
MAGYARORSZÁG ÁLLATVILÁGA
DE. BOROS ISTVÁN, DB. DTTDICH ENDRE, DB. KOTLÁN SÁNDOR ÉS DR. SOOS LAJOS

KÖZREMŰKÖDÉSÉVEL SZERKESZTI

D it . S Z É K E S S Y V I L M O S

X V I. K Ö T E T L E P ID O P T E R A

4. F Ü Z E T

MOLYLEPKEK III.
MICROLEPIDOPTERA III.

(16 ábrával)

ÍRTA

DR. GOZMÁNY LÁSZLÓ

1955

A X V I. kötethez tartozó valam ennyi füzet
borítólapjának beszolgáltatása ellenében a kö­
te t kemény kötéstáb láját bárm elyik könyves­
bolt kiadja.

A kiadásért felelős az Akadémiai Kiadó igazgatója.
Szerkesztésért felelős : Jolsvay Alajos. Műszaki felelős: Szőllősy Károly.

Kézirat beérkezett: 1955. VIII. 10. — Példányszám : 1300. — Terjedelem : 5 % (A/5)
37534/55 — Akadémiai Ny. Y. Gerlóczy u. 2. Felelős vezető ; ifj. Puskás Ferenc

MICROLEPIDOPTERA III. — MOLYLEPKÉK III.

Ir ta

Dr. GOZMÁNY LÁSZLÓ*

6. családsorozat: HYPONOM EUTOIDEA

Kicsi, illetve közepes nagyságú lepkék (8—24 mm), csápostoruk sima,
alig elálló ízsa rk ak k a l; a jak tapogatójuk rendszerint felgörbülő vagy előre­
meredő, sima, némely fajnál erős szőrpamaccsal. Legjellemzőbb bélyegük az
elülső szárny sugárerei között ta lá lható erősen kitinizálódott folt, az ún. stigma.
Ez csak az Elachistidae családnál hiányzik, amely átm enetet alkot a Plutelloi-
dea csoportba tartozó, lándzsás hátulsó szárnyú fajok felé. Hátulsó szárnyuk
többnyire kihegyezett to jásdad alakú, sejtjének alsó sarka többé-kevésbé
erősen előreugró.

Ebből a csoportból hazánkban 6 család, 16 nem és 89 faj ismeretes. A Hyponomeutidae
család az egész földön elterjedt, legtöbb faja a trópusok ala tt fordul elő. A többi család főleg
a palearktikum ra jellemző.

25. család: ELA CHISTIDAE - FŰAKNÁZÓ MOLYOK

Feje simán szőrözött vagy pikkelyezett, csak kivételesen felálló szőrözet-
te l ; arca lecsapott, összetett szemei kicsinyek, pontszemei hiányoznak. Csápja
három negyed olyan hosszú, m int elülső szárnya, a hímé gyengén pillás, tőíze
gyengén m egvastagodott. A jaktapogatói szétállók, simán szőrözöttek. H a rövi­
dek, lecsüngők —, ha hosszabbak, m eggörbültek vagy felmeredők. Elülső
szárnya széles, lándzsa alakú, a közepétől kezdve erősen kihegyezett, a csúcs
körüli ro jtok azonban nagyon lek erek ítik ; külső szöglete hiányzik, belső
szárnytere igen széles. Minden sugárér a felső szegélyen végződik, az rt csak
kevésbé van messzebb az r2-től, m int ez az r3-tól, az r4+5 rövidebb-hosszabb
nyélen foglal helyet, ném elykor egybeolvadtak, csak ritkán hiányzik m ind a
kettő . Sejtje keskeny, a külső szegéllyel párhuzam osan zárt, végsőere és belső­
ere mindig a belső szegélyig jól kifejlődött. Hátulsó szárnya keskeny ; fél,
vagy három negyed olyan széles, m int az elülső szárnya, felső szegélyén törés
van, csúcsa hegyes. Az rr a csúcsban végződik, az m1 (vagy m1+2?) különböző
hosszúságban közös nyélen van az rr-rel, az m2 (vagy ra3?) tőle igen messze
ered. A sejt ennek eredőpontjánál ugrik előre, azután visszafelé ta r t ; az
m 3+cui hiányozhat, a belsőér m indig a szegélyig ér. Apró, főleg szürkésfekete,
vagy fehér alapszínű, és szürke, barna vagy sárga m in tázatú lepkék.

* A 31. család (40—53. o.) szerzője Db . Issektjtz László

DB. GOZMÁNY LÁSZLÓ XVI.4 2

Főleg sík vidékeken, füves területeken, tisztásokon találhatók. É jszaka repülnek,
a fényre szívesen mennek. A legtöbb fajnak évente két nemzedéke van. Az egész világon el­
terjed t család, zömmel azonban E urópában fordul elő. Magyarországról eddig 4 nem et és 39
fa jt m u ta ttak ki.

A hernyóinak 16 lába van, aknázó életmódot folytatnak. Tápnövényeik a Graminaceae,
Cyperaceae és Juncaceae család fajaiból kerülnek ki. Áz aknák legtöbbször az egész levele t
felölelik, ezért határozásuk nehéz. A bábozódás a szabadban történik és csak ritkán m arad­
nak meg az aknában. A gyűjtési és határozási nehézségek m iatt a sok európai elterjedésű faj­
ból hazánkban még csak nagyon keveset ta lá ltak , s a tápnövények ismerete — legalábbis hazai
vonatkozásban — még sok k u ta tást kíván meg. Az ide tartozó fajok 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 felső szegélye kissé hom orú (a pikkelyzet dom borító
h a tásá t nem szabad figyelembe venni és az álla to t a fonákról kell meg­
vizsgálni!) 1. nem : Stephensia Stt.

2 (1) Elülső szárnyának felső szegélye nem homorú.
3 (8) Elülső szárnyán az r1 ér megvan.
4 (7) H átulsó szárnyán az m^cii-L egybeolvadt.
5 (6) Feje a torhoz simul, arca erősen lecsapott [3. nem : Perittia Stt.]
6 (5) Feje előreálló 4. nem : Elachista Tn.
7 (4) Hátulsó szárnyán a teljes m és cu rendszer megvan

4* nem : Cycnodia HS.
8 (3) Elülső szárnyán az rx ér hiányzik (nem kitinizált)

2. nem : Dyselachista SpilL.

1. nem : Stephensia Stt.

Feje széles (2. ábra : A), összetett szemei igen kicsinyek, messze h á tú ira
helyezettek. Csápostora a középen tú l m ár jó l kivehető ízek k e l; ajak tapogató i
lecsüngők és kicsinyek. A hom orú felső szegélyű elülső szárnyon az r4+5 hosszú
nyélen ül, az m1 ugyanezen, rövid nyélen.

Ebbe a nembe csak egy faj tartozik.

— — Elülső szárnya aranyos olajbarna, ezüst m in tá z a tta l: 1 — 1 teljes és
m egszakítatlan ezüst sáv van a tövén és a közepe elő tt, továbbá 2,
igen ferdén m egdőlt és egymással szemben álló, ellentett folt a csúcs­
térben. Ez utóbbiak azonban fehérek. 6,5—7,5 mm.

Közép- és dél-európai, valam int kisázsiai faj, hazánkban Budapesten és^
K aposvárott gyűjtötték. Repülési ideje V. és V II—V III. H ernyója a Satureja vul­
gáris- on él, foltaknában. (IV. és V II.)

Brunnichiella L.

2. nem : Dyselachista Spul.

Feje elölről b e la p íto tt ; rt hiányzik, az r3f 4+5 az m1 szárán van, a belső­
ér nem ér a belső szegélyig. Hátulsó szárnyán az m2 (vagy m3?) és cu között
nincs meg az összeköttetés, — a sejt i t t n y ito tt (egyes Elachista fajoknál viszont
a sejt néha az m1 és m2 között n y ito tt (1. ábra : A).

H azánkban 2 fa já t gyűjtötték.

XVI. MICRO LEPIDOPTERA III — MOLYLEPKÉK III 4 3

1 (2) Elülső szárnya erősen csillogó, feketés olivabarna, széles, ibolyásan
csillogó, a belső szegélyen Háromszögletű vagy fél-ovális, fehér folttaL
H átulsó szárnya sötétszürke, sárgásán csillogó. Feje és to ra érczöld.
8,5—9,5 mm.

Közép-európai faj, hazánkban eddig csak Budafokról ismeretes. Repülési
ideje V., VI. H ernyója sárgásfehér foltaknában Lonicera fajokon él (de tápnövénye
még a Symphoricarpus rivulalis is). (VII., V III.)

Herrichiella HS.

2 (1) Elülső szárnya érczöld. A belső szegélyen a folt kisebb, hátulsó szárnya
világosszürke, gyenge ibolyás csillogással. Arca, lábai és potroha alul
szinte fehéresen csillogó érczöld. 8—9 mm.

Közép-európai faj, Magyarországon még nem találták . Repülési ideje V.,
VI. H ernyója és tápnövénye ismeretlen

[saitatricella FR.j*

3 . n e m : Perittia S t t .

Feje a torhoz simul, csáptőízén elálló szőrzet van, ajak tapogató ja kicsi,
lecsüngő, csúcsíze olyan hosszú, m int a 2. íz. Bábozódása szövedékben történ ik .

Ebbe a nembe 1 faj tartozik. i

/

1. ábra. A : Dyselachista Herrichiella HS. erezete — B : Perittia obscurepunctella St t . erezete
— C : Elachista quadrella St t . erezete — D : E. Gleichenella F. — E : E. griseella Z. elülső
szárnya — F : Cycnodia farinella T h n b g . hátulsó szárnyának erezete — G : Elachista cerusella

H bn . elülső szárnya (B — C : Spttl er nyomán, a többi eredeti)

* A két faj m intázata, színe és alakja nagyon hasonlít a Douglasia S t t . nem fajaihoz!

DR, GOZMÁNY LÁSZLÓ XVI.4 4

—- ■— Porszürke, igen finom fehér pikkelyekkel beh in te tt. Elülső szárnyán a
ránc közepén egy elöl és h á tu l fehér fo ltta l h a táro lt sötét vonás van
(1. ábra : B). 9—13 mm.

Közép-európai faj, hazánkban még nem találták . Májusban repül, hernyója
a Lonicera xylosteum leveleiben él.

[obscurepunctella Stt.]

4. nem : Elachista T r.

Feje elálló (2. ábra : B), esáptőízén elöl csak egyes szőrök vannak vagy
egészen csupasz. A jaktapogatói többnyire torhosszúságúak, vékonyak, kissé
felgörbülők vagy lecsüngők, csúcsíze változó hosszúságú. Elülső szárnyának
erezete változékony, néha még egy fajon belül is : az r4+5 lehet elágazó vagy
összeolvadt, rendszerint egy nyélen van az m3-gyei. Lehet azonban az r3 is
ezen a száron, vagy vele egy pontból ered, esetleg tőle távolabb. Az m3 -f- cu±
m indig összeolvadt (1. ábra : C). A m ár repült állatok könnyen megkopnak,
főleg a szürke behintés m értéke és m int áj a változhat meg, a ro jtok is ham ar
ledörzsölődnek, választóvonaluk eltűnik stb.M indez a határozást kétessé teheti.

A hernyók a Graminaceae, Cyperaceae és Juneaceae családok fajain aknáznak. Az akná­
ban csak a quadrella S t t . bábo^édik, a többi a szabadban. Egyik faj sem okoz kárt, gazda­
ságilag közömbösek. Az igen-sók európai fajból Magyarországon eddig csak 35 fa jt ta lá ltak .

1 (6) Elülső szárnyának alapszíne sötét oliv- vagy feketésbarna, fehér pety-
tyekkel, csíkok és sávok nélkül, legfeljebb igen gyenge ezüstös csillo­
gással a fehér m intán.

2 (5) Elülső szárnyaTKeskeny, 10 mm alatti.

3 (4) Elülső szárnyának 4 fehér foltja van : a csúcstéren a két ellen tett
folt közül á felső az alsótól egészen a csúcsra távo lodo tt el. A belső
szegélyen a tő térnél 1 fehér folt van, a felső szegély középső foltja
sávszerűén m eghosszabbodva egészen a ráncig leterjed. 8—10 mm.

Közép-európai faj, hazánkból még nem m u ta tták ki. Repülési ideje V., VI.;
tápnövénye a Luzula pilosa és albida, amelyeken áprilisban és m ájusban aknázik

[trapeziella S t t .]

4 (3) Elülső szárnyának 4 fehér foltja van : a csúcselőző 2 ellen tett folt
egymással szemben helyezkedik el. A szárny gyengén ibolyászöld
csillogású : 1 foltja van a ráncban és — a 2 ellen tett folton kívül —
1 a csúcstérben is. Ez a faj a fehérfoltos csoport legkisebb tag ja . 6—7
mm.

Közép-európai faj, hazánkban még nem találták . Júniusban repül, aknája a
Carex montana leveleiben van

[tetragonella S t t .]

5 (2) Elülső szárnya kétszer olyan széles, m in t hátu lsó szárnya. F o ltja i
ezüstösfehérek : egynegyednél van az első (amely a hímnél rendszerint
hiányzik!), egyharm adnál, a ráncban van a m ásodik, a csúcs elő tt
pedig egymással meredeken szemben az ellen te tt foltok lá th a tó k .
R o jtja haj szerűen vékony szálakból áll, ráhiivtett pikkelyek nélkül.

XVI. MICROLEPÍDOPTERA III — MOLYLEPKÉK III 4 5

Feje fekete, ajak tapogató i m érsékelten hosszúak, vékonyak, szürkék ;
belül világosak, csúcsíze m ajdnem olyan hosszú, m int a 2 . íz. 10—12
mm.

Közép-európai faj, hazánkban eddig csak Budapesten és a Bükk hegység­
ben találták . Repülési ideje VI., V II. H ernyója a Luzula pilosa és albida leveleiben
készít aknát. (V—VI.)

quadrella Stt.

6 (1) [17] Elülső szárnya sötét oliv- vagy feketésbarna, pettyei erősen csil­
logó ezüstösek vagy aranyosak ; sávjai és foltjai vanngkr

7 (12) A sávok es foltok tisztán ezüst-arany színűek, fehér szín nincsen bennük.

8 (11) A 2 ellen tett folton kívül a csúcstéren nincsen ezüstszínű folt.

9 (10) Az ellentett foltok közül a felső a csúcs felé to lódott el, az alsó a külső
szögletnél a tő felé. A tő té r ezüstje sávszerű, a középtér sávja néha
2 fo lttá szakadt, a csúcsban nincsen folt, sem a ro jtban választóvonal.
7,5—9,5 mm.

Európai faj, hazánkból még nem m u ta tták ki, jú liusban repül. Tápnövénye
a Luzula pilosa, aknája IV., V. található.

[magnificella Tgstr.]

10 (9) Az ellen tett foltok ferdén kihúzva, hegyesszögben egymáshoz é rn ek
A ro jtb an éles választóvonal van, m ögötte a ro jt fehér (1. ábra : D .
7,5 — 8,5 mm.

Észak- és közép-európai faj, hazánkban Budapesten és K aposvárott gyűj­
tö tték . Repülési ideje VI., VII. Hernyója Carex-íélék és a Luzula pilosa leveleiben
aknázik.

Gleichenella F.

11 (8) Az ellen tett foltokon kívül a csúcstéren külön ezüst folt is van. A tő ,
a középen m eggörbült vagy m egtört sáv, a 2 pontosan szemközt álló
ellen tett folt és a csúcsfolt csillogó ezüstszínű ; a ro jtb an választó-
vonal van, m ögötte a ro jt színe világosabb. 6,5—8 mm.

Közép- és dél-európai faj, hazánkban még nem gyűjtötték. Júniusban repül,
hernyója Carex-féléken él. (IV —V.)

[nobilella Z .j

12 (7) A sávok és a foltok ezüstfehérek, főleg a szegélyeken,
13 (16) Feje fehér, a csúcstérben nincsen folt.

14 (15) Tarkój a is fehér. Elülső szárnya fekete, gyenge ib oly ás vörös csillogás­
sal. Az ellen tett foltok közül a íelső nagy, háromszögletes, az alsó
kisebb, hegyével a felső folt kezdete felé irányul. 8,5 —10 m m .

Európai faj, hazánkból még nem m u ta tták ki. Repülési ideje V., VI. Aknája
Holcus-, Brachypodium-, A ir a- és Dactylis-féléken található áprilisig

[albifrontella H b n .]

DR. GOZMÁNY LÁSZLÓ XVI,4 6

15 (14) Tarkója szürke. A hím feketésszürke vagy fekete, a nőstény szürke.
A keresztsáv középen élesen m egtört, a felső szegélyen nagyon ferde,
a belső szegélyen m ajdnem merőleges. Az ellen tett foltok közül a felső
széles, m ajdnem négyszögletes, az alsó vékony és k ibúzo tt, a felső
szegély kétharm ada felé irányuló. 9—11 mm.

Közép-európai faj, Magyarországon még nem találták . Repülési ideje IV., V.
Tápnövényei a Melica nutans és Deschampsia caespitosa, áprilisig

[Holdenella S t t J

16 (13) Feje sárgás-ezüstfehér, a csúestérben folt van. H ímje barnásfekete,
fo ltjai alig ezüstösfehér csillogásunk ; nősténye fekete, foltjai erősen
ezüstösfehérek. A tő , a nagyon ferdén kifelé dőlt sáv, a két ellentett
folt és a velük néha összeköttetésben álló csúcsfolt ezüstös. 10—11 mm.

Észak- és közép-európai faj, hazánkban még nem találták . K ét nemzedéke
V., V I—V II., V III. repül. H ernyója tavaszig és júniusban Holcus-, F e s tu c a D a c -
íylzs-féléken aknázik

[apicipunctella S t t .]

17 (54) [6] Elülső szárnyának alapszíne a feketéstől a világosszürkéig változik,
többé-kevésbé határozo tt fehéres keresztsávval és ilyen színű ellentett
foltokkal. A hím ek ra jzolata néha gyengébben kivehető, a nőstények
tő tere gyakran világos vagy fehéres.

18 (19) Feje határozo ttan élénk aranysárga. Alapszíne barnásfekete, a sáv és a
2 ellen tett folt (amelyek közül a felső szegélyen fekvő a csúcs felé
to lódo tt el) sárgásfehér, ajak tapogató ja tojássárga. 9—10 mm.

Észak- és közép-európai faj, hazánkból még nem m u ta tták ki. Repülési ideje
V, VI, tápnövénye a Dactylis glomerata, Festuca arundinacea és a Poa pratensis.
A knája IV., V. található

[luticomella Z.]

19 (18) Feje más színű, nem aranysárga.

20 (31) Feje fehér vagy fehéresszürke.

21 (30) Elülső szárnyának alapszíne világosszürke, barnás behintéssel vagy
m intával.

22 (25) R ajzolata egészen elm osódott és az alapszínbe olvad.

23 (24) A ráncban^elm osódott sötét vonal van, amely tú lnyúlik a kereszt­
sávon. Elüls^ szárnya sima, világosszürke, finom , barna behintéssel.
A rajzo lat alig k iv eh e tő : a sáv kissé ferde, az ellentett foltok közül
a felső egészen a csúcs felé csúszott.. 7,5—9 mm.

Közép-európai faj, hazánkban még nem találták . Tápnövénye ismeretlen.
K ét nemzedéke IV., V. és V III. repül

[incaneila HS.]

24 (23) A ráncban nincsen sötét vonal, a hím ra jzolata elm osódott, a nőstényé
jobban kivehető, sötétebb. A világosszürkétől a sötét barnásszürkéig
terjedő alapon a rajzolat fehéres: a nősténynél élesebb, tisz ta fehér.

XVI. MICROLEPIDOPTERA III — MOLYLEPKÉK III 4 7

A keresztsáv ferdén a belső szegélyhez, az ellentett foltok közül az
alsó a tő felé közeledik. 7,5—11 mm.

Észak- és közép-európai faj, hazánkban még nem találták . Repülési ideje
V. és V II., V III., ké t nemzedékben, Tápnövénve Holcus mollis és Poa-félék, aknája
IV . és. V I, V II. található

[humilis Z.]

25 (22) R ajzolata jó l kivehető.

26 (29) Legalább 10 mm fesztávú vagy nagyobb fajok.

27 (28) Tőtere a keresztsávig a belső szegélyen is szürkésbarna. Elülső szárnya
széles, a keresztsáv alig ferde, kissé befelé görbült, az ellentett foltok
közül a felső hosszabb, m int az alsó és csúcsával kissé kifelé, a ro jt
felé hajlik. A csúcs a la tt a ro jton — a választóvonal elő tt és m ögött
— fehér folt van. Az ellentett foltok közül az alsó is vékony világos
sávként fo lytatódik a külső szöglet ro jtjában . (1. ábra : E). Feje pisz­
kosfehér, néhány barnás szürke pikkellyel 10—11 mm.

Közép- és dél-európai faj, hazánkban Budapesten, a Vértes-hegységben és a
Hortobágyon gyűjtö tték m ájusban. Tápnövénye és hernyója ismeretlen.

grisella Z.

28 (27) Tőtere a belső szegélyen a szárnyszélésség egyharm adáig és a kereszt­
sávig fehér. R ajzolata és többi bélyege különben teljesen megegyezik
az előző fajéval. 11—12,5 mm.

Dalmáciából és Romániából ismeretes, hazánkban még nem találták . Április­
ban röpül, tápnövénye ismeretlen

[dispositella Frey.]

29 (26) Fesztáva 9 mm a la tt. Elülső szárnyának külső szegélye ferdén le­
vágott, alapszíne sötét barnásszürke. A keresztsáv középen m egtört,
az ellen tett foltok a tő felé ta rta n ak , néha Y-alakú vonal kö ti őket
össze, a ro jt a választóvonal n tán tiszta fehér. F ejtető je szürke, arca
fehér. 7,5—8 mm.

Észak- és közép-európai faj, hazánkban a Velencei hegységben és Budapesten
gyűjtötték. Repülési ideje IV. és VI. Tápnövénye a Poa pratensis és a Festuca ovina9
amelyen IV. és V II. aknázik

bedellella SiftOOM.

30 (21) A hím elülső szárnyának alapszíne feketésszürke, a nőstényé fekete.
A keresztsáv igen ferde, az egymással érintkező ellentett foltok alapja
felé irányul, keskeny, középen kissé m eghajlott. A csúcstéren a ro jtra
is kiterjedő fehér folt van. 6,5—8 mm.

Közép-európai faj, Magyarországon még nem találták . Repülési ideje V., VI*
Tápjiövénye a zab, Deschampsia-félék, különböző fűfélék, s főleg a M ilium effusum

[stabilella S t t .]

31 (20) Feje szürke vagy sötétebb színű.

DR. GOZMÁNY LÁSZLÓ XVI.4 8

32 (53) Elülső szárnyának alapszíne sötétszürke, feketésszürke vagy szürkés-

33 (52) A keresztsáv nem törik meg villámszerűén kétszer.

34 (41) A ro jt a választóvonalon tú l határozo ttan fehér.

35 (40) Az ellentett foltok egymással szemben állanak.

36 (39) Hátulsó szárnya keskenyebb, m int az elülső szárny fél szélessége.

37 (38) Elülső szárnya két és félszer olyan hosszú, m int am ilyen széles. Igen
széles, a keresztsáv középen m egtört, rendszerint keskeny, az ellen tett
foltok gyakran sávvá egyesülnek. 8,5—9,5 mm.

Észak- és közép-európai faj, hazánkban Budapest környékén talá lták . K ét
nemzedéke Y. és V III. repül. Tápnövénye az Avenastrum flexuosum és a Festuca övina,
amelyen IV. és V II. készíti aknájá t

pullicomella Z.

38 (37) Elülső szárnya négyszer olyan hosszú, m int amilyen széles. Igen válto ­
zékony faj, világosszürkétől a feketésig. A nősténynek a keresztsáv
elő tti tere gyakran fehér, sávja ferde ; a hímé gyakran elm osódott.
Nagyon keskeny szárnyú faj, m in tázata is apró. 6 —9 mm.

Európai elterjedésű faj, de hazánkban még nem találták . K ét nemzedéke
V. és V II., V III. repül. Tápnövényei Poa- és Koeleria-félék, amelyeken III ., IV. és V I.,
V II. aknázik (= pullella HS.)

[nigrella H aw.]

39 (36) Hátulsó szárnya fele olyan széles, m int az elülső szárnya. Alapszíne
durva pikkelyekből álló feketésszürke, a keresztsáv bizonytalanul
határo lt, néha foltokra oszlik. 9—10 mm.

Európában eddig Csehszlovákiában, a b tván partokon és Dalmáciában talál"
t á k ; hazánkban Bugacon. Májusban repül, tápnövényei Carex-félék, amelyeken
V I. , V II. aknázik

stagnalis F b e y .

40 (35) Az ellentett foltok nem állanak pontosan egymással szemben. — Igen
kis faj, term ete könnyen elhatárolja a stagnalis, pullicomella és nig­
rella rokonfajoktól. Az ellen tett foltok közül a felső közelebb van a
csúcshoz, s így a sötét középtér a keresztsáv és a foltok között a felső
szegélyen szélesebb, m int a belső szegélyen (a nigrella esetében ez a
két távolság egyforma). Az ellentett foltok továbbá a hegyükkel gyak­
ran összeolvadnak, — ha m egszakadnak, szögük a tő felé m u ta t, m íg
a nigrella esetében a külső szegély felé. 6—7 mm.

Közép-európai faj, Magyarországról még nem m u ta tták ki. K ét nemzedéke
IV. és V II., V III. repül, tápnövénye a Póa nemoralis^ amelyen tavasszal és VI., V II.
aknázik

[exactella H S.]

41 (34) R ojtj a a választóvonalon tú l világosszürke vagy szürke.

XYI. MICROLEPIDOPTERA III — MOLYLEPKÉK III 4 9

42 (51) Hátulsó szárnya fele olyan széles, m in t elülső szárnya.

43 (50) Elülső szárnyának alapszíne fekete, feketésszürke vagy barnásszürke.

44 (49) M intázata nem élesen elhatárolt és csillogó fehér.

45 (48) Fesztávolsága 10 mm a la tt van.

46 (47) Elülső szárnyának ro jtja szürke, feje is szürke, elöl fémes. Feketés­
szürke, vagy feketés, sima felületű elülső szárnya van, amely gyengén
sárgás csillogású. A nősténynél a tő té r is világosabb. A keresztsáv
elm osódott, piszkosfehér ; néha m egszakad s csak az egyik része
m arad meg ; a nősténynél szélesebb. A ro jtok töve fekete pikkelyek­
kel beh in te tt. 7,5—9 mm.

Észak- és közép-európai faj, hazánkban Budapesten gyűjtötték. K ét nemze­
déke V., VI. és V III. repül. Tápnövénye a Deschampsia caespitosa, amelyen tavasz-
szál és V II. készíti aknájá t (= airae S t t .)

perplexella Stt*

47 (46) R o jtja világosabb szürke, m int az elülső szárny alapszíne, a feje sö tét­
szürke. A hím elülső szárnya sötétszürke, a nőstényé feketésszürke;
a keresztsáv vékony, elm osódott, néha egészen hiányzik, a nőstény
tő tere alig világosabb. A rojton a választóvonalig finom sötét behintés
van, az ellentett foltok közül a felső közelebb áll a csúcshoz (a per­
plexella foltjai egymással pontosan szemközt vannak). 7,5—8,5 mm.

Közép-európai faj, hazánkban még nem találták . Repülési ideje V. és V III
Tápnövénye a Bromus erectus és az Avenastrum pubescens, amelyen tavasszal és
V II. készíti aknájá t

[subnigrella Dgl.]

48 (45) Fesztávolsága 10 mm fölött van. Felső szárnya szürkésfekete, a hím
keresztsávja középen m egszakad, a nőstényé szélesebben meggörbül,
fehér. A hím feje fekete, arca világosabb, a nőstényé fehéres, felül
szürke. 10—12 mm.

Észak- és közép-európai faj, hazánkban még nem találták . Repülési ideje
VI., V II. Tápnövénye a Dactylis glomerata, amelyen III., IV. aknázik

[atricomella Stt.]

49 (44) M intázata élesen határo lt és csillogó fehér. Elülső szárnya keskeny,
fekete, a keresztsáv élesen m egtört. Az ellentett foltok ferdén elhelye­
zettek, nagyok, kissé csillogók és tisz ta fehérek. R ojtja sötétebb, sötét
választóvonallal. 9—10 mm.

Pomerániából és a litván partvidékről ismeretes, hazánkban Ocsán ta lá lták
az aknáját. Májusban repül, tápnövénye a Glyceria flu ita n s , a Poa pratensis, vala­
m int a Phalaris, amelyeken áprilisban aknázik

pomerana Frey

50 (43) Elülső szárnyának alapszíne csillogó sárgásszürke, szürkésbarnával be­
h in te tt. A sávból csak kis,# kihegyezett folt m arad t meg a felső szegé­
lyen, az ellen tett foltok is határozatlanok. 9 mm.

Közép-európai faj, hazánkban még nem találták . K ét nemzedéke V., VI. és
V III. repül. Tápnövényei Typha- és Carex-félék

[arundinella Tgstr.]

4 10 DR. GOZMÁNY LÁSZLÓ XVI.

51 (42) H átulsó szárnya m ajdnem olyan széles, m int az elülső szárnya (három ­
ötöd olyan széles). Feketésbarna, a hím keresztsávjából gyakran csak
az alsó fél m arad t meg, a felső a hegyével kifelé m u ta t. R o jtja alig
világosabb, m int az alapszíne, választóvonala nincsen. 11 —12 mm.

Közép-európai, hegyi faj, Magyarországon még nem találták . Júliusban repül
Tápnövénye a Myosotis

[abbreviatella Stt.]

52 (33) A keresztsáv villámszerűén kétszer megtörik. Elülső szárnya feketés,
durván pikkelyezett, a k é t ellentétes foltot egy kifelé m utató fog köti
össze, s így az sávvá alakulva, kétszer m egtört villámhoz hasonlít.
A ro jt sötét, választóvonala éles. 8—11 mm.

Közép-európai faj, hazánkból egy kétes irodalmi adat említi Peszérről;
aknájá t Ócsán találták . Repülési ideje Y. és V III. Hernyója a Glyceria aquatica leve­
leiben aknázik IY. és V II.

poae Stt.

53 (32) Elülső szárnyának alapszíne világosszürke, sötétebb behintéssel, a ránc­
ban sötét vonallal. A keresztsáv alig kivehető, a rajzolat elm osódott,
a csúcs elő tti folt k ihúzott és a tő felé m u ta t. 7,5—8,5 mm.

Németországból, Ausztriából és Svájcból ismeretes faj, hazánkban még nem
találták . Júniusban repül, tápnövénye a Koeleria cristata, amelyen március végéig
aknázik

[Reuttiana Frey]

54 (57) [17] Elülső szárnyának alapszíne fekete vagy feketésbarna, két éles,
fehér keresztsávval.

55 (56) 10 mm-nél nagyobb faj. Elülső szárnyának töve és a keresztsáv (a
szárny egyharm adánál) fehér, a k é t e llentett folt heggyel kifelé m utató
Y-alakú sávvá folyt össze. R o jtja sötét, feje fehér. 7,5—9 mm.

Közép-Európa hegyvidékein fordul elő, hazánkban még nem találták . Repülési
ideje V I., V II. Tápnövényei a Deschampsia caespitösa és Festuca-félék, amelyeken
I I I —Y. aknázik

[bifasciella Tr .]

56 (55) 10 mm-nél nagyobb fa j. H asonlít az előző fajhoz, de nagyobb, a kereszt-
sáv sokkal szélesebb, az ellen tett foltokból felépült Y-alakú sáv sokkal
terjedelm esebb, alsó része közelebb áll a tőhöz. A ro jt a csúcs körül
hófehér. 10—12 mm.

A m áram arosi havasokról ír ták le, hazánkban még nem gyűjtö tték , de elő­
fordulása várható . M ájusban repül, tápnövénye ismeretlen

[dimicatella Rbl.]

57 (70) [54] Elülső szárnya sötét, közepén csak egyetlen világos (fehér vagy sárga)
sáv van.

58 (61) A világos keresztsáv végig egyforma szélességű, nagyon keskeny.

59 (60) Feje szürke. Elülső szárnya világos szürkésfekete ; a sáv fehér, csak
igen ritk án sárgás, kissé ferdén a külső szöglet felé ta r t . R o jtja szürke.

XVI. MICROLEPIDO PTERA III — MOLYLEPKÉK III 4 11

a választóvonalon tú l (a csúcson) fehér. A jaktapogatói fehérek. 9—9,5
mm.

Közép- és dél-európai faj, hazánkban B udapesten és Isaszegen gyűjtötték.
Repülési ideje V —VII. Tápnövényei fűfélék

cingilella HS.

60 (59) Feje fehér. Nagyobb, sötétebb faj, alapszíne barnásszürke. A hím
keresztsávja néha m egtört, ro jtja a választóvonalon tú l, az egész külső
szegélyen végig szélesen fehér. 10—11 mm.

Európai faj, hazánkban még nem találták . K ét nemzedéke V I., V II, és V III.
repül. Tápnövényei fűfélék és Carex-fajok. Ezeken IV . és V., VI. aknázik (= cinc-
tella Z.)

[megerlella Stt.]

61 (58) A keresztsáv a belső szegélyen kiszélesedik (vagy végig nagyon széles)’
a külső szegély felé eső h a tá ra elm osódott.

62 (69) Elülső szárnyának alapszíne sötét feketésbarna, sávja sárga.

63 (68) K eresztsávja teljesen sárga.

64 (67) Fesztávolsága 10 mm fölött van.

65 (66) A keresztsáv a belső szegély felé kiszélesedik, ro jtja nem fehér. A hím ­
nél a keresztsáv keskenyen kezdődik a felső szegélyen és a belsőn k i­
szélesedve ér véget. A nősténynél szélesen kezdődik és alig szélesedik
tovább . R o jtja feketésszürke, a választóvonal u tán alig világosabb.
10—11 mm.

Közép-európai faj, hazánkban Budapesten gyűjtötték. Repülési ideje V ., VI.
Tápnövénye a Brachypodium silvatica, amelyen ősszel aknázik

taeniatella Stt .

66 (65) A keresztsáv egyenletes lefutású, ro jtja a csúcs körül fehér. Kissé
lilás csillogású faj, a keresztsáv keskenyebb, alig szélesedik, a külső
té r felől feketés pikkelyek lépnek belé. A feketés ro jt a csúcs körül
élesen fehér. 10 —11 mm.

Közép- és dél-európai, valam int kisázsiai elterjedésű faj, hazánkban még
nem találták . Repülési ideje V., VI. Tápnövénye a Holcus mollis és a Dactylis glo-
merata, amelyeken áprilisban aknázik

[gangabella Z.]

67 (64) Fesztávolsága 10 mm a la tt van.

68 (63) A kereszt sávnak a tő felőli része fehér, kívül tojássárga színű. A kereszt­
sáv kissé m eghajlott, a belső szegély felé erősen kiszélesedik, h a tára i
kifelé elm osódottak. R o jtja a csúcs körül fehér, fejé felül barnásszürke,
arca csillogóan sárgásfehér. 9 —10 mm.

Közép- és dél-európai fa j, de Kisázsiában is m egtalálták. H azánkban K apos­
v á ro tt gyűjtötték. K ét nemzedéke V. és V II., V III. repül. Tápnövénye a Des-
champsia caespitosa, amelyben m ájusban aknázik

zonariella Tgstr#

4 12 DR. GOZMÁNY LÁSZLÓ XVI.

69 (62) Elülső szárnyának alapszíne világos barnásszürke, sávja fehér. Alapszíne
a csúcsa felé^ egyre világosodik, külső szöglete m ár m ajdnem teljesen
feheres. A sáv kifelé szélesedik, külső h a tára elm osódott, csak igen
kevés és gyenge sárgás színezet fedi. R o jtja a választóvonalon tú l,
a csúcs körül fehér ; a külső szögletnél is (azon belül) fehér, de a ro jt­
szálak hegye végig szürke. Feje és vállfedői fehérek. 10—11 m m .

Also-Ausztriabol, Dalmáciából es Kisázsiából ismeretes. H azánkban B uda­
pesten gyűjtö tték m ájusban. Tápnövénye és hernyója ismeretlen

revinctella Z.
70 (81) [57] Elülső szárnya sötét vagy fehéres alapszínű, a ráncban fekete

vonás vagy pont van (vagy a sötét ráncban fehér pont). K ét ellen tett
foltja van, valam int a csúcsa előtt egy ferde vonás, amely a külső szeg­
let felé m utat.

71 (78) Elülső szárnyának alapszíne sötét (szürke, fekete vagy barnás).

72 (77) Fesztávolsága 7 mm-nél nagyobb.

73 (76) A ránc es környéké feheresen m egvilágosodott, alapszíne fehéresszürke.

74 (75) Elülső szárnyának alapszíne eredetileg fehér, de erősen barna behintés
fedi. R ajzolata változó erősségű : a világos szín többnyire k iterjed t,
a közeptér világos, a felső szegély sötétebb. A ráncban egy hosszú
fekete vonás van, m ögötte pedig feheres folt. Az ellentett foltok közül
a felső elm osódott, a szárny közepéig ér, a la tta a külső szegély foltja
kicsi, a csucsteren vékony, ferde vonás fekszik. Feje és to ra fehéres.
9 - 1 0 mm. J

es közép-európai faj. H azánkban Sim ontornyán, Budapesten és Izsá­
kon gyűjtö tték V —V II. Tápnövénye a Carex riparia , valam int Eriophorum- és
Scirpus-félék

albidella Tgstr*
75 (74) Elülső szárnyának alapszíne barnásszürke, aranyosan vagy sárgásán

csillogó szárnyfelülettel. R ajzolata élesebb az előzőnél, a ránc körüli
világos té r m ár csak a rancra korlátozódik, amelyben fekete vonás van.
A felső szegély foltja m ajdnem négyszögletes, k ihúzott ; a külső szöglet
foltja vékony, a ro jtban folytatódik ; a ferde csúcsfólt széles, hosszú.
Tora olyan színű, m int elülső szárnya, feje barnásfehér. 9,5 — 10,5 mm.

Közép-európai faj, hazánkban még nem gyűjtötték. K ét nemzedéke V., V I.
és V III., IX . repül. Tápnövényei Carex-félék, amelyeken IV. és V II. aknázik

[paludum Frey]
76 (73) A ránc es környéké sötét, nem m egvilágosodott, alapszíne sötétszürke.

Csak kévés feher pikkelybehintése van ; a ráncban (a szárny közepe
előtt) egy éles fekete vonás fekszik, m ögötte éles fehér folt. A felső
szegély ketharm adanal egy éles fehér horog lá tható , amely csúcsával a
külső szöglet fele irányul, s a tő felől fékét és szín határo lja . A csúcsban
ferde vonás van. 7,5—8,5 mm.

Angliában, Németországban és A usztriában ta lá lták , hazánkból még nem
ismeretes. Repülési ideje V I., V II. Tápnövénye a Carex silvatica, amelyen április­
ban aknázik

[serrieornis Stt.]

X V I. MICROLEPIDOPTERÁ III — MOLYLEPKÉK III 4 1 3

77 (72) Fesztávolsága 7 mm-nél kisebb. A ránc fehér pontja négyszögletes
fo lttá n ő tt, amely a belső szegélyig ér ; a két ellentett folt elcsúszott
egymástól, elm osódottak, a felső sokkal közelebb van a tőhöz (!).
A csúcstér ferde vonala egyenes és vékony. Feje szürke, arca fehér.
6—6,5 mm.

Németországból és Ausztriából ismeretes faj, hazánkból még nem m u ta t­
ták ki. Repülési ideje VI., VII. Tápnövénye a Carex humilis

[Martini Hofm.]

78 (71) Elülső szárnyának alapszíne fehéres.

79 (80) A felső szegély foltja elm osódott, de a tő felől egy igen hosszú, éles,
vékony és sötétbarna vonal határolja . H asonlít az albidella Tgstr.
rokonfajhoz, de még világosabb. A felső szegély foltja beleolvad az
erősen k iterjed t fehéres alapszínbe, — közte és a csúcsfolt között meg­
m arad t a barna behintés, amelynek vége a sö tétbarna vonal végé­
hez ér. Tora, feje fehér. 9—T0 mm.

Közép-európai faj, hazánkban még nem találták . Repülési ideje VI., V II.
Tápnövénye a Carex glauca, amelyen m ájusban aknázik

[utonella F r e y]

80 (79) A m intázat m ajdnem teljesen eltűn t és csak a ráncban m arad t 2 fekete
pont, valam int a sejt végén 1. Ehhez járu l még egy sötétebb árnyék
vége a felső szegély fo ltjának tőoldala felől. Néha több ra jta a sötét
behintés, akkor a dispilella rokonfajra em lékeztet. 8—9 mm.

Nyugat-európai faj, hazánkban még nem találták . K ét nemzedéke V., VI. és
V II., V ili . repül. Tápnövénye a Carex glauca, amelyen II I ., IV. és VI., V II. aknázik

[biatomella Stt.]

81 (104) [70] Felső szárnya fehér, finom, sö tétbarna pikkelybehintéssel, tö b b ­
nyire sárgás keresztsávokkal.

82 (85) A felső szegélyen a tőnél erős, sötét sáv van.

83 (84) Elülső szárnyán ha tározo tt sávrajzolat van. Elülső szárnya fehéres.
2 széles, sárgásszürke, elm osódott körvonalú, de jól kivehető kereszt-
sávval. Szárnya fekete pikkelyekkel sűrűn beh in te tt. R o jtja fehér,
tövén finom, fekete behintéssel, am elyet a külső szögletben széles,
szürke csík vág keresztül. 8—9 mm.

Közép-európai faj, hazánkban Budapesten gyűjtötték. Repülési ideje V., VI.
Tápnövényei Koeleria- és Poá-félék

collutella Dup.

84 (83) Elülső szárnyán nincsen keresztsáv-rajzolat, csak elmosódott, hosz-
szanti irányú behintés. Fehéres színű ; rozsdabarna behintése főleg
két hosszanti sávba összpontosult: a ránc fölött és a la tt. Ez a sötét
behintés gyengébben az egész szárny felületre kiterjed. A nősténynél a
behintés gyérebb, okkeres, — a csúcstéren sötétebb. R o jtja m indenütt
egyformán fehéres. 9,5—11 mm.

Közép- és dél-európai faj, hazánkban Sim ontornyán és Csepelen gyűjtötték.
Repülési ideje IV., V. H ernyója a Holcus mollis leveleiben készíti aknáit, márciusig

rufocinerea Haw.

4 -14 DR. GOZMÁNY LÁSZLÓ X V I.

85 (82) Felső szegélyén nincs elsötétedés.

86 (103) A ráncban nincs erős, fekete folt.

87 (100) Elülső szárnyán sárga m in tázat van.

88 (93) A sárga m in tázat többé-kevésbé jó l elhatárolt keresztsávokból áll.

89 (92) A középső keresztsáv merőlegesen a belső szegélyre ta r t és ívben nem
hajlo tt meg.

90 (91) A tő téren sárga szín van (szinte sávszerű). Elülső szárnya kívül igen
lekerekített, a tő té r sárga színe csak a belső szegélyt hagyja vékony
sávban fehéren, a csúcstér szélesen sárga. A sötét behintés csekély
m értékű, de nem rendezett. R o jtja sárgásfehér, végén szürke, henne
választóvonallal. 9—10,5 mm.

Közép- és dél-európai, kisázsiai faj, hazánkban Budapesten gyűjtö tték . R epü­
lési ideje V., VI. Tápnövénye a Brachypodium silvaticum, amelyen V., VI. aknázik

disertella HS.

91 (90) A tő téren nincs sárga szín, csak az ereken (a szárny hosszában) fekszik
2 —3 rövid vonal. A középső sáv meredek, egyenes, a csúcstér széles,
sárga mezője ennél a fajnál elkeskenyedett és a külső szegély m entén
vonul végig, ívben kihúzódva a külső szögletig. A feketés behintés
igen kevés, ro jtja fehér. 9—10 mm.

Ausztriából és Romániából ismeretes. H azánkban Budapesten és Csepelen
talá lták . Repülési ideje V., VI. Tápnövénye a Stipa pennata, amelynek előző év i
tőleveleiben készíti aknáját, egészen áprilisig

Heringi R b l .

92 (89) A középső keresztsáv merőlegesen a belső szegélyre ta r t , de ívben
m eghajlott (kifelé domború). Elülső szárnya fehér, külső szegélye
m integy levágott, tő tere sárgás (ezt nevezhetjük az első keresztsávnak),
a középső jól kivehető, a harm adik (a csúcstér sárgája) szélesen k i­
te rjed t. Sötét pikkelybehintése gyér. R o jtja fehér, a végén szürke ;
a külső szegélyen szürke szín vágja keresztül. 8 —9 mm.

Közép-európai faj, hazánkban Budapesten gyűjtötték. Repülési ideje VI.,
V II. Tápnövényei fűfélék

suboeellea S tp h .

93 (88) A sárga m in tázat inkább hosszanti vonalakból tevődik össze, vagy
alig kivehető keresztsávok alakjában van jelen.

94 (99) A sárga m in tázat a keresztsávok helyén elm osódott foltokból áll.

95 (98) Elülső szárnyán sűrűbb fekete behintés van.

96 (97) Elülső szárnya igen keskeny (majdnem olyan keskeny, m int a hátulsó
szárnya), hegyes, k in y ú jto tt, a sárga színezet (m inta) elmosódott,
néha alig kivehető. Ilyenkor a szárny egyöntetű elefántcsont színűvé
válik. A fekete behintés nem rendezett, a csúcsban sűrűbben lép
fel, m int a szárny többi részén. A ro jtok választóvonala igen m ere-

X Y I. MICROLEPIDOPTERA III — MOLYLEPKÉK III 4 IS

deken kanyarodik vissza a külső szegélyhez, de alig látható*
H átulsó szárnya sötétszürke. 9,5—10,5 mm.

Németországból, Franciaországból és Svájcból ismeretes. H azánkban a Velencei
hegységben, Budapesten és a M átrában gyűjtötték. Repülési ideje V., VI. Tápnövénye;
ismeretlen

lugdunensis F r e y

97 (96) Elülső szárnya szélesebb, csúcsánál lekerekített. Kisebb faj, piszkos­
fehér alapszínnel. A hím felső szegélyén a tőnél feketésszürke vonal
van, a nősténynél ez hiányzik. A sárgás mezők kissé barnás színezetűek,
néha teljesen eltűnnek, a feketés behintés azonban sokkal sűrűbb és a
belső szegélyen, a ráncban és a felső szegély a la tt a két ér m entén
gyakran hosszanti vonalakba rendeződik. A hím hátulsó szárnya világos-
szürke, a nőstényé fehér. 8—9,5 mm.

Közép- és dél-európai faj, hazánkban Budafokon és a M átrában ta lá lták .
Repülési ideje V., VI. Tápnövénye a Trisetum flavescens és Brachypodium-íélék,
amelyeken IV ., V. aknázik

pollinariella Z.

98 (95) Elülső szárnyán nincsen fekete behintés. A sárga m in tázat széles foltok­
ból áll, a középső és a csúcstér sárga mezője középen összeér és így a
felső szegélyen és a belső szegélyen 2 fehéres folt keletkezik. A csúcs­
téren a sárga szín rozsdabarnással keveredik, de feketés pikkely leg­
feljebb 1—2 akad. A ro jt igen kerekké teszi a csúcsot (a lugdunensis
csúcsa hegyes). 9—10,5 mm.

f Közép-európai faj, hazánkban T ihanyban, B udapesten és Csepelen fogták..
Repülési ideje V., VI. Tápnövénye ismeretlen

anserinella Z.,

99 (94) A sárga m in tázat hosszanti vonalakból áll. Elülső szárnya piszkcs-
sárgásfehér. H árom vékony, hosszirányú vonala sárgás vcnalkákbó l
épül fel : a felső szegély a la tt, a szárny középterén és a ránc
külső felén. A sötét behintés csak igen kevés pikkelyből áll ; ro jtja
fehéres. 8—9 mm.

Alsó-ausztriai faj, hazánkban Budapesten és Celldömölkön fogták. M ájusban
repül, tápnövénye a Carex hum ilis, amelyen márciusig aknázik

Hedemanni R b l *

100 (87) Elülső szárnyán nincs sárga pikkelyzet és m inta.

101 (102) Elülső szárnyának alapszíne fehér, a barna behintés világos, a ro jt
a választóvonalon tú l végig fehér. A behintés világosbarna pikkelyek­
ből áll és annyira bizonytalan m in tá t alkot, hogy a fehér részek
sem határozo ttak . Ez a felső és a belső szegélyen, valam int a csúcs
elő tt és a külső szögletben szabálytalan alakú fehér foltokból áll.
R o jtja inak legvége szürke. 9—11 mm.

Közép- és dél-európai faj, Kisázsiában is gyűjtötték. Magyarországon
Budapesten talá lták . Repülési ideje V —V II. Tápnövénye a Phleum phléoides
amelyen márciusig aknázik

rudectella S t t . .

4 16 DR. GOZMÁNY LÁSZLÓ XYI.

102 (101) Elülső szárnyának alapszíne sárgásfehér, a behint és sűrű és sö tét­
barna, ro jtja csak a csúcs körül fehér, egyebütt szürke. Elülső szárnya
kívül levágott, a sötét behintés határozo ttá teszi a világos részeket :
egyharm adnál a világos keresztsávot és a szárny tövét, valam int a
fehér foltot a külső szögletben (amely átvágj a a szürke ro jtokat).
A csúcs elő tt fehér horog van. R o jtjának választóvonala éles. 9—10
mm.

Közép-európai faj, hazánkban Budapesten találták . Repülési ideje V., YI.
Tápnövénye ismeretlen

squamosella HS.

103 (86) A ráncban erős, fekete folt van. Elülső szárnyának alapszíne sárgás­
fehér, két okkerbarnás keresztsávval (a középső többnyire elmosó­
dott) . A csúcstéren sötét behintés van. A ránc fekete foltj a igen erős
és jellegzetes (1. á b ra : G). 10—11 mm.

Közép-európai és kisázsiai faj, hazánkban nedves területeken g y ű jtö tté k ;
mocsári és lápvidéki faj. K ét nemzedéke V. és Y III., IX . repül. Tápnövényei a
Baldingera arundinacea, Phragmites- és Dactylis-félék, amelyeken IY. és YI., Y II.
aknázik

c e ru s e l la H b n .

104 (111) [81] Elülső szárnya fehér, 2 éles fekete pon tta l : egyik a ráncban
van, a m ásik a csúcs felé, a sejt végén.

105 (110) A szegélyek m entén nincs barna behintés.

106 (109) A ro jtban nincs választóvonal.

1Ö7 (108) Elülső szárnyának alapszíne csontfehér, fekete pikkelybehintés nélkül.
R ajzolata csak 2 fekete pontból áll. 7—10 mm.

Közép- és dél-európai faj, hazánkban Budapesten és Peszéren találták .
Repülési ideje IY., Y. Tápnövénye a Festuca ovina, amelyen m ájusban aknázik

d is p ile lla Z .

108 (107) Elülső szárnyának alapszíne fehér, elszórt, feketés pikkelybehintés -
sel. Feketés pikkelyek sűrűbben a külső szegély és a külső szöglet
felé lépnek fel ; a m inta csak 2 éles fekete pontból áll. 9—10 mm.

Közép- és dél-európai faj, hazánk homokos területein gyűjtötték. Repülési
ideje IY ., Y. Tápnövénye a Festuca ovina, amelyen IY. és Y II. aknázik

d is p u n c te l la D u p .

109 (106) A ro jtban vékony választóvonal van. Elülső szárnya szélesebb,
m int az előző fajoké : a tiszta példányoknál a csúcs felé finom bar-
nulás lá th a tó , a 2 pont helyzete olyan, m in t a dispunctella két
pontjáé; a ro jt tövénél elszórt feketés pikkelyek vannak. 9—10 mm.

Nyugat-európai faj, hazánkban Sukorón találták . Júliusban repül, tá p ­
növénye a Festuca ovina, amelyen Y., YI. aknázik

triatomea Haw.

XVI. MICROLEPIDOPTERA III — MOLYLEPKÉK III 4 17

110 (105) Elülső szárnyának szegélyein a csúcs felé ritkás barna behintés van.
A rajzolat 2 fekete pontból á l l : a ráncban és a sejt végén. A barnás
bebintés csak friss példányokon lá tha tó , különben könnyen össze­
téveszthető az előző három fajjal. 8,5—9 mm.

Dél-európai faj, hazánkban Budapesten gyűjtötték. K ét nemzedéke I I I .,
IV. és VI. repül. Tápnövényei a Core^-félék, amelyeken IV. és V III., IX . aknázi k

disemiella Z.

H l (104) Elülső szárnya egyszínű vagy finom , sötétebb pikkelyekkel egyön­
te tűen b eh in te tt (m indennemű m inta és pont hiányzik) ; a ro jtban
nincsen választóvonal.

112 (115) Elülső szárnyának alapszíne tisz ta fehér.

113 (114) Elülső szárnya tisz ta fehér, m inden sötét behintés nélkül. A fehér
szín szinte ezüstösen csillogó, semmilyen sötét pikkely vagy rajzolat
nem lá th a tó ra jta . Tökéletesen hasonlít a Cycnodia farinetta Thnbg.
rokonfajhoz (lásd a következő nem et), am elytől hátulsó szárnyának
erezete révén könnyen elkülöníthető. Ennél a fajnál ugyanis az
mz + cui egybeolvadt, a farinella hátulsó szárnyán viszont m ind a
két ér külön lefutású. 10—14 mm.

Európai faj, hazánkban m indenütt található. Repülési ideje IV —VI. Táp-
növényei Bromus-, Holcus- és Dactylis-félék, amelyekben II I ., IV. aknázik

argentella Cl .

114 (113) Fehér elülső szárnyán finom , barna pikkelyek találhatók , ez a be­
hintés főleg a ráncban és az erek környékén gyűlt fel, de m in tá t
nem alkot. H asonlít az előző fajhoz, de m indig van ra jta az ezüst­
fehértől eltérő színezet, a nőstényeknél gyakran csak a csúcs közelé­
ben. 11—13 mm.

Közép-európai és kisázsiai faj, hazánkban Budape sten találták. Tápnövénye
ismeretlen

pollutella HS.

115 (112) Elülső szárnyának alapszíne sárgásfehér vagy okker sárgás.

116 (119) Elülső szárnya világos, fehéres-kénsárga.

117 (118) 8 mm-nél nem kisebb. R o jtja fehér, kissé tom pasárgás színű ; hátulsó
szárnya világosszürke, alig félannyira széles, m in t az elülső szárnya.
8 - 9 mm.

Közep-europai és kisázsiai faj. H azánkban Budapesten gyűjtö tték . Repülési
ideje V II., V III. Tápnövényei Festuca-félek, amelyeken májusig aknázik

festucicolella Z.

118 (117) Meg kisebb, m int az előző faj, ro jtja azonban a külső szögletben
szürke. Elülső szárnya szélesebb, hátulsó szárnya még keskenyebb,
alig kétötöd olyan széles, m int az elülső szárnya. 6—7,5 mm.

Közép-európai faj, hazánkban B udapesten és Bócsán gyűjtötték. Repülési
ideje TV., V, Tápnövénye ismeretlen

nitidulella HS.

2 XVI. 4

4 ia DR. GOZMÁNY LÁSZLÓ XVI.

119 (116) Elülső szárnya erős, világos okkersárga. A felső szegélyen a tőnél
kis (sötétbarna) vonalka van, az okkerszín csillogó, a ro jt alig vilá­
gosabb, m in t a szárny, de a külső szögletnél világosszürke. Hátnlsó
szárnya sötétszürke. 11 —13 mm.

Észak- és közép-európai faj, hazánkban Budapesten gyűjtötték. Repülési
ideje IV ., VI. Tápnövényei Molinia- és Poa-félék

subalbidella SCHLÁG.*

5. nem : Cycnodia HS.

Az Elachista nemhez közel álló nem. A jaktapógatói hosszúak, erősen
felgörbülnek, hátulsó szárnyán a teljes m és cu erezetrendszer m egtalálható,
s em iatt szélesebb (1. ábra : F).

Csak egy faj tartozik ide.

— — Elülső szárnya teljesen egyszínű fehér, m inden rajzolat nélkül. Igen
hasonlít az Elachista argentella C l. rokonfajhoz, de nem annyira csil­
logó. R o jtja fehér. Egyetlen biztos külső alak tan i m egkülönböztető
jegye a hátulsó szárny erezetében külön lefutású m3 és cux ér. 13—15 mm.

Éurópai faj, hazánkban Budapesten és Izsákon találták . Repülési ideje
IV —V II. Tápnövénye ismeretlen

farinella TimBG.

26. család : DOUGLASIIDAE - LEGYEZŐS MOLYOK

A jaktapogatói rövidebbek, m int a feje, lecsüngők. A 2. íz kissé ha jlo tt,
a esúcsíz rövidebb, m ind a kettő hosszabb szőrökkel vagy pikkelyekkel durván
és elállóan szőrözött (2. ábra : C, D). Elülső szárnyán nincs melléksejt, az r3
közel van az egy pontból eredő r4+5-höz. Minden sugárér a felső szegélyen
végződik. Az m1 hosszú nyélen van az r5-tel, az m2 közel a sejt csúcsához,
az m3 és cux összeolvadt vagy részben kettévá lt. A belsőér nem ér el a belső
szegélyig. Hátulsó szárnyán nem alakult ki sejt, az rr a felső szegély k é th ar­
m adánál végződik, egy nyélen van a csúcsba lefutó mi-gyel és az igen rövid
m2-vel. Az m3 és cux egybeesik, ugyanazon a száron foglal helyet, m int a többiek.
A cu2 külön ágon ered a tőből (?) (3. ábra : A).

Igen apró lepkék, szürkületkor repülnek, nappal virágokon vagy napfénynek k ite tt
leveleken ülnek és szárnyaikkal sajátságos, legyezöszerű mozgást végeznek. A családba csak
néhány palearktikus faj tartozik. H azánkból két neme és 4 faja ismeretes.

A hernyók aknáznak vagy virágokban élnek, gazdaságilag közömbösek.

* Az újabb időkben hazánk területéhez közel eső országokból még a következő fajokat
ír ták le : •

E. Amseli R b l . — Barnásfebér faj, a pollinariella m ellett (Dalmácia).
E. dalmatinella A m s e l . — A gangabella-revinctella csoportból (Dalmácia).
E. igaloensis A m s e l . — A serricornis m ellett (Dalmácia).
E. subcollutella T o l l . — A collutella mellett (Lengyelország).

XVI* MICRO LEPID OPTERA III — MOLYLEPKÉK III 4 19

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

1 (2) A jaktapogatói alul elállóan szőrözöttek, a 2. íz ezért a végén igen
vastag, a csúcsíz jóval rövidebb (2. ábra : C)

1. nem : Tinagma Z.

2 (1) A jaktapogatói rövidek, alul nem elállóan szőrözöttek, a csúcsíz alig
rövidebb, m int a 2. íz (2. ábra : D)

2. nem : Douglasia Stt .

1. nem : Tinagma Z.

Elülső szárnya durván pikkelyezett, fénytelen.
H azánkból eddig csak 1 faj ismeretes.

— — Elülső szárnya feketésszürke, fehéres behintéssel, a középtér elő tt egy
kereszt sávval, am elyet belülről fehér keresztvonal határol. Ez kívülről
elm osódott. A jaktapogatói okkersárgák, a pikkelyek vége barna (2.
ábra : C). 8—-12 mm.

Közép- és dél-európai faj, hazánkban Budapesten és Gyulajon gyűjtö tték .
Repülési ideje V., VI. Tápnövényei F ra g a r ia R u b u s - és Potentilla-fa]ok, amelyek­
nek levelében hernyója szeptemberben aknázik

perdicellum Z.*

2. nem : Douglasia Stt.

Elülső szárnya többé-kevésbé csillogó.
Házánkból eddig 3 faj ism eretes.

1 (2) Elülső szárnya erős érczöld csillogású. A hím nél apró, a tő felé éleseb -
ben határo lt fehér folt van a belső szegélyen, a nősténynél a szárny
közepén fehéres keresztsáv. Elülső szárnya kétszer olyan széles, m int
a hátulsó (2. ábra : D). 8—9 mm.

Európai faj, hazánkban Budapesten és Visegrádon gyűjtötték. Repülési
ideje V. és V II. Tápnövényei Thym us-, Helychrysum- és Potentilla-fajok, amelye­
ken aknát készít

transversella Z.

2. ábra. A : Stephensia Brunnichiella L., B : Elachista bedellella SiRCOM, C : Tinagma perdi­
cellum Z. és D : Douglasia transversella Z. feje (Eredeti)

* R e b e l 1903-ban Catatinagma néven egy ú j nem et és trivitellum néven egy ú j f a j t ír t
le Csepelről és Rákospalotáról, amelyet a Tinagma nem u tán sorolt. K iderült azonban, hogy
ez a nem a Gelechiidae családba tartozó Apatetris Stgr. nem szinonimja, a faj azonban jó.
Lásd o tt.

2*

4 20 DR. GOZMÁNY LÁSZLÓ XVI,

2 (1) Elülső szárnya szürke,

3 (4) Elülső szárnya ólomszürke, háromszor olyan széles, m int a hátulsó
szárnya. Alapszíne tom pa ólomszürke, alig csillogó, a fehér folt és a
szalagrajzolat jóval k itérjedtehb és szélesebb (3. ábra : B). 8 —9 mm.

Közép- és dél-európai faj. H azánkban a Velencei hegységben és a M átrában
gyűjtötték. Májusban repül, tápnövényei Echium-félek, amelyeknek virágján él
a hernyója és a szárban bábozódik. (V I—VII.)

balteolella FR .

4 (3) Elülső szárnya ham uszürke, másfélszer olyan széles, m int hátulsó
szárnya, igen keskeny, ra jzo lata alig lá tható , sokszor teljesen h iány­
zik. 8 —9 mm.

Közép-európai faj, hazánkban Budapesten gyűjtötték. Repülési ideje VI.,
V II., hernyója Echium-íélék v irágján él, szárában bábozódik

o cnerostomella S t t .

27. c sa lá d : HYPONOM EUTIDAE - PÓKHÁLÓS MOLYOK

A jaktapogatói kicsik és vékonyak, rendszerint lecsüngők, ritk án előre
m eredők vagy csúcsízzel fölmeredők (Hyponomeuta) . Elülső szárnyán a sejtet
kettéosztja az m2 ere ; olykor jó l e lhatáro lt melléksejt ta lá lható az rr erek
eredete között. H átulsó szárnyán is m egosztott a sejt. Elülső szárnyán az r5
m indig a csúcs a la tt végződik (kivéve a Roesslerstammia nem et), nincs nyélen
r4"gyel (kivéve Atemelia és Prays) , az ms és cux külön száron vannak (Atemelia,
Prays, Scythropia, Swammerdamia) , vagy nyélen (Niphonympha) , vagy egybe­
olvadtak (Hyponomeuta) . Hátulsó szárnyán az m3 és cux külön van (Scythropia)v
vagy nyélen (N iphonympha) , vagy egybeesnek (az összes többi nem nél). Leg­
jellegzetesebb tulajdonságuk az elülső szárny tövénél a fonákon lá tható viszony­
lagosan nagy, elsötétült szárnyfolt, az ún. stigm a. Jellemző továbbá a végsőér
hosszú, hurokszerű kezdete az elülső szárnyon, valam int a felső szegély erős
beöblösödése a hátulsó szárnyon. A tő téri szárnyrészek igen szélesek és fej­
le ttek .

Kisebb-nagyobb lepkék tartoznak ide, amelyek főleg szárazabb biotópokat kedvelnek,
a fajok legnagyobb része azonban minden ökológiai viszonyt jól tű r . A lepkék nagyon fény-
érzékenyek, éjszaka repülnek. A család nem nagyon terjedelmes,^ de az egész világon, főleg a
trópusokon színpompás képviselői vannak, A Hyponomeuta nem Ujzélandból hiányzik. Magyar-
országról a családnak eddig 6 nem ét és 20 fa já t m u ta tták ki, ennél azonban jóval több várható.

Hernyóik között vannak magevők, lombfogyasztók és aknázok is. A Hyponomeuta
nem hernyói társasán élnek, hatalm as szövedékben, s közöttük kártevők is vannak, (p ó k-
h á l ó s m o l y o k) . Tápnövényeik közé főleg lomblevelű fák és cserjék tartoznak, sok faj
oligofág.

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 r5 a felső szegélyen, a csúcs elő tt végződik (5. ábra :
D) 9. nem : Roesslerstammia Z,

X V I, MICRO LEPIDOPTERA III — MOLYLEPKÉK III 4 21

2 (1) Elülső szárnyán az r5 a külső szegélyen, a csúcs a la tt végződik.

3 (14) Elülső szárnyán az r4 és r5 ér külön van.

4 (13) H átulsó szárnyán az m3 és cu2 nincs nyélen.

5 (12) Hátulsó szárnyán az m3 és összeolvadt.

6 (11) A jaktapogatói viszonylag nagyok, felfelé görbülök.

7 (10) Elülső szárnyának alapszíne sötét színű, nem fehér.

8 (9) Elülső szárnya egyszínű barnásszürke

[5. n e m : Euhyponomeuta T o l l]

9 (8) Elülső szárnya ibolyásszürke, a ráncban fehér sáv van

[6 . n e m : Parahyponomeuta T o l l]

10 (7) Elülső szárnyának alapszíne fehér, fekete pontm intával vagy ezen­
kívül még elmosódott szürkés foltokkal (4. ábra : E)

7 . n e m : Hyponomeuta L a t r .

11 (6) Á jaktapogatói kicsinyek, lecsüngők (4. á b ra : F)

8. nem : Swammerdamia H b íl

12 (5) Hátulsó szárnyán az m3 nem egy pontból ered a cu±-gyei (3. ábra : F)

4. n em : Scythropia H bn .

3. ábra. A : Douglasia transversella Z. , B : Douglasia balteolella FR ., C : Atemelia torquatella
Z. és D : Prays Curtisellus DúP. erezete — E : Scythropia crataegella L. elülső szárnya —t F :

S. crataegella L. erezete (B, E : eredeti, a többi S p tj le r nyomán)

4 22 DR. GOZMÁNY LÁSZLÓ X V I.

13 (4) Hátulsó szárnyán az m3 + rövid nyélen van

3. nem : Niphonympha Meyb.

14 (3) Elülső szárnyán az r4+5 nyélen van (3. áh 11 : C. Ei). .

15 (16) A jaktapogatói kisebbek, m int a fej, lecsüngők, elülső szárnyán a cux
és cu2 közötti távolság akkora, m int az m 2 és ms közötti távolság (4.
ábra : A ; 3. ábra : C)

1. nem : Atemelia HS.

16 (15) A jaktapogatói hosszabbak, m int a fej, felgörbülők vagy előremeredők.
Elülső szárnyán a cux és cu2 távolsága háromszor akkora, m int az tn2
és m3 közötti távolság (4. ábra : B ; 3. ábra : D)

2. nem : Prays H b k ,

1. nem : Atemelia HS.

Feje simán szőrözött, csak a tarkó ján állnak el szőrök. A jaktapogatói
nagyon kicsinyek, lecsüngők (4. ábra : A). Elülső szárnyának felső szegélye
a közepénél hirtelen beugrik, de a ro jt egyenletesen íveltnek m u ta tja a sze­
gélyt. Erezete : az a sejt közepéről ered, az r4+5 hosszú nyélen és csúcsölelően
végződik, a többi ér egymás közötti távolsága egyenlő. H átulsó szárnyán az
m 3 ~j- eux összeolvadt (3. á b ra : C).

Csak egy faj tartozik ide, amely gazdaságilag közömbös.

— ' — Elülső szárnya sötét ibolyásbarna, a ro jtban két kerek, de rendszerint
hiányzó folttal. 9—11 mm.

Közép-európai faj, de Kis ázsióban is m egtalálták. H azánkban K aposvárott,
Budapesten és T ihanyban gyűjtötték. V II, repül. Külföldi adatok két nemzedékét
ismerik, V., VI. és V III. H ernyója nyíren, valam int égeren aknázik és szövedékben
telel á t

torquatella Z.

2. nem : Prays Hbüst.

Feje sim án szőrözött, ajak tapogató ja hosszabb, m in t a feje, meredeken
előreálló vagy csúcsízével felgörbülő (4. ábra : B). Elülső szárnyának sejtje
nagyon hosszú, a végsőér-hurok igen nagy, szárnycsúcsa éles (3. ábra : D).
Erezete m int az Atemelia esetében, de elülső szárnyának cu2 ere jóval hátrább
ered a se jtb ő l; hátulsó szárnyán az rr közel van sc-hez, az m^cii-L egybeolvadt.

Magyarországon csak I faja él (az olaszországi citri M i l l . a citromfa kártevője).

— — K ét form ája ismeretes : az egyiknél az elülső szárny alapszíne fehér,
hatalm as, durván három szögletű sötét folt van a felső szegélyen, amely-

XYI. MICROLEPIDOPTERA III — MOLYLEPKÉK III 4 '23

nek hegye m ajdnem a belső szegélyig terjed . A külső szegély szintén
szélesen sötét. A másik, sokkal ritkább forma egyszínűén sötét. 12—18
mm.

Európai elterjedésű faj, Magyarországról Ócsárol és a Bükk hegységből ismer­
jük . Az égererdők jellegzetes lepkéje. Repülési ideje a kiegyenlített ökológiai viszo­
nyokkal rendelkező lápvidéki égeresekben V I—IX , folyamatos. H ernyója az éger
és a kőris leveleiben, ághegyeiben aknázik '

Curtisellus D u p .

3. nem : Niplionymplia Me y r .

Csáptőíze előreálló fésűvel, ajak tapogató ja kicsi, lecsüngő (4. ábra : C).
H átulsó szárnyán az m^cuj^ rövid nyélen foglal helyet, tő tere igen széles. Egyéb
bélyegei tek intetében az Atemelia nemhez hasonlít.

Európában csak 1 faja él, gazdaságilag közömbös,

— — ' Elülső szárnya hófehér, 2 aranybarna fo ltta l a belső szegély közepén
és a külső szögletben. Csúcsa felé elszórt és egyre sűrűsödő aranybarna
pikkelybehintés lá tható . 13—15 mm.

Dél-európai faj: Rom ániában Borosjenőn gyűjtötték, Magyarországon még
nem találták. Június elején repül, tápnövénye ismeretlen

[albella Z.]

4. nem : Seythropia Hbk .

E lü ^ ő szárnyán az r2 közel ered az rx-hez, az r3 m ajdnem egy pontból
az r4-gyel, az r5 távol van r4-től. Az m2 görbe lefutású, a középerek egymás­
hoz közel erednek, a cu^ 2 hátrább . Hátulsó szárnyának sejtje nagyon ferdén
levágott, az m1 igen hosszú, a sejt csúcsa az ra3 eredeténél erősen előrehúzott,
a cu-t hátrább ered. Tőtere széles (3. ábra : F).

Főleg trópusi fajokat felölelő nem, Magyarországon csak 1 faja él.

— — Alapszíne fehér, rozsdabarnás és szürkés behintéssel, amely a leg­
sűrűbb a csúcstéren. I t t sokszor foltot alkot. K ét ferde keresztsávja is
van : az egyik egyharm adnál befelé, a m ásik kétharm adnál kifelé
irányuló véggel a belső szegélyre ta r t . Az utóbbi sáv néha két ellen,
te t t fo ltra szakad (3. ábra : E ; 4. ábra : D). 12—15 mm.

Európai faj, hazánkban is m indenütt előfordul. Repülési ideje V I—V III.,
hernyója m ájusban Prunus-, Pyrus- és Crataegus-féléken szövedékben és társasán él.
K ártételéről eddig nem tudunk

crataegélla L.

4 24 DR. GOZMÁNY LÁSZLÓ XVI.

5. nem : Euhyponomeuta Toll

Ez a nem, valam int a következő Parahyponomeuta és Hyponomeuta
nemek külső alak tan i tulajdonságaikban egymással teljesen m egegyeznek;
külön nemekre történő szétválasztásukat igen eltérő ivarszervi bélyegeik te t ­
ték szükségessé.

Csak 1 faja ismeretes.

— — Barnásszürke, feje élénk okkersárga. 18—20 mm.

Magashegyi faj, Közép-Európában található (Csehszlovákiában a T átrában ,
Rom ániában a Retyezáton). Repülési ideje V., VI., tápnövénye a Sedum m aximum ,
amelyen szövedékben él. H azánkban még nem találták

[stannellus Th n b g .J

6. nem : Parahyponomeuta Toll

Ennek a nem nek a jellegzetességei is megegyeznek az előző és a rák ö ­
vetkező nem külső alak tan i bélyegeivel, de ivarszerve nagyon eltér azokétól.

Csak 1 faja ismeretes.

— — Ibolyásszürke; elülső szárnya közepén a ráncban hosszanti fehér sáv
fekszik, amelyben egy sötét folt van. Felső szegélyének külső egyhar-
m ada szintén fehér. 15—17 mm.

Dél-európai faj, hazánkban még nem találták , — esetleg a délnyugati D unán­
túlon előfordulhat. Repülési ideje V —VI., hernyójának tápnövénye az Erica és
a Calluna

[egregiellus Dup.]

4. ábra. A : Atemelia torquatella Z., B : Prays Curtisellus D up., C : Niphonympha albella Z.,
D : Scythropia crataegella L., E : Hyponomeuta irrorellus H bn ., F : Swammerdamia lutarea

Haw . és D : Roesslerstammia Erxlebeniella F. feje (Eredeti)

X V I. MICROLEPIDOPTERA III — MOLYLEPKÉK III 4 25

7. nem : Hypon omeuta Latr.

Feje simán szőrözött, ajak tapogató ja 1—2 fejhosszúságú, felfelé görbült,
karcsú. Csúcsíze olyan hosszú, m int a 2. íz, tom pa, szőrös (4. ábra : E). Elülső
szárnyán a külső szöglet jó l kivehető, a cux és cu2 közé esik. A külső szegély
meredek, a szárny csúcsa kerek, melléksejtje nagy, erősen elhatárolt. Erezeté­
ben az m3 és cux egymáshoz közel ered, a végsőér-hurok kicsi. Hátulsó szár­
nyán átlátszó folt van a tőnél, az m2 közel van az m ^hez, az m 3 m indig egybe­
olvad a cu^gyel (5. ábra : A).

Ökológiailag elég közömbös fajok. Fényérzékenységük jó, m intázatuk többnyire fehér
alapon apró fekete pontok sorából áll.

A hernyók társasán, nagy szövedékben élnek, a bábozódás a szövedékben történik.
A vigintipunctatus fa jt kivéve egy nemzedékük van. Egyes, közelálló fajokat biztosan csak
az ivarszervi vizsgálat révén lehet elkülöníteni. Gazdasági tekin tetben e csoportban két
faj szerepe jelentős : a p ó k h á l ó s a l m a m o l y (H . malinellus) és a p ó k h á l ó s
s z i l v a m o l y (H . padellus). Az a l m a m o l y kizárólag alamfákon károsít, míg a s z i l ­
v a m o l y a csonthéjasokon kívül az alm atermésű haszonnövényeket is m egtámadja. A tavasz-
szal kikelő kis p ó k h á l ó s a l m a m o l y h e r n y ó k húszasával vagy még többen is,
beragjak m agukat a levelekbe (aknáznak). A s z i l v a m o l y h e r n y ó i nem aknáznak..
A m egtám adott levelek megbám ulnák, s ezek alapján meg lehet ítélni tavasszal a pókhálód
moly fertőzésének fokát az almafákon. M iután a hernyók az egyik levelet k iették, átvonul­
nak más levelek fonákjára és o tt hálót szőve, abban társasán fo ly tatják a külszíni rágást. A
növekedés folyam án az elfogyasztott levelek száma, s vele együtt a kártétel m értéke is gyorsan
szaporodik. A szövedék egyre kiterjedtebb lesz, egész gallyakat betakar. H a sok a fészek, az
egész fá t kopaszra rágják. N yár elején bábozódnak. Az a l m a m o l y b á b j a i gubókban
vannak, amelyek együtt fekszenek a szövedékben, fehérek. A s z i l v a m o l y b á b j a
sárgás. K ét-három hét múlva kelnek ki a lepkék. Petéiket az egy- vagy kétéves gallyakra
rakják le, amelyeknek sima a kérge, s a csomóban lerakott petéket a nőstény a levegőn meg­
szilárduló és védő folyadékkal vonja be.

A védekezés mindkét fajnál hasonló módon történ ik : permetezéssel (5%-os ásványolaj -
emulzióval, 2%-os DDT olaj emulzióval, belsőleg ható mérgekkel, mésszel vagy mészarzenát-

: tá l) vagy porozással (m észarzenáttal: 15 kg/ha, vagy 5%-os DDT-por), amikor a hernyók az,
aknából kibújtak. E zt a védekezést használjuk mind a két faj hernyói ellen.

A nemnek hazánkban 9 faja él.

1 (2) Elülső szárnyának alapszíne ólomszürke. A szárnyon 3 sor fekete pont
vonul végig. A külső szegély ro jtján is vannak fekete pontok. 15—17 mm.

Európai faj. H azánkban Sim ontornyán, Budapesten és Nagymaroson gyűj­
tö tték . K ét nemzedéke IY. és V II. repül. Tápnövénye a Sedurn telephium, amelyen
VI., V II. és IX ., X . táplálkozik

vigintipunctatus R etz^

2 (1) Elülső szárnyának alapszíne fehér.

3 (6) Elülső szárnyának középtere elm osódott, nagy, szürke árnyékkal-

4 (5) A szürke árnyék a sejtben egy hosszanti sávból áll, amely azonban
kiterjed a csúcs felé is. A ra jzolat ugyancsak 3 sor hosszanti irányú
fekete pontból tevődik össze. 19—22 mm.

Közép- és dél-európai faj, hazánkban Budapestről és az Alföldről ismeretes..
Repülési ideje V II., V III. H ernyója Salix-íéléken él júliusig

rorellus Hbn-

4 26 DR. GOZMÁNY LÁSZLÓ XVI.

5 (4) A szürke árnyék a sejtben egy nagyobb, ovális foltból és a ránc egy-
barm adában egy kisebb pettybő l áll. A rajzolat ugyanolyan, m int a
többi rokon fajnál. 23—25 mm.

Közép- és dél-európai faj, hazánkban a D unántúlon és az Alföldön találták .
Repülési ideje VI., Y II. H ernyója kecskerágón, kökényen és szilván él, V., V II., de
kártevéséről nem tudunk

irrorellus H b n .

6 (3) Elülső szárnyán nincs szürke árnyék.

7 (16) Elülső szárnyán nincs a többinél nagyobb pe tty , m inden pont egy­
forma nagyságú.

R (9) Elülső szárnyán (még a sejtben is) 5 sorban nagyon apró és igen sűrű
pontbehintés van. 22—26 mm.

Európai faj. H azánkban m indenütt előfordul, de inkább nedves helyeken
található. Repülési ideje V II., V III. Tápnövénye a Prunus padus és Evonymus-
félék. Nem kártevő!

evonymellus L.

5. ábra. A : Hyponomeuta malinellus Z. erezete— B : H . plumbellus SCHEET. — C : Swammer­
damia compunctella HS. és D : Roesslerstammia Erxlebeniella F. erezete — E : Swammerdamia
eombinella Hbüst. — F : Hyponomeuta malinellus Z. és G : Swammerdamia caesiella Hbüst.

elülső szárnya (Eredeti)

XVI. M ICROLEPIDOPTERA III — MOLYLEPKÉK III 4 27

9 (8) Elülső szárnyának pon tja i gyérebbek, 3 sorban helyezkednek el, a
sejt közepén soha sincsenek sötét pontok.*

10 (11) Elülső és hátulsó szárnyának fonákja, valam int ro jtja szürkésbarna.
18—21 mm.

H ernyója főleg a galagonyán és kökényen él, de minden c&onthéjas és alm a­
term ésű növényre is átm egy, s ezeken — főleg a szilván — k á rt is tesz. Euráziai
faj, hazánkban m indenütt előfordul. Repülési ideje VI., V II. — P ó k h á l ó s s z i l ­
v a m o 1 y

padellus L*

11 (10) F onákjának színe nem barnásszürke, a ro jtokban fehér szín is van.

12 (13) Az elülső és hátulsó szárny ro jtja a fonákon végig tiszta fehér. 18—22
mm.

Dél-európai faj. Irodalm i források Magyarországról is említik, de bizonyító
példányt még nem lá ttunk . H ernyójának tápnövénye a Prunus mohaiéba amelyen
VI., V II. táplálkozik. Repülési ideje V II., V III.

mahalebellus Güst*

13 (12) R ojtjában szürke szín is van.

14 (15) Elülső szárnyának ro jtja a külső szögletben a fonákon világosszürke,
hátulsó szárnyának ro jtja kevésbé világos, m int a szárnya (5. ábra :
F). 18—21 mm.

Euráziai faj, hazánkban m indenütt kártevőként fordul elő. Repülési ideje
V II.,V III . H ernyója júniusig almafán él — P ó k h á l ó s a l m a m o l y

malinellus Z.

15 (14) Elülső szárnyának ro jtja a fonákon tisz ta fehér, de hátulsó szárnyán
a tőnél és a külső szegélyen világosszürke. Elülső szárnyának fonákja
feketésszürke. 18—23 mm.

Európai és kisázsiai faj, hazánkban m indenütt előfordul. Repülési ideje V I—V III.
Hernyója júniusig Evonymus-íéléken él

cognatellus Hbn .

16 (7) Elülső szárnyán a ráncban (egyharm adnál) a többinél jóval nagyobb,
foltszerű sötét p e tty van, alapszíne fehér, csak kivételesen szürkül el.
A többi ra jzolati elem és azok elhelyezkedése olyan, m in t a malinellus
csoport tag ja inál (5. ábra : B).

Európai faj. H azánkban m indenütt található. Repülési ideje V I—V III. T áp­
növénye a kökény, a Rhamnus és Evonymus-félék, amelyeken IV., V. táplálkozik

plumbellus S c h j p f ,

* A következő négy fa jt külső bélyegek alapján csak feltételesen lehet elkülöníteni,
biztos m eghatározást csak az ivarszervek vizsgálata ad. Ezekről a nem tárgyalása végén külön
kulcsot közlünk.

4 28 DR. GOZMÁNY LÁSZLÓ X V I.

A m a l i n e l t u s c s o p o r t h í m j e i n e k h a t á r o z ó k u l c s a
a z i v a r s z e r v e k a 1 a p j á n :

1 (2) A vinculum elkeskenyedő, egyenes malmeHus Z.

2 (1) A vinculum kanálszerűén kiterjedve végződik.

3 (6) Az aedoeagus nem egyenes, ív alakban kissé m eggörbült.

4 (5) A sacculus vége villás tüskében végződik cognatellus H b n .

5 (4) A sacculus vége tom pán megy á t a valvába padellus L.

6 (3) Az aedoeagus m ajdnem egyenes mabalebeDus Gk .

8. nem : Swammerdamia H b n .

Feje sűrűn és röviden szőrözött, csápja jó l kivehető ízvégekkel, a jak ­
tapogatói lecsüngők (4. ábra : F). Elülső szárnya m egnyúlt, a Hyponomeuta
fajok szárnyához hasonló, de külső szögletük lekerekítettebb. Elülső és hátulsó
szárnyán az összeolvad, a tőnél átlátszó foltja van, hegyesebb, szegélye
egyenletesebben lekerek ített, sejtje az m 2 és m3+cUl között levágott. Az mt
és m2 egymáshoz közel ered (5. ábra : C).

Az egyes fajokat csak tenyésztés u tján leket biztosan elhatárolni, egymáshoz nagyon
hasonlítanak. ■

Hernyói egyenként az összehúzott levelekben az epidermist rágják le ; a bábozódás
vastag gubóban történik. A kevés fa jt felölelő nem Európára korlátozódik. Hazánkból 6 fa ja
.smeretes.i

1 (2) Elülső szárnyának csúcsán nagy, aranysárga folt van. Elülső szárnya
feheresszürke, fekete behintessel, amely pontszerű elrendeződést m utat*
A legnagyobb faj (5. á b ra : E). 15—17 mm.

Közép- és dél-európai fa j, hazánkban Sim ontornyán gyűjtö tték . R epü­
lési ideje IV., V. H ernyója a kökényen él V I., V II.

combinella H b n *

2 (1) Elülső szárnyának csúcsán nincsen nagy, aranysárga fo l t ; a ra jzolat
álta lában abból áll, hogy ferdén kifelé hajolva, a belső szögletből
sötetebb sav húzódik a felső szegély felé. Csúcsa elő tt fehéres folt
fekszik.

3 (6) Feje, to ra és vállfedője fehér.

4 (5) A csúcs elő tti fehér foltot a tő felől feketés horog határo lja . A követ­
kező fajtó l csak tenyésztés ú tján lehet biztosan elhatárolni, m ert a
sokat repült példányok fekete foltja könnyen lekopik. Elülső szárnya
általában nyú jto ttab b , világosabb fehéres-kékesszürke, fekete pikkely-
behintéssel. A belső szegély közepéről emelkedő ferde keresztsáv feketés?
szürke, a ráncban m egtörik (5. ábra : G). 12—13 mm.

Közép- és dél-európai faj, hazánkban főleg az Alföldről ismeretes. K ét nem ­
zedéke V., VI. és V III. repül, hernyója VI. és IX . a kökényen és galagonyán él

caesiella H b k *

XVI. MICR0LEPID0PTERA III — MOLYLEPKÉK III 4 29

5 (4) A csúcs elő tti fehér foltot nem határo lja fekete folt. Igen hasonlít az
előző fajhoz, főleg ha fekete foltja lekopott. H arán tsáv ja a ráncban
nem látszik m egtörtnek (vagy csak nagyon ritkán). A var. griseocapi-
tella Stt. feje és to ra barnás. 12—13 mm.

Európai faj, hazánkban Budapesten és Peszéren gyűjtötték. K ét nemzedéke
V., VI, ésVIII. repül. Hernyója a nyíren él, s minthogy ez a fa hazánkban kevés helyen
alkot összefüggő állományt, a határozás szempontjából ez is fontos szempontot
jelent. H ernyója VI. és ősszel található

heroldella Tr .

6 (3) Feje, to ra vagy váilfedője közül nem m ind fehér.

7 (10) Váilfedője fehér.

8 (9) Tora világosszürke, ro jtja a külső szegélyen sárgás vagy rézszínűen
csillogó. R ajzolata olyan, m int az előző két fajé. 12—13 mm.

Közép-európai faj, hazánkban a Velencei hegységből és Budapestről ismeretes.
K ét nemzedéke V., VI. és V III. repül. Hernyója ősszel és júniusban galagonyán és
Sorbus-faj okon él

lutarea Haw,

9 (8) Tora sötétszürke, csúcsa körüli ro jtja igen erősen, rézszínűen csillog*
A legkisebb hazai faj. Elülső szárnyának ro jtja ennél a fajnál csillog a
legerősebb rézszínnel, s alapszíne is sötétebb a többinél. 10,5 —11,5 mm.

Közép- és dél-európai faj, hazánkban m indenütt található. K ét nemzedéke
V. es V III. repül. H ernyója V II. és ősszel az alma, körte, meggy és szilva levelét eszi,
de kártevőként nem lép fel

pyrella Vill ,

10 (7) Váilfedője szürke. H asonlít a többi fajhoz, de alapszíne kissé világo­
sabb. 12—13 mm.

Közép-európai faj, hazánkban Budapesten és Kecskeméten gyűjtötték.
Júliusban repül, hernyója társasán a Sorbus aucuparici levelein él

compunctella HS.*

9. n em : Roesslerstammia Z.

Hom lokán egyenesen előrefésült szőrözetet ta lálunk, csáptőízén szabály­
ta lan , de erős szőrfésű van. Tapogatói lecsüngők, simán szőrözöttek (4 . ábra •:
G). Elülső szárnyán a hosszú nyélen helyet foglaló r4+5 a felső szegélyen végző­
dik, a belsőér nem ér el a szegélyig. H átulsó szárnyának csúcsa lekerekített,
az mi es egym ástól elválasztottak, az m3 és egy pontból erednek vagy
rövid nyélen vannak. A ráncrész igen széles és nagy (5. ábra : D).

A nem nek csak 2 faja ismeretes, hazánkban mind a kettő előfordul.
Hernyói fia ta l korukban aknáznak, azután szövedékben kívülről táplálkoznak. Gazda­

ságilag közömbösek.

*A rokon, főleg ̂ alpesi és nmgashegyvidéki fajok hazánk területén valószínűleg nem
fordulnak elő. Ezek nagyobbak és rajztalanabbak. Ilyen a Zimmermanni N ow . és az alpicella HS.

DR. GOZMÁNY LÁSZLÓ XVI.4 30

1 (2) Hátulsó szárnya egyszínű sötétszürke. Elülső szárnya csillogó, zöldes
bronzszínű, töve felé többé-kevésbé rézszínűvé válik. Fej szőrzete élénk
okkersárga. 14—15 mm.

Közép-európai faj, hazánkban Kaposvárról m u ta tták ki. Repülési ideje V.,
V I, H ernyója ősszel hársfán él

Erxlebenielia F .

2 (1) Hátúlsó szárnya világossárga, széles, barna szegéllyel. Elülső szárnya
világosabb, m int az előző fajé, fej szőrzete világossárga, középen barna.
12 — 13 mm.

Közép-európai faj, hazánkban Budapesten gyűjtötték. Tápnövénye ismeretlen

pronubella S c h if f .

28. csa lád : ETHM IIDAE - F E K E T E MOLYOK

Pontszem ei nincsenek, ajaktapogatói nagyok, sarló alakúan felgörbülnek,
csúcsízük hegyes, de rövidebb, m int a 2. íz (6. ábra: A). Elülső szárnya ny ú j­
to tt, csúcsa lekerekített, hosszúkás ; hátulsó szárnya hegyes to jásdad alakú.
Elülső szárnyán a z 'r 4+5 m indig hosszú nyélen van és a felső szegélyen végző­
dik, a csúcs előtt. Az m y tői a ci/2-ig az erek egymástól kb. egyforma távolság­
ban erednek és fu tnak le. H átulsó szárnyán az m1-től az m3-ig ugyanez a helyzet ;
a m elléksejt végződése közel van áz m ^hez, az m3 és a cux egy pontból erednek
és soha nincsenek nyélen. A cu2 igen messze, a sejt közepéből ered és a sejt
egyenesen levágott (7. ábra : A).

A családba 1 nem tartozik, fajai azonban messze elterjedtek és főleg az északi fél­
gömbön találhatók. Magyarországról eddig 6 fa jt m u ta ttak ki.

Hernyói ragyogó színezetűek, könnyű szövedékben, rendszerint a Boraginaceae családba
tartozó fajokon, gyakran társasán élnek. Gazdasági jelentőségük nincs.

1. nem : Ethmia Hbn .
(= Psecadia Hbn.)

Közepes nagyságú lepkék, színezetükben a fekete és a fehér uralkodik.

Ökológiailag nem igényes fajok, főleg nedves helyeket kedvelnek. A funerella F . a láp­
vidékek jellegzetes faja.

6. ábra. A : Ethmia bipunctella F., B : Holcopogon bubulcellus ssp. helveolellus Stgr., C : Scyth-
ris productella Z. és D : Pterolonche inspersa Stgr. feje (Eredeti)

XVI. MI G ROLEPIDOPTERA III — MOLYLEPKÉK III 4 31

1 (8) Potroha fehér.

2 (5) Elülső szárnyán hosszanti fekete sáv van, vagy összefüggő fekete folt-
rajzolat lá tható .

3 (4) Elülső szárnyának felső szegélye fehér, ra jta csak fekete pontok vannak .
A legnagyobb faj. A felső szegélyen fekete pontsor húzódik végig, a
szárny közepén cikcakkos fekete sáv van (7. ábra : C). 19—20 m m .

Közép- és dél-európai faj, Kisázsiában is megtalálták. Mágyarországon m in­
denü tt előfordul V II—IX ., de kora tavasszal is egyike az első lepkéknek (áttelel?).
H ernyója m ájusban a Symphytmn officinale levelein él

pusiella R o e m e r

4 (3) Elülső szárnyának felső szegélye — egy fehér foltot kivéve — végig
fekete. A fekete rajzolat a szárny közepére és csúcsára terjed ki ; a
tő tere , a felső szegélyen egy folt és a la tta a külső szögletben ugyan­
csak egy folt fehér. A tő téren két fekete pont van (7. ábra : D). 15—18
mm.

Délkelet-európai és kisázsiai faj. H azánkban főleg nedves helyeken ta lá lható ,
jellegzetes lápvidéki lepke. Ilyen területeken V I—IX . állandóan repül, hernyója
ősszel Myosotis- és Sym phytum -féléken él.

funerella F.

5 (2) Elülső szárnyán csak elkülönített pettyek vannak.

6 (7) Elülső szárnyán 5 fekete p e tty van. A pettyek a szárny hosszában
rendeződtek e l ; a csúcsban és a szegélyen nincsenek pettyek . 15—20
mm.

Közép- és dél-európai (valam int kisázsiai) faj, hazánkban sík vidékeken gyűj­
tö tték júniusban. Hernyója a Lithospermum officinale levelének fonákján él

deeemguttella Hbk.

4 32 DK, GOZMÁNY LÁSZLÓ XVI,

7 (6) Elülső szárnyán 10 p e tty van. Alapszíne fehéresszürke, míg az előző
faj sötét ibolyásszürke. A pettyek kicsinyek, az előző fajnál nagyok.
A legnagyobb p e tty a külső szöglet fölött van, a többi apró és a szegé­
lyek felé helyezkedik el. 15 mm.

Közép- és dél-európai faj. H azánkban a D unántúlon és az Alföldön találták .
Repülési ideje V I—V II., hernyója könnyű szövedékben az Echiurn vulgare virágjain
él (= sexpunctella Hbn.)

term inella F letcher

8 (1) Potroha sárga.

9 (10) Feje és hátulsó szárnya világos fehéresszürke. Elülső szárnyának felső
fele hosszában barnásfekete, a csúcs kis részen — akár a szárny
alsó fele — fehéresszürke. A fekete rész (alsó határán) a világos
részbe 3 nagy pettyel nyúlik bele. Hátulsó szárnya m ajdnem átlátszó
(7. ábra : B). 21—26 mm.

Közép- és dél-európai faj. N álunk m indenütt előfordul, főleg sivár, homokos
talajon. Repülési ideje V —V III. H ernyója nyáron az Echium vulgare virágjain és
levelein él

bipunctella F

10 (9) Feje fekete, hátulsó szárnya barnásfekete. Tora fehéresszürke, elülső
szárnya fekete és csupán a belső szegélyen fekszik egy kétszer ívelt
fehéresszürke sáv. 17 mm.

Közép- és dél-európai faj, a K aukázusban és Kisázsiában is repül. H azánk­
ban K aposvárott és Budapesten, valam int Szigetcsépen gyűjtötték. Májusban
repül, hernyója és tápnövénye ismeretlen

haemorrhoidella Ev.*

29. család : SCYTHRIDIDAE - ZÖLDSZÁRNYŰ MOLYOK

Elülső szárnyán nincs m elléksejt, az se nem éri el a felső szegély közepét,
az r4+5 nyélen vagy külön száron van, az m 3 rendszerint összeolvadt a cux-
gyel. Elülső és hátulsó szárnya szélesen lándzsás, kihegyezett, elülső szárnyának
vége kissé visszahajlik (a fonákról nézve!), kivéve a Holcopogon nem et. A jak­
tapogató i hosszúak, felgörbülők, hegyesek.

Igen nehezén meghatározható lepkék. A család az egész világon elterjedt, de a fajok
zöme Európa melegebb vidékein él. N appal repülnek, vagy a napfénynek k ite tt virágokon
és leveleken ülnek.

Hernyóik többnyire társasán szövedékben vagy összehúzott levelek között táplálkoz­
nak. Gazdaságilag közömbösek.

A családból Magyarországon eddig 18 fa jt találtak .

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

1 (2) Hátulsó szárnyán az rr -jr m1 igen hosszú nyélen van (8. ábra : A)
1. nem: Holcopogon Stgr,

* A szomszédos területekről egy olyan fa jt ír tak le, amely hazánkban is előfordulhat :
E. Rothschildi Rb l . — Teljesen rajztalan , csillogó érceszöld faj. Rom ániában Glavcinán (Krassó-
Szörény m.) gyűjtötték, repülési ideje április. Tápnövénye ismeretlen.

4 33X V I . MICROLEPIDOPTERA III — MOLYLEPKÉK HE

2 (1) Hátulsó szárnyán az rr és mx külön száron van (8. ábra: B) (= Butalis T r.)

2. nem : Scythris Hbn .

1. nem : Holcopogon Stgr.

Fején és to rán odasimuló szőrzet van, ajak tapogató jának 2. ízén nagy
szőrpamacs, csúcsíze egyenesen felálló, csápja a hím nél finom an szőrös (6.
ábra : B). Elülső szárnyának erezete : az rx_ 5 kb. egyenlő térközökben a felső
szegélyen végződik, az m1 — cu± szintén, a cu2 hiányzik. A sejt külső felében
kettéosz to tt, a belsőér csak a külső szegélynél kivehető. Hátulsó szárnyán az
se a felső szegély négyötödénél végződik, az rr + hosszú nyélen a csúcsot
öleli körül, az rövid nyélen van (8. á b ra : A).

E nem fajai közül Magyarországon csak egyet találtak , amely gazdaságilag közömbös.

— — Alapszíne sárgásbarna, az elülső szárny egynegyedénél és kétharm adánál
1—1 fekete pont van, az ereken finom sötét behintés lá tható . 11 — 17
mm.

Észak- és délkelet-európai faj, nálunk déli alfaja él. Hazánkban a homokos
puszták és hom okbuckák jellegzetes faja. H ernyóját száraz tehéntrágyában találták.
Repülési ideje augusztus

hubulcellus ssp. helveolellus Stgr.

8. ábra. A : Holcopogon bubulcellus St g r . és B : Scythris fallacella S c h l á g . erezete — C : S.
€uspidella ScHjJb'F. — D : S. chenopodiella H bn . elülső szárnya — E : S. seliniella Z. far­
pamacsa felülnézetben — F : S . fallacella S c h l á g . farpamacsa alulnézetben — G : Pterolonche
inspersa St g r . erezete — H : P . iríspersa St g r . (A : A m s e l , B : Sp u x e r nyomán, a többi

eredeti)

3 XVI. 4

4 34 DR. GOZMÁNY LÁSZLÓ XVI.

2. nem : Seythris Hbn .

Feje széles, csápja vékony (a hímé pillás), tőíze vastag , ra jta szőrfésű
van (csak ritk án hiányzik, így a cuspidella esetében). A jaktapogatója elég hosszú,
felfelé görbült, sima (6. ábra : C). Erezete az elülső szárnyán : a szegély a la tti
ér a felső szegély egyharm adánál végződik, az r4+5 változatos hosszúságú nyélen
van, az m3 és cux összeolvadtak vagy nagyon közel vannak egymás m ellett,
a belsőér végig fejlett. Hátulsó szárnyán az rr a csúcs elő tt végződik, az m2+s
nyélen van vagy összeolvadtak, a cux és cu2 párhuzam os (8. ábra : B).

Apró, fémfényű lepkék, zöldes és barna színűek, legtöbbjének nincs határozott rajzolata,
csak némelyik rendelkezik pettyekkel vagy sávokkal. Főleg meleg, száraz területeket kedvelő
állatok.

Hernyóik többnyire laza szövedékben vagy összefont levelek között, társasán élnek.
Soknak életmódja még tisztázatlan. Gazdasági szempontból közömbösek. H azánkban eddig
17 fa jt m u ta ttak ki.

1 (28) Elülső szárnya egészen egyszínű, csak ritkán van ra jta világosabb
pikkelybehint és, amelyből sosem áll elő rajzolat.

2 (15) Elülső szárnya többé-kevésbé érczöld csillogású, nem ritkán erősen
fényes.

3 (6) Elülső szárnya érczöld, a csúcsa felé bíborszínnel b e fu tta to tt.

4 (5) Potroha a fonákon sötét (hím) vagy legfeljebb a végén sárga. A leg-
nagyobb faj. — Hím je 20—23, nősténye 15—18 mm.

Közép-Európa és Kisázsia dombvidékein található, Magyarországon a M átrá­
ból és Ohatról ismerjük. Repülési ideje V —V II., hernyója áprilisig hüvelyeseken él

obscurella Se.

5 (4) Potroha alul egészen sárgásfehér. A hím farpam acsa alulról is sárgás-
fehér, a nőstényé feketésszürke, alul sárgásfehér. 14—16 mm.

Közép-európai faj, hazánkból még nem m u ta tták ki. Tápnövénye a Heli-
anthemum ovale, amelyen júniusig táplálkozik. Repülési ideje Y II—V III.

[fuscoaenea Haw .]

6 (3) Elülső szárnyának csúcsa nem bíbor színű.

7 (10) A hím farpam acsa szétterpesztett három osztatú (8. ábra : E), a nős­
tény potrohvége hófehér.

8 (9) Elülső szárnya tom pa sötétzöld (sárga csillogás nincsen ra jta) széles,
világosszürkén csillogó. Potroha fekete, alig zöldes. 14—17 mm.

K arinthiából és a Kaukázusból ismeretes. H azánkban Sopronból közölték,
de~a bizonyító példányt nem lá ttuk . Sim ontórnyán is gyűjtötték. Repülési ideje V .,
VI. Tápnövénye ismeretlen

subseliniella Hein .

9 (8) Elülső szárnya szürkészöld, sárgásán csillogó. H asonlít az előző fajhoz.
Potroha sötét xézzöld, farpam acsát a 8. ábra : E m utatja . 11 —14 mm.

Közép-európai faj, hazánkban Keszthelyen, Budapesten és Isaszegen gyűj­
tö tték . Repülési ideje V., VI. Tápnövénye a Peucedanum oroselinum és a Genista sagit-
talis, amelyen hernyója IV., V. táplálkozik

seliniella Z.

XVI. MICROLEPIDOPTERA III — MOLYLEPKÉK III 4 35

10 (7) A hím farpam acsa nem három osztatú, a nőstényé nem hófehér.

11 (12) H átulsó szárnya a legszélesebb helyen is csak fele, vagy kétharm ad
olyan szeles, m int az elülső szárnya (a szélességet a fonákon kell meg­
nézni!). H ím jének potroha szürke, karcsú; hosszú és kissé felfelé h a jlo tt
szőrökből álló p am accsa l; oldalágai nincsenek. A nőstény potrohának
utolsó elő tti szelvénye felül és alul sárga, az utolsó elő tti (alul) rész­
ben sárga. H ímje 19—20, nősténye 14—17 mm.

Közép- és dél-európai faj. H azánkban Budapesten és az Alföldön gyűjtötték.
Repülési ideje V —V II. Tápnövénye az Origanum vulgare

productella Z.

12 (11) Hátulsó szárnya ugyanolyan széles, vagy csak alig keskenyebb, m int
az elülső szárnya.

13 (14) Elülső szárnya érczöld, hím jének potroha barnásfekete, alul nem sárga ;
nőstényének utolsó potrohszelvénye barnásvörös, pikkelytelen. H ím ­
jének potroha vastag , felhajló, gyengén csillogó ; farpam acsa tom pán
hegyezett, vastag, alul kettéosz to tt (8 . ábra : F), a nőstényé többé-
kevésbé sárgásszürke, alul sárgásfehér. 13—15 mm.

Közép-európai faj, hazánkban Peszéren gyűjtötték. Repülési ideje V I—VIII.
Tápnövénye a Helianthemum ovatum, amelyen hernyója V., VI. táplálkozik

fallacella Schlág.

14 (13) Elülső szárnya tom pa fényeszöld, sárgásán csillogó, csúcsa felé néha
egészen gyenge bíborfényű. H ím jének utolsó 3 p otr ohszel vénye sárgás
fehéresszürke, alul fehéres, nőstényének 2 utolsó elő tti szelvénye alul
sárgásfehér. 14—16 mm.

Délkelet-európai és kisázsiai faj, hazánkban Budapesten gyűjtötték. Repülési
ideje V., V I.; tápnövénye ismeretlen

aerariella HS«

15 (2) Elülső szárnya szürke, sárgás, barna, vagy bíbor színű, legtöbbször
fénytelen.

16 (27) Hátulsó lábszára kívülről világosabb vagy sötétszürke.

17 (26) A jaktapogatója legalább valam elyest felgörbült, gyakran felmeredő.

18 (23) Elülső szárnyán az r1 és r2 eredete közötti távolság mindig legalább
kétszer olyan nagy, m int az r2 és r3 között levő távolság. H átulsó
szárnya kb. olyan széles, m int az elülső szárnya.

19 (22) Elülső szárnyának alapszíne olaj barna.

20 (21) Elülső szárnya fénytelen olajbarna, behint és nincs ra jta ; hím jének
utolsó potrohszelvénye, a nősténynek 2 utolsó elő tti potrohszelvénye
okkersárga. 14—15 mm.

Dél-európai faj, WocKE irodalmi adatai szerint Magyarországon is előfordul.
Repülési ideje, VI.., VII. H ernyója m ájusban Vicia-féléken él

flaviventrella H S.

3 *

4 36 BR. GOZMÁNY LÁSZLÓ X V I,

21 (20) Elülső szárnya olajbarna, lilas fénnyel es csekélyszámú (csak nagyítás­
sal lá tható) világos bíbor színű pikkellyel; potroha alul szürke, a nős­
tény 2 utolsó előtti potrohszelvénye fehéres, 11 —14 mm.

Közép-európai faj, hazánkban még nem gyűjtötték. Repülési ideje VI., Y II
Hernyója májusban Helianthemum-, P la n ta g o T h y m u s - és Succisa-fajok tölevelein
szövedékes folyosókban él

[senescens St t .]

22 (19) Elülső szárnyának alapszíne világosszürke. Elülső szárnyán gyér,
fehéres pikkelybehintés van, potroha sárgásszürke, hasa fehéres, hím ­
jenek farpam acsa hosszúkás toj ásdad, benne hosszanti hasítás van.
14—16 mm.

K arinthiából és Dalmáciából ismeretes, hazánkban Budapesten gyűjtötték.
Júniusban repül, tápnövénye ismeretlen

tabidella HS.

23 (18) Elülső szárnyán az rx és r2 közötti távolság kisebb, m int az r2 és r3
közötti távolság kétszerese. H átulsó szárnya mindig észrevehetően
keskenyebb, m int az elülső.

24 (25) Elülső szárnya sárgasszürke vagy szürke.; fényes, bíborcsillogása n in ­
csen. H átulsó szárnya csak fele olyan széles, m in t az elülső. Potroha
alul a végén agyagsárga, különben sötét. 10—11 mm.

Közép-európai faj, hazánkban Sopronban gyűjtötték. Repülési ideje V —V III.,
tápnövénye ismeretlen •

parvella HS.

25 (24) Elülső szárnya sö tétbarna, legalább részben bíbor színű befu tta tással,
H atulso szárnya is gyengén lilas csillogású. H ím jének potroha elég
zömök, farpam acsa hosszúkás, oldalain kissé elállóan szőrös, a nős­
tényé lem etszett, két utolsó potrohszelvénye alul sárgás. 10—12 mm.

Észak- és közép-európai faj. H azánkban Sim ontornyán gyűjtö tték júliusban.
Tápnövénye ismeretlen

lam inella H S#

26 (17) A jaktapogatója egészen egyenes, rövid. Elülső szárnyának alapszíne a
sargasszürketol a barnasszürkeig terjed . H ím jének potroha karcsú,
hosszú, lekerekített, felül barnásszürke, farpam acsa alul sárgás, a nős­
tényé előreálló, sárgás szőrözetű tojócsővel. 11—12 mm.

Németorszá gból és Csehszlovákiából ismeretes. H azánkban Peszéren gyűj­
tö ttek (az adat kétes). Repülési ideje V., VI. Tápnövényei Polytrichum-félék, amelye­
ken m ájusban él

PanllelJa HS.

27 (16) H átulsó labszara kívülről hófehér. Potroha feketésszürke, kissé fémes
fényű. A hím farpam acsa hosszú, sűrű, szélesen levágott, alulról sárgás,
a nőstényé elkeskenyedő, szélesen levágott, alul sárgás pikkelyek teszik
világosabbá. 10—11 mm.

Németországból és Jugoszláviából ismeretes faj, hazánkban m ég nem ta lá l­
ták . Repülési ideje V., VI., tápnövénye ismeretlen

[bifissella H ofm .]

XYL MICROLEPIDOPTERÁ 113 — MOLYLEPKÉK III 4 37

28 (1) Elülső szárnyán világos rajzolat van, amely gyakran egészen h a tá ­
rozatlan , és néha csupán 1—2 pontból áll a ráncban vagy afö lö tt.

29 (34) Elülső szárnyán hosszanti világos sáv van.

30 (83) A világos rajzolat csupán egyetlen sávból áll.

31 (32) Elülső szárnya nagyon világosszürke. A sáv k iterjed t, szegélyének
körvonalai bizonytalanok, alsó szegélyét rendszerint fekete vonal
keretezi. 14—16 mm.

Közép-európai faj, hazánkban Budapesten és Keszthelyen találták . K ét
nemzedéke V., Y l. és V III., IX . repül. Tápnövényei Heliantkemum-félék, amelyeken
YI. és ősszel táplálkozik

restigerella Z.

32 (31) Elülső szárnya sötét olajbarna. A sáv keskeny, élesen elhatárolt. 12—13
mm.

Eddig csak a magyarországi homokbuckás területekről ismeretes. Júniusban
repül, hernyója és tápnövénye ismeretlen

Emichi An k ek *

33 (30) A sávon kívül (annak végén, tőle elválasztva) egy sárga p e tty is van .
12—14 mm.

Európai faj, hazánkban még nem találták . Repülési ideje YL, V II. Hernyója
szövedék-csőben a földön, Thymus- és Cerasíium-félék tőlevelei a la tt él júniusban

[Knochella F .]

34 (29) Elülső szárnyán nincsen világos sáv.

35 (40) R ajzolata jól körülhatárolt pettyekből és foltokból áll.

36 (37) Elülső szárnyának felső szegélye és középtere olajbarna, belső szegélye
világos sárgásbarna, benne 3—4 sö tétbarna folt van. R ajzo latának
kiterjedése elég változékony (8. ábra : D). 13—16 mm.

Európai faj, hazánkban m indenütt található. Repülési ideje V —V III., táp -
növényei Chenopodium- és Atriplex-félék

chenopodiella H bel

37 (36) Elülső szárnyának színe és m in tá ja más.

38 (39) Elülső szárnya ibolyásfekete, 2 sárgás pettyel a szárny felénél és egy-
harm adánál. 11 —12 mm .

Csak Németországból és Magyarországról ismeretes, nálunk K aposvárott,
Budapesten, Gyulajon és Isaszegen gyűjtötték. K ét nemzedéke V., YI. és V III. repül,
tápnövénye ismeretlen

Mülleri Mn .

39 (38) Elülső szárnya aranybarna, a tőnél egy sárga harán tsávval, a csúcs­
térben egy pettyel és egy ék alakú sárga sávval (8. ábra : C). 14—18 mm.

Közép-európai faj. H azánkban csak Budapestről és az Alföldről ismeretes.
Hegyvidéki adataink nincsenek. Repülési ideje V., VI. H ernyója és tápnövénye
ismeretlen

cuspidella Schiff.

4 38 DR. GOZMÁNY LÁSZLÓ XVI.

40 (35) R ajzolata elm osódott vagy elszórt pikkelyekből áll,

41 (42) Elülső szárnya sötét barnásfekete, alig kivehető szürkés pettyel és
vékony vonallal a ráncban. 13—15 mm.

Észak- és közép-európai faj. Repülési ideje V II—V III. Hernyója az Epilo-
bium angusiifolium levelei között él júniusban. H azánkban még nem gyűjtö tték

[inspersella H b n .]

42.(41) Elülső szárnyán nincs m inta, csak elszórt, szürkésfehér pikkelyek.
Ez a legkisebb fajunk, 8—9 mm.

Közép-európai [fa j,5 hazánkban
Sítiíi rc-f élék

Gyónón gyűjtö tték , VI. Tápnövényei

siccella Z.*

30, család : PTEROLONCHIDAE - R É T I MOLYOK

Csáptőízéii szőrfésű van, csápostora jól kivehetően fogazott (6. ábra : D).
Pontszem ei hiányoznak. A jaktapogatói nagyok, a 2. ízen hatalm as szőrpamacs
van, amely elrejti a csúcsízt. Állkapcsi tapogatói és nyelve hiányzik. Szárnya
hosszú és keskeny, gyengén és sarló szerűen ívelt csúccsal. Erezete : elülső
szárnyán az rx nagyon közel van a tőhöz, a többi sugárér egymás m ellett ered a
sejt végéből, az r4+5 egybeolvadt, az m erek egymástól egyenlő távolságra álla­
nak, a cu% a sejt közepéből ered. H átulsó szárnya ferdén levágott, a sejtje hosszú,

* Hazánkhoz közel eső területekről újabban még a következő fajokat ír tak le, amelyek-
nek hazai előfordulása várható :

Se. Czekelii R bl . — fallacella-hoz közel, de a fel nem görbült potroh m ia tt fajilag
biztosan különálló. R om án ia : Nagyszeben, V II,

Se. flavidellá P r e is s . — Hímje 13 — 16, nősténye 10,5 — 12 mm. Potroha a fuscoaenea
rokonfajéhoz hasonlít, színe a seliniella színéhez áll k ö ze l: fénytelen sárgás érzöld. Hímjének
potroha karcsú, barnásszürke, alul szélesen világosfehér ; farpam acsa hosszú, három osztatú.
Nőstényéé sötét barnásszürke, alul sárgásfehér, de nem olyan szélesen, m int a hímnél, és nem
olyan világos. Ausztriában találták .

Se. hungaricella Rb l . — A fallacella m ellett, de nagyobb. H átulsó szárnya fekete,
nőstényének potroh-vége lekerekített, tojócsöve kiálló, alul sárga. H ímjének farpam acsában
elöl kis hosszanti hasítás van. Románia : Cséhtelek és a Mezőség, VI és IX .

Se. moldavicella Rb l . — Az Emichi m ellett áll, de kisebb. Hátulsó szárnyán m egtört
hosszanti vonal van, hasi oldala sötét. Románia.

Se. podoliensis Rb l . — A seliniella m ellett áll. Hímje 14—15, nősténye 12 — 14 mm.
Csillogó palackzöld, potroha sokkal egyenletesebben széles és tom pán levágva végződik, szőrö-
zete odasimuló, nem három osztatú. Nőstényénél az utolsó előtti szelvény alul okkersárga
(ez a seliniella esetében tiszta fehér). Farpam acsa ércbarna. Lengyelország, V, VI.

Se. Tolli Rbl . — A bifissella mellett áll, 14 mm, de a hátulsó lába kívülről nem fehér
színű. Szárnyai igen m egnyúltak, fékétésbarnák, hátulsó szárnya kétötöd olyan széles, m int
az elülső szárnya, a s e j t e n fehéresszürkén világosabb az alapszín, Potroha feketésbarna, fa r­
pamacsa széles. Elülső szárnya fakó ércbarna, gyenge fénnyel. Lengyelország.

XVI. MICROLEPIDOPTERA III — MOLYLEPKÉK III 4 39"

az m2 és m3 egymáshoz közel van, az m1 a csúcs alá fu t, a cut és cu2 nem táv o ­
lodnak el egymástól, a belsőér közel esik a cu2 végéhez (8 * ábra : G).

Igen elszigetelten álló család, amelybe néhány palearktikus faj tartozik. Főleg a meleg,
homokos pusztákat kedvelik. H azánkban 1 nemét és 2 fa já t találták .

H ernyóik és tápnövényeik ismeretlenek, valószínűleg fűgyökerekben élnek. Gazdaságilag
közömbösek.

1 . nem : Pterolonche Z.

N a gy term e tű molyok, m in tázatuk csupán hosszanti pikkelybehintésből
áll vagy rajzolatlanok.

Fényérzékenységük jó. H azánkban 2 fa já t gyűjtötték.

1 (2) Elülső szárnyának alapszíne sárgásfehér, ra jta barna behintés van.
25—27 mm.

Ez a dél-európai faj hazánkhoz legközelebb Jugoszláviából ismeretes, nálunk
még nem találták

[pulverulenta Z.J

2 (1) Elülső szárnyának alapszíne fehér.

3 (4) A barna behintés csak az erekre korlátozódik. 24—27 mm.

A faunakatalógus szerint a Budai hegyekben található, de bizonyító pél­
dánya nincsen meg. Dél-európai faj, V II. repül

albescens Z.

4 (3) A barna behintés k iterjed az erezet közötti szárnyfelület nagy részére
is (8 . ábra : H). 24—26 mm.

Dél-európai faj, hazánkból a Dunántúlról és a Budai hegyek tisztásairól
ismeretes. Repülési ideje V I—V III.

inspersa Stgkr.

7. családsorozat: G LYPH1PTERYGO IDEA

Közepes nagyságú lepkék. Csápostoruk elég erősen fogazott, ajak tapoga­
tó juk rendszerint felgörbülő, erős szőrpamaccsal vagy szőrözettel. Elülső szár­
nyukon m elléksejt van. Az Aegeriidae család fajainál többnyire pikkelyezetlen
szárnyrészek, az ún. »üveges foltok« találhatók , a többi család fajai igen élénken
színezettek. Szárnyaik m egnyúltak. A fajok nappal repülnek.

Hernyóik gyökerekben vagy gallyakban élnek, közöttük gazdasági kártevők is akadnak.
Az egész földön elterjedt családok tartoznak ide, trópusi fajaik színpompásak. H azánk­

b an 4 családot, 16 nem et és 58 fa jt ta r tu n k nyilván.

4 40 DR. IS S E K Ü T Z LÁSZLÓ XVI.

31. család : A EG ERIID A E — ' ÜVEGSZÁRNYÚ L E P K É K , SZITKÁROK
I r t a :

Dr. ISSEKÜTZ LÁSZLÓ

Erősen m egnyúlt, igen keskeny szárnyaik részben pikkelyezetlenek és
üvegesen átlátszok, — ettő l k ap ták m agyar nevüket. Nagyon hasonlítanak a
darazsakhoz. Különösen a hátulsó szárnyuk üveges, míg az elülső szárnyon
több kisebb-nagyobb üveges folt van : rendesen három (10. ábra : A). A közép-
sejtben levőt »ék alakú üveges foltnak«, az ez a la ttit »hosszanti üveges folt-
nak«, a külső szegélytér felé eső részében levőt »külső üveges foltnak« nevezzük.
A szárnyszegélyek pikkelyezettek és a keresztéren is rendesen egy pikkelyezett
középszalag lá tható . A szárnyerezetben az elülső szárnyon soha sincsen mellék­
sejt, legfeljebb az m ér tő felőli része osztja ketté a sejtet. A belsőér csőkévényes.
Hátulsó szárnyán mindig csak 2 középér van. Szemei csupaszok, pontszemei
nagyok. A jaktapogatói fejlettek, állkap esi tapogatói csökevényesek. A nyelv
fejlettségi foka a nemek elhatárolásánál já tszik jelentős szerepet. Lábai erő­
teljesek és hosszúak, a lábszárakon közép- és végsarkantyú van. A lepkék
40 mm-nél kisebb fesztávolságúak.

Az éjjel rajzó Bembecia hyaleiformis LaSP. kivételével nappal repülnek és a napfényt
kedvelik. Főleg a száraz, meleg, síkvidéki és homokos élőhelyekre jellemző állatok. Úgyszólván
az egész földön elterjedtek, főleg azonban az északi félgömbön. H azánkban 7. nem et és 34 fa jt
ta rtunk nyilván.

Hernyóik csontsárga vagy piszkosfehér színűek, sötétebb barna fejjel és rendszerint
ugyanolyan nyakpaj zzsal, koszorús állábakkal. Fák és bokrok törzsében és ágaiban, vagy
alacsony növények gyökerében, kivételesen száraiban élnek. Kifejlődésük legalább 1 évig,
több fájnál 2 évig ta r t. B arna színű bábjaik karcsúak ; a fejrészen különböző alakú nyúlvá-
nyok vannak. A potrohszelvényeken található tüskesorok és a tüskés végszelvény segítségé­
vel az elegge mozgékony báb (pupa incompleta) még hernyó korában a növényrész belsejében
rágott já ra tban fürgén mozog és a lepke kibújása előtt ugyancsak még a hernyó által készí­
te t t nyíláson á t félig kitolja magát. Egyes fajok kártevőként is fellépnek. Yédekezés : meg­
előzésként a fák gondos sebkezelése. Kisebb kártételnél a járatokba szénkéneg befecskendezése
és a nyílások tömítése, erősebb fertőzés esetén a m egtám adott ágak mélyen történő levágása,
esetleg az egész fertőzött fa kivágása és elégetése.

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

1 (2) Lódarázs nagyságú (30—40 mm) lepkék. 1. nem : Áegeria F.

2 (1) Kisebb term etű lepkék.

3 (6) Elülső szárnya teljesen vagy m ajdnem teljesen pikkelyezett.

4 (5) Nagyobb term etű lepkék (20—30 mm) (= Sciapteron S tg e .)

2. nem : Paranthrene H b n .

5 . (4) Igen apró lepkék (10—15 mm) 7. nem : Mierosphecia Babtel

6 (3) Elülső szárnyán üveges foltok vannak.

7 (10) Nyelve fejlett.

8 (9) Elülső szárnyán a hosszanti üveges folt a középszalagig vagy azon
tú l terjed 4. nem : Synanthedon H b n .

XVI. MICROLEPIDOPTERA III — MOLYLEPKÉK III 4 41

9 (8) Elülső szárnyán a hosszanti üveges folt nem éri el a középszalagot*
kevéssé fe jle tt (a nősténynél még rövidebb vagy teljesen hiányzik) .

6 . nem : Chamaesphecia S p til.

10 (7) Nyelve igen rövid, vagy csőkévényes.

11 (12) Szárnyai igen keskenyek, pikkelyezett részük egyszínű barna

3. nem : Bembecia H b n .

12 (11) Szárnyai szélesebbek, elülső szárnyának középszalagja a szegély felé
eső részén sárgásán vagy vörösesbarnán foltozott, szegélyezett vagy
egészen narancsszínű 5. nem : Dipsosphecia S p u l.

1 . nem : Aegeria F.

Elülső szárnyának erezetében a sugárerek egymáshoz nagyon közel, a sejt
felső csúcsából erednek. Az r4+5 nyélen van. Teste zömök.

Hazánkból csak egy faja ismeretes.

— — Lódarázs nagyságú lepke. Teste fekete, vastag, sárga potrohgyűrűkkeL
T arkója, tapogató i és vállfedőinek a feje felé eső része sárga. Combjai
sárgák, belül feketék, lábszárai és lábfejei sárgásbarnák. Szárnyai
barnán szegélyezettek. Csak a hím jének van sárga farpam acsa (9. ábra :
A ; 10. ábra : B). Hím je 30, nősténye 40 mm.

Holarktíkus faj, Euráziában az Altajig elterjedt (Észak-Amerikába behurcol­
ták). H azánkban m indenütt előfordul, ahol gazdanövényei élnek. Hernyója 2 évig
fejlődik főként nyárfák, ritkábban fűz, hárs, kőris és nyírfa törzsében a kéreg a la tt,
de a gyökérzetében is. F iatalabb fák pusztulását okozhatja és így különösen fa­
iskolákban kártevő, je len létét a törzsből kitüremlő, fűrészporszerű ürüléke jelzi.
Repülési ideje V —V III. — D a r á z s l e p k e

apiformis Cl.
V á l t o z a t a i :

1. Az egész szárnyfelület rozsdabarnán pikkelyezett, csak a tarkója, vállfedőinek
felső része és a hím farpamacsa alul sárga

ab. sireciformis E sp.

2. Az egész teste, lábai és a tapogatók is feketék, szárnyainak szegélyezése feketés­
barna ab. tenebrioniformis E sp .

2 . nem : Paranthrene H bn.

Elülső szárnyának erezetében az r4 és az r5 külön száron van, a végsőér
elcsökevényesedett; hátulsó szárnyán az tn3 eltávolodott a cuj-től.

H azánkban csak egy faja ismeretes.

— ' —■. Elülső szárnya feketésbarna, üveges folt rendszerint csak a szárny­
tőnél lá tható . H átulsó szárnya üveges, feketésbarna szegéllyel és kereszt­
érrel. Teste és csápjai feketék. A 2 ., 4. és 6 . p o tr ohszel vény (hímnél

4 42 DR. ISSEKÜTZ LÁSZLÓ XVI.

a 7. is) vékony, sárga gyűrűkkel rendelkezik. Farpam aesa fekete, nős­
ténynél két sárga csíkkal. Az első lábpárnál a lábfej, a többi lábpárnál
a lábszárak is sárgák. 20—30 mm (nősténye rendesen nagyobb).

Az egész palearktikum ban elterjedt faj, hazánkban is m indenütt előfordul.
Repülési ideje V —VIII. H ernyója két évig fejlődik nyárfa (különösen fekete és rezgő­
nyár), ritkábban a fűzfa törzsében és ágaiban. U tóbbiakban gyakran gubacsszerű
daganatokat okoz. Faiskolában kártevő lehet —- B ö g ö l y s z i t k á r

tabaniformis Rótt.

3. nem : Bembecia Hbx .

Elülső szárnya igen keskeny, csúcsa hegyes, az egybeolvadt, hátulsó
szárnyán az m ^c u ^ hosszú nyélen van.

H olarktikus elterjedésű nem, Európában csak 1 fa jt ölel fel, amelyet hazánk­
ban is m egtaláltak. Ez a faj a többitől eltérően éjszaka repül.

— — Szárnyai igen elnyúltak, barnával szegélyezettek. Elülső szárnyán a
külső üveges folt külső szegélye élesen határo lt. Az 1. és 2. potroh-
szelvényeken elől, a 3.-on hátu l is, a 4., 5. és 6.-on (hímnél a 7.-en is)
há tu l vékony, sárga gyűrű van. Farpam acsa rövid és széles, leginkább
sárga, de néha túlnyom óan fekete. 20—28 mm.

Euráziai elterjedésű faj, hazai előfordulása valószínű, de még nem bizonyos
Eddig csak a Budai hegyekből vannak nem teljesen megbízható adatok. Repülési
ideje VI.,VIII. Éjszaka rajzik. H ernyója kártevőként is jelentkezhetik, m ert a málna,
ritkábban a szeder gyökérfej ében és előző évi hajtásaiban él, o tt is bábozódik és
gubacsszerű daganatokat okoz

hylaeiformis L a s p .

9. ábra. A : Aégeria apiformis C l., B : Synanthedon spheciformis G ébül, C : Dipsosphecia
uroceriformis Tb., D : Ckamaesphecia astatiformis H3. és E : Microsphecia tineiformis ESP.

feje (Eredeti)

XVI, MOLYLEPKÉK III — MICROLEPIDOPTERA III 4 43

4. nem : Synanthedon Hb n .

Elülső szárnyának csúcsa lekerekített, hátulsó szárnyán a sejt külső
h a tá ra merőlegesen áll a külső szegélyre (a Bembecia nem nél hegyesszögben),

E nagyobb faj számú nemnél a fajok m eghatározása elég nehéz, s bizonytalanná válik,
h a lerepült vagy megsérült példánnyal van dolgunk. A frissen k ibú jt vagy még csak keveset
repü lt példányok jól látható faji bélyegei könnyen lekopnak (9. ábra : B).

A nem főleg az északi félgömbön terjed t el, hazánkból 11 faja ismeretes.

1 (14) Potrohún sárga vagy fehéres gyűrűk vannak.

2 (5) Csápja fekete, csúcsa a la tt fehéres vagy sárgásfehér.

3 (4) Szemein felül fehér keret van. A 2. és 4. potrohszelvény hátu l sárga.
Tapogatói aranysárgák. A középtor oldalain 1—1 sárga szőrcsomó van.
A hím nél a 4. és 5. potrohszelvény alul egészen sárgásfehér, nőstényé­
nél csak a 4. sárga. Farpam acsa kékesfekete, a hím nél alul középen
sárgával kevert. Lábszárai aranysárgák, lábfejei a tövükön kékes-
feketék, végük elő tt sárgás gyűrűvel. 24—28 mm.

Délkelet-európai és szibériai faj, hazánkban eddig csak K aposvárott ta lá lták .
H ernyója két évig fejlődik az enyves égerben (különösen elöregedett fákban)

mesiaeformis HS,

4 (3) Szemein felül nincs fehér keret. A 2. p otr ohszelvény hátu l vékony,
sárga gyűrűvel, amely oldalt az első két szelvényen fo lttá vastagszik,
a 4. p otr ohszel vényen alul vékony sárgásfehér szegéllyel, amely az
oldalakon m egvastagszik, az 5. és 6. szelvényeken alul sárga p ikke­
lyekkel. Farpam acsa egészen kékesfekete. Tapogatói sárgák, kívül
feketék. Combjai és lábszárai kékesfeketék, u tóbbiak alul sárgán fol-
tozo ttak , lábfejei sárgák. Yállfedőin belül sárga szél van. 24—28 mm.

Euráziai faj, hazánkban a D unántúlon találták . Repülési ideje V —V II.
H ernyója az égerfa törzsében és ágaiban két évig fejlődik

spheciformis Gerk .
V á l t o z a t a :
1. A 3. és 4. potrohszelvény is sárgán gyűrűzött. Kaposvárról ismeretes

ab. triannulata P azsiczky

5 (2) Csápja felül sötétkék.

6 (13) Potrohúnak 2., 4. és 6. szelvényén sárga gyűrű van, az 1. és 2. szelvény
oldalt sárga. Hom lokán fehér folt lá tható .

7 (12) Elülső szárnyának középszalagja egyszínű sötét.

8 (11) T orhátán sárga keresztfolt van.

9 (10) Elülső szárnyán a külső szegélytér sejtjei sárgásán csillámlók. H ím ­
jének farpam acsa fekete, középen sárgával kevert, nőstényénél arany­
sárga, tövén fekete. 12—18 mm.

Közép- és dél-európai, valam int kisázsiai faj. H azánkban a D unántúlon
talá lták . H ernyója két évig fejlődik fenyőfélékben, különösen gombák által okozott
daganatokban és sebekben. Másodlagos erdészeti kártevő. Repülési ideje V —V III,

cephiformis 0 ,

4 44 BR. ISSEKüTZ LÁSZLÓ X V L

10 (9) Elülső szárnyán a külső szegélytér sejtjei egészen barnásvörösek. F a r­
pam acsa m indkét nemnél kékesfekete. Elülső szárnyának középsejtje a
szegély felé hom orúan ha táro lt. 20—25 mm.

Euráziai faj, de Európában csak a déli országokból ismeretes. H azánkban a
Dél-Dunántúlon, a Velencei hegységben és Gödöllő környékén találták . Repülési
ideje VI., VII. H ernyója két évig fejlődik elöregedett tölgyek és tölgycsonkok fás
részeiben és kérge a la tt

eonopiformis Esp .

11 (8) T orhátán nincs sárga keresztfolt. A fej hátulsó széle sárga, vállfedői
belül sargaval szegélyezettek. Csak a 6 . potrohszelvényen van a has-
oldalon gyenge sárgás hátulsó szegély. Elülső szárnyának a külső
szegélytéren levő sejtjei sárgásvörös színezésnek. A farpam acs m indkét
nemnél feketéskék (10. ábra : A). 10—18 mm.

Euraziai elterjedesu faj. Észak-Amerikába és Ü jzélandba behurcolták. R epü­
lési ideje VI., V II. Hernyója egy évig fejlődik ribiszke, pöszméte, ritkábban mogyoró,
boroka^ eŝ kecskerago, kivételesen szőlő, m álna és szeder ágaiban. A m egtám adott
ágak elszáradását okozza és kertekben, különösképpen ribiszkében kártevő. Véde­
kezésül tavasszal a száradó hajtásokat mélyen le kell vágni (— Spuleri F ttch s) —*
L ó s z u n y o g s z i t k á r

tipuliformis Cl.

12 (7) Elülső szárnyának közepszalagja rézvörös vagy legalább a szegély
felé eső részében rézvörössel határo lt. Vállfedői sárgával szegélyezettek.
Néha az 5. potrohszelvenyen is van halvány, sárga gyűrű. A hím far­
pam acsa felül kekesfekete, alul aranysárga, a nőstényé felül arany­
sárga, alul kekesfekete. Combjai és lábszárai sárgák, utóbbiak közép­
részükön széles fekete gyűrűkkel rendelkeznek (10. ábra : C, D).
1 5 -2 2 mm.

Európai, afrikai és kisázsiai faj, hazánkban m indenütt előfordul. Repülési
ideje IV —VI. Hernyója két évig fejlődik tögyfák, különösképpen levágott tölgy­
fák csonkjaiban, a kéreg alatt. Szelídgesztenyében és bükkben is ta lá lták m ár —
D a r á z s s z i t k á r

vespiformis L.

13 (6) Potroha felül csak a 2. és 4. szelvényen fehéresen gyűrűzött, az 1. és
2 . szelvényen oldalt fehéres folt van. Hom lokán nincsen fehér folt.
Elülső szárnyának külső szegély tere vörösen csillámló. H ím jénél a 4 .
es 6 . potrohszelveny alul egészen fehér, a nősténynél a 4 . szelvény
szelesen, a 6 . keskeryen fehérrel szegélyezett. Farpam acsa a hím nél
sötétsárga, szélein feketés, a nősténvnél fekete, a végén sárgával kevert.
1 8 -2 2 mm. ‘ &

Euraziai faj, hazánkban eddig csak a Budai hegyekben találták. Repülési
ideje \ —VII. H ernyója a Vihurnum lantana ágaiban él

andrenaeformis Lasp .

14 (1) P otrohán vörös gyűrűk vannak.

15 (18) K özéptorán oldalt színes folt van.

XYI. MICROLEPIDOPTERA III — MüLYLEPKÉK III 4 45

16 (17). Elülső szárnya a tövénél sárgásvörös. Tapogatói vörösessárgák, kívül
feketék. A 4. potrohszelvény vörös, az 1. és 2. o ldalt vörössárga csíkot
hord. Lábszárai belül sárgák, lábfejei sárgák. Farpam acsa kékesfekete,
a vége gyakran fehéres. 22—26 mm.

Palearktikus elterjedési! faj, hazánkban a D unántúlon és B udapest környé­
kén találták . Repülési ideje Y., YI. Hernyója egy évig fejlődik nyírfa és égerfa tö r­
zsében, különösen nyírfacsonkokban, kivételesen azonban gyümölcs- és hársfában
is él. Csemetékben külföldön néha kártevőként lép fel — S z ú n y o g s z i t k á r

culiciformis L.

17 (16) Elülső szárnya a tövénél nem vörös. A 4. potrohszelvény gyűrűje a
nősténynél a hasoldálon n y ito tt, a hím nél a 4 —6. potrohszelvény
hasoldalán ezüstfehér csíkok vannak. Szemei a la tt fehér csík van.
Tapogatói a hím nél fehérek, kívül feketék, a nősténynél egészen feke­
ték . Farpam acsa kékesfekete, a hím nél középen alul sárgás. Lábai
kékesfeketék, lábfejei a hím nél alul sárgásak, a nősténynél barnák .
Elülső szárnyának szegélytere kissé barnásvörösen csillámló. 12—22 m m .

Palearktikus faj, hazánkban is m indenütt található. Repülési ideje Y —Y III.
H ernyója egy évig fejlődik öreg, beteges almafa, ritkábban körtefa, szilvafa és gala­
gonya törzsének kérge a latt, kivételesen ágaiban. Almafán rákos daganatokat okoz.
H a fia ta l csemetét tám ad meg, k á rt okoz — A l m a f a s z i t k á r

. myopaeformis Bkh.

18 (15) K özéptorán oldalt nincs színes folt.

19 (20) Hom lokán a szemek elő tt fehér foltocska van. Tapogatói vörössárgák,
kívül feketék. Elülső szárnyának középszalagja fekete, a szegélye felé
barnásvörösen színezett, a külső szegélytér barnásvörös. A 4. po troh­
szelvény barnásvörös, az 5. felül kevéssé, alul teljesen, a 6. alul rész­
ben barnásvörös. Farpam acsa fekete, a hím nél szélein sárgás oldal­
csíkokkal, alul sárgával ta rk íto tt, nőstényénél oldalt fehéresen csíkozott.
Lábszárai középrészükön egyszeresen, végükön kétszeresen sárgásfehé­
ren gyűrűzöttek ; lábfejei sárgásak. 15—20. mm.

Palearktikus elterjedésű, hazánkban is m indenütt található faj. Repülési
ideje Y —V III. H ernyója egy évig fejlődik fűzfélék, különösen a kosárfűz ágaiban
és gyökérfejében. Fűztelepeken károsítani szokott. A vesszők m agasan történő
levágása elősegíti a fertőzést, ezért a vesszőket mélyen kell levágni és elégetni —
H a n g y a s z i t k á r

formicaeformis ESP.

20 (19) Hom lokán a szemei elő tt nincsen fehér foltocska. Tapogatói feketék.
A 4. potrohszelvény, továbbá a hasoldalon az utolsó 3. szelvény (hím­
nél a 4.) vörös. Vállfedői belül vörösek. A hím farpam acsa oldalt sár­
gán csíkozott. Lábai kékesfeketék, lábfejei sárgásak. 22—26 mm.

Közép- és dél-európai, valam int nyugat-ázsiai elterjedésű faj. Hazánkban a
D unántúlon, Budapest környékén és Bátorligeten találták . Repülési ideje V —VII.
H ernyója naspolyafában és valószínűleg a vörösgyűrűs somban él

stomoxyformis Hbist.

4 46 DR. ISSEKUTZ LÁSZLÓ XVI-

5. nem : Dipsosphecia Sptil.

Elülső szárnyának erezetében az rx és r2 a felső szegély felé egymáshoz
közeledik.

Magyarországról 3 faja ismeretes.

1 (2) A 2., 4. és 6. (és hím jénél a 7.) potrohszelvényeken hátu l vékony, sárga
gyűrű van. Csápja egyszínű fekete. Elülső szárnyán a középszalagnak
a külső szegély felőli részében kicsi, narancsszínű folt van. Csak a 4.
potrohszelvény gyűrűje zárt a hasi oldalon, a többi csupán elmosó­
do ttan ér össze. A hím farpam acsa felül középen sárga, oldalt és a
tövén fekete, két széles, narancsszínű hosszanti csíkkal, a nőstényé
fekete, közepén kevés narancsszínnel kevert ; alul a szélein finom,
narancsszínű csík van. 20—22 mm.

Palearktikus faj, hazánkban eddig csak a Budai hegyekben, Csepelen és a
Bükk hegységben találták . Repülési ideje V I—V III. Hernyója a Genista tinctoria
gyökerében, napsütötte helyeken él. A növény külső részén készített hosszú tömlő
végében bábozódik

megillaeformis Hbn .

2 (1) Potrohszelvényei az 1. kivételével vastag, sárga gyűrűkkel díszítettek -
A hím csápja kívül többé-kevésbé sárgásán színezett, a nősténynél a
fekete vége kivételével egészen sárgásbarna, vagy fehéres.

3 (4) Elülső szárnyának hosszanti üveges foltj a igen rövid, alig éri el a
közép sejt felét, a nősténynél egészen eltűnik. Külső üveges foltja
3—4 sejtből áll, amelyekből az alsó rendesen csőké vény es. A belső
szegély feletti rész a hímnél sárga, a nősténynél narancsszínű. Külső
szegélytere aranyszínű. A hím csápja fekete, rendesen néhány arany­
sárga pikkellyel, a nőstényé a csúcsa előtt, fehéres behintéssel. Az első
és utolsó 3—4 potr oh gyűrű alul zárt. A 2., 4. és 6. potrohszelvény sárga
gyűrűi felül igen szélesek (9. ábra : C). 17—24 mm.

Déli palearktikus faj. H azánkban eddig a Nyugat- és Dél-Dunántúlon, vala­
m int a Budai begyek egyes pontjain találták . Repülési ideje V —V III. Hernyója
állítólag a Dorycnium herbaceum gyökerében él

uroceriformis Tr .

4 (3) Elülső szárnyán a hosszanti üveges folt hosszú, a hím nél m ajdnem a
középszalagig terjed , a nősténynél rövidebb, de szintén lá tható . A külső
üveges folt nagy, 3—5 sejtből áll. A hím csápja kívül sárgás behintésű,
a nőstényé a csúcsa kivételével (amely fekete) egészen sárgásbarna.
Potrohgyűrűi közül a 4. és 6. szelvényen levők a legvastagabbak.
Középszalagja barna, szegélye felé narancsszínű, s ugyanilyen a belső
szegély feletti rész is. 22—25 mm.

Palearktikus faj, hazánkban m indenütt előfordul. Repülési ideje V —V III.
Hernyója .egy évig fejlődik különféle pillangós virágú növények gyökerében. Táp­
növényének gyökerében készített rövid töm lőben bábozódik

ichneumoniformis F.

X V I. MICROLEPIDOPTERA III — MOLYLEPKÉK III 4 47.

6. n e m : Chamaesphecia S p u l .

Elülső szárnyának erezetében az rx és r2 egymáshoz közelít, sőt végüknél
egybeolvadnak. Az r4+5 nyélen van, akár a hátulsó szárnyán a z 'm 3+cu1.

H azánkból 16 faja ismeretes.

A határozás ezeknél a fajoknál is csak akkor biztos, ha frissen kelt álla­
to k vannak a birtokunkban. Sokat repült állatoknál a jellegzetes belyegek ham ar
és könnyen lekopnak.

1 (2) Elülső szárnya vörös színezésű, fekete tőrésszel és vékony feketeszöld
felső szegéllyel. Sejtfoltja fekete, két oldalán vörössel határo lt. É k
alakú üveges foltja kicsi, külső üveges foltja csak 3 sejtből áll. Tapogatói
fehérek, a nősténynél a csúcsíz fehér, a hímé kívül feketén szőrözött.
Fejtető jén sárgás szőrpamacs van. Tora és potroha fekete, zöldesen
csillámló. A hím farpam acsa közepén vörös, a nőstényé felül vörös^
alul fekete. Lábszárai közepükön és végükön rézvörösen szőrözöttek,
a hím lábfejei sárgák. 15 —17 mm.

Palearktikus faj, hazánkban eddig csak a Budai begyekben találták . Repülési
ideje V —V III. H ernyója állítólag az Origanum vulgare gyökerében él (= prosopi-
form is O.)

chaleidiformis Hb x .

2 (1) Elülső szárnya barna vagy sárgás színezetű.

3 (10) Világos színű potrohgyűrűi alul legalább részben zártak.

4 (9) Világos színű potrohgyűrűi keskenyek, fehéresek.

5 (8) Elülső szárnyának üveges foltjai m ind jól lá thatók , a potroh hát*
vonalán színes foltsor van.

6 (7) Elülső szárnyának külső szegélyterében a sejtek jól lá th a tó an sárgán
pikkelyezettek és sárgás csíkokat alkotnak. A külső üveges té r igen
fejlett, 5 sejtből áll, amelyek közül a legfelsőbbet a külső szegélytér­
ből behatoló fekete ék rövidíti meg. Hátulsó szárnyának középszalagja
lefelé keskenyedik, ro jtja az elülső szárny csúcsát kivéve, ahol mindig
sötétebb, szürke, kifelé fehéres. Csáptőíze alul sárga vagy fehér. Tor­
h á tán 3 sárgásfehér csík van. Tapogatói fehérek, csúcsukon (a hím nél
közepükön is) feketével kevertek. Fejének hátulsó szegélye felül sarga,
alul fehér. P otrohán sárgás vagy fehéres hátvcnal van. A 2., 4. és 6.
szelvényen kifejezett fehér gyűrűk vannak, am elyeknek a 3., 5. (a hím ­
nél még a 7.) szelvényen csak a nyom ai látszanak. A 2. szelvény alul
egészen fehér, a többi csak részben. A hím farpam acsa felül középen
fehér vagy sárgás csíkkal, alul sárgás vagy fehéres, a nőstényé felül
középen 2 szélesebb fehéres vagy sárgás csíkkal. Az első lábpár com bjai
ragyogó fehérek. A lábszárak fehéresek, az első láb párnál kívül feketek,
a 2. és 3. lábpárnál a tövükön és végükön széles, fehér gyűrű van.
A lábfejek sárgásfehérek. 19—23 mm.

Palearktikus faj, hazánkban a D unántúl és az Alföld homokos vidékein el­
terjed t. Repülési ideje V —V III. H ernyója az Euphorbia Seguierana (Gerardiana)
gyökerében él

bibioniformis E s p .

4.48 DR. ISSEEXTZ LÁSZLÓ ■XVI.

7 (6) Elülső szárnyának külső szegélyterében a sárga sejtcsík elmosódott
vagy hiányzik. Külső üveges tere kicsi, kerekded alakú. H átulsó
szárnyának középszalagja egyforma vastag, alul nem keskenyedik el.
Csápja kívül aranysárgán pikkelyezett. Tapogatója felül fekete, alul
fehér. Fejének hátulsó szegélye felül erősen sárga, alul fehér. Torhátán
3 sárga csík van. P otrohán rendszerint nincs h á t vonal. Potrohszelvé-
nyeinek gyűrűzöttsége olyan, m int az előző fajé. Farpam acsa fekete,
felül középen és alul sárga ; a nősténynél felül középen két sárga csík­
kal. Az első lábpár com bjai fehérek, á lábszárak fehéresek, tövükön és
különösen a végükön vastag , fekete gyűrűk vannak. Lábfejei sárgás­
fehérek. 13—20 mm.

Dél-palearktikus faj, hazánkban általánosan elterjedt. Repülési ideje V —V II.
N apsütésben szívesen keresi fel a földibodza virágait. H ernyója a Ballota nigra
gyökerében él (= muscaeformis E s p .)

annellata Z.
V á l t o z a t a :
1. N álunk egy sárgás változata fordul elő, amelynél a szárnyak szegélyzetében sárgás

pikkelyek vannak. Potrohszelvényének gyűrűi vastagok és aranysárgák, hasonló-_
képpen a lábai is ab. oxybeliformis H s.

8 (5) Elülső szárnyának üveges foltjai igen leszűkültek, a hosszanti üveges
folt m indkét nemnél eltűn t, pikkelyezett, az ék alakú üveges folt
csökevényes. A külső üveges folt 3 sejtből áll, amelyekből a legfelső
gyakran szintén pikkelyezett. Po trohának hátvonalán nincs színes
foltsor. Elülső szárnya ibolyásvörösen csillog, potroha fekete, acélkék
fényű. A 2., 4. és 6. szelvény hátulsó szegélyén fehéres gyűrűk vannak,
amelyekből a 2. és 4. alulról zárt. Az 5. szelvény oldalain sárgás folt
van. Fejének hátulsó szegélye sár gás vörös. T orhátán a középső csík
csak a to r közepéig ér. Farpam acsa fekete, a hímnél fehér csík van
az oldalain, amely a nősténynél csak a tövön van meg. Az első lábpár
com bjai fehéresek, lábszárai és lábfejei acélkékek, utóbbiak közepükön
és végükön sárgásak. 13—18 mm.

Közép- és dél-európai faj, hazánkban eddig csak Gyulajon és a Budai begyek­
ben találták. Tápnövénye ismeretlen

alyssoniformis HS.

10. ábra. A : Synanthedon tipuliformis C l. — B : Aegeria apiformis C l. erezete — C : Synan-
thedon vespiformis L. elülső szárnya — D : S. vespiformis L. farpamacsa — E : Chrysoesthia
roesella L. elülső szárnya — F : Ch. roesella L. erezete (B, F : S p u l e r nyomán, a többi eredeti)

XVI. MICROLEPIDOPTERA III — MOLYLEPKÉK III 4 49

9 (4) Potrohgyűrűi narancs színűek. A 2., 4. és 6 . szelvényen (a hím nél a
7. is) a gyűrűk széles sávokká vastagodtak. A nőstény farpam acsa
narancsszínű, szélein és alul fekete, középen gyakran sárgás, a hímé
narancssárga, a végén kissé feketével kevert, alul középen fehéres.
Elülső szárnyának középsejtje a külső szegély felé gyengén sárgásán
szegélyezett. Csápja fekete, csúcsa elő tt kifelé gyengén sárgás. Tapo­
gatója narancssárga, kívül (a hímnél) és a végén gyakran fekete,
töve fehér. Fejének hátulsó szegélye narancsszínű. Vállfedői belül
szélesen narancssárgával szegélyezettek. Lábszárai és lábfejei narancs-
sárgák. Lábszárai a végük elő tt szélesen, kékesfeketén gyűrűzöttek .
15—22 mm.

Palearktikus faj, hazánkban a homokos területeken található. Repülési ideje
V —V II., hernyója Verbascum-félék gyökerében él

masariformis O.

10 (3) Világos színű potrohgyűrűi alul nem érnek össze.

11 (16) H om lokán a szemeknél fehér öv van.

12 (15) Elülső szárnyának külső üveges tere szélesebb, m int am ilyen magas.

13 (14) T orhátán sárgás középvonal van. Elülső szárnyának hosszanti üveges
foltja a nősténynél pikkelyezett. Külső szegélyterében elmosódott,
sárgásfehér csíkok vannak. A nőstény csápján a csúcs a la tt fehér folt
van, potrohán pedig foltokból álló hátvonal. A 2 ., 4. és 6 . potrohszel-
vények fehéresen (a hím nél a 7. sárgásán) szegélyezettek. Farpam acsa
fekete, a hímé finom sárga oldalvonallal, alul középen sárgával szí ne­
ze tt, a nőstényé, különösen alul,- erősen sárgával kevert. 12—16 mm.

Palearktikus faj, hazánkban eddig csak Budapest és Szeged környékén ta lá l­
ták . Repülési ideje V I—V III. H ernyója az Armeria maritima gyökerében homokos
területeken 1 évig fejlődik és a növény elszáradását okozza

muscaeformis Vil l .

14 (13) T orhátán nincs középvonal. A csápízeken a hím nél nincsenek tövis­
nyúlványok, a nőstény csápja egyszínű. Vállfedői belül sárgán sze­
gélyezettek. A nőstény 4. és 6 . po tr ohszel vénye (a hím nél a 7. és rész­
ben a 2. szelvény is) vékony fehér hátulsó szegéllyel díszített. A hímnél
sárgás hátvonal van , am ely a nősténynél hiányzik. Farpam acsa sötét,
középen és oldalt fehéres. Csípői fehérek, lábszárai a végükön és középü­
kön, kívül pedig m ajdnem egészen fehérek. 10—-12 mm.

Dél-palearktikus faj, hazánkban eddig csak a Budai hegyekben találták .
Repülési ideje V —V II. H ernyója a Helianthemum ovatum gyökerében és szárában él

affinis Stg b .

15 (12) Elülső szárnyának külső üveges tere m agasabb, m int am ilyen széles.
Különösen a hím igen karcsú testű . Elülső szárnyának hosszanti üveges
tere a hím nél hosszú, keskeny, a nősténynél rövid, de m indig lá tható .
Hátulsó szárnyának középszalagja széles és igen hegyesen végződik.
Csápján a csúcs a la tt néha fehér folt van. T orhátán finom, sárga közép­
vonal, vállfedőin belül széles, sárga szegély lá tható . Potrohán foltokból

4 XVI. 4

4 50 DR. ISSEKUTZ LÁSZLÓ XVI.

álló kifejezett hátvonal van ; a 2., 4. és 6 . szelvények hátulsó szegélye
fehér. A hím farpam acsa rendszerint 3 szétváló részre oszlik, a középsó
rész gyengén, a végén erősen sárga, a szélső részek feketék, kívül finom
sárga tő v o n a lla l; a nősténynél rendszerint középen és alul feketével
keverten sárga. Az első lábpár com bjai fehérek. Tapogatói sárgák*
a hím nél kívül feketék. 12 —18 mm.

Palearktikus faj, hazánkban m indenütt előfordul. Repülési ideje V I—V III.
H ernyója egv évig fejlődik Rumex-félék gyökerében (== braconiformis HS.)

triannuliformis Fítít.

16 (11) Hom lokán nincs fehér öv, legfeljebb néhány fehér pikkely. Hom loka
erősen fénylő.

17 (26) Elülső szárnyán a külső szegélytér sárga vagy barnás sejtjei a külső
üveges folt e lő tt m egsötétedtek.

18 (25) Hátulsó lábszárai sárgák vagy barnássárgák, egy-két fekete gyűrűvel.

19 (24) Csápjai feketék, néha fémesen fénylők, kívül igen gyenge sárga be-
hintéssel.

20 (23) Elülső szárnyán a külső szegély té r sejtjei sárgák.

21 (22). Szárnyainak pikkelyezett része kékes fémcsillogású. Elülső szárnyán
az ék alakú és hosszanti üveges foltok rövidek, a hím nél alig h a lad ­
já k meg a szárnytő és a középszalag közötti távolság felét, a nőstény­
nél még rövidebbek. Elülső szárnyának színe fékétésbe hajló, sárgával
b eh in te tt. Tapogatója sárga, tarkó ja narancssárga. Vállfedői belül
sárgán keretezettek. Potroha hátvonalán elm osódott sárga foltsor van*
hasi oldalán erősebb sárga behintéssel. A 2 ., 4. és 6 . szelvények felül
sárgák, hátulsó szegélyükön igen finom fehér kerettel, a többi szelvény
felül többé-kevésbé sárgás behintésű. Farpam acsa fekete, sárgával
kevert. Lábai sárgák, hátulsó lábszárainak tövén és végén szélesebb
fekete gyűrűkkel. Lábfejei feketével beh in tettek . 10—18 mm.

Palearktikus faj, hazánkban m indenütt előfordul. Repülési ideje V —V III.
H ernyója különböző Euphorbia-félék (főleg a cyparissias) gyökerében egy évig fejlő­
dik és a gyökérfejben bábozódik — L é g y s z i t k á r

eiüpifbrmis E s p .

22 (21) Szárnyainak pikkelyezett része zöldes fémcsillogású, elülső szárnyán az
ék alakú üveges fo lt hosszú és megközelíti a szárnytövet, a hosszanti
üveges folt pedig m ajdnem eléri a középszalagot. A nősténynél ezek
valam ivel rövidebbek. Igen hasonlít az empiformis-hoz. A fenti bélye­
geken kívül m egkülönbözteti még zömökebb, testes alakja és sötétebb
színe is. Ivarszervi különbségek : a hungarica valvája hosszú, keskeny,
elnyú jto tt, az empiformis valvája zömök, széles, csúcsa a derékszöghöz
közel álló szöget alkot. 16—20 mm.

H azánkban a D una—Tisza árterületein találták . Ú jabban a bécsi medence
Duna-ligeteiben is m egtalálták. Repülési ideje V., VI. H ernyója a nedves helyeken
tenyésző Euphorbia lucida vagy E. palustris gyökerében egy évig fejlődik és a tá p ­
növény szárában bábozódik

hungarica T omala

XVI. MICROLEPIDOPTERA III — MOLYLEPKÉK III 4 51

23 (20) Elülső szárnyán a külső szegélytér sejtjei és hátulsó szárnyának pik-
kelyezett kerete tom pa barna fényű vagy egészen sötét (nőstény). Elülső
szárnyának pikkelyezett része feketésbarna, sárga behintéssek Tapoga­
tó ja sárgás9 a bímé a tövén és oldalt fekete, a nősténynek legfeljebb
a vége felé kissé feketés. Vállfedőin belül széles, sárga keret van, a
to rh á tán finom sárga középvonallal, amely a nőstényeknél gyakran
elenyészik. Hom loka sárga. A hím pótroha sárga behintésű, a nőstényé

* m ajdnem fekete, a hátvonalán sárga foltok lá thatók . A 2., 4. és 6 .
po tr ohszel vények hátulsó szegélye a hím nél keskeny, a nősténynél
széles fehér gyűrűkkel ellá to tt. A hím 7. szelvénye sárga, farpam acsa
fekete, középen és szélein aranysárga csíkokkal, alnl egészen sárga,
a nősténynél két sárgás középcsíkkal, alul középen sárga. A po tr oh
hasi oldala a hímnél egészen sárga, a nősténynél inkább sötét, szintén
fehér oldalfoltokkal, amelyek közül a 2. és 4. szelvényen lá th a tó k a
legfejlettebbek. Lábai sárgák, a lábszárak tövükön és végükön fekete
gyűrűvel, amelyek a hím nél gyakran hiányoznak (9 . ábra : D). 10—15
mm.

Dél-palearktikus faj, hazánkból főleg a Középhegységből vannak adataink.
.Repülési ideje V —V III., hernyója egy évig fejlődik az Éuphorbia cyparissias gyö­
kerében

astatiformis H S.

24 (19) Csápja — fekete töve és csúcsa kivételével — barna. Elülső szárnyán
a külső szegélytér barna sejtfoltjai elm osódott szélűek. A nősténynél a
hosszanti üveges folt rendesen végig pikkelyezett. A szárnyak pikkelye­
ze tt része aranyosbarna. A 4. potrohszelvény hátulsó szegélye és h á t­
vonala fehér, oldalain egy-egy fehér folt van, amelyek a nősténynél
nagyobbak. A hím 1 ., 2 . és gyakran a 3. szelvénye is felül aranybarna.
P otrohának hátvonalán aranybarna foltsor van. Vállfedői belül barnán
keretezettek. Farpam acsa a hím nél felül, középen és oldalain sárgás­
barna, alul barnával kevert fekete, a nősténynél felül sötét, alul v ilá­
gosabb barna, oldalainak tövén sárgás. Lábai barnák, a hátulsó láb ­
szár töve és vége fekete. 22—30 mm.

Alsó-ausztriai és csehszlovákiai faj, nálunk a Duna m enti árterületeken for­
dul elő. Repülési ideje V, VI. H ernyója egy évig fejlődik a vizenyős helyeken tenyé­
sző Éuphorbia palustris gyökerében. Tavasszal a megelőző évi száraz növényszárak­
ban bábozódik

palustris KautZ

25 (18) H átulsó lábszárai feketék, néha kevés sárga behintéssel. Csápja fekete,
kívül kissé sárgás, a nősténynnél a csúcs elő tt barna folt van. Szárnyai­
nak pikkelyezett része sötétbarna, feketésbe hajló, kissé aranyfényűen
csillámló. Potrohának hátvonalán sárgás foltsor van. A 4. szelvényen
há tu l fehér szegély lá tható , mely oldalt nagyobb fo lttá nő meg ; a 2 .,
és gyakran a többi szelvény oldalán is fehér foltok lá thatók . F arp a­
m acsa fekete, oldalt sárgán csíkozott, a hím nél alul középen sárgás.
Lábfejei elől feketék. 15—22 mm.

Dél-palearktikus faj, hazánkban a D unántúlon, a Budai hegyekben és a
Pilisben találták . Repülési ideje V., V II. H ernyója egy évig fejlődik az Éuphorbia.
polychroma gyökerében

stelidiformis H S.

4*

DR. ISSEKUTZ LÁSZLÓ XVI.

V á l t o z a t a :

1, Szárnyai és potroha erősen sárgás színezetű és farpam acsa is sárgával kevert.
Előfordul a törzsalak között ab. icteropus HS.

26 (17) Elülső szárnyán a külső szegély té r sárga vagy barnás sejtjei a külső
üveges folt elő tt nem sötétebbek.

27 (28) Elülső szárnyának külső üveges foltja mindig többé-kevésbé hosszan
e lnyú jto tt. Csak a 4. po tr ohszel vény hátulsó szegélye fehér. Elülső
szárnyának hosszanti üveges foltja rövid, a nősténynél egészen eltűnt,
pikkelyezett. Po trohán feltűnő sárgás h á ti foltsor van, am ely alul
elm osódottabb. Yállfedőin belül széles, sárga keret lá tha tó , to rh á tán
pedig inom, sárga középvonal. Tapogatója fehér, sötét csúccsal. A Mm
farpam acsa középen és a szélein sárga csíkokkal e llá to tt, a nőstényé
kevés fehérrel kevert feketésbarna, alul két fehér csíkkal. Az első láb ­
pár csípői fehérek, a láb többi része sö tétbarna, a m ásodik és harm a­
dik lábszár kívül fehér. A nőstény m indig sötétebb, m int a hím. 12—17
mm.

Közép- és délkelet-európai faj, hazánkban eddig a K ishalaton környékén,
a Budai hegyekben és a D una—Tisza közén találták . Repülési ideje a legkésőbbi
az összes többi faj k ö z ö tt : V III—IX . H ernyója egy évig fejlődik az Euphorbia
cyparissias gyökerében (= leucopsidiformis E sp ,)

leucopsiformis Esp .

28 (27) Elülső szárnyának üveges foltja mindig többé-kevésbé kerek.

29 (30) Nagyobb faj, m int a következő : 18—22 mm, Potroha barna, elmosó­
do tt, sárgásfehér h á ti foltsorral, A 2 ., 4. és 6 . po tr ohszel vények (a nős­
ténynél az 5. is) hátulsó szegélye fehér. Elülső szárnyának hosszanti
üveges foltja megközelíti a külső szalagot, a nősténynél rövidebb, de
m indig lá tható . A külső szegélytér sejtjei fehérek. A potroh hasi oldala
sötét, a 2 . potrohszelvényen gyakran sárga folt van. Tapogatója fehér
vagy sárgásfehér. H

M editerrán faj, hazánkban eddig csak a Budai hegyekben találták . H ernyója
és tápnövénye ismeretlen. Repülési ideje V I—V III.

colpiformis Stgr.

30 (29) Kisebb faj, m in t az előző : 10—12 m m , sötétkék, h á ti foltsora nincs.
A 4. és 6 . (a hím nél a 7. is) potrohszelvény h á tu l fehéren keretezett.
Jellegzetes bélyege az egészen kicsi és kerek külső üveges foltja. Hosz-
szanti üveges fo ltja alig lá tható . Farpam acsa fekete, a hím nél felül és
alul a közepén fehéres.

M editerrán faj, amely hazánkból eddig csak a Bakonyból ismeretes. Repülési
ideje ■ V —VI. H ernyója és tápnövénye ismeretlen

aerifrons Z,

XVI. MICROLEPIDOPTERA III — MOLYLEPKÉK III 4 53

7. nem : Microsphecia Bartel

Elülső szárnya teljesen pikkelyezett, az r4 és r5 külön száron van, hátulsó
szárnyán az m3 és a cu± egymástól messzire erednek.

H azánkban csak 1 faja ismeretes.

— — Elülső szárnyán nincsenek üveges foltok. Teljesen befedik a sárgás­
barna pikkelyek. A külső szegélytéren 3 hosszúkás, aranysárga fol­
tocska van. H átulsó szárnya ugyancsak sárgás behintésű. Fejének
hátulsó szegélye sárga. Az 1 . és 2 . po tr ohszel vények oldalán halvány
fehéressárga folt ván, az 1. szelvény felül fehér* (A törzsalaknál az
elülső szárny külső szegély teréből hiányzik a 3 sárga foltocska és csak
áz 1 . potrohszelvény oldala fehéres foltozású.) H átulsó lábszárai és
lábfejei a közepükön fehérek, a végükön feketék (9. ábra : E). 10—15
mm.

Déi-palearktikus faj, Lazánkban eddig Pécs környékén, a Budai begyekben
és Szegeden találták . Repülési ideje V —V III. H ernyója állítólag az Echium vulgare
és violaceum szárában él. F r i v a l d Sz k y I m r e közleménye szerint hernyóját P e c h
1864-ben elévült lucernások gyökérzetében fedezte fel

tineiformis ssp. brosiformis H bk .

32. csa lád : H ELIO D IN ID A E — ARANYSZÁRNYŰ MOLYOK

Feje előreálló, igen széles, odasim ulóan pikkelyezett homlokkal, eléggé
lent elhelyezett hosszúkás szemekkel és meglehetősen vastag , sima csápokkal
(11 . ábra : A). Pont szemei nincsenek. A jaktapogatója rövid, lecsüngő, hegyes*
csúcsízzel.

A lepkék nappal repülnek. A főleg a trópusokon elterjedt családnak Európában (és
hazánkban) csak 1 neme és 1 faja ismeretes.

1 . n e m : Chrysoesthia H bn.
(= Heliödines Stt.)

Elülső szárnyának tő tere széles, lekerekített, felső szegélye m ajdnem
egyenes, erezetében az r44-5 egybeolvadt, a csúcs elő tt végződik, az m3 közel
van a cup-hez, a végsőér-hurok nagy. A hegyes, lándzsa alakú hátulsó szár­
nyon az m1 az rr-hez kapcsolódott, az m3 a cn3-hez (10. ábra : F).

*— — Feje és to ra sötét és fémesen csillogó bronzbarna. Elülső szárnyának
alapszíne vöröses narancsszínű, szegélye keskenyen fékét és. A felső sze­
gély tövéből eredő ferde folt, a szárny egyharm adánál elhelyezkedő vé­
kony keresztsáv, a felső szegély 3 hátulsó foltja és a külső szöglet fo ltja
fémesen csillogó ólomszínű. K eretük fekete (10. ábra : E). 10—11 mm.

Dél-palearktikus faj, hazánkban eddig csak Keszthelyen, Sim ontornyán és
Budapesten találták. Repülési ideje V —V II. Hernyója Chenopodiaceae-félék (főleg
paraj) leveleinek felületén szövedékben él. H azánkban kártételét még nem figyel­
ték meg

roesella L.

4 54 DR. GOZMÁNY LÁSZLÓ XVI.

33. család : SCHRECKENSTEINIIDAE - CSILLOGÓ MOLYOK

Apró, keskenyszárnyú lepkék. Elülső szárnyának csúcsa többnyire fel­
felé hajlik, ajak tapogató ja hosszú, sarló alakban fölfelé görbült, csúcsíze hegyes,
k étharm ad vagy egészen olyan hosszú, m int a 2 . íze. H átulsó szárnya keskeny,
lándzsa alakú, az rr a csúcsba torkollik, az m1 külön ágon van, vagy annak a
tövéből ered.

Főleg a déli féltekén elterjedt család, ahol a Stathmopoda nem et igen sok faj képviseli
(Indo-Ausztrália, Dél-Afrika). H azánkban eddig 3 nem ét és 4 fa já t m u ta tták ki. Gazdaságilag
közömbös fajok.

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 r4+5 külön szárral rendelkezik, szárnyának mellék­
sejtje van (12 . ábra : A) 1. n em : Schreekensteinia H bn.

2 (1) Elülső szárnyán az r4+5 nyélen van és a felső szegélyen végződik.

3 (4) Hátulsó szárnya olyan széles, m int az elülső szárnya (12 . ábra : B)
3. nem : Panealia Ctjbt.

4 (3) H átulsó szárnya igen keskeny, elülső szárnya legalább háromszor
olyan széles (12. ábra : C) 2. nem : Stathmopoda Stt.

1. nem : Schreekensteinia H bisf.

Feje sima, szeme kicsi, csápja alig ér tú l az elülső szárny felénél, ízei
rövidek, gyengén elállók. A jaktapogatója hosszabb, m in t a feje, felgörbült
tőíze viszonylagosan hosszú, csúcsíze hegyes, elálló, kétharm ad olyan hosszú,
m in t a 2. íze (11. ábra : B). Elülső szárnya elöl egyenes, h á tu l erősen a csúcsa
felé ívelt (12 . áb ra : A).

11. ábra. A : Chrysoesthia roesella L ., B : Schreekensteinia festaliella H bx ., C : Stathmopoda
pedella L. és D : Panealia Latreillella Curt . feje (Eredeti)

XVI. MICROLEPIDOPTERA III — MOLYLEPKÉK III 4 55

A lepkék nyugalm i Helyzetben a bátulsó lábpárat az első és a középső lábpár között
kidugva, meredeken fölfelé ta rtják . Éjszaka repülnek. Európában csak egy faja van, amely
nálunk is előfordul.

— — Teste és elülső szárnya bronzszerűen csillogó barnássárga, elmosódott
világosabb és sötétebb sávokkal a ráncban és a külső térben.
10—13 mm.

Európai faj, hazánkban K aposvárott találták. K ét nemzedéke IV., V. és V II.,
V III, repül. H ernyója Rubus-féléken él VI. és IX ., X . Nem kártevő

festaliella Hbn .

2. nem : Stathmopoda Stt.

Feje sima, szeme nagy, csápja vékony, a hímeknél hátu l hosszan szőrös,
Csáp tőíze hosszú, nem fésűs. A jak tapogatója hosszú, felgöibülő, 2. íze v as ta ­
gabb, m in t a kissé rövidebb csúcsíz (11 . ábra : C). Elülső szárnyának erei
(egym ástól egyforma távolságban) a sejt végére to lódtak, az r4+5 nyélen van,
az m2+3 egybeolvadt. H átulsó szárnyának sejtje n y ito tt, az rr és az m1 egy
pon tbó l ered (12 . ábra : C).

Az egész déli féltekén előforduló apró lepkék, 2 európai fajjal. Ezek közül nálunk
csak I fordul elő. A lepkék nyugalmi helyzetben harm adik lábpárjukat meredeken fölfelé
ta r tják , az elsőt és a másodikat emelőként használva, szinte a fejükön állnak.

— — Elülső szárnya kénes-aranysárga, barna, sávszerű foltokkal a tőnél,
a középtér elő tt és. m ögött (12. ábra : E). 12 —14 mm.

Közép-európai faj, hazánkból eddig csak az ócsai égererdőből ismerjük.
Repülési ideje V I—V II. Hernyója szeptemberben az égerfa termésében él

pedella L.

3. nem : Panealia Ctjrt.

Feje sima, csápja viszonylag vastag, a végén jól kivehető ízekkel. A jak-
tapogató ja hosszú és keskeny, esúcsíze hegyes, hosszabb, m int a 2 . íz • (11 .
áb ra : D). Teste zömök, szárnycsúcsa kihajló. Elülső szárnyának erezetéljen

12. ábra. A : Schreckensteinia festaliella H bk ., B : Panealia Leeuwenhoekella L. és C : Stath­
mopoda pedella L. erezete — D : Panealia Latreillella Curt. és E : Stathmopoda pedella L.

elülső szárnya (A : SpüLER nyomán, a többi eredeti)

4 56 DR. GOZMÁNY LÁSZLÓ XYI.

az rt a tőhöz elég közel ered, az ^4+5 nyélen foglal helyet, m inden sugárér, a
felső szegélyen végződik. H átulsó szárnyán az egybeolvadt, egyforma
távolságban van az m ^to l és a cux-től (12 . ábra : B).

Apró, csillogó pikkelyzetű lepkék. Európából három, fa já t ír ták le, ezek közül a nodo-
sella Mnt. faji jellege még tisztázatlan. Gazdasági szempontból közömbös fajok. H azánkban
2 faj fordul elő.

1 (2) Csápja végig egyszínű sötét. Feje és to ra sötét bronzos fémszínű. Elülső
szárnyának alapszíne sötét narancsszínű, feketével szegélyezett. Egy
sápadt, fémes-aranyszínű, m egszakított sávja van a tőhöz közel, egy
foltja a felső szegély közepén és egy ferdén befelé hajló a csúcs elő tt,
valam int 2 folt a belső szegélyen. K eretük fekete. R o jtjában fehér
folt van a csúcs elő tt. H átulsó szárnya sötét bronzbarna (12 . ábra :
D). 9—12 mm.

Európai faj, hazánkban m indenütt található. Repülési ideje V., VI. Nappal
repül. H ernyója tömlős szövedékben az ibolya gyökerein él

Latreillelía Cuílt.

2 (1) C sápjának végén széles, fehér gyűrű van. Valamivel nagyobb faj,
m int az előző, de színezete, m in tá ja és életm ódja ugyanaz. 10—13 mm.

Dél-európai faj, hazánkban m indenütt található. Repülési ideje V., VI.

Leeuwenhoekella L.

34. család : G LY PH IPTER Y G ID A E - SZAKÁLLAS MOLYOK

Feje nagy, előreugró, hom loka széles, szeme csupasz, pontszeme nagy.
Csápja fél vagy három negyed olyan hosszú, m int az elülső szárnya, pikkelye-
zett, tőíze többé-kevésbé m egvastagodott, különféle m értékben fogazott. Ajak-
tapogató ja felgörbülő, alul különféle m értékű és töm öttségű szőrözöttséggel
vagy pam accsal. Elülső szárnyának erezetében az rx közel van a tőhöz, az r4
és r5 nincsen nyélen és közrefogják a csúcso t; az m3 közel van a ei^-hez, a
hátulsó száron gyakran kis nyélen foglalnak helyet.

Kisebb lepkék, rendszerint nappal repülnek, nyugalm i helyzetükben a Glyphipteryginae
alcsaládba tartozó fajok szárnyukkal legyezőszerű m ozgást végeznek. Főleg a trópusok a la tt
elterjedt család, kevés nemmel, de rengeteg színpompás fajjal. H azánkban 5 nemet és 19 fa jt
ta lá ltunk .

A Glyphipteryginae alcsaládba gazdaságilag közömbös fajok tartoznak, a Choreutinae
alcsaládba sorolt Simaethis pariana Cl . azonban gyümölcsfák, főleg az almafa kártevője.
A többi faj hernyója fűféléken vagy alacsony növényeken él.

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

1 (2) H átulsó szárnya keskenyebb, m int az elülső szárnya (1. a lc sa lád :
Glyphipteryginae)

1 . nem : Glyphipteryx H bn .

2 (1) Hátulsó szárnya szélesebb, m int az elülső szárnya (2. a lcsa lád : Cho­
reutinae). ^

XVI. MICROLEPIDOPTERA III — MOLYLEPKÉK III 4 57

3 (6) Ajaktapogat ójának 2. ízén szélesen elálló szőrpamacs van.

4 (5) A jaktapogatójának csúcsíze vékony, kegyes, egyharm ad olyan hosszú,
m int a 2. íz, a pam acsból jól lá th a tó an kiugrik (13. ábra : C)

2. nem : Choreutis Hbisjv

5 (4) Ajaktapogatójának csúcsíze rövid, egyötöd olyan hosszú, m int. a 2.
íz, alig látható (13. ábra : D) 3. nem: Milliereia Rag.

6 (3) Ajaktapogatójának 2. ízén nincs szőrpamacs.

7 (8) A 2. es 3. ajaktapogató-íz rövid, vastag , alig elállóan szőrös. Elülső
szárnyának r4+5 ere hosszú nyélen foglal helyet (13. ábra : E)

4. nem : Allononyma Busók.
8 (7) Elülső szárnyán az r4 és r5 külön lefutású

5. nem: Simaethis Leach*

1. nem : Glyphipteryx Hbn .

Elülső szárnyán az r4 és r5 között a csúcs lebenyszerűen előrehúzott,
sejtje hátu l' kiszélesedik, melléksejtje van. H átúlsó szárnyán az rr a csúcs elő tt
végződik, sejtje h á tu l erősen kihúzott, a végsőér-hurck igen nagy (14. áb ra : B).

A lepkék többnyire kicsik, nappal repülnek, ülőbelyzetben »legyeznek«. A m in tázat a
külső szegélytéren csillogó aranyos-olajbarna és szürke alapon febér borgokból és kékezüst
pettyekből áll. Az egész földön elterjedt nem, hazánkból 10 fa jt ismerünk. Gazdaságilag
közömbösek.

1 (2) A jak tapogató jának 2. ízén alul hosszú és durván elálló pam aesszerű
szorcsomó van (13. ábra : A). A legnagyobb faj. Elülső szárnya sárgás­
barna, a felső szegélyen 5, a belső szegélyen 2 és a külső szegélyen 1
fehér fo lttal, amelyek rövid, ólmosan csillogó vonalakkal fo lytatódnak
a szárny belseje félé. A sejt m ögött nagy, fehér folt van, am elyben
fekete, párhuzam os vonalak fekszenek. A latta a külső szögletben
fekete, háromszög alakú té r foglal helyet : benne 9 kékezüst p e tty
lá th a tó (14. ábra : A). 18—19 mm.

Délkelet-európai faj, de hazánkból ír ták le. N álunk eddig csak a Budai hegyek­
ben talá lták . Repülési ideje V., VI. H ernyója és tápnövénye ismeretlen

lorieatella Tít.

13. ábra. A : Glyphipteryx lorieatella Tr ., B : Glyphipteryx Bergstraesserellá F., C : Choreutis
punctosa Haw ., D : Milliereia dolosana HS., E : Allononyma diana Hbüst. és F : Simaethis

pariana Cl . feje (Eredeti)

4 5,8 DR. GOZMÁNY LÁSZLÓ XVI.

2 (1) A jak tapogató jának 2 . íze alul többé-kevésbé szoros, de ez nem áll
össze határozo tt pam accsá (13. ábra : B).

3 (10) Elülső szárnyának csúcsában fekete »szemfolt« van.

£4 (11) Elülső szárnyának csúcsa körüli ro jtokban fekete »farok« van.

5 (12) A fekete szemfoltban ezüst p e tty van.

6 (9) Kisebb fajok, 9—12 mm között.

7 (8) A 2 első (a tő tő l szám ított) felső szegélyhorog a szárny közepéig ér,
a 3 csúcshorog igen rövid. A belső szegély fehér horga m eredekebben
áll : széles. A külső szegélyen 2 ezüst p e tty van (14. ábra : C). 9—11
mm.

Közép- és dél-európai faj, Hazánkban a D unántúlon és az Alföldön gyűjtö t­
ték. Repülési ideje Y. H ernyója és tápnövénye ismeretlen

Forsterella F.

8 (7) Elülső szárnyának felső szegélyén m ind az 5 fehér horog egyforma
rövid, a belső szegély horga rövidebb. A külső szegélyen csak elszórt
ezüst pikkelyek fekszenek, ezüstös színük is gyengébb. 9 mm.

Németországból ismeretes faj, Hazánkban a D unántúlon talá lták . Repülési
ideje V., tápnövénye ismeretlen

albimaculella Hein .

9 (6) Nagyobb faj : 12—14 mm. A fehér belső szegély horga nagyon ferdén
kifelé dől, a felső szegélyen 6 horog van, a külső szögletben csak 1 .
A pettyek vörös-ezüst színűek, a külső szögletben 2 van, a 3. és 4.
felső szegélyhorog végén pedig 1—1 .

Ausztriai és svájci faj. Hazánkban a budai Sasbegyen találták . H ernyója a
Sedum-féléken él

maiorella Hein .

14. ábra. A : Glyphipteryx loricat lla T r . — B : G. Thrasonella Se. erezete
Forsterella F. elülső szárnya (B : SPTJLER nyom án, a többi eredeti)

C : G.

XVI. MICROLEPIDOPTERA III — MOLYLEPKÉK III 4 59

10 (3) Elülső szárnyának csúcsában nincsen fekete »szemfolt«. Elülső szárnya
csillogó barnássárga, a felső szegélyen 6 kis fehér folt van, a belső
szegélyen 3, am elyek lilás-ezüst foltokban végződnek. A külső szegé­
lyen 2—4 lila-ezüst p e tty van (13. ábra : B). 12—14 mm.

Közép-európai faj, hazánkban eddig csak az izsáki turjánról, a Mátrából
és a Bükkből ismeretes. Repülési ideje V —V II. H ernyója ősszel Luzula-félék szárá­
ban él

Bergstraesserella F .

11 (4) Elülső szárnyának csúcsa körüli ro jtokban nincsen fekete »farok«.
Alapszíne olajbarna, fémfényűen csillogó, elöl fehér horgokkal : 6 a
felső szegélyen, 2 a belső szegélyen, 1 a külső szegélyen és fémfényű
pettyekkel a külső szöglet feletti fekete térségben (2—3 p e tty). 10—12
mm.

Európai faj, hazánkban a D unántúl és az Alföld nedves helyein találták .
Repülési ideje V., VI. H ernyója ősztől tavaszig Juncus-íélékben él

Thrasonella Se.

12 (5) Elülső szárnyában a szemfolt fekete, nincsen benne ezüstös petty .

13 (18) 10 mm-nél kisebb fajok.

14 (17) A külső szöglet fö lötti és a szemfolt a la tti ezüst p e tty között nincsen
még 1 nagy ezüst petty .

15 (16) A külső szöglet ezüst pettye nagy, toj ásdad alakú, a belső szegély
horga erős. Az összes horgok vékonyak, finom ak, egyenesek. 7,5—8 mm.

Európai faj, hazánkban Isaszegen gyűjtötték. Májusban repül, hernyója a
Dactylis glomerata szárában él júliusban, áttelel (= Fischerella Z.)

Cramerella F .

16 (15) A külső szöglet ezüst pettye elszóródott pikkelyekből á l l ; a belső
szegély horga nem lá th a tó vagy alig kivehető. A legkisebb faj, ra jzolata
elm osódott. 5,5—6 mm.

Eddig csak Magyarországról (Kaposvár) ismeretes. A lepke »füveken ülve«
található V., VI. Hernyója és tápnövénye ismeretlen

Nattáni Gozm.
17 (14) A külső szöglet fö lötti és a szemfolt a la tti ezüst p e tty között (a 4 . és

5. horog vége között) még egy nagy ezüst p e tty van. A belső szegély­
horog nagy és ívben erősen m eghajlított, vele szemben a felső szegély
első fehér horga ugyancsak igen ferde ; m ellette van a második, és a
csúcstéren még 3 apró. A külső szögleten 1 apró horog lá tható . 7,5—9
mm.

Európai faj, hazánkban Budapesten gyűjtötték. Májusban repül, hernyója
Sedum -félék levelében és szárában él *

equitella Se.

18 (13) Nagy faj : 12—13 mm. Felső szárnya sötét olajbarna, 1 ezüstfehér
horoggal a belső szegélyen, am ely m eredekebben áll fölfelé, m int
am ilyen m eredek a külső szegély. A felső szegélyen 5 fehér kezdetű
horog van, a külső szögletben 1, a külső szegélyen 3 nagy ezüst petty .

4 60 DR. GOZMÁNY LÁSZLÓ XVI*

Észak- és közép-európai faj, hazánkban Budapestről (Széchenyi-hegy) és
Szárról ismeretes. Májusban repül. H ernyója az Eriophorum-félék m agjaiban él
ősszel (minthogy ezek a növényfajok Budapesten nem találhatók, a Széchenyi-hegyi
adat kétes). A bizonyító példányokat nem lá ttu k

Haworthana Stph .*

2. nem : Choreutis Hbn .

A jaktapogatói felgörbültek, valam ivel hosszabbak, m int a feje (13. á b r a :
C). Elülső szárnya széles, bátulsó szárnya háromszög alakú, tő tere igen nagy*
hátu l k ihúzott sejthátárral. Elülső szárnyán a végsőér-hurck igen hosszú,
a m elléksejt az r4 és r5 között végződik (15. ábra : A).

K isterm etű lepkék, nappal repülnek. Több fajnak biztos m eghatározása csak ivarszervi
vizsgálat ú tján lehetséges. A nem az egész földön elterjedt, hazánkból 4 fa já t ismerjük. Gazda­
ságilag közömbös fajok.

1 (6) H átulsó szárnyán az m 3+cu^ hosszú nyélen van.

2 (5) Elülső szárnyának külső szegélyrojtja csak a végén fehér, tövén kettős,
barna, széles választóvonal fu t végig.

3 (4) Elülső. és hátnlsó szárnya széles, kerek. Ezüst pikkelybehintése jóval
kevesebb, m int a következő faj esetében. Ugyanez áll fehér pikkelyeire
is. Alapszíne olaj barna, a felső szegélyen fehér pettyek vannak, am elyek­
ből elm osódott ezüstszínű szalagok indulnak ki : az első meredeken a
külső szöglet felé, a m ásodik félkör ívben ugyanoda ta r t ,a harm adik a
külső szegély felénél végződik. A középtéren fehér pikkelyek vannak
A többi fa jtó l biztosan csak a hím ivarszervének valvája különbözteti
meg, amely kerek és fog nélküli. 10 mm.

Déli, m editerrán faj. H azánkban a Vértes hegységben irodalmi adat szerint
előfordul, de ez még bizonyításra szorul. Repülési ideje VI., tápnövénye ismeretlen

stellaris Z.

4 (3) Elülső és hátulsó szárnya keskeny. Igen hasonlít az előző fajhoz, a
hím ivarszervben a valvá csúcsosan k ihúzott. Fejét a 13. ábra : C
m u ta tja . 10—11 mm.

Észak-európai faj, hazánkban Nyáregyházán és Németkéren gyűjtö tték .
Repülési ideje VI. és IX . Stenactis virágéin található

punctosa Haw.

5 (2) Elülső szárnyának ro jtja hófehér, csak a csúcson és a külső szögletben
sötétedik el. A középtéren jóval több a fehér pikkely. Az egyéb m in­
táza t, a foltok és sávok sokkal határozo ttabban kivehetők, m int az

* Az újabban leírt fajok közül Magyarországon a következők fordulhatnak elő :
G. Struvei A m sel — R ajzolata nincsen, csak (ezüst p e tty nélküli) szemfoltja. 9—12

m m . Németország.
G. Schultzella Amsel — Felső szegélyén 1 nagyon széles fehér horga van, 2 apró a csú­

cson, 1 nagy félköríves a csúcs a la tt (!), 1 háromszög alakú a belső szegélyen és 1 nagyobb*
magasabb a külső szögletben. A külső szegélyen 1 kerek ezüst p e tty lá tható , a csúcsban »farok«
nincsen. 9,5 mm. Németország.

G. sexguttella Toll. — Hasonlít a rokon equitella fajhoz, de a felső szegélyén 6 fehér
horga van. 7,5 mm. Lengyelország.

XVI. 4 61MICROLEPIDOPTERA III — MOLYLEPKÉK III

előző két fajnál. Szárnyai viszonylagosan keskenyek. A hím iv ar­
szervében a valva kerek, kifelé görbülő foggal (15. ábra : A, B). 10 mm.

Észak-európai faj, hazánkból bizonyító példányokat eddig csak Űjszászról
és a K isbalatonról ismerünk. Az irodalmi adatok m egbízhatatlanok, m ert a többi
fa jt ennek változataiként könyvelték el. Repülési ideje V III. Tápnövényei Scu-
íeKaría-félék

Myllerana F,
6 (1) H átulsó szárnyán az ra3 és cu± összeolvadt (15. á b ra : D).

7 (8) Nagyobb faj, m int a következő. Alapszíne rozsdabarna, 2 fehéres
keresztsávval és kékes-ólomfényű pettyekkel. 13—14 mm.

Közép-európai faj, hazánkban még nem találták . Repülési ideje V II—V III.
H ernyója a Carlina, Inu la , Carduus és Eryngium levelein szövedékben él

[Bjerkandrella Thnbg.]
8 (7) Kisebb faj, m in t az előző. Alapszíne világos olajbarna, 2 sárgásfehér

k eresz tsávva l: az első meredek, a m ásodik széles ívben kifelé ta r t ,
m ajd visszafelé hajlik a belső szegélyre. A sejt végén, a két keresztsáv
között (a belső szegélyen és a külső szögiét fölött) fekete alapon ólom­
ezüstszínű pe ttyek vannak , 10 mm.

M editerrán faj, hazánkban K aposvárott gyűjtötték. Repülési ideje VIL, V III.
Tápnövénye és hernyója ismeretlen

micalis Mn .

15. ábra. A : Choreutis Myllerana F. erezete — B : Ch. Myllerana F . elülső és alsó szárnya —
€ : Orneodes grammodactyia Z. — D : Choreutis Bjerkandrella T hnbg . alsó szárnyának erezete
— E : Simaethis pariana Cl . elülső szárnya — F : S, Fahriciana L. — G : Orneodes Hübneri

W a l lg r . és H : 0 . cymatodactyla Z, elülső szárnyának első tolla (Eredeti)

4 62 DR. GOZMÁNY LÁSZLÓ XV I.

3. nem : Milliereia R a g .

Hátuisó szárnyának szöglete lapos, nem annyira előreugró, m int a rokon
Choreutis nemnél.

E urópában csak 1 faj tartozik ide, amely hazánkban is előfordul.

— — Elülső szárnya feketés olaj barna. M intázatában egy hosszanti fehér
sáv halad a tőből a szárny közepére, a felső szegélyen középen 1 fehér
horog van, a csúcsa elő tt 2 további horog, valam int a belső szegély
egyharm adánál 1 . A horgok között ólom-ezüstszínű pikkelyek van n ak
és 1 — 1 ilyen sáv a külső szögletben és a külső szegélyen. H ím jének
hátuisó szárnya barna, a nőstényé barna kerettel fehér (13. ábra : D).
10—12 mm.

Közép-európai faj, hazánkban Budapesten és Sim ontornyán gyűjtö tték .
Repülési ideje V —V II. H ernyója az Aristolochia clematitis leveleinek fonákján,,
nagy, barna aknában, társasán él, VI. és V III.

dolosana H S.

4. nem : Allononyma Busck.
A jaktapogatójának 2 . és 3. íze rövid, vastag, alig elállóan szőrös (13.

áb ra : E). Elülső szárnyának erezetében az r4+5 hosszú nyélen foglal helyet.
Észak-amerikai nem, Európában csak 1 faja él. Hazai adatunk kétes.

— — Elülső szárnyának alapszíne zöld, a tövénél és a középtéren egy-egy
széles, fehér keresztsávja van. A külső szegélyen 1 barnásfekete sávja,
ro jtjában fekete választóvonal. Hátuisó szárnya barna. 14—15 m m .

Közép- és dél-európai faj. H azánkban Budapesten gyűjtö tték , de minthogy
ez a lepke lápvidékeken Vaccinium és Calluna körül repül, az adat igen kétes.
A nyugati és déli D unántúlon könnyen előfordulhat. Repülési ideje V II—IX .

diana Hsisr.

5. nem : Simaethis Leach.
A jaktapogatói alul durván szőrözöttek, a csúcsíz összenyomott (13.

ábra : F). Elülső szárnyának erezetében az r4 és r5 külön lefutású.
Palearktikus fajok tartoznak ebbe a nembe, amelyekből hazánkban 3 ismeretes.
A S. pariana C l. az alm afán károsít (ő s z i l e v é l m o l y) . É venként három nem­

zedéke van, de főleg a nyár végén, kora ősszel táplálkozó hernyók okozzák a kárt. Az alm a­
leveleket hámozzák, a nyárvégi szárazság hatása a la tt a levél lehull és a fa idő előtt lekopaszo­
dik. Arzénes permetezéssel védekezhetünk ellenük.

1 (2) H átuisó szárnyának szegélyén sárga hullám vonal van. Elülső szárnya
sö tétbarna, ibolyásszürkével behintve, 2 szögletes lefutású, világos-
szürke, barnával szegélyezett keresztvonallal és sö tétbarna árnyékkal a
külső szegély elő tt (15. ábra : F). 10—18 mm . *

Európai faj, hazánkban nedves területeinken gyakori. H ernyója Urtica~
Parietaria- és Symphytum-fajokon él IV., és V II., V III. Repülési ideje V. és ősztől,
tavaszig

Fabriciana L.

2 (1) Hátuisó szárnyának szegélyén nincsen hullám vonal.
3 (4) H átuisó szárnyának tő terén és közepén széles rozsdasárga té r van.

Elülső szárnya nagyon széles, fahéjbarna, szegélyén fahéjsárga, előtte
széles, fehér beporzás, valam int 2 fehér keresztvonal fekszik (a hátsó
erősen fogazott). 15 —19 mm.

XVI. MICROLEPIDOPTERA III. — MOLYLEPKÉK III 4 65

Dél-európai faj, hazánkban Csepelen gyűjtö tték , valószínűleg behurcolták.
H ernyója Ficus-on él. Dél-magyarországi előfordulása nem valószínűtlen

nemorana H b n .

4 (3) Hátulsó szárnya egyszínű sö tétbarna. Elülső szárnya barna, a középen
tú l világosszürkével beh in te tt 2 feketésbarna, cakkozott keresztvonallal
és egy sö tétbarna árnyékkal a külső szegély elő tt (13. ábra : F ; 15.
ábra : E). 15 mm.

Közép- és. délkelet-európai faj, hazánkban m indenütt előfordul. H árom nem ­
zedéke van. Hernyója lombos fákon polifág, még a Juniperus is tápnövénye! Alma­
fán kártevő — Ő s z i l e v é l m o i y

pariana Cl .

8 . csa ládso roza t: CQPROM ORPHOIDÉA

Ebbe a családsorozatba a palearktikus terü leten csak az O rneodidae
család tartozik . Jellegzetessége a mellékerek m entén behasogatott szárny.

35. csa lád : ORNEODIDAE - SOKTOLLŰ MOLYOK

Feje előreálló, simán pikkelyezett, csápja vékony, szeme kicsiny. Áll-
kap esi tapogatói csökevényesek, a jaktapogatói hosszúak, előreugrók, a 2 . ízen
elálló bozóttal, csúcsíze hegyes (16. ábra : A, B). Legjellegzetesebb a 3—8
részre h asíto tt szárnya, amely az erek m entén még további, ún. to liakra szaka­
dozott. A t o l l a s m o l y o k k a l (Álucitidae) azonban e családnak semmi
szárm azástani kapcsolata nincsen.

Az imágók éjszaka repülnek. A fajok legnagyobb része áttelel, és fedett, hűvös helye-
ken (folyosók, pincék stb.), a födém en könnyen m egtalálható. Az egész világon elterjedt,,
kevés faj számú család. Hazánkból 1 neme és 7 faja ismeretes.

Hernyói fehérek, rajztalanok, tes tük bibircses. Szárak és virágok belsejében élnek,
gyakran duzzanatokat okoznak. B ábjuk lapos, csillogó, rendszerint szövedékben a ta la jon
található.

1. nem : Orneodes Latr.

A fajok m in tázata két párhuzam os és ívben görbülő, sötét színű szalag­
ból áll, amely a tollakon szétszakadozva végigfut a szárnyakon. Az első to llon
több (4 —5) fo ltta l kezdődnek, azután elkeskenyednek.

H azánkban 7 fa juk ismeretes.
Fényérzékenyek, lám pára gyakran mennek.

1 (8) Aj aktapogatój ának csúcsíze csak fele akkora, m int a 2 . íz (16. ábra : A)#

B

16. ábra. A : Orneodes grammodaetyla Z. és B : 0. Hübneri Wallgr. feje (Eredeti)

4 64 DR. GOZMÁNY LÁSZLÓ XVI.

2 (5) Elülső szárnyának alapszíne szürke.
3 (4) Elülső szárnyának alapszíne sötétszürke. A szalagokat éles fehér vonal

kíséri (15. ábra : C). 13—17 mm.
Közép-európai faj, hazánkból csak a hegyvidéki adatok hiányzanak. Repülési

ideje V., VI — V III. (áttelel). H ernyója Scabiosa-félék szárdaganataiban él
grammodactyla Z.

4 (3) Elülső szárnyának alapszíne világosszürke. K isebb faj, m int az előző,
ra jzo lata is halványabb. 12—15 mm.

Európai faj, hazánkban m indenütt előfordul. Repülési ideje I I I —VI. és V III,
(áttelel). H ernyója a Stachys recta és alpina virágjaiban, él

desmodactyla Z.
5 (2) Elülső szárnyának alapszíne vagy az első toll sárga vagy okkersárga,
6 (7) Elülső szárnyának csak az első to lla sárga. Igen hasonlít a rokon des­

modactyla fajhoz. 13—17 mm.
Lengyelországból ír ták le, hazánkban főleg dombos és hegyes vidékeinken

található. Repülési ideje V., VI — V III. (valószínűleg áttelel). Fejlődése és tápnövénye
ismeretlen

flavidactyla T o l l

7 (6) Elülső szárnyának alapszíne fakósárga. 14—18 mm.
Európai faj, hazánkban csak a Budai hegyekben ta lá lták . Repülési ideje V III.

Hernyója a Lonicéra xylosteum fia ta l szárának duzzanataiban él
dodecadactyla Hbk.

8 (1) A jak tapogató jának csúcsíze olyan hosszú, vagy még hosszabb, m in t a
2 . íz (16. ábra : B).

9 (12) Elülső szárnyának szalagm intája a hátulsó szárnyon is folytatódik
(m int az összes többi fajnál).

10 (11) Elülső szárnyán az első tollon a külső szalag végződését az alapszín
világos foltja kettéosztja, de ez csak a to ll felső részére terjed ki (15.
ábra : G). A szalagosztó folt csak a felső szegélyre vagy legfeljebb
annak a közepére terjed ki. 16—18 mm.

Európai faj, hazánkban Kőszegen, Budapesten és Isaszegen gyűjtötték.
Repülési ideje V —VII. és IX . (áttelel). H ernyója Centaurea- és Knautia-félék virág­
jában és m agjaiban él

Hübneri Wallgr.
11 (10) Elülső szárnyának első to llán a szalagosztó folt a toll belső szegélyének

ro jtjá ra is k iterjed : teljesen kettéosztja a szalagot (15. ábra : H).
A legnagyobb hazai faj. Világosabb alapszínű, m int a Hübneri, m in tá ­
za ta is elm osódottabb. 17—19 mm.

Dél-európai faj, hazánkban N adapon és Budapesten gyűjtö tték . Repülési
ideje IV —VI. és IX . (áttelel). Tápnövénye ismeretlen

cymatodactyla Z,
12 (9).A szalagm inta a hátulsó szárnyon nem, vagy csak alig kivehetően

folytatódik. A jak tapogatójának csúcsíze olyan hosszú, m in t a 2. íz.
A szalagok m entén világossárga vonal fu t végig, de ez nem az alap­
szín. 13—17 mm.

Elterjedése igen nagy, de az egész bolarktikum ban elszigetelt. H azánkban
eddig csak a B ükk hegységben talá lták . Tihanyi adatunk kétes. Repülési ideje IV.,
V — V III. (áttelel). H ernyója Lonicera-ídqók v irágjában él

hexadaetyla L.

RÖVIDITETT RENDSZERTANI MUTATO

„Magyarország Állatvilága" XVI. kötetének 4. füzetéhez

(Dr. Gozmány László : Molylepkék III. - Microlepidoptera III. - Fauna Hung. 5.)

CSALÁDSOROZATOK - NEMEK

Aegeria F. 40, 41
Aegeriidae 40
Allononyma BuSCK 57, 62
Atemelia HS. 22

Bembecia HBN. 41, 4,2
Butalis TR. 33

Catatinagma RBL. 19
Chamaesphecia SPUL. 41, 47
Choreutinae 56
Choreutis HBN. 57, 60
Chrysoesthia HBN. 53
Copromorphoidea 63
Cycnodia HS. 2, 18

Dipsosphecia SPUL. 41, 46
Douglasia Srr. 19
Douglasiidae 18
Dyselachista SPUL. 2

Elachista TR. 2, 4
Elachistidae 1
Ethmia HBN. 30
Ethmiidae 30
Euhyponomeuta TOLL 21, 24

Glyphipterygidae 56
Glyphipteryginae 56
Glyphipterygoidea 39
Glyphipteryx HBN. 56, 57

Heliodines STT. 53
Heliodinidae 53
Holcopogon SrGR. 32, 33
Hyponomeuta LATR. 21, 25

Hyponomeutidae 20
Hyponomeutoidea 1

Microsphecia BARTEL 40, 53
Milliereia. RAG. 57, 62

Niphonympha MEYR. 22, 23

Orneodes LATR. 63
Orneodidae 63

Pancalia CURT. 54, 55
Parahyponomeuta TOLL 21, 24
Paranthrene HBN. 40, 41
Perittia Srr. 2, 3
Prays HBN. 22
Psecadia HBN. 30
Pterolonche Z. 39
Pterolonchidae 38

Roesslerstammia Z. 20, 29

Schreckensteinia HBN. 54
Schreckensteiniidae 54
Sciapteron SrGR. 40
Scythrididae 32
Scythris HBN. 33, 34
Scythropia HBN. 21, 23
Simaethis LEACH 57, 62
Stathmopoda Srr. 54, 55
Stephensia STT. 2
Swammerdamia HBN. 21, 28
Synanthedon HBN. 40, 43

Tinagma Z. 19

FAJOK ÉS FAJ ALATTI KATEGÓRIÁK

abbreviatella SrT. 10
aerariella HS. 35
aerifrons Z. 5 2
affinis STGR. 49

airae SrT. 9
albella Z. 23
albescens Z. 39
albidella TGSTR. 12

1

albifrontella HBN. 5
albimacnlella HEIN. 58
alpicella.HS. 29
alyssoniformis HS. 48
Amseli RBL. 18
ándrenaeformis LASP. 44
annellata Z. 48
anserinella Z. 15
apicipunctella STT. 6
apiforní.is CL. 41
argentella CL. 17
arundinella TGSTR. 9
astatiformis HS. 51
atricomella STT. 9

halteolella FR. 20
hedellella SIRCOM. 7
Bergstraesserella F. 59
hiatomella STT. 13
hihioniformis EsP. 47
bifasciella TR. 10
hifissella HoFM. 36, 38
hipunctella F. 32
Bjerkandrella THNBG. 61
braconiformis HS. 50
brosiforniis HBN. 53
Brunnichiella L. 2
huhulcellus STGR. 33

caesit•lla HBN. 28
cephiformis 0. 43
cerusella HBN. 16
chalcidiformis HBN. 47
chenopodiella HBN. 37
cinctella Z. 11
cingilella HS. 11
citri MILL. 22
cognatellus HBN. 27, 28
collutella DuP. 13, 18
colpiformis STGR. 52
comhinella HBN. 28
compunctella HS. 29
conopiformis EsP. 44
Cramerella F. 59
crataegella L. 23
culiciformis L. 45
Curtisellus DuP. 23
cuspidella SCHIFF. 37
cymatodactyla Z. 64
Czekelii RBL. 38

dalmatinella AMSEL 18
decemguttella HBN. 31
desmodactyla Z. 64
diana HBN. 62
dimicatella RBL. 10
disemiella Z. 17
disertella HS. 14
dispilella Z. 16
dispositella FREY. 7
dispunctella DuP. 16
dodecadactyla HBN. 64
dolosana HS. 62

2

egregiellus DuP. 24
Emichi ANKER. 37, 38
empiformis EsP. 50
equitella Se. 59
Erxleheniella F. 30
evonymellus L. 26
exactella HS. 8

Fahriciana L. 62
fallacella ScHLAG. 35, 38
farinella THNB. 18
festaliella HBN. 55
festucicolella Z. 17
Fischerella Z. 59
flavidactyla TOLL 64
flavidella PREISS. 38
flaviventrella HS. 35
formicaeformis EsP. 45
Forsterella F. 58
funerella F. 31
fuscoaenea HAW. 34, 38

gangahella Z. 11, 18
Gleichenella F. ·5
grammodactyla Z. 64
griseella Z. 7
griseocapitella STT. 29

haemorrhoidella Ev. 32
Haworthana STPH. 60
Hedemanni RBL. 15
helveolellus STGR. 33
Heringi RBL. 14
heroldella TR. 29
Herrichiella HS. 3
hexadactyla L. 64
Holdenella STT. 6
humilis Z. 7
hungarica TOMALA 50
hungaricella RBL. 38
Hühneri WALLGR. 64
hylaeiformis LASP. 42

ichneumoniformis F. 46
icteropus HS. 52
igaloensis AMSEL 18
incanella HS. 6
inspersa STGR. 39
inspersella HBN. 38
irrorellus HBN. 26

Knochella F. 37

laminella HS. 36
Latreillella CURT. 56
Leeuwenhoekella L. 56
leucopsidiformis EsP. 52
leucopsiformis EsP. 52
loricatella TR. 57
lugdunensis FREY 15
lutarea HAw. 29
luticomella Z. 6

magnificella TGSTR. 5
mahalebellus GN. 27, 28
maiorella HEIN. 58
malinellus Z. 27, 28
Martini HOFM. 13
masariformis 0. 49
megerlella STT. 11
megillaeformis HBN. 4,6
mesiaeformis HS. 43
micalis MN. 61
moldavicella RBL. 38
muscaeformis EsP. 4,8
muscaeformis VrLL. 49
Mülleri MN. 37
Myllerana F. 61
myopaeformis BKH. 45

N attáni GozM. 59
nemorana HBN. 63
nigrella HAW. 8
nitidulella HS. 17
nobilella Z. 5
nodosella MN. 56

obscurella Se. 34
obscurepunctella STT. 4
ocnerostomella STT. 20
oxybeliformis HS. 4,8

padellus L. 27, 28
paludum FREY 12
palustris KAUTZ 51
pariana CL. 63
parvella HS. 36
Paullella HS. 36
pedella L. 55
perdicellum Z. 19
perplexella STT. 9
plumbellus SCHIFF. 27
poae STT. 10
podoliensis RBL. 38
pollinariella Z. 15, 18
pollutella HS. 17
pomerana FREY 9
productella Z. 35
pronubella SCHIFF. 30
prosopiformis 0. 47
pullella HS. 8
pullicomella Z. 8
pulverulenta Z. 39
punctosa HAw. 60
pusiella ROEMER 31
pyrella VrLL. 29

quadrella STT. 5

restigerella Z. 3 7
Reuttiana FREY 10

revinctella Z. 12, 18
roesella L. 53
rorellus HBN. 25
Rothschildi RBL. 32
rudectella STT. 15
rufocinerea HAw. 13

saltatricella FR. 3
Schultzella AMSEL 60
seliniella Z. 34, 38
senescens STT. 36
serricornis STT. 12, 18
sexguttella TOLL 60
sexpunctella HBN. 32
sic cella Z. 3 8
sireciformis EsP. 41
spheciformis GERN. 43
Spuleri FucHS 44
squamosella HS. 16
stabilella STT. 7
stagnalis FREY. 8
stannellus. THNBG. 24
stelidiformis HS. 51
stellaris Z. 60
stomoxyformis HBN. 45
Struvei ÁMSEL 60
subalbidella ScHLAG. 18
subcollutella TOLL 18
subnigrella DGL. 9
subocellea STPH. 14
subseliniella HEIN. 34

tabaniformis ROTT. 42
tabidella HS. 36
taeniatella STT. 11
tenebrioniformis EsP. 41
terminella FLETCHER 32
tetragonella STT. 4
Tolli RBL. 38
torquatella Z. 22
Thrasonella Se. 59
tineiformis EsP. 53
tipuliformis CL. 44
transversella Z. 19
trapeziella STT. 4
triannulata P AZSICZKY 43
triannuliformis FRR. 50
triatomea HAw. 16
trivitellum RBL. 19

uroceriformis TR. 46
utonella FREY 13

vespiformis L. 44
vigintipunctatus RETZ. 25

Zimmermanni Now. 29
zonariella TGSTR. 11

3

