasonlít
(30) [siecifolia S'rr.]

2 (1) A zsák szabályosabb alakú.
3 (4) Hüvelyzsák, legalább a végén lapított, nincsenek rajta lebenyek, barnás

(44) milvipennis Z.

XVI. MICROLEPIDOPTERA II. — MOLYLEPKÉK II. 3 119

4 (3) Nem hüvelyzsák.
5 (8) Levélzsák.
6 (7) Meghajlított levélzsák, szájnyílása merőleges a hossztengelyre, sárgásszürke, sárgás­

barna (24) fuscedinella Z.
7 (6) Egyenes levélzsák, néhány ferdén összeillesztett részből, szájnyílása párhuzamos a

hossztengellyel (19) orbitella Z.
8 (5) Lebenyes vagy pisztolyzsák.
9 (14) Lebenyes zsák.

10 (11) Szájnyílása párhuzamos a hossztengellyel, a végén apró lebenyek vannak
(34) paripemiella Z.

11 (10) Szájnyílása a hossztengellyel szöget zár be, a zsákon végig lebenyek vannak.
12 (13) A zsák 5 mm-nél hosszabb, a vége vékony, erősen leknnkorodik, szabadon áll

(14) cornuta Stt.
13 (12) A zsák 5 mm-nél rövidebb, a vége vaskos, a lebenyek elfedik

(35) fnscocuprella HS.
14 (9) Szövedékből készült fekete pisztolyzsák, a végén palást van

(178) anatipennella Hb n .

Briza — Rezgőfa

1 (2) A zsák 11 mm hosszú, szalmasárga (67) lixella Z.
2 (l) A zsák 13 mm hosszú, sárgásfehér, később barna (68) ornatipennella Hb n .

Bromus — Rozsnok

— -— A zsák 11 mm hosszú, szalmasárga

Calluna — Csarab

1 (2) Lebenyes zsák
2 (1) Hüvelyzsák, csillogó fekete

(67) lixella Z.

(4) iuncicolella St t .
(152) [pyrrhulipennella Z.j

Carduus — Bogáncsfélék

1 (2) Csőzsák (295) peribenanderi T o l l
2 (1) Hüvelyzsák.
3 (4) A zsák fekete (57) alcyonipennella R oll.
4 (3) A zsák világos színű.
5 (6) A zsák szájnyílása 45°-os szöget zár be a hossztengellyel, erős hosszanti bordázata

v a n (283) thermeDa T n g s t r .
6 (5) A zsák szájnyílása igen hegyes szöget zár be a hossztengellyel, bordázata alig látható

(234) troglodytella Dup .

Carpinus — Gyertyán

1 (4) Fekete szövedékből készült pisztolyzsák.
2 (3) A ,.markolaton” fehér palást van, 7,5 mm hosszú (178) anatipennella Hb n .
3 (2) A „markolaton” nincsen fehér palást, 9 mm hosszú (169) currucipennella Z.
4 (l) Levélzsák, ív alakban meghajlott (24) fuscedinella Z.
5 (6) Lebenyes zsák, hátulsó felén hosszanti, fehéres lebenyek vannak, a zsák egyenes,

vékony (34) paiipenneila Z.
6 (5) Lebenyes zsák, vége erősen hajlított, zömök, vastag (35) fuscocuprella HS.

Castanea — Szelídgesztenye
— — Fekete pisztolyzsák (178) anatipennella H b n .

1 (2) Csőzsák, barna
2 (1) Hüvelyzsák.

Centaurea — Imola

(60) deauratella Z.

3 120 DR. GOZMÁNY LÁSZLÓ XVI.

3 (6) A zsák kimondottan feketés.
4 (5) Nagy, fekete zsák, 15 mm hosszú (21. ábra: E) (165) conspicuella Z.
5 (4) Kisebb zsák, oldalt világos csíkkal (57) alcyonipennella K oll.
6 (3) Okkersárga zsák, 15 mm hosszú (186) brevipalpella Wcke.

Cerastium — Madárhur

1 (2) A hüvelyzsák sárgás, lapított (242) striatipennella N y l . & T n g str .
2 (1) A hüvelyzsák színe fehéresszürkétől vörösesbarnáig terjed, karcsú.
3 (6) A csőzsák 8 mm hosszú, eleje kevéssé szűk.
4 (5) A zsák hátán egyszerű gerinc fut végig a közepéig, szájnyílása a hossztengellyel 45°-os

szöget zár be, féhéresszürke (11) solitariella Z.
5 (4) A zsák hátán végigfutó gerinc a közepe után kettéválik, és a felső ajtó két sarkáig húzó­

dik, szájnyílása a hossztengellyel 45°-nál kisebb szöget zár be, fehéresszürke (21.
ábra : G) (12) olivacella Sl'T.

6 (3) A hüvelyzsák legfeljebb 6 mm hosszú, sötét vörösbarna, szájnyílása igen szűk
(63) [chalcogrammella Z.]

Chenopodium — Libatop

(lásd A tr ip le x)

Chrysanthemum — Margitvirág

1 (2) A zsák három ajtós, fekete (149) Roessleri He in .
2 (l) A zsák k é ta jtó s hüvelyzsák.
3 (4) A szájnyílás majdnem párhuzamos a hossztengellyel, a zsák erősen ráncos

(243) tanaceti Mhlg.
4 (3) A szájnyílás 30°-os szöget zár be a hossztengellyel, a zsák viszonylagosan sima

(234) troglodytella Dup.

Cirsium — Ászát

1 (2) Sárgásbarna hüvelyzsák (283) therinella Tn GSTR.
2 (1) Fekete hüvelyzsák (57) alcyonipennella Koll.

Colutea — Dudafürt
— — Fehéreres lebenyes zsák (22. ábra : D) (119) crocinella Tngstr.

Comns — Som

1 (2) Pisztolyzsák (118) anatipennella Hb n .
2 (l) Nem pisztolyzsák.
3 (4) A zsák végén apró lebenyek vannak, a zsákon hosszanti vagy ferde vonalkázás látható

(34) paripennella Z.
4 (3) A zsákon nagyobb lebenyek vannak, a végén keresztirányú vonalkázás vagy bordázat

látható (29) ahenella Hedst.

Coronilla — Koronafürt

1 (4) A zsák nem növényi részekből készült, hanem szövedékből.
2 (3) Fekete csőzsák (139) fnscociliella Z.
3 (2) Börsárga, palástos pisztolyzsák (22. ábra : E) (145) vicinella Z.
4 (1) A zsák növényi részekből készült, rajta lebenyek vannak.
5 (8) A lebenyek kicsik, sárgák.
6 (7) A zsák hasi oldalán erősen megnyúlt függelékek vannak, a vége alig keskenyebb, alul

éles gerince van (115) oriolella Z.
7 (6) A zsákon kevésbé hosszúak a függelékek, a végén erősen elvékonyodott, alul kevésbé

éles (133) coronillae Z.
8 (5) A lebenyek nagyok, fehérek, kiterjedtek (22. ábra : D)

(119) crocinella Tngstr.

XVI. MICROLEPIDOPTERA II. — MOLYLEPKÉK II. 3 121

Corylus — Mogyoró

1 (4)
2 (3)

3 (2)
4 (1)
5 (8)
6 (7)
7 6)
8 (5)
9(10)

10 (9)

Cotoneaster — Madárbirs

1 (2) A zsák szájnyílása merőleges a hossztengelyre, 6 mm-nél hosszabb, fiatal korában
görbe, U-alakú (21. ábra : D, I) (181) hemerobiella Se.

2 (1) A zsák szájnyílása a hossztengellyel 45°-os szöget zár be, 6 mm-nél rövideb b (21. ábra: A).
(28) serratella L.

Crataegus — Galagonya

1 (2) A zsák apró, száraz levélkéhez hasonlít (30) [siccifolia St t .J
2 (1) A zsák szabályos felépítésű, kétajtós vagy báromajtós.
3 (6) A zsák kétajtós.
4 (5) Fekete pisztolyzsák, nagy palásttal (178) anatipennella H br.
5 (4) Barna lebenyes zsák, a végén apró lebenyekkel, palástja nincsen

(34) paripennella Z.
6 (3) A zsák báromajtós.
7 (8) A zsák szájnyílása merőleges a hossztengelyre, fiatal korában görbe, U-alakú (21.

ábra : D, I) (181) hemerobiella Se.
8 (7) A zsák szájnyílása a hossztengellyel 45°-os szöget zár be (21. ábra : A)

(28) serratella L.
Cynoglossum — Ebnyelvűfű

— — Barkához hasonló, igen szőrös lebenyes zsák (21. ábra : F)
(197) onosmella Brahm:

Cytisus — Zanót
(azonkívül Sarothamnus)

1 (2) Lebenyes zsák, nagy, fehéres lebenyekkel (22. ábra : D)
(119) crocinella Tngstr.

2 (1) A levélrészek (lebenyek) hátrafelé kisebbednek, sötétek.
3 (4) A zsák szájnyílása merőleges a hossztengelyre (110) bilineatella Z.
4 (3) A zsák szájnyílása 45°-os szöget zár be a hossztengellyel, a zsák vége lefelé hajlik

(120) trifariella Z.

Dactylis — Ebír

— — Sárgásfehér, később barna hüvelyzsák, 15 mm hosszú (68) ornatipennella Hbn .

Dianthus — Szegfű

1 (2) Csőzsák, szájnyílása 45°-os szöget zár be a hossztengellyel, oldala csíkos
(123) musculella Mhlg.

2 (1) Hüvelyzsák, szájnyílása merőleges a hossztengelyre, a zsák egyszínű
(238) dianthi HS.

Pisztolyzsák,
A pisztolyzsák „markolatán” felül 2—3 elálló fogacska van

(169) currucipennella Z.
A pisztolyzsák háta végig sima (118) anatipennella Hbn .
Hüvelyzsák, hátán 3—4 fogszerű lebennyel („gerinc”) (41) badiipennella Di;p.
Levélzsák.
Kissé hajlított zsák (24) fuscedinella Z.
A zsák derékszögben meggörbült (23) Binderella Koll.
Lebenyes zsák.
A zsák sok szabálytalan levélrészből készült, zömök, vastag, a végén erősen lehajlott,
szájnyílása merőleges a hossztengelyre (35) fuscocuprella HS.
A zsák felépítése egységesebb, karcsú, szájnyílása párhuzamos a hossztengellyel

(29) ahenella H e in .

3 122 DR. GOZMÁNY L Á S Z L Ó XVI.

Dorycnium — Dárdahere

1 (2) Levélzsák, ív alakban meggörbült, vagy a vége lefelé hajlik
(111) acrisella M m .

2 (1) Lebenyes zsák, egyenes, csak a vége görbül le (134) congeriella Stgr.

Echium — Kígyószisz
(azonkívül Onosma)

— — Barkához hasonló, erősen szőrös, lebenyes zsák (21. ábra : F)
(197) onosmella Brahm

Eupatorinm —■ Sédkender

1 (2) Csőzsák, szájnyílása párhuzamos a hossztengellyel (255) inulae WCKE.
2 (1) Hüvelyzsák.
3 (4) A zsák szájnyílása 45°-os szöget zár be a hossztengellyel, a zsák kissé szőrös

(199) conyzae Z.
4 (3) A zsák szájnyílása majdnem vagy egészen párhuzamos a hossztengellyel.
5 (6) A zsák szájnyílása igen hegyes szöget (25°) zár be a hossztengellyel

(234) troglodytella Dtjp.
•6 (5) A zsák szájnyílása a hossztengellyel majdnem párhuzamos (231) mulifolia Be n .

Filipendula — Legyezőfű

— — A zsák végén ápró lebenyek varrnak (34) paripennella Z.

Fragaria — Szamóca

1 (2) A zsák gerincén és hasoldalán fogazott lebenyek vannak
2 (1) A lebenyes zsák végén apró lebenyek vannak

(97) albicostella Dup.'
(34) paripennella Z.

Galega — Kecskeruta

— — Bőrsárga pisztolyzsák, palásttal (22. ábra : E) (145) vicinella Z.

Genista —■ Rekettye

1 (2) Szövedékből készült pisztolyzsák (163) vibicella Hb n .
2 (l) Levélrészekből készült lebenyes zsák.
3 (8) A zsákon elálló lebenyek vannak.
4 (5) A szájnyílás merőleges a hossztengelyre, a zsák vége egyenes

(110) bilineatella Z.
5 (4) A szájnyílás 45°-os szöget zár be a hossztengellyel, a zsák vége legörbül.
ó (7) A lebenyek iránya a zsák hossztengelyével párhuzamos, a nyakánál 3—4 gyűrű van

(120) trifariella Z.
7 (6) A lebenyek iránya a hossztengelyre merőleges, végig gyűrűszerűén elrendezettek (22.

ábra: D) (119) croemeDa Tngstr.
8 (3) A lebenyek teljesen a zsákhoz simulnak (105) genistae Spr.

Geum — Gyömbérgyökér

— A zsák végén kis lebenyek vannak (34) paripennella Z.

1 (2) Fekete büvelyzsák
2 (1) Zöldesbama lebenyes zsák

Gleclioma — Repkény

(31) albitarsella Z.
(51) ochripennella Z.

XVI. MICROLEPIDOPTERA II. — MOLYLEPKÉK II. 3 123

Gramineae — Pázsitfüvek

1 (2) Szalmasárga zsák, legfeljebb 11 mm bosszú (67) lixella Z.
2 (1) Sárgásfehér, később barna zsák, 13—15 mm bosszú (68) ornatipennella Hb h .

Gypsophila — Fátyolvirág

— — A zsákot végig sűrű homokszemek fedik (202) niveistrigella Hein .

Helianthemnm — Napvirág

1 (2) Igen nagy hüvelyzsák, több mint 10 mm hosszú, barnásszürke, alig lapított
(70) ochrea IIaw .

2 (1) 10 mm-nél kisebb levélzsák, sárgás fehéresszürke, erősen lapított
(125) bilineclla HS.

Helichrysnm — Szalmagyopár

1 (2) A hüvelyzsák barna, elöl filcszerű szőrzettel (229) gnaphalii Z.
2 (1) A hüvelyzsák fekete, sima (158) caelebipenneDa Z.

Hieracium — Hölgymái

1 (2) Sima hüvelyzsák (234) troglodytella Dot.
2 (l) Barkához hasonló, erősen szőrös lebenyes zsák (21. ábra : F)

(197) onosmella Brabm

Hippocrepis — Patkóeim

—■ —- A zsákon nagy, elálló, fehér lebenyek vannak (22. ábra : D)
(119) crocinella TngSTR.

Ilumulus — Komló

— — A zsák végén apró lebenyek vannak (34) paripennella Z.

Innia — Peremizs

1 (2) Csőzsák, szájnyílása párhuzamos a hossztengellyel (255) inulae WcKE.
2 (1) Hüvelyzsák.
3 (4) A zsák szájnyílása 45°-os szöget zár be a hossztengellyel, a zsák kissé szőrös

(199) conyzae Z.
4 (3) A zsák szájnyílása majdnem vagy egészen párhuzamos a hossztengellyel.
5 (6) A zsák szájnyílása igen hegyes szöget (25°) zár be a hossztengellyel

(234) troglodytella DüP.
6 (5) A zsák szájnyílása a hossztengellyel majdnem párhuzamos (231) inuŰfolia Ben .

Juncus — Szittyő

1 (4) A zsák sima, legfeljebb szemcsézett, nincsenek rajta lebenyek vagy kivehető növényi
részek.

2 (3) Az őszi zsákon erős hosszanti bordázat van, hüvelyzsák, az eleje szemcsés ; a tavaszi
zsák nem bordázott, csőzsák, az eleje teljesen szemcsékkel fedett

(275) caespititiella Z.
3 (2) Az őszi zsák a hasi oldalon alig bordázott, hüvelyzsák, a háta végig gyengén szem­

csés ; a tavaszi zsák sima, csőzsák, itt-ott szemcsés (272) glaucicolella Wood
4 (1) A zsákot részben vagy egészben levélrészek fedik.
5 (6) Az egész zsákot hátrafelé lesimult és összeborúló levélrészek fedik, szájnyílása 45°-os

szöget zár be a hossztengellyel (291) [adjuncteíla HodGR.]
6 (5) Csak á zsák felét fedik párhuzamosan egymás mellé illesztett levélrészek, szájnyüása

párhuzamos a hossztengellyel (239) taeniipennella HS.

3 124 DR. GOZMÁNY LÁSZLÓ XVI.

Jurinea — Hangyabogáncs

1 (2) Levélzsák, ferdén egymás mellé illesztett levélrészekből készült
(193) serratulella HS.

2 (1) Csőzsák, hosszanti csíkokkal és homokszemekkel (233) odorariella M. <£ F rtíy

Koeleria — Fényperje

— — Szalmasárga, 11 mm hosszú zsák (67) lixella Z.

Laburnum — Aranyeső

— — A zsákon nagy, elálló lebenyek vannak (22. ábra : D)
(119) crocinella T ístGSTR.

Lamium — Árvacsalán

1 (2) A zsák lefelé hajlott, az akna a levél közepén van (86) ballotella FR.
2 (1) A zsák nem hajlik lefelé, a foltakna mindig a levél szélétől befelé haladva kezdődik.
3 (4) A zsákot csak körülbelül a feléig fedik lebenyek, ráncos (51) ochripennella Z.
4 (3) A zsákot majdnem végig lebenyek fedik, széles, erős, filcszerű szőrzet borítja

(200) lineolea Haw .

Larix — Vörösfenyő

— — Kirágott tűből készült zsák (5) laricella Hb n .

Lathyrus — Lednek

— — A zsákon nagy, elálló, fehér lebenyek vannak (133) coronillae Z.

Lotus — Kcrep

1 (2) A zsákon nagy, elálló, fehér lebenyek vannak (22. ábra : D)
(119) crocinella Tng str .

2 (1) A levélzsák ferdén hátrafelé dűlő gyűrűkből áll, lebenyek nincsenek rajta
(107) [discordella Z.]

Luznla — Perjeszittyó

1 (2) A levélzsákon hátrafelé rásimuló ffidarabok vannak (53) [antennariella HS.]
2 (l) A csőzsák csak szövedékből áll.
3 (4) A csőzsák szájnyílása párhuzamos a hossztengellyel, bordázott, apró foszlányok borítják

(260) sylvaticella W ood
4 (3) A csőzsák sima, szájnyílása 30°-os szöget zár be a hossztengellyel

(262) murinipennella Du p .

Malus — Almafa
(lásd Pyrus)

Marrubium — Pemetefű

— — Levéldarabokból álló, fekete febenyes zsák (36) ballotella FR.

Medicago — Lucerna

1 (2) Bőrsárga zsák, a végén palást van (22. ábra : E)
2 (1) A zsákon nincsen palást.
3 (4) A zsák a végén csigaházszerűen felcsavarodik

(145) vicinella Z.

(164) echinella Stfr.

XVI. MICROLEPIDOPTERA II. — MOLYLEPKÉK II. 3 125

4 (3) A zsák vége nem csavarodik fel csigaházszerűen.
5 (6) A hüvelyzsák fehéres bőrsárga, kissé lefelé hajlott, alul éles gerincvonala van

(135) medicaginis HS.
6 (5) A levélzsák sötét, ferdén hátrafelé dűlő gyűrűkből áll (107) discordella Z.

Melilotus — Somkóró
— — Vastag csőzsák

Melissa — Citromfű
(lásd Mentha)

Melittis — Méhfű
(lásd Mentha)

(56) Frischella L.

Mentha — Menta
(azonkívül Melissa és Melittis)

— — Sima, fekete hüvelyzsák (31) albitarsella Z.

Moehringia — Csitri

— Okkersárga, sima hüvelyzsák (242) striatipennella Nyl . <6 T n g s t r .

Myosotis — Nefelejcs

— Barkához hasonló, erősen szőrös, lebenyes zsák (21. ábra : F)
(197) onosmella Braiim .

Oenothera — Ligetszépe
— — Hüvelyzsák

Onobrychis — Baltacím

(234) troglodytella Du p .

1 (2) Vörösesbarna csőzsák, teljesen szövedékből készült (154) colutella F.
2 (1) A lebenyes zsák levélmaradványokból készült (22. ábra : F) (71) vulpecula Z.

Onopordum — Szamárbogáncs

— — Csőzsák, oldalán világos csíkokkal

Onosma — Vértő
(lásd EchiumJ

(89) onopordiella Z.

Origanum — Szurokfű

— — Fekete hüvelyzsák (31) albitarsella Z.

Poa — Perjefélék

- — Szalmasárga hüvelyzsák ; 11 mm (67) lixella Z.

Populus -— Nyár

— — Fekete pisztolyzsák (178) anatipennella HbN.

DB. GOZMÁNY LÁSZLÓ XVI.3 126

Potentilla — Pimpó

1 (2) Sárgásfehér lebenyes zsák, hátán és hasoldalán lebenyes fogazattal, szájnyílása 45°-os
szöget zár be a hossztengellyel (97) albicosteUa DtJP.

2 (1) A fekete zsák végén hosszanti lebenyek vannak, szájnyílása párhuzam os a hossz-
tengellyel (34) paripennella Z.

Prunus — Szilva

1 (2) Fekete, szövedékből készült pisztolyzsák (178) anatipennella H b3ST.
2 (l) A zsák egyenes vagy alig meghajlott, levélmaradványokból készült.
3 (6) Hüvelyzsák.
4 (5) A zsák sima, barna, a há tán lebenyszerűen fogazott (41) hadiipennella DtJP.
5 (4) A zsák sima, nem fogazott, csak cseresznyefán talá lható (40) trigeminella Fuohs
6 (3) Lebenyes vagy csőzsák.
7 (8) Lebenyes zsák, fekete (34) paripennella Z.
8 (7) Csőzsák.
9 (10) A szájnyílás a hossztengellyel 45°-os szöget zár be, a zsák vége lassan elvékonyodik

(21. ábra : A) (28) serrateUa L.
10 (9) A szájnyílás merőleges a hossztengelyre, fiatal korában U -alakú (21. ábra : D, I)

(181) hemerobiella S'c.

Pulicaria — Bolhafű

1 (2) Csözsák, sárgásbarna vagy szürke (255) inulae WCKE.
2 (1) Hüvelyzsák.
3 (4) A zsák szőrös, vége egyenesen lemetszett (199) conyzae Z.
4 (3) A zsák sima, vége hegyes (242) striatipenneUa N y l. & T n g s tr .

Pulmonaria — Tüdőfű

— — Barkához hasonló, szőrös, lebenyes zsák (21. ábra : F) (197) onosmella BraEM

Pyrus — Körtefa
(azonkívül Mtdus és Sorbus)

1 (4) Csőzsák.
2 (3) A zsák szájnyílása 45°-os szöget zár be a hossztengellyel (21. ábra : A)

(28) serrateUa L.
3 (2) A zsák szájnyílása merőleges a hossztengelyre, fiatal korában U-alakú (21. ábra : D, I)

(181) hemerohieUa Se.
4 (1) Hüvely- vagy lebenyes zsák.
5 (6) A hüvelyzsák feketés, a végén vörös (46) KroneeUa Rbl .
6 (5) Lebenyes zsák, a végén kis lebenyekkel (34) paripennella Z.

Quercus — Tölgyfélék

1 (4) A fiatal zsák hajlított, redős hüvelyzsák, az idősebb egyenes csőzsák. Az alább követ­
kező 2 faj zsákja annyira hasonlít egymáshoz, hogy nem lehet biztosan megkülön­
böztetni őket. A már repült lepkék sem határozhatók meg biztosan, ezért az ivarszerv
kulcsát közöljük:

2 (3) A sacculus hosszú, keskeny, körül fogazott, az aedeagus kétszer olyan hosszú, mint
az egész ivarszerv (hím); az introitus vaginae kétszer olyan hosszú, mint a subgeni-
tális lemez, ebből nyílik a szemcsézett, vastag ductus bursae (nőstény)

(50) lutipennella Hb:n .
3 (2) A sacculus hatalmas, kör alakú, köröskörül fogazott, az aedeagus kicsiny, akkora,

mint a sacculus átmérője (hím); az introitus vaginae csak akkora, mint a subgenitalis
lemez, a ductus bursae igen rövid, keskeny, szemcsés cső (nőstény)

(52) flavipenneUa HS.

XVI. MICROLEPIDOPTERA II. — MOLYLEPKÉK II. 3 127

4 (1)
5 (6)
6 (5)
7 (8)
8 (7)
9(10)

10 (9)
11 (12)

12 (11)

1 (2)

2 (1)

1 (2)
2 (1)

1 (6)
2 (5)
3 (4)

4 (3)

5 (2)

6 (1)
7 (8)

8 (7)

1 (2)

2 (1)

Pisztolyzsák.
A palást a szájáig beborítja a zsákot (174) palliatella Zk .
A zsákon csak hátul van palást, esetleg lebeny.
A zsák hátának végén 2—3 elálló fog van (169) currucipennella Z.
A zsák hátán nincsenek fogak.
A zsák begörbült részén („markolat”) elöl átlátszó lebenyek vannak

(175) [ibipennella Z.J
A lebenyek nem átlátszóak.
A pisztolyzsák csöve egészen a szájáig egyenletesen elkeskenyedik

(176) nemontm HmN.
A zsák csöve a szájánál hirtelen kiszélesedik (178) anatipennella Hb n .

Rhanmus — Benge

A zsákon, főleg az elején, keresztben elálló nagy lebenyek vannak
(29) ahenolla He in .

A zsák apró lebenyei a zsák végére szorítkoznak (34) paripennella Z.

Rosa — Rózsa

A lebenyes zsák végén apró lebenyek vannak
Hüvelyzsák, gerincén fogazattal

Rubus — Szeder

A zsák végén apró lebenyek vannak

Hüvelyzsák

Rumex — Lórom

(34) paripennella Z.
(13) gryphipennella BoUCHÉ

(34) paripennella Z.

(206) hydrolapathella He r .

Salicornia — Sziksófn

Elálló levélfoszlányokkal fedett és magvakkal beszórt lebenyes zsák
(78) salicorniae He in .

Salix — Fűz

Pisztolyzsák, a végén „markolattal” .
A zsák csupasz, nem pelyhes, feketés.
A zsák hátán 2 kis bőrszerű lebeny van, csöve egyenletesen keskenyedik a szája felé

(170) Zelleriella Hein .
A zsák hátán nincsen lebeny, csöve a szájánál hirtelen kitágul

(178) anatipennella Hb n .
A zsákon fehér pelyhek vannak, amelyek levélmaradványokból jöttek létre

(179) albidella HS.
A zsák többé-kevésbé egyenes, nem pisztolyzsák.
Sárgásszürke, sárgásbarna levélzsák, szájnyílása merőleges a hossztengelyre

(24) fuscedinella Z.
Barna lebenyes zsák, szájnyílása 45°-os szöget zár be a hossztengellyel

(17) viminetella Z.

Salvia — Zsálya

Sima hüvelyzsák (31) albitarsella Z.
Lebenyes zsák, nagy, elálló lebenyekkel (192) virgatellr Z.

Saponaria — Szappanfa

— — Egyenes csőzsák, oldalán csíkokkal (122) saponariella Heeger

3 128 D R. GOZMÁNY LÁSZLÓ XVI.

Sarothamnus — Seprőzanét
(lásd Cytisus)

Satnreja — Pereszlény

— —: Egyenes, sima, fekete hüvelyzsák

Scabiosa — Ördögszem

— — Fekete hüvelyzsák

(31) albitarsella Z.

(57) alcyonipennella K oll '

Serratula — Zsoltina

1 (2) A zsák fekete, éles hasi bordával (57) alcyonipennella K oll.
2 (l) A zsák fehér vagy szürke.
3 (4) A zsák egyetlen levéldarabból készült (186) brevipalpella W cKE.
4 (3) A zsák több, a vége felé ferdén elálló levéldarabból készült

(193) serratulella HS.

Silene — Habszegfű

1 (2) A hernyó magevő, zsákja a tápnövény termésében van (82) leucapennella Hb n .
2 (1) A hernyó levélevő.
3 (4) A csőzsákon hosszanti csíkok vannak, 10 mm bosszú vagy még hosszabb (21. ábra :

B) (228) otitae Z.
4 (3) A csőzsákon nincsenek hosszanti csíkok, az elejére homokszemek és növényfoszlányok

tapadnak, 10 mm-nél rövidebb (215) silenella HS.

Solidago — Aranyvessző

(221) virgaureae Stt.(2) A csőzsákon egyenes, bajszerű szőrök vannak
(1) A zsákon nincsenek hosszú szőrszálak.
(4) A hüvelyzsák gerincén sűrű fogazat vonul végig, aknája kígyózóan hosszú (21. ábra :

C)
4 (3) A hüvelyzsák háta sima, aknája kör alakú

(230) lineariella Z.
(234) troglodytella Dup.

Sorbus — Berkenye
(lásd Pyrus)

Spiraea — Gyöngyvessző

1 (2) Sima, barna hüvelyzsák
2 (1) A lebenyes zsák végén apró lebenyek vannak

(36) spiraeella R b l .
(34) paripennella Z.

Stachys — Tisztesfű

1 (4) A zsákon nincsenek lebenyek, sima.
2 (3) A hüvelyzsák sárgás szalma színű, több mint 10 mm hosszú, szájnyílása párhuzamos

a hossztengellyel (185) auricella F.
3 (2) A büvélyzsák feketés, kisebb, szájnyílása 45°-os szöget zár be a hossztengellyel

(31) albitarsella Z.
4 (1) A zsák levél- vagy lebenyes zsák, esetleg igen szőrös.
5 (10) A zsák vége észrevehetően behajlik.
6 (7) A lebenyes zsák nagyon szőrös, barkához hasonlít (21. ábra : F)

(197) onosmella Brahm
7 (6) A zsák alig, vagy egyáltalán nem szőrös.
8 (9) A zsák alig szőrös, szájnyílása merőleges a hossztengelyre, lebenyes zsák, apró lebe­

nyekkel (86) ballotella FR.

XVI. MICROLEPIDOPTERA II. — MOLYLEPKÉK II. B 129

9 (8) A zsák alig szőrös, szájnyílása hegyes szöget zár be a hossztengellyel, elálló, nagy levél­
darabok fedik (192) virgatella Z.

10 (5) A zsák elég egyenes, a vége nem kunkorodik be.
11 (12) Levélzsák, amely szorosan és gyűrűszerűén egymás mellé illesztett levéldarabokból

áll, szájnyílása szöget zár be a hossztengellyel, 12 mm-nél hosszabb
(88) Wockeella Z.

12 (11) A zsák 10 mm-nél rövidebb, lebenyes, gyengén szőrös, szájnyílása merőleges a hossz-
tengelyre.

13 (14) A zsáknak csak a közepéig vannak lebenyei, karcsú, gyengén lapított, végig kereszt­
ben bordázott (51) ochripennella Z.

14 (13) A zsákon majdnem végig lebenyek vannak, széles, erősen lapított, nem bordázott
(200) lineolea Haw .

Stellaria — Csillagbúr
1 (2) A hüvelyzsák okkersárga, rövid, lapított, szájnyílása 45°-os szöget zár be a hossz­

tengellyel (242) striatipennella Ny l . & TnöSTR,.
2 (1) A zsák színe szürkésfebértől a vörösbarnáig terjed, karcsú.
3 (4) A hüvelyzsák 6 mm bosszú, sötét vörösbama, szájnyílása erősen megszűkült, pár­

huzamos a hossztengellyel (63) [chalcogrammella Z.]
4 (3) A zsák 8 mm bosszú, nyaka kevésbé összeszűkült.
5 (6) A csőzsák gerincvonala egyszerű, szájnyílása 45°-os vagy még nagyobb szöget zár be

a hossztengellyel (11) solitariella Z.
6 (5) A csőzsák gerincvonala a zsák közepénél kettéválik, és a felső ajtó két sarkához fut le,

szájnyílása a hossztengellyel 45°-nál kisebb szöget zár be (21. ábra : G)
(12) olivacella Stt.

Symphoricarpus — Hóbogyó
— — A zsák végén apró lebenyek vannak (34) paripennella Z.

Symphytum — Nadálytő
— — Barkához hasonló, erősen szőrös lebenyes zsák (21. ábra : F)

(197) onosmella Brahm

Teucrium — Gamandor
1 (4) A zsák sima, nincsenek rajta lebenyek.
2 (3) A hüvelyzsák 10 mm-nél nagyobb, szalma színű (185) auricella F.
3 (2) A hüvelyzsák rövidebb, fekete (57) alcyonipennella KoiX.
4 (1) A zsákot lebenyek díszítik.
5 (6) A lebenyes zsák sok, sárgásbarna, egymáshoz szorított, keresztirányú részből áll, száj­

nyílása 45°-os szöget zár be a hossztengellyel (191) chamaedryella HS.
6 (5) A zsák feketésbarna, kevesebb részből áll, a szájnyílás merőleges a hossztengelyre

(86) ballotella FR.

1

2
3
4
5
6

Thymus — Kakukfű
(2) Lebenyes zsák, több keresztben álló, szabálytalan

(1) Hüvelyzsák.
(4) A hüvelyzsák végén alul világos lemezborda van
(3) A hüvelyzsák egyszerű ; nincsen rajta borda.
(6) A zsák 8 mm-nél nem nagyobb
(5) A zsák 11 mm hosszú

darabból készült
(190) serpylletonnn IIlíR.

(31) albitarsella Z.

(96) niveicostella Z.
(67) lixella Z.

Tilia — Hars
1 (2) A zsák apró, elszáradt levélkének látszik (30) [siccifolia St t .]
2 (l) A zsák szabályos.
3 (4) Fekete pisztolyzsák (178) anatipennella H b n .
4 (3) A lebenyes zsák végén apró lebenyek vannak (34) paripennella Z.

Egyenes csőzsák

9 XVI. 3

Trifolium — Here
(61) spissicornis H aw .

3 130 DS. GOZMÁNY LÁSZLÓ XVI.

Uhnns — Szil
1 (2) A lebenyes zsák végén kis lebenyek vannak (34) paripennella Z.
2 (1) A zsákon nincsenek lebenyek.
3 (4) Levélzsák, gerince sima (24) fuscedinella Z.
4 (3) Hüvelyzsák, gerince fogazott.
5 (6) 10 mm-nél hosszabb, egyenes zsák, gerincén sűrű, erős, de alacsony fogazattal

(45) limosipeimella Dup.
6 (5) 10 mm-nél rövidebb, szájánál legörbült zsák, gerincén a fogazat ritkább, de nagyobb

fogú (41) badiipennella Dup.

Vaccinium — Áfonya
Észak- és Közép-Enrópában, főleg a hegyvidékeken sok Coleophora faj él áfonyán,

hazánkban azonban még egyetlen ilyen fajt sem mutattak ki.

Verbascum — Ökörfarkkóró
— — Barkához hasonló, erősen szőrös, lebenyes zsák (21. ábra: F)

(197) ónosmella Bbahm

Veronica — Veronikafélék

— — A hossztengelyre keresztben álló, gyűrűkből készült lebenyes zsák
(191) chamacdryella HS.

Viburnum — Bangita
1 (2) A zsák végén felül és oldalt apró lebenyek vannak, különben viszonylagosan sima

(34) paripennella Z.
2 (1) A zsák elején is nagyobb lebenyek vannak, különben a hossztengelyre keresztirányban

gyűrűzött, illetve bordázott (29) ahenella Heh*.

Vicia — Bükköny
1 (2) A zsákon elálló, fehér lebenyek vannak (22. ábra: D) (119) crocínella TngSTR.
2 (1) Pisztolyzsák, a végén palásttal.
3 (4) A pisztolyzsák végén a palást csak a fekete pisztoly „markolatára”, a begörbült részre

terjed ki (163) vibicella H b n .
4 (3) A palást majdnem a sárgás pisztolyzsák szájáig ér, igen nagy

(166) craceella Vat.et

4'. nem : Goniodoma Z.
Feje erősen előreálló, meredek komlókkal. Csáptőíze hosszú, kissé elálló,

durva pikkelyek vastagítják meg (20. ábra : D, 30. ábra : B).

30. ábra. A : Coleophora adjunctella Hodgk. nőstényének ivarszerve — B : Goniodoma
erezete — C : G. auroguttella FR. (A—B : T ori nyomán, C : eredeti)

XVI. MICROLEPIDOPTERA n . — MOLYLEPKÉK II. 3 131

A nem csupán Európára terjed ki, ahol 3 faja ismeretes. Ezek közül hazánkban csak
egyet mutattak ki. Gazdaságilag közömbös fajok.

— 1 — Alapszíne világossárga, a felső és belső szegélyen, valamint a ráncban
és a külső szegélytéren aranysárga, csillogó csíkok láthatók (30. ábra :
C). 9—10 mm.

Közép-európai faj, hazánkban több helyről ismeretes. Repülési ideje VII.,
VIII. Hernyója kirágott magvakból készített zsákban Atripkx-télék magjain él,
bábozódáskor a szárba vagy korhadó fába fúrja magát, amelyre kívül ráragasztja
a zsákot

auroguttella FR.

24. család : EPERMENIIDAE - ÍYELTSZÁRNYŰ MOLYOK
Elülső szárnya erősen megnyújtott, Mhegyesedő, az ér végződése után

ívben meghajlik. A belső szegély a külső szöglet elhagyása után szintén ívelten
éri el a szárnycsúcsot. Az r4 és r6 közrefogja a csúcsot, elülső szárnyán mellék­
sejt van, a sejt hátulsó szöglete az 7ns-nál található. A sejt az elülső szárny
hosszának kétharmadát éri el. Hátulsó szárnya hosszú, hegyes, rendszerint
igen hosszú rojttal.

A lepkék éjszaka repülnek, fénykerülők.
A hernyók az Umbelliferae és Santalaceae növénycsaládokba tartozó növényeken élnek,

soknak életmódja még ismeretlen.
A család az egész földön elterjedt, hazánkban 2 neme és 14 faja ismeretes.

A n e m e k h a t á r o z ó k u l c s a
1 (2) Ajaktapogatója kicsi, lecsüngő (31. ábra : A)

3. nem : [Phanlerais Meyb.]
2 (1) Ajaktapogatója nagy, hosszú, felmeredő.
3 (4) Elülső szárnyán az m3 és cux egybeolvadt (31. ábra : C, 33. ábra : C)

1. nem : Ochromolopis Hbn.
4 (3) Elülső szárnyán az mz és cux nem olvadt egybe (31. ábra: B, 33.

ábra : B) 2. nem : Epermenia Hbn .

1. nem: Ochromolopis Hbn .
Feje kissé elálló, csápja hosszú, tőízén apró sertesor van. Ajaktapogatója

elég nagy, felgörbülő, 2. íze megvastagodott, csúcsa hegyes (31. ábra : C).
Elülső szárnyának belső szegélyén a rojtban 1 kis pikkelycsomó látható, az
r4 + 5 nyélen ül, az m3 és cux összeolvadt, a cua a sejt alsó határának meghosz-
szabbodásaként tűnik fel. Hátulsó szárnyán az rr + m1 eredeténél a sejt erősen
előreugró csúcsot alkot (33. ábra : C).

31. ábra. A Phaulernis, B : Epermenia és C : Ochromolopis feje (Eredeti)

9*

3 132 DR. GOZMÁNY LÁSZLÓ XVI.

Európai nem, amelybe csak egyetlen faj tartozik. Hazánkban is előfordul, gazdaságilag
közömbös.
— —■ Elülső szárnyának középterén és a ráncban narancssárga hosszanti

sáv van, a közepén 2 pont. Alapszíne és a pontok csillogó ólomszürkék.
A belső szegély közepén fekete pikkelycsomó látható (32. ábra : B).
11—13 mm.

Közép- és dél-európai faj, de Kisázsiában is megtalálták. Hazánkban mind
az Alföldön, mind a Középhegységben gyűjtötték. Repülési ideje V., YI. Hernyója
Tkesium-féléken, szövedékben él

ictella Hbn .

2. nem : Epermenia Hbjsí.

Feje elálló, kisebb, mint a következő nemé, csápízei hosszúak, tőízén
sertesor látható. Ajaktapogatója hosszú, felgörbült, 2. íze az alulról előreugró
szerpamacs miatt megvastagodott, csúcsíze felfelé irányuló, hegye tompa,
csak fele akkora, mint a 2. íz (31. ábra : B). Elülső szárnyának belső szegélyén
pikkelyekből álló 2—4 csomó van, amelyek nagysága a csúcs felé csökken.
Az erek önállóak, csupán az r4 és r5 eredhet néha egy pontból, ezek mindig
csúcsölelők. Csak kivételesen ülnek rövid nyélen. Hátulsó szárnyán az rx a
felső szegély egynegyedénél elválik az rr közös szárából, és a felső szegély egy-
harmadánál az sc-ba vezet. Az rr és m1 egymástól messze ered (33. ábra : B).

Ennek a nemnek csak kevés faját ismerjük jól, hazánkban a legtöbbjéből csak 1—1
példányt gyűjtöttek. A nem az egész földön elterjedt, hazánkból 13 fajt ismerünk.

A lepkék a fény iránt alig érzékenyek, a hernyók levelek között vagy virágfejekben
sodrómoly-szerűen táplálkoznak. Sok faj tápnövénye még ismeretlen.

1 (14) Hátulsó szárnya a tőtéren csak fele olyan széles, mint az elülső szárny,
a rojt négyszer vagy ötször olyan hosszú, mint amilyen széles a hátulsó
szárny (1. alnem : Trichotripis HS.).

2 (13) Elülső szárnyán keresztsáv van.
3 (6) Elülső szárnyának alapszíne sárgás.
4 (5) Rendszerint 10 mm-nél nagyobb faj, elülső szárnyán a középső pont

nagy, egyszerű, fekete. A barna és ferde lefutású keresztsáv a belső

32. ábra, A : Epermenia pontificella Hbn, — B ; Ochromolopis ictella H b n . (Eredeti)

M ICROLEPIDO PTERA I I . — M O LY LEPK ÉK II . 3 133XYI.

szegély egyharmadától a felső szegély feléig ér. Elülső szárnya megnyúlt,
a felső szegélyen és a csúcstéren okkeres, a belső szegélyen 4 pikkely­
csomó van, az utolsó rendszerint az igen nagy középső pont alatt foglal
helyet. Ajaktapogatójának csúcsa nem fehér, csápja feketés és elmosó­
dottan foltos. A csúcsnál a rojt feketés. 10—13 mm.

Közép- és dél-európai faj, hazánkban még nem gyűjtötték. Repülési ideje
IV., V. Hernyója márciusig Daucus- és Seseíi-féléken él

[daucella Peyer.]

5 (4) Kisebb faj, mint az előző. Elülső szárnyának középpontja kicsi és
fehérrel keretezett (legalábbis a tő felől). A hátulsó rozsdabarnás foltok
ereje és színezete nagyon változékony, a feketésszürke behintés néha
erősen elfedi a világos okkerbarnás alapszínt. Feje fehéressárga, ajak­
tapogatójának csúcsíze fehér. 1 0 — 1 1 mm.

Közép- és dél-európai faj, hazánkban Budafokon és Ocsán találták. Két
nemzedéke V. és VII., VIII. repül. Hernyója Peucedanum-íélckai él

dentosella HS.

6 (3) Elülső szárnyának alapszíne barnásszürke.

7 (12) Elülső szárnyának külső térfelében nincsen, hosszanti fekete vonás.

8 (11) Elülső szárnyának csúcsa nem fekete és nem erősen kiugró.

9 (10) Elülső szárnyának alapszíne fehéres barnásszürke, vöröses behintés
nélkül. A felső szegélyen a ferde sávból csak egy határozatlan kör­
vonalú, négyszögletes folt maradt, ennek a belső szögletéből vékony
vonal húzódik a belső szegélyre. A belső szegélyen 4 apró pikkely­
csomó látható. A rojt világosszürke, tövükön sötét behintés fekszik,
a csúcs alatt a külső szegély észrevehetően befelé lendül, és a választó-
vonal a rojt végére fut (a második választóvonal alig látszik). 14—17 mm.

Közép-európai faj, hazánkban eddig csak Budapesten találták. Két nemzedéke
VII. és VIII., IX. repül. Hernyója Angelica-iéléken él

aequidentella Hofm.

10 (9) Elülső szárnyának alapszíne fehéres bamásszürke, húspiros árnyalattal.
A rojt első választóvonala nem ívelt lefutású, hanem egyenesen a
csúcsba tart, a második jól kivehető, és erősen az első felé hajlik. 15—18
mm.

Közép-európai faj, hazánkban Budapesten és Pécelen gyűjtötték. Két
nemzedéke IV. és VII—IX. repül. Hernyója VI. és X. Angelica-féléken él

strictella WCKE.

11 (8) Elülső szárnyának csúcsa fekete, erősen előreugrik. Kisebb faj, mint
az előző kettő, amelyekhez nagyon hasonlít. Elülső szárnya vöröses­
szürkével és barnával márványzott, a keresztsáv széles és sötét, leg­
többször jól kivehető, a belső szegélyen 4 pikkelycsomó van (33. ábra :
E). 11-15 mm.

3 13 4 D R. GOZMÁNY LÁSZLÓ XVI.

Európai faj, hazánk sík vidékein gyűjtötték. Két nemzedéke III—VI. és
VIII—X. repül. Hernyója ernyős virágzatú növényeken oligofág, leginkább Chaero-
phyllum- és Herocieum-féléken található

chaerophyllella Goeze

12 (7) Elülső szárnyának külső terében vastag, fekete, a külső szögletben
lefelé hajló, hosszanti vonal fekszik. Tőtere sárgásszürke, a szárny
többi része feketésbamával behintett. A felső szegélyen 5 fekete pont
látható, a belső szegélyen 3 pikkelycsomó foglal helyet. 14 mm.

Ezt a fajt Magyarországról írták le, azóta nem gyűjtötték. Lehet, hogy a
leírás alapjául szolgáló példány a chaerophyllella változata. Repülési ideje, hernyója
és tápnövénye ismeretlen

nigrostriatella Heyl.

13 (2) Elülső szárnyán nincsen keresztsáv. Alapszíne sötét barnásszürke,
hátulsó szárnya igen keskeny, fele olyan széles sincsen, mint elülső
szárnya. A mintázatból az egészen elsötétedett alapszínen csak 2 fekete
pont látható, a belső szegélyen (a rojt kezdeténél) 1 erős pikkelycsomó
van, mögötte még 2—3 kisebb. A rojt barnásszürke, tövük szélesen
fekete. 12—14 mm.

Valószínűleg főleg a Földközi-tenger környékén elterjedt faj, hazánkban
eddig csak Kaposvárott gyűjtötték (novemberben). Tápnövénye ismeretlen

Staintoniella Stt.

14 (1) Hátulsó szárnya a tőtéren legalább háromnegyed olyan széles, mint
az elülső szárny, a rojt legfeljebb csak kétszer olyan hosszú, mint
amilyen széles a hátulsó szárny (32. áb ra : A) (2. alnem : Calotri-
pis HS.).

15 (16) Elülső szárnyának közepe lakkpiros, a szürke minta élénken ólom-
csillogású. A világossárga alapszín csak a belső szegélyen látszik tisz­
tán 2 meredek sávrészletben, valamint a csúcs előtt álló félhold alakú
foltban. A többi rajzolati elem szürke, így a felső szegély, 1 folt a
2 . sáv csúcsán a szárny középterében, 1 nagyobb folt a sejt végén
(amelyik a külső szögletben végződik), továbbá a csúcs és a külső
szegély a rojttal együtt. A 2 kis szürke pikkelycsomó a 2. sárga sáv­
részlet előtt és mögött helyezkedik el a belső szegélyen. A külső rojtban
2 széles választóvonal van, amelyek a csúcsig érnek (32. áb ra : A).
14—17 mm.

Közép- és dél-európai faj, de Kisázsiában is előfordul. Hazánkban mind az
Alföldről, mind a Középhegységből ismerjük. Repülési ideje V., VI. Hernyója állító­
lag T/iesium-féléken él

pontificeSla Hbjí.

16 (15) Elülső szárnyának közepén nincsen piros szín.

17 (22) Alapszíne sárgásbarna vagy baraássárga, ólomszürke behintés nincsen
rajta.

18 (21) Szárnycsúcsa igen éles ; a sejt végétől a külső szögletig 1 ferde, sötét
vonal húzódik. Nagyobb fajok.

XVI. M ICROLEPIDOPTF.RA I I . — M O L Y I.E PK ÉK II . 3 135

19 (20) Elülső szárnyának csúcsa alatt a rojt hirtelen megvilágosodik, és így
a szárnycsúcs sarló alakúan hátragörbülőnek látszik. A tőnél a felső
szegély sötét, a belső szegély egynegyedénél ferde, okkerbarna sáv fut
a felső szegélyre, ahol kétszer olyan szélessé válik. A sejt végén sötét
pont van, amelyből sötét árnyék húzódik a külső szögletbe, valamint
egyes sötét vonalak a csúcstérre. Csak 2 pikkelycsomója van, az első
a ferde sáv aljánál, a második (a kisébbik) a külső szöglet előtt. A rojt
2 választóvonala a szegélytér közepén a rojt tövéhez lendül, és onnan
kanyarodik a csúcs felé. Á rojt külső része itt világossárga (33. ábra :
D). 14—16 mm.

Európai faj, hazánkban Kaposvárott, Ócsán és Budapesten gyűjtötték. Repü"
lési ideje VI., VII. Tápnövénye az Aegopodium podagraria, amelyen hernyója máju­
sig él

illigerella Hbst.

20 (19) A szárnycsúcs nem ugrik ki sarló alakúan. Az előző fajtól csak abban
tér el, hogy a csúcs alatt a rojtban nincsen világos folt, mert a választó-
vonalak lefutása egyenes. 11,5 — 13 mm.

Alsó-Ausztrián és Románián kívül eddig csak hazánkban találták. Repülési
ideje VIII. Tápnövénye a Peucedanum alsaticum, amelyen hernyója májusig él
(= Kroneella Rbl.)

petrusella Heyl.

21 (18) Elülső szárnyának csúcsa tompa, a sejttől a külső szögletig hiányzik
a sötét pikkelybehintés révén okozott árnyék. Alapszíne okkersárga,
a tőnél barna bebintés sötétíti el, sötét keresztsávja a belső szegélyen
kettéágazik, és az alapszín egy részét világos foltként Öleli körül. Ettől
kifelé még egy bizonytalan körvonalú, barna keresztsáv is van. A kereszt -
sávok végződésénél a belső szegélyen van a 3 pikkelycsomó, amelyek
a szárnycsúcs felé kisebbednek. Középső sejtpont nem látható, a
szegélytér és a rojt sötét, a rojt végén 2 választóvonal halad a csúcsba.
11 —13 mm.

Ausztriából írták le, hazánkban Tompán gyűjtötték. Repülési ideje VIII,
tápnövénye állítólag a Laser trilobum

silerinella Rbl.

33. ábra. A : Phaulernis, B : Epermenia és C : Ochromolopis erezete — D : Epermenia
illigerella Hbn,, E : E. chaerophyllella Goeze . és F : E. scurella HS. elülső szárnya (A—C :

SPUIiER nyomán, D—F : eredeti)

3 136 DR. GOZMÁNY LÁSZLÓ XVI.

22 (17) Alapszíne világossárga (legtisztábban a tőtéren látható), amelyen több­
kevesebb ólomszürke behintés látszik.

23 (26) Feje sárga vagy okkersárga.

24 (25) Elülső szárnyán a sejt végén 1 fekete pont van, szárnycsúcsa hegyes.
Alapszíne sárgás okkerszínű, tövén gyenge barna behintés látható,
azután az alapszín szélesen kiterjed egészen a ferde sávig, a tő felől
3 pont van benne. A rojt töve élesen határolt sárga, a 2 választóvonal
után a szegélytér közepén szélesen fehér (33. ábra : F). 12—14 mm.

Közép-európai faj, hazánkban a Velencei hegyekben találták. Repülési ideje
VI. Hernyója és tápnövénye ismeretlen

scurella HS.

25 (24) Elülső szárnyának sejtjében 3 pont van, amelyek egy vonalban helyez­
kednek e l ; csúcsa tompább. Az előző fajhoz nagyon hasonlít, a rojt
töve sötét, a szegélyen csak nagyon keskeny vonalban fehéres. 11 —13
mm.

Közép-európai faj, hazánkban homokos alföldi helyeken találták. Repülési
ideje V., VI. és VIII., IX. Hernyója Thesium-féléken él

insecurella Stt .

26 (23) Feje ólomszürke. Ajaktapogatója barna. Az okkersárga alapszínt telje­
sen befedi az ólomszürke, amely gyakran még a rozsdasárgás kereszt-
sávot is csak kis foltra korlátozza a belső szegély közepén. Ha a rozsdás
sávmintázat megvan, úgy az a pontificella piros mintájához hasonlít.
A sejtpont hiányzik. A belső szegélyen a 2 keresztsáv alján van a 2
pikkelycsomó. A rojt töve sárgás, kívül 2 választóvonal fut benne végig.
1 1 — 1 2 mm.

Ausztriából és Jugoszláviából ismeretes faj, hazánkban Ágasegyházán gyűj­
tötték. Repülési ideje a külföldi adatok szerint VI., a hazai októberi példány (máso­
dik nemzedék?). Tápnövénye ismeretlen

plumbeella R b l .

3. nem : Phaulernis Meyr.
Feje a torhoz nyomott, csápja csak kétharmad olyan hosszú, mint elülső

szárnya, az egyes ízek jól kivehetők (31. ábra : A). A belső szegély közepén
csak 1 pikkelycsomó látható. Erezetében az r4 és r5 egy pontból ered (33. ábra : A).

A nembe csak 1 európai faj tartozik, amely hazánkból még nem került elő. Gazdasági­
lag közömbös.

— — Elülső szárnya feketésbarna, gyenge ibolyáspiros csillogással és finom
szürkés behintéssel (a pikkelyek töve ugyanis szürke). A pikkelycsomó
a belső szegély egybarmadánál található, a szárny alapszíne előtte és
mögötte néha kissé világosabb. A rojt kissé világosabb, mint a szárny,
középső részükig sötét pikkelyek keverednek közéjük. Hátulsó szárnya
barnásszürke, gyengén sárgás. 9—10 mm.

Középeurópai faj, hazánkban még nem találták meg. Repülési ideje VI.
Hernyója a Chaerophyttum bulbosum és Angelica silvestris virágfejében VII., VIII. él

[dentella Z.]

RÖV IDÍTETT RENDSZERTANI MUTATÓ

„Magyarorsz:ág Állatvilága" XVI. kötetének 3. füzetéhez

(Dr. Gozmány László: Molylepkék Il. - Microlepidoptera II. - Fauna Hung. 13.)

CSALÁDOK - ALNEMEK

Acrocercops WLLGR. 53, 58
Acrolepia CURT. 3, 4
Acrolepiinae 3
Argyresthia HBN. 3, 17
Argyresthiinae 3
Aspilapteryx SPUL. 53, 63
Asychna STT; 71
Augasma HS. 71

Bedellia STT. 32, 51
Blastotere RATZB. 3, 15
Bucculatricidae 22
Bucculatrix. Z. 22

Callisto STPH. 53, 57
Caloptilia HBN. 52, 63
Calotripis HS. 134
Cedestis Z. 3
Cemiost'lma Z. 27
Cerostoma LATR. 2, 8
Coleophora HBN. 71, 72
Coleophoridae 68
Coriscium Z. 52, 58

Dialectica MEYR. 32, 51
Dyscedestis SPULER 3, 15

Eidophasia STPH. 2, 13
Epermenia HBN. 131, 132
Epermeniidae 131
Eucedestis PACLT 3, 15
Eupista HBN. 71
Euspilapteryx Z. 53, 60

Goniodoma Z. 71, 130
Gracilaria Z. 52
Gracilariidae 52

Harpipteryx HBN. 2, 7
Hoffmannia HEIN. 1
Hoffmanninae 1

Leucoptera MEYR. 27, 28
Leucopteridae 27
Leucospilapteryx SPUL. 53, 60
Lithocolletidae 32
Lithocolletis Z. 32

Metriotes HS. 71

Ochromolopis Hhn. 131
Ocnerostoma Z. 3, 14
Ornix Z. 53
Orthotelia STPH. 3, 6
Orthoteliinae 3

Parectopa CLEM. 53, 59
Parornix SPUL. 53, 54
Phaulernis MEYR, 131, 136
Phyllocnistidae 30
Phyllocnistis Z. 31
Plutella ScHRK. 2, 12
Plutellidae 1
Plutellinae 2
Plutelloidea 1
Proleucoptera BuscK 27

Suheidophasia WEBER 2, 13
Synacroloxis GoZM. 2

Theristis HBN. 2; 7
Trichotripis HS. 132

Xanthospilapteryx SPUL. 52, 62

Zelleria STT. 1, 21

FAJOK ÉS FAJ ALATTI KATEGÓRIÁK

ahdominalis Z. 20
ahrasella Z. 36
ahsinthii GARTN. (Bucculatrix) 26
ahsinthii HEIN. (Coleophora) 110, 115

acaciella Z .. 38
acerifolia HEINR. 26
acerifoliella Z. 36
acernella Z. 36

1

acrisella MILL, 86
adjunctella HoDGK. 109,115
adspersella BEN. 109, 115
aequidentella HoFM. 133
aeratellum Z. 71
agilella Z. 39
ahenella HEIN. 76
alhedinella Z. 25
albicostella DuP. 85
albidella HS. 95
albistria HAw. 18
albitarsella Z. 7 6
alchimiella Se. 64
alcyonipennella KOLL. 79
alniella Z. 43
alpellum SCHIFF. 10
alticolella Z. 104
ampliatella STT, 56
amyotella DuP. 35
anatipennella HBN. 95
Andereggiella DuP. 21
anglicella STT. 56
anguliferella Z. 57
annulatella CURT. 13
antennariella HS. 79
apparella HS. 39
arceuthina Z. 16
arenariella Z. 85
argentisignella HS. 23
argentula Z. 105, 112
arnicella HEYD. 5
artemisiae HS. (Bucculatrix) 25
artemisiae MRLG. (Coleophora) 109, 114
artemisicolella BRD. 106, 114
artemisiella SCOTT 104

· asperellum L. 11
assectella Z. 6
asteris MRLG. 100, 114
astragalella Z. 90
auricella F. 96
auroguttella FR. (Goniodoma) 131
auroguttella STPR. (Euspilapteryx) 61
aurulentella STT. 20
avellanella STT. 56
azaleella BRANDTS 66

badiipennella DuP. 77
ballotella FR. 83
Bechsteinella ScRARFNGB. 23
benacicolella HTG. 26
betulae STT. (Parornix) 56
betulae Z. (Lithocolletis) 45
betulicola HER. 67
bicingulata Z. 13
bilineatella Z. 86
bilineella HS. 88
Binderella KoLL. 75
binotapennella DuP. 81
Blancardella F. 50
Boyerella DuP. 25
brevipalpella W CKE. 96
Brockeella HBN. 21
Brogniardellum F. 58

2

caelebipennella Z. 92
caespititiella Z. 108, 116
carbonellum HBN, 9, 10
cariosella TR. 4
carpinella FREY 55
carpinicolella STT. 4 7
caudulatella Z. 54
cavella Z. 43
cerasicolella HS. 48
cerasinella RTTI. 49
cerris FRANTISEK 44
certella Z. 16
chaerophyllella GoEZE 134,
chalcogrammella Z. 80
chamaedryella HS. 96
chazariellum MN. 10
ciconiella HS. 100
cidarella Z. 23
clypeiferella HoFM. 84
coffeella ZETT. 57
colutella F. 91
comparella Z. 39
concomitella BNKS. 50
congeriella STGR. 89
conjugella Z. 19
connexella Z. 46
conspicuella Z. 93
conyzae Z. 98
coriacellum HS. 9
cornella F. 19
cornuta STT. 74
corocipennella HBN. 76
coronillae Z. 89
coryli NICELLI 47
corylifoliella HAw. 45
craccella VALET 93
Cramerella Z. 37
crataegi Z. 23
cristatella Z. 26
crocinella TNGSTR. 87
cruciferarum Z., dis GozM. 12
cuculipennellum HBN. 59
cuprariella Z. 80
currucipennella Z. 93
cydoniella F. 51
cytisiphagella KLIM. 30

daucella PEYER. 133
deauratella Z. 79
delitella Z. 35
dentella Z. 136
denticulella TRNBG. 57
dentiferella TOLL 105
dentosella HS. 133
dianthi HS. 103, 116
dilectella Z. 15
directella Z. 10 5, 112
discordella Z. 8 6
distentella Z. 35
ditella Z. 91
dubitella HS. 46

echinella STGR. 93
Edithae GozM. 98

elongella L. 67
emberizaepennella BoucHÉ 41
ephippiella F. 18
Eppelsheimi FucHs 56

· erigerella FORD 107, 115
Etelka GozM. 106
eupepla GozM. 85

Fabriciella VILL. 79
faginella Z. 48
fagivora FREY 55
falcella HBN. 8
falconipennella HBN. 64
farinatella DuP. 15
f idella RTTI. 64
f initimella Z. 57
Fischeri TOLL 107
f lavaginella Z. 107, 114
f lavipennella HS. 78
frangulella GoEZE 24
fraxinella Z. 42
fribergensis FRITZSCHE 65
fringilella Z. 84
Frischella L. 79
Froelichiella Z. 37
fundella FR. 20
fuscedinella Z. 75
fuscociliella Z. 89
fuscocuprella HS. 77

galactaula MEYR. 104
galatellae HER. 100, 112
gallipennella HBN. 91
geniculella RAG. 36
genistae STT. 85
glabratella Z. 16
glaucicolella Woon 107, 113
glaucinella Z. 18
gnaphaliella TR. 25
gnaphalii Z. 102, 112
Goedartella L. 21
gradatella HS. 59
graminicolella HEIN. 100
granitella TR. 5
gryphipennella BoucHÉ 74
guttea HAW. 57
gysselinella DuP. 15

halophylella ZIMM. 100, 114
Hauderi RBL. 66
Hauderiella RBL. 43
Heegeriella Z. 40
helianthemella HS. 36
hemerobiella Se. 95
hemidactylella F. 65
hepariella STT. 21
Heringiella TOLL. 30
Hoffmanniella SCHLEICH 60
honoratella RBL. 66
horridellum TR. 12
hortella F. 35
Hufnageli Z. 14
hungariae GozM. 101
hydrolapathella HER. 99, 113

ibipennella Z. 94
ictella HBN. 132
ilicifoliella Z. 34
illigerella HBN. 135
illuminatella Z. 16
imperialella MN. 60
incarnatella STEUDEL 13
insecurella STT. 136
insignitella Z. 41
interruptella ZETT. 57
inulae WcKE. 105, 115
inulifolia BEN. 103, 114
iuncicolella STT. 73
iuntmiella Z. 49

Kleemannella F. 37
Klimeschiella TOLL 100, 112
Kollariella Z. 59
Kovácsi GozM. 13
Kroneella RBL. (Coleophora) 7.8
Kroneella RBL. (Epermenia) 135

laburnella STT, 29
labyrinthicella BJERK. 31
lantanella ScHRK, 49
laricella HBN. 73
laripennella ZETT. 102, 113
Iathyrifoliella STT. 30
laticostella MN. 72
lautella Z. 43
ledi STT. 72
leucapennella HBN. 83
limosella Z. 63
limosipennella DuP. 78
lineariella Z. 102, 110
lineolea HAW, 98
Iixella Z. 80

· }otella STT. 29
Iucellum F. 10
}ustratella HS. 30
}utipennella HBN. 78

maculipennis CURT, 12
magnifica STT. 63
Manni Z. 47
maritima STT. 24
medelichensis KRONE 86
medicaginis HS. 89
mehadiensis RBL. 25
mendica HAw. 19
mespilella HBN. 50
messaniella Z. 44
messingiella F. 14
millefolii Z. 110, 112
milvipennis Z. 77
modestella DuP. 72
motacilella Z. 108, 114
mucronella Se. 7
murinipennella Dui>. 106, 113
musculella MHLG. 88

, Mühligella HEIN. 98
Mülleriella Z. 35

3

nemorella L. 7
nemorum �EIN. 95
Nicellii STT. 37
nigrescentella LOGAN 42
nigricella STPH. 76
nigricomella Z. 26
nigrostriatella HEYL. 134
nitidella F. 18
niveicostella Z. 84
niveistrigella HEIN. 98
nut.antella MHLG. 100

obviella RBL. 97
ochrea HAW. 81
ochripennella Z. 78
odorariella M. & FREY 103, 111
olivacella STT. 74
omissella STT. 60
oneratella Z. 65
onobrychidella KLIM. 29
onobrychiella Z. 81
ononidis Z. 60
onopordiella Z. 83
onosmella BRAHM 97
onustella HBN. 66
orbitella Z. 75
oriolella Z. 86
ornatipennella HBN. 80
ossea HAW. 18, 19
otitae Z. 102, 116
oxyacanthae FREY 50

palliatella ZK. 94
palumbipennella TOLL 108
parenthesellum L. 9
paripennella Z. 76
parisiella WCKE. 35
partitella Z. 91
pastorella Z. 38
pavoniella Z. 59
peribenanderi TOLL 110
perlepirlella STT. 6
perserenella RBL. 88
persicella STEUD. 48
persicellum F. 10
petiolella FREY 55
petrusella HEYL. 135
phasianipennella HBN. 61
pilicornis RBL. 83
piniariella Z. 15
platani STGR. 47
plumbeella RBL. 136
pomifoliella Z. 50
pontificella HBN. 134
populetorum Z. 67
populifoliella TR. 39
porrectella L. 12
praecocella Z. 16
pratella Z. 109, 115
Predotellae RBL. 92
Preisseckeri TOLL 82
pulchella Z. 17
pygmaeana HA w. 5

4

pygmaeella HBN. 21
pyrrhulipennella Z. 91

quadrifariella STGR. 87
quadrisignella Z. 62
quadruplella Z. 61, 62
qaercifoliella Z. 44
quinnata FouRc. 47
quinqueguttella STT. 44

radiatellum DoN. 9
rajella L. 43
ratisbonnensis STT. 25
Rebeli KLEM. 62
retinella Z. 20
rhamniella HS. 24
rhodinella HS. 66
roboris Z. 34
Roessleri HEIN. 91
roscipennella HBN. 67
rufella TNGSTR. 19
rufella TNGSTR. 21
rufipennella HBN. 67

salicicolella SrncoM 43
salicorniae HEIN. 81
salictella Z. 46
saligna Z. 31
saponariella HEEGER 87
scabiosella DGL. 40
scabrellum L. 11
Schreberella F. 38
schella Z. 29
scitulella Z. 34
scopariella Z. 45
scoticella STT. 56
scurella HS. 136
semifascia HAw. 64
semitestacella CURT. 18
senilella ZETT. 13
sequellum CL. 11
serenella Z. 8 7
sergiella RETZ. 16
serpylletorum HER. 96
serratella L. 76
serratulella HS. 97
siccifolia STT. 76
silenella HS. 100, 113
silerineUa RBL. 135
sirnploniella FR. 51
sinuella RTTI. 27
sobrinella TOLL 104
solitariella Z. 7 4
somnulentella Z. 51
sorbi FREY 49
sorbiella TR. 20
Sorhageniella LÜDERS 31
sparganella THNBG. 7
spartifoliella HBN. 29
spinicolella Z. 45
spiniella Z. 19
spiuolella DuP. 42
spiraeella RBL. 77

spissicornis HAw. 79
squalorella Z. 82
Staintoniella STT. (Epermenia} 134
Staintoniella STT. (Lithocolletis) 46
sternipennella ZETT. 106, 112
stettinensis NrcELLI 40
stigmatella F. 64
stramentella Z. 92
striatipennella NYL. & TNGSTR. 104, 112
strictella WcKE. 133
strigulatella Z. 44
succursella HS. 107, 116
suffusella Z. 31
sulphurellum HAW. 59
susinella HS. 27
syenitella HS. 14
sylvaticella WooD 106, 116
sylvclla HAw. 36
sylvellum L. 10
syringella F. 62
Szocsi GozM. 55

taeniipennella HS. 104, 111
tamesis WATERS 108,111
tanaceti MHLG. 104,112
tenella RBL. 55
tenerella Z. 40
therinella TNGSTR. 108, 113
thoracella THNBG. 26
torquilella z.· 56
tremulae Z. 39
trifariella Z. 87
trifasciella HAw. 38

trigeminella FUCHS 77
tringipennella Z. 63
tristrigella HAw. 37
troglodytella DuP. 103, 111

ulmella Z. 24
ulmifoliae HER. 25
ulmifoliella HBN. 33
unicolor W CKE. 6
-unipunctella Z. 95

valeriella SNELL. 5
versurella Z. 105, 113
vihicella HBN. 92
yihicigerella Z. 90
vicinella Z. 90
viminetella Z. 75
viminetorum STT. 42
viminiella STT. 46
virgatella Z. 97
virgaureae STT. 102, 114
vitellum L. 9
vitisella GREGS. 75
vulnerariae Z. 89.
vulpecula Z. 81

Wailesella STT. 28
W ockeélla Z. 83

xenia HER. 31
xylosteHa L. 8

Zelleriella HEIN. 94

5

