
MAGYARORSZÁG ÁLLATVILÁGA 
F A U N A H U N G Á R I Á É 

XVI. KÖTET LEPIDOPTERA 

8. FÜZET 

ARASZOLÓLEPKÉK I . -
GEOMETRIDAE I. 

(151 ábrával) 

ÍRTA 
DR. VOJNITS ANDRÁS 

Fauna Hung. 137. 

1980 


MACROLEPIDOPTERA I. - NAGYLEPKÉK I. 

13. CSALÁDSOROZAT: 
GEOMETROIDEA - ARASZOLÓ ALKATÚAK 

írta 

DR. VOJNITS ANDRÁS 

Az araszoló-alkatúak családsorozatba tartozó lepkék túlnyomó része 
kicsiny vagy közepes fesztávolságú. A nagy termetű fajok előfordulása szinte 
kizárólag a trópusi területekre korlátozódik. Pödörnyelvük az esetek többségé-
ben megvan, de sok fajnál csökevényes, ill. működésképtelen. Állkapcsi tapo-
gatóik csökevényesek. Szárnyaik a testhez viszonyítva általában nagyok, szé-
lesek, háromszögletűek. A szárnylemez vékony, hajlékony, a pikkelyzet finoin 
és sokszor gyér, úgyhogy a szárnyak áttetszőek. A rojt számos csoportnál rövid 
vagy közepesen hosszú, másoknál jól fejlett. Az erezet rendkívüli módon variál. 
Az axillaris erek összeolvadtak. Azoknál a csoportoknál, amelyeknél az analis 
ér csak nyomokban van meg, a szárnyak analis része többé-kevésbé redukált. 

A családsorozat messze legnagyobb fajszámú családja az araszolok (Geometridae), de 
ezen felül még több családot sorolnak ide. Ezek rendszertani helye, valamint az egész család-
sorozat rokonsági viszonyai rendkívül vitatottak. Sokan az araszolok mellé állítják az Epico-
peidae és Lonomiidae családokat, mások ezen felül az egész Uranoidea családsorozatot (Ura-
niidae, Epiplemidae és Lacosomidae). Vannak kutatók, akik a Papilionidea családsorozat 
részeként kezelik az araszolókat. A legelterjedtebb felfogás szerint az araszoló-alkatúak 
a Pyralidoidea családsorozatból váltak ki. Erre utalna a szárnyerezet fokozatos egyszerűsz-
dése. A legújabb rendszertani munkákban viszont a Geometroidea családsorozatba tartoznak 
a Drepanidae és Thyatiridae családok is. Maga a családsorozat pedig a Bombycoidea és Sphin-
goidea sorozatok között foglal helyet. 

Az általunk követett rendszer szerint faunaterületünkön csak a Geometridae család 
képviseli a sorozatot 8 alcsaláddal, 150 nemmel és 381 fajjal. 

Hernyóik — kevés kivételtől eltekintve — szabadon élnek. Az imágók jellegzetesen 
éjszakai állatok, még kora esti vagy hajnali órákban repülő is alig akad közöttük. Nappal csak 
néhány faj látható. 

55. család: GEOMETRIDAE — ARASZOLÓK 

Az araszolok legnagyobb része kicsiny termetű; közepes is aránylag kevés 
akad közöttük, míg a nagy termetű fajok száma egészen elenyésző. Fejük ki-
csiny, máskor közepes nagyságú vagy feltűnően apró. Ritkán válik el élesen 
a testtől, rendszerint a torhoz simul. Szemeik kerekek és csupaszok (csak az 
Archieariinae alcsaládra jellemző az ovális szem). Pontszemeik rendszerint 
nincsenek. Pödörnyelvük általánosságban véve táplálékfelvételre alkalmas, de 
vannak nem táplálkozó imágók is. Állkapcsi tapogatóik csökevényesek, hosszú, 
karcsú ajaktapogatóik túlnyúlnak az arcon. A csápok felépítése változatos. 
A hímeké gyakran fésűs vagy fűrészes fogú, máskor pillás vagy fonalas. A nős-
tényeké csak kivételesen fogazott, de a fogazás mindig rövidebb a hímekénél. 
A tor közepesen erős, csak ritkán robusztus. Potrohúk néhány csoport kivé-

1 XVL 


3 10 DR. VOJNITS ANDRÁS X V I . 

telével karcsú és hosszú; a kivételt képezőké erőteljes, zömök, a bagolylepké-
kére, más esetben a szövőkre emlékeztető. Testüket szorosan záródó pikkelyek 
és rövid, finom szőrök fedik. A zömök testű fajok szőrzete hosszabb, durvább 
és a fejre, valamint a lábakra is kiterjed. Potrohúk analis részén kis szőr-
pamacsot viselnek. Lábaik karcsúak, az ízek hosszúak, a pikkelyek rásimulnak 
a lábakra. A lábakon levő tüskék száma variál. A hímek hátsó lábszárai és 
combjai nemritkán megvastagodottak s a tüskék csökevényesek. Az elülső 
lábakon ez ritkán fordul elő. Szárnyai nagyok, szélesek és épszélűek, kivéve az 
Ennominae alcsalád néhány faját, melyek keskenyszárnyúak vagy szárnyaikon 
fog-, ill. farokszerű képletek vannak s szegélyük csipkés, hullámos vagy mélyen 
karélyos. Az egyes csoportok erezete rendkívül eltérő képet mutat, nehéz 
általánosan érvényes bélyeget találni. Az elülső szárnyon az r3+4 és — ha meg-
van -— az r5 gyakran közös nyélen ülnek. Az m2 a sejtzáró ér közepén ered, de 
néhány esetben a közepe fölött vagy alatt. Az an ér hiányzik, míg az ax1+2 
a tövénél villaszerűén elágazva tőhurkot alkot. A hátulsó szárnyon az rr és az 
m1 — kevés kivételtől eltekintve — közös tőből ered. Az an itt megvan és a 
belső szegletben végződik. Az ax erek összeolvadtak. A családban aránylag sok 
a különböző mértékben csökevényes szárnyú nőstény, sőt olyanok is vannak, 
amelyeknek egyáltalán nincsen szárnyuk. Éttől eltekintve, a külső ivari bélye-
gek nem feltűnőek, s leginkább a csápok és lábak felépítésére, valamint a 
potroh eltérő alakjára szorítkoznak. Feltűnő ivari kétalakúság (szexuális di-
morfizmus) néhány ausztráliai fajra jellemző. Szárnyaik mintázatára olyasféle 
szabályosság, mint pl. a bagolylepkék ún. bagolyrajzolata, nem jellemző. 
Az esetek többségében az elülső szárny színesebb, rajzosabb, mint a hátulsó, 
mely csak egyes csoportokban követi az elülső szárny rajzolatát, különben 
többé-kevésbé rajztalan. Az elülső szárnyon leggyakoribb rajzolati elemek a 
középfolt, az elülső és belső szegélyt összekötő harántsávok, melyek a szárnyat 
gyakran tő-, közép- és szegélytérre osztják, s az erek futásához igazodó, rács-
szerű mintázat. A néhány valóban élénk színű és kirívó rajzolatú csoport 
ellenére, a család egészére a kevésbé feltűnő megjelenés a jellemző. 

Rendkívül fajgazdag család, az ún. nagylepkék közül csak a bagolylepkék vetekedhet-
nek az araszolókkal. Az egész Földön elterjedtek, ahol tápnövényeik előfordulnak. Néhány 
fajuk a sarkvidéki területeken is megél. Trópusi vidékeken különösen magas a fajszámuk, de 
elterjedésük peremén is igen gazdag és változatos csoportot alkothatnak, mint pl. Üj-Zéland 
szigetén. Másutt, mint pl. Dél-Amerika déli részén, különösen Argentínában szerényebb szám-
ban fordulnak elő. Össz-fajszámukat megadni lehetetlen, egyrészt mert még Európából is 
újabb fajok kerülnek elő, másrészt mert a különösen gazdag trópusi vidékek e tekintetben 
szinte még feltáratlanok. Sok fajnak magas az egyedszáma is: ezek között hírhedt kártevők 
is akadnak. Néhány fajuk — bár korántsem annyi, mint a bagolylepkék vagy szenderek 
családjából — rendszeresen vándorol a trópusi, szubtrópusi tájakról észak felé, mások keletről 
nyugatra, ill. nyugatról keletre terjednek. 

Az imágók repülése csapongó, libegő, csak kevéssé (Ennominae alcsalád több tagja) 
erőteljes, de azoké sem kitartó. Virágokon, sőt korhadó, bomló anyagokon is megtaláljuk 
a táplálkozó példányokat, de csalétken csak a tágabb értelemben vett Boarmia-fajok jelennek 
meg rendszeresen. A mesterséges fényre azonban nagy számban repülnek, olyannyira, hogy 
ahol egyedszámuk magas, a lámpa körül keringő lepkék zöme araszoló. Nappal ugyan nem 
repülnek, de más éjszakai fajoknál sokkal felületesebben rejtőzködnek el s éberek, úgy hogy 
könnyen felzavarhatók. Zömük a nappali órákat bokrok, fák levelein, fatörzseken, sziklákon 
vagy az aljnövényzet között tölti. Nyugvó helyzetben szárnyaikat szélesen szétterítik, az elül-
sők ilyenkor csak részben vagy alig fedik a hátulsókat. Táplálkozás közben szárnyaikat fel-
csapva tartják, mint a nappali lepkék. 

Petéik laposak, átmeneti formák az Ennomos-fajoknál fordulnak elő. Csupasz, karcsú 
hernyóik mozgása, az ún. „araszolás" a család névadója. A hernyókra jellemző, hogy az 
Archieariinae alcsalád fajainak kivételével az első 3 pár álláb hiányzik, vagy az 1. megvan 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 51 

ugyan, de csökevényes (Alsophilinae). Haladásuk során elülső lábaikkal megkapaszkodnak, 
majd testük hátulsó részét előrehúzzák, miközben hátuk ív-alakúan meggörbül. Ezután far-
lábaikkal rögzítik testüket, s elülső részüket tolják előre, míg ki nem egyenesednek. Hernyóik 
nagy része fürge, gyors mozgású. A fiatalabbak fonalat eresztenek s úgy ereszkednek a fákról 
a talajra. Megzavarva vagy pihenés közben mereven kinyújtóznak, s mivel színük legtöbbször 
a környezetbe vesző, nem igen tűnnek fel a növényi szárak vagy a gallyak között. Legtöbbjük 
szabadon él, de néhányuknak védőburka van vagy magtokban növekednek, sőt aknáznak. 
Általában friss növényi részeket, mindenekelőtt leveleket fogyasztanak, de akadnak olyanok 
is, amelyek száraz szervesanyagon élnek. A nappali órákban tápnövényükön tartózkodnak, 
bár sokuk csak az esti vagy éjszakai órákban táplálkozik. Egy részük az avarban, talajban 
vagy hulladékok között rejtőzködik. Bábjaik általánosságban növényi hulladék között az 
avarban vagy a talajban fekszenek. Kevés fajuk szövi össze — legtöbbször lazán — a levele-
ket vagy talajszemcséket, hogy védőburokban alakuljon át. 

Áz araszolok rendszerezése még nagymértékben kialakulatlan. Prout, majd különösen 
WEHKLI voltak azok, akik behatóan foglalkoztak az araszolok szupragenerikus osztályozásá-
val; munkájukat azonban maguk sem tekintették befejezettnek. Az utóbbi időben a HERBULOT 
által közölt „rendszer" alkalmazása vált általánossá. Eltekintve attól, hogy HERBULOT csak 
a Franciaországban előforduló araszolókat vette figyelembe, munkáiban a fajok, ill. a maga-
sabb rendszertani egységek sorrendisége nem annyira a filogenetikai kapcsolatokra utal, 
hanem egyszerűen a fajok, illetve csoportok feldolgozásának időbeni egymásutániságát fejezi 
ki. Erre mutat az a tény is, hogy a szerző csak a legritkábban okolja meg az eddigiektől merő-
ben eltérő rendszerét. Mindez természetesen nem zárja ki, hogy a majdan kialakítandó s a ter-
mészetest megközelítő rendszer egyes részletei — akárcsak véletlenszerűen is — meg ne felel-
jenek a jelenleg HERBULOT rendszereként kezelt sorrendiség egyes szakaszainak. 

Az araszolok jelen feldolgozása jórészt WEHRLI közismert munkáira támaszkodik, de 
a valóban indokoltnak tűnő helyeken el is tér attól. Részben vonatkozik csak ez a X V I : 8. 
füzetben követett rendszerre, ahol — az egész műben követetthez képest — még az alcsaládok 
sorrendje s így a füzeteké is megfordult, s ezért szükségessé vált annak újra történő feldol-
gozása is. 

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

1 (2) A szemek tojásdadok, az elülső szárny keskeny, szürke, a hátulsó 
szárny sárga vagy narancsszínű, középen ívelt fekete vonal húzódik 
(= Brephinae) 8. alcsalád: Archieariinae 

2 (1) A szemek kerekek, az elülső szárny, ha szürke is, nem keskeny, a 
hátulsó szárny pedig ilyen esetekben sohasem sárga vagy narancs-
színű. 

3 (4) Mind a 4 szárny zöld (de gyorsan sárgászöldre, sárgára, olykor csak-
nem fehérre fakuló), a hátulsó szárnyon az m2* a sejtzáró ér közepe 
fölött ered, erőteljes, jól látható (csak egyetlen ide tartozó faj szár-
nyai nem zöldek, hanem hússzínűek vagy szürkés hússzínűek: 
Aplasta ononaria ( F U E S S L Y , 1 7 8 3 ) (== Hemitheinae) 

6. alcsalád: Geometrinae 

4 (3) A szárnyak közül legfeljebb az elülsők zöldek, ebben az esetben 
azonban a hátulsó szárnyon hiányzik az m2 ér. 

* A hátulsó szárnyon az m2 ér — a többi érhez hasonlóan — bordaszerűen kiemelkedik, 
és mindkét éle jól látható. A családra jellemző erőteljes és kidudorodó ránccal azonban nem 
szabad összetéveszteni, ez utóbbi ugyanis érszerűen duzzadt, de nincsenek élei. 

1* 


5 10 
DR. VOJNITS ANDRÁS XVI . 

5 (6) A hátulsó szárnyon az m2 ér a sejtzáró ér közepe alatt, az ms ér 
közelében ered, az sc és rr soha sincs nyélen, legfeljebb ez az ér 
nagyon rövid. A szárnyak pikkelyzete feltűnően gyér, a hátulsó 
szárny csaknem áttetsző* 7. alcsalád: Alsophilinae 

6 (5) A hátulsó szárnyon az m2 ér vagy a sejtzáró ér közepéből, vagy 
fölötte ered. Ha nem, akkor az sc -j- rr ér meglehetősen hosszú nyélen 
ül, azonkívül a szárnyak pikkelyzete sima, fényes, a hátulsó szárny 
azonban nem átlátszó. 

7 (8) A hátulsó szárnyon hiányzik az m2 ér (csupán egy mély ránc jelzi 
a helyét), vagy legalábbis nagyon csökevényes, és nem éri el a szárny 
szegélyét. Az elülső szárny rajzolati elemei a hátulsó szárnyon gyak-
ran folytatódnak, a pikkelyzet durva, a potroh szőrös ( = Boarmii-
nae)* 1. alcsalád: Ennominae 

8 (7) A hátulsó szárnyon az m2 ér teljes egészében megvan. 

9 (12) A hátulsó szárnyon az sc ér csak rövid szakaszon vagy éppen csak 
egyetlen ponton érinti az rr eret, azután messzire távolodik tőle. 

10 (11) Valamennyi szárny hófehér, mindegyiken 2—2 ívelt, fekete pontsor 
van 3. alcsalád: Orthostixinae 

11 (10) A szárnyak vagy nem hófehérek, vagy ha azok, akkor a mintázatuk 
nem ívelt fekete pontsor 5. alcsalád Sterrhinae 

12 (9) A hátulsó szárnyon az sc ér vagy hosszabb szakaszon összeolvad az 
rr érrel, vagy párhuzamos vele. 

13 (14) A szárnyak fesztávolsága 29—42 mm. Az elülső szárny kissé sarló-
szerűen kicsúcsosodik, a szárnyak felületén mindenfelé vannak na-
rancsszínű pikkelyek 2. alcsalád: Oenochrominae 

14 (13) A szárnyak fesztávolsága 29 mm alatt van, vagy ha nagyobb, a 
szárnyak felülete nem narancsszínű 4. alcsalád: Larentiinae 

1. alcsalád: Ennominae 

Nagy fajszámú és rendkívül heterogén alcsalád, amelyet egységesen jel-
lemezni csaknem lehetetlen. Egyetlen általánosan érvényes bélyeg, hogy a 
hátulsó szárnyon az m2 jórészt vagy teljesen hiányzik (1. ábra: A, B). Ezen 

* Az ide tartozó szárnyatlan nőstények liatározókulcsát lásd DR. GOZMÁNY LÁSZLÓ: 
29. rend: Lepidoptera —- Lepkék, 1. füzet, 37. oldal. 

* Az ide tartozó szárnyatlan nőstények határozókulcsát lásd DR. GOZMÁNY LÁSZLÓ: 
29. rend: Lepidoptera — Lepkék, 1. füzet, 37. oldal. 


X V I . ARASZOLÖLEPKÉK I. — GEOMETRIDAE I. 8 13 

túlmenőleg az ide tartozó fajokat, illetve nemeket igen kevés, sokszor egyálta-
lán semmiféle rokon vonás sem köti össze. Az araszolok rendszerezése során 
eddig gyakorlatilag mindazok a fajok, amelyek a többi, sokkal egységesebb 
s markánsabban körülhatárolható alcsaládba nem illettek, ebbe az alcsaládba 
kerültek. Mindebből következik, hogy az alcsalád egészét felölelő revízió 
hiányában a nemek sorrendje provizórikus, s nem kizárt a jövőben további 
alcsaládok felállítása sem. 

Gyakran hiányzik az elülső szárnyakon is 1—1 ér.* A hátulsó lábszárak 
általában töviseket viselnek. A csápok lehetnek egészen finoman fonalasakj 
máskor a fűrészes vagy fésűs csáp megjelenésében nagymértékban hasonlít a 
szövőlepkékéhez. A testük — a többi palearktikus alcsaládhoz képest — meg-
lehetősen nagy, erőteljes, vastag és szőrös, bagoly- vagy szövőlepkeszerű, sok 
fajé viszont kifejezetten karcsú s alig szőrös. Szárnyaik legtöbbször szélesek, 
de akad néhány keskeny szárnyú faj is. A szárnyak szegélye is változatos; 
az ép szélű fajokon kívül soknak a külső szegélye hullámos vagy karéjos, sőt 
hátulsó szárnyuk kisebb-nagyobb nyúlványt (farok) is hordhat. Az egytónusú, 
szürke vagy szürkésbarna színű s nehezen megkülönböztethető alakokon kívül 
(Gnophos, Boarmia) számos világos színű s tarka, élénk színű faj is ismert. 
Trópusi képviselőik között fémkék és égővörös fajok is vannak. 

A magasabb rendszertani egységek elhatárolása elsősorban az ivarszer-
vek alapján történt. Az ide tartozó fajok ivarszervei meglehetősen egyszerű 
felépítésűek, erőteljesek, erősen kitinizáltak és sok esetben igen nagyok (2. ábra: 
A, B és G). 

Az egész Földön elterjedt alcsalád egyes területeken kisebb (Új-Zéland), másutt nagyobb 
(Ázsia) fajszámban lép fel. Á fajok hozzávetőleges számát is csaknem lehetetlen megadni, mert 
különösen a rendkívül faj gazdag ázsiai terület még alig ismert. Minden esetre bizonyos, hogy 
legalább 5—6000 fajról van szó. 

A fajok egy része erdőkben él, de élőhelyeik között vannak nedves rétek, félszáraz és 
száraz sztyeppék, valamint sziklafalak és szurdokok is. 

Hernyóik legalább annyira változatosak, mint az imágók. A teljesen sima, csupasz 
alakokon kívül vannak, amelyek bizarr nyúlványokat, tüskéket hordanak. Színüket tekintve 
is sokfélék, de leggyakrabban zöldek vagy barnák. Aránylag sok fajuk él fákon — főképpen 
lombosfákon — és cserjéken, de tetemes a lágyszárú növényeket fogyasztók száma is. Az imá-
gók nappalra — kevés kivételtől eltekintve — elrejtőznek, ilyenkor kiterjesztett szárnyaikkal 
az aljzathoz simulnak. A tágabb értelemben vett Boarmia-fajokat és a tavaszi-, illetve őszi-

1. ábra. A: Gnophos sp. elülső és B: hátulsó szárnyának erezete (Eredeti) 

* A szárnyak erezetét lásd még DR. GOZMÁNY LÁSZLÓ: 29. rend: Lepidoptera — Lep-
kék, 1. füzet, 9. oldal. 


7 10 
DR. VOJNITS ANDRÁS X V I . 

araszolókat gyakran találjuk a nappali órákban fatörzseken, míg a Gnophos-fajokat szikla-
falakon. Számos faj nősténye szárnyatlan, így az ún. „téliaraszolók" több fajáé és magashegyi 
Gnophos-fajoké ( ez utóbbiak hazánkban nem fordulnak elő). 

Az imágók nagy számban keresik fel a mesterséges fényforrásokat, így „lámpázással" 
ól gyűjthetők. Csalétekre csak ritkán repül egy-egy példány, elsősorban az Abraxas- és Boar-

mia-nemekből. 
Az alcsalád képviselői között néhány közismert kártevő is akad. Az ún. téliaraszolók 

sorából kerül ki a nagy téliaraszoló [Erannis defoliaria (CLERCK, 1759)], amely a legismertebb 
de egyes években rokona, az aranyos téliaraszoló [Agriopis aurantiaria (HÜBNER, 1799)] is 
„segédkezik" az erdők tarra rágásában. Lucernásokban, lóherésekben, kaszálókon és legelőkön 
a Chiasmia clathrata (LINNÉ, 1758) , a Tephrina arenacearia (DENIS & SCHIFFERMÜLLER, 1775) 
és az Ematurga atomaria (LINNÉ, 1758) a közismertebb károsítok. 

Hazánkban az alcsalád 115 faja él, amelyeket 72 nembe sorolunk. Határmenti hegy-
vidéki erdőségcinkben nem kizárt újabb fajok előkerülése. 

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

1 (2) A szárnyak fonákján fehér színű, sötét peremű, hold alakú közép-

foltok vannak ( 9 9 — 1 0 1 . ábra) 4 7 . nem: Selenia H Ü B N E R , 1 8 2 3 

2 (1) A középfoltok nem ilyenek vagy nincsenek. 

3 (10) A hátulsó szárnyukon farkocska van (22., 23. és 93. ábra). 

4 (5) Mind a belső, mind pedig a külső harántsávot fehér csík kíséri (= Metrocampa LATKEILLE, 1 8 2 5 ) 
10. nem: Campaea L A M A R C K , 1816 

5 (4) A belső és a külső harántsávot nem kíséri fehér csík. 

2. ábra. A : Hím ivarszerv vázlatos felépítése elölnézetben és B: oldalnézetben, C: aedoeagus 
( I = uncus, 2 = gnathos, 3 = tegumen, 4 = valva, 5 = furca, 6 - sacculus, 7 = vinculum, 

8 = saccus, 9 = ductus ejaculatorius vagy vesica és 10 — cornuti) (Eredeti) 


XVI. ARASZOLÖLEPKÉK I. — GEOMETRIDAE I. 8 13 

6 (7) Szárnyaik halvány zöldessárgák 

4 3 . nem: Ourapteryx LEACH, 1 8 1 4 

7 (6) Szárnyaik nem halvány zöldessárgák. 

8 (9) Testük — különösen a toruk — vastag, erőteljes, szőrös, a bagoly-lepkékéhez hasonlatos Eugonia HÜBNER, 1789 nom. praeocc. 
4 8 . nem: Ennomos TREITSCHKE, 1 8 2 5 

9 ( 8 ) A testük karcsú ( = Macaria CURTIS, 1 8 2 6 ) 
67. nem: Semiothisa HÜBNER, 1818 

10 (3) Hátulsó szárnyuk esetleg csipkézett vagy karélyos, de farkocskája 
nincsen. 

12) Mind a belső, mind pedig a külső harántsáv csipkézett, a közép-
foltok kerekek, belsejük világos (szemfolt) (15. ábra) 

6 . nem: Gnophos TREITSCHKE, 1 8 2 7 

11) A belső és a külső harántsáv nem csipkézett, vagy ha igen, a közép-
foltok nem kerekek és belsejük nem világos. 

30) Elülső szárnyuk alapszíne fehér vagy halvány fehéressárga, de ez 
utóbbi esetben a rajzolat hálózatos. 

15) Hátulsó szárnyuk alapszíne élénksárga 
24. n e m : Arichanna MOORE, 1868 

14) Hátulsó szárnyuk alapszíne nem élénksárga, hanem fehér vagy hal-
vány sárgásfehér. 

17) Mind a négy szárnyuk rajztalan (de fonákján a szárnyerezet szürkés 
színű) ( = Scoria STEPHENS, 1 8 3 1 ) 5 . nem: Siona DUPONCHEL, 1 8 2 9 

16) A szárnyaikon van rajzolat. 

19) Mind az elülső, mind pedig a hátulsó szárny szegélye fekete (Abraxas 
auct.) 7 0 . nem: Lomaspilis H Ü B N E R , 1 8 2 5 

18) A szegélytér nem, vagy csak részben fekete, illetve szürke. 

23) Szárnyaik fesztávolsága meghaladja a 35 mm-t. 

22) Elülső szárnyukon élénksárga harántsáv van, amelyet mélyfekete 
foltok határolnak 72. nem: Abraxas LEACH, 1815 

21) Elülső szárnyukon nincsen sárga harántsáv, s a foltok szürkék 
(Abraxas auct.) 7 1 . nem: Calospilos H Ü B N E R , 1 8 2 5 

20) Szárnyaik fesztávolsága nem éri el a 35 mm-t. 


9 10 DR. VOJNITS ANDRÁS XVI. 

24 (25) A rajzolat mind az elülső, mind pedig a hátulsó szárnyukon hálóza-

tos 66. n e m : Chiasmia HÜBNER, 1823 

25 (24) A rajzolat nem ilyen. 

26 (27) Elülső szárnyuk tőtere sötétbarna (Abraxas auct.) 69. nem: Ligdia G-UÉNÉE, 1857 

27 (26) A tőtér fehér. 

28 (29) Szárnyaikon nincsen sötétbarna, fekete vagy sötétszürke rajzolat, 
hanem az elülsőn három, a hátulsón két elmosódott, halvány szür-
késsárga vagy halványszürke harántsáv fut; fekete sejtvégi petty 
nincsen 1 3 . nem: Cabera TREITSCHKE, 1 8 2 5 

29 (28) Az elülső szárnyukon sötétbarna, fekete vagy sötétszürke sávok 
vagy foltok is vannak (— Bapta STEPHENS, 1829) 

1 2 . nem: Lomographa H Ü B N E R , 1 8 2 5 

30 (13) Elülső szárnyuk alapszíne nem fehér. 

31 (50) Testük — különösen a toruk — vastag, erőteljes és szőrös, hasonla-

tos a bagolylepkékéhez (79. ábra). 

32 (39) Szárnyaik fesztávolsága nem éri el a 35 mm-t. 

33 (34) A pikkelyzet annyira gyér, hogy szárnyaik áttetszőek (Biston auct.) 38. n e m : Poecilopsis HARRISON, 1910 

34 (33) Szárnyaik nem áttetszőek. 

35 (38) Szárnyaikon a rajzolat fehér vagy szürkésfehér. 

36 (37) A hátulsó szárnyon csak a szegélytér és a harántsáv szürke. Elülső szárnyuk szegélyterében fehér sáv fut (Biston auct.) 
37. n e m : Nyssía DUPONCHEL, 1829 

37 (36) Hátulsó szárnyuk csaknem teljes egészében sötétszürke, csak a tőtér 
egy része szürkésfehér. Elülső szárnyuk szegélytere tompaszürke 

4 0 . nem: Chondrosoma A N K E R , 1 8 5 4 

38 (35) Szárnyaikon a rajzolat sötétbarna (Biston auct.) 
39. n e m : Apocheima HÜBNER, 1825 

39 (32) Szárnyaik fesztávolsága meghaladja a 35 mm-t. 

40 (43) Szárnyaik sárgák. 

41 (42) Az rx összefolyik az r2-vel és az sc-vel. Elülső szárnyuk középtere 
nem sötétebb, mint a tő- és szegélytér ( = Himera DUPONCHEL, 
1 8 3 2 ) 1 4 . nem: Colotois H Ü B N E R , 1 8 2 3 


XVI. ARASZOLÖLEPKÉK I. — GEOMETRIDAE I. 8 13 

42 (41) Az rx nem folyik össze más érrel. Elülső szárnyuk középtere sötétebb, 
mint a tő- és szegélytér 4 5 . nem: Crocallis TREITSCHKE, 1 8 2 5 

43 (40) Szárnyaik nem sárgák. 

44 (45) A szárnyak szegélye — különösen az elülsőé — feltűnően csipkézett 
(= Gonodontis auct.) 4 6 . nem: Odontopera STEPHENS, 1 8 3 1 ) 

45 (44) A szárnyak szegélye ép. 

46 (47) Elülső szárnyuk nyújtott, a külső szegély olyan hosszú vagy hosz-
szabb, mint a belső. Hátulsó szárnyuk rövid, kerek ( = Amphidasys 
TREITSCHKE, 1 8 2 5 ) 3 5 . nem: Biston L E A C H , 1 8 1 5 

47 (46) Elülső szárnyuk rövidebb, a külső szegély hossza nem éri el a belső 
szegély hosszát. Hátulsó szárnyuk nyújtott. 

48 (49) Az rx az r2-ből ered. Elülső szárnyuk halvány zöldesszürke 
41. n e m : Phigalia DUPONCHEL, 1829 

49 (48) Az rx és az r2 közös nyélen ül. Elülső szárnyuk barna (Biston auct.) 

36. n e m : Lycia HÜBNER, 1825 

50 (31) Testük karcsú. 

51 (54) Mind az elülső, mind pedig a hátulsó szárny nyújtott. 

52 (53) Elülső szárnyuk csaknem egyszínű, rajzolata szürke. A rojt rövid, szürke. A szárnyak fesztávolsága eléri vagy meghaladja a 30 mm-t 
5 5 . nem: Pachycnemia STEPHENS, 1 8 2 9 

53 (52) Elülső szárnyuk rajzolata fehér. A rojt hosszú, fehér, szürke sávok-
kal. A szárnyak fesztávolsága nem éri el a 20 mm-t 

32. n e m : Phyllometra BOISDUVAL, 1840 

54 (51) Szárnyaik nem nyújtottak. 

55 (56) Mind az elülső, mind pedig a hátulsó szárnyuk rajztalan és sötét-

szürke 16. nem: Lignyoptera LEDERER, 1853 

56 (55) Szárnyaik nem ilyenek. 

57 (58) Mind a belső, mind pedig a külső harántsáv fehér ( = Ellopia TREITSCHKE, 1 8 2 5 ) 9 . n e m : H y l a e a H Ü B N E R , 1 8 2 2 

58 (57) A belső és a külső harántsáv nem fehér. 

59 (68) Az elülső szárny külső szegélyén a csúcs alatt sarló alakú kivágás 
van (124. ábra). 


8 10 DR. VOJNITS ANDRÁS XVI. 

61) Hátulsó szárnyuk szegélye ép 

59. n e m : Eilicrinia HÜBNER, 1823 

60) Hátulsó szárnyuk szegélye hullámos. 
63) Mind az elülső, mind pedig a hátulsó szárny szegélye barna. A közép-

és a tőtér sárga 53. nem: Epione DUPONCHEL, 1844 

62) Szárnyuk szegélye nem ilyen. 

65) Szárnyaik élénksárgák, a rajzolatuk barna foltokból áll ( = Causto-
loma L E D E R E R , 1 8 5 3 ) 5 1 . nem: Therapis H Ü B N E R , 1 8 2 2 

64) Szárnyaik nem élénksárgák. 

67) Szárnyaik barnássárgák, rajzolatuk elmosódott ( = Therapis HÜB-
NER, 1 8 2 2 nom. praeocc.) 4 9 . nem: Artiora M E Y R I C K , 1 8 9 2 

66) Szárnyaik vörhenyesbarnák, a belső és a külső harántsáv, valamint 
a középfoltok jól látszanak ( = Epione DUPONCHEL, 1 8 3 2 ) 

60. n e m : Cepphis HÜBNER, 1823 

59) Elülső szárnyukon nincsen sarló alakú bevágás. 

74) Szárnyaik a testhez képest igen nagyok, szélesek, gyéren pikkelye-
zettek s rendkívül lágyak, gyenge felépítésűek. 

71) Torukon szőrpamacs van, a külső harántsáv enyhe ívben fut (Hiber-
nia auct.) 1 1 . nem: Theria H Ü B N E R , 1 8 2 5 

70) Torukon nincsen szőrpamacs, a külső harántsáv megtörik, vagy 
csaknem teljesen elmosódott. 

73) Csápjukon pillaszőrökből álló pamacs van. Elülső szárnyuk vagy 
tarka, élénksárga, vörösbarna és barna színű, vagy egyszínű vörhe-
nyesbarna ( = Hibernia LATREILLE, 1825) 

33. n e m : Erannis HÜBNER, 1825 

72) Csápjukon nincsen pamacs, elülső szárnyuk nem ilyen ( = Hibernia 
LATREILLE, 1 8 2 5 ) 3 4 . n e m : Agriopis H Ü B N E R , 1 8 2 5 

69) Szárnyaik nem ilyenek. 

86) A külső harántsáv egyenes vagy csaknem egyenes lefutású. 

79) A külső harántsáv a csúcs irányába fut (9. ábra). 

78) A külső harántsáv közvetlenül a csúcs előtt éri el az elülső szegélyt. 
A szárnyak fesztávolsága nem haladja meg a 35 mm-t. Az r2 nem 
folyik össze az r3+5 nyelével (Aspilates auct.) 

3. nem: Aspitates TREITSCHKE, 1825 


XVI. ARASZOLÖLEPKÉK I. — GEOMETRIDAE I. 8 13 

78 (77) A külső harántsáv nem éri el az elülső szegélyt. A szárnyak fesz-
távolsága meghaladja a 40 mm-t. Az r2 összefolyik az r3 + 5 nyelével 
(Aspilates auct.) 4. nem: Chariaspilates WEHBLI, 1953 

79 (76) A külső harántsáv jóval a csúcs előtt éri el az elülső szegélyt (3. ábra). 

80 (83) A külső harántsáv és a hátulsó szegély tompaszöget zár be. Az rx 
szabad. 

81 (82) Szárnyaik alapszíne világos, fehéresszürke 
1. nem: Perconia H Ü B N E R , 1 8 2 3 

8 2 ( 8 1 ) Szárnyaik alapszíne sötétszürke ( = Ortholitha H Ü B N E R , 1 8 2 1 ; Lit-
hina H Ü B N E R , 1 8 2 5 ) 5 7 . nem: Petrophora H Ü B N E R , 1 8 1 1 

83 (80) A külső harántsáv és a hátulsó szegély derékszöget zár be. Az r1 
nem szabad. 

8 4 ( 8 5 ) Hátulsó szárnyukon sötét színű harántsáv van ( = Eubolia DUPON-
CHEL, 1 8 2 9 ) 6 1 . nem: Tephrina GUÉNEE, 1 8 4 5 

85 (84) Hátulsó szárnyukon világos színű harántsáv van 

65. n e m : Diastictis HÜBNER, 1823 

86 (75) A külső harántsáv lefutása megtört, hullámos, esetleg a sáv hiányzik. 

87 (114) Szárnyaik alapszíne szürke, a külső harántsáv nem mosódott el. 

88 (91) A belső és a külső harántsáv éles. 

89 (90) Hátulsó lábszáraikon csak az ízvégi tüskék vannak meg. A belső és a külső harántsáv fekete 1 8 . nem: Tephronia H Ü B N E R , 1 7 8 9 

90 (89) Hátulsó lábszáraikon az összes tüske megvan. A belső és a külső 

harántsáv barna 1 7 . nem: Mannia PROUT, 1 9 1 5 

91 (88) A belső és a külső harántsáv nem ilyen. 

92 (93) A belső harántsáv csaknem teljesen elmosódott. A külső haránt-sávot pontsor jelzi ( = Scodiona BOISDUVAL, 1840) 

2. n e m : Dyscia HÜBNER, 1825 

93 (92) A belső és a külső harántsáv nem ilyen. 

94 (97) Hátulsó szárnyuk fonákján a harántsáv a középső szakaszon U alakúan kiugrik (64. ábra). 

95 (96) Elülső szárnyukon a belső harántsáv kifejezetten domború, míg a 
külső harántsáv elülső szegélyhez közel eső szakasza homorúan ívelt 

31. nem: Fritzwagneria WEHRLI, 1941 


13 10 DR. VOJNITS ANDRÁS XVI. 

96 (95 

97 (94 

98 (99 

99 (98 

100 (101 

101 

102 

103 

104 

105 

106 

107 

108 

109 

110 

111 

112 

113 

100 

103 

102 

105 

104 

109 

108 

107 

106 

111 

110 

113 

112 

A harántsávok nem ilyenek 3 0 . nem: Synopsia H Ü B N E R , 1 8 2 6 

A harántsáv nem ugrik ki U alakúan. 

Mind az elülső, mind pedig a hátulsó szárnyukon a harántsávok csip-
kések ugyan, de egyenletesen íveltek (Boarmia auct.) 

1 9 . nem: Aethalura M C D U N N O U G H , 1 9 2 0 

A harántsávok nem egyenletesen íveltek. 

Csápjaik mindegyik ízén 2 pár fésűsfog van; 2 hosszabb az íz felső 
s két rövidebb az íz alsó felén (55. ábra: A) (Boarmia auct.) 

27. n e m : Cleora CURTIS, 1826 

Csápjaik ízein csak 1 pár fésűsfog van (55. ábra: B, C). 

A külső harántsávon az elülső és a hátulsó szegély felé eső harmad-
ban két nagy beszögellés van (Boarmia auct.) 

25. n e m : Alcis CURTIS, 1826 

A külső harántsávon csak egy feltűnő beszögellés van. 

Elülső szárnyuk tőterében és szegélyterének alsó harmadában okker-
sárga sávok, illetve foltok vannak (Boarmia auct.) 

23. nem: Cleorodes WARREN, 1894 

Elülső szárnyukon nincsenek okkersárga sávok, illetve foltok. 

Elülső szárnyukon az rx szabad (43. ábra). 

A középfoltok közepe világos színű. A külső harántsáv nem kettő-
zött (Boarmia auct.) 2 1 . nem: Ascotis H Ü B N E R , 1 8 2 5 

A középfoltok teltek. A külső harántsáv alsó fele megkettőződött 
(Boarmia auct.) 29. nem: Peribatodes WEHRLI, 1943 

Az rí nem szabad. 

Az rx nyélen ül (Boarmia auct.) 
26. n e m : Deileptenia HÜBNER, 1825 

Az rx és az r2 egybeolvadt. 

114 (87) 

Az egybeolvadt rx és r2 a sejtből ered 
2 2 . nem: Boarmia TREITSCHKE, 1 8 2 5 

Az r± és az r2 nem a sejtből ered (Boarmia auct.) 
2 0 . nem: Ectropis H Ü B N E R , 1 8 2 5 

Szárnyaik alapszíne nem szürke, vagy ha igen, akkor a külső haránt-
sáv elmosódott. 


XVI. ARASZOLÖLEPKÉK I. — GEOMETRIDAE I. 8 13 

115 (116) A külső harántsáv a belső szegélytől egyenesen fut a csúcs felé, 
majd élesen megtörik, s a belső szegéllyel párhuzamosan haladva 
éri el az elülső szegélyt ( = Pericallia STEPHENS, 1831) 

5 0 . nem: Apeira GISTL, 1 8 4 8 

116 (115) A külső harántsáv lefutása nem ilyen. 

117 (122) Szárnyaik szegélye — legalábbis a hátulsóé — csipkézett (19. ábra). 

1 1 8 ( 1 1 9 ) A középfoltok hosszúkásak 4 2 . nem: Angerona DUPONCHEL, 1 8 2 9 

119 (118) A középfoltok nem ilyenek. 

120 (121) Elülső szárnyuk szegélye is csipkézett (Gnophos auct.) 
7. n e m : Odontognophos WEHRLI, 1953 

1 2 1 ( 1 2 0 ) Csak a hátulsó szárnyuk szegélye csipkézett ( = Halia DUPONCHEL, 

1 8 3 2 ) 6 2 . nem: Itame H Ü B N E R , 1 8 2 3 

122 (117) Szárnyaik szegélye nem csipkézett. 

123 (124) Elülső szárnyuk csúcsterében nagy, háromszög alakú barna folt van 

1 7 . nem: Bupalus LEACH, 1 8 1 5 

124 (123) Elülső szárnyuk csúcsterében nincsen háromszög alakú barna folt. 

125 (128) Az rx és az r2 szabad. 

1 2 6 ( 1 2 7 ) Szárnyaik színe barna 2 8 . nem: Selidosema H Ü B N E R , 1 8 2 3 

1 2 7 ( 1 2 6 ) Szárnyaik színe sárga ( = Venilia DUPONCHEL, 1 8 2 9 ) 5 2 . nem: Pseudopanthera H Ü B N E R , 1 8 2 3 
128 (125) Az r1 és az r2 közös nyélen ül, vagy az rx az r2-ből ered, illetve össze-

olvadnak. 

129 (130) Az rx és az r2 összeolvadt (Lomographa auct.) 

6 8 . nem: Stegania D U P O N C H E L 1 8 4 4 

130 (129) Az Tj és az r2 nem olvadt össze. 

131 (132) Az rx az r2-ből ered (— Numeria DUPONCHEL, 1829, Eurymene DUPONCHEL, 1 8 4 4 ) 5 6 . nem: Plagodis H Ü B N E R , 1 8 2 3 

132 (131) Az rx nem az r2-ből ered. 

133 (134) A belső harántsáv derékszögben metszi a hátulsó szegélyt. A külső 
harántsáv első fele a szegélytér, hátulsó fele a középtér irányába 
ugrik be ( = Numeria DUPONCHEL, 1 8 2 9 ) 

8 . nem: Puengeleria ROUGEMONT, 1 9 0 3 


15 10 DR. VOJNITS ANDRÁS X V I . 

134 (133) A belső és a külső harántsáv hiányzik, vagy lefutása nem ilyen. 

1 3 5 ( 1 3 6 ) Szárnyaik élénksárgák, a rajzolat elenyésző ( = Rumina DUPONCHEL, 

1 8 3 2 ) 5 4 . n e m : Opisthograptis HÜBNEB, 1 8 2 3 

136 (135) Szárnyaik, ha sárgák is, barnásak vagy egészen halványak. 

137 (138) Elülső szárnyukon négy barna színű, folytonos harántsáv húzódik 64. nem: Narraga WALKER, 1862 

138 (137) Ha vannak is az elülső szárnyukon harántsávok, számuk nem négy, 
és nem folytonosak. 

139 (140) Hátulsó szárnyuk nyújtott, csaknem eléri az elülső hosszát. A szár-
nyak színe halvány barnássárga. Elülső szárnyuk rojtja a csúcs 
alatt sötét színű, a belső szegély felé haladva világosabb 

5 8 . n e m : H y p o x y s t i s PROUT, 1 9 1 5 

140 (139) Hátulsó szárnyuk nem nyújtott, hanem kerek. A rojt egyszínű. 

141 (142) Csápjuk fésűs, a fogak hosszúak, meghaladják az ízek szélességét 
15 . nem: Ematurga LEDERER, 1 8 5 3 

142 (141) Csápjuk fésűs, de a fogak rövidek, nem haladják meg az ízek széles-
ségét ( = Fidonia TREITSCHKE, 1825) 

6 3 . n e m : Isturgia HÜBNER, 1 8 2 3 

1 . n e m : Perconia HÜBNER, 1 8 2 3 

Az ide sorolt fajok sok szempontból hasonlítanak az Aspitates TREITSCHKE 
nembe tartozókhoz. Tapogatóik és nyelvük erőteljes. Az elülső szárnyon az 
r2 az r3+5-tel közös nyélen ül. A hátulsó szárny szegélye az r2-től az m3-ig eny-
hén homorú. Hím ivarszervükre jellemző, hogy az aedoeagus rövid, nem éri el 
a valvák hosszának a felét sem. Maguk a valvák egyszerűek, szimmetrikusak. 
Az uncus erősen kitinizált, a saccus kissé előreugró és lekerekített (4. ábra: 
B, F). 

Mindössze három palearktikus faj tartozik ebbe a csoportba. Gazdaságilag közömbösek; 
faunaterületünkön egyetlen faj fordul elő. 

— — Feje és tora kissé sárgás hamuszürke, potrohán barna rajzolat van. 
Szárnyainak alapszíne fehéresszürke, de az egész szárnyfelületen 
elszórtan vannak szürkéssárga pikkelyek, amelyek az elülső szárny 
tőterében s az elülső szegély mentén a legsűrűbbek. Mind az elülső, 
mind pedig a hátulsó szárnyán három szürkéssárga, aranyfényű 
harántsáv húzódik. Fonákja csaknem fehér, a behintés sűrű, sötét, 
a rajzolat barnássárga. Mind a négy szárnyon apró, kerek, sötét-
barna középfolt van. Rojtja közepesen hosszú, szürkésfehér (3. ábra). 
28—34 mm. 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE X. 8 39 

Európában, Kisázsiában és Közép-Ázsiában elterjedt faj. A magyarországi 
populációk megegyeznek a törzsalakkal. Hazánkból eddig csak kevés példánya 
került elő a Dunántúlról (Sopron, Kőszeg; Mecsek és a környező dombvidék), 
illetve az ország északkeleti részeiről (Tokaj, Bodrogszegi). Egyetlen nemzedéke 
V. végén, Vl-ban repül erdőkben, erdőszegélyeken. Hernyója szürke vagy szürkés-

barna színű, a hátán többszörösen megszakított gerincsáv húzódik. A Sarothamnus 
scopariuson, valamint Calluna-, Erica- és Senecio-fajokon él, áttelel — F e h é r -
s z á r n y ú a r a n y a r a s z o 1 ó 

strigillaria H Ü B N E R , 1 7 8 7 

2. nem: Dyscia H Ü B N E R , 1825 

Arca szőrös, tapogatói rövidek. Nyelve rövid vagy hiányzik. Hímjének 
csápja kétszeresen fésűs. Melle és combjai szőrösek. Szárnyainak szegélye ép, 
az elülső szárny elülső szegélye egyenes vagy enyhén domorú. Az összes ér 
megvan, az és az r2 szabad. A nőstény potroha robusztus, szárnyai gyak-
ran csökevényesek. Hím ivarszerve: a valvák szélesek, az uncus nagyon rövid, 
széles és lágy, a valvával megegyező hosszúságú aedoeagus vékony, kétcsúcsú, 
a saccus széles és lekerekített (4. ábra: A, D). 

A nembe tartozó fajok palearktikus és etiópiai elterjedésűek, közülük 12 a palearkti-
kus. Magyarországról egy fajt mutattak ki, 1 további faj előfordulásával számolhatunk. Gaz-
daságilag közömbös. 

1 (2) Elülső szárnyának középfoltja két párhuzamos s csak alig össze-
hajló, végein elmosódott vonalkából áll; a folt belseje világos (szem-


17 10 DR. VOJNITS ANDRÁS X V I . 

folt). Feje és tora világos sárgásszürke, torát hosszú és igen finom 
szőrzet borítja, amely részben a potrohra is ráborul. Potroha söté-
tebb sárgásszürke, farpamacsa szürkéssárga. Szárnyainak alapszíne 
világosszürke, változó erősségű barnásszürke behintéssel. Elülső szár-
nyán a szemfolt hosszúkás, a hátulsón kicsiny, kerek, fekete közép-
folt van. Mind az elülső, mind pedig a hátulsó szárnyán a harántsáv 
sötét szürkésbarna pontokra és ék alakú foltokra szakadt. Elülső 
szárnyának fonákja sárgásbarna, a hátulsóé szürkésfehér. A rajzolat 
az elülső szárnyon alig üt át, a hátulsón markáns. Rojtja közepesen 
hosszú, barnásszürke, fényes (5. ábra). 28—35 mm. 

A faj elterjedését rendkívül nehéz meghatározni, mert hat különböző, de 
külsőleg alig vagy egyáltalán nem szétválasztható faj adatai keveredtek a legutób-
bi időkig. Éppen ezért csak azokat az adatokat vehetjük bizonyítottnak, amelye-
ket ivarszervi vizsgálatok is alátámasztanak. Ily módon a régebben ugyancsak 
széles elterjedési terület (csaknem egész Európa az Urálig, Kisázsia és Közép-
Ázsia) a következőkre zsugorodott: Dél-Franciaország, Közép- és Dél-Olaszország, 
a Bécsi-medence, a Kárpát-medence s az Urál déli része. Hazánkban eddig főleg 
mészköves (és egyéb bázikus) sziklás helyekről került elő V—Vl-ban. Ismert lelő-
helyei: a Középhegység több pontja, a Mecsek és a Villányi hegység. Az imágó 
nappal a sziklákon pihen, éjjel mesterséges fénnyel gyűjthető. Hernyója vöröses-
szürke, gerincsávja fehér, oldalsávjai sárgásfehérek és barnák. Zsályán és ürömön 
él, áttelel 

conspersaria (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

2 (1) Elülső szárnyának középfoltja vékony, fekete. Feje és tora világos, 
potroha sötétebb sárgásszürke. Torát finom szőrzet borítja. Szár-

4. ábra. A : Dyscia fagaria THUNBERG, B : Perconia strigillaria HÜBNER és C: Aspitates gilvarius 
DENIS & SCHIFFERMÜLLER $ ivarszerve — D: Dyscia fagaria THUNBERG, E : Aspitates gilva-

rius DENIS & SCHIFFERMÜLLER és F: Preconia strigillaria HÜBNER aedoeagusa (Eredeti) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE X. 8 39 

nyainak alapszíne szürke, az elülső erősebben, a hátulsó kevésbé 
barnás behintéssel. Elülső szárnyán a belső harántsávot három bar-
násfekete pont jelzi. A külső harántsáv halványbarna, csipkés, az 
ereknél sötétbarna, ék alakú foltok vannak. Ugyanilyen a hátulsó 
szárny harántsávja is. A szemfolt az elülső szárnyon keskeny, vo-
nalka alakú, a hátulsón kerek és halvány. Elülső szárnyának fonákja 
sárgásbarna, a hátulsóé szürkésfehér, a rajzolat markáns. Rojtja 
közepesen hosszú, barnásszürke, fényes. 27—33 mm. 

5. ábra. Dyscia conspersaria DENIS & SCHIFFERMÜLLER (J (Eredeti) 

Közép-Európában, a Szovjetúnió európai felében, a Kaukázusban és Közép-
Ázsiában elterjedt faj. Magyarországróleddig még nem került elő, de előfordulása 
homokos területeken nem lehetetlen; Bécs közelében megtalálták. Hernyója 
piszkosszürke, a hátán fehér sáv, oldalain szürke rajzolat van. Callunán és Ericán 
él, áttelel és kora tavasszal fejlődik ki ( = belgaria HÜBNER, 1790, favillacearia 
HÜBNER, 1799) —• C s a r a b o s - h e g y i a r a s z o l ó 

[fagaria (THUNBERG, 1 7 8 4 ) ] 

3 . nem: Aspitates TREITSCHKE, 1 8 2 5 

Arca szőrös, tapogatói közepesen hosszúak, s rövid szőrök borítják. 
Nyelve gyengén fejlett. Hímjének csápja egészen a csúcsáig kétszeresen fűré-
szes. Combjai simák vagy gyengén szőrösek. Hátulsó lábszárai egyáltalán nem 
vagy csak gyengén vastagodtak meg. Az elülső szárny csúcsa tompa. Az r2 
nem az r3+5 nyeléből ered (7. ábra: B). Hím ivarszerve: az aszimmetrikus s 
legömbölyített valvának 1 nyúlványa van, az uncus lágy, a gnathos erőteljes, 
s legtöbbször keskeny (4. ábra: C, E). 

2 xvi. 


19 10 DR. VOJNITS ANDRÁS X V I . 

A szélesen elterjedt nem mintegy 20 faja él palearktikus területeken. Magyarországon 
egyetlen faj fordul elő. Gazdaságilag közömbös. 

— — Feje és tora kissé vörhenyes, potroha szürkéssárga. Elülső szárnyá-
nak alapszíne sárga, a tő és az elülső szegély mentén barnás. A külső 
szegélytér világosabb. A csúcs mögül induló, barna színű harántsáv 
egészen enyhén ívelt, s a belső szegély felé fokozatosan szélesebb s 
halványabb lesz. A középfolt csak árnyékszerűen jelentkezik, néha 
alig észlelhető. Hátulsó szárnya sárgásfehér, fényes. A középfolt és 
a harántsáv a fonák felől átüt. Fonákja sárga, az elülső szárny 
tőtere barna, a belső szegély s a külső szöglet mentén fehér; a szárny 

6. ábra. Aspitates gilvarius DENIS & SCHIFFERMÜLLER <3 (Eredeti) 

többi része barnán márványozott. Mind az elülső, mind pedig a 
hátulsó szárnyon a harántsáv és a középfolt sötétbarna és markáns. 
Rojtja rövid, fényes, sárga (6. ábra). 25—33 mm. 

Európa legnagyobb részén elterjedt faj, de Észak-Európában hiányzik. 
Keleten, Közép-Ázsiában és Szibériában több alfaja él. A magyarországi populá-
ciók megegyeznek a törzsalakkal. Hazánkban eddig a Középhegység néhány pont-
járól ismert, ezenkívül még Sopronban és a Kis-Balatonon gyűjtötték. Némely 
lelőhelyén nem ritka. Meleg, napsütötte hegylejtőkön, sztyeppréteken és mezőkön 
repül VIII—IX-ben. Hernyója szürkésokker színű, gerincsávja fekete, oldalain 
szabálytalan, világosabb és sötétebb színű sávok futnak. Különféle lágyszárúakon, 
mindenekelőtt Achillea-, Onobrychis-, Hypericum-, Artemisia- és Síac/iys-fajokon 
él, s áttelel — Z a n ó t a r a s z o l ó 

gilvarius (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE X. 8 39 

4. nem: Chariaspilates WEHRLI, 1953 

Sok tekintetben hasonlít az Aspitates TREITSCHKE nemhez. A fajok általá-
ban nagyobbak, testük erőteljesebb, elülső szárnyuk külső szegélye íveltebb, 
a belső szöglet lekerekített. Nyelvük jól fejlett, hosszú. Tapogatóik hosszúak, 
erőteljesek. Arcuk és csápjuk olyan, mint az yispiíaíes-fajoké. Elülső láb-
szárukon barnásszürke ecsetszerű szőrpamacsot viselnek. Hátulsó lábszáruk 
kiszélesedett. Elülső szárnyukon az r1 és az r2 rövid nyélen ül, az r% összeolvad 
az sc-vel, az r2 pedig az r3+i nyelével (7. ábra: A). Hím ivarszervük felépítése 
teljesen eltér az Aspitates TREITSCHKE nemétől. Az aedoeagus vastag, a gnathos 
széles, az uncus kitinizált, a valvák szimmetrikusak, a sacculus alapján egy 
sajátos képződmény, nevezetesen egy négyszögletű, előreálló kitinlap ül (8. 
ábra: A—F). 

A nem egyetlen faja Európában és Kelet-Ázsiában él. Gazdaságilag közömbös. 

— — Feje vörhenyessárga, válla okkerszínű, tora vörhenyes. Potroha bar-
násvörös, aranysárga gyűrűkkel. Farpamacsa aranysárga. Az elülső 
szárny alapszíne sötét aranysárga. Á belső szegély felezőpontjától 
a csúcs irányába futó harántsáv csaknem végig egyenes, csak a csúcs 
közelében törik meg, s ívelten éri el az elülső szegélyt. Színe sötét-
barna, belülről fehér, kívülről vörhenyesbarna sáv kíséri. Az elülső 
szegély tő felé eső része, valamint a külső szegély szürkésfehér. 
A középfolt barna, hosszúkás, kicsiny. A hátulsó szárny halvány-
sárga, a szegély mentén szürkésfehér s barnán márványozott. Mind 
a középfolt, mind pedig a harántsáv elmosódott. Fonákja barnás-
sárga, a rajzolat sötétbarna; egészében rendkívül markáns. Rojtja 
közepesen hosszú, sárgásbarna, fényes (9. ábra). 32—38 mm. 


21 10 DR. VOJNITS ANDRÁS X V I . 

Közép- és Kelet-Európában szórványosan, Kelet-Ázsiában széltében elter-
jedt faj. A magyarországi populációk eltérnek az Urál-vidéki törzsalaktól. Hazánk-
ban néhány dunántúli és Duna—Tisza közi lápvidéken és a Tiszántúlon fogták. 
A legtöbb helyről csak néhány példánya ismeretes, de az Orgovány körüli vizek 
mentéli és Bátorligeten gyakoribb. Egyetlen nemzedéke VI—VlI -ben repül. Her-
nyója Iilásszürke, a hátán és oldalán fekete sáv húzódik. Elsősorban Caltha palu-
strisoa, Lysimachia vulgárison és Myrica galen él, és áttelel 

formosarius (EVERSMANN, 1 8 3 7 ) ssp. pannonicus V O J N I T S , 1 9 7 7 

5 . n e m : Siona DUPONCHEL, 1 8 2 9 

Arcát kissé elálló szőrök borítják. Tapogatói közepesen hosszúak. A hím 
csápja egyszerű. Elülső szárnya nyújtott, a hátulsónak különösen az elülső 
szegélye hosszú. Az elülső szárnyon az rx és az r2 legtöbbször szabad. Hím ivar-
szerve: a valvák szegélyei csaknem párhuzamosak, a végük lekerekített. 
A gnathos erőteljes, hosszú. Az uncus széles, kerek. Az aedoeagus közepe 
táján kisebb kitintüskék csoportja helyezkedik el (11. ábra: A, E). 

A nem Európában, Ázsia palearktikus részén és Észak-Afrikában terjedt el. Mindössze 
két faja ismeretes, melyből 1 hazánkban is honos. A fajok gazdaságilag közömbösek. 

— — Feje és tora fehér, potrohán sárgásszürke sávok vannak. Szárnyai 
fehérek, az erezet szürke. Fonákja sárgásfehér, az erezet sötétszürke 
fedése sokkal erőteljesebb, mint a szárnyak felszínén. Rojtja rövid, 
fehér (10. ábra). 35—44 mm. 

Nyugat-Európától Délkelet-Szibériáig elterjedt faj. A magyarijrszági 
populációk megegyeznek a törzsalakkal. Hazánkban a Dunántúlon és az Északi-
középhegységben elterjedt, és füves, kissé nedves, napsütötte helyeken gyakori. 

T}. ábra. A : Chariaspilates formosarius EVERSMANN és B: Ch. formosarius pannonicus VOJNITS 
valvája — C: Chariaspilates formosarius EVERSMANN és D: Ch. formosarius pannonicus VOJNITS 
aedoeagusa —- E: Chariaspilates formosarius EVERSMANN és F: Ch. formosarius pannonicus 

VOJNITS $ ivarszerve (Eredeti) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE X. 8 39 

Az Alföldön csak Bátorligeten gyűjtötték. Repülési ideje V — V I . Hernyója okker-
sárga vagy barnásszürke, rajzolata számtalan hullámvonalból áll. Á legkülön-
félébb lágyszárú növényeken él, különösen Plantago-, Campanula- és Hypericum• 
fajokon. Áttelel — V o n a l a s f e h é r a r a s z o l ó 

l i n e a t a (SCOPOLI, 1 7 6 3 ) 

9. ábra. Chariaspilates formosarius pannonicus VOJNITS <J (Eredeti) 

\ 
10. ábra. Siona lineata SCOPOLI <J (Eredeti) 


8 2 2 DR- VOJNITS ANDRÁS X V I . 

6 . nem: Gnophos TREITSCHKE, 1 8 2 5 

Arcát rövid, elálló szőrök borítják. Tapogatói rövidek vagy legfeljebb 
közepesen hosszúak, s rövid szőrök fedik. A hím csápja egyszerű vagy két-
szeresen fésűs, a csápízek közepesen hosszúak. Elülső szárnya széles, a hátulsó 
kerek. Az összes ér megvan, az sc nem szabad, de csoportonként eltérő módon. 
Hátulsó szárnyának a szegélye gyakran hullámos, illetve csipkés, az r2 hiány-
zik. Néhány, Magyarországon nem élő faj nősténye csökevényes szárnyú vagy 
szárnyatlan. 

Több száz fajt magába foglaló nem, amelyek rendszerezése rendkívüli 
nehézséget jelent. Az araszolólepkék egyik legproblematikusabb csoportja. 
A tágabb értelemben vett Gnophos nemet több csoportra osztották fel; ezeket 
a taxonokat eddig alnemekként értékelték Ujabban a WEHRLI által felállított 
kategóriákat nemek rangjára emelték. Az alábbiakban tárgyalt fajok közül a 
furvatus DENIS & SCHIFFERMÜLLER a Gnophos TREITSCHKE, a variegatus 
DUPONCHEL az Euchronognophos WEHRLI , az intermedia WEHRLI a Neogno-
phina WEHRLI , az obscuratus DENIS & SCHIFFERMÜLLER a Lysognophos WEHRLI , 
a pullatus DENIS & SCHIFFERMÜLLER a Costignophos WEHRLI , az ambiguatus 
DUPONCHEL a Kentrognophos WEHRLI , míg a serotinaria DENIS & SCHIFFER-
MÜLLER, a sordaria THUNBERG és a dilucidaria DENIS & SCHIFFERMÜLLER a 
Catascia HÜBNER nemekbe tartoznak. Ez a felosztás elsősorban a hím ivar-
szervek felépítésében mutatkozó eltéréseken alapul, amelyre részletesebben 
nem térünk ki. A tág értelemben vett GreopAos-fajokról általában elmondható, 
hogy a mérsékelten széles valvák a végükön elkeskenyednek, a henger alakú 
aedoeagus nem vagy alig éri el a valva hosszát, az uncus rövid, a gnathos 
erőteljes, nyelv alakú, a saccus széles (11. ábra: B, F). 

A nem legtöbb kégviselője a palearktikus Eurázsiában (különösen Közép-Ázsiában és 
a Távol-Keleten) él, de Eszak-Áfrikában, Indiában és Amerikában is előfordulnak. Magyar-

y 
0 

D 

V 

E F 

11. ábra. A : Siona lineata SCOPOLI és B: Gnophos pullatus DENIS & SCHIFFERMÜLLER <J ivar-
szerve — C: Gnophos pullatus DENIS & SCHIFFERMÜLLER és D : G. pullatus kovácsi VOJNITS 
furcája — E: Siona lineata SCOPOLI és F: Gnophos pullatus DENIS & SCHIFFERMÜLLER aedoe-

agusa (Eredeti) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE X. 8 39 

országról 6 fajt és 1 alfajt ismerünk, 3 további faj előfordulása várható. Gazdaságilag közöm-
bösek. 

1 (2) Nagy termetű faj, szárnyainak fesztávolsága eléri vagy meghaladja 
a 40 mm-t. Feje és tora világosabb, potroha sötétebb barnásszürke, 
potrohának első szelvényei sárgásak. Szárnyai nagyok, szélesek, alap-
színük barnásszürke, a nőstények inkább barnák, a hímek szürkék. 
A szárnyak egész felülete sárgás selyemfényű. A tő- és középtér 
sötétebb, mint a rendkívül széles szegélytér. Elülső szárnyán a belső 

12. ábra. Gnophos furvatus DENIS & SCHIFFERMÜLLER <J (Eredeti) 

harántvonal homályos, a külső sötétbarna, mindkettő cikcakkban 
fut. A középfolt hosszúkás, kerete sötétbarna, belül világosabb színű. 
A szegélytérben halvány szegélysáv húzódik. Hátulsó szárnya az 
elülsőhöz hasonló, de a belső harántsáv eltűnt. Fonákja világos 
okkerszínű, a szegélytér élesen elválik a szárny többi részétől. Rojtja 
rövid, szürkésbarna, fényes (12. ábra). 43—58 mm. 

A faj fő elterjedési területét képező Közép- és Dél-Európán kívül Európa 
nyugati részén, sőt északabbra, Belgiumban is gyűjtötték. A magyarországi popu-
lációk megegyeznek a törzsalakkal. Hazánkban elsősorban középhegységeinkben 
(a Bakonytól a Bükkig) és Nyugat-Dunántúlon terjedt el. Köves lejtőkön, sziklás 
völgyekben, meleg, sztyepp jellegű területeken, különösen mészköves vidékeken 
gyakori. Egyetlen nemzedéke a nyár közepétől, VII—VHI-ban repül. Hernyója 
lapos, sárgás- vagy vörösesbarna, gerincsávja sötét. Különféle apró növényeken 
él. Mint fiatal hernyó telel át ( = furvatus FABRICIUS, 1787) — N a g y s z i k l a -
a r a s z o l ó 

furvatus (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

2 (1) Közepes vagy kis termetű fajok, a szárnyak fesztávolsága nem éri el 
a 40 mm-t. 


25 10 DR. VOJNITS ANDRÁS X V I . 

3 (4) Fonákjának rajzolata sötét foltokból áll. Feje és tora szürke, pot-
roha sárga, széles szürke gyűrűkkel, farpamacsa vörhenyes. A hímek 
szárnya felül az élénk okkersárga és a melegszürke váltakozása foly-
tán igen élénk. Az okkersárga szín elsősorban a külső harántsáv 
belső oldalán és a szegélytérben jelenik meg, míg a szürke szín a 
szegélytérre jellemző. A középtér jobban, a szárny többi része ke-
vésbé szürke vonalkákkal behintett. A belső harántsáv hiányzik, a 

13. ábra. Gnophos variegatus cavus VOJNITS <J (Eredeti) 

külsőt — az okkersárga sávon kívül —pontsor jelzi. Fonákja sárgás-
fehér, a szegélytérben nagy, szabálytalan alakú sötétszürke foltok 
vannak. Rojtja közepesen hosszú, sárga. A nőstények szárnyán a 
szürke szín nagyobb területet foglal el, mint a hímekén, s a fonák 
sötétszürke rajzolata is kiterjedtebb és sötétebb. A második nemze-
dék példányai halványabb színűek, mint az első nemzedéké (13. 
ábra). Első nemzedékű hímek: 21—24 mm, nőstények: 25—27 mm; 
második nemzedékű hímek: 18—21 mm, nőstények 24—26 mm. 

Közép-Európa déli részén, Dél- és Nyugat-Európában, Kisázsiában és 
a Közel-Keleten elterjedt faj. A magyarországi populációk okkersárga színe erő-
sebb, mint a törzsalak esetében, s inkább szürke, mint kékes árnyalatúak, a belső 
harántsáv pedig hiányzik, míg a törzsalakon a tőteret erőteljes okkersárga sáv 
határolja. Á hím ivarszervek felépítésében is mutatkozik különbség; mindez arra 
utal, hogy hazánkban a fajt önálló földrajzi alfaj képviseli. Kizárólag a Budai-
hegységben él (Gellérthegy, Csíki-hegyek, Odvas-hegy), imágói a nappali órákban 
az üregek, kisebb barlangok falán, árnyékos sziklafalakon találhatók. 1. nemze-
déke V—Vl-ban, a 2. V I I — I X - b e n repül. Hernyója sárgásszürke, hátán sötét-
szürke foltok vannak. Főleg az Asplenium ruta murarian él, de fogságban a legkü-
lönfélébb növényeket is elfogadja. Áttelel 

variegatus (DUPONCHEL, 1 8 3 8 ) ssp. cavus V O J N I T S , 1 9 6 8 


X V I . ARASZOLŐLEPKÉK L — GEOMETRIDAE I. 

4 (3) A fonák rajzolata nem sötét foltokból, hanem az alapszínnél sötétebb 
harántsávokból és középfoltból áll. 

5 (6) A szárny fonákja világossárga, s a sötétbarna harántsávok élesen 
elütnek. Feje és tora sárgásszürke, potrohán széles, szürke gyűrűk 
vannak. Szárnyainak az alapszíne fehér vagy sárgásfehér. A barnás-
szürke behintés szórt, a közép- és tőtérben, valamint a csúcstérben 
sűrűbb, a széles szegélytérben ritkább. Az elülső szárnyon 2, a hátul-

14. ábra. Gnophos intermedius budensis KOVÁCS (Eredeti) 

són 1 szürkésbarna harántsáv fut cikkcakkban. A középfolt kerek, 
belseje világos. Fonákja világossárga, a külső harántsávok rendkívül 
markánsak. Rojtja közepesen hosszú, szürkéssárga (14. ábra). A hí-
mek 2 5 — 3 0 mm, a nőstények 2 8 — 3 3 mm. 

Elsősorban Közép-Európa begyvidékein előforduló faj, amely azonban 
a Kárpát-medencében egészen alacsony térszínen is fellép. A magyarországi popu-
lációk példányai eltérnek mind a sárgább alapszínű, oldottabb rajzolatú s a Jura-
hegységben, továbbá az Alpokban honos törzsalaktól (ssp. intermedius WEHRLI, 
1953), mind pedig az Északnyugati-Kárpátok erősen szürke (ssp. benestriatus 
KOVÁCS, 1954) és a Retyezát kékes árnyalatú (ssp. dioszeghyi KOVÁCS, 1954) alak-
jaitól. Hazánkban kizárólag alacsony dolomit- és mészkőhegységekben gyűjtöt-
ték: a Budai-hegységben (Sas-hegy, Csíki-hegyek, Odvas-hegy), a Pilisben (Fehér-
hegyek), a Vértesben (Csákvár) és a Bakonyban (Várpalota). Az imágók nappal 
a dolomitgörgeteg kövei alatt rejtőznek. A legtöbb helyen csak egyetlen nemze-
dékét gyűjtötték, s az imágók V-ben repülnek, 2. nemzedéke kevés helyről isme-
retes, s VlII -ban repül. Lapos hernyója világosbarna, első testgyűrűi szürkésbar-
nák, feje és lábai vörösesbarnák. Polifág, a legkülönfélébb lágyszárú növényen 
megél. A hernyók nagyobb része kifejletten telel át, míg néhány nyár közepén 
bebábozódik, s a második mezedéket képezi. Bábja lapos, fénylő, barna, szárny-
hüvelyei zöldesek 

intermedius (WEHRLI, 1 9 2 2 ) ssp. budensis K O V Á C S , 1 9 5 4 


27 10 DR. VOJNITS ANDRÁS X V I . 

6 (5) Szárnyának fonákja nem világossárga, hanem szürke, szürkésfehér 
vagy barnássárga. A harántsávok halványak, elmosódottak vagy 
pontokra szakadtak. 

7 (8) Szárnyainak alapszíne barnássárga. Feje és tora szürkéssárga, pot-
roha barnássárga. Elülső szárnyának alapszíne sárga, tő- és szegély-
terében több, középterében kevesebb barna árnyalattal. A belső 
harántsáv többé-kevésbé elmosódott, a külső markáns, barna színű, 
csipkés. A középfolt kerek. A szegélytér szögletei szürkések. Hátulsó 
szárnya sötétebb, mint az elülső, s a barna árnyalat kifejezettebb. 
A barna színű széles harántsávba a középfolt legtöbbször beolvadt. 
Elülső szárnyának fonákja sötétebb, a hátulsóé világosabb barnás-
sárga. Rojtja közepesen hosszú, sárgásbarna, fényes. 33—37 mm. 

Az Alpok vidékén és a Kelet-Pireneusokban előforduló faj. Előfordulása 
nyugati határszéleinken várható. Hernyója henger alakú, zöldessárga, hátán 
háromszögletű barna foltok vannak. Különböző alacsony növényeken él és áttelel 

[serotinarius (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) ] 

8 (7) Szárnyainak alapszíne nem barnássárga, hanem szürke vagy a szür-
kének valamely árnyalata. 

9 (12) Elülső szárnyán a külső harántsáv ívelten fut az elülső szegély felé 
(különösen jól látszik ez a szárnyak fonákján!). 

10 (11) Hátulsó szárnyának szegélye feltűnően csipkés; a karéjok hossza 
meghaladja a szélességüket. Az alapszín a csaknem fehértől a sötét-
szürkéig sokféle árnyalatú lehet, leggyakoribb a sötétszürke forma. 
Feje és tora vasszürke, potroha sárgásszürke. Szárnyainak alapszíne 
vasszürke, a szegélyek mentén kissé sárgás. Elülső szárnyán a belső 
harántsáv kevésbé éles, mint a külső vagy a hátulsó szárny baránt-
sávja; mindhárom csipkés és fekete színű. Mind az elülső, mind pedig 
a hátulsó szárnyon a középfolt kerek, szegélye keskeny. A széles 
szegélyteret halvány sáv osztja ketté. Fonákja világosszürke, a külső 
harántsávok és a középfoltok jól látszanak. Rojtja közepesen hosz-
szú, sötétszürke, fényes. A világosabb alapszínű változatok rajzolati 
elemei hasonlóak ( 1 5 . ábra). 2 7 — 3 2 mm. 

Európai faj, amely Dániától Szicíliáig és Andalúziától a Balkánig terjedt 
el. A magyarországi populációk megegyeznek a törzsalakkal. Hazánkban a Magyar-
középhegységben Keszthelytől az Eperjes—Tokaji-hegységig, valamint a Kis-
alföldön és a Dél-Dunántúlon fordul elő. Elsősorban a hegy- és dombvidék szára-
zabb helyein, füves lejtőin és ritkásabb erdőiben elterjedt.* Egyetlen nemzedéke 
V I I — I X - b e n repül. Hernyója rövid, lapos, barnával márványozott szürke, felül 
fekete. A legkülönbözőbb lágyszárú növényen él, áttelel ( = obscurarius HÜBNER, 
1 7 9 9 ) 

obscuratus (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

* A hazai példányok csak részben támasztják alá a külfödi szerzők állítását a lepkék 
alapszíne és az élőhely uralkodó tónusa közti összefüggést illetően. A nadapi sötét sziklák kör-
nyékén az imágók valóban sötétszürkék, a bükki és a budaörsi fehér mészkő- és dolomitsziklá-
kon világosak, de sok lelőhelyről mindkét forma előkerült. 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE X. 8 39 

11 (10) Hátulsó szárnya kevésbé csipkés; a karéjok mélysége nem éri el a 
szélességüket. Az alapszín rendkívül változó, leggyakrabban sötét-
szürke vagy egészen világos szürkésfehér, de ismeretes egy átmeneti 
forma is, amikor a szárnyak sötét alapján világos behintés és széles, 
fehér szalag van. Elülső szárnyán az alapszínnél mindig sötétebb 
harántsávok közül a belső alig vehető ki, s a külső is sokszor fol-

15. ábra. Gnophos obscuratus DENIS & SCHIFFERMÜLLER q (Eredeti) 

tokra szakadozott. A középfolt is halvány. Hátulsó szárnyán csak a 
külső harántsáv van meg, s egy árnyékszerű sáv, amely a külső 
szegélyteret osztja ketté. Á szárnyak külső szegélyén, az erek kifutá-
sánál fekete pontok vannak. Nagyon jellemző a fonák rajzolata: 
a világos színű harántsávok két részre osztják mind az elülső, mind 
pedig a hátulsó szárnyat, s a külső szegélytér világosabb a szárny 
többi részénél. Rojtja közepesen hosszú, sötétebben és világosabban 
csíkolt (16. ábra: B). 28—34 mm. 

Európai—közép-európai hegyvidéki faj, amely az Alpok övezetében min-
denütt előfordul és gyakori is, de Lengyelország és Szlovákia számos helyén sem 
ritka. A magyarországi populációk részben a törzsalakkal megegyezőek, eltekintve 
a helyi, színbeli variációktól (világos forma = var. impectinatus GUÉNE, 1857, sö-
tét forma = var. nubilatus FTJCHS, 1872, köztes forma = var. confertatus STAU-
DINGER, 1871). Hazánkban elsősorban középhegységeinkben gyűjtötték, főképpen 
a Börzsönyben, a Mátrában, a Bükkben, az Észak-borsodi Karszton és az Eper-
jes—Tokaji hegységben. Imágója egyetlen nemzedékben a nyár közepén (VII) re-
pül. Hernyója hengeres, világosszürke, hátán részben feketés, részben sárgásszürke 
sáv fut, s egészében fehéren behintett. Néhány sötét keresztsávot és világos színű 
oldalsó sávokat visel; hasa lilásszürke, s fekete foltokból egy megkettőzött 
középsáv állott össze. Különféle alacsony növényeken él és áttelel 

pullatus (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 


29 10 DR. VOJNITS ANDRÁS X V I . 

V á l t o z a t a : 

a Börzsönyből előkerült példányok több bélyegben különböznek az összes 
többi formától. Szárnyai vasszürkék, kékes fénnyel. A külső harántsáv 
mind az elülső, mind pedig a hátulsó szárnyán közel fut a szegélyhez (ez 
különösen jól látszik a szárnyak fonákján) (16. ábra: A). A hím ivarszervek 
felépítésében is mutatkozik különbség: a furca zömökebb, mint a többi 
formánál (11. ábra: C, D). — A Börzsöny hegységben, az északi fekvésű, 
erősen sziklás, kárpáti jellegű szurdokvölgyekben él 

pullatus ssp. kovácsi Vojnits, 1968 

12 (9) Elülső szárnyán a külső harántsáv nem ívelten fut az elülső szegély 
irányába, hanem elülső harmadában megtörik. 

13 (14) Elülső szárnyának középtere keskeny; a belső harántsáv felezi a tő 
és a külső harántsáv közti távolságot. Feje és tora hamuszürke, 
potrohán keskeny sárga gyűrűk vannak. A szárnyak alapszíne hamu-
szürke. Elülső szárnyán mind a belső, mind pedig a külső harántsáv 
csipkézett, sötétszürke, az ereknél fekete. Szemfoltja kerek. Hátulsó 
szárnyán a harántsáv ívelt, a szemfolt szintén kerek. Elülső szár-
nyának a fonákja sárgásszürke, a szegélytér világosabb. Csak a külső 
harántsáv vehető ki; ez elülső harmadában megtörve éri el az elülső 
szegélyt. Hátulsó szárnyának fonákja szürkésfehér, elszórt barnás-
szürke pikkelyekkel. A harántsáv többé-kevésbé elmosódott. Rojtja 
rövid, szürke (17. ábra). 32—34 mm. 

Elsősorban Európa hegyvidékein honos faj, elterjedésének nyugati határát 
a Keleti-Pireneusok képezik. Észak-Európa legnagyobb részén hiányzik. A Balká-


X V I . ARASZOLÖLEPKÉK I. — GEOMETRIDAE I. 8 13 

non és Közép-Ázsiában is megtalálták. A magyarországi populáció megegyezik 
a törzsalakkal. Hazánkban eddig csak Szakonyfalu határában, Szentgotthárd 
közelében gyűjtötték. Egyetlen nemzedéke a nyár elején, Vl -ban repül. Hernyója 
rövid, ráncos, barnássárga, gerincén világos foltok vannak, amelyeket sötét sávok 
kötnek össze. Különböző lágyszárúakon, főképpen Plantago-, Campanula- és Arte-
mista-fajokon él és áttelel 

ambiguatus (DUPONCHEL, 1 8 3 0 ) 

17. ábra. Gnophos ambiguatus DUPONCHEL C? (Eredeti) 

14 (13) Elülső szárnyának a középtere széles; a belső harántsáv közelebb 
esik a szárny tövéhez, mint a külső harántsávhoz. 

15 (16) A szárnyak fonákján a külső szegély mentén fekete pontok sora 
húzódik. Feje és tora barnásszürke, potroha valamivel világosabb. 
Szárnyainak alapszíne szürke, fénye sárgás. Elülső szárnyán a belső 
harántsáv többé-kevésbé elmosódott, a külső sötét barnásszürke, az 
ereknél fekete. A szemfolt hosszúkás. A külső szegély mentén fekete 
vonalkák ülnek. Hátulsó szárnyán a szemfolt kerek. Elülső szárnyá-
nak fonákja sárgás, a hátulsóé inkább halványbarna. A külső sze-
gély mentén fekete pontok, illetve vonalkák vannak. Rojtja közepe-
sen hosszú, szürke. 29—34 mm. 

Európa hegyvidékein s a Távol-Keleten honos faj. Magyarországon még 
nem gyűjtötték, de előfordulása nem lehetetlen, mégpedig fenyvesekben vagy 
kevert erdőkben, továbbá láperdőkben, elsősorban hegyvidékeken vagy hegyvidéki 
jellegű területeken (Nyugat-Dunántúl). Hernyója lapos, szürkéssárga, hátán sötét 
színű foltok vannak. Lágyszárú növényeken és cserjéken él, leggyakrabban Vicia-, 
Lonicera-, Plantago-, Clematis- és Campanula-iajokon 

[sordarius (THUNBERG, 1 7 9 2 ) ] 


31 10 DR. VOJNITS ANDRÁS X V I . 

16 (15) Szárnyainak fonákján nem húzódik fekete pontsor. Feje és tora 
szürke, potrohán keskeny sárga csíkok vannak. Szárnyainak alap-
színe hamuszürke, amelybe — különösen a hátulsó szárnyon — 
barna pikkelyek keverednek. A teljes szárnyfelület kékes fényű. 
Elülső szárnyán 2, a hátulsón 1 sötétszürke (de gyakran barnás 
árnyalatú) csipkézett harántsáv húzódik. A szemfoltok kerekek, az 
elülső szárnyon kisebbek, mint a hátulsón. Elülső szárnyának fonákja 
barnásszürke, fényes, a hátulsóé barnásfehér. Rojtja közepesen hosz-
szú, fényes szürke. 2 8 — 3 6 mm. 

Közép-Európa hegyvidékein általánosan elterjedt faj, de az Urálban és 
Közép-Ázsiában is előfordul. Magyarországról még nem mutatták ki, a faj elő-
fordulását jelző irodalmi adatok téves határozáson alapultak (a G. ambiguatus 
DUPONCHEL fajjal tévesztették össze). Főképpen hazánk nyugati határvidékeiről 
várható. Hernyója rövid, vastag, sárgás- vagy vörösesszürke, hátán barna vona-
lak, oldalain sárga sávok vannak. Különféle lágyszárú növényeken, így többek 
között Lotus-, Helianthemum- és ifieracium-fajokon él és áttelel — H a m v a s 
s z i k l a a r a s z o l ó 

[dilucidarius (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) ] 

18. ábra. A : Odontognophos dumetatus TREITSCHKE, B : Hylaea prosapiaria LINNÉ és C: Cam-
paea honoraria DENIS & SCHIFFERMÜLLER $ ivarszerve — D: Odontognophos dumetatus 
TREITSCHKE, E : Hylaea prosapiaria LINNÉ, F : Puengeleria capreaolaria DENIS & SCHIFFER-

MÜLLER és G : Campaea honoraria DENIS & SCHIFFERMÜLLER aedoeagusa (Eredeti ) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE X. 8 39 

7 . n e m : Odontognophos WEHRLI, 1 9 5 3 

Sok tekintetben hasonlít a Gnophos nemhez. Tapogatói közepesen hosz-
szúak és elállók. A hímek csápja egyszerű. A hátulsó lábszárak kiszélesedtek, 
s szürke színű, ecsetszerű szőrpamacsot viselnek. Elülső szárnyának erezete 
variál: az rL és az r2 legtöbbször közös nyélen ül, az rx összeolvadt az sc-vel, 
az r2 pedig az r3+4 nyelével. Hím ivarszervének felépítése már lényeges eltéré-
seket mutat a Gnophos nemhez képest. A valvák nem egyszerűek, hanem ketté-
osztottak. Az aedoeagus 2 erősen kitinizált és tüskékkel borított lapocskát 
visel, míg a furca nagy és fogazott. Az uncus rövid, a csúcsán keskeny, a gna-
thos nyelv alakú (18. ábra: A, D). 

A palearktikus elterjedésű nembe mindössze két faj tartozik, amelyek közül egy fordul 
elő hazánkban is. A fajok gazdaságilag közömbösek. 

— — Feje és tora világos csokoládébarna, potroha kissé szürkés. A szár-
nyak felületének világos csokoládébarna színe enyhén sárgába hajló. 
A külső szegélytér sötétebb barna, az elülső szárnyakon szélesebb, 
és alig mutat átmenetet az alapszínbe, így élesen elüt attól. A hátulsó 
szárnyon a külső szegélytér sötét színe fokozatosan megy át az alap-
színbe. A sötétbarna szegélytér a belső harmadánál elmosódott, az 
alapszínnel megegyező színű, a külső szegély futását követő — tehát 
hullámos — szegélysáv fut rajta végig, amely az elülső szárnyon 
kifejezettebb. A csúcstér az alapszínnel megegyező színű. Az elülső 
szárnyon a középteret határoló belső és külső harántsáv feketés-
barna, s pontokra, illetve foltokra szakadt. A középső harántsáv 
kettéosztja a középteret, mégpedig úgy, hogy hozzávetőlegesen felezi 
a két másik harántsáv által bezárt felületet. Mindhárom harántsáv 
összeköti az elülső és a belső szegélyt, s közülük a külső a legerő-
teljesebb. A hátulsó szárnyon a külső harántsáv markáns, ezen belül 
csak elmosódott foltok vannak. A külső harántsáv mellett mind az 
elülső, mind pedig a hátulsó szárnyon feltűnő sötét sáv, „árnyék" 
húzódik, amely megközelíti, de nem éri el a szárny elülső szegélyét. 
A középfoltok az elülső szárnyon alig vehetők ki, a hátulsón jól 
látszanak. A fonák alapszíne szürkéssárga, sárga fénnyel. Az alap-
színt apró, barna foltok tarkítják. A külső szegély mentén igen kes-
keny sávban az alapszínnél valamivel sötétebb a behintés, s ez a sáv 
alig észrevehetően megy át az alapszínbe. A külső harántsáv az 
elülső szárnyon jól látszik, a hátulsón csak leheletszerűen. A közép-
foltok markánsak. Rojtja rövid, csokoládébarna, fényes (19. ábra). 
27—40 mm. 

Déli elterjedésű faj, amely Közép-Európában csak kevés helyen fordul elő, 
legészakabbra pedig Lengyelországba hatol. Dél-Európán és néhány közép-euró-
pai területen kívül kimutatták még Északnyugat-Afrikából, a Szovjetunió európai 
részének déli vidékeiről és Közép-Ázsiából is. A magyarországi populációk meg-
egyeznek a Dalmáciából leírt törzsalakkal. Hazánkban elterjedt, de többnyire 
gyér egyedszámban lép fel. Lelőhelyeinek a zöme a Magyar-középhegységben van; 
itt a Bakonytól az Eperjes—Tokaji-hegységig gyűjtötték. Különösen sok előfor-
dulási helye ismeretes a Dunazug-hegységben. A Balatontól délre csak Vörs köze-
lében és a Mecsek hegységben került elo. Leggazdagabb lelőhelyei a Duna—Tisza 
közén vannak; különben a hegyvidék szárazabb helyein, füvesebb lejtőin és ritkás 
erdőiben él. A Tiszántúlon eddig mindössze egy példányát gyűjtötték. A Gnophos-


33 10 DR. VOJNITS ANDRÁS X V I . 

fajok legnagyobb részétől eltérőleg nem ragaszkodik a köves, sziklás területekhez, 
az imágók inkább karsztbokorerdők és száraz tölgyesek tisztásain, laza homok-
réteken és sziklagyepes lejtőkön repülnek. Egyetlen nemzedéke V I I — I X - b e n 
található. Hernyója hosszú, hússzínű, felül sötétebb, gerincvonala fekete, oldalán 
sárga foltok vannak. Elsősorban Rhamnuson él 

dumetatus (TREITSCHKE, 1 8 2 7 ) 

19. ábra. Odontognophos dumetatus TREITSCHKE $ (Eredeti) 

V á l t o z a t a : 

— —• Szárnyainak alapszíne homokszürke, a külső szegélytér barna. Az egész 
szárnyfelület lilás tónusú, amely különösen a barna szegélytéren szembe-
szökő. Az alapszínben elszórtan apró fekete pontok vannak. A szegélysáv 
keskeny, élesen határolt, s megszakítás nélkül köti össze az elülső és a belső 
szegélyt. A barna szegélytér mind az elülső, mind pedig a hátulsó szárnyon 
élesen elválik az alapszíntől, átmenet nincsen. Elülső szárnyán a belső és 
a külső harántsávot alkotó pbntsor kiemelkedik, a középteret elválasztó 
középső harántsáv elmosódott. A külső harántsáv mellett nincs sötét színű 
sáv, „árnyék" . A hátulsó szárnyon a külső harántsáv megvan, de árnyék 
itt sincsen. A középfolt a hátulsó szárnyon gyengén, az elülsőn nem vagy 
alig látszik. Fonákja piszkossárga. — Az Alsó-Ausztriában elterjedt 
populációhoz tartozó példányok megjelenése Nyugat-Magyarországon (pl. 
Mosonmagyaróvár térségében) nem kizárt 

[dumetatus ssp. vindobonicus VOJNITS, 1967] 

8. nem: Puengeleria ROUGEMONT, 1 9 0 3 

Arca sima és rövid szőrökkel fedett. Tapogatói közepesen hosszúak, sző-
rösek. A hím csápja kettősen fésűs. Elülső szárnyán az ra az r3+1-gyel össze-
olvad vagy egyesül. A hím ivarszerv felépítése a Hylaea nem fajaiéhoz hasonlít, 
de az aedoeagus nem kétágú (18. ábra: F). 


X V I . ARASZOLÖLEPKÉK I. — GEOMETRIDAE I. 8 13 

A nem két faja Európában él, közülük egy Magyarországon is előfordul. Gazdaságilag 
közömbös. 

— — Feje és tora világosabb, potroha sötétebb okkerszínű. Szárnyainak 
alapszíne okkersárga, s az elülső szárnya jóval sötétebb, mint a 
hátulsó. Elülső szárnyán mind a belső, mind pedig a külső haránt-
sáv kétszeresen ívelt, barna, az erek mentén sötétbarna. A középtér 
sötétebb, mint a szárny többi része. A középfolt sötétbarna. A sze-
gélytérben a csúcstól rövid, sötétbarna sáv indul. A világosabb színű 

20. ábra. Puengeleria capreolaria DENIS & SCHIFFERMÜLLER <J (Eredeti) 

hátulsó szárny rajzolata elmosódott. Fonákja világos okkersárga, 
sima, fényes, a középfoltok aprók, kerekek, sötétbarnák. Rojtja 
rövid, barnával kevert okkersárga, fényes ( 2 0 . ábra). 2 5 — 3 5 mm. 

Európa legészakibb területein hiányzik, nyugaton a Pireneusokig terjedt 
el. Közép-Európában és Dél-Európában nem ritka, de előfordulása mindenütt 
helyi jellegű. A magyarországi populációk megegyeznek a törzsalakkal. Hazánk-
ban eddig csak a nyugati határszél fenyveseinek közelében fogták néhány példá-
nyát (Sopron, Sopronhorpács). Általában magas törzsű fenyvesekben fordul elő. 
Egyetlen nemzedéke VI I I—X-ben repül. Hernyója zöld, gerincén kékeszöld, olda-
lain sárga sávok húzódnak. Abies álban, ritkábban más fenyőkön is él, s korai 
stádiumban telel át —- H e g y i s z e m c s é s a r a s z o l ó 

capreolaria (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

3 xvi. 


35 10 DR. VOJNITS ANDRÁS X V I . 

9 . n e m : H y l a e a HÜBNER, 1 8 2 2 

Arca sima. Tapogatói rövidek és finomak. Hímjének csápja kétszeresen 
fésűs. Szárnyainak szegélye sima. Elülső szárnyán az r2 az r3+5-tel közös nyé-
len ül. Hím ivarszervére rendkívül jellemző a villa alakú aedoeagus, amely 
bélyeg alapján a nem fajai markánsan eltérnek az összes rokon nembe tartozó 
fajtól (18. ábra: B, E). 

21. ábra. Hylaea prosapiaria LINNÉ <J (Eredeti) 

A csoport nyolc faja palearktikus elterjedésű, nálunk csak 1 faja él. Gazdaságilag 
közömbösek. 

— — Vöröses változatának ( = fasciaria DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 
feje és tora okkerszínű, szürke árnyalattal, potroha okkersárga. 
Szárnyainak alapszíne okkersárga, az elülső szárny valamivel söté-
tebb, mint a hátulsó. Elülső szárnyán a belső harántsáv az elülső 
szegély irányában domborúan, a belső szegély irányában homorúan 
ívelt. A külső harántsáv az elülső szegély közelében kiugrik, majd 
homorúan ívelt. Hátulsó szárnyán enyhén ívelt harántsáv fut. A sötét-
okker színű harántsávokat fehér csík kíséri. Fonákja világos, rajz-
talan. Rojtja rövid, sötétokker. Zöld színű változatának (== prasi-
naria HÜBNER, 1 7 8 9 ) feje és tora fűzöld, potroha szürkészöld. Szár-
nyai nyújtottabbak, mint az előző változaté. A szárnyak alapszíne 
fűzöld, az elülső szárnyé sötétebb, a hátulsóé haványabb. A haránt-
sávok fehérek, szélesek. Fonákja halvány zöldesfehér. Rojtja rövid, 
szürkészöld, vörhenyes fényű ( 2 1 . ábra). 2 5 — 4 0 mm, a második 
nemzedék példányai általában kisebbek, mint az elsőé. 

Európán kívül az Urálban, a Kaukázusban, az Altaj hegységben és Szibé-
riában élő faj. A magyarországi populációk megegyeznek a törzsalakkal. Hazánk-
ban hegy- és dombvidékeinken elterjedt, de általában nem gyakori. Leginkább 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 

fenyvesekben és borókásokban fordul elő, de lomberdőkben is gyűjtötték. 2 nem-
zedéke V—Vl-ban és VI I I—IX-ben repül. Hernyója vörös vagy vörösbarna, hátán 
háromszögletű foltok vannak. Pinus sylvestrisen és más fenyőféléken él, s mint 
apró hernyó telel át — E r d e i f e n y ő - s á v o s a r a s z o l ó 

prosapiaria (LINNÉ, 1 7 5 8 ) 

10 . n e m : Campaea LAMARCK, 1 8 1 6 

A Hylaea nemhez hasonlít; morfológiailag attól elsősorban a szárnyak 
alakja, különösen a szárnyszegély alakulása különbözteti meg. Elülső szárnya 
az r3 mentén többé-kevésbé kiugrik, míg hátulsó szárnyának szegélye egészé-
ben hullámos. Hím ivarszervére az egyszerű felépítésű aedoeagus és a valvák 
aszimmetrikus nyúlványai a jellemzőek (18. ábra: C, G). 

22. ábra. Campaea honoraria DENIS & SCHIFFERMÜLLER <J (Eredeti) 

Palearktikus, nearktikus és indiai fajok tartoznak ide. Közülük 2 fordul elő Európában, 
amelyek Magyarországon is honosak. Gazdaságilag közömbösek. 

1 (2) Szárnyainak alapszíne halványbarna. Feje és tora vörhenyesbarna, 
potroha halvány hússzínű. Elülső szárnyán a sötétszürke belső 
harántsáv enyhén ívelt, a külső csaknem egyenes. A középfolt sötét-
szürke, apró, kerek. Hátulsó szárnyán a belső harántsáv elenyésző, 
a külső sötétszürke. Mind az elülső, mind pedig a hátulsó szárnyán 
a külső harántsávot a szegélytér felől fehér csík kíséri. A hátulsó 
szárnyon a középfolt egészen apró. A fonák barnán márványozott. 
Rojtja rövid, halványbarna (22. ábra). 35—48 mm. 

3* 


37 10 DR. VOJNITS ANDRÁS X V I . 

Az Európában és Észak-Afrikában elterjedt faj előfordulásának északi és 
déli határzónájában csak helyenként lép fel. A magyarországi populációk meg-
egyeznek a törzsalakkal. Hazánkban igen ritka, eddig csak Sopronban, a Mátrá-
ban, a Bükk hegységben, a Dunazug hegységben és Szécsényben gyűjtötték. Első-
sorban idős, de nem túl árnyékos, bokros tölgyerdőkben és kevert erdőkben, vala-
mint erdőszéleken repül. Egyetlen nemzedéke (IV—Vl-ban) és egy részleges nem-
zedéke (VlI-ben) van. Hernyója vörösesszürke, gerincvonala sötétbarna, légző-
nyílásait nagy, feketén keretezett fehér foltok jelzik. Tölgyön él és áttelel 

honoraria (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

23. ábra. Campaea margaritata LINNÉ <J (Eredeti) 

2 (1) Szárnyainak alapszíne nem halványbarna, hanem halványzöld vagy 
zöldesfehér; a zöld szín rendkívül hamar kifakul. Feje és tora zöldes-
fehér, potroha sárgás. Elülső szárnyán a középtér, a hátulsón a 
tőtér sötétebb, mint a szárny többi része. Elülső szárnyán 2, a 
hátulsón 1 egyenes vagy enyhén ívelt harántsáv húzódik. Fonákja 
halvány, fényes, a rajzolat elmosódott. Rojtja rövid, zöldessárga, 
fényes (23. ábra). Első nemzedéke 40—50 mm, második nemzedéke 
30—35 mm. 

Európától a Transzkaukázusig elterjedt faj. A magyarországi populációk 
megegyeznek a törzsalakkal. Hazánkban lomberdőkben, azok szegélyein, liget-
erdőkben, parkokban országszerte elterjedt és gyakori. 2 nemzedéke V—Vl-ban 
és VII I—IX-ben repül. Hernyója szürke, barna vagy barnászöld, oldalain fehér 
pontocskák sora húzódik. Tölgyön, bükkön, nyíren és más lombosfákon él, át-
telel — G y ö n g y h á z f é n y ű z ö l d a r a s z o l ó 

margaritata (LINNÉ, 1 7 6 7 ) 


X V I . ARASZOLÖLEPKÉK I. — GEOMETRIDAE I. 8 13 

11 . n e m : Theria HÜBNER, 1825 

Arca előreugró és rövid szőrökkel fedett. Tapogatói nagyon rövidek. 
Hímjének csápja kétszeresen fésűs. Szárnya a testhez képest nagy, széles, 
finom felépítésű. Nősténye szárnyatlan. Elülső szárnyán az összes r ér nyélen 
ül, az rx az sc-vel, majd az r2-vel kapcsolódik (24. ábra). Az ivarszervek nagy-
mértékben elütnek az Erannis nem fajaiétól, amelyekkel régebben közelebbi 
rokonságba hozták (27. ábra: A, D). 

Csak egyetlen faja ismeretes, amely palerktikus elterjedésű, és nálunk is honos. Gazda-
ságilag közömbös. 

— — Feje és tora sötétebb, potroha világosabb sárgásbarna. Elülső szár-
nya lilás árnyalatú sárgásbarna. A harántsávok barnák, a tő-, illetve 
a szegélytér felől fehér csík kíséri. A középfolt nagy, barna, hosszú-
kás. A külső szegély mentén apró, barna pontok sora húzódik. 
Hátulsó szárnya halvány, selyemfényű, sárgásfehér. A harántsáv 
elmosódott. A középfolt barna, apró, kerek. A szegély mentén húzódó 
sötétbarna foltok részben kerekek, részben hosszúkásak. Fonákja 
halvány, fényes. Rojtja hosszú, fényes, halványbarna, illetve fehéres-
barna (25. ábra). Nősténye szárnyatlan (26. ábra: A). 26—31 mm. 

Európán kívül a Transzkaukázusban is gyűjtötték, ahol alfaja él. A magyar-
országi populációk megegyeznek a törzsalakkal. Országszerte megtalálható erdős, 
bokros, bozótos helyeken; rendszerint csekély egyedszámú. Egyetlen nemzedéke 
III—IV-ben, olykor már II-ben repül. Hernyója zöld vagy szürke, hosszanti sáv-
jai fehérek vagy sárgák, s gyűrűnként egy pár gerincpontja van. Kökényen és 
galagonyán él. Bábja telel át — T a v a s z i k ö k é n y a r a s z o l ó 

rupicapraria (DENIS & SCHIFFERMÜLLER, 1775) 

24. ábra. A : Theria és B: Lomographa szárnyerezete (Eredeti) 


39 10 DR. VOJNITS ANDRÁS XVI . 

26. ábra. A: Theria rupicapraria DENIS & SCHIFFERMÜLLER ? — B: Lignyoptera fumidaria 
HÜBNER $ (Eredeti ) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE X. 8 39 

1 2 . nem: Lomographa H Ü B N E R , 1 8 2 5 

Arca sima. Tapogatói rövidek és vékonyak. A hímek csápja egyszerű. 
Elülső szárnyán az r2 az r3+5-tel közös nyélen ül (24. ábra: B). Hím ivarszerve: 
az aedoeagus hengeres alakú, rövid, az uncus hosszú, csúcsba kifutó, a valvák 
hosszúak és szélesek, a gnathos meglehetősen kicsiny, a saccus apró s lekerekí-
tett (27. ábra: B, E). 

A közepesen nagy fajszámú nembe palearktikus, indoausztráliai és nearktikus fajok 
egyaránt tartoznak. Közülük különösen a Távol-Keleten élők még kevéssé kutatottak. Magyar-
országról 2 fajt ismerünk. Gazdaságilag közömbösek. 

1 (2) Elülső szárnyának elülső szegélye mentén 2 feltűnő sötétbarna vagy 
feketésbarna folt van. Feje és tora krétafehér, esetleg enyhén szür-
kés, potroha sárgás. Szárnyainak alapszíne fehér, az elülső szárnyon 
több, a hátulsón kevesebb sárgásszürke behintéssel. Elülső szár-
nyán a belső harántvonal csaknem teljesen elenyészett, a külső, 
amely szürkéssárga színű s cikcakkban fut, nem folytonos. A közép-
folt egészen apró, fekete. Az elülső szegély mentén fekvő foltok 
tompa ék alakúak. A szegélytérben halványszürke, árnyékszerű sáv 
húzódik. Hátulsó szárnyán a külső harántsáv szürkéssárga, cikkcakk-

27. ábra. A : Theria rupicapraria DENIS & SCHIFFERMÜLLER, B: Lomographa temerata DENIS & 
SCHIFFERMÜLLER és C: Cabera pusaria LINNÉ C? ivarszerve — D: Theria rupicapraria DENIS 
& SCHIFFERMÜLLER, E : Lomographa temerata DENIS & SCHIFFERMÜLLER és F : Cabera pusaria 

LINNÉ aedoeagusa (Eredeti) 


8 10 DR. VOJNITS ANDRÁS X V I . 

ban fut és folytonos. A középfolt apró és fekete. Fonákja fényes, 
fehér, az elülső szárny elülső szegélye mentén sárgás. A külső haránt-
sáv és a középfolt mind az elülső, mind pedig a hátulsó szárnyon 
markáns. Rojtja fényes, az elülső szárnyon barnássárga, a hátulsón 
fehér (28. ábra). 20—28 mm. 

Európának elsősorban a középső és keleti részén, valamint a Távol-Keleten 
elterjedt faj. A magyarországi populációk megegyeznek a törzsalakkal. Hazánk-
ban mindenütt él, erdős helyeken gyakori, különösen bokros erdőszéleken, nedve-
sebb erdei tisztásokon, vízparti növénytársulásokban, valamint ligeterdőkben. 
2 nemzedéke V—Vl-ban és VII—VlII -ban repül. Hernyója zöld, gerincvonala 
vörös. Elsősorban Prureus-féléket fogyaszt, de tölgyön, bükkön és más lombosfán 
is megél. A bábja telel át — K é t p o n t o s t a v a s z i-a r á s z ó l ó 

bimaculata (FABRICIUS, 1 7 7 5 ) 

2 (1) Elülső szárnyának elülső szegélye mentén nincsenek sötét foltok. 
Feje és tora szürkésfehér, potrohán széles halványszürke gyűrűk 
vannak. Szárnyai fehérek, az előző fajénál sokkal kevésbé sárgásak. 
A rajzolati elemek szürkék vagy feketék, nem barnák vagy sárgásak. 
A belső harántsáv elmosódott, a külső széles, szürke. A középfolt 
apró, fekete. A szegélytérben húzódó szürke sáv a csúcs és a belső 
szegély felé elenyésző, különben széles, sötétszürke. A külső szegély 
mentén ék alakú, fekete foltok sora húzódik. Hátulsó szárnyán a 
külső harántsáv alig vehető ki. Fonákja fehér, az elülső szegély tő 
felé eső része mentén szürke. A harántsávok nem vagy alig látsza-
nak. A középfoltok aprók, feketék. Rojtja közepesen hosszú, fényes, 
elülső szárnyának elülső felében sárgásszürke, a további szakasza 
fehér (29. ábra). 20—28 mm. 

Elterjedése nagyjából megegyezik az előző fajéval. A magyarországi popu-
lációk nem különböznek a törzsalaktól. Hazánkban mindenütt gyűjtötték, erdős, 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE X. 8 39 

cserjés helyeken, vízpartokon, kertekben és parkokban gyakori. 2 nemzedéke 
Y—Vl -ban és VII—VlI I -ban repül. Hernyója rendkívül változatos, de legtöbb-
ször zöld. Különféle lombosfákon él. A bábja telel át — F o l t o s t a v a s z i -
-a r á s z ó l ó 

temerata (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

29. ábra. Lomographa temerata DENIS & SCHIFFERMÜLLER <J (Eredeti) 

13 . n e m : Cabera TREITSCHKE, 1 8 2 5 

Arca sima. Tapogatói hosszúak vagy közepesek, durván szőrösek. Hím-
jének csápja kétszeresen fésűs. Elülső szárnyán az összes ér jól fejlett, az r2 
az r3 + 4 nyeléből ered. Hím ivarszerve: a valvák osztatlanok, keskenyek és 
rövidek, az uncus rövid, lapos, az aedoeagus hosszú s benne nagy kitintüskék 
vannak, a saccus előrenyúló (27. ábra: C, F). 

A nembe mindössze tíz faj tartozik, amelyek azonban nagy területen élnek: paleark-
tikus, nearktikus és indo-ausztráliai elterjedésűek. Hazánkban 2 faj él. Gazdaságilag közöm-
bösek. 

1 (2) A kissé szürkés harántsávok az elülső szárnyon egyenesen futnak. 
Feje, tora és potroha krétafehér, utóbbin szürke gyűrűk vannak. 
Szárnyainak alapszíne krétafehér, sárgás fénnyel, s a szegélyek men-
tén, továbbá a tövén szürke behintéssel. Az elülső szárnyon 3, a 
hátulsón 2 fényes szürkéssárga harántsáv fut. Fonákja egyszínű 
fehér, a harántsávok elmosódottak, a középfoltok aprók, kerekek, 
sötétszürkék. Rojtja közepesen hosszú, fényes, fehér (30. ábra: B). 
24—33 mm. 

Európa túlnyomó részén, valamint a Kaukázusban, a Transzkaukázusban, 
Iránban és Szibéria nyugati felén elterjedt faj. A magyarországi populációk meg-
egyeznek a törzsalakkal. Hazánk egész területén él s általában gyakori, különösen 


43 10 DR. VOJNITS ANDRÁS X V I . 

erdőkben, erdőszéleken, erdei tisztásokon, víz menti növénytársulásokban, lige-
tekben és kertekben. 2 nemzedéke V—Yl -ban és YI I—VlI I -ban repül. Hernyó-
jának a feje lapos, teste hosszú, alapszíne szürke, vörösesszürke vagy sárgás, 
a hátán húzódó foltsor barnás rózsaszín vagy sötétszürke. Elsősorban nyíren, 
tölgyön, égeren, szilen és nyáron él. Zömök, barna színű és olajzöld szárnyhüvelyfí 
bábja telel át (—rotundaria HAWORTH, 1809) — F e h é r é g e r a r a s z o l ó 

pusaria (LINNÉ, 1 7 5 8 ) 

2 (1) Elülső szárnyán a harántsávok íveltek. Feje és tora szürkésfehér, 
potrohán széles sárgásszürke gyűrűk vannak. Szárnyai fehérek, és 
egész felületükön többé-kevésbé egyenletesen szürke pikkelyekkel 
behintettek. Elülső szárnyán 3, a hátulsón 2 meglehetősen széles, de 
elmosódó, enyhén ívelt szürkéssárga harántsáv húzódik. Fonákjá-
nak alapszíne fehér, a szürke behintés az elülső szárnyon sűrűbb, 
s az elülső szegély mentén sárgás. A belső harántsáv elenyészett, 
a középső és a külső szürke. Hátulsó szárnyán a belső harántsáv 
alig látszik, a külső markáns. A középfolt kicsiny, kerek, fekete. 
Rojtja szürkésfehér, selyemfényű (30. ábra: A). 24—32 mm. 

Elterjedése közel azonos az előző fajéval, de Közép-Ázsiában nagyobb 
területen él. A magyarországi populációk megegyeznek a törzsalakkal. Hazánkban 
mindenütt megtalálható és igen gyakori, különösen erdőszélekcn, erdei tisztáso-
kon, erdei utak mentén, kertekben és ligetekben. 2 nemzedéke csaknem meg-
szakítás nélkül IV. végétől I X . elejéig repül. Hernyója kissé zömök, színe szürke 
vagy barna, a hátán sötét foltok és fehér pontocskák vannak. Kecskefűzön, rezgő 
nyárfán, mogyorón és különféle lombosfákon él. Az előző fajéhoz hasonló bábja 
telel á t — P e t t y e s f ű z f a a r a s z o l ó 

exanthemata (SCOPOLI, 1 7 6 3 ) 

30. ábra. A : Cabera exanthemata SCOPOLI $ — B : Cabera pusaria LINNÉ (Eredeti) 


X V I . ARASZOLÖLEPKÉK I. — GEOMETRIDAE I. 8 13 

1 4 . nem: Bupalus L E A C H , 1 8 1 5 

Az Ematurga L E D E R E R nemhez közel álló csoport, külső morfológiai 
bélyegeik jó része megegyezik. Az ide tartozó fajoknál is találunk szexuális 
dimorfizmust, s az imágók — legalábbis a hímek — napfényben is repülnek. 
Hím ivarszervének a felépítése azonban nemcsak az említett nemtől, hanem 
szinte minden más araszolólepkétől is megkülönbözteti.* Az aedoeagus vékony 
és hajlott, a valvák rövidek s szokatlanul szélesek. A sacculuson számos tövis 
ül, az uncus széles, a gnathos hosszú, keskeny, szőrös, s a kihegyesedő saccus 
előrenyúlik (33. ábra: A, D). 

A palearktikus elterjedésű nem fajai Európán kívül Észak-Afrikában és a Távol-Kele-
ten is élnek. Magyarországon egyetlen faja él. Gradációk idején hernyói a fenyőültetvényekben 
károkat okozhatnak. 

31. ábra. Bupalus piniarius LINNÉ (J (Eredeti) 

— — Hímek: Feje, tora és potroha szürkésbarna, a potrohon aranysárga 
behintés és gyűrűk vannak. Elülső szárnyának a szegélytere, vala-
mint a csúcstér jó része sötétbarna, a szárny többi része sárga. 

. A sárga mezőben egy elmosódott barna harántsáv s egy tősáv húzó-
dik. Hátulsó szárnyának túlnyomó része barna, a sárga szín részben 
egy tősávra, részben pedig a markáns sötétbarna harántsávok kö-
zötti márványozottságra korlátozódik. Fonákja világosabb színű, 
egyébként hasonlít a szárny felületéhez, kivéve a hátulsó szárny 
tősávját, amely krétafehér. Rojtja rövid, sárgásfehér, néhány barna 
csíkkal (31. ábra). 28—36 mm. Nőstények: Feje és tora sötétbarna, 
potroha vörhenyes. Elülső szárnyának csúcs- és szegélytere vöröses-

* A Bupalus LEACH nem tagjai az ivarszervük felépítését tekintve leginkább a távol 
eső Cymatophoridae ( = Tetheidae, Thyatiridae) család fajaihoz hasonlítanak ! 


45 10 DR. VOJNITS ANDRÁS X V I . 

barna, a szárny többi része okkersárga. A csúcs- és szegélytérbe 
kifutó erek sárgák. Hátulsó szárnya sötét okker, vörhenyesbarna 
foltokkal és szegélyvonallal. Fonákjára jellemző a hátulsó szárny 
kávébarna színe s a krétafehér márványozottság és tővonal. Rojtja 
rövid, fehér, vörösesbarna csíkokkal (32. ábra). 30—38 mm. 

32. ábra. Bupalus piniarius LINNÉ $ (Eredeti) 

Európa legnagyobb részén, kivéve a legdélebbi területeket, továbbá Közép-
Ázsiában és a Távol-Keleten fordul elő. A magyarországi populációk megegyeznek 
a törzsalakkal. Hazánkban őshonos és telepített fenyvesekben mindenütt él, de 
csak egyes években gyakori. Tenyészhelyét változtatja és időnként vándorol is. 
Egyetlen nemzedéke V—Vl-ban repül. Hernyója lapos, zöld színű, s feketén kere-
tezett fehér hosszanti csíkjai a test egész hosszában végigfutnak. Elsősorban Pinus 
sylvestrisen, ritkábban más fenyőféléken is él. Egyesek szerint a bábja, mások 
szerint a hernyó telel á t — F e n y ő a r a s z o l ó 

piniarius (LINNÉ, 1 7 5 8 ) 

15. ábra: Ematurga LEDERER, 1853 

Az ide tartozó faj sok tekintetben az Isturgia H Ü B N E R nembe tartozók-
hoz hasonlít, de hím ivarszervének a felépítése attól élesen elválasztja. A vas-
tag aedoeagus hossza megegyezik a valváéval, s benne két sor kitintüske van. 
Az uncus háromszögletű. A gnathos széles, csaknem négyzet alakú. A valvák 
mérsékelten szélesek, hajlottak, a saccus háromszögletű (36. ábra: C, F). 
Az imágók nappal is repülnek, s jellemző rájuk a kifejezett szexuális dimor-
fizmus. 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE X. 8 39 

A nem egyetlen faja palearktikus elterjedésű, és nálunk is honos. Gradációk esetén 
a hernyók különböző pillangósvirágú állományokban kárt is okozhatnak. 

— — Hímek: Feje és tora sárgásbarna, potroha sárgásbarna, aranysárga 
csíkokkal. Elülső szárnyának tő- és középtere sárga, szegélytere 
okker színű. A belső és a középső harántsáv elmosódott, a külső 
csipkés. A tő- és a középtér márványozott; a rajzolati elemek színe 
a szegélytérrel megegyezően okkersárga. Hátulsó szárnyán a szegély-
tér sárgával vegyített okker. Fonákja sárga, a rajzolati elemek 
okker színűek. Rojtja rövid, barna, sárga csíkokkal (33. ábra). 24— 


47 10 DR. VOJNITS ANDRÁS X V I . 

32 mm. Nőstények: Feje és tora barnásszürke, potroha barnásszürke, 
szürke csíkokkal. Szárnyainak alapszíne világosszürke, a harántsá-
vok, valamint a márványozottság sárgásbarnák. Fonákja csaknem 
fehér, a külső harántsáv valamint a középfoltok markánsak. Rojtja 
fehér, barna csíkokkal (34. ábra). 24—30 mm. 

Európában és Ázsia északi felén elterjedt faj. A magyarországi populációk 
megegyeznek a törzsalakkal. Hazánk egész területén megtalálható, és mindenütt 
igen gyakori. Imágója nappal és éjszaka egyaránt gyűjthető. 2 nemzedéke IV— 
Vl-ban és VII—VlII -ban repül. Esetenként komoly károkat is okozó hernyója 
barna, okker színű, szürke vagy lilásszürke. Gerincvonala az alapszínnél világo-
sabb. Artemisia-, Vicia-, Lotus- és Centaurea-fajokon, sőt Callunan. és Erican is él. 
A bábja telel át — B a r n a r é t i a r a s z o l ó 

a t o m a r i a (LINNÉ, 1 7 5 8 ) 

1 6 . nem: Lignyoptera L E D E R E R , 1 8 5 3 

Tapogatói és arca durván szőrösek. Nyelve gyengén fejlett. A hímek 
csápja kettősen fésűs, a csápízeik egészen rövidek. Tora és combjai szőrösek. 
A hím szárnya aránylag nagy, finom felépítésű, fényes, míg a nőstény szárnyat-
lan. Elülső szárnyán az rx kapcsolódik az sc-hez. Hím ivarszerve: jellemző a 
hosszú, keskeny uncus, a keskeny és fogazott gnathos, a széles valvák, a kes-
keny furca és a homorú saccus. 

A nembe mindössze 3 faj tartozik, amelyek Európában terjedtek el, de egyikük a Kauká-
zusban is él. Magyarországon csak egy faj fordul elő. A fajok gazdaságilag közömbösek. 

— — Feje, tora és potrohának jó kétharmada sötét szürkésbarna, míg 
potroha apicalis harmada kissé sárgás. Szárnyai a testhez képest 

t 


X V I . ARASZOLÖLEPKÉK I. — GEOMETRIDAE I. 8 13 

nagyok, szélesek, s rendkívül finom a szárnylemeze. Hátulsó szár-
nyának a hossza eléri az elülsőét. Elülső szárnya fényes barnás-
szürke, hátulsó szárnya világosabb, és a barna árnyalat nem olyan 
kifejezett. Elülső szárnyának a fonákja fényes barnásszürke, a hátul-
sóé márványozott és nem fényes. Rojtja rövid, szürkésbarna, fényes 
( 3 5 . ábra). Nősténye szárnyatlan ( 2 6 . ábra: B ) . 2 5 — 3 0 mm. 

Az Alsó-Ausztriában, Magyarországon és a Szovjetunió európai felének déli 
részén elterjedt faj magyarországi populációi megegyeznek a törzsalakkal. Hazánk-
ban eddig csak a Középhegység nyugati részének néhány pontján gyűjtötték, ritka. 
Egyetlen nemzedéke késő ősszel, október végétől december elejéig repül; az imá-
gókat leginkább napfényes, szélcsendes novemberi délelőttönként láthatjuk. Her-
nyója hengeres, zöldesszürke, hosszanti sávjai világosak, feje hússzínű. Cicka-
farkon él. Pete vagy egészen apró hernyóalakban telel át. Bábja fényes feketés-
barna. A nőstény bábján feltűnő a szárnykezdemények hiánya 

fumidaria (HÜBNER, 1 8 2 7 ) 

1 7 . nem: Mannia P R O U T , 1 9 1 5 

Rendkívül hasonlít a következő nemhez, amellyel rokonságban is van. 
Hátulsó lábszárain az összes tüske megvan. Hátulsó szárnyán az r± csaknem 
teljes hosszúságában összeolvadt az sc-vel. Az r2 gyengén fejlett, s a legtöbb 
esetben közös nyélen ül. Hím ivarszerve: az uncus mélyen bevágott, a három-
szögletű gnathos csúcsos, az aedoeagus vastag, rövid. 

1 (2) Nagyobb termetű faj, szárnyainak fesztávolsága meghaladja a 24 
mm-t. Elülső szárnyán a harántsávokat barna árnyék kíséri. Feje 
és tora szürkésbarna, potroha sárgásbarna, helyenként szürke behin-
téssel. Elülső szárnyának tő- és szegélytere szürke, középtere világos-
szürke. A harántsávok sötétbarnák, a belsőt a tő, a külsőt a szegély 
felől kíséri barna árnyék. Hátulsó szárnya barnásszürke, a haránt-
sáv elmosódott. Fonákja fényes barnásszürke. Rojtja rövid, fényes, 
szürkésbarna ( 3 7 . ábra: A). 2 2 — 2 4 mm. 

A Közép-Európában elterjedt faj legtöbb példányát eddig Magyarországon 
gyűjtötték. Hazánkban szórványosan országszerte előfordul — kivéve a Tiszán-
túlt — , de mindenütt ritka. Egyetlen nemzedéke VII—VlII -ban repül. Tápnövé-
nye és hernyója ismeretlen 

lepraria R E B E L , 1 9 0 8 

2 (1) Kisebb termetű faj, szárnyainak fesztávolsága nem haladja meg a 
22 mm-t. Elülső szárnyain a harántsávokat nem kíséri barna árnyék. 
Külső morfológiailag rendkívül hasonlít még a Tephronia sepiaria 
H U F N A G E L fajhoz is, de hátulsó lábszárain — ellentétben a Tephro-
/iia-fajokkal — az összes tüske megvan. 1 7 — 2 0 mm. 

Dalmáciában, a Balkán félszigeten, Kisázsiában, a Kaukázusban, a Közel-
Keleten és Iránban elterjedt faj. Az irodalom szerint Magyarországon Várpalotán 
gyűjtötték, bizonyító példányunk azonban nincs. A rokonfajokkal való nagyfokú 
hasonlósága miatt könnyen elkerülhette a gyűjtők figyelmét. Hazai előfordulása 
valószínű. Tápnövénye és hernyója ismeretlen 

[oppositaria (MANN, 1 8 6 4 ) ] 


49 10 DR. VOJNITS ANDRÁS X V I . 

1 8 . nem: Tephronia H Ü B N E R , 1 7 8 9 

Tapogatói finom felépítésűek és rövidek. Nyelve sokszor hiányzik. Hím-
jének csápja kétszeresen fésűs. Hátulsó lábszárain csak az utolsó tüskék van-
nak meg.* Elülső szárnyán az rx és az r2 egybeesnek, míg az r3 és az r4 csak 
közvetlenül a csúcs előtt válnak szét, de néha ezek is teljesen összeolvadnak. 
Hátulsó szárnyán az sc erősen megközelíti az rr-et. Hím ivarszerve: a valvák 
nagyon keskenyek, míg az uncus feltűnően széles, rövid és homorú. A gnathos 
háromszögletű. Az aedoeagus hossza valamivel meghaladja a valváét; a cor-
nutus az aedoeagus hosszának az egyharmada (36. ábra: B, E). 

A mintegy húsz fajt magába foglaló nem kizárólag Európában és palearktikus Ázsiában 
fordul elő. Magyarországon egyetlen ide tartozó fajt ismerünk. Gazdaságilag közömbösek. 

— — Feje szürke, tora sötétszürke, csaknem fekete, potroha vasszürke. 
Elülső szárnya sötét vasszürke. A belső harántsáv fekete, s enyhe 
hullámot vet, a külső harántsáv kétszeresen megtört. A középteret 
sötétszürke árnyékszerű sáv osztja ketté. A külső harántsávot a 
szegélytér felől világosszürke árnyék kíséri. Hátulsó szárnya szürke, 

36. ábra. A: Bupalus piniarius LINNÉ, B : Tephronia sepiaria HUFNAGEL és C: Ematurga ato-
maria LINNÉ <J ivarszerve — D: Bupalus piniarius LINNÉ, E: Tephronia sepiaria HUFNAGEL 

és F: Ematurga atomaria LINNÉ aedoeagusa (Eredeti) 

* A T. fingalata MILLIÉRE, 1873, faj hátulsó lábszárain egyáltalán nincsenek tüskék. 
A lepke az Alpok vidékén él. 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE X. 8 39 

a belső harántsáv elmosódott, a külső vékony, fekete. A középfolt 
kicsiny, kerek, szürke. Elülső szárnyának fonákja szürke, fényes, a 
rajzolat elmosódott. Hátulsó szárnya világosszürke, rajzolata kifeje-
zett. Rojtja rövid, világosszürke, sötétszürke csíkokkal (37. ábra: B). 
18—22 mm. 

Közép- és Dél-Európában, az Ibériai-félszigeten, a Kanári-szigeteken, 
Észak-Afrikában, a Földközi-tenger keleti medencéjében („Palesztinában", vala-
mint Kisázsiában) elterjedt faj. A magyarországi populációk megegyeznek a törzs-
alakkal. Hazánkban sokfelé előfordul, de ritka, inkább a nedvesebb helyeket ked-
veli. Olyan erdőkben találjuk nagyobb számban, ahol sok a kidőlt, korhadó, 
száraz fa; a jól kezelt, „üzem"-szerű erdészetekben ritka vagy hiányzik. Egyetlen 
nemzedéke VII—VlI I -ban repül. Hernyója barnásszürke, gerincvonala és oldalsó 
foltsora szürkésfehér. A legkülönfélébb holt fákon élő zuzmókat fogyasztja. A her-
nyó telel át-— Z u z m ó a r a s z o l ó 

sepiaria (HUFNAGEL, 1 7 6 9 ) 

1 9 . nem: Aethalura M C D U N N O U G H , 1 9 2 0 

Tapogatói kevéssé emelkednek ki az arc síkjából, arca simán szőrözött, 
csápjain hosszú pillaszőrök vannak. Elülső szárnyán az rx és az r2 egybeesnek, 
és egy rövid szakaszon az sc-vel egyesülnek. Hátulsó lábszára megvastagodott 
és szőrpamacsot visel.* A nembe tartozó fajok hím ivarszerve nagymértékben 
különbözik az Ectropis H Ü B N E R nem fajaiétól: a valvák erősen kiszélesedtek, 
az uncus rövid, lekerekített, a gnathos hiányzik s a valvával megegyező hosz-
szúságú aedoeagus végén egy kitines képződmény van (39. ábra: A, D). 

A csak néhány fajt magába foglaló nem Európában, Ázsia palearktikus vidékem és 
Észak-Amerikában terjedt el. Közülük csak egy él Európában és Magyarországon is. A fajok 
gazdaságilag közömbösek. 

37. ábra. A : Mannia lepraria REBEL S — B: Tephronia sepiaria HUFNAGEL (Eredeti) 

* A Távol-Keletről kimutatott A. nanaria STAUDINGER, 1897 e tekintetben kivétel. 

4 X V I . 


51 10 DR. VOJNITS ANDRÁS X V I . 

— — Feje és tora sötét, potroha valamivel világosabb barnásszürke; pot' 
rohán sárgás gyűrűk vannak. Szárnyainak alapszíne barnásszürke, 
a szegélyterek valamivel sötétebbek. Elülső szárnyán a 3 harántsáv 
felszakadozott, az elülső szegély felé eső harmaduk sötétbarna, a 
további szakaszt csak foltsor jelzi. A szegélytérben hullámos lefutású 
szürkésfehér szegélysáv van. Hátulsó szárnyán a harántsáv csaknem 
teljesen elmosódott, a hullámvonal halvány. Elülső szárnyának 

38. ábra. Aelhalura punctulata DENIS & SCHIFEERMÜELER <J (Eredeti) 

fonákja barnásszürke, a hátulsóé szürkésfehér, a harántsávok bar-
násszürkék, s a szárnyak felületén a harántsávokba olvadt közép-
foltok a fonákon jól elkülönülnek. Rojtja rövid, fényes szürkésbarna, 
sötétbarna csíkokkal (38. ábra). 25—28 mm. 

Az Európából leírt fajnak számos „alfaját" írták le Ázsiából, amelyekjó-
részt önálló fajok. A magyarországi populációk megegyeznek a törzsalakkal. 
Hazánkban országszerte előfordul s nem ritka égeresekben, nyíresekben, nyír-
lápokban, ligeterdőkben, ahol tápnövényei előfordulnak. 2 nemzedéke III. végé-
től V. közepéig, illetve VII—VlII -ban repül. Hernyója zöld, sárga gyűrűkkel és 
hosszanti sávokkal, máskor zöldesszürke vagy ibolyásbarna. Elsősorban égeren 
és nyíren él. A bábja telel át — S z ü r k e é g e r a r a s z o l ó 

Tapogatói kiemelkednek az arc síkjából, amely finomabb szőrökkel borí-
tott, mint a következő nem esetében. Hímjének csápján páros pillaszőrökből 
álló pamacsok vannak. Teste nem robusztus. Hátulsó lábszárai nem szélesed-
tek ki, és nincsenek rajta szőrpamacsok.* Hímjének elülső szárnyán az r1 és 

* Kivétel az E. obliqua PROUT, 1930, amely Kínában és Japánban él. 

punctulata (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

2 0 . n e m : Ectropis HÜBNER, 1825 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 51 

az r2 hosszú közös nyélen ül, míg a nőstényeken az rt és az r2 legtöbbször össze-
olvadtak. Hím ivarszerve: a tág értelemben vett B oarmia-fa]ok közül a leg-
primitívebb felépítésű. A hosszú, keskeny valva semmiféle nyúlványt, képződ-
ményt nem hord, a gnathos hiányzik, az uncus erőteljes, csúcsban végződő 
(39. ábra: C, F). 

A mintegy túsz palearktikus faj közül csak négy fordul elő Európában; 3 Magyar-
országon is bonos, a 4. faj előfordulása is várható. Az újabb vizsgálatok szerint számos közei-
rokon nearktikus faj morfológiailag megegyezik az eurázsiai JSeíropis-fajokkal, de életmódjuk 
részben eltérő. A fajok gazdaságilag közömbösek. 

1 (2) Az elülső szárny szegélyterének közepén feltűnő nagy, világos színű 
folt van. Feje és tora sötét szürkésbarna, potroha sárgásbarna. 
Elülső szárnyának tőtere sötét szürkésbarna, a belső harántsáv sötét-
barna. A középteret sötétbarna, nyújtott S alakú sáv osztja ketté. 
A középtér középső harántsáv és a külső harántsáv közé eső részé-
nek alsó fele világos barnássárga, a középtér többi része sötét szür-
késbarna. A külső harántsáv pontokra szakadt, sötétbarna. A sze-
gélyteret sárga hullámvonal osztja ketté, amelyet belülről sötét-
barna árnyék kísér. A szegélytér közepén feltűnő, halványsárga 
kerek folt van. Hátulsó szárnyának tő- és középtere világosabb 
színű, mint az elülső szárny, s a szegélytér színe sötétebb. A haránt-
sávok részben felszakadoztak, részben elmosódtak. Fonákja barnás-

39. ábra. A: Aethalura punctulata DENIS & SCHIFFERMÜLLER, B: Ascotis selenaria DENIS 
& SCHIFFERMÜLLER és C: Ectropis bistortata GOEZE (J ivarszerve — D: Aethalura punctulata 
DENIS & SCHIFFERMÜLLER, E : Ascotis selenaria DENIS & SCHIFFERMÜLLER és F : Ectropis 

bistortata GOEZE aedoeagusa (Eredeti) 

4* 


53 10 DR. VOJNITS ANDRÁS X V I . 

sárga, a rajzolat halvány szürkésbarna. Rojtja rövid, barnássárga, 
barna csíkoltsággal (40. ábra). 28—32 mm. 

Az elsősorban Közép-Európában előforduló faj Észak-Európa egy részén 
is honos, kivéve Skandinávia északi felét. Az Ázsiából — Amur-vidék, Japán, 
Szaján-hegység — leírt formák önálló fajok. A magyarországi populációk meg-
egyeznek a törzsalakkal. Országszerte elterjedt, elsősorban tölgyesekben és vegyes 
erdőkben él. Az Alföldön rendkívül ritka, de egyedszáma egyébként is rendszerint 

40. ábra. Ectropis extersaria HÜBNER <J (sötét és éles rajzolatú példány!) (Eredeti) 

csekély. Egyetlen hosszan elhúzódó nemzedéke Y. közepétől VII . végéig repül. 
Hernyója barna, gyakran zöldes árnyalatú, a rajzolat a hátán világos, az oldalain 
sötétebb színű. Tölgyön, bükkön és más lombosfákon él. A bábja telel át 
[—luridata (BORKHAUSEN, 1 7 9 4 ) , n e c ( H U F N A G E L , 1 7 6 7 ) ] — B a r n a z u z m ó -
a r a s z o l ó 

extersaria (HÜBNER, 1 7 9 9 ) 

2 (1) Az elülső szárny szegélyterében nincsen világos színű folt. 

3 (4) Elülső szárnyán a külső harántsáv mind az elülső szegély, mind pedig 
a belső szegély közelében beugrik; az elülső beugrás legalább olyan 
mély, vagy mélyebb, mint a hátulsó. Feje sárgásszürke, tora kever-
ten sárga, sárgásbarna, sötétbarna és vörösbarna, sárgás potrohán 
sötétbarna gyűrűk vannak. Szárnyainak alapszíne halvány barnás-
sárga, a rajzolati elemek barnák és sötétbarnák. A szárny legvilágo-
sabb része a középtér, a tőtér egészében sötétebb, míg a szegélytér 
külső harmada, a csúcstér, valamint a szegélytér közepe táján egy 
csaknem négyzet alakú folt barna. A harántsávok meglehetősen 
vékonyak, de élesek. A középfoltok hosszúkásak, halványak. Fonákja 
halvány, csaknem fehér, csak az elülső szárny csúcstere sárgás, 

* 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE X. 8 39 

illetve barnás. A rajzolati elemek finomak, barnássárgák. Rojtja 
közepesen hosszú, barnával kevert sárga (41. ábra). 30—34 mm. 

Európában, valamint a Távol-Keleten előforduló faj ; a magyarországi populációk 
megegyeznek a törzsalakkal. Hazánkban ritka, eddig a nyugati határszélen és 
a Középhegységben gyűjtötték. Egyetlen nemzedéke IV—Vl-ban repül. Hernyója 
hosszú, sárgásbarna, szürke és vöröses foltokkal. Bükkön, tölgyön, nyíren és más 
lombosfákon él. A báb telel át-— S z é l e s f o l t ú f a a r a s z o l ó 

c o n s o n a r i a (HÜBNER, 1 7 9 9 ) 

41. ábra. Ectropis consonaria HÜBNER 3 (Eredeti) 

4 (3) Elülső szárnyán a külső harántsávnak az elülső szegély közeli be-
ugrása nem olyan mély, mint a hátulsó. 

5 (6) Szárnyai barnásak. Feje sötétebb, tora világosabb szürkésfehér, pot-
roha enyhén sárgás. Szárnyainak alapszíne hamuszürke, több-keve-
sebb barna árnyalattal. Elülső szárnyán a belső harántsáv szürke, 
sokszor elenyészik, a külső harántsáv sötétbarna, vékony, csipkés. 
A külső szegélytérben húzódó hullámvonalat barna árnyék kíséri. 
Mind a közép-, mind pedig a szegélytérben több sötétbarna ékfolt 
van. A külső szegély mentén sötétbarna foltsor húzódik. Hátulsó 
szárnyán a belső harántsáv homályos, a külső éles, s több fogszerű 
kiugrása van. A hullámvonal hasonló az elülső szárnyon levőhöz, a 
külső foltsor kevésbé szabályos. Fonákja halványsárga, barna be-
hintésű, a rajzolat elmosódott. Rojtja rövid, barnássárga, fényes 
(42. ábra). Gyakori a sötét változat, amikor az egész szárnyfelület, 
valamint a test is sötét hamuszürke, a rajzolat részben elmosódott, 
kivéve a feketésbarna külső harántsávot és a külső foltsort, valamint 
a sárgásfehér hullámvonalat. Az ilyen sötét példányok fonákja fényes 


55 10 DR. VOJNITS ANDRÁS X V I . 

hamuszürke, minden rajzolat nélkül (esetleg a külső harántsávok 
halvány árnyéka jelenik meg). Rojtja sötétszürke. A világos forma 
sem ritka, ezek alapszíne szürkésfehér; az ilyen példányok rajzolata 
markáns, míg fonákjuk egészen világos sárgásfehér. 28—38 mm. 

42. ábra. Ectropis bistortata GOEZE <J (Eredeti) 

Európa legnagyobb részén elterjedt; Észak-Európában való honossága 
kérdéses (bővebben lásd még a következő fajnál). Ázsiában a transzkaukázusi 
területeken és a Távol-Keleten is gyűjtötték. Magyarországon mindenütt közön-
séges, még a kiterjedt akácosokban is. 1. nemzedéke III. végétől V-ig, 2., olykor 
még 3. nemzedéke is VlI - tő l X-ig repül. Hernyója lapos, feje és előtora kicsiny, 
torának többi része széles, teste sárgásbarna, sötétebb rajzolattal. A legkülön-
félébb növényeken és avaron él, polifág. Első nemzedékének a hernyói rendkívül 
gyorsan növekednek, míg a sokkal lassabban felnövekvő második (harmadik) 
nemzedék bábja telel át. A báb rövid, lapos, homályos vörösbarna — A v a r -
a r a s z o l ó 

b i s t o r ta ta (GOEZE, 1 7 8 1 ) 

6 (5) Szárnyai nem barnásak. Rendkívül hasonlít az előző faj világosabb 
példányaihoz, de a szárnyakon legfeljebb sárga vagy okkerszínű, 
s nem barna behintés van. Sokkal kevésbé változékony, mint az 
előző faj. A különböző szerzők által közölt egyéb elkülönítő bélyegek 
relatívek, legfeljebb csak egy-egy példányra érvényesek. 30—35 mm. 

Eddig „biztos" példányok csak Angliából ismertek.* Egyetlen nemzedéke 

* A Skandinávia északi részéről származó példányok hovatartozását illetően megoszla-
nak a vélemények, míg a Távol-Keletről leírt formák feltehetően önálló fajok. Hogy az európai 
— angliai — forma maga önálló faj-e, még nem tekinthető eldöntöttnek; egyesek szerint csak 
a bistortata GOEZE változata. Ha valóban önálló faj, polifág hernyója és imágójának az előző 
fajhoz való nagyfokú hasonlósága alapján, még Európa számos területéről előkerülhet. 

* 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE X. 8 39 

az E. bistortata GOEZE 2 nemzedéke közötti időben, V—Vl-ban repül. Hernyója 
rendkívül változékony és polifág; különböző lombosfákon él — H o m á l y o s 
f a a r a s z o l ó 

[crepuscularia (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) ] 

21. nem: Ascotis HÜBNER, 1825 

Tapogatóit hosszú szőrök fedik, de alig ugranak ki az arc síkjából. 
A hímek csápízeinek végein pillaszőrökből álló pamacsok vannak, a nőstények 
csápja egyszerű. Teste erőteljes. Hátulsó lábszárai, amelyek szőrpamacsot hor-
danak, kiszélesedtek. Elülső szárnyán az r± és az r2 a sejtből erednek; az rx 
szabad, míg az r2 vagy az r3+4, vagy az r3+5, avagy az r3 + 4 + 5 nyelével össze-
olvadt, illetve a legtöbb faj nőstényén ugyancsak szabad (43. ábra). Hím ivar-
szerve: az uncus rövid, a gnathos keskeny, a vége nyelv alakú, a valvák hosz-
szúak, keskenyek, lekerekítettek. Az aedoeagus széles, hossza megegyezik a 
valváéval, tüskék nincsenek benne (39. ábra: B, E). 

A kis fajszámú csoport a Palearktikum ázsiai részén terjedt el leginkább, Európában 
csak egyetlen faja fordul elő, amely Magyarországon is honos. Gazdaságilag közömbösek. 

— — Feje és tora szürkésfehér, válla szürke. Potroha sárgásfehér, sárgás-
barna gyűrűkkel. Farpamacsa szürkéssárga. Szárnyainak alapszíne 
halvány sárgásfehér, szürke behintéssel. Elülső szárnyának tőtere 
kissé sötétebb, a belső harántsáv szürke, elmosódott. A külső haránt-
sáv sötétszürke vagy fekete, keskeny, csipkézett. A középfolt nagy, 
hosszúkás, belseje világosszürke, és érinti vagy csaknem érinti az 
elülső szegélyt. Á szegélytér csúcsa és a külső szegély szürke. Hátulsó 
szárnyán elmosódott külső és belső szürke harántsáv fut; a középső 


57 10 DR. VOJNITS ANDRÁS X V I . 

keskeny, csipkés. A középfolt nagy, félhold alakú, belseje világos-
szürke. Fonákja hasonlít a szárnyak felületéhez, de az alapszíne 
valamivel világosabb, rajzolata pedig halványabb, kivéve a közép-
foltokat, amelyek markánsabbak. Rojtja rövid, szürkésfehér (44. 
ábra). 29—47 mm. 

44. ábra. Ascotis selenaria DENIS & SCHIFFERMÜLLER J (Eredeti) 

Közép-Franciaországtól Ukrajnán át a Távol-Keletig elterjedt faj. Dél-
Európában, a Közel-Keleten és különösen Ázsia keleti részein (Amur-vidék, 
Korea, Kelet-Kína) számos földrajzi alfaja él. A magyarországi populációk meg-
egyeznek a törzsalakkal. Hazánkban szinte mindenütt előfordul, gyakori. 2. nem-
zedéke V—Vl-ban és VlI -től I X . elejéig repül. Hernyója sárgásszürke vagy vörö-
ses, bátán feketésbarna foltokból rendeződött gerincvonal van. Különféle lágy-
szárú növényeken él. A bábja telel át — H o l d a s f a a r a s z o l ó 

selenaria (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

2 2 . nem: Boarmia TREITSCHKE, 1 8 2 5 

Tapogatói erőteljesek és meglehetősen hosszú szőrök borítják; arca sző-
rös. A hímek csápja a csáphossz négyötödéig kettősen fésűs, csiícsa felé a fésűs-
fogak hirtelen elenyésznek. Combjai szőrösek, a hátulsó lábszárak kiszélesed-
tek és szőrpamacsot viselnek. Az erezet változékony, az r± és az r2 egybeesnek, 
sőt az sc-vel is egyesülnek. Gyakran az r3+4 nyelével is van összeköttetésük. 
Hím ivarszerve: a valvák erőteljesek, ventralisan kiugranak, a gnathos széles, 
finom szőrökkel borított. Az uncus háromszögletű, az aedoeagus hossza meg-
egyezik a valváéval, s mindkét végén elkeskenyedik (49. ábra: A, D). 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE X. 8 39 

A közepesen nagy fajszámú nem legtöbb képviselője Ázsiában él. Hazánkban mind-
össze öt faj fordul elő. A régebbi értelemben vett Boarmia-fajok közé tartoztak még azok, 
amelyeket most a Peribatodes WEHRLI, Cleora CURTIS, Deileptenia HÜBNER, Alcis CURTIS, 
Cleorodes WARREN, Ascotis HÜBNER, Ectropis HÜBNER és Aethalura MCDUNNOUGH nemekbe 
sorolunk. 

Az ide tartozó fajok gazdaságilag közömbösek. 

1 (2) Hátulsó szárnyának színe jóval világosabb, mint az elülsőé. Feje 
világosszürke, tora szürkésfehér, fekete pontokkal, potroha szürkés-
fehér, fekete gyűrűkkel. Farpamacsa sötét sárgásszürke. Elülső szár-

nyának alapszíne szürkésfehér, de a rajzolat az alapszínt jórészt 
elfedi, tőterében elszórt barna pikkelyek vannak. A belső harántsáv 
sötétbarna. Középtere barna behintésű, közepén igen széles, sötét-
barna sáv húzódik. A középfolt hosszúkás, színe mélybarna. A külső 
harántsáv sötétbarna, csipkézett. A szegélytér széles, ék alakú fol-
tokból összeállott sáv osztja ketté. Belső fele szürkésbarna, a külső 
szürke. Szegélyén ékfoltok ülnek. Hátulsó szárnya halványszürke, 
a középfolt és a harántsávok elmosódtak. Fonákja szürkéssárga, 
rajzolata sárgásbarna. Rojtja rövid, szürkésfehér, keskeny fekete 
csíkokkal (45. ábra). 24—32 mm. 

Európában, elsősorban Közép-Európában elterjedt faj ; magyarországi 
populációik megegyeznek a törzsalakkal. Hazánkban szórványosan fordul elő az 
Északi-középhegységben és a Dunántúlon. Elsősorban bükkösökben és vegyes 
lomberdőkben — különösen erdős völgyekben — nem ritka. 2 nemzedéke IV—V-
ben és VII—VlI I -ban repül. Hernyója hengeres, vöröses vagy szürkésbarna, töl-
gyön, bükkön és más lombosfákon él. Bábja, amely laza szövedékben telel át, 
vörösbarna — B ü k k f a a r a s z o l ó 

a r e n a r i a (HUFNAGEL, 1 7 6 7 ) 


59 10 DR. VOJNITS ANDRÁS X V I . 

2 (1) A hátulsó szárny színe nem vagy alig világosabb, mint az elülsőé. 

3 (4) A hátulsó szárny középfoltjának a belseje világos (szemfolt). Feje és 
tora világosabb, potroha sötétebb szürkésbarna. Elülső szárnya sötét 
szürkésbarna, a sötétbarna harántsávoknak csak a részletei vehe-
tők ki. Legfeltűnőbb rajzolati elem a szegélytér szürkésfehér szegély-
sávja. A hátulsó szárny tő- és középtere világosabb, mint az elülső 
szárny, a szegélytér színe viszont megegyező. A szárny közepén 

elhelyezkedő szemfoltja nagy. A szemfolt és a szegélytér között éles, 
keskeny, sötétbarna harántsáv fut. A szegélyteret határoló sáv sötét-
barna, csipkézett, a szegélytér felől szürkésfehér árnyék kíséri. Fo-
nákja világos szürkéssárga, a rajzolat sárgásbarna. Rojtja rövid, 
szürkésbarna ( 4 6 . ábra). 3 2 — 4 4 mm (hímek), illetve 3 8 — 4 8 mm 
(nőstények). 

Európában messze elterjedt faj, keleten a Transzkaukázusig fordul elő; 
a Távol-Keleten számtalan alfaj képviseli. A magyarországi populációk meg-
egyeznek a törzsalakkal. Országszerte elterjedt és közönséges faj, ritkás lomb-
erdőkben, bokros erdővágásokban, ligeterdőkben igen gyakori. 2 nemzedéke 
IV—VH-ben és V I I — I X - b e n repül. Hernyója zöld vagy barna, általában sötéten 
márványozott. Tölgyön, bükkön és más lombosfákon él, de tűlevelűeket is fogyaszt. 
Rövid, széles, sötét vörösbarna bábja telel át [ = consortaria (FABRICIUS, 1787)] 
•— P e t t y e s f a a r a s z o l ó 

punctinalis (SCOPOLI, 1 7 6 3 ) 

4 (3) A hátulsó szárny középfoltjának belseje nem világos. 

5 (6) A harántsávok nem csipkézettek. Feje és tora sötét barnásszürke, 
potroha feketésbarna. Szárnyainak alapszíne sötét szürkésbarna. 


X V I . ARASZOLÓLEPKÉK X. — GEOMETRIDAE I. 

A belső harántsáv megkettőzött, sötétbarna. A külső harántsáv 
mélybarna, enyhén ívelt. A középtér közepén sötétbarna, elmosó-
dott árnyéksáv húzódik. A szegélytér széles, a középtér felől barnás, 
alsó harmadában kissé világosabb színű, külső szegélyén sötétebb. 
Hátulsó szárnyán 1 éles és 2 elmosódott harántsáv húzódik. Fonákja 
sárgásbarna, rajzolata barna. Rojtja rövid, világosbarna, sötétbarna 
csíkokkal (47. ábra). 24—32 mm. 

47. ábra. Boarmia viertlii BOHATSCH <? (Eredeti) 

A rendkívül szűk elterjedésű fajt elsősorban a Kárpát-medencében, vala-
mint a Taurus-hegységben találták. A magyarországi populációk megegyeznek 
a törzsalakkal. A Dunántúl néhány pontján és az Alföldön (Ágasegyháza) gyűj-
tötték száraz tölgyesekben; ritka. Egyetlen nemzedéke VI—Vl l -ben repül. Her-
nyója tölgyön él; a faj életmódja még alig ismert 

viertlii BOHATSCH, 1 8 8 3 

6 (5) A harántsávok csipkézettek. 

7 (8) A potroh barna, illetve szürkésbarna. Feje, tora és potroha barna 
vagy szürkésbarna, potrohán sötétbarna gyűrűkkel. A szárnyak alap-
színe barna, több-kevesebb szürke behintéssel. Elülső szárnyán a 
csipkés lefutású harántsávok részben elmosódtak. Az elülső szegély 
mentén nagy, szabálytalan alakú sötétbarna folt van. Hátulsó szár-
nyán 2 élesebb és 2 elmosódott harántsáv fut. Fonákja halvány-
sárga, a gyér rajzolat halványbarna. Rojtja rövid, fényes, barna 
( 4 8 . ábra). 4 2 — 5 4 mm (hímek), illetve 4 4 — 6 2 mm (nőstények). 

A törzsalak Európában és a Transzkaukázusban fordul elő; a Távol-Keleten 
földrajzi alfajok képviselik. Hazánkban tölgyesekben szórványosan fordul elő. 
2 nemzedéke V—Vl-ban és VI I—IX-ben repül. Hernyója barna, határozatlan 
rajzolattal. Tölgyön, ritkábban bükkön és más lombosfákon él, áttelel. Sötét 


61 10 DR. VOJNITS ANDRÁS X V I . 

gesztenye színű bábja elvékonyodó. A lepke nemcsak fényre repül, hanem késő 
éjszaka a csalétket is felkeresi. — N a g y t ö l g y f a a r a s z o l ó 

roboraria (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

8 (7) A potroh szürke vagy barnásszürke; felül részben hamuszürke. Rend-
kívül nehéz elkülöníteni az előző fajtól. Feje és tora kisebb, potroha 
nagyobb mértékben szürke, míg az előző fajé inkább barna. Elülső 

48. ábra. Boarmia roboraria DENIS & SCHIFFERMÜLLER <J (Eredeti) 

szárnyai valamivel keskenyebbek. Rajzolata sűrűbb, erősebb színű, 
egészében a szárny rajzolata markánsabb összképet nyújt. A haránt-
sávok futása ferdébb, fonákján rendszerint több a sötét rajzolat. 
3 6 — 5 2 mm (hímek), illetve 4 8 — 5 6 mm (nőstények). 

Magyarországról leírt faj, amely eddig máshonnan még nem is került elő. 
Az előző fajhoz való nagymértékű hasonlósága miatt több szerző kétségbe vonja 
faji önállóságát. Hazánkban elterjedt, általában gyakori. 2 nemzedéke V-től 
iX- ig repül. Tápnövénye és hernyója ismeretlen 

danieli WEHRLI, 1 9 3 2 

23 . n e m : Cleorodes WARREN, 1 8 9 4 

Hímjének csápja a csúcsáig fésűs, míg a nőstények csápízei kétoldalt 
kissé megnyúltak, rajtuk 1—1 hosszií, elálló serte ül, úgyhogy a csáp kettősen 
fésűsnek tűnik. Szárnyerezete meglehetősen változó. Általában az rx a sejtből, 
az r2 pedig az r3 + s nyelével egy pontból ered, vagy más esetben mind az rv 
mind pedig az r2 a sejtből erednek, de egymástól távol, s az r2 röviden össze-
olvadt az r3+4 nyelével. Hím ivarszerve: a valvák keskenyek, gyengék, hajlót-


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE X. 8 39 

tak, csaknem minden kitinizáció nélkül, a transtilla háromszögű, a csúcsa sza-
bad, a gnathos atrofizált. Az aedoeagusban vastag, hegyes kitintüske (cornu-
tus) van (49. ábra: B, E). 

A nembe mindössze egyetlen palearktikus faj tartozik, amely faunánkban is honos. 
Gazdaságilag közömbös. 

— — Feje szürke, tora barnásszürke, potroha világosszürke, szélén sötét-
barna gyűrűkkel. Elülső szárnyának tőtere szürkén márványozott 
barna, alsó harmadában kerek sárgásbarna folttal. A belső haránt-
sáv sötétbarna. A középtér szürke, barnán márványozott, közepén 
barna árnyék húzódik. A külső harántsáv vékony sötétbarna vonal, 
amely hullámokat vet. A szegélytér csúcsi része szürke, alsó har-
mada részben barnássárga, különben szürkésbarna. Hátulsó szár-
nyának tő- és középtere szürke, szegélytere barnán márványozott. 
A belső harántsávot elmosódó barna árnyéksáv helyettesíti, a külső 
harántsáv éles, sötétbarna, csipkézett. Fonákja sárgásbarnán már-
ványozott, a külső harántsávok jól látszanak, továbbá mind az 
elülső, mind pedig a hátulsó szárny fonákján 1—-1 nagy, kerekded, 
sötétbarna középfolt van. Rojtja rövid, fényes, sárga, keskeny barna 
csíkokkal (50. ábra). 20—28 mm. 

49. ábra. A : Boarmia roboraria DENIS & SCHIFFERMÜLLER, B: Cleorodes lichenarius HUFNAGEL 
és C: Arichanna melanaria LINNÉ $ ivarszerve — D: Boarmia roboraria DENIS & SCHIFFER-
MÜLLER, E: Cleorodes lichenarius HUFNAGEL és F: Arichanna melanaria LINNÉ aedoeagusa 

(Eredeti) 


63 10 DR. VOJNITS ANDRÁS X V I . 

A faj mindenekelőtt Európában honos, keleten a Transzkaukázusig terjedt 
el. A magyarországi populációk megegyeznek a törzsalakkal. Hazánkban csak 
helyenként és ritkán fordul elő nedvesebb erdőkben, ligetekben, ártéri erdőkben. 
Egyetlen nemzedéke V—VlI -ben repül. Hernyója zöldesszürke, rajzolata fekete, 
színe a fákon található zuzmókhoz — amelyeket fogyaszt — rendkívüli mértékben 
alkalmazkodott. A hernyó telel át. Bábja karcsú, vörösbarna, hálószerű szövedék-
ben a zuzmó között található — F a z u z m ó-a r á s z ó l ó 

lichenarius (HUFNAGEL, 1 7 6 7 ) 

50. ábra. Cleorodes lichenarius HUFNAGEL Q (Eredeti) 

2 4 . n e m : Arichanna MOORE, 1 8 6 8 

Arcát rövid szőrök borítják. Tapogatói rövidek vagy közepesen hosz-
szúak, tövüknél szőrösek. Elülső szárnyán az i\ és az r2 külön állnak; az r± 
néha az sc-vel összeolvadt. A hímek csápja pillás (55. ábra: C). Hím ivar-
szerve: a cornutus nagy, hal alakú, fogazott. Az uncus kétcsúcsú, a gnathos 
széles, a valvák keskenyek, a sacculus csúcsban végződik (49. ábra: C, F). 

Indiai elterjedésű nem, amelynek számos képviselője a Palearktikumot délkeletről éri el. 
Közülük csak egy fordul elő Európában, de nyugaton ez sem él és Magyarországról sem került 
még elő. Az ide tartozó fajok közül több az Abraxas-Sajokia emlékeztet. A fajok túlnyomó 
részének ismeretlen a tápnövénye és a hernyója. Gazdaságilag közömbösek. 

— — Feje sárgásfehér, tora barnássárga, potroha sárga, sötétbarna gerinc-
es oldalvonalakkal. Elülső szárnyának az alapszíne fehér. A tőtér-
ben 3, sötétbarna foltokból álló harántsáv fut. A középtérben ugyan-
csak 3 harántsáv húzódik, amelyek közül a legbelső rendkívül széles, 
a 2 külső pedig keskenyebb, és befelé csúcsos foltokból áll. A szegély-
térben 2 sáv van, a belsőt nagy, a külsőt kisebb foltok alkotják. 
Hátulsó szárnya élénksárga. A tőtér szeglete homályos barna, a 
közepén nagy, barna, kerek folt van. A három harántsáv közül az 
első egybefolyó, a 2. és 3. különböző nagyságú és különálló foltok 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE X. 8 39 

sora. Fonákja halvány, mintázata a szárnyak színével megegyező. 
Rojtja rövid, fehér, barna csíkokkal, illetve sárga (51. ábra). 38—• 
44 mm. 

A Közép- és Észak;Európától a Távol-Keletig elterjedt faj Magyarország-
ról még nem került elő. Általában hegyvidéki lápok környékén gyűjthető V I — 
VlII-ban, ahol tápnövényei előfordulnak. Hazai előfordulása — a nyugati határ-
szélen és az ország északkeleti részein — várható. Hernyója Vaccinium uligino-

51. ábra. Arichanna melanaria LINNÉ <J (Eredeti) 

sumon, ritkábban V. oxycoccuson és Ledum palustrea él. Moha vagy lomb alatt 
telel át, és május—júniusban bábozódik. Bábideje rendkívül rövid. Az imágó 
a kora reggeli órákban hagyja el a bábinget — N a g y á f o n y a a r a s z o l ó 

[melanaria (LINNÉ, 1 7 5 8 ) ] 

2 5 . nem: Alcis CURTIS, 1 8 2 6 

Az ide tartozó fajok legfeltűnőbb bélyege, hogy a külső harántsáv kétszer 
öblösödik ki. Sok tekintetben emlékeztet a Deileptenia H Ü B N E R nemre; a tapo-
gatói mérsékelten hosszúak, az arctól csak kevéssé elállók, a hímek csápja 
kettősen fésűs, a fésűsfogak elállók és a szabad csúcs felé fokozatosan kisebbed-
nek. A hátulsó lábszárak mérsékelten kiszélesedtek és szőrpamacsot viselnek. 
Az rx és az r2 különváltan erednek a sejtből. Rendkívül karakterisztikus a 
hímek ivarkészüléke. A valva lekerekített, a costa kiszélesedett és szigony 
alakú, másrészt erősen tüskézett nyúlványokat hord. Az aedoeagus közepesen 
hosszú, az uncus rövid, míg a gnathos finoman pikkelyes (57. ábra: A, D). 

A mintegy hatvan fajt és számtalan alfajt magába foglaló nem Európában és Ázsia 
mérsékelt égövi részén terjedt el. Magyarországon 3 faj fordul elő. Gazdaságilag közömbösek. 


8 65 DR. VOJNITS ANDRÁS X V I . 

1 (2) Kicsiny faj: szárnyainak fesztávolsága nem éri el a 30 mm-t. Alap-
színe világosszürke, csaknem fehér. Feje és tora világosszürke, pot-
roha kissé sárgás. Elülső szárnyának tőtere enyhén sárgás fényű 
fehéresszürke, a belső harántsáv sötét barnásszürke. A középtér 
színe megegyezik a tőtérével, a külső harántsáv mind az elülső, mind 
pedig a belső szegély közelében beugrik. A szegélytér sötét barnás-
szürke, csak a csúcstér és a szegélytér közepén elhelyezkedő foltok, 

52. ábra. Alcis jubata THUNBERG <J (Eredeti) 

a harántsáv szegélye, valamint a szegélysáv világos színű. Hátulsó 
szárnya valamivel sötétebb, mint az elülső szárny alapszíne. A közép-
vonal kissé elmosódott, a középfolt kerek, halvány. Fonákja —-
különösen az elülső szárnyé — sárgásabb és kissé sötétebb, mint a 
szárnyak felszíne. Rojtja rövid, szürkéssárga, barna csíkokkal (52. 
ábra). 22—28 mm. 

A csak helyenként és meglehetősen ritkán fellépő faj Közép-Európán kívül 
a kontinens nyugati és déli részein is elterjedt, de utóbbi helyeken megjelenése 
szórványos. A Távol-Keleten eddig közelebbről még meg nem vizsgált alfajok 
képviselik. Hazánkban csak a Bükk hegységben gyűjtötték. Hernyója világos-
zöld, oldalán sorokba rendeződött fekete foltok vannak. Elsősorban Usnea bar-
hatan, továbbá fenyőféléken él s áttelel — Z u z m ó r á g ó f a a r a s z o l ó 

j u b a t a (THUNBERG, 1 7 8 8 ) 

2 (1) Közepesen nagy vagy nagy fajok: szárnyaik fesztávolsága meg-
haladja a 30 mm-t. Alapszínük nem világosszürke, hanem szürkés-
barna, szürke vagy sötétszürke. 

3 (4) A hímek szárnyának tőterét széles, fekete, egyenes lefutású sáv 
határolja. A nőstényeken a belső harántsáv éles fekete vonal, a külső 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 66 

harántsáv és a szegélysáv között a szegélytér közepén bársonyfekete 
folt helyezkedik el. A hímek feje, tora és potroha barnásszürke. 
Szárnyai szürkésbarnák, ritkábban szürkék. A tőteret lezáró sáv 
fekete, igen széles, mind az elülső, mind pedig a hátulsó szárnyon 
egyenesen fut. A külső harántsáv a szárny elülső felén éles, míg a 
hátulsó harmadában elmosódott. A szegélytér sötétebb színű, mint a 
középtér. A szegélysáv halvány. A szegélytér közepén a külső haránt-
sáv és a szegélysáv között bársonyfekete folt van. A szárnyak külső 

53. ábra. Alcis maculata bastelbergeri HIRSCHKE <J (Eredeti) 

szegélye fekete és csipkézett. Fonákja halvány barnássárga, a rajzo-
lat elmosódott. Rojtja rövid, barnássárga, fényes (53. ábra). 36—44 
mm. A nőstények nagymértékben különböznek a hímektől. Szár-
nyaiknak alapszíne szürke és sötétszürke, egyes rajzolati elemek bar-
násak, de az egész szárnyfelületre kiterjedő sárgás vagy sárgásbarna 
árnyalat hiányzik. A hímekre annyira jellemző széles fekete sáv 
sincsen meg; a belső harántsáv az elülső szárnyon keskeny, éles, a 
hátulsón elmosódottabb vonal. A külső harántsáv éles és megkettő-
ződött. A középteret fekete, cikcakkban lefutó középvonal osztja 
ketté. A középtér tő felé eső része sötétszürke, a szegélytér felőli 
világos. A szegélytér hamuszürke, a szegélyvonal az első harmadá-
ban krétafehér, közepén szürke, majd sárgásfehér, s a külső szegély 
felől barna árnyék kíséri. A külső harántsáv és a szegélyvonal közötti 
sötét folt mélyfekete. A szárnyak külső szegélyének fekete kerete 
fényes fekete, a rojt sötétszürke. 37—46 mm. 

A törzsalak a Távol-Keleten él. Magyarországon az Európában — elsősor-
ban Közép-Európában —- elterjedt alfaja fordul elő. Hazánkban csak néhány 
hegyvidéki lelőhelye ismeretes: Sopron, Kőszeg, Börzsöny és az Eperjes—Tokaji-

5 xvi. 


8 66 DR. VOJNITS ANDRÁS X V I . 

hegység (Makkoshotyka). Imágója lomb- és tűlevelű erdőkben egyaránt repül, 
egyetlen nemzedéke (VI—-VIII.) van. Hernyója rendkívül hasonlít a következő 
fajéhoz. A legkülönfélébb lomb- és tűlevelű fákon, valamint lágyszárúakon is meg-
él. A hernyó telel át. Barna színű bábja könnyű szövedékben a földben nyugszik 

maculata STAUDINGER, 1 8 9 2 , ssp. bastelbergeri H I R S C H K E , 1 9 0 9 

4 (3) A külső harántsáv és a szegélysáv között a szegélytérben nincs 
fekete folt; a belső harántsáv fekete és erősen ívelt, de sokszor 
elmosódott. Feje és tora barnásszürke, torát és potrohát egymástól 

54. ábra. Alcis repandata LINNÉ <J (Eredeti) 

világosszürke gyűrű választja el. Potroha barnásszürke, farpamacsa 
sárga. Szárnyainak alapszíne barnásszürke, a rajzolati elemek men-
tén vörhenyes. Elülső szárnyán a belső harántsáv meglehetősen szé-
les, fekete s kissé (hímek), illetve gyakran nagymértékben (nősté-
nyek) elmosódott. Á külső harántsáv többé-kevésbé éles. A szegély-
sáv széles, sárgásfehér. A középfolt nagy, szabálytalan alakú, belseje 
vörhenyes (hímek), vagy beolvad a sötét színű középtérbe (nősté-
nyek). Hátulsó szárnya valamivel világosabb, mint az elülső, a 
harántsávok elmosódottak. Fonákja sárga, a rajzolat foltszerű. 
Rojtja rövid, sárgásbarna (hímek), illetve szürke (nőstények) és 
fényes ( 5 4 . ábra). 3 5 — 4 7 mm. 

Európában és Ázsiában a Transzkaukázusig elterjedt faj. A magyarországi 
populációk megegyeznek a törzsalakkal. Hazánkban az Északi-középhegység és 
a Dunántúl néhány pontján fordul elő nedvesebb, hűvös erdőkben; a Dunántúl 
alacsonyabb dombvidékein is él a számára megfelelő nedves környezetben. Egyed-
száma rendszerint gyér, de egyes években a Börzsönyben helyenként gyakori. 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 67 

Egyetlen nemzedéke VI. közepétől VIII . végéig repül. Az imágók nemcsak fény-
nyel, hanem csalétekkel is gyűjthetők. Hernyója barna, sötét színű márványozott-
sággal. Polifág, a legkülönfélébb lombosfákon, sőt tűlevelűeken is megél. A hernyó 
telel át. Laza szövedékben fekvő barnásvörös bábja a talaj felső rétegében nyug-
szik = conversaria (HÜBNER, 1809), (destrigaria HAWORTH, 1809)] — F o l t o s 
f a a r as z o 1 ó 

repandata (LINNÉ, 1 7 5 8 ) 

2 6 . nem: Deileptenia H Ü B N E R , 1 8 2 5 

Arca sima, tapogatói csak kevéssé emelkednek ki az arc síkjából, és rövid 
pikkelyek borítják. A hímek csápja kettősen fésűs, a csáp vége szabad (55. 
ábra: B). Hátulsó lábszárai kiszélesedtek, ecsetszerű szőrpamaesot viselnek. 
Elülső szárnyán az r1 és az r2 közös nyélen ülnek, de az r2 gyakran az r3+s 
nyelével is egyesül. Hím ivarkészüléke: az aedoeagus rövid, distalisan kihegye-
sedő, az ugyancsak rövid uncus oldalnézetben madárcsőrre emlékeztet, a 
gnathos nyelv alakú. A valvák csak mérsékelten szélesek, a costa tüskés (57. 
ábra: C, F). 

A palerarktikus elterjedésű nembe az alább tárgyalandó fajon kívül néhány Ázsiában 
előforduló s kellően még nem vizsgált formát sorolnak. Ezek valódi rendszertani helye azonban 
még bizonytalan. A fajok gazdaságilag közömbösek. 

— — Feje és tora barnásszürke, potroha sárgásbarna. Szárnyainak alap-
színe barnásszürke, fénye lilás, rajzolata elmosódott. Elülső szár-
nyán a sötétebb színű tőteret határoló belső harántsáv többé-
kevésbé egyenesen fut; a külső harántsáv az elülső szegély közelé-
ben beugrik, különben lefutása hasonló. A belső szegély közelében a 
sáv kiszélesedik. A középtér a szárny legvilágosabb színű része. 
A szegélytér csaknem olyan sötét, mint a tőtér, de nem egyenletes. 
A külső szegély mentén fehér szegélyvonal fut. A középfolt hosszú-
kás, fekete színű. Hátulsó szárnyán a külső harántsáv legtöbbször 
jól kivehető, a középfolt kicsiny, elmosódott. Fonákja világos barnás-
sárga, a rajzolati elemek feltűnőek. Rojtja sárgásbarna, sötétszürke 

55. ábra. A: Cleora, B: Deileptenia és C: Arichanna csápja (Eredeti) 

10* 


8 68 DR. VOJNITS ANDRÁS X V I . 

csíkokkal (56. ábra). 30—40 mm (hímek), illetve 36—47 mm (nős-
tények). 

A Magyarországon is honos törzsalak Közép- és Észak-Európában nem 
ritka, de előfordulása meglehetősen helyi jellegű. Keleten Szahalin-szigetig terjedt 
el, de ott már földrajzi alfajokra tagolódott. Hazánkban eddig csak a nyugati 
határszélen (Szakonyfalu), illetve a Bükk és a Zempléni-hegységben gyűjtötték 

56. ábra. Deileptenia ribeata CLERCK <J (Eredeti) 

néhány példányát. Fenyő- és kevert erdőkben, valamint lomberdők tisztásain és 
láperdőkben egyaránt előfordul. Egyetlen nemzedéke VII—-VlII-ban repül. Her-
nyója szürkésbarna, máskor okker színű, hátfoltjai világosak. Különböző tűlevelű 
fákon, továbbá tölgyön és bükkön él. A hernyó telel át [ = sericearia (CURTIS, 1826)] 
— F e n y ő r á g ó f a r a s z o l ó 

ribeata (CLERCK, 1 7 5 9 ) 

27 . n e m : Cleora CURTIS, 1825 

A hímek csápja kétszeresen kettősen fésűs, azaz a csáp minden ízén két 
pár fésűsfog, mégpedig 1 hosszabb és vastagabb, valamint 1 rövidebb és véko-
nyabb van (55. ábra: A).* A tapogatók erőteljesek, de nem emelkednek fel-
tűnően az arc fölé; arca durván szőrös. Hátulsó lábszárai kissé megvastagodot-
tak s ecsetszerű szőrpamacsot viselnek. Elülső szárnyán az r1 és az r2 szabadon 
ered a sejtből, de az r2 összeolvad az r3+4 nyelével. Hím ivarszerve: a valvák 
meglehetősen szélesek, a sacculus erősen kitinizált, a costa kefeszerűen kiszéle-

* A tágabb értelemben vett Boarmia-fajok közül még ilyen csápszerkezete van a pale-
arktikus insolita B ÜTLEK, 1878, leucophaea BUTLER, 1878, nigrofasciaria LEECH, 1897, és venus-
taria LEECH, 1891, fajoknak; továbbá néhány észak-amerikai fajnak s az indo-ausztráliai 
Chogada- és Careeomoífs-csoportoknak. 


8 70 DR. VOJNITS ANDRÁS X V I . 

az erek kifutásának megfelelő helyeken fekete vagy sötétbarna, ék 
alakú foltok ülnek. Hátulsó szárnyán a belső harántsáv elmosódott, 
a középsáv viszont széles, markáns. A külső harántsáv vékonyabb, 
mint az elülső szárnyon. A szegélytérben több világos színű szegély-
sáv húzódik, és közel a szegélytér közepéhez egy sötétbarna folt van. 
A szegélyen ék alakú foltok ülnek. Fonákja barnássárga. Az elülső 
szárny elülső fele valamivel sötétebb, mint a szárny többi része. 

58. ábra. Cleora cinctaria DENIS & SCHIFFERMÜLLER (Eredeti) 

A harántsávok, valamint az elülső szárny középfoltja jól látszanak. 
Rojtja rövid, sárga, barna csíkokkal (58. ábra). Rendkívül változa-
tos faj. Gyakoriak az olyan világosabb színű példányok, amelyek 
elülső szárnyának középtere sárgásfehér, tőtere viszont sötétbarna, 
míg szegélytere részben sárgásfehér, részben sötétbarna színű. A há-
tulsó szárny — különösen annak tőtere — egészében világosabb. 
Az ilyen példányok összképe igen tarka. Egy másik, nem ritka vál-
tozatnál az elülső szárny középtere barnával kissé behintett fehér, 
s a tő-, valamint a szegélytér ennél alig sötétebb. A belső és a külső 
harántsáv markáns, a középsáv elenyészett, és a középfolt is alig 
látszik. A hátulsó szárnyon harántsávok csak a szegélytérben van-
nak. Legalább ilyen gyakoriak a sötét színű példányok is. Ezek 
elülső szárnya egyenletesen sötétbarna, a középsáv nem látszik, a 
belső és külső harántsáv, a szegélysáv és a középfolt feketésbarna. 
A hátulsó szárny általában világosabb színű. 28—36 mm. 

Spanyolországtól Japánig elterjedt faj; a magyarországi példányok meg-
egyeznek a törzsalakkal. Hazánkban szinte mindenütt él, de általában nem gyakori. 
Egyetlen nemzedéke III. végétől V-ig repül. Hernyója lapos, oldalvonalai kékes-
zöldek és fehérek. Polifág. A bábja telel át —- K ő r f o l t o s f a a r a s z o l ó 

cinctaria (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 71 

2 8 . nem: Sclidoselna H Ü B N E R , 1 8 2 3 

Általános habitusát tekintve a tágabb értelemben vett Boarmia-fajoktól 
eltérő csoport, de számos bélyeg alapján közel rokon azokkal (elsősorban is a 
Cleora CURTIS nemmel). Hímjének csápja meglehetősen rövid. Elülső szárnya 
keskenyebb (nőstények) vagy szélesebb (hímek). Hátulsó szárnya viszonylag 
nagyobb, mint a Boarmia-fajoké. A szárnyak szegélye legfeljebb kissé csipkés. 
A hím ivarszerv felépítése ugyancsak a Boarmia-í'ajokcra, nevezetesen a Peri-

59. ábra. Selidosema brunnearium VILLIERS <J (Eredeti) 

batodes W E H R L I nembe tartozókéra hasonlít. A valva kettévált, az erőteljes, 
kitinizált costa előreálló, a gyengébb felépítésű ventralis rész lekerekített. 
Az uncus rövid és keskeny. Az aedoeagus nem éri el a valvák hosszát, s a végén 
kiálló kitintüske van. A saccus rövid s lekerekített. 

A nem fajai Európában, Ázsiában és Észak-Afrikában fordulnak elő, de elterjedésüknek 
pontos határai még nem tisztázottak. Magyarországon egyetlen faja fordul elő. Gazdaságilag 
közömbös. 

— — Feje és tora sárgásbarna, potroha okkersárga. Szárnyainak alap-
színe lilás fényű okker; a szárnyak egész felülete barna pikkelyzettel 
behintett. A szárnyak szegélytere — különösen az elülsőké — söté-
tebb színű, barna. A középfoltok az elülső szárnyon nagyok, hosz-
szúkásak, sötétbarnák, a hátulsón kicsik, kerekdedek, világos szí-
nűek. Fonákja barnássárga. Rojtja rövid, fényes, barna, illetve sár-
gásbarna (59. ábra). 3 0 — 3 5 mm. 

Észak- és Közép-Európában, Kisázsiában és a Transzkaukázusban elter-
jedt faj. Számos alfaja ismeretes. A magyarországi populációk megegyeznek 
a törzsalakkal. Hazánkban a hegy- és dombvidéken szórványosan található; mele-


8 72 DR. VOJNITS ANDRÁS X V I . 

gebb száraz lejtőkön, homokbuckás területeken elég ritka. Egyetlen nemzedéke 
V I I I — I X - b e n repül. Hernyója lapos, fara kicsúcsosodik, színe szürke, oldalain 
és hátán szabálytalan, világos sávok futnak. Callunan és más alacsony növénye-
ken él, így Lotus-, Vicia-, Rumex- és Onobrychis-íajohon. A hernyó telel át [ ( = plu-
marium H Ü B N E R , 1 8 2 2 , ericetarium (VILLERS, 1 7 8 9 ) , scandinaviarium (STAUDIN-
GER, 1901)] — F é s ű s f a a r a s z o l ó 

b r u n n e a r i u m (VILLERS, 1 7 8 9 ) 

2 9 . nem: Peribatodes W E H R L I , 1 9 4 3 

Csápízein a 2—2 fésűsfog az íz alsó felén helyezkedik el. Elülső szárnyán 
az rx általában szabad, az r3-nek összeköttetése van az r3+4-gyel, ritkábban 
az rx és az rí közös nyélen ülnek; ilyenkor az r2 hol összefügg az r3+4-gyel, hol 

60. ábra. Peribatodes secundarius ESPER $ (Eredeti) 

nem. A hím ivarszervek felépítése a Selidosema H Ü B N E R nemen kívül a Cleora 
CURTIS nem fajaiéra hasonlít leginkább, de a valvák lényegesen hosszabbak, 
mint amilyen szélesek, s két részre osztottak. Az uncus rövidebb, keskenyebb 
és hegyesebb, a gnathos csökevényes, s az aedoeagus keskeny, hengeres (63. 
ábra: A, D). 

A közepes fajszámú nem elsősorban Ázsiában terjedt el. Hazánkban három faja fordul 
elő. A fajok gazdaságilag közömbösek. 

1 (2) Elülső szárnyának szegélyterében, annak közepén nagy, világos folt 
van. Feje és tora hamuszürke, potroha sárgás világosszürke, a gyű-
rűk mentén sötétszürke, illetve fekete. Szárnyai szürkék. Elülső 
szárnyán a belső harántsáv fekete, széles, a külső harántsáv pedig 
élesen rajzolt fekete vonal, s lefutása csipkés; a belső szegély felé eső 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 73 

harmada megkettőzött. A szegélytérben a sötétebb-világosabb pik-
kelyzet váltakozik, a rajzolat felhős. A szegélytér közepén elhelyez-
kedő világosszürke folt feltűnő. A hátulsó szárnyon három haránt-
sáv fut, az első csaknem egyenes és széles, a középső éles, csipkés, 
fehér árnyék kíséri, míg a szélső többé-kevésbé elmosódott. Fonákja 
világos sárgásszürke, a harántsávok markánsak. Rojtja közepesen 
hosszú, fehér, illetve szürkésfehér (60. ábra). 28—35 mm. 

Közép-Európában számos helyen fordul elő; elterjedésének nyugati határa 
Franciaországban, míg az északi Hollandiában és Észak-Németországban fut, de 
számos adat szerint északi irányban lassú terjeszkedésben van. Délen Olaszorszá-
gon és Görögországon keresztül Törökországig terjedt el. A Közel-Kelettől egészen 
a Bajkál-tóig számos jól elkülönült földrajzi alfaja él. A magyarországi populációk 

61. ábra. Peribatodes umbrarius matrensis VOJNITS <J (Eredeti) 

megegyeznek a törzsalakkal. Hazánk néhány hegyvidékén gyűjtötték csak eddig 
(Sopron, Szakonyfalu, Makkoshotyka, Mátra hegység, Bükk hegység). Fenyvesek-
ben és vegyes erdőkben, főleg azok tisztásain ritka. Egyetlen nemzedéke nyáron, 
VII—VlII -ban repül. Hernyója előrefelé elkeskenyedő, vörösbarna, háta söté-
tebb, oldalai sárgásak. Elsősorban erdeifenyőn (Pinus sylvestris), de más fenyő-
fákon is él. Bábja vörösbarna. A hernyó telel át 

secundarius (ESPER, 1 7 9 4 ) 

2 (1) Elülső szárnya szegélyterében nincsen nagy, feltűnő, világos folt. 

3 (4) A szárnyak alapszíne világos, csaknem fehér, sötét színű rajzolata 
kiugrik, markáns. Feje, válla, torának elülső fele világosszürke. Vál-
lát fekete csík szegélyezi. Torának hátsó része fehér, három fekete, 
illetve sötétbarna csíkkal. Potroha világos sárgásszürke, oldalt fehér, 
a gyűrűk mentén fekete. Farpamacsa világossárga. Szárnyainak 
alapszíne fehér, illetve egészen világos szürkésfehér, több-kevesebb 
sárgás fénnyel. A rajzolat sötétbarna sávokból, apró vonalakból és 


8 74 DR. VOJNITS ANDRÁS X V I . 

halványabb barna foltokból áll. Elülső szárnyának tőtere világos-
szürke, a foltok kávébarnák, a vonalkák sötétbarnák. A középteret 
határoló sávok közül a belső harántsáv szélesebb, a külső keskenyebb. 
Az utóbbit a szegélytér felől egy fehér csík kíséri. Középterének alsó 
harmada sötétbarna, az elülső kétharmada fehér, és barnán vonal-
kázott. A középfolt jól látszik, de olykor beleolvad a belső haránt-
sávba. Szegélytere kávébarna, világosszürke és sötétbarna rajzolat-
tal. A szegélytérben fehér szegélysáv fut. Hátulsó szárnyának alap-

62. ábra. Peribatodes rhomboidarius DENIS & SCHIFFERMÜLLER Q (Eredeti) 

színe fehér. A középteret határoló harántsávok finomak, vékonyak. 
Fonákja halvány sárgásfehér, az elülső szárnyon barna és halvány-
barna foltokkal, a hátulsón egészen finom rajzolattal. A nőstények 
alapszíne (elsősorban a hátulsó szárnyé) valamivel sötétebb, és gya-
koribb köztük a melanizmus is. Rojtja közepesen hosszú, világos 
színű (61. ábra). Első nemzedéke 34—40 mm, míg második nem-
zedéke 33—38 mm. 

A kifejezetten déli elterjedésű fajt elsősorban a Földközi-tenger mellékéről 
mutatták ki, de Spanyolország, Portugália, Svájc, Dél-Tirol és Bulgária terüle-
téről is előkerült. A Közel-Keleten, Iránban, a Transzkaukázusban, valamint 
Észak-Afrikában is gyűjtötték. A hazai populációk különböznek a Dél-Éurópában 
élő törzsalaktól: az utóbbi nagyobb termetű és rajzolata széles bársonyfekete 
sávokból áll, amelyeket barna árnyék kísér. Magyarországon a példányok zömét 
a Pesti-síkságon, a Duna—Tisza közén, valamint a fóti dombvidéken gyűjtötték; 
utóbbi helyen fogták a legtöbbet. Néhány lepke előkerült a Bükk hegység elő-
teréből és Jósvafőről is. 2 nemzedékben repül, a hímek feltűnően korábban, mint 
a nőstények (az első nemzedékű hímek V—Vl-ban, a nőstények Vl-ban, a második 
nemzedékű hímek VlII-ban, a nőstények VIII—IX-ben) . Hernyója szürkésbarna, 
a mediterrán országokban örökzöld tölgyön és olajfán él. Hazánkban még nem 
sikerült kideríteni, hogy mit fogyaszt. A hernyó telel át 

umbrarius (HÜBNER, 1 8 2 7 ) ssp. matrensis VOJNITS, 1 9 7 0 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 75 

4 (3) A szárnyak alapszíne nem fehér vagy szürkésfehér, hanem szürke. 
Feje, tora és potroha sötét hamuszürke. Potrohán a gyűrűk feketén 
szegélyezettek. Szárnyai sötétszürkék. Elülső szárnyán a középfolt 
körül feltűnő sötétbarna árnyék van, különben a barna, sötétbarna, 
illetve világosszürke vonalakból és foltokból álló rajzolat nem ugrik 
ki az alapszínből. Fonákja szürkéssárga, a középfolt körül és az 
elülső szárnyak csúcsterében szürke. Rojtja közepesen hosszú, sötét-
szürke (62. ábra). 28—38 mm. 

Európa nagy részén, a Közel-Keleten és Közép-Ázsiában elterjedt faj. 
A magyarországi populációk megegyeznek a törzsalakkal. Hazánkban mindenütt 
él, különösen erdős helyeken, ligetekben, kertekben gyakori. 2 nemzedéke V — V l -
ban és VIII—IX-ben repül. Hernyója hosszúkás és faághoz hasonlít; ehhez járul 
szürkés vagy barnás színe is. Polifág. A hernyó telel át. Bábja mély vörösbarna, 
szárnykezdeménye fekete [ = gemmarius (BRAHM, 1791)] 

rhomboidarius (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

3 0 . nem: Synopsia H Ü B N E R , 1 8 2 6 

A Hemerophila STEPHENS, 1 8 2 9 , nemmel mutat rokonságot, amely azon-
ban hazánkban nem fordul elő. Nyelve rövid. Szárnyainak szegélye enyhén 
csipkés. Elülső szárnyán az rx az r2-vel közös nyélen ül, és az sc-vel egyesül, 

63. ábra. A: Peribatodes rhomboidarius DENIS & SCHIFFERMÜLLER, B: Synopsia sociaria HÜB-
NER és C: Fritzwagneria dalmatina F. WAGNER CJ ivarszerve — D: Peribatodes rhomboidarius 
DENIS & SCHIFFERMÜLLER, E : Synopsia sociaria HÜBNER és F : Fritzwagneria dalmatina F . 

WAGNER aedoeagusa (Eredeti) 


8 76 DR. VOJNITS ANDRÁS X V I . 

vagy egészen ritkán hiányzik. Az r2 az r3+4 nyelével összefügg. A hím ivarszerv 
felépítése a nálunk ugyancsak elő nem forduló Phthonandria WARREN, 1893 
nem fajaiéra emlékeztet. Az uncus lapos, a valvák szélesek, rövidek, belső 
oldaluk lemezekkel borított, a costa nyúlványa hosszú, tüskékkel fedett, a 
saccus széles, homorú. Az aedoeagus rövid, benne több (3—20) kitintüske 
(cornuti) van (63. ábra: B, E). 

A nembe mindössze két faj tartozik, de az egyik csak a Távol-Keleten fordul elő. Gazda-
ságilag közömbösek. 

64. ábra. Synopsia sociaria HÜBNER $ (Eredeti) 

— — Feje és válla hamuszürke, tora sötétszürke, potroha barnásszürke. 
Farpamacsa sötétszürke. Elülső szárnyának szegélye ép, a hátulsóé 
csipkés. A szárnyak alapszíne és rajzolata a szürke valamely árnya-
lata, illetve fekete. Elülső szárnya sötét hamuszürke, a tőtér és a 
középtér világosabb, de itt is elszórtan vannak sötét színű pikkelyek. 
A belső harántsáv fekete, többszörösen megtört. A külső harántsáv 
keskeny, fekete, ugyancsak többszörösen megtört; a belső haránt-
sávot mindkét oldalról, a külsőt a külső szegély felől sötét árnyék 
kíséri. Középfoltja kicsiny, fekete. A szegélytérben hullámos, világos-
szürke sáv fut. Hátulsó szárnyának tő- és középtere világosabb, 
szegélytere sötétebb szürke. A külső harántsáv fekete. A fonákja 
világos színű, szürkésfehér, fénye sárgás. Rojtja közepesen hosszú, 
szürke, sötétszürke csíkokkal (64. ábra). Hímek: 28—36 mm, nős-
tények: 30—44 mm. 

Európában Hamburgig elterjedt faj, keleten Nyugat- és Közép-Ázsiában 
is honos. Sajátossága, hogy nagy területekről hiányzik, ahol pedig ökológiai igé-
nyei és tápnövénye szerint tenyészhetne. A magyarországi populációk megegyez-
nek a törzsalakkal. Hazánk egész területén megtalálható, de a nedvesebb helyeket 
elkerüli. Különösen kedveli a száraz, meleg hegylejtőket, ahol helyenként gyakori 
is lehet. 2 nemzedéke V—Vl-ban és VII—VlII-ban repül. Hernyója barna, hátán 
fekete, oldalain fehér foltokkal, illetve sávokkal. Artemisia campestrisen, Echium 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 77 

4 (3) A szárnyak alapszíne nem fehér vagy szürkésfehér, hanem szürke. 
Feje, tora és potroha sötét hamuszürke. Potrohán a gyűrűk feketén 
szegélyezettek. Szárnyai sötétszürkék. Elülső szárnyán a középfolt 
körül feltűnő sötétbarna árnyék van, különben a barna, sötétbarna, 
illetve világosszürke vonalakból és foltokból álló rajzolat nem ugrik 
ki az alapszínből. Fonákja szürkéssárga, a középfolt körül és az 
elülső szárnyak csúcsterében szürke. Rojtja közepesen hosszú, sötét-
szürke (62. ábra). 28—38 mm. 

Európa nagy részén, a Közel-Keleten és Közép-Ázsiában elterjedt faj. 
A magyarországi populációk megegyeznek a törzsalakkal. Hazánkban mindenütt 
él, különösen erdős helyeken, ligetekben, kertekben gyakori. 2 nemzedéke V-—Vl-
ban és VII I—IX-ben repül. Hernyója hosszúkás és faághoz hasonlít; ehhez járul 
szürkés vagy barnás színe is. Polifág. A hernyó telel át. Bábja mély vörösbarna, 
szárnykezdeménye fekete [ = gemmarius (BRAHM, 1791)] 

rhomboidarius (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

3 0 . nem: Synopsia H Ü B N E R , 1 8 2 6 

A Hemerophila STEPHENS, 1 8 2 9 , nemmel mutat rokonságot, amely azon-
ban hazánkban nem fordul elő. Nyelve rövid. Szárnyainak szegélye enyhén 
csipkés. Elülső szárnyán az rx az r2-vel közös nyélen ül, és az sc-vel egyesül, 

63. ábra. A: Peribatodes rhomboidarius DENIS & SCHIFFERMÜLLER, B: Synopsia sociaria HÜB-
NER és C: Fritzicagneria dalmatina F. WAGNER C? ivarszerve — D: Peribatodes rhomboidarius 
DENIS & SCHIFFERMÜLLER, E : Synopsia sociaria HÜBNER és F : Fritzwagneria dalmatina F . 

WAGNER aedoeagusa (Eredeti) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 78 

vulgaren, Gerusta-fajokon, Sarothamnus scopariusoa és Calluna-fajokon él. Feketés-
barna bábján a gyűrűk világosabb színűek. A hernyó telel át — Ü r ö m a r a -
s z o l ó 

s o c i a r i a (HÜBNER, 1 8 0 9 ) 

3 1 . nem: Fritzwagneria W E H R L I , 1 9 4 1 

Külső morfológiailag leginkább a Nychiodes L E D E R E R , 1 8 5 3 nemre hason-
lít, de vannak közös tulajdonságai a Synopsia H Ü B N E R nemmel is. Tapogatói 
rövidek és szőrösek, nyelve megrövidült. Csápja fésűs, a fésűfogak a hímeken 
igen hosszúak, míg a nőstényeken egészen rövidek. A lábak töve és a combok 

65. ábra. Fritzwagneria dalmatina F. WAGNER C? (Eredeti) 

kissé szőrösek. Az elülső szárnyakon az r1 + 2 közös nyélből ered. Hím ivar-
szervének felépítése rendkívül jellegzetes. Az uncus erőteljes, hajlott, karimás, 
ragadozó madár csőrére emlékeztető. A gnathos feltűnő, csaknem kör alakot 
leíró széles szalag, amely közepe táján homorúan beöblösödik. A kemény, 
kitinizált valvák hosszúak, megtörtek, s három nyúlványukon rövid, vaskos 
kitintüskéket viselnek. A vinculum lekerekített. A hosszú, vékony aedoeagus 
egyik vége kihúzott, a másik megvastagodott, s benne pálca alakú kitintüske 
van (63. ábra: C, F). 

A palearktikus elterjedésű nembe mintegy tucat faj tartozik; a pontos számadatok 
megadása nem könnyű, egyrészt mert az újabb vizsgálatok szerint több, régebben alfajnak vagy 
„formának" tartott változat j ó fajnak bizonyult, másrészt sok kutatónál még a nem rendszer-
tani határai is tisztázatlanok. A fajok gazdaságilag közömbösek. 

—• — Feje világosabb, tora sötétebb szürkésbarna, gallérja sötétszürke. 
Potroha felül rőtbarna, oldalain sárgásbarna, míg alul feltűnően zsír-
fényű. Szárnyainak alapszíne matt barna, egyes példányoké szürke, 


8 79 DR. VOJNITS ANDRÁS X V I . 

másoké sárgás behintéssel, de vannak kifejezetten szürke vagy sötét-
barna példányok is. Elülső szárnyán a többszörösen megtört belső 
harántsáv egészében domború ívet ír le. A külső harántsáv az elülső 
szegély mellett homorúan ívelt, ezt követőleg fogszerűen kiugrik, 
és a belső szegélyt enyhe hullámvonalat leírva éri el. Mind az elülső, 
mind pedig a külső harántvonal sötétbarna, keskeny és élesen raj-
zolt. A tőtér és a középtér elülső része, valamint a széles szegélytér 
belső fele okker és vörhenyes színnel felhőzött; hasonló színű a 
hátulsó szárny tő- és középtere is. Hátulsó szárnyán a harántvonal 
U alakúan kiugrik. A sötétbarna, hosszúkás discalis foltok az elülső 
szárnyakon nagyok, a hátulsókon alig látszanak. A szárnyak csipkés 
szegélye sötétbarna. Hamvas barnásokker fonákján a rajzolati ele-
mek csak halványan látszanak. Közepesen hosszú rojtja sárgás-
barna—barna csíkoltságú (65. ábra). 

A dalmát tengerpartról írták le. Feltehetőleg szélesebb elterjedésű és a Bal-
kán-félsziget belsejében gyűjtött példányok is ide tartoznak. Hazánkból eddig 
egyetlen példány került elő a Hortobágyról. A Mediterráneumban 2 nemzedékben, 
Vl -ban és VII—VlII -ban repül; a hazai példányt V-ben gyűjtötték. Hernyója 
rövid és lapos, feje kicsi, hátán a 3. és 8. testgyűrűkön hegyes kiemelkedések 
vannak. Színe barna, nyaka narancsszínű. A déli területeken Érica arborescensen 
és Prunus-féléken él s áttelel 

dalmatina ( F . W A G N E R , 1 9 0 9 ) 

82 . n e m : P h y l l o m e t r a BOISDUVAL, 1 8 4 0 

Kicsiny lepkék tartoznak ide. A nem rendszertani helyzete sokáig vita-
tott volt, a rendszertani munkák java része az Alsophila-fajokkal hozta rokon-
ságba, és más alcsaládban is szerepeltette. Az erezet, különösen a hátulsó 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 80 

szárnyaké mutat arra, hogy az Ennomiae alcsaládba tartozó csoportról van 
szó; az elülső szárnyon az r2 hiányzik, a hátulsón az m2 elenyészik vagy hiány-
zik (66. ábra: A). Tapogatói rövidek. A hímek csápja kettősen fésűs. Á hímek 
szárnyai nyújtottak, a nőstényeké keskenyek, fejletlenek. A hímek ivarszerve 
az Ematurga L E D E R E R nemével mutat hasonlatosságot; ez is az Ennominae 
alcsaládba utalja. 

A palearktikus elterjedésű nembe bat faj tartozik, amelyek Észak-Afrikában, Spanyol-
országban, Közép- és Kelet-Európában, valamint Ázsiában terjedtek el. A két európai faj 
közül egy fordul elő hazánkban is. A nembe tartozó fajok fejlődési állapotai és tápnövényei 
ismeretlenek. Gazdaságilag közömbösek. 

— — Feje és tora sárgásbarna, potroha szürkéssárga. Szárnyai, különösen 
az elülsők, nyújtottak. Alapszíne sárgásszürke. Az elülső szárny tő-
és középterében az erek mente fehér, maguk az erek sötétbarnák. 
A külső harántsáv széles, fehér. A szegélytér külső fele fehér, de az 
erek az alapszínnel egyező színűek. A hátulsó szárnyon a külső 
harántsáv kissé elmosódott. Fonákja hasonló színű és rajzolatú, mint 
a szárnyak felszíne. Rojtja hosszú, az elülső szárnyon fehér és világos-
szürke, sötétszürke csíkozással, a hátulsón szürke (67. ábra: A). 
Nőstényének szárnyai keskenyebbek és világosabb színűek (67. 
ábra: B). 16—18 mm. 

Az Urál vidékén felfedezett faj Szovjet Közép-Ázsia nyugati felén (Nyugat-
Turkesztánban), valamint Közép-Európában is él. A magyarországi populációk 
megegyeznek a törzsalakkal. Hazánkban eddig a Pilis hegységben s Veszprém 
környékén figyelték meg, élőhelyén nagyobb számban is felléphet. Egyetlen nem-
zedéke V-ben repül. Életmódjáról, tápnövényéről semmi bővebbet nem tudunk 

culminaria (EVERSMANN, 1 8 4 3 ) 

3 3 . nem: Erannis H Ü B N E R , 1 8 2 5 

Rendkívül hasonlít a következő nemhez; külső morfológiailag leginkább 
a hosszú pillaszőrpamacsokkal fedett csápok a jellemzőek. Az elülső szárnya-
kon az erek lefutása meglehetősen változó (66. ábra: B). A hímek ivarszerve 

67. ábra. Phyllometra culminaria EVERSMANN, A : és B : $ (Eredeti) 


8 80 DR. VOJNITS ANDRÁS X V I . 

eltér az Agriopis H Ü B N E R nem fajaiétól. Az uncus széles és egycsúcsú, a gna-
thos rendkívül kiszélesedett, a valvák szintén (70. ábra: A, D). 

A nembe mindössze öt palearktikus faj tartozik, amelyek közül csak egy fordul elő 
Európában és Magyarországon is. 

A nem legismertebb faja, az Erannis defoliaria CLERCK időről időre óriási tömegben fel-
lépő lombkártevő. Gradáeiói idején egész erdőrészeket tarra rághatnak hernyói, de elpusztít-
hatják az erdőterületekkel határos gyümölcsösöket is. 

— — Feje vörhenyessárga, válla aranybarna, vörösbarna harántsávval, 
tora és potroha vörhenyessárga, farpamacsa sárga. Torát finom szőr-
zet borítja. Elülső szárnyának tőtere sárga, közvetlen a tőnél sárgás-
barna. A belső barántsáv barna, széles. Középtere sárga, a szegélyek 
mentén barna foltokkal. A középfolt nagy, kerete sötétbarna, bel-
seje sárga. A külső harántsáv sötétbarna, vékony, többszörösen meg-
tört, a szegélytér felől széles vörhenyesbarna árnyék kíséri. A szegély-
tér halvány okkersárga. Hátulsó szárnya fehér, fénye halványsárga, 
s barnán pontozott. A középfolt kicsiny, kerek, halványbarna. 
Fonákja halvány sárgásfehér, barna pikkelyekkel sűrűn behintett, 
a középfoltok és a külső harántsáv markáns. Rojtja közepesen hosz-
szú, sárga, fényes (68. ábra: A). A lepke rendkívül változékony. 
Lehet az elülső szárny alapszíne világossárga, csaknem fehér, a 
külső és belső harántsávot kísérő árnyék sötét csokoládébarna, a 
tőtér és részben a középtér élénk vörösbarna. Máskor az elülső 
szárny egyszínű vörösbarna, barna pikkelyekkel sűrűn behintve. 
A hátulsó szárny a szegély mentén barnás. Rojtja barna, illetve 
vörösbarna. Ezeken kívül különböző átmeneti formák is ismertek. 
32—40 mm. Nősténye szárnyatlan (68. ábra: B). 

68. ábra. Erannis defoliaria CLERCK, A: <J és B: $ (Eredeti) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 82 

Csaknem egész Európában, s „Örményországban" elterjedt faj. A magyar-
országi populációk megegyeznek a törzsalakkal. Országszerte elterjedt és közön-
séges, különösen ahol lomberdők, illetve annak maradványai előfordulnak. Ennek 
megfelelően leggyakoribb a Középhegységben és a Dunántúlon, míg az Alföldön 
előfordulása helyi jellegű. Rajzása rendszerint X-ben kezdődik, és elhúzódhat 
egészen X I I . végéig. Hernyója nem olyan karcsú, mint az Agriopis HÜBNER nem-
be tartozó fajoké, háta vörös vagy rózsaszín, oldala sárga. Különböző lombos-
fákon él, polifág. Hat—tíz évenként egyes helyeken tömegesen szaporodik el, s az 
erdőkben tarrágásával igen nagy pusztítást végez. Az Operophtera brumata LINNÉ 
mellett a legismertebb kártevő araszolólepke; a két faj nem ritkán egyidőben okoz 
kárt — N a g y t é l i a r a s z o l ó 

defoliaria (CLERCK, 1 7 5 9 ) 

34 . n e m : A g r i o p i s HÜBNER, 1 8 2 5 

Arca előreugró, rövid szőrrel fedett. Tapogatói rövidek. Nyelve gyengén 
fejlett. A hímek csápja változó. Torán elöl egy kicsiny, fésűszerű szőrpamacs 
van. Az r1 soha sincs közös nyélen a másik négy r érrel (69. ábra: A). A szárnyak 
a testhez képest rendkívül nagyok, szélesek, lágyak és gyéren pikkelyezettek. 
A nőstények szárnyatlanok, illetve csökevényes szárnyúak. Hím ivarszervére 
az egyszerű, keskeny valvák, a kétcsúcsú uncus és a mérsékelten széles gnathos 
a jellemző* (70. ábra: B, E). 

Palearktikus és nearktikus nem, 15 eurázsiai fajjal, melyek közül 5 fordul elő hazánk-
ban. 

Az Agriopis HÜBNER nem fajai közül több közismert kártevő kerül ki; ezek gradációs 
években nagy tömegben fellépő, polifág lombfogyasztók. Hazánkban elsősorban az A. auran-
tiaria (HÜBNER) és az A. marginaria (FABRICIUS), kisebb számban az A. leucophaearia (DENIS 

* Kivételt alkot az A. bajaria (DENIS & SCHIFFERMÜLLER, 1775), amelynek az uncusa 
egycsúcsú. 

6 xvi. 


8 82 DR. VOJNITS ANDRÁS XVI . 

& SCHIFFERMÜLLER) és az A. bajaria (DENIS & SCHIFFERMÜLLER) hernyói jelennek meg hegy-
és dombvidéki, erdőterületekkel határos gyümölcsösök fáin mint lombkárosítók. Egyedszámuk 
azonban ritkán olyan magas, hogy vegyszeres védekezés szükségessé válna. 

1 (4) Elülső szárnyain határozott fekete vagy sötétbarna rajzolat van. 

2 (3) A harántsávok élesek, a szárnyak fonákján a rajzolat markáns. Feje 
szürkésfehér, tora hamuszürke, potroha szürke, 2 sorba rendeződött 
fekete foltokkal. Elülső szárnya szürke; a tő- és szegélytér sötétebb, 
a középtér világosabb színű. Á belső harántsáv fekete és domborúan 
ívelt. Áz ugyancsak fekete színű külső harántsáv nagy hullámokat 
vet. A szegélytér közepén fehér folt van, de ezenkívül is sok az 
elszórt fehér vagy szürkésfehér pikkely. A hátulsó szárny alapszíne 
fehér, sötétszürke behintéssel. Elülső szárnyának fonákja sárgás-
szürke, a rajzolat halvány. A hátulsó szárny fehér, sötétszürke be-
hintéssel. Rojtja hosszú, szürke (71. ábra: A). Gyakoriak a sötétebb 
vagy világosabb színű példányok is. 28—34 mm. Nősténye szárnyat-
lan (71. ábra: B). 

Nagy elterjedési területű faj. Európa legnagyobb részén, továbbá Észak-
Afrikában, a Közel-Keleten, az Usszuri mentén, Mandzsúriában és Japánban is 
honos. A magyarországi populációk megegyeznek a törzsalakkal. Hazánkban elter-

70. ábra. A: Erannis defoliaria CLERCK, B: Agriopis marginaria FABRICIUS és C: Biston betu-
larius LINNÉ <J ivarszerve — D: Erannis defoliaria CLERCK, E: Agriopis marginaria FABRICIUS 

és F: Biston betularius LINNÉ aedoeagusa (Eredeti) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 83 

jedt, főleg tölgyesekben gyakori. Az egyik legkorábban megjelenő tél végi lepke. 
A legtöbb évben már II-ben rajzik, és IV. elején csak késői kitavaszodás esetén 
fogható még. Kedvező körülmények között rajzása már I-ben is megindulhat. 
Hernyója vastag, zöld színű, gerincfoltjai barnák. Elsősorban tölgyön, de más 
lombosfákon is él, gyakran jelenik meg gyümölcsösökben is. A bábja telel át 
[(= nigricaria (HÜBNER, 1799)] —• T ö 1 g y-t a v a s z i a r a s z o l ó 

leucophaearia (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

3 (2) A harántsávok árnyékszerűek, a szárnyak fonákja egyszínű, a raj-
zolat nem vagy alig látszik. Feje, tora és potrohának felső része 
sötétbarna. Elülső szárnya szürkésbarna, fénye sárgás. A belső 
harántsáv alig valamivel sötétebb, mint az alapszín, és széles, dom-
borúan ívelt. A külső harántsáv sötét szürkésbarna, széles, árnyék-
szerű, csaknem a csúcsnál indul, és két nagy hullámot vetve a tő 
közelében éri el a belső szegélyt. Hátulsó szárnya barnásszürke, a 
harántsáv elmosódott. Fonákja rajztalan, elülső szárnya barnás-
szürke, selyemfényű, a hátulsó sárgásszürke, szürkésbarna behintés-
sel. Rojtja hosszú, fényes, barnásszürke (72. ábra; 76. ábra: A). 
Nem ritkák a sötétebb színű példányok sem. 22—36 mm. 

Európa nagy részén — kivéve Észak-Európát — elterjedt, de számos 
országban csak helyenként fellépő faj. Kisázsiában és a Transzkaukázusban is 
gyűjtötték. A magyarországi populációk megegyeznek a törzsalakkal. Hazánkban 
országszerte elterjedt és általában gyakori. Erdőszegélyeken, cserjés-bozótos helye-
ken, karsztbokorerdőkben, ligeterdőkben fordul elő, némely években közönséges. 
Ősszel, X — X l - b e n repül. Hernyója szürke vagy barna, alul világosabb, felül 
sötétebb. Fagyaion, kökényen és más cserjéken él, Dél-Európában az olivaültet-
vények kártevőjeként lép fel. Közvetlen a föld felszíne alatt bábozódik be. Petéje 
telel át — K ö k é n y-t é l i a r a s z o l ó 

bajaria (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

4 (1) Elülső szárnyán nincs markáns fekete vagy sötétbarna rajzolat. 


8 84 DR. VOJNITS ANDRÁS X V I . 

5 (6) Elülső szárnya sárgás, a hátulsó halványabb, selyemfényű, rojtja 
sárga. Feje sárga, tora és potroha okkersárga. Elülső szárnya arany-
fényű sárga, a harántsávok halványszürkék. A belső harántsáv alig 
ívelt, a külső harántsáv az m3 érnél egyszer törik meg, és a szegély-
térben egy megszakított foltsor húzódik. Hátulsó szárnya halvány, 

72. ábra. Agriopis bajaria DENIS & SCHIFFERMÜLLER $ (Eredeti) 

fényes. Elülső szárnyán a hosszúkás, halványszürke középfolt alig 
látszik, a hátulsón kerek és jól kivehető. Az elülső szárny fonákja 
halványabb, a hátulsóé élénkebb sárga, mint a szárnyak felszíne, a 
rajzolati elemek ismétlődnek. Rojtja élénksárga, fényes (73. ábra). 
32^40 mm. Nősténye szárnyatlan (75. ábra: A). 

Az előzőknél lényegesen szűkebb elterjedésű faj. Közép-Európából és 
a Taurus-hegység területéről vannak megbízható adataink. A magyarországi 
populációk megegyeznek a törzsalakkal. Hazánkban szinte mindenütt megtalál-
ható, lomberdőkben, gyümölcsösökben, kertekben, ligetekben gyakori. Egyetlen 
nemzedéke X — X l - b e n repül. Hernyója vékony, felül barna vagy fekete, oldalain 
okkersárga foltok vannak. Tölgyön, gyertyánon, bükkön és más lombosfákon él, 
egyes években tömegesen lép fel, és ilyenkor kárt is okozhat. Petéje telel át —-
A r a n y s á r g a t é l i a r a s z o l ó 

aurantiaria (HÜBNER, 1799) 

6 (5) Elülső szárnya nem sárga, hanem legfeljebb sárgásbarna, a hátulsó 
fehér vagy barnás; rojtja sem sárga. 

7 (8) A szárnyak külső szegélyén apró pontok sora húzódik. Feje és tora 
halvány sárgásbarna, potroha barnássárga. Elülső szárnya halvány 
sárgásbarna, elszórt barna pikkelyekkel. A harántsávok halvány-
barnák. A belső harántsáv csaknem teljesen elmosódott, a külső az 
m3 érnél megtört. A középfolt hosszúkás. A külső szegély mentén 
apró barna pontok sora húzódik. Hátulsó szárnya fehér, elszórt 
halványbarna pikkelyekkel. A belső szegélytől induló harántsáv 
csakhamar elenyészik. A középfolt kerek. A szegély mentén barna 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 85 

pontok sora húzódik. Elülső szárnyának fonákja hasonlít a felszíné-
hez, a hátulsóé valamivel sötétebb. Rojtja hosszú, halványbarna (74. 
ábra: A). 28—34 mm. Nőstényének csak szárnycsonkja van (75. 
ábra: B). 

Európában széles körben elterjedt faj, amely az Urálban, továbbá a Kauká-
zus és a Taurus vidékén is él. A magyarországi populációk megegyeznek a törzs-
alakkal. Hazánkban elterjedt és gyakori, elsősorban lomberdőkben, ligetekben és 

73. ábra. Agriopis aurantiaria HÜBNER <J (Eredeti) 

74. ábra. A: Agriopis marginaria FABRICIUS <J — B: Agriopis ankeraria STAUDINGER <J 
(Eredeti) 


8 86 DR. VOJNITS ANDRÁS X V I . 

kertekben. II. végétől IY.-ig repül. Hernyója igen változékony, legtöbbször sárga 
vagy zöld, gerinc alatti sötét sávokkal. Polifág, a legkülönfélébb lombosfákon él. 
Bábja telel át — S á r g á s t a v a s z i-a r á s z ó l ó 

marginaria (FABRICIUS, 1 7 7 7 ) 

8 (7) A szárnyak külső szegélyén nem húzódik pontsor. Feje és tora okker-
színű, potroha barnásabb. Elülső szárnya halványokker, selyem-
fényű. A finom, keskeny harántsávok nem folytonosak. A több-
kevésbé egyenes lefutású belső harántsáv és az ms érnél megtört 
külső harántsáv az erek keresztezésénél valamivel sötétebb színű, 
mint egyébként. Hátulsó szárnya selyemfényű, fehér. Fonákja sár-
gásfehér, elülső szárnyán ritkább, a hátulsón sűrűbb barna behintés-
sel. Rojtja hosszú, halványokker színű, fényes (74. ábra: B). 32—40 
mm. Nősténye szárnyatlan (76. ábra: B). 

Az először Magyarországról kimutatott fajt megtalálták a Balkán félszige-
ten, az Adriai-tenger mentén, Közép-Európa egyes területein, valamint a Közel-
Keleten is. Hazánkban csak néhány igen meleg molyhostölgyesben fordul elő: 
Mecsek hegység, Vértes hegység, Csopak. Egyetlen nemzedéke III—IV-ben repül. 
Hernyója világos sárgászöld, f inom, fehér megkettőzött gerincvonallal és oldal-
vonalakkal. Bábja lapos, barna, szárnyhüvelye zöld. A báb telel át 

ankeraria STAUDINGER, 1861 

V á l t o z a t a : 

— — Kisebb, elülső szárnya sötétebb, az elszórt barna pikkelyek sűrűbben 
helyezkednek el, és a harántsávok elmosódottak. Hátulsó szárnya tiszta 
fehér. Fonákja világos színű, lényegesen világosabb, mint a törzsalaké. 
Rojt ja valamivel rövidebb és sötétebb színű. 28—34 mm. — A Bükk hegy-
ségben fordul elő ssp. bervaensis JABLONKAI, 1965 

75. ábra. A : Agriopis aurantiaria HÜBNER $ — B: Agriopis marginaria FABRICIUS ? (Eredeti) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 88 

3 5 . nem: Biston L E A C H , 1 8 1 5 

Feje, tora és potroha kevésbé szőrös, mint a következő nem fajaié. Nyelve 
jól fejlett. A hátulsó lábszárakon az összes tüske megvan. A szárnyak sűrűbben 
pikkelyezettek, mint a Lycia H Ü B N E R nem fajaié, alapszíne is legtöbbször 
fehér. Az elülső szárnyak kifejezetten nyújtottak, a hátulsók rövidebbek és 
kerekdedek. A hím ivarszervre jellemző a rövid, kétcsúcsú uncus, a hosszú 
furca s a costalis részén tüskékkel borított valva (70. ábra: C, F). 

A palearktikus, nearktikus és indo-ausztráliai elterjedésű nem mintegy 20 palearktikus 
faja közül mindössze 2 található meg Európában, amelyek viszont hazánkban is előfordulnak. 
Gazdaságilag közömbösek. 

1 (2) Szárnyainak alapszíne fehér, fekete vagy szürke, foltokkal és szürke, 
sötétszürke vagy fekete behintéssel, kifejezett harántsávok nélkül. 
Feje szürkésfehér, tora világosszürke, felül hamuszürke, 1 hosszabb 
és 1 rövidebb fekete harántsávval. Potroha szürkésfehér, fekete be-
hintéssel. Torát rövid szőrzet borítja. Szárnyai szürkésfehérek, a 
hátulsó világosabb, gyakran csaknem tiszta fehér. Az elülső szár-
nyat több, a hátulsót kevesebb fekete és sötétszürke behintés fedi, 
amelyek az elülső szárny elülső szegélye mentén három nagyobb 
foltot alkotnak. Fonákja világosabb színű, sárgás fényű fehér, fekete 
behintéssel és foltokkal. Rojtja közepesen hosszú, a szárnyakkal 
mindig egyező színű (77. ábra). Rendkívül gyakoriak a melaniszti-
kus példányok, amelyeken a fekete és sötétszürke színű pikkelyzet 
a szárnyak és a test nagyobb részére terjed ki (78. ábra). A legtöbb 


8 88 DR. VOJNITS ANDRÁS X V I . 

lelőhelyen a példányoknak csaknem a fele melanisztikus: szárnyuk 
egyszínű mélyszürke, testük csaknem fekete, fonákjuk hamuszürke. 
Hímek: 40—54 mm, nőstények: 44—62 mm. 

77. ábra. Biston betularius LINNÉ $ (Eredeti) 

78. ábra. Biston betularius LINNÉ $ (melanisztikus példány!) (Eredeti) 

Európa nagy részén előfordul, de az Ibériai-félszigeten nem él, és a legdé-
lebbi részekről is hiányzik. Keleten Kisázsia, a Transzkaukázus, az Altaj hegység, 
az Issyk-Kul vidéke és Kelet-Szibéria területén át Japánig elterjedt. Á magyar-
országi populációk megegyeznek a törzsalakkal. Hazánk egész területén él és 
gyakori. Egyetlen nemzedéke V. végétől VlII -ban repül. Hernyója változékony, 
szürke, barna vagy rózsaszínű; kísérletek értékelése szerint általában követi a kör-
nyezetében uralkodó színt. Különböző fákon, cserjéken, sőt lágyszárúakon is él. 
Nagytermetű, vörösbarna vagy feketésbarna bábja a földben telel — S z ü r k e 
p e t t y e s a r a s z o l ó 

betularius (LINNÉ, 1 7 5 8 ) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 89 

2 (1) Szárnyainak alapszíne nem fehér vagy szürkésfehér; amennyiben 
igen, a rajzolat elsősorban harántsávokból áll. Feje sárgásszürke, 
válla sárga, fekete harántsáwal, tora szürke, barna rajzolattal, pot-
roha sárgásbarna. Torát rövid, tömött, potrohát hosszabb és rit-
kább szőrzet fedi. Elülső szárnyának alapszíne szürkésfehér, a hátul-
sóé sárgásfehér. Mind a belső, mind pedig a külső harántsáv fekete 
színű és lefutásuk zegzugos. A belső harántsávot a tőtér, a külsőt 
pedig a szegélytér felől széles barna árnyék kíséri. A hátulsó szár-

79. ábra. Biston stratarius HUFNAGEL <J (Eredeti) 

nyon a harántsáv nem olyan éles, mint az elülsőn, és barna. Az alap-
színben fekete és barna pikkelyek vannak elszórtan. Fonákja sárgás-
fehér, a rajzolat halványbarna. Rojtja közepesen hosszú, és a szárny 
alapszínét követi (79. ábra). Igen gyakoriak a sötétebb színű pél-
dányok, amikor csak a hátulsó szárny egyezik meg a fentiekben 
ismertetett formával. Az elülső szárny szürkésbarna, a rajzolat fekete, 
a harántsávokat kísérő árnyék tompa sötétbarna. Hímek: 40—52 
mm, nőstények: 38—50 mm. 

Európa nagy részén előfordul, de a magasabb hegyvidékeken csak helyen-
ként található és ritka. Nyugaton Spanyolországban is él, délen Dél-Európán 
kívül Észak-Afrikában is megtalálták. Európán kívül Kisázsiában és a Transz-
kaukázusban terjedt el. A magyarországi populációk megegyeznek a törzsalakkal. 
Országszerte elterjedt, lomberdőkben olykor nagyobb számban lép fel. Egyetlen 
nemzedéke általában III—IV-ben repül, de olykor már II-ben is. Hernyója válto-
zékony, leggyakrabban szürke vagy barna színű. Különböző lombosfákon él. 
A báb telel át — B a r n a s á v o s t a v a s z i - a r a s z o l ó 

stratarius (HUFNAGEL, 1 7 6 7 ) 

36 . n e m : Lycia HÜBNER, 1 8 2 5 

Külső morfológiailag a következő nemekhez hasonlít, de az ide tartozó 
fajok nagyobb termetűek, és a nőstények is szárnyasak. Az elülső szárny 
erezete meglehetősen változó. Az rx és az r2 általában közös nyélen ül (69. 


8 90 DR. VOJNITS ANDRÁS XVI . 

ábra: B). Hím ivarszervében a valva keskeny, megnyúlt, közepén legtöbbször 
befűződött, a vinculum kicsiny, gyűrű alakú és kicsúcsosodó, míg az uncus 
erőteljes, rövid és széles (80. ábra: A, F). 

A palearktikus és nearktikus nemnek Eurázsiában mindössze egyetlen faja fordul elő, 
amely Magyarországon is megtalálható. Gazdaságilag közömbös. 

— — Feje szürke vagy barnásszürke, tora barnával kevert hamuszürke, 
potroha felül szürkésbarna, oldalt és a farpamacsa szürke. A fejet 
és különösen a tort rövid, de rendkívül tömött szőrzet fedi. A pot-
rohot felül rövid, oldalt hosszú szőrzet borítja. Elülső szárnyának 
alapszíne világos, fehér vagy legalább fehéres, amit a sötét színű 
rajzolat többé-kevésbé elnyomhat. A tőteret lezáró belső harántsáv 
sötétbarna kettős sáv. A nyújtott S alakot leíró külső harántsáv 
széles, egymásba mosódó barna sávokból áll. Egy harántsáv a közép-
teret is kettéosztja. A középfolt hosszúkás, sötétbarna. A szegélytér 
a legvilágosabb, de közvetlen a szegély mentén barna színű. A há-
tulsó szárny szürkésfehér, barna pikkelyekkel sűrűn behintett, a tő 
irányában sárgás. Fonákja csaknem rajztalan, az elülső szárny tő- és 
középtere barna, szegélytere és a hátulsó szárny barna pikkelyzettel 
behintett halványsárga vagy fehér. Rojtja hosszú, fényes, barna, 
illetve barna—sárga csíkokkal. 36—46 mm. 

Az Európában, Kisázsiában és Közép-Ázsiában elterjedt faj törzsalakja 
Észak-Európában és Közép-Európa északi részén él. Hazánkban a Dunántúlon 

FERMÜLLER és E: A. hispidarium popovi VOJNITS valvája — F: Lycia hirtaria CLERCK és 
G: Poecilopsis pomonaria HÜBNER aedoeagusa (Eredeti) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 92 

és az Északi-középhegységben előforduló alfaja elég gyakori, különösen erdős, 
cserjés helyeken, kertekben és parkokban. Egyetlen nemzedéke III—IV-ben 
repül, de rajzása enyhe télvégeken már II-ben is megkezdődhet, késői kitavaszo-
dáskor pedig V-ig is eltarthat. Érdekessége, hogy az imágók hideg éjszakákon is 
repülnek. Hernyója rózsaszínű, fekete hosszanti vonalkázottsággal és sárga fol-
tocskákkal. Különböző lombosfákon él. A báb telel át — K ö z ö n s é g e s 
t a v a s z i - a r a s z o l ó 

hirtaria (CLERCK, 1 7 5 9 ) ssp. subalpina D A N N E H L , 1 9 2 7 

81. ábra. Lycia hirtaria pusztáé VOJNITS <J (Eredeti) 

V á l t o z a t a : 

Elülső szárnyának színezete egyenletes barna, amelyet csak a külső szegélyt 
határoló sáv szakít meg. A többi rajzolati elem nem ugrik ki élesen az alap-
színből. A hátulsó szárnyak színe barnássárga. A tort és a potrohot sárgás-
barna szőrzet fedi. Egészében az imágó egyenletesen sötét színű és rajzo-
latú, szárnyuk zömök, kerek (81. ábra). Az ivarszervek felépítésében a val-
vák mutatnak eltérést: az alföldi forma valvája nyújtottabb, közepén 
a befűződés erőteljesebb (80. ábra: B). Fő repülési ideje IV., de V-ben, 
ritkábban II—III-ban is gyűjtötték. 35—44 mm — Az Alföldön fordul 
elő. A két alfaj a Budapest—-Északi-középhegység vonalán helyenként 
érintkezik, és ott átmeneti formák jöhetnek létre. — M a g y a r t a v a s z i -
-a r á s z ó l ó ssp. pusztáé VOJNITS, 1971 

3 7 . nem: Nyssia DUPONCHEL, 1 8 2 9 

Az ide tartozó fajok kevésbé szőrösek, mint a következő nembe tar-
tozók. A lábszárak tüskéi normálisan fejlettek. Elülső szárnyán az rx és az r2 
rövid nyélen ül. Az ivarszervek felépítése a Lycia H Ü B N E R és a Poecilopsis 
HARRISON nemekkel egyaránt mutat rokonságot. 

A nembe tartozó 6 faj palearktikus elterjedésű. Közülük 5 fordul elő Európában, de 
csak 1 él hazánkban. Gazdaságilag közömbös. 


8 92 DR. VOJNITS ANDRÁS X V I . 

— — Feje szürke, szőrös. Szürke, világosszürke és fekete csíkozású torát 
finom szőrzet borítja. Potroha fekete, a gyűrűk köze vörhenyes, a 
szőrzet — különösen oldalt — hamuszürke. Szárnyai nyújtottak, az 
elülső szárny elülső szegélye kissé homorú, a külső szegély dom-
borúan ívelt. A külső szegély lekerekített. A hátulsó szárny csaknem 
olyan hosszú, mint az elülső. Az elülső szárny sötétszürke, az elülső 
szegéllyel párhuzamosan, ahhoz közel a tőtől a középtérig fehér sáv 
húzódik. A belső harántsáv széles, fehér. A szegélytérben keskeny 

83. ábra. A: Nyssia zonaria DENIS & SCHIFFERMÜLLER 9 — B: Poecilopsis pomonaria HÜBNER 
2 (Eredeti) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 93 

fehér vonal fut. Az erezet sötét színű, sötétszürke vagy fekete pik-
kelyek fedik. A hátulsó szárnynak csak a szegélytere szürke, a szárny 
többi része fehér. A középtérben széles, csipkés szélű szürke sáv 
húzódik. A szegélytérben keskeny fehér sáv van. Az erezet fekete. 
A fonák halványabb színű, a rajzolata a felszínnel megegyező. Rojtja 
közepesen hosszú, az alapszínhez hasonló árnyalatú (82. ábra). 26—• 
30 mm. Nősténye szárnyatlan (83. ábra: A). 

Közép- és Észak-Európa számos helyén gyakori, míg másutt ritka vagy 
hiányzik. Keleten a Kaukázusig és a Taurus vidékéig terjedt el. A magyarországi 
populációk megegyeznek a törzsalakkal. Hazánkban országszerte megtalálható, 
de a nedvesebb helyeken és hegyvidékeinken ritka vagy hiányzik. Különösen 
gyakori lösz- és homokvidékeinken; itt elsősorban réteken, erdőszéleken és utak 
mentén gyűjthető. Repülési ideje III—IV. Hernyója szürkén márványozott, háta 
zöldes. Különféle alacsony növényeken, így Salvia-, Centaurea-, Artemisia- és 
Achillea-íajoíon él. Bábja telel át, de az imágó már legtöbbször ősszel kifejlődik, 
a bábinget azonban csak tavasszal hagyja el — Ö v e s t a v a s z i - a r a s z o l ó 

zonaria (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

3 8 . nem: Poecilopsis H A R R I S O N , 1 9 1 0 

Feje, tora, potroha és combjai erősen szőrösek, szőrösebbek, mint a Nys-
sia DUPONCHEL nem fajaié. Középső és hátsó lábszárain a tüskék rövidek, 
hiányosak, gyakran el is tűnnek. Hímjének szárnyai csak gyéren pikkelyezet-
tek, áttetszők. Elülső szárnyán az rx és az ra közös nyélen ül; a nyél jóval 
hosszabb, mint a Nyssia-fajok esetében. Nősténye szárnyatlan. A hím ivar-
szervek felépítésében a Nyssia DUPONCHEL nemmel mutat rokonságot ( 8 0 . 
ábra: C, G). 

A palearktikus és nearktikus elterjedésű nem 5 faja fordul elő Eurázsiában; közülük 
4 Európában és mindössze 1 Magyarországon. Gazdaságilag közömbös. 

— — Fejét és torát hamuszürke gyapjas szőrzet borítja. A szürke szálak 
közé sok fekete vegyül. Torát hosszanti irányban fekete sáv osztja 
ketté. Potroha fekete, felül vörhenyes csíkkal, szőrzete szürke. Szár-
nyai hamvasszürkék, a pikkelyzet gyér, a szárnyak áttetszők. Elülső 
szárnyán a belső harántsáv széles, sötétszürke, a külső harántsáv 
elmosódott, szürke, 2 sáv alkotja, amelyek a belső szegélytől pár-
huzamosan indulnak, majd az elülső szegély felé haladva széttartók. 
A hátulsó szárnyon a megkettőzött harántsáv alig látszik. Az erezet 
sötét színű, fémfényű pikkelyek fedik. Fonákja halvány, de a rajzo-
lat markánsabb, mint a szárnyak felszínén. Rojtja rövid, sötét-
szürke, keskeny, fehér csíkkal (84. ábra). 30—34 mm. Nősténye szár-
nyatlan (83. ábra: B). 

Közép- és Észak-Európában, valamint Kisázsiában elterjedt faj, de számos, 
már jól kikutatott helyről hiányzik, és szinte mindenütt csak helyenként lép fel. 
A magyarországi populációk megegyeznek a törzsalakkal. Hazánk területén igen 
szórványosan található, eddig csak a Dunántúl néhány pontján (Várgesztes, Kis-
vaszar, Kaposvár, Gilvánfa, Mecsek hegység) és a főváros környékén gyűjtötték. 
Nálunk elsősorban lomberdőkben, másutt gyümölcsösökben, kertekben és ligetek-
ben is fellép. Egyedszáma előfordulási helyén viszonylag magas is lehet. Repülési 


8 94 DR. VOJNITS ANDRÁS X V I . 

ideje III—IV. Hernyója sárgásszürke, nyaka és a testszelvények köze narancs-
színű, oldalán és hátán fekete foltok vannak. Elsősorban hárson, de más lombos-
fákon is megél. Bábja telel át — H á r s f a-t a v a s z i a r a s z o l ó 

pomonaria (HÜBNER, 1 7 9 2 ) 

84. ábra. Poecilopsis pomonaria HÜBNER (Eredeti) 

3 9 . nem: Apocheima H Ü B N E R , 1 8 2 5 

A következő nemmel rokon. A hím szárnya s az elülső szárny sejtje hosz-
szabb, mint a nőstényé. Az rx és az r2 nem esnek egybe. Tora széles. A hím 
ivarszervek felépítésében rendkívül közel áll a Phigalia DUPONCHEL nemhez, 
de a valva szélesebb és rövidebb, az aedoeagus vékonyabb és a vége hegyesebb, 
továbbá a saccus szélesebb. 

A nembe mindössze négy faj tartozik, közülük három palearktikus elterjedésű, míg egy 
Dél-Afrikában fordul elő. Európában két faj él, közülük egy található meg hazánkban is. 
Gazdaságilag közömbös. 

— -— Fejét szürkésbarna, torát sötétbarna, potrohát oldalt sötétbarna, 
felül vörhenyes színű bolyhos szőrzet borítja. Az elülső szárny barna, 
4 sötétebb barna, többé-kevésbé csipkés harántsávval. A hátulsó 
szárny barnásfehér, 2 elmosódott, ívelt harántsávval. Fonákja barna, 
s világosbarnán márványozott. Rajzolata a fonákon határozott. 
Rojtja hosszú, barna, keskeny barnásfehér csíkokkal (85. ábra). 
3 0 — 3 6 mm. Nősténye szárnyatlan ( 8 6 . ábra: A). 

A Közép- és Dél-Európában elterjedt faj keleten Kurdisztán és Dagesztán 
területén is előfordul. A magyarországi populációk megegyeznek a törzsalakkal. 
Hazánkban országszerte elterjedt, erdős helyeken gyakori. Egyetlen nemzedéke 
II-től IV-ig repül. Hernyója hasonlít a Phigalia pilosaria DENIS & SCHIFFERMÜL-
LER hernyójához. Elsősorban tölgyön, de más lombosfákon is él. Bábja telel át 

hispidarium (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

V á l t o z a t a : 

— — Elülső szárnyának színe nem barna (vagy sárgásbarna), hanem szürkés-
barna, egyes példányoké egészen sötét. A szegélytér világosszürke, élesen 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 96 

elüt a szárny többi részétől. A középteret határoló harántsávok sötétszür-
kék, jóval sötétebbek, mint az alapszín. A hátulsó szárnyak világos szür-
késsárgák, a középteret határoló sáv jól kivehető. A szárnyak fonákja 
világos szürkéssárga, az elülső szárnyak szegélyterei és a hátulsó szárnyak 
szürkésfehérek. A rajzolati elemek a fonákon élesek. A fejet és a tort sárgás-
szürke, a potrohot szürkésbarna szőrzet borítja. A hím ivarszerv felépíté-
sében lényeges különbség, hogy míg a törzsalak valváin átlag 8—8, addig 
ennél a formánál legtöbbször 4—4 tüske van (80. ábra: D, E). —• Eddig 
csak Bulgáriában, valamint az Isztriai-félszigeten gyűjtötték kora tavasz-
szal (III.). Nem kizárt, hogy Magyarország déli, délnyugati vagy délkeleti 
részén is előfordul [ssp. popovi VOJNITS, 1972] 

85. ábra. Apocheima hispidarium DENIS & SCHIFFERMÜLLER CJ (Eredeti) 

86. ábra. A: Apocheima hispidarium DENIS & SCHIFFERMÜLLER $ — B: Phigalia pilosaria 
D E N I S & SCHIFFERMÜLLER F A B R I C I U S $ ( E r e d e t i ) 


8 96 DR. VOJNITS ANDRÁS X V I . 

4 0 . nem: Chondrosoma A N K E R , 1 8 5 4 

Feje, teste és lábai bolyhosán szőrösek. Szemei kicsinyek. A hím csápja 
egészen a csúcsáig kettősen fésűs. A hátulsó lábszárakon a középső tüskék 
hiányoznak. Az elülső szárnyon az i\ és az r2 egybeesnek, a hátulsó szárnyon 
pedig közös nyélen ülnek. Az m2 nagyon vékony. Nősténye szárnyatlan. 

A nemnek csak egyetlen faja ismeretes, amely nálunk is honos. Gazdaságilag közömbös. 

— — Fejét és torát hosszú, sárgásszürke szőrzet borítja. Potroha felül 
barnás, oldalt fekete, a potrohszőrzet sárgás. Szárnyainak alapszíne 
szürke. Az elülső szárnyon csaknem a teljes tőtér, valamint a közép-
tér elülső harmadában egy folt és az m2 érnél megtört külső haránt-
sáv világosabb színű. A hátulsó szárny harántsávja halványszürke, 
a tőtől a középtérig nyúló folt szürkésfehér. Fonákja világosabb, 
a rajzolat bemosódott az alapszínbe. Rojtja hosszú, világosszürke 
(87. ábra: A). 23—26 mm. Nősténye szárnyatlan (87. ábra: B). 

A Kárpát-medencében, valamint a Tarbagatáj területén elterjedt faj. 
Magyarországon a törzsalak él. Hazánkban eddig Nagytétényen, a Csepel-szigeten 
és Peszér környékén gyűjtötték. Egyetlen nemzedéke X — X l - b e n repül. Lapos, 
zöld színű hernyója oldalán sárga sávok futnak. Euphorbia-ía]okoa él. A pete 
telel át 

Arca szőrös. A tapogatók egészen kicsinyek. Nyelve rövid és gyenge. 
A hímek csápja kettősen fésűs. Melle szőrös. A hátulsó lábszárakon az összes 
tüske megvan. Az elülső szárnyak erőteljesebbek, mint az Agriopis H Ü B N E R 
nem fajaié. Az rx az r2-ből származik, és az sc-vel ritkán összefügg. A hátulsó 
szárnyon az r2 megrövidült. Nősténye szárnyatlan. Hím ivarszerve: a valva 
elkeskenyedő, egyszerű felépítésű, az aedoeagus hirtelen elvékonyodik (88. 
ábra: A, D). 

fiduciarium ANKER, 1 8 5 4 

4 1 . n e m : Phigalia DUPONCHEL, 1 8 2 9 

B 
A 

87. ábra. Chondrosoma fiduciarium ANKER A : <J és B : $ (Eredeti) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 97 

A palearktikus és nearktikus elterjedésű nembe mindössze 4 palearktikus faj tartozik. 
Közülük egy fordul elő Európában és hazánkban is. Gazdaságilag közömbösek. 

— — Feje szürkészöld, tora sötét szürkészöld, fekete csíkokkal. Potroha 
oldalt zöldes, felül zöldesbarna, fekete foltokkal. Elülső szárnya 
szürkészöld, elszórt fehér pikkelyekkel. Hátulsó szárnya szürkés-
fehér, elszórt zöld pikkelyekkel. Áz elülső szárnyon három, a hátul-
són két halvány, elmosódott, szürkészöld harántsáv fut. A fonák 
hasonlít a szárnyak felszínéhez, de elmosódottabb. Rojtja hosszú, 
szürkészöld, vékony fehér csíkokkal (89. ábra). 38—44 mm. Nősté-
nye szárnyatlan (86. ábra: B). 

Elsősorban Közép-Európában gyakoribb, de Angliában is előfordul. Kele-
ten az Urálig terjedt el. Szinte mindenütt csak helyenként megjelenő faj. A ma-
gyarországi populációk megegyeznek a törzsalakkal. Hazánkban országszerte 
elterjedt, elsősorban tölgyesekben gyakori. Egy nemzedéke általában II—III-ban 
repül. Enyhe időjárás mellett I-ben is megjelenhet, de ilyenkor repülése csak II. 
végéig tart. Kivételesen már X I — X l I - b e n is repülnek egyes példányok. Hernyója 
barna, rozsdasárga vagy okker színű rajzolattal. Polifág, lombosfákon él. Bábja 
telel át [ = pedaria (FABRICIUS, 1787)] — Z ö l d e s t a v a s z i - a r a s z o l ó 

pilosaria (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

88. ábra. A: Phigalia pilosaria DENIS & SCHIFFERMÜLLER, B: Angerona prunaria LINNÉ és C: 
Ourapteryx sambucaria LINNÉ ivarszerve — D: Phigalia pilosaria DENIS & SCHIFFER-
MÜLLER, E: Angerona prunaria LINNÉ és F: Ourapteryx sambucaria LINNÉ aedoeagusa (Ere-

deti) 

7 xvi. 


8 9 8 DR. VOJNITS ANDRÁS X V I . 

4 2 . nem: Angerona DUPONCHEL, 1 8 2 9 

Arcát lesimuló szőrök borítják. A tapogatók rövidek, szőrösek. Nyelve 
normálisan fejlett. A hímek csápja kettősen fésűs. Combjai nem szőrösek. 
A hímek hátulsó lábszárai kiszélesedtek. Az éz r2 nyeléből ered,* gyakran 

89. ábra. Phigalia pilosaria DENIS & SCHIFFERMÜLLER FABRICIUS CJ (Eredeti ) 

összefügg az sc-vel, vagy egyesül is azzal. A hátulsó szárny szegélye többé-
kevésbé csipkés (92. ábra: A). A hím ivarszervek felépítése alapján meglehető-
sen távol esik az alcsalád többi nemétől. Az uncus rendkívül széles, distalisan 
homorú, a gnathos erőteljes, gyűrű alakú, háromszögletű csúccsal, az aedoea-
gus elvékonyodó és a valvák fogazottak (88. ábra: B, E). 

Az Indiában és Észak-Amerikában is elterjedt nembe öt palearktikus faj tartozik, 
amelyek közül egy fordul elő Európában és hazánkban is. Gazdaságilag közömbösek. 

— — Az imágó színe és rajzolata igen változékony. A hímek feje sötétebb, 
tora világosabb vörösbarna, potroha sárgás, barna foltokkal. Torát 
finom szőrzet borítja. Az elülső szárny szegélye ép, a hátulsóé eny-
hén csipkés. A szárnyak alapszíne vörösbarna, a hátulsó szárnyé 
valamivel világosabb, sárgás. A szárnyakon keskeny, barna színű 
harántvonalkák helyezkednek el, az elülső szárűy középterében rit-
kábban, másutt sűrűbben. A középfoltok mind az elülső, mind pedig 
a hátulsó szárnyon hosszúkásak, szélesek, barnák. A fonák bőrsárga, 
rajzolata fénytelen. Rojtja rövid, barna és sárga, fényes (90. ábra). 
A nőstények feje és tora világossárga, tora vörhenyes. A szárnyak 
színe halvány bőrsárga. Rajzolata barna, a vonalkák finomabbak. 
Sötét színű változatának feje és potroha kakaóbarna, tora sötét-
barna. A szárnyak alapszíne kakaóbarna, az elülső szárny középtere, 
csúcstere, valamint a hátulsó szárny középtere vörösbarna, barnán 

* Csak a távol-keleti A. grandinaria MOTSCHULSKY, 1860 fajnál ered a sejtből. 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 99 

vonalkázott. A vörösbarna szín néha teljesen elenyészik, ilyenkor 
sötét színű az állat, máskor a szárnyfelület nagyobb részére ter-
jed ki. A fonák hasonlít a szárnyak felszínéhez, de halványabb színű 
(91. ábra). 32—54 mm. 

Igen széles elterjedési területű faj. Európától Szibérián keresztül a Távol-
Keletig él. A magyarországi populációk megegyeznek a törzsalakkal. Hazánkban 
országszerte megtalálható, erdős helyeken, kertekben, ligetekben gyakori. 2 nem-

90. ábra. Angerona prunaria LINNÉ $ (Eredeti) 

zedéke V—-VII és VII-—IX-ben repül. Hernyója sárgás vagy sötétbarna, sávokkal 
vagy anélkül. Különböző cserjéken él. A hernyó telel át. Bábja fényes fekete, 
a gyűrűk között barna, karcsú és rendkívül mozgékony — S á r g a k ö k é n y -
a r a s z o l ó 

prunaria (LINNÉ, 1 7 5 8 ) 

4 3 . nem: Ourapteryx LEACH, 1 8 1 4 

Közepes vagy nagytermetű fajok tartoznak ebbe a sajátságos nembe, 
amelynek alcsalád-rangra való emelését számos morfológiai bélyeg, valamint 
az ide tartozó fajok életmódja egyaránt alátámasztaná. Arcát rövid, előreálló 
szőrzet borítja. Tapogatói rövidek vagy közepesen hosszúak. Nemcsak a nős-
tények, hanem a hímek csápja is egyszerű, fonalas. Melle és combjai sűrűn 
szőrösek. Elülső szárnyának csúcsa hegyes. Az rx és az r2 egybeesnek, esetleg 
hosszú közös nyélen ülnek, s az sc-vel kapcsolódnak, néha azzal egyesülnek is 
(92. ábra: B). A hátulsó szárny csúcsa kiáll, de lekerekített. Az ms ér végén 
farkocska van. A hím ivarszerv sajátossága a ductus inferior hosszú, páratlan 
aszimmetrikus, jobb oldalra görbült és distalisan tövisekkel borított nyúlványa. 

10* 


8 100 DR. VOJNITS ANDRÁS XVI. 

Az aedoeagus hosszú, erőteljes tövisekkel. Az uncus rövid, a gnathos erős, 
széles, a végén fogazott. A valvák szélesek, egyszerű felépítésűek (88. ábra: 
C, F). 

A pete külső morfológiája nagymértékben eltér a többi, a Geometridae családba tartozó 
fajétól: inkább a nappali lepkékéhez hasonlít. Ez bizonyos mértékben vonatkozik a hernyó 
és a báb állapotra is. A hernyó 3. potrohgyűrűjén egy hegyes, az 5. potrohgyűrűn egy lapo-

91. ábra. Angerona prunaria LINNÉ § (sötét színű változat!) (Eredeti) 


XVI . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 101 

sabb kitüremkedés van. A báb fényes, selyemszerű szövedékben a lomb között függ. A báb 
állapot rendkívül rövid. 

A mintegy 15 palearktikus fajt magában foglaló nem Európától Japánig, továbbá 
Tajvanon, a Szunda-szigeteken és Indiában terjedt el. Európában egyetlen faja él, amely 
Magyarországon is megtalálható. Gazdaságilag közömbösek. 

93. ábra. Ourapteryx sambucaria LINNÉ $ (Eredeti) 

— — Feje és tora halvány zöldessárga, torát igen hosszú, hátrasimuló 
finom szőr fedi. Potroha halványsárga. Elülső szárnyának elülső 
szegélye — különösen a csúcsnál — ívelt, míg külső szegélye a csúcs 
alatt enyhén homorú, majd domború. A szárny csúcsa hegyes, kissé 
sarlószerű. A belső szöglet lekerekített. A hátulsó szárny szögletei 
kiugróak, de tompák. Az m3 ér folytatásában levő farkocska széle-
sebb alappal indul, és elkeskenyedő nyúlványban végződik. A teljes 
szárnyfelület egyenletes halvány zöldessárga, selyemfényű. Az elülső 
szárnyon a belső és a külső harántsáv közel egyenesen és egymással 
párhuzamosan fut. A külső harántsáv közvetlenül az elülső szegély 
előtt szakad meg. A hátulsó szárnyon a belső harántsáv mintegy 
folytatódik, lefutása enyhén domború, a szegélyt nem éri el. Aharánt-
sávok színe aranybarna. Az elülső szárny középfoltja keskeny, hosz-
szúkás és görbült. A hátulsó szárnyon a farkocska alapján 2 kis, 
sötétbarna folt van. Fonákja halvány zöldessárga, fénytelen. A raj-
zolat alig üt át. Rojtja rövid, aranybarna és zöldessárga (93. ábra). 
38—62 mm. 

Európában, elsősorban Közép- és Dél-Európában gyakoribb, de nyugaton 
Spanyolországig, északon pedig Angliáig terjedt el. Keleten az Altaj hegység vidé-
kén is honos. A magyarországi populációk megegyeznek a törzsalakkal. Hegy- és 
dombvidékeinken sokfelé fogták, de egyedszáma általában alacsony, az Alföldön 
pedig egyenesen ritka. Leginkább erdőkben, bokros erdőszéleken repül. 1. nem-
zedéke VI—VH-ben repül, igen ritkán gyér egyedszámú 2. nemzedéke is kifejlő-


8 102 DR. VOJNITS ANDRÁS X V I . 

dik IX-ben. Hernyója szürkésbarna, alig kivehető hosszanti csíkoltsággal. Sambu-
cus nigran, Clematis vitaiban és más cserjéken él, és áttelel — F e c s k e f a r k ú 
a r a s z o l ó 

sambucaria (LINNÉ, 1 7 5 8 ) 

4 4 . n e m : Colotois HÜBNER, 1823 

Arca szőrös. A csápok alatt egy előreugró szőrpamacs van. A tapogatók 
rövidek. A hímek csápja kettősen fésűs. A mell és a comb sűrűn szőrösek. 
Az elülső szárnyon az rx összefügg az sc-vel, és gyakran az r2-vel is. A szárnyak 
szegélye ép. A nőstények szárnya keskenyebb, mint a hímeké. Bár külső mor-
fológiailag az ide tartozó fajok a Crocallis TREITSCHKE nem fajaihoz hasonlíta-
nak, a hím ivarszervek felépítése nagymértékben eltér azokétól. Mindenek-
előtt a gnathos hiánya feltűnő: ez az Abraxiinae fajokra jellemző tulajdonság. 
Az uncus és a valvák is mások (94. ábra: A, D). 

A palearktikus elterjedésű nembe mindössze 2 faj tartozik. Ezek egyike fordul elő 
Európában és hazánkban is. 

A nem egyetlen hazai faja, a Colotois pennaria LINNÉ tömegszaporodásakor a lombfelü-
let jelentős csökkentésével nemcsak az erdei fákon, hanem a gyümölcsösökben is érzékeny 
károkat okozhat. 

— — Feje vörösbarna, szőrös, homlokán felálló szőrpamacs van. Válla 
vörösbarna, tora sárgás, és hosszú, finom szőrrel fedett. Potroha 

HAUSEN és F: Odontopera bidentata CLERCK aedoeagusa (Eredeti) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 103 

sárgásbarna. Farpamacsa sárgás. A szárnyak szegélye ép. Elülső 
szárnyának színe vörhenyes, vörösbarna, a harántsávok szürkésbar-
nák. A belső harántsáv kissé elmosódott és többszörösen megtört, 
a külső harántsáv élesebb, az elülső szegélynél megtört, különben 
egyenes lefutású. A tőtérben, a szegélytérben és kisebb mértékben a 
középtérben barnásszürke, szabálytalan alakú foltok helyezkednek el. 
A csúcs előtt apró, fehér folt van. A hátulsó szárny halvány barnás-

95. ábra. Colotois pennaria LINNÉ $ (Eredeti) 

sárga, a szegély felé sötétedő. A harántsáv szürkésbarna, lefutása 
egyenes. A középfolt mind az elülső, mind pedig a hátulsó szárnyon 
kerek, szürke. Fonákja halvány barnássárga, a harántsávok és a 
középfoltok barnásszürkék. Rojtja az elülső szárny külső szegletén 
hosszú, különben közepesen hosszú, barna vagy sárgásbarna, illetve 
sárga (95. ábra). 35—45 mm. 

Európában — elsősorban Közép-Európában — továbbá Kisázsiában és 
a Transzkaukázusban elterjedt faj. A magyarországi populációk megegyeznek 
a törzsalakkal. Hazánkban mindenütt előfordul, tölgyesekben és vegyes erdőkben 
esetenként tömegesen lép fel. Egyetlen nemzedéke I X . végén vagy X . elején kezd 
repülni, a legnagyobb egyedszámot általában X . második felében éri el. Rajzása 
X I . közepéig tarthat. Hernyója szürkésrózsaszín, okkersárga foltokkal, anális 
csúcsa vöröses. Tölgyön és más lombosfákon él. A pete telel át — T o l l a s -
c s á p ú a r a s z o l ó 

p e n n a r i a (LINNÉ, 1 7 6 1 ) 

4 5 . nem: Crocallis TREITSCHKE, 1 8 2 5 

Külső morfológiai bélyegeit tekintve az előző nemmel mutat rokonságot. 
Nyelve rövidebb. A szárnyak szegélye ép vagy csak egy kissé hullámos. Az r2 
összefügg vagy egyesül az r^gyel és az r3+4 nyelével. Az ivarszervek felépítése 


8 104 DR. VOJNITS ANDRÁS X V I . 

a Odontopera STEPHENS nemre emlékeztet, bár az erőteljes és az alapján igen 
széles costa, az ugyancsak széles valvák, valamint az aedoeagus kisebb-nagyobb 
eltéréseket is mutat (94. ábra: B, E). 

A kicsiny, palearktikus elterjedésű nem elsősorban Európában, Észak-Afrikában és 
a Közel-Keleten terjedt el. A 3 európai faj közül 2 Magyarországon is előfordul. Az ide tartozó 
fajok gazdaságilag közömbösek. 

1 (2) A belső harántsáv többé-kevésbé egyenletes lefutású. Feje kissé vör-
henyes sárga, tora és potroha világossárga. Torát hosszú szőrzet 
borítja. Szárnyainak alapszíne sárga; az elülső szárny tőtere és a 
hátulsó szárny világosabb sárga, az elülső szárny szegélytere pedig 

96. ábra. Crocallis elinguaria LINNÉ S (Eredeti) 

vörösbarna pikkelyekkel behintett. Az elülső szárny középtere barna. 
A harántsávok barnák. A belső harántsáv az elülső szegélyre merő-
leges, lefutása egyenes. A külső harántsáv ívelt, elülső részén homorú, 
majd domború. A középfolt az elülső szárnyon igen nagy, sötétbarna, 
belseje világosabb, alakja hosszúkás. A hátulsó szárnyon a közép-
folt kicsiny, kerek, barna. Mind az elülső, mind pedig a hátulsó 
szárny szegélyét apró fekete pontok kísérik. Fonákja halvány barnás-
sárga, a hátulsó szárny sűrűbben, az elülső ritkábban barna pik-
kelyekkel behintett. A középfoltok és a külső harántsáv jól látsza-
nak. Rojtja közepesen hosszú, fényes, sárga (96. ábra). 34—40 mm. 

Európa nagy részén, „Örményországban" és az Altaj hegységben, valamint 
Szibéria keleli területein elterjedt faj. A magyarországi populációk megegyeznek 
a törzsalakkal. Erdős helyeken országszerte elterjedt, erdőszéleken, irtásokon, erdei 
tisztásokon, valamint kertekben, elsősorban hegyvidéki területeken általában 
nem gyakori. Egyetlen nemzedéke VII—IX-ben repül. Hernyója elöl vékony, 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 105 

hátrafelé megvastagodó, világos sárgásbarna vagy sötétbarna, sötét színű rajzo-
lattal és gerincsávval. Különböző lombosfákon és cserjéken él. A pete telel át — 
S á r g a s á v o s a r a s z o l ó 

elinguaria (LINNÉ, 1 7 5 8 ) 

2 (1) A belső harántsáv a középtér irányába kiugrik. Feje sötét vörös-
barna, hosszú, finom szőrzettel borított tora szürkésbarna, potroha 
sárgásbarna. A szárnyak szegélye egészen enyhén hullámos. Az elülső 
szárny tő- és szegélytere vörhenyesbarna, középtere sötétebb. A ha-
rántsávokat fehéres árnyék kíséri. A belső harántsáv kiugrik a közép-

97. ábra. Crocallis tusciaria BORKHAUSEN <J (Eredeti) 

tér irányába, a külső harántsáv elülső részén homorú, majd kiugrik 
a szegélytér felé, ezt követőleg ismét homorú. A középfolt hosszúkás, 
sötétbarna. A hátulsó szárny halvány szürkésbarna, a középfolt 
kerek, elmosódott, szürke. Fonákja halvány sárgásbarna, selyem-
fényű, a külső harántsáv és a középfoltok jól látszanak. Rojtja köze-
pesen hosszú, az elülső szárnyon vörhenyesbarna, a hátulsón hal-
vány szürkéssárga (97. ábra). 38—46 mm. 

Csaknem egész Európában előfordul, de lokális. Keleten a Transzkauká-
zusig terjedt el. A magyarországi populációk megegyeznek a törzsalakkal. Hazánk-
ban a Dunántúl és az Északi-középhegység területén több helyen gyűjtötték, de 
eléggé ritka. Egyetlen alföldi adata van csak (Tass). Általában melegebb domb-
vagy hegyoldalakon elterülő erdők széléről, völgyekből került elő. Egy nemzedéke 
VI I Í—IX-ben repül. Hernyója barna, háta sötétebb színű. Elsősorban kökényen 
él. A pete telel át 

tusciaria (BORKHAUSEN, 1 7 9 3 ) 


8 106 DR. VOJNITS ANDRÁS X V I . 

4 6 . n e m : Odontopera STEPHENS, 1 8 3 1 

Arca szőrös. Tapogatója közepesen hosszú, alul szőrös. Nyelve fejlett. 
A hímek csápja általában kétszeresen fésűs. A mell és a comb sűrűn szőrösek. 
Az elülső szárny külső szegélye csipkézett. Az rx nem függ össze az sc-vel, az 
r2 a sejtből ered, és gyakran szabadon fut. Sok esetben a hátulsó szárny sze-
gélye is csipkés. A hím ivarszerv felépítése az Ennomos TREITSCHKE nemmel 
való rokonságra utal. A valvák keskenyek, végükön hegyesek, a costa közepén 
ujjszerű nyúlvány ered, a ductus inferior folytatása (furca) előrehajló, kihegye-
zett, az uncus hosszú, keskeny, a gnathos erőteljes, distalisan fogazott, az 

98. ábra. Odontopera bidentata CLERCK <J (Eredeti) 

aedoeagus a végén tüskéket visel, benne pedig cornutusok vannak. A saccus 
keskeny s legömbölyített (94. ábra: C, F). 

A nem mintegy 10 faja a Palearktikumban és Észak-Indiában, valamint Tajvan szige-
tén honos. Közülük mindössze 2 európai elterjedésű, és 1 él hazánkban is; a fajok nagyobb 
része a Távol-Keletről és Délkelet-Ázsiából ismert. Gazdaságüag közömbösek. 

— — Feje szürkésbarna, tora kissé sötétebb színű. Potroha sötétbarna, 
sárgás behintéssel. Torát hosszú, finom szőrzet borítja. Az elülső 
szárny külső szegélye csipkés, az m1 és m3 ereknél feltűnőbb kiugrás 
van, közte a szegély homorú. A hátulsó szárny szegélye kissé hullá-
mos. Az elülső szárny sötétbarna, a tő- és a szegélytér szürkés, a 
középtér sárgás. A harántsávok sötétszürkék, a belső szegély irá-
nyába összetartok. A középfolt kicsiny, barna, hosszúkás, kerete 
fekete. A hátulsó szárny halványabb szürkésbarna, fénye sárgás. 
A harántsáv sötétszürke, elmosódott. A középfolt hosszúkás, kerete 
elmosódott, sötétszürke színű. Fonákja világos színű, a szegélytér 
drapp, a tő- és középtér sziirkésdrapp. A középfoltok és a külső 
harántsáv erőteljes sötétszürke. Rojtja rövid, az elülső szárnyon 
sötétbarna, a hátulsón sárgásbarna (98. ábra). 32—42 mm. 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 107 

Széles területen elterjedt faj; csaknem egész Európában, a Szovjetunió 
területének nagy részén, Közép-Ázsiában, Kelet-Szibériában és Japánban honos. 
A magyarországi populációk megegyeznek a törzsalakkal. Hazánkban a nyugati 
határszélen és az Északi-középhegység egyes pontjain gyűjtötték. Lomberdők-
ben — különösen ahol sok a cserje — , erdei tisztásokon, láperdőkben, kertekben 
és ligeterdőkben egyaránt megtalálható, de ritka. Egyetlen nemzedéke V—Vl-ban 
repül. Hernyója rendkívül változékony: okkerszínű, rózsaszínes vagy szürkés-
barna, gyakran zöldes rajzolattal és foltokkal. Polifág, különböző lombosfákon él. 
Bábja gubóban telel át — B a r n a c s i p k é s a r a s z o l ó 

bidentata (CLERCK, 1 7 5 9 ) 

4 7 . n e m : Selenia HÜBNER, 1823 

Arcán előreugró szőrpamacs van. Tapogatói közepesen hosszúak és sző-
rösek. A hímek csápja kettősen fésűs, a nőstényeké fűrészes. A combok szőrö-
sek. A hátulsó lábszárakon minden tüske megvan. Az rx és az r2 általában 
szabadok. Az m1 az r3+5 nyeléből ered. Az elülső szárny külső szegélye az 
m3-aál erősen kiugrik, mögötte kissé homorú. A hátulsó szárny szegélye sza-
bálytalanul, cikcakkban fut. Az ivarszervek felépítése igen hasonlít az Enno-
mos TREITSCHKE nem fajaiéhoz. 

Hernyója fiatalon a Biston LEACH, majd az Ennomos TREITSCHKE nem fajainak her-
nyóihoz hasonlatos. A báb a következő neménél sűrűbb, erősebb szövedékben fekszik, levelek, 
moha között vagy a földben, s áttelel. Az imágók nappal megtévesztésig hasonlítanak leve-
lekhez. 

A palearktikus elterjedésű csoport 8 faja közül 3 fordul elő Európában és hazánkban is. 
Gazdaságilag közömbösek. 

1 (4) Mind az elülső, mind pedig a hátulsó szárnyon jól látható, hold alakú 
középfoltok vannak. 

2 (3) A külső harántsáv csaknem egyenesen fut, csak egy enyhe törése 
van az m3 érnél. Feje halvány barnássárga, válla vörhenyes, tora és 
potroha sárgásbarna. Torát szőrzet fedi. Az elülső szárny külső sze-
gélye az m3 érnél tompán kiugrik, a szegély ezenkívül is enyhén 
csipkézett. A hátulsó szárny csipkézettsége a feltűnőbb; az m1 és m2 
erek között különösen kifejezett a homorú karéj. A szárnyak alap-
színe sárgásbarna, az elülső szárny csúcsterében, középterének elülső 
felében és a tövén, valamint a hátulsó szárny középterében vörhe-
nyes. A középfoltok fehérek, ezüstös fényűek, hold alakúak, szegé-
lyük az elülső szárnyon barna, a hátulsón feketésbarna. A fonák 
hasonló színű és rajzolatú, mint a szárnyak felszíne, de élénkebb. 
Rojtja rövid, sárgásbarna (99. ábra). Első nemzedékű hímek: 28— 
36 mm, nőstények: 30—38 mm, második nemzedékű hímek: 25—33 
mm, nőstények: 27—33 mm. 

Európában, Kisázsiában és Közép-Ázsiában elterjedt faj. A magyarországi 
populációk megegyeznek a törzsalakkal. Hazánkban mindenütt előfordul és 
gyakori, különösen ritkás lomberdőkben, bokros területeken és kertekben. 2 egy-
befolyó nemzedéke IV-től VIII . végéig repül. Hernyójának színe szürkésbarna, 
rózsaszínes barna vagy barnászöld. Tölgyön, különböző lombosfákon és cserjéken 
él. A b á b telel át ( = lunularia (HÜBNER, 1788), delunaria (HÜBNER, 1799) , sub-
lunaria (STEPHENS, 1831)] — H o l d a s a r a s z o l ó 

lunaria (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 


8 108 DR. VOJNITS ANDRÁS X V I . 

3 (2) A külső harántsáv az m3 érnél erősen beugrik a középtér felé. Az 1. 
nemzedék feje drapp, tora vörhenyesbarna, hosszú, finom szőrzettel 
borított, potroha fényes sötétbarna. Az elülső szárny elülső szegélye 
különösen a csúcs és az m3 ér között csipkézett. A kiugrás az m3 

99. ábra. Selenia lunaria DENIS & SCHIFFERMÜLLER <J (Eredeti) 

érnél kifejezettebb, mint az előző faj esetében. A hátulsó szárny 
szegélye kevésbé csipkézett, mint az előző fajon, az m1 és m, erek 
közötti beugrás kevésbé mély. A szárnyak színe a tőtől a külső 
harántsávig, valamint az elülső szárny csúcsterében sötétbarna. 
A szegélytér drapp, a szegélyek mentén barnás. Az elülső szegély 
mentén a középtér is drapp. Az elülső szárny szegélyterében kisebb, 
a hátulsóéban nagyobb sötétbarna folt van. A középfoltok hold 
alakúak, ezüst színűek, keretük barna. Fonákjának színe és rajzolata 
hasonló. Rojtja rövid, barna. A 2. nemzedék sokkal világosabb színű, 
a rajzolata kevésbé erőteljes, a szárnyak szegélye alig csipkés. Az 
elülső szárnyak színe a tő- és középtérben sötétebb, a szegélytérben 
világosabb vörhenyesbarna, némi rózsaszín behintéssel. A belső ha-
rántsáv domború, a külső harántsáv erősen megtört, a törés alatt 
homorú. A harántsávok színe barna. A csúcstér vörösesbarna. A há-
tulsó szárny sárgásbarna, a harántsáv megkettőzött és szürkésbarna. 
A hold alakú középfoltok keskenyek. Fonákja élénk színű sárga, 
sárgásbarna és rózsaszín. Rojtja sárgásbarna (100. ábra). Első nem-
zedékű hímek: 2 8 — 4 2 mm, nőstények: 3 0 — 3 6 mm, második nem-
zedékű hímek: 2 6 — 3 0 mm, nőstények: 3 0 — 3 6 mm. 

Európában, a Transzkaukázusban, Szibériában és Japánban terjedt el. 
A magyarországi populációk megegyeznek a törzsalakkal. A két másik Selenia-
fajhoz viszonyítva nagyobb a nedvességigénye, ezért hazánkban az Alföldön ritka, 
a hegy- és dombvidékeken viszont eléggé gyakori. 2 egybefolyó nemzedéke III. 
végétől I X . elejéig repül. Hernyója rózsaszínes barna, szürkén márványozott. 
Különböző lombosfákon él. A báb telel át — N é g y f o l t o s h o l d a s a r a -
s z o l ó 

t e t r a l u n a r i a (HUFNAGEL, 1 7 6 7 ) 


XVI . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 109 

4 (1) A középfoltok legfeljebb csak a szárnyak fonákján látszanak. Az 1. 
nemzedék feje drapp, tora vörösbarna, potroha sárgásbarna. Torát 
hosszú szőrzet borítja. Elülső szárnyának külső szegélye kissé, a 

100. ábra. Selenia tetralunaria HUFNAGEL <J (Eredeti) 

101. ábra. Selenia dentaria FABRICIUS CJ (Eredeti) 

hátulsó szárny szegélye egyáltalán nem csipkés. Az elülső szárny 
szegélye a kiugrás előtt homorú. A szárnyak színe barnássárga, lila 
és rózsaszín behintéssel. Elülső szárnyának csúcstere vörösbarna, 
a szárnyon három barna színű harántsáv fut, a hátulsón a haránt-
sávok elmosódottak. Fonákja sokkal sötétebb, sötétbarna és vörös-
barna &2Ínű, a középfoltok fehérek. Rojtja rövid, fehér és barnás-


8 110 DR. VOJNITS ANDRÁS X V I . 

sárga. A 2. nemzedék szárnyainak szegélye ép, az elülső szárny elülső 
szegélye nem csipkézett. A kiugrás tompa. A szárnyak színe halvá-
nyabb, sárgásabb. Fonákja élénksárga, barna és vörösbarna színű, 
rózsaszín behintéssel; a középfoltok hold alakúak, fehérek, a hátulsó 
szárnyon feketével szegélyezettek. Rojtja sárga (101. ábra). Első 
nemzedékű hímek: 3 3 — 3 6 mm, nőstények: 3 0 — 4 0 mm; második 
nemzedékű hímek: 2 6 — 3 2 mm, nőstények: 2 8 — 3 4 mm. 

Európában, a Transzkaukázusban és Kelet-Szibériában elterjedt faj. 
A magyarországi populációk megegyeznek a törzsalakkal. Hazánkban országszerte 
elterjedt és gyakori, különösen erdős helyeken, parkokban és kertekben. 2 nem-
zedéke III . végétől V-ig és VI . végétől VIII . közepéig repül. Hernyója narancs-
sárga vagy vörösbarna; különböző lombosfákon él. Bábja telel át [ = bilunaria 
( E S P E R , 1 7 9 5 ) , illunaria ( H Ü B N E R , 1 7 9 9 ) ] — K é t f o l t o s h o l d a s a r a s z o l ó 

dentaria (FABRICIUS, 1 7 7 5 ) 

4 8 . nem: Ennomos T R E I T S C H K E , 1 8 2 5 

Arca előreugró, sűrű, felálló szőrzettel borított. Tapogatói hosszúak, sző-
rösek. Csápja kétoldalt fésűs, a csápok fésűfogai a hímeken hosszúak, a nősté-
nyeken rövidebbek vagy a csáp fűrészes. A mell és a comb sűrűn szőrösek; 

102. ábra. A : Apeira syringaria LINNÉ, B: Ennomos fuscantarius HAWORTH és C: E. quercina-
rius HUFNAGEL <J ivarszerve — D: Apeira syringaria LINNÉ, E: Ennomos fuscantarius HAWORTH 

és F: E. quercinarius HUFNAGEL aedoeagusa (Eredeti) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 111 

gyakran a lábszárak is. A hátulsó lábszárakon a középső tüskék rövidek vagy 
hiányoznak. Az elülső szárnyak külső szegélyének lefutása szabálytalan, általá-
ban az m3 érnél kiugrik, a kiugrás alatt pedig beszögellés van. A hátulsó szár-
nyon kis farkocska van, a szegély ezenkívül is lehet még csipkés. Az erezet 

103. ábra. Ennomos quercinarius HUFNAGEL <? (Eredeti) 

meglehetősen változó, mind az 5 radiális ér megvan. A hímek ivarszervében 
a valva széles, a ductus inferior felé széles, hátul kimetszett vagy hosszú nyúl-
ványokkal ellátott kitinképlet (furca) csatlakozik hozzá. Az erőteljes uncus 
nem egységes, a gnathos a végén fogazott, míg az aedoeagusban több kitin-
tüske van. Az ivarszervek felépítése alapján a nem két csoportra osztható: 
a/ a furca keskenyebb, s hosszú nyúlványai vannak, a gnathos a végén elkes-
kenyedő ( 1 0 2 . ábra: C, F) (autumnarius W E R N E B U R G , quercinarius H U F N A G E L ) 
és b] a fsrea szélesebb, nyúlványok nélkül vagy a nyúlványok egészen rövidek, 
és a gnathos vége széles (102. ábra: B, E) (a többi Ennomos-faj). 

Az ide tartozó, rendkívül jellegzetes megjelenésű fajok száma Európában és Ázsiában 
nem baladja meg a 10-et. A Palearktikumban, elsősorban Európában, valamint Észak-Ameri-
kában fordulnak elő. Éjjel repülnek, fényre jönnek. Magyarországon 6 faj fordul elő. Gazda-
ságilag közömbösek. 

1 (4) A hátulsó lábszárakon a középső tüskék megvannak. Nyelve van. 

2 (3) Az elülső szárnyon mind a belső, mind pedig a külső harántsáv éles. 
Feje, tora és potroha sárga, torát hosszú, finom szőrzet borítja. 
A szárnyak alapszíne sárga, az elülső szárny tőtere és a hátulsó 
szárny szegélytere enyhén, az elülső szárny szegélytere erőteljeseb-
ben barnás. Áz elülső szárnyon a harántsávok élesek, színük barna. 
Az erek egy része, különösen a sejtet alkotók, valamint a csúcserek 
vörösbarnán fedettek. A hátulsó szárnyon a harántáv keskeny,barna. 
Az elülső szárny fonákja sárga, a szegélytér, különösen a csúcstér 


8 112 DR. VOJNITS ANDRÁS X V I . 

barna. A középfolt barna. A hátulsó szárny fonákján a tőtér sárga, 
a szárny többi része barnássárga és márványos. A rojt rövid, barnás-
sárga, fényes (103. ábra). 28—36 mm. 

Közép-Európában mindenütt megtalálták, de Nyugat- és Északnyugat-
Európában is előfordul. Keleten a Taurusig és a Transzkaukázusig terjedt el. 
A magyarországi populációk megegyeznek a törzsalakkal. Hazánkban inkább 
a hegyvidékeken él, s nem gyakori. Egyetlen nemzedéke VI I—IX-ben repül. 
Hernyója hosszú, vörösbarna vagy barna, vöröses foltokkal, máskor egyszínű 
zöld. Tölgyön, nyíren és más lombosfákon él. Bábja zöldes, szárnyhüvelye sárga. 
A pete telel át [ ( = carpinarius (HÜBNER, 1799)] 

q u e r c i n a r i u s (HUFNAGEL, 1 7 6 7 ) 

104. ábra. Ennomos autumnarius WERNEBURG (Eredeti) 

3 (2) Az elülső szárnyon a külső és különösen a belső harántsáv elmosó-
dott. Feje vörösessárga, tora sárga, válla vörösbarna, potroha barnás-
sárga. Torát hosszú szőrzet borítja. A szárnyak alapszíne sárga, a 
szegély tér és különösen az elülső szárny csúcstere vörösbarna. Az 
elülső szárny halványbarna foltokkal pettyezett. A harántsávok és 
a középfolt barnák, elmosódottak. A hátulsó szárnyon a harántsáv 
nem vagy alig látszik. Az elülső szárny fonákja barnássárga, sze-
gélytere és csúcstere barna. A hátulsó szárny sárgásbarna és lilás-
barna, a harántsáv erőteljes, a középfolt nagy, belseje hlásszürke. 
A rojt rövid, sötétbarna és fehér (104. ábra). Hímek: 40 —50 mm, 
nőstények: 4 2 — 5 2 mm. 

Európában, ICelet-Szibériában és Japánban elterjedt faj. A magyarországi 
populációk megegyeznek a törzsalakkal. Hazánkban erdős helyeken országszerte 
előfordul. Egyetlen nemzedéke VI I I—X-ben repül. Hernyója sötétbarna, s vörös-
barnán sávozott. Különféle lombosfákon él. Bábja lilás színű, ritkás szövedékben 
nyugszik. A pete telel át 

autumnarius W E R N E B U R G , 1 8 5 9 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 113 

4 (1) A hátulsó lábszárakon a középső tüskék hiányzanak. Nyelve nincs 
vagy csökevényes. 

5 (5) A hátulsó szárny csipkés. Feje fehéressárga, tora citromsárga, pot-
roha barnássárga. A torát borító szőrzet rendkívül finom. A szárnyak 
alapszíne fehéressárga, a szegélyek mentén sötétebb, barnás. Az elülső 
szárnyon a harántsávok élesek, színük barna, középfoltja hosszúkás, 
külső szegélye barna, az erei részben sárgásbarna pikkelyekkel fedet-
tek. A hátulsó szárnyon a harántsáv elmosódott. A fonák sárga és 

105. ábra. Ennomos alniarius LINNÉ $ (Eredeti) 

barnássárga, rajzolata határozott, a hátulsó szárny márványos, kö-
zépfoltjai erőteljesek. Rojtja rövid, barna és sárgásfehér (105. ábra). 
28 —33 mm. 

Közép-Európában, Dél- és Észak-Európában, valamint a Szovjetunió euró-
pai részén elterjedt faj. A magyarországi populációk megegyeznek a törzsalakkal. 
Hazánkban eddig csak a Dunántúl néhány pontján (a Bakony hegység területén 
és Sopronhorpácson, valamint a Bereg-Szatmári síkon fogták. Egyetlen nemzedéke 
VII—IX-ben repül. Hernyója hosszú, vékony, barna, felül rózsaszínes, alul zöldes. 
Elsősorban égeren és nyíren él. Bábozódáskor gubót készít lehullott levelek, moha, 
fű között. A pete telel át — É g e r - l e v é l a r a s z o l ó 

alniarius (LINNÉ, 1 7 5 8 ) 

6 (5) A hátulsó szárny — eltekintve a farkocskától — nem csipkés, leg-
feljebb rojtja nem egyenlő hosszúságú. 

7 (8) A szárnyak fonákja teljesen egyszínű, csak a harántsávok ütnek át 
halványan. Feje és tora fehéressárga, potroha felül ugyanilyen, 
oldalt sárga. Torát igen hosszú finom szőr borítja. Szárnya halvány 

8 xvi. 


8 114 DR. VOJNITS ANDRÁS X V I . 

okkerszínű, fénye világos, fehéres, a szegélyek — különösen az elülső 
szárnyé — kissé sötétebbek. Elülső szárnyán a harántsávok barnák, 
keskenyek, a hátulsó harántsáv nélküli. Fonákja halvány sárgás-
barna, a harántsávok általában csak az elülső szárnyon vannak meg. 
Rojtja rövid, fehér, illetve sárgásbarna (106. ábra). 25—28 mm. 

106. ábra. Ennomos quercarius HÜBNER (Eredeti) 

Déli elterjedésű faj, Spanyolországban, Délkelet-Európában, Kisázsiában, 
a Transzkaukázus vidékén és Iránban fordul elő. A magyarországi populációk 
megegyeznek a törzsalakkal. Hazánkban igen szórványos szárazabb tölgyesekben. 
Egyetlen nemzedéke V I I I — I X - b e n repül. Hernyója hosszú, sárgásbarna. Tölgyön 
él. Bábja levelek között nyugszik. A pete telel át — T ö 1 g y-1 e v é l a r a s z o l ó 

quercarius (HÜBNER, 1 8 0 9 ) 

8 (7) Fonákja nem egyszínű. 

9 (10) Az elülső szárny szegélytere sötétebb, mint a középtere. A külső 
harántsáv csaknem derékszögben éri az elülső szegélyt. Feje és tora 
világosabb, potroha sötétebb barnássárga. Elülső szárnyának tő- és 
középtere sárga, vörhenyes behintéssel. Szegélytere okkerszínű. Há-
tulsó szárnya a tövén sárga, szegélye felé fokozatosan megy át vörö-
sesbarnába. Az elülső szárnyon a harántsávok keskenyek, barnák, 
a középfolt hosszúkás, halvány. A hátulsó szárny rajztalan. Az elülső 
szárny fonákja sárga, a csúcstér lilásbarna, a hátulsó szárny halvány 
lilásbarna. Rojtja rövid, vörösbarna, illetve fehér (107. ábra). Hímek: 
30—33 mm, nőstények: 31—36 mm. 

Európában, valamint Észak-Afrikában elterjedt faj. A magyarországi popu-
lációk megegyeznek a törzsalakkal. Hazánkban nedvesebb erdőkben, ligeterdők-
ben, ártereken országszerte elterjedt. Általában 1 nemzedéke van, amely V I I — I X -
ben repül, de egyes években és helyeken kétnemzedékes: VI—VLL-ben és VIII . 
végétől X-ig. Hernyója zöld, vörösbarna rajzolattal. Vörösesszürke változata is 
ismert. Magas kőrisen és fagyaion él. Bábja levelek között, erős szövedékben talál-
ható. A pete telel át — K ö r i s-l e v é l a r a s z o l ó 

fuscantarius (HAWORTH, 1 8 0 9 ) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 116 

10 (9) Az elülső szárny szegélytere nem sötétebb, mint a középtér. A külső 
harántsáv hegyesszögben érinti az elülső szegélyt. Feje és tora vilá-
gossárga, potroha kissé barnás. Torát finom szőrzet fedi. A szárnyak 

107. ábra. Ennomos fuscantarius HAWORTH S (Eredeti) 

108. ábra. Ennomos erosarius DENIS & SCHIFFERMÜLLER <J (Eredeti) 

színe sárga, a hátulsóé enyhén barnás. Mind az elülső, mind pedig 
a hátulsó szárnyon a külső szegély kiugrásánál a szegélytér vörhe-
nyes színű. Az elülső szárnyon a harántsávok barnák, határozottak. 
Fonákja barnássárga, a harántsávok (a hátulsó szárnyon is) és a 
középfoltok halványak. Rojtja rövid, barna, vörösbarna, sárga, illet-
ve fehér (108. ábra). 30—38 mm. 

10* 


8 116 DR. VOJNITS ANDRÁS X V I . 

Közép- és Dél-Európában, valamint Kelet-Európában és a Transzkauká-
zusban elterjedt faj. A magyarországi populációk megegyeznek a törzsalakkal. 
Erdős, ligetes helyeken országszerte él, gyakori. 1. nemzedéke VI—Vll -ben, a 2. 
I X . elejétől X . közepéig repül. Hernyója hosszú, barna, lila behintéssel, máskor 
zöldes; tölgyön és más lombosfákon él. Bábja laza szövedékben, levelek között 
található. A pete telel át [ = tiliarius (HÜBNER, 1791)] — H á r s f a-1 e v é 1-
a r a s z o l ó 

erosarius (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

4 9 . n e m : Artiora MEYRICK, 1892 

Arcát rövid, felálló szőrök borítják. Tapogatója rövid. Nyelve igen rövid. 
A hím csápja kétszeresen fűrészes, a nőstényé egyszerű. Az elülső szárny sze-
gélye csipkés, a csúcs és az m1 között mélyen kivágott. Az rx és az r2 össze-
olvadt. 

A mindössze egyetlen fajt magába foglaló nem Európában terjedt el. Gazdaságilag 
közömbös. 

109. ábra. Artiora evonymaria DENIS & SCHIFFERMÜLLER <J (Eredeti) 

— — Feje barnássárga, válla barna, tora sárga. Potroha sárga, barnán 
márványozott. Az elülső szárnyak külső szegélye a csúcs alatt (a 
csúcs és az ml között) bevágott, majd az m1 és az mz között kiugrik. 
A hátulsó szárny szegélye csipkés. Á szárnyak alapszíne sárgás hal-
ványbarna, a szegélytér sötétebb, a tő- és középtér világosabb színű. 
Az elülső szárnyon a belső harántsáv széles, szürkésbarna, elmosó-
dott, míg a külső harántsáv keskeny, vörösbarna, amelyet a közép-
tér felől szürkésbarna pontsor kísér. A hátulsó szárny színe és raj-
zolata megegyezik az elülsőével. Az egész szárnyfelület apró szürkés-
barna foltokkal, illetve vonalkákkal beszórt, legsűrűbben a szegély-
tér. Fonákja sötétebb, a rajzolat élénk. Rojtja rövid, sárgásbarna 
(109. ábra). 24—35 mm. 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 117 

Nyugat-Európában hiányzik, sőt Svájcban sem fordul elő. Németország 
legnagyobb részén helyi elterjedésű, Lengyelországból is csak néhány lelőhelye 
ismert, míg a Kárpát-medencében sok helyen gyakori. A magyarországi populációk 
megegyeznek a törzsalakkal. Hazánkban országszerte elterjedt és olykor gyakori, 
különösen sziklás domboldalakon, cserjés erdőkben. Egyetlen nemzedéke általá-
ban VIII . közepétől I X . végéig repül, de egyes helyeken már VII . végén is meg-
jelenhet. Hernyója szürke, sárga sávokkal és foltsorokkal, amelyeknek a belseje 
narancs színű. Euonymusoti él. A pete telel át 

evonymaria (DENIS & SCHIFFERMÜLLER, 1775) 

5 0 . nem: Apeira GISTL, 1 8 4 8 

Számos bélyeg alapján a Selenia H Ü B N E R nemhez áll közel, bár elülső 
szárnyán a sejt rövid, az rí az sc-től távol ered, és hátulsó szárnyán az sc nem 
ül nyélen. A hím ivarszerv felépítése azonban meglehetősen elütő: a gnathos 
alakja egészen szokatlan, középen nem nőtt össze, hanem nagyon hosszú, 
fogazott nyúlványt képez, míg az uncus rövid s a saccus széles (102. ábra: A, D). 

110. ábra. Apeira syringaria LINNÉ EJ (Eredeti) 

A nembe mindössze 10 faj tartozik. Közülük 1 fordul elő Európában, a többi a Paleark-
tikum keleti felében és Indiában él. Gazdaságilag közömbösek. 

— — Feje szürkésbarna, tora és potroha okkersárga. Elülső szárnyának 
külső szegélye a csúcs alatt enyhén ívelt, a hátulsó szárny szegélye 
az m1 és m3 erek között beugrik. Szárnyán a színek többé-kevésbé 
összefolynak; elülső szárnya világos vörösbarna, több-kevesebb lilás-
szürke árnyalattal. A belső harántsáv elmosódott vagy fehéres rózsa-
színű, a külső harántsáv vörösbarna, az elülső szegély közelében 
hegyesszögben befelé törik. A szegélytér sárgás, a csúcstér lilásszürke, 
az elülső szegély mentén lilásszürke és vöröses. A csúcshoz rövid 
fehér sáv fut. Á hátulsó szárny valamivel sötétebb, a barna szín 


8 118 DR. VOJNITS ANDRÁS X V I . 

dominál. A harántsáv egyenes, barna színű. A szegélytér és a közép-
tér között fehér csík és sötétbarna pontsor fut. A fonák sötét lilás-
barna, világos színnel márványozott, a harántsávok sötétbarnák. 
Rojtja rövid (110. ábra). Első nemzedékű hímek: 32—36 mm, nős-
tények: 34—4\) mm, második nemzedékű hímek: 25—32 mm, nősté-
nyek: 25—34 mm. 

Közép-Európában általánosan elterjedt faj, amely Közép-Ázsiában, az 
Amur és Usszuri vidékén, valamint Japánban is előfordul. A magyarországi popu-
lációk megegyeznek a törzsalakkal. Hazánkban erdős helyeken, kertek, ligetek 
körül mindenütt megvan, de eléggé ritka. 2 nemzedéke V—Vl -ban és VI I—IX-ben 
repül. Hernyója tarka és változékony, legtöbbször okkerszínű, háta sötétebb. 
Fagyaion, loncon és orgonán él. A hernyó telel át. Bábja sötét gesztenyebarna 

syringaria (LINNÉ, 1758) 

5 1 . nem: Therapis H Ü B N E R , 1 8 2 3 

Arca előreugró, tapogatói hosszúak, csápja fésűs, de a fésűsfogak nem 
terjednek a csúcsig. Elülső szárnyán az és az r2 szabad. A következő nem-
mel rokon. 

111. ábra. Therapis flavicaria DENIS & SCHIFFERMÜLLER <J (Eredeti) 

Mindössze egyetlen, meglehetősen szűk elterjedésű faja ismert. Gazdaságüag közömbös. 

•— — Feje és tora sárga, potroha sárga, zöldesszürke behintéssel. Elülső 
szárnyának külső szegélye a csúcs mögött homorúan enyhén ívelt. 
A hátulsó szárny az sc és az m2 erek között ívelt. A szárnyak alap-
színe fényes sárga. A harántsávok elmosódottak, a Pseudopanthera 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 119 

maculana (LINNÉ) fajnál halványabb barna foltok elsősorban a sze-
gély mentén helyezkednek el. Fonákja sárga, a rajzolat, különösen 
a harántsávok, erőteljesek. Rojtja fényes sárga, illetve barna (111. 
ábra). 2 5 — 2 8 mm. 

Közép-Európa déli részén, Délkelet-Európában, Észak-Iránban és a Transz-
kaukázusban fordul elő. A magyarországi populációk megegyeznek a törzsalakkal. 
Hazánkban országszerte elterjedt és többnyire gyakori. Nappal is könnyen fel-
zavarható, éjszaka pedig nagy számban repül mesterséges fényforrásokra. 2 nem-
zedéke V—Vl-ban és VII—VlII -ban repül. Hernyója rövid, feje mögött elkeske-
nyedő, színe zöld, sávjai fehérek. Különböző alacsony termetű lágyszárú növényen 
él. Barna színű bábja telel át 

flavicaria (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

5 2 . nem: Pseudopanthera H Ü B N E R , 1 8 2 3 

Arca nem ugrik ki, tapogatói rövidek, a hímek csápja is egyszerű. Az rx 
kapcsolódik az sc-vel. A hímek ivarszervére jellemző, hogy az aedoeagus hosz-
szú, keskeny, az anellus szőrös, az uncus hosszú, keskeny, hegyes, a gnathos 

112. ábra. A : Pseudopanthera macularia LINNÉ, B: Epione repandaria HUFNAGEL és C: Opis-
thograptis luteolata LINNÉ ivarszerve — D: Pseudopanthera macularia LINNÉ, E: Epione 

repandaria HUFNAGEL és F: Opisthograptis luteolata LINNÉ aedoeagusa (Eredeti) 


8 120 DR. VOJNITS ANDRÁS X V I . 

csúcsban végződik, s 4 tüskét visel. A valvák keskenyek és kicsiny szőrpama-
csot viselnek. A furca hosszú, felfelé görbült és fogazott (112. ábra: Á, D). 

A kicsiny, mindössze néhány fajt számláló nem a Palearktikumban és Észak-Indiában 
terjedt el. A fajok közül csak 1 él Európában. Gazdaságilag közömbös. 

113. ábra. Pseudopanthera macularia LINNÉ Ö (Eredeti) 

— — Teste sárga, zöldesbarna behintéssel. A szárnyak alapszíne élénk-
sárga, zöldesbarna foltokkal. A fonák hasonlít a szárnyak felszíné-
hez. Rojtja fényes sárga, illetve barna ( 1 1 3 . ábra). 2 6 — 3 2 mm. 

A Palearktikum nyugati felében elterjedt faj ; Európában és Kisázsiában 
fordul elő. A magyarországi populációk megegyeznek a törzsalakkal. Hazánkban 
országszerte elterjedt, de csak a szárazabb helyeken gyakori, egyes nedvesebb 
helyeken hiányozhat is. Az imágó nappal repül és fényen csak ritkán jelenik meg. 
Egyetlen hosszan elnyúló nemzedéke IV. végétől VlI - ig repül. Hernyója lapos, 
zöld színű, fehér sávokkal. Különböző lágyszárú növényeken él. A báb telel át 

macularia (LINNÉ, 1 7 5 8 ) 

5 3 . n e m : Epione DUPONCHEL, 1 8 2 9 

Az arcot lesimuló rövid szőr borítja. A tapogatók rövidek. A hímek csápja 
kétszeresen fűrészes, a csáp csúcsa egyszerű. Az rx az sc-vel összefügg, az r2 
általában az r3+4-gyel egyesül. Az ivarszervek felépítése alapján elsősorban a 
Közép- és Kelet-Ázsiában elterjedt Heterolocha LEDERER, 1853, nemmel áll 
rokonságban. A hímeken a saccus domború, az uncus hosszú, vékony, az aedoe-
agusban nincsenek kitinképletek, a valvák keskenyek (112. ábra: B, E). 

A nem fajai palearktikus elterjedésűek, Nyugat-Európától Kínáig fordulnak elő. Közü-
lük mindössze 2 található meg Európában •— Magyarországon is -—, míg további 5 Ázsiában él. 
Gazdaságilag közömbösek. 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 121 

1 (2) A harántsáv a hátulsó szárny középvonalában fut. Feje és tora 
vörösessárga, potroha sárga. Az elülső szárny külső szegélye elöl 
homorú, majd kifelé ívelt. A hátulsó szárny szegélye az m1 és m3 
erek között beugrik. A szárnyak alapszíne okkersárga, az elülső 
szárnyon több, a hátulsón kevesebb barnásvörös márványozottság-
gal. Elülső szárnyán a belső harántsáv a középtér felé erőteljesen 
kiugrik; színe sötétbarna, vöröses árnyékkal. Á külső harántsáv a 

114. ábra. Epione repandaria HUFNAGEL <J (Eredeti) 

csúcstól indul, és az r v valamint az m1 között a szegélytér irányába 
meghajlik. Színe sötétbarna, a középtér felől vöröses, a szegélytér 
felől lilás árnyék kíséri. A szegélytér szürkésbarna, lilás behintéssel, 
középvonalában vöröses. A középfolt apró-, hosszúkás és csaknem 
fekete. A hátulsó szárnyon a harántsáv az m1 és m2 erek között 
enyhén a tő felé hajlik. A hátulsó szárny szegélyterének a színe 
megegyezik az elülső szárnyéval, középfoltja apró, kerek. Fonákja 
fénytelen sárga, a szegélytér lilásbarna. Rojtja rövid, barna, fényes 
(114. ábra). 22—25 mm. 

Közép- és Észak-Európától a Kaukázus vidékén át az Amurig előfordul, 
de helyi elterjedésű, és sok helyen hiányzik. A magyarországi populációk meg-
egyeznek a törzsalakkal. Hazánkban mindenütt előfordul és gyakori, különösen 
folyók árterületein, vízparti növénytársulásokban, kertekben. 2 nemzedéke V I — 
VlI-ben és VI I I—X-ben repül. Hernyója barna, sötétszürke hosszanti rajzolattal. 
Néhány szelvényén világos gerincfoltok, ezen belül fekete rajzolat és fehér pon-
tocskák vannak. A kizárólag éjszaka táplálkozó hernyó kecskefűzön, ritkábban 
más fűzfajokon is él. Bábja vékony, fényes feketésbarna. A pete telel át [ = api-
ciaria (DENIS & SCHIFFERMÜLLER, 1775)1 — N a r a n c s s z í n ű c s ü c s k ö s -
a r a s z o l ó 

repandaria (HUFNAGEL, 1 7 6 7 ) 

2 (1) A hátulsó szárnyon a harántsáv a szegélyhez közel fut. Teste sárga, 
a tor és potroh érintkezésénél barnás. Áz elülső szárny külső sze-


122 10 DR. VOJNITS ANDRÁS X V I . 

gélye egyenletesen ívelt. A hátulsó szárny szegélye csipkés. A szár-
nyak alapszíne sárga. Az elülső szárnyon a belső harántsáv az r1 érnél 
ugrik ki. A harántsáv barna, a középtér barnán márványos. A külső 
harántsáv — amely ugyancsak barna színű — jóval közelebb fut a 

115. ábra. Epione paralellaria DENIS & SCHIFFERMÜLLER O (Eredeti) 

szegélyhez, mint az előző faj esetében, továbbá az m1 és m3 erek 
között csaknem a szegélyig kiugrik. A szegélytér lilásbarna, nem 
vöröses. A sötétbarna középfolt apró. A hátulsó szárnyon a haránt-
sáv többszörösen ívelt. A középfolt éles, de apró. Fonákja sárga, a 
szegély lilásbarna. Rojtja rövid, barna ( 1 1 5 . ábra). 2 0 — 2 5 mm. 

Hasonló elterjedésű, mint az előző faj, de Európában az Ibériai-félszigeten 
is előfordul. A magyarországi populációk megegyeznek a törzsalakkal. Hazánkban 
eddig csak itt-ott, hegyvidéken gyűjtötték, ritka. Egyetlen nemzedéke VI—VII I -
ban repül. Hernyója barna, világos sávokkal és az előző fajéhoz hasonló gerinc-
foltokkal. Kecskefűzön, nyíren és nyáron él. Bábja feketésbarna. A pete telel át 
(= vespartaria auct.) — V ö r h e n y e s c s ü c s k ö s a r a s z o l ó ] 

paralellaria (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

54. nem: Opisthograptis H Ü B N E R , 1823 

Az arcot borító rövid szőrök — vagy pikkelyek — lesimultak, és a tapo-
gatók rövidek.* A hímek csápja is egyszerű. A tor alul szőrös. A combok 
simák vagy kissé szőrösek. Az r1 és az r2 közös nyélen ül, sőt gyakran össze-
olvad. Hím ivarszervén az uncus rövid, a gnathos — amelynek legtöbbször 
6 kitinfoga van — vékonyan végződik, a valva egyszerű, lekerekített, a saccus 
ugyancsak kerek, és az aedoeagus hengeres (112. ábra: C, F). 

* Néhány Kelet-Ázsiában előforduló faj pikkelyei felállanak, és tapogatóik hosszúak. 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 123 

A nem fajai a Palearktikumban és az indo-ausztráliai régió északi felében terjedtek el. 
Közülük mindössze 1 él Európában, amely hazánkban is megtalálható. Gazdaságilag közöm-
bös. 

— —• Teste citromsárga. Az elülső szárny elülső szegélye a csúcs közelében 
erősebben hajlott, míg a külső szegély a csúcs mögött kissé homorú, 
s ezt követőleg domború; ily módon a szárny csúcsi része enyhén 
sarló alakú. A hátulsó szárny szegélye az r3 és m3 erek között kissé 
kiugrik. Az egész szárnyfelület citromsárga. Az elülső szárny tövén 
kicsiny és hosszúkás alakú, az elülső szegély mentén kerekded, míg 
a csúcson háromszög alakú vörösbarna folt van. A középtérben a 

116. ábra. Opisthograptis luteolata LINNÉ $ (Eredeti) 

sejtzáró érnél nagyjából hold alakú, kék színű, barnán keretezett 
hosszúkás folt fekszik. A hátulsó szárnyon a középfolt barna és rend-
kívül apró. Fonákja halvány citromsárga, a rajzolati elemek halvány-
barnák. Rojtja igen rövid, sárga (116. ábra). 32—40 mm. 

Európában a legészakabbi területeken hiányzik, de délen mindenütt elő-
fordul, továbbá Észak-Afrikában, Nyugat- és Közép-Ázsiában is. A magyar-
országi populációk megegyeznek a törzsalakkal. Hazánkban országszerte elter-
jedt, a szárazabb helyeken gyakori, egyes nedvesebb területeken viszont hiányoz-
hat. Főképpen ritkás lomb- és keverterdőkben, irtásokban és kertekben fordul 
elő. 2 nemzedéke V—IX-ben repül. Hernyója változékony, piszkosbarna vagy 
zöld. Galagonyán, kökényen és más cserjéken, valamint lombosfákon él. A nem-
zedékek meglehetősen szokatlanul követik egymást: az áttelelő bábokból korán 
kikelt imágókat a nyár végén — augusztusban — követi a második nemzedék, 
amelynek hernyói telelnek át, és a következő évben legkorábban júniusban jelen-
nek meg az imágók — C i t r o m s á r g a a r a s z o l ó 

luteolata (LINNÉ, 1 7 5 8 ) 


8 124 DR. VOJNITS ANDRÁS X V I . 

5 5 . n e m : Pachycnemia STEPHENS, 1 8 2 9 

Az arcot rásimuló rövid szőrök borítják. A tapogatók közepesen hosz-
szúak. Nyelve jól fejlett. Csápja meglehetősen rövid, a hímé megvastagodott 
és egyben lemezes, egészen rövid pillákkal. A szárnyak keskenyek. Az sc távol 
esik az rx-től, az r2 szabadon ered, s gyakran összefügg vagy összeolvad az 
rj-gyel vagy az r3+4-gyel. Elsősorban az ivarszervek felépítése sorolja a Plago-
dis H Ü B N E R és Petrophora H Ü B N E R nemek közelébe. A meglehetősen keskeny 

válván itt is megjelenik a jellegzetes szőrpamacs, a gnathos rövid és finoman 
fogazott, a furca tüskéket visel, a sacculus lekerekített, az uncus hengeres, 
mérsékelten hosszú, distalisan háromágú, az aedoeagus hajlott, és benne hosz-
szú, vékony kitintüske van (120. ábra: A, D). 

A palearktikus elterjedésű nemnek egyetlen „biztos" faja ismeretes; a tibiarius RAMBUR, 
1829* a lepkészeti irodalomban általában a tágabb értelemben vett Greop/ios-fajok között 
szerepel, pedig ivarszerveinek az anatómiája a Pachycnemia STEPHENS nembe utalja. Külön-
böző szerzők egyéb fajokat is ide sorolnak. Magyarországról egyetlen faj tartozik ide. Gazda-
ságilag közömbös. 

— — Feje és tora hamuszürke, jjotroha sárgásszürke. Az elülső szárny 
alapszíne hamuszürke, a belső harántsáv halványszürke, ugyanilyen 
a középteret felező harántsáv is. A külső harántsáv világosabb 
szürke, az erek mentén sötét vonalkákkal. A hátulsó szárny fehéres-
szürke, rajztalan. Az elülső szárny fonákja fényes világosszürke, a 
hátulsóé fehéresszürke. A közepesen hosszú rojt az elülső szárnyon 
szürke, a hátulsón szürkésfehér (117. ábra). 35—38 mm. 

* A Gnophos (Pachycnemia ?) tibiarius RAMBÜR, 1829, Dél-Európában fordul elő. 

117. ábra. Pachycnemia hippocastanaria HÜBNER q (Eredeti) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 125 

Nyugat-, Közép- és Dél-Európában, valamint Észak-Európa déli részén 
szórványosan fordul elő. Kisázsiában és Észak-Afrikában is él. A magyarországi 
populációk megegyeznek a törzsalakkal. Hazánk nyugati részének néhány pont-
ján gyűjtötték, ritka. Eddigi előfordulási helyei: Kőszeg—Szombathely vidéke, 
Tanakajd, Várpalota, Zala megye több pontja (Pacsa, Kis-Balaton), Tihanyi-fél-
sziget. 2 nemzedéke IV—Vl-ban és VII—VlII -ban repül. Hernyója hengeres, 
szürkésbarna, sötétbarnán márványozott, fekete oldalsó pontjai s fehér gerinc-
sávjai vannak. Callunan, Erican és más növényeken él. A báb telel át — G e s z -
t e n y e f a - a r a s z o l ó 

hippocastanaria (HÜBNER, 1 7 9 9 ) 

56 . n e m : Plagodis HÜBNER, 1823 

Arca és tapogatói pikkelyesek, maga a tapogató rövid vagy közepesen 
hosszú. A hím csápja kétszeresen fűrészes, a nőstényé egyszerű. A combokat 
ritkás szőr fedi. Az r1 az r2-ből ered, és az sc-vel érintkezik vagy egyesül. Hím 
ivarszervében a furca aszimmetrikus, az uncus keskeny, a gnathos 4 fogat 
visel, és az elvékonyodó aedoeagusban 2 sor kicsiny kitintüske van (120. 
ábra: B, E). 

118. ábra. Plagodis pulveraria LlNNÉ rj (Eredeti) 

Kis fajszámú nem, amely azonban hatalmas területen: a Palearktikumban, Indiában 
és Észak-Afrikában terjedt el. Magyarországról 2 faja ismert. Az ide tartozó fajok gazdasági-
lag közömbösek. 

1 (2) Elülső szárnyának középtere jóval sötétebb színű a szárny többi 
részénél. Teste hamvas barna, ugyanilyen a szárnyak alapszíne is, 
de a hátulsók egy árnyalattal világosabbak. Az elülső szárnyon a 
belső harántsáv nagyjából egyenes lefutású, a külső harántsáv az r5 
és az m1 között kiugrik a szegélytérbe. A hátulsó szárnyon a belső 
szegély felől induló harántsáv a szárny középterében elmosódik. 
Fonákja sárga, barna márványozottsággal. Rojtja halványbarna 


8 126 DR. VOJNITS ANDRÁS X V I . 

(118. ábra). Első nemzedék: 28—33 mm, második nemzedék: 24— 
29 mm. 

ICözép- és Észak-Európától Szibériáig fordul elő. A magyarországi populá-
ciók megegyeznek a törzsalakkal. Országszerte előfordul, de csak nedvesebb, erdős 
helyeken gyakoribb. 2 nemzedéke IV—Vl-ban és VII—VlII -ban repül. Hernyója 
vörösbarna, sárgásbarna behintéssel. Tölgyön, fűzőn és más lombosfákon él. A fel-
tűnően hosszú és barna színű báb telel át —- S z e m c s é s a r a s z o l ó 

pulveraria (LINNÉ, 1758 ) 

2 (1) Az elülső szárny középtere nem sötétebb színű a szárny többi részé-
nél. Feje, torának elülső része és potrohának vége lilás sötétbarna, 
a test többi része barnássárga. Szárnyainak alapszíne okkersárga, 

119. ábra. Plagodis dolabraria LINNÉ <J (Eredeti) 

amely különösen a szárnyak szegélyterében sárgásbarnába megy át. 
A részben vörösbarna, részben sötétbarna vonalkázottság az elülső 
szárnyon és a hátulsó szárny szegélyterében sűrű, a hátulsó szárny 
többi részében ritka. Az elülső szárny külső és a hátulsó Szárny belső 
szögleténél sötétbarnával keretezett lilás foltok vannak. A szárnyak 
tő- és középterének fonákja sárga, a szegélytér — különösen a 
hátulsó szárnyon — barnáslila. A rojt fényes sárga, amely barnába, 
majd lilásbarnába megy át (119. ábra). Első nemzedékű hímek: 
29—32 mm, nőstények: 30—36 mm; második nemzedékű hímek: 
26—29 mm, nőstények: 28—32 mm. 

Rendkívül nagy elterjedési területű faj, amely az Ibériai-félsziget nyugati 
partjaitól Japánig fordul elő. A magyarországi populációk megegyeznek a törzs-
alakkal. Hazánk egész területén él és gyakori. 2 nemzedéke V—Vl-ban és VII—• 
VlII-ban repül. Hernyója barna, a torszelvények, valamint az utolsó potrohszel-
vények háti része sötétebb színű. Tölgyön, fűzőn és más lombosfákon él. A báb 
telei át — B a l t a s z á r n y ú a r a s z o l ó 

dolabraria (LINNÉ, 1767) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 127 

57 . n e m : Pctrophera HÜBNER, 1 8 1 1 

Arca általában sima, máskor alul egy szőrpamacsot visel. A tapogatók 
rövidek vagy közepesen hosszúak. A csápok egyszerűek. A szárny csúcsa 
hegyes, szegélye sima. Az rx szabad, nagyon ritkán egyesül az r2-vel, míg a 
sejtből származó r2 az r3+4-gyel egyesül vagy összefügg. A hátulsó szárny 
elülső szegélye hosszú. Áz ivarszervek felépítése az Ennomos TREITSCHKE 
nembe tartozó fajokéra emlékeztet. A valvák szélesek, osztatlanok, a gnathos 
végződése vékony, fogazott, az uncus hosszú, vékony, a saccus gyenge, legöm-
bölyített, és az aedoeagusban legtöbbször 24 kitintüske van (120. ábra: Q, F). 

Az alacsony faj számú nem elterjedése palearktikus és nearktikus. Magyarországon 
mindössze 1 képviselője fordul elő. Gazdaságilag közömbös. 

— — Teste világosszürke. Elülső szárnya szürke, barnás behintéssel. A vilá-
gos színű belső harántsáv többé-kevésbé elmosódott. A külső haránt-
sáv egyenesen fut, mindössze az elülső szegély mellett kissé hajlott; 
világos színű, csaknem fehér, a középtér felől barna árnyék kíséri. 
A szegélytérben halványszürke szegélysáv húzódik. A középfolt apró, 
pontszerű, sötétbarna. A hátulsó szárny fehéresszürke, a külső ha-
rántsáv halványbarna, elmosódott. A középfolt csaknem teljesen 

120. ábra. A : Pachycnemia hippocastanaria HÜBNER, B: Plagodis dolabraria LINNÉ és C: 
Petrophora chlorosata SCOPOLI <J ivarszerve — D: Pachycnemia hippocastanaria HÜBNER, E : 

Plagodis dolabraria LINNÉ és F: Petrophora chlorosata SCOPOLI aedoeagusa (Eredeti) 


8 128 DR. VOJNITS ANDRÁS X V I . 

elenyészett. Fonákja világos barnássárga, a középfoltok barnák, 
aprók, a külső harántsávot barna pontsor jelzi. Rojtja az elülső szár-
nyon szürke, a hátulsón világosszürke, fényes (121. ábra). 27—30 mm. 

Spanyolországtól Közép-Európáig széles területen fordul elő, de csak 
helyenként. Ázsiában messze keletre batol: Kisázsiában, Iránban, az Altaj vidé-
kén, Délkelet-Szibériában, Kínában egészen Indiáig, valamint Japánban él. 
A magyarországi populációk megegyeznek a törzsalakkal. Hazánkban szórványo-

121. ábra. Petrophora chlorosata SCOPOLI cj (Eredeti) 

san szinte mindenütt előfordul, de általában ritka. Elsősorban erdőkben, irtáso-
kon, erdőszegélyeken repül. Egyetlen nemzedéke van V—Vl-ban. Hernyója hosz-
szú, homályoszöld, barna és fehér rajzolattal. Éjszaka táplálkozik a Pteris aqui-
linan és az Aspidium filix-mason. A báb telel át [ = petraria (HÜBNER, 1799)] — 
P á f r á n y a r a s z o l ó 

c h l o r o s a t a (SCOPOLI, 1 7 6 3 ) 

5 8 . nem: Hypoxystis P R O U T , 1 9 1 5 

Arcát lesimuló rövid szőrök fedik. Tapogatói rövidek, szőrösek. A hím 
csápja a csúcsáig kétszeresen fésűs, csápízei rövidek. Az elülső szárny elülső 
szegélye egyenes lefutású, csúcsa kihúzott. Az rx és az r2 közös nyélen ül, néha 
össze is olvadnak. A hím ivarszerv rendkívül jellegzetes. A valva keskeny, és 
számos erőteljes kitintövist, valamint egy, ugyancsak tövises nyúlványt hord. 
A gnathos széles, csaknem négyzet alakú. Az uncus gyenge, nyelv alakú. 
A saccus széles, lekerekített, az aedoeagus lapos (123. ábra: A, D). 

A nembe mindössze 4 faj tartozik, közülük csak 1 fordul elő Európában is, a többi 
Ázsia palearktikus részén él. A fajok gazdaságilag közömbösek. 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 129 

— — Feje és tora okkerszínű, a potroh utolsó gyűrűi fényessárgák. A szár-
nyak alapszíne okker, több-kevesebb barna behintéssel. Elülső szár-
nyán a sötétbarna harántsáv teljes. Hátulsó szárnyán a harántsáv 
többszörösen ívelt. A középfolt az elülső szárnyon a belső haránt-
sávba olvadt, a hátulsón kicsiny, kerek, sötétbarna. Fonákja nagy-
mértékben hasonlít a szárnyak felületéhez, de kifejezettebben fény-
telen, a rajzolata pedig erőteljesebb. Rojtja rövid, a csúcs felől 
sötétbarna, majd sárga és fényes (122. ábra). Gyakori az elmosódott 
rajzolatú, halványsárga színű változata is. 25—35 mm. 

122. ábra. Hypoxystis pluviaria FABRICIUS $ (Eredeti) 

Közép-Európában, Kisázsiában és Szibériában elterjedt faj. A magyar-
országi populációk megegyeznek a törzsalakkal. Az ország nagy részén előfordul, 
de előfordulása igen szórványos, ritkás lomberdőkben, erdöszélekcn és hegyi réte-
ken található. 2 nemzedéke IV—Vl-ban és VII—VlII -ban repül. Hernyója 
vékony, sárgásszürke vagy barna, hátán sárga sávval elválasztott kettős fekete 
gerincsáv van. Légzőnyílásai fehérek, hasa világos. Sarothamnus scopariuson, vala-
mint Galiurn palastrea és Senecio-fajokon él, csaknem kifejlett állapotban telel át. 
Henger alakú bábja finom felépítésű, feje és szeme kiálló, színe feketésbarna, 
világos rajzolattal [ = jacobaearia (BORKHAUSEN, 1794); inspersaria (HÜBNER, 
1 8 2 3 ) ] 

pluviaria (FABRICIUS, 1 7 7 5 ) 

5 9 . n e m : Eilicrinia HÜBNER, 1 8 2 3 

A nembe tartozó lepkék legfeltűnőbb sajátossága, hogy elülső szárnyu-
kon a csúcs alatt karéjszerű bevágás van. Az rx és az r2 egybeesnek, ritkábban 
közös nyélen ülnek. A hím ivarszerv jellegzetessége, hogy a valva külső oldalán 
szőrpamacs van, amely egyes fajokon már makroszkóposán is látható. Az uncus 

9 xvi. 


8 130 DR. VOJNITS ANDRÁS X V I . 

mérsékelten hosszú, vékony, hasonlít egy ragadozó madár csőrére; csúcsa erő-
teljes, lefelé hajló, felül sörtékkel (123. ábra: B, E). 

Kevés faj tartozik ebbe a palearktikus és indiai elterjedésű csoportba. Magyarországró 
2 fajt ismerünk. Gazdaságilag közömbösek. 

1 (2) Az elülső szárnyon az elülső szegélyig terjedő feltűnő, barna színű 
folt van. Az 1. nemzedék szárnyainak alapszíne zöldes árnyalatú 
fehér, az elülső szárnyon több, a hátulsón kevesebb szürke behintés-
sel. Az elülső szárnyon az m3 és az elülső szegély között a közép-
térben sötét, szürkésbarna folt van. Ugyancsak ilyen színű a külső 
szegély kivágását szegélyező hold alakú folt is. A harántsávok hal-
ványszürkék, elmosódok. Fonákja zöldes árnyalatú sárgásfehér, a 
középfoltok élesek, sötétbarnák, a sötétbarna külső harántsáv cik-
cakkban fut le. Rojtja fehér, a kivágásnál sötétbarna (124. ábra). 
A 2.. nemzedék szárnyainak alapszíne aranyfényű sárga, amely a 
szegély felé sötétedik. A foltok melegbarnák, a harántsávok sárgás-
barnák. Fonákja sárga, a rajzolati elemek barnák. Rojtja fényes 
sárga, illetve barna. Első nemzedékű hímek: 20—26 mm, nőstények: 
24—28 mm; második nemzedékű hímek: 20—24 mm, nőstények: 
24—28 mm. 

123. ábra. A: Hypoxystis pluviaria FABRICIUS, B: Eilicrinia cordiaria HÜBNER és C: Tephrina 
murinaria DENIS & SCHIFFERMÜLLER $ ivarszerve — D : Hypoxystis pluviaria FABRICIUS, 
E: Eilicrinia cordiaria HÜBNER és F: Tephrina murinaria DENIS & SCHIFFERMÜLLER aedoe-

agusa (Eredeti) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 131 

Elsősorban a Palearktikum középső részén: a Kárpát-medencében, Dalmá-
ciában, Kisázsiában, a Kaukázusban és a Transzkaukázusban él. A magyarországi 
populációk megegyeznek a törzsalakkal. Hazánkban az Alföldön gyakori, a hegy-
és dombvidéken sok belyen hiányzik, oda csak inkább vándorlásai során jut el 
a környező területekről. 2 többé-kevésbé egymásbafolyó nemzedéke IV-től VIII . 
végéig repül. Rendkívül lassú mozgású hernyója szürkészöld, 2 fehér gerinc- és 
4 oldalvonala van. A légzőnyílások körül vörösbarna. Fűzféléken él. A báb telel át 

cordiaria (HÜBNER, 1 7 9 2 ) 

124. ábra. Eilicrinia cordiaria HÜBNER <J (Eredeti) 

2 (1) Az elülső szárnyon nincsenek ilyen foltok. Az 1. nemzedék testszíne 
szürke, barnás árnyalattal. Elülső szárnya sötétebb, a hátulsó vilá-
gosabb szürke, elülső szárnya barnás, a hátulsó inkább sárgás be-
hintéssel. Legsötétebb színű az elülső szárny szegélytere, kivéve a 
csúcsteret. Az elülső szárny sötétbarna harántsávjai az elülső sze-
gélynél kicsiny sötétbarna — csaknem fekete — foltokba torkolla-
nak, középfoltja hosszúkás, sötét színű, de a belseje világosabb. 
A hátulsó szárny harántsávjai is sötétbarnák. Fonákja sárgás, barna 
behintéssel, a középfoltok és a külső harántsáv barna. A rojt az 
elülső szárnyon fényes barna, a hátulsón szürke (125. ábra). A 2. nem-
zedék szárnyai világos okker színűek, az elülső szárny, illetve a sze-
gély világosabb, mint a szárny többi része. A harántsávok halvány 
vörösbarnák, a foltok barnák. Fonákja halványsárga, a rajzolat 
halványbarna. A rojt az elülső szárnyon fényes szürkésbarna, a 
hátulsón szürkéssárga. Első nemzedékű hímek: 2 1 — 2 4 mm, nős-
tények: 2 2 — 2 6 mm; második nemzedékű hímek: 2 0 — 2 5 mm, nősté-
nyek: 22—26 mm. 

A meglehetősen szűk területre szorítkozó faj a Kárpát-medencétől a Balkán 
félszigeten át a Transzkaukázusig terjedt el. A magyarországi populációk meg-
egyeznek a törzsalakkal. Hazánkba valószínűleg az évszázad elején vándorolt be, 

10* 


8 132 DR. VOJNITS ANDRÁS X V I . 

azóta az Alföldön gyakorivá vált, megvan továbbá a Dunántúl egyes pontjain 
— szárazabb helyeken — , de még nem fogták az ország északi és nyugati részén. 
2 nemzedéke IV—Vl-ban és VII—VlII -ban repül. Hernyója az előző fajéhoz 
hasonlít; Siíene-fajokon él. A báb telel át 

trinotata METZNER, 1 8 4 5 

125. ábra. Eilicrinia trinotata METZNER <J (Eredeti) 

6 0 . n e m : Cepphis HÜBNER, 1 8 2 3 

A kicsiny, de rendkívül jellegzetes nem az Epione-íajókkal mutat rokon-
ságot. A tapogatók hosszúak, a hímek csápja egészen a csúcsáig fésűs. Az r2+5 
közös nyélen ül, az rs a csúcs közelében ered. Hím ivarszervében van furca, 
amely meglehetősen hosszú, hajlott és tüskés, az egyszerű felépítésű aedoeagus-
ban kitinképződmények (cornutus) vannak. Különben hasonlít az előző nemhez. 

A palearktikus elterjedésű nemnek egyetlen faja ismeretes, amely Magyarországon is 
előfordul. Gazdaságilag közömbös. 

— — Teste sárgásbarna. Az elülső szárny külső szegélye a csúcs és az m2, 
valamint az r2 és az sc között enyhén homorú, míg az m2 és az r2 
között erőteljesen domborúan ívelt. A hátulsó szárny szegélye az m1 
és az m3 között beugrik. A szárnyak alapszíne sárgásbarna, a tő- és 
a középtér erősebb, a szegélytér halványabb vörösbarna árnyalattal, 
utóbbi világosabb, sárgább. Az elülső szárnyon a belső harántsáv a 
szegélyek közelében megtörik, egyébként egyenes. A külső haránt-
sáv az elülső szegély és az m3 között enyhén, az m3 és a belső szegély 
között erőteljesebben homorú, az m3-nál törése van. A hátulsó szár-
nyon a külső harántsáv az m3 előtt csaknem egyenes, majd ívelt. 
Az összes harántsáv barna. Az erőteljes sárga szegélytérben homá-
lyos barna foltok vannak. A középfoltok kicsinyek, hosszúkásak, 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 133 

barnák. Fonákja a szárnyak felszínéhez hasonló, de élénkebb sárga 
és rajzolata élesebb. Rojtja fényes sárga, halvány vörösbarna csíko-
zással (126. ábra). 25—28 mm. 

126. ábra. Cepphis advenaria HÜBNER $ (Eredeti) 

Spanyolországtól Közép-Európán keresztül egészen Japánig fordul elő. 
A magyarországi populációk megegyeznek a törzsalakkal. Hazánkban a Dunántúl 
és az Északi-középbegység nedvesebb erdőiben, ligeteiben él és nem gyakori. 
1 nyári nemzedéke van: VI—VII . Hernyója változékony; vörösesszürke vagy -
lilásbarna, világosszürke, világossárga vagy vöröses rajzolattal. Vaccinium myr-
tilluson, Actaea spicatan és Melampyrum-ia.)6koxí él. Bábja vastag, fénytelen, vilá-
gosbarna, szárny- és lábhüvelyein zöldes. A báb telel át — O k k e r f e h é r 
s á v o s a r a s z o l ó 

advenaria (HÜBNER, 1 7 9 2 ) 

6 1 . nem: Tephrina GUÉNÉE, 1 8 4 5 

Külső morfológiailag a hozzá közel álló nemektől részben a tompább 
szárnycsúcs, részben a hosszabb tapogatók határolják el. Erezete változó és 
3 típusba sorolható. A T. murinaria DENIS & SCHIFFERMÜLLER fajon az rx 
rövid szakaszon az sc-vel és az r3+4 vagy r3 + 5 nyelével egyesült és az r2 hiány-
zik; a T. arenacearia DENIS & SCHIFFERMÜLLER és más fajok elülső szárnyán 
az rx szabad és az r3+4 vagy az r3+5 nyelével olykor összefügg, az r2 ezeknél a 
fajoknál is hiányzik; végül a T. plumbarioides STERNECK* és rokonainál az r1 
az sc-ből ered és az r2-vel egyesül, amely gyakran az r3+4 nyelével is kapcsoló-
dik. Az ivarszervek felépítése viszont meglehetősen egységes, ennek alapján 
nyilvánvaló mind a Semiothisa HÜBNER nemmel való rokonság, mind pedig a 
Tephrina GUÉNÉE nemnek a többi — rokon — nemtől való különállása. 

* A Tephrina plumbarioides STERNECK, 1928, Tibetben fordul elő. 


8 134 DR. VOJNITS ANDRÁS XVI . 

A gnathos széles, a valvák 1—1 valvulát hordanak, amelyek szegélye fogazott 
és kitinizált csúcsban végződik. A saccus erőteljes, az aedoeagusban 1—3 cor-
nutus van, rajta caudálisan pedig fogazott kitinlap ül (123. ábra: C, F). 

Rendkívül széles elterjedésű nem, minden földrészen elterjedt. Az egyes fajok elterjedési 
területe is tekintélyes, különösen az óvilági fajokra érvényes ez. Magyarországon 2 képviselő-
jük él. A fajok legtöbbje gazdaságilag közömbös; a hazai fajok alkalmanként a pillangósvirág-
zatúak kártevőjeként léphetnek fel. 

1 (2) A belső harántsáv, ha halvány is, de jól látszik, a külső harántsáv 
kis töréseket szenved. Feje és tora sötétebb, potroha világosabb 
barna. Torát a potrohtól mélybarna sáv választja el. Elülső szárnya 
barna, elszórt sötétbarna pikkelyekkel. Legsötétebb színű a szegély-
tér. A hátulsó szárny valamivel világosabb színű, mint az elülső. 

127. ábra. Tephrina murinaria DENIS & SCHIFFERMÜLLER $ (Eredeti) 

A belső harántsáv a szegélyekhez való kifutás előtt megtörik, külön-
ben egyenes lefutású, a külső harántsáv többszörösen megtörik. 
A hátulsó szárnyon a külső harántsáv törései nagyobbak. Mind-
egyik harántsáv barna színű. Az elülső szárny szegélyterében a külső 
harántsáv alsó fele mellett sötétbarna foltok vannak. A középfoltok 
az elülső szárnyon nagyobbak, a hátulsón kisebbek, hosszúkásak és 
barnák. Fonákja sárgásbarna, márványozott, a rajzolati elemek jól 
látszanak. Rojtja barna, keskeny sötétbarna csíkokkal (127. ábra). 
Nősténye valamivel világosabb színű. Gyakori a világosabb alap-
színű sárgás alak, amelynek rajzolata csaknem teljesen elmosódott 
(de az elülső szárny harántsávjai kivehetők), és fonákja rajztalan 
barnássárga. Első nemzedékű hímek: 20—25 mm, nőstények: 20—22 
mm; második nemzedékű hímek: 21—26mm,nőstények: 20—25 mm. 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 135 

Franciaországtól Kínáig terjedt el, de Európában csak Közép-Európa 
keleti részein gyakoribb. A magyarországi populációk megegyeznek a törzsalakkal. 
Hazánkban elsősorban az Alföldön gyakori, begy- és dombvidékeken ritka vagy 
hiányzik. 2 nemzedéke IV—Vl-ban és VII—IX-ben repül. Hernyója vékony, 
lapos, sötétzöld, fehéres sávokkal. Nyár elején, majd végén és ősszel lucernán és 
hereféléken él; különösen lucernán okozhat károkat. A hernyók gyakran felfalják 
egymást (kannibalizmus). A báb telel át — E g é r s z í n ű a r a s z o l ó 

murinaria (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

2 (1) A belső harántsáv nem vagy alig látszik, a külső harántsáv egyenes 
vagy enyhén ívelt, törése nincsen. Feje és potroha sárga, tora lilás-
szürke. Á szárnyak alapszíne fénytelen sárga, az elülső szárny, külö-
nösen a szegélytér, lilásszürkével behintett. A hátulsó szárnyon a 

128. ábra. Tephrina arenacearia DENIS & SCHIFFERMÜLLER <J (Eredeti) 

behintés a tőtérre szorítkozik, és ott is halvány. A belső harántsáv 
csaknem teljesen elmosódott. A külső harántsáv az elülső szárnyon 
egyenes vagy egészen enyhén ívelt; közvetlen a belső szegély előtt 
van egy kis beöblösödése. A hátulsó szárnyon a harántsáv a szegé-
lyek előtt ívelt. A középfoltok barnák. Fonákja sárga, fényes, a raj-
zolati elemek közül a középfoltok és a külső harántsáv jól látszanak. 
Rojtja sárgásbarna, fényes (128. ábra). Nősténye kisebb, sárgább, 
a lilásszürke behintés általában hiányzik, az elülső szárny szegély-
tere inkább barnás, a hátulsóé megegyezik az alapszínnel. Á rajzolati 
elemek élénkebbek, és az elülső szárnyon a külső harántsávot a 
szegélytér felől barna (alsó felében sötétbarna) sáv kíséri. Rojtja 
sárga. Első nemzedékű hímek: 22—28 mm, nőstények: 24—30 mm; 
második nemzedékű hímek: 24—28 mm, nőstények: 26—29 mm. 


8 136 DR. VOJNITS ANDRÁS X V I . 

A faj elterjedési centruma a Palearktikum keleti felére esik: Irántól az 
Amur vidékéig, továbbá Kínában, Koreában és Japánban fordul elő. Kelet-
Európában fellépése meglehetősen helyi, de sok helyen gyakori. A magyarországi 
populációk megegyeznek a törzsalakkal. Hazánkban országszerte elterjedt, külö-
nösen szárazabb helyeken gyakori, réteken, mezőkön, nagyobb tisztásokon. 2 nem-
zedéke V—Vl-ban és VII—IX-ben repül. Hernyója az előző fajéhoz hasonlít, 
sárgászöld színű, rajzolata fehér, feje oldalt vörösbarna. Pillangósokon él, és alkal-
manként kárt is okozhat, mégpedig gyakrabban, mint az előző faj. A báb telel át 

arenacearia (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

6 2 . nem: Itame H Ü B N E R , 1 8 2 3 

Heterogén csoport, amelynek egyes tagjai a Semiothisa H Ü B N E R nem 
fajaival mutatnak rokonságot, míg mások ettől eltérő bélyegeket mutatnak. 
Vannak fajok, amelyek az Ematurga L E D E R E R nemre emlékeztetnek. A hímek 
csápja általában kétszeresen fűrészes. A nem típusfajának, az I. vincularia 

129. ábra. Itame brunneata THUNBERG Q (Eredeti) 

HÜBNER, 1799-fajnak (nálunk nem fordul elő) ivarszerve részben a Semiothisa-
fajokéra hasonlít, de a domború saccus, a széles gnathos és a sajátságos, a 
végén 3—4 tüskét viselő aedoeagus már eltérő. Megint más fajok, mint a 
nálunk is honos I. wauaria L I N N É és I. brunneata T H U N B E R G ivarszerve csak-
nem teljesen megegyezik a SemioíAisa-fajokéval. 

Rendkívül nagy elterjedésű csoport, amely a Palearktikumon kívül Ausztráliából, 
továbbá Észak- és Dél-Amerikából is ismert. Magyarországon 2 faj fordul elő. A fajok legtöbbje 
gazdaságilag közömbös, egyedül az I. wauaria LINNÉ kártevését figyelték meg külföldön, 
ribiszke- és köszméteültetvényeken. 

1 (2) A szárnyak alapszíne élénk barnássárga. Teste barnássárga, a potroh 
selyemfényű. Az elülső szárny külső szegélye enyhén ívelt. A barnás-
sárga alapszínben az elülső szárnyon 4, a hátulsón 3 barna színű, az 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 137 

alapszínbe részben bemosódó harántsáv fut. Közülük leghalványabb 
az 1., és legmarkánsabb a 3. (illetve a hátulsó szárnyon a 2.). 
Fonákja élénkebb sárga, a harántsávok sárgásbarnák. Rojtja sárga, 
barna csíkozással (129. ábra). 20—25 mm. 

Óriási területen elterjedt faj : Észak-Európában, Közép-Európában, Szibé-
riában, Kamcsatkán, Japánban és Észak-Amerikában él. A magyarországi popu-
lációk megegyeznek a törzsalakkal. Hazánkban országszerte előfordul, de első-
sorban a hegyvidékekről ismert, dombvidéki és alföldi adata kevés van. Egyetlen 

130. ábra. Itame wauaria LINNÉ $ (Eredeti) 

nemzedéke VI—VH-ben rajzik. Hernyója hengeres, felül zöld, sávjai vörösbarnák, 
oldalai sárgák, alul piszkosfehér. Kora tavasszal Kacctmum-féléken, különösen 
Vaccinium uliginosumon, továbbá Salix caprean él. A pete telel át [ = fulvaria 
( D E VILLERS, 1789); pinetaria (HÜBNER, 1799) ] — O k k e r m i n t á s h e g y i -
a r a s z o l ó 

brunneata (THUNBERG, 1 7 8 4 ) 

2 (1) A szárnyak alapszíne nem barnássárga. Feje és tora hamuszürke, 
potroha sárgásszürke, halványszürke gyűrűkkel. Az elülső szárny 
alapszíne sötétebb, a hátulsóé világosabb hamuszürke, az utóbbin 
sárgás behintés van. Az elülső szárnyon az elülső szegély felől 4 sötét-
barna folt nyúlik be; közülük a 2. a leghosszabb, csaknem fekete és 
a középtérben végződik, miután Y alakot írt le. A szegélytér -— ki-
véve a csúcsteret -— barna, benne halványszürke szegélysáv fut. 
A hátulsó szárnyon a tőtől a szegély irányába fokozódik a sárga szín 
élénksége, a szegélytér már halvány sárgásbarna. A középfoltok csak 
a hátulsó szárnyon különültek el, itt kicsinyek, hosszúkásak és bar-


8 138 DR. VOJNITS ANDRÁS X V I . 

nák. A fonák barnássárgán márványozott, a középfoltok mindegyik 
szárnyon erőteljesek. Rojtja fényes barna, az erek kifutásánál kes-
keny fehér csíkokkal (130. ábra). 24—28 mm. 

• Spanyolországtól messze keletig elterjedt: Európa nagy részén, Közép-
Ázsiában, Kínában, valamint Észak-Afrikában és Észak-Amerikában fordul elő. 
A magyarországi populációk megegyeznek a törzsalakkal. Hazánkban a begy-
vidékeken fordul elő, ritka. Egyetlen nemzedéke VI—VlI-ben repül. Hernyója 
zöld vagy vörösbarna, keskeny fehér és széles sárga sávokkal. Elsősorban köszmé-
tén és ribiszkén fordul elő; külföldön már károkat is okozott. A pete telel át — 
R i b i s z k e a r a s z o l ó 

wauaria (LINNÉ, 1 7 5 8 ) 

6 3 . n e m : Isturgia HÜBNEH, 1823 

Arcát elálló szőrözet fedi vagy szőrpamacsot visel. Tapogatói közepesen 
hosszúak, szőrösek. A hímek csápja fésűs, a fésűfogak rövidek vagy közepesen 
hosszúak. A combok gyengén szőrösek. Az elülső szárnyon az r1 és az r2 egybe-
esnek, gyakran az r1+2-t és az sc-1 harántösszeköttetés kapcsolja össze. Áz ivar-
szervek felépítése a Semiothisa-fajokéhoz hasonlít. 

131. ábra. Isturgia roraria FABRICIUS $ (Eredeti) 

Az imágók nappal repülnek, mégpedig kizárólag napsütésben. Nyugalomban a hátuk 
felett összezárva tartják a szárnyaikat, akárcsak a „valódi" nappali lepkék. 

Az Európában, Ázsiában és Észak-Amerikában elterjedt nemnek mindössze 4 faja 
palearktikus. Közülük 3 Európában is előfordul, de Magyarországról csak egyetlen faja isme-
retes. A régebbi irodalomban Budapest lelőhellyel szereplő Isturgia carbonaria (CLERCK, 1759) 
előfordulása valószínűtlen: Európa északi részén és elszigetelten a Központi-Alpokban repül. 
A fajok gazdaságilag közömbösek. 

— — Feje fekete, sárga behintéssel. Tora és potroha sötétbarna, sárga 
behintéssel. A fej és a tor sárga színe fénytelen, míg a potroh aranyo-


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 139 

san fénylő. A szárnyak alapszíne élénksárga. Az elülső szárny sze-
gélytere barna. Az elülső szárny sűrűbben, a hátulsó ritkábban 
vonalkázott, a vonalkák barnák. Fonákja sárga, és az egész egyen-
letesen vonalkázott. Rojtja közepesen hosszú, sárga (131. ábra). 
20—24 mm. 

A palearktikus elterjedésű faj Közép-Európától a Transzkaukázusig fordul 
elő, de mindenütt szórványosan. A magyarországi populációk megegyeznek 
a törzsalakkal. Hazánkban az Északi-középbegység néhány pontján gyűjtötték 
csak, erdőszéleken, köves lejtőkön és völgyekben. 2 nemzedéke V—Vl -ban és 
VII—VlII -ban repül. Hernyója zöld, hosszanti, világos színű sávokkal. Genista 
tinctorian és Sarothamnus scopariuson él. A báb telel át 

roraria (FABRICIUS, 1 7 7 7 ) 

64. nem: Narraga WALKER, 1862 

Arcát rövid szőrök borítják. A tapogatókat elálló szőrök fedik. Nyelve 
gyengén fejlett. A hímek csápja egészen a csúcsáig kétszeresen fésűs. Az elülső 
lábszárakon nincsenek tüskék. Az elülső szárnyon az r1 és az r2 egybeesnek, 
összefüggnek az sc-vel és az r3+4-gyel. A hátulsó szárnyon az sc egyesül az 

132. ábra. A : Narraga fasciolaria HUFNAGEL, B: Semiothisa alternata DENIS & SCHIFFER-
MÜLLER és C: Stegania dilectaria HÜBNER <J ivarszerve — D: Narraga fasciolaria HUFNAGEL, 
E : Semiothisa alternata DENIS & SCHIFFERMÜLLER és F : Stegania dilectaria HÜBNER 

aedoeagusa (Eredeti) 


8 140 DR. VOJNITS ANDRÁS X V I . 

rx-gyel, s az r2 az m^-gyel közös nyélen ül.* Az ivarszervek felépítése ezt a 
csoportot is a Semiothisa H Ü B N E R nem rokonsági körébe utalja. Az uncus egy 
kicsiny nyúlványt hord. A valvák kettéosztottak és közepükön egy kitinlemez 
ül, amelyhez hasonló a Semiothisa-iajokon is előfordul. Az aedoeagus hosszú és 
karcsú (132. ábra: A, D). 

Az ide tartozó fajok kivétel nélkül igen aprók. A palearktikus elterjedésű nembe mind-
össze 3 faj tartozik, amelyek közül 2 fordul elő Európában s egyben hazánkban is. A fajok 
gazdaságilag közömbösek. 

1 (2) A hátulsó szárny fonákján levő fehér foltok — kivéve a tőtérben 
elhelyezkedőt — kerekdedek vagy a legtöbb oldalról legalábbis le-
kerekítettek, illetve tompán végződnek. Az ivari kétalakúság fel-
tűnő. A hímek feje és tora sötétbarna, zöldessárga behintéssel. Pot-
roha világosabb színű, és a barna alapszínt csaknem elfedi a zöldes-
sárga behintés. A potrohszelvényeket sárga gyűrűk választják el egy-
mástól, amelyeknek különösen az oldalsó ívei élénksárgák. A szár-
nyak felületének túlnyomó része kissé zöldes árnyalatú dohány-
barna. Az elülső szárnyon az elülső szegély felől 4, az alapszínbe 
bemosódó sárga harántsáv fut. A hátulsó szárny világos foltjai a 
fonák rajzolatának felelnek meg. Az elülső szárny fonákja az elülső 
szegély és a külső szegély felső harmada mentén zöldessárga, külön-
ben sötétbarna. A harántsávok a fonákon fehérek vagy sárgák. 
A hátulsó szárny fonákja zöldessárga, a tőtérben egy hosszúkás, a 
közép- és szegélytérben több kisebb-nagyobb lekerekített, fehér színű 
folt helyezkedik el. A rojt fehér, sárga csíkokkal (133. ábra: A; 134. 
ábra: A). Nősténye összességében lényegesen világosabb színű, mint 
a hím. Feje sárga, tora sárgásbarna, potroha sárga. A szárnyak 

133. ábra. A: Narraga fasciolaria HUFNAGEL (J és B: JY. tessularia pannonica VOJNITS <J 
(Eredeti) 

* Egy Észak-Afrikában előforduló faj, a N. nelvae ROTSCHILD, 1912, esetében az r2 és 
az m l nincsenek közös nyélen, de erősen megközelítik egymást. 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 141 

alapszíne halványsárga, az elülső szárnyon 4, a hátulsón 3 széles, 
dohánybarna harántsáv húzódik. Fonákján a harántsávok sárgás-
barnák, gyakran csaknem sárgák, alapszíne fehér. Rojtja felül sárga, 
alul fehér, keskeny sárgásbarna csíkokkal (135. ábra: Á; 136. ábra:A). 
Hímek: 16—20 mm, nőstények: 14—19 mm. 

Óriási elterjedésű faj, de meglehetősen szórványosan lép fel, és sok helyen 
hiányzik. Andalúziától Európán, Kisázsián, Közép-Ázsián, Mongólián, az Amur 
vidékén és Koreán át egészen Kína óceáni partvidékéig előfordul. Közben jelentős 
nagyságú területekről — mint Franciaország, Dél-Németország, Svájc — alig 
vagy egyáltalán nincsenek adatok. Az északi vidékekről is hiányzik. Á magyar-
országi populációk megegyeznek a törzsalakkal. Hazánkban az Alföld homokvidé-
kein és a vele határos területeken gyakori, hegy- és dombvidékeinken nem fordul 
elő. 2 nemzedéke V—Vl-ban és VII—VlII -ban repül. Hernyója vékony, lapított, 
zöld színű, oldalsávjai fehérek, gerincvonala sötét. Az Artemisia campestris a fő 
tápnövénye. A báb telel át 

2 (1) A hátulsó szárny fonákján levő foltok közül legalább 1, de sokszor 
több is — a tőtérben elhelyezkedő folton kívül is — hosszúkás és 
elkeskenyedik vagy csúcsos. Az ivari kétalakúság ennél a fajnál is 
kifejezett. A hímek teste sötétbarna, sokszor csaknem fekete, zöldes-
sárga behintéssel. A potroh sárga gyűrűzöttsége legtöbbször elenyé-
szik. A szárnyak egészükben világosabbak, mint az előző fajé, mert 
a dohánybarna alapszín kisebb, a sárga rajzolat pedig nagyobb 
területre terjedt ki. Az elülső szárnyon 5, a hátulsón 3 széles, de az 
alapszínbe részben bemosódó sárga harántsáv van. A szárnyak fo-
nákja hasonlít az előző fajéhoz, de világosabb színű, a hátulsó szár-
nyon, különösen a szegélytérben és a belső szegély mentén a fehér 
foltok megnyúltak (133. ábra: B; 134. ábra: B). Á nőstény feje és 

134. ábra. A : Narraga fasciolaria HUFNAGEL ^ és B : N. tessularia pannonica VOJNITS á 
szárnyainak fonákja (Eredeti) 

f a s c i o l a r i a (HUFNAGEL, 1 7 6 7 ) 


8 142 DR. VOJNITS ANDRÁS X V I . 

tora szürkés, potroha sárgásszürke, szürkésfehér gyűrűkkel. A szár-
nyak alapszíne világos sárgásfehér. Az elülső szárnyon 4, a hátulsón 
3 barna harántsáv van. Fonákja fehér, a harántsávok zöldessárgák. 
Rojtja keskeny, fehér, az alapszínnel megegyező csíkokkal (135. 
ábra: B; 136. ábra: B). Hímek: 15—18 mm, nőstények: 12—14 mm. 

A törzsalak a Dél-Urálban, a Transzkaukázus vidékén és „Örményország", 
valamint az Altaj területén fordul elő. A kárpát-medencei populációk példányain 
az alapszín kiterjedtebb, a sötét sávok nem feketék — még csak nem is feketébe 
hajlók — , s mindegyiknek azonos a színe, míg a törzsalakon az egyes sávok eltérő 
árnyalatúak. Életmódjára vonatkozó adataink nincsenek, felthető, hogy meg-
egyezik az előző fajéval —• S z i k i a p r ó a r a s z o l ó 

tessularia (METZNER, 1 8 4 5 ) ssp. pannonica VOJNITS, 1 9 7 7 

6 5 . n e m : Diastictis HÜBNER, 1 8 2 3 

Rendkívül közel áll a Semiothisa-fajokhoz, a tapogatók azonban hosz-
szabbak, a hímek csápja kétszeresen fésűs.* Az ivarszervek felépítése nem 
mutat lényeges eltérést a Semiothisa-fajoíéHoz képest. 

A nem 8 palearktikus faja közül csak 1 fordul elő Európában. További 1 faj Észak-
Afrikában, míg a többi Közép- és Kelet-Ázsiában él. A fajok gazdaságilag közömbösek. 

— — Teste sötét hamvas barnásszürke. Ezzel csaknem megegyező az 
elülső szárnyak alapszíne, de szembetűnően lilás árnyalatú. Á hátulsó 
szárny valamivel világosabb, mint az elülső. Az elülső szárnyon a 
belső harántsáv keskeny, barna, a külső harántsáv szélesebb és csak-

135. ábra. A : Narraga fasciolaria HUFNAGEL $ és B : N. tessularia pannonica VOJNITS $ 
(Eredeti) 

* Meg kell jegyezni, hogy a Semiothisa HÜBNER nem indiai fajain, mint pl. a S. triangu-
lata HAMPSON, 1896 fajon is előfordul ez a csápszerkezet. 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 143 

nem fehér, a szegélytér felől barna sáv kíséri. A középfolt hosszúkás, 
sötétbarna. A középteret a középfolt mellett futó elmosódott barna 
sáv kettéosztja. A szegélytérben, a külső harántsáv mellett az m3 
és r1 erek között narancsszínű folt van. Az m.{ és az rv valamint a 
külső harántsáv által a középtérben bezárt háromszögű terület sár-
gás. Az erek egy része világos színű, sárgás pikkelyekkel fedett. 
A szegélytérben barna sáv húzódik. A hátulsó szárnyon a külső 
harántsáv világos színű. Fonákja barna, egyszínű, csak a hátulsó 
szárnyé kissé márványozott. A középfoltok és a külső harántsáv alig 
kivehetők. Rojtja fényes, sötétbarna ( 1 3 7 . ábra). 2 1 — 2 5 mm. 

Európa északi és déli területei kivételével mindenütt elterjedt. Keleten az 
Amur vidékén is megtalálták. A magyarországi populációk megegyeznek a törzs-
alakkal. Hazánkban országszerte elterjedt, de seholsem gyakori. 2 nemzedéke 
V—Vl-ban és VII—IX-ben repül. Hernyója kékeszöld, sötét gerincsávjai fehéren 
szegélyezettek, s a gerincsávokat fehér oldalsávok is kísérik. Oldalvonalai sárgák. 
Fűzőn él. Bábja vörösbarna. A pete telel át — I b o l y á s s z ü r k e a r a s z o l ó 

artesiaria (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

6 6 . nem: Chiasmia H Ü B N E R , 1 8 2 3 

Külső morfológiailag meglehetősen egységes, és ebben különbözik a kö-
vetkezőkben tárgyalandó Semiothisa H Ü B N E R nemtől. Az ide tartozó lepkék 
meglehetősen kicsinyek, alapszínük fehér vagy világossárga, rajzolatuk többé-
kevésbé hálózatos, hátulsó szárnyukon nincsen farkocska. Erezetük, valamint 
az ivarszervük felépítése viszont olyannyira megegyezik a Semiothisa-faj okéval, 
hogy a két nem összevonása sem lenne indokolatlan. Életmódjuk annyiban 
különbözik, hogy a Chiasmia-fajok imágói nappal is aktívak, sőt sokuk kife-
jezetten „nappali" lepke. 

136. ábra. A : Narraga fasciolaria HUFNAGEL $ és B : N. tessularia pannonica VOJNITS $ szár-
nyának fonákja (Eredeti) 


8 144 DR. VOJNITS ANDRÁS X V I . 

A nem mintegy tucat faja palearktikus elterjedésű. Egy csoport Indiában is előfordul. 
Magyarországon 2 faj él. A fajok közül a Ch. clathrata LINNÉ alkalmanként a berefélék kár-
tevőjeként léphet fel. 

1 (2) Alapszíne fehér, rajzolata fekete. Feje és tora fekete, sárgás behin-
téssel. Potroha sötétszürke, sárgán behintett. A szelvények közötti 
gyűrűk sárgák. Mind az elülső, mind pedig a hátulsó szárny alapszíne 
fehér. A tőtől a szegélyig legtöbbször öt fekete, változó szélességű 
harántsáv húzódik. A főbb ereket fekete színű pikkelyek fedik. 
A harántsávok helyenként egymásbafolynak. A tő- és a szegélytér 
elszórtan vonalkázott. Fonákja sárgás, rajzolata határozott. Rojtja 
fehér-feketén csíkozott (138. ábra). 20—24 mm. 

137. ábra. Diastictis artesiaria DENIS & SCHIFFERMÜLLER <J (Eredeti) 

Egész Európában, Észak-Afrikában, Közép-Ázsiában, Szibériában és 
a Távol-Keleten elterjedt faj. A magyarországi populációk megegyeznek a törzs-
alakkal. Hazánkban országszerte gyakori, különösen réteken, kaszálókon, kultúr-
területeken is megél, olykor kárt is okoz. 2 nemzedéke IV-től IX-ig repül. Her-
nyója zöld vagy barnászöld, vastag, oldalvonalai szélesek és fehérek. Többek 
között hereféléken, leginkább lucernán él. Sötétbarna bábja telel át — R á c s o s 
r é t i a r a s z o l ó 

clathrata (LINNÉ, 1 7 5 8 ) 

2 (1) Alapszíne világossárga, rajzolata világos dohánybarna.Teste dohány-
barna, potrohgyurűi sárgák. Elülső és a hátulsó szárnya egyaránt 
világossárga. A szabálytalan, részben rácsozottnak, részben már-
ványozottságnak tűnő rajzolat az elülső szárnyon sűrűbb, mint a 
hátulsón. Az ereket nem fedik sötét színű pikkelyek. Fonákján a 
rajzolat elmosódottabb, mint a szárnyak felszínén. Rojtja sárga, 
illetve dohánybarna (139. ábra). 16—20 mm. 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 145 

Elterjedési területe szűkebb, mint az előző fajé: Közép- és Dél-Európától 
Közép-Ázsiáig fordul elő. A magyarországi populációk megegyeznek a törzsalak-
kal. Hazánkban országszerte elterjedt, a nedvesebb helyekről (zárt erdőségek, ár-
terek, mocsárrétek) hiányzik, a meleg, füves domb- és hegyoldalakon viszont igen 

138. ábra. Chiasmia clathrata LINNÉ tj (Eredeti) 

139. ábra. Chiasmia glarearia BRAHM RJ (Eredeti) 

nagy számban él. 2 nemzedéke IV—Vl-ban és VII—VlII -ban repül. Hernyója 
zöld, hátán vörösbarna foltok vannak, oldalsávjai fehérek. Nem ritka a vöröses-
szürke hernyó sem. Trifolium- és Medicago-fajokon, valamint Lathyrus pratensiseri 
és Hippocrepis comosan él. Vörösesbarna bábja telel át 

glarearia (BRAHM, 1 7 9 1 ) 

10 xvi. 


8 146 DR. VOJNITS ANDRÁS X V I . 

67. nem: Semiothisa H Ü B N E K , 1818 

Kistermetű lepkék tartoznak ide. Arca szőrös, gyakran kúp alakúan ki-
ugrik. Tapogatói mérsékelten hosszúak, szőrösek. A hím csápja egyszerű vagy 
fűrészes szélű, pillázott. A combok simák vagy kissé szőrösek. A hímek hátulsó 
lábszára legtöbbször kiszélesedett és szőrpamacsot visel. A lábfejízek rövidek. 
Az elülső szárnyak legtöbbször kivágottak, a hátulsó szárnyon általában kis 
farkocska van. Az r± és az r2 közös nyélen ül, sőt gyakran össze is olvadtak 
(140. ábra: A). Az ivarkészülék rendkívül jellegzetes, ennek alapján lehetséges 
az egyébként meglehetősen heterogén csoportot a többi nemtől elkülöníteni. 
Az uncus 2 hegyes tüskét visel, amely az egész csoportnak talán legjellemzőbb 
bélyege.* A valvák kettéosztottak, a keskenyebb részén egy kefeszerű képződ-
ményt hord, míg a rövidebb, de vaskosabb ventralis részén ferde lemezek 
ülnek. Az erőteljes aedoeagusban 3 fogazott cornutus van. A VIII. szelvény 
hasi lemezének1 — sternit — alakulása is jellegzetes, amennyiben bevágott 
(132. ábra: B, E). 

Széles elterjedésű^ csaknem kozmopolitának nevezhető nem, amelynek legtöbb faja 
a Távol-Keleten és Dél-Ázsiában fordul elő. Magyarországról 4 faj ismeretes. A fajok gazda-
ságilag közömbösek. 

1 • (4) Az elülső szárny külső szegélyén, a csúcs alatt bevágás van. 

2 (3) Alapszíne szürkésfehér. Feje vörhenyes, tora világosszürke, potroha 
sárgásszürke. A teljes szárnyfelület többé-kevésbé egyenletesen szür-
késfehér, a szürkésbarna pikkelyzet igen gyér. Az elülső szárnyon 2, 

* Csak a S. limbaria (FABRICIUS, 1775)-fajon hiányzik ez a bélyeg; a faj Magyarországon 
nem fordul elő. 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 147 

a hátulsón 3 elmosódott halvány sárgásbarna harántsáv fut. Az elülső 
szárnyon a külső harántsáv felezőpontjánál szabálytalan alakú, sötét-
barna foltocskák vannak; ezek alakja változó. Az elülső szegély 
közepén egy kisebb, a csúcsnál egy nagyobb, vörösbarna folt van. 
A középfolt az elülső szárnyon elmosódott, a hátulsón apró, kerek-

141. ábra. Semiothisa notata LINNÉ $ (Eredeti) 

ded, sötétbarna. Fonákja sárgás, a rajzolat jól látszik, beleértve az 
elülső szárny középfoltját is. Rojtja az elülső szárny kivágásánál 
fényes sötétszürke, egyébként fehéresszürke ( 1 4 1 . ábra). 2 4 — 2 8 mm. 

Spanyolországtól Közép- és Észak-Európán, valamint Közép-Ázsián át 
a Távol-Keletig elterjedt faj. Az ázsiai populációk önálló alfajokat képviselnek, 
a magyarországi populációk megegyeznek a törzsalakkal. Hazánkban elterjedt, 
de általában nem gyakori; elsősorban ritkásabb erdőkben, ártereken és parkokban 
gyűjthető. 2 nemzedéke IV—Vl-ban és VII—VlII -ban repül. Hernyója zöld, olda-
lán barna rajzolat van; máskor az alapszíne barna, ilyenkor rajzolata zöld. Feje 
fekete vagy zöld. Elsősorban kecskefűzön, nyíren és tölgyön él. A sötét vörös-
barna, lilás szárnyhüvelyű báb telel át — F o l t o s s z ü r k e a r a s z o l ó 

notata (LINNÉ, 1 7 5 8 ) 

3 (2) Alapszíne lilás szürkésbarna, csak a hátulsó szárny tőtere fehéres-
szürke. Feje sötét vörösbarna, tora és potroha barnásszürke. A ha-
rántsávok keskenyebbek és élesebben elhatárolódtak, mint az előző 
fajon, színük viszont közelebb áll az alapszínhez. A külső harántsáv 
közepén elhelyezkedő folt csaknem fekete. A külső szegélytér és a 
tőtér, valamint a középtér elülső fele sötétebb színű, mint a közép-
tér többi része. Az elülső szárny elülső szegélye mentén a csúcs felé 
haladva 2 kisebb és 1 nagyobb vörösbarna folt fekszik. A hátulsó 

10* 


8 148 DR. VOJNITS ANDRÁS X V I . 

szárny középterének külső fele és Szegélyterc sötétebb színű, mint a 
szárny többi része. A- középfolt csak a hátulsó szárnyon látszik. 
Fonákja sárga, a rajzolat vörösbarna, határozott. Rojtja szürkés-
barna, az elülső szárny kivágásánál sötétbarna (142. ábra). 25— 
2 7 mm. 

142. ábra. Semiothisa alternata DENIS & SCHIFFERMÜLLER $ (Eredeti) 

A legészakabbi részek kivételével csaknem egész Európában, továbbá 
Közép-Ázsiában, Szibériában és a Távol-Keleten elterjedt faj. A magyarországi 
populációk megegyeznek a törzsalakkal. Hazánkban mindenütt előfordul, ritkás 
lomberdőkben, cserjésekben, bokros erdőszéleken közönséges, különösen melegebb 
helyeken. 2 nemzedéke IV—Vl-ban és VII—IX-ben repül. Hernyója és bábja 
nagyon hasonlít az előző fajéhoz. Nyáron, valamint ősszel a hernyó különféle 
lombosfákon él. Á báb telel át [ = alternaria (HÜBNER, 1809)] — K ö z ö n s é -
g e s s z ü r k e a r a s z o 1 ó 

alternata (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

4 (1) Az elülső szárnyon nincs bevágás, legfeljebb a külső szegély csak 
egészen enyhén ívelt. 

5 (6) Az elülső szárnyon feltűnő vörösbarna szalag fut. Feje vörösbarna, 
tora lilásbarna, potroha barnásszürke. Az elülső szárny lilásbarna, 
3 barna harántsávval. A szegélytérben a külső harántsáv mellett 
vörösbarna szalag fut, amely az elülső szegélyen a legvilágosabb 
színű és a legszélesebb, majd sötétebbé és keskenyebbé válva bele-
mosódik az alapszínbe. A hátulsó szárny tőtere világosbarna, elszórt 
fehér pikkelyzettel. A középtér valamivel sötétebb, külső fele vör-
henyes. A szegélytér színe megegyezik az elülső szárnyéval. A közép-
folt apró, barna. Fonákja sárga, barna és vörhenyes rajzolattal. 
Rojtja fényes barna ( 1 4 3 . ábra: A). 2 4 — 2 6 mm. 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 149 

A Magyarországon is honos törzsalak Európa nagy részén, a Kaukázus 
vidékén s Szibériában fordul elő. A Távol-Keleten földrajzi alfajok képviselik. 
Az ország egész területén fenyvesek közelében szórványosan található, de a leg-
több helyen nem gyakori. 2 nemzedéke V—Vl-ban és VII—VlII -ban repül. Her-
nyója zöld, fehér hosszanti sávokkal, feje vöröses, szürke vagy barna. Fenyőfélé-
ken él. Bábja vastag, vörösesbarna, szárnyhüvelye feketés. A báb telel át — 
R o z s d a s á v o s s z ü r k e a r a s z o l ó 

liturata (CLERCK, 1 7 5 9 ) 

6 (5) Az elülső szárnyon nem fut vörösbarna szalag. Teste szürke, sárgás 
behintéssel. Az elülső szárny valamivel sötétebb, a hátulsó világo-
sabb szürke, illetve fehéresszürke. Az elülső szárnyon 3 erőteljes, a 
hátulsón 2 elmosódott harántsáv van. Az elülső szárnyon a külső 
harántsáv melletti folt sötétbarna. A szegélytérben fehéres csík fut, 
amelyet az elülső szegély felől sötétbarna sáv kísér. Fonákja sárgás, 
rajzolata halványbarna és elmosódott. Rojtja az elülső szárnyon 
sötétszürke, a hátulsón világosszürke (143. ábra: B). 22—25 mm. 

Európában az Ibériai-félszigeten, valamint az északi és déli részeken hiány-
zik. Közép-Európában is szórványosan található, de az Urál és a Kaukázus vidé-
kén, valamint Szibériában és a Távol-Keleten elterjedt. A magyarországi populá-
ciók megegyeznek a törzsalakkal. Őshonos és telepített lucosokban többfelé él 
az ország nyugati és északi részén, de eléggé ritka. Egyetlen nemzedéke VI—VII -
ben repül. Hernyója zöld, feje vörös, oldalsávjai fehérek. Fenyőféléken él. Vöröses-
barna, vastag bábja telel át — F e n y v e s - s z ü r k e a r a s z o l ó 

signaria (HÜBNER, 1809) 

6 8 . nem: Stegania D U P O N C H E L , 1 8 4 4 

Az ide tartozó lepkék kicsiny termetűek. Arca sima, tapogatói rövidek, 
durván szőrösek. Elülső szárnyán az r1 és r2 egybeolvadtak, ritkán közös nyélen 
ülnek. A hím ivarkészülék egészében igen széles. A valvák háromszögletűek, 

143. ábra. A: Semiothisa liturata CLERCK Ű — B: Semiothisa signaria HÜBNER $ (Eredeti) 


8 150 DR. VOJNITS ANDRÁS X V I . 

az uncus finom felépítésű, rövid, kétcsúcsú. Az aedoeagusban legalább két 
cornutus van (132. ábra: C, F). A legtöbb lepkészeti munka a Lomographa 
HÜBNER, és Cabera TREITSCHKE nemek mellé helyezi a Stegania-nemet. Az 
ivarszervek felépítése alapján azonban ez az álláspont tarthatatlan, és a kö-
zös bélyegek a Lomaspilis H Ü B N E R és a Ligdia G U É N É E nemek közelébe sorol-
ják az ide tartozó fajokat. 

144. ábra. Stegania cararia HÜBNER O (Eredeti) 

Az óvilágban messze elterjedt, de kis fajszámú csoport. A 13 palearktikus faja közül 
2 hazánkban is megtalálható. Gazdaságilag közömbös fajok. 

1 (2) Elülső szárnyának a szegélytere 2 mezőre osztott. Feje vöröses-
sárga, tora sötétebb, potroha világosabb szürkéssárga. Á szárnyak 
alapszíne sárga. Mind az elülső, mind pedig a hátulsó szárny a 
tőtől egészen a szegélytérig elszórtan barna pikkelyekkel behintett. 
A szegélyteret ívelt, barna színű vonal osztja 2 sárga folttá. A kö-
zépfoltok hosszúkásak, barnák. Fonákja szalmasárga, rajzolata hal-
ványbarna. Rojtja sárga (144. ábra). 22—24 mm. 

Közép-Európától a Távol-Keletig, egészen Délkelet-Kínáig elterjedt faj. 
A magyarországi populációk megegyeznek a törzsalakkal. Hazánkban a Dunán-
túlon elterjedt, de többfelé él az ország északkeleti részében is (Bükk hegység, 
Eperjes—Tokaji-hegység, Nyírség). 2 nemzedéke V—Vl-ban és VII—VlII -ban 
repül. Hernyója világos sárgászöld, gerincsávjai sötétlilák. Feje sötétbarna. Nyár-
féléken és nyíren él. Július végén a földön vagy egy behajlított levélben, laza 
szövedékben bábozódik. Bábja rövid, vastag, felül vörösbarna, alul világosabb, 
szárnyhüvelye zöldes. A báb telel át 

cararia (HÜBNER, 1792) 

2 (1) A szárny szegélytere nem osztott. Feje és potroha világosabb, tora 
sötétebb szürkéssárga. A szárnyak alapszíne halványsárga, de az 
előző fajénál élénkebb. Az elülső szárny tőtere barna pikkelyekkel 
sűrűn, közép- és szegélytere ritkábban behintett. A belső haránt-


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 151 

sáv kétszer, a külső többszörösen megtört, s mindkettő barna szí-
nű. A szegélytérben elmosódott harántsáv fut, amely az elülső sze-
gélytől a hátulsó szegély irányába kiszélesedik. A külső harántsáv 
ívelt, közepe táján egy beugrással, amelyet kiszögellés követ és 
barna színű. A szegélytérben futó sáv halvány. A középfoltok hosz-
szúkásak, barnák. Fonákja szalmasárga, rajzolata éles, barna. Rojtja 
sárga, illetve barnássárga (145. ábra). 20— 22 mm. 

A Közép-Európában szórványosan előforduló faj Kisázsiából és a Transz-
kaukázusból is előkerült. A hazai populációk megegyeznek a törzsalakkal. Hazánk-
ban elterjedt, de nem gyakori; elsősorban folyóvölgyekben, vizek partján, öntés-
területeken található. 2 nemzedéke IV—Vl-ban és VÍI—VlII -ban repül. Hernyója 
világoszöld, a gyűrűk közötti barázdák sárgák, hátán vörös gerincvonal, oldalán 
sárga sáv fut. Ősszel és a nyár első felében a fekete nyáron (Populus nigra) él. 
Vastag, feketésbarna bábja telel át 

dilectaria (HÜBNER, 1 7 9 2 ) 

6 9 . nem: Ligdia G U É N É E , 1 8 5 7 

Közel áll a következő nemhez. Tapogatói erőteljesebbek és felfelé gör-
bülnek. Tora felül nem sima. Az erezet a legtöbbször megegyezik az Abraxas-
fajokéval, de az r2 gyakran egyesül vagy összeolvad az r3+5-tel, ritkábban az 
7'j az sc-vel kapcsolódik. Az ide tartozó fajokra jellemző, hogy a hímek ivar-
szervében megvan a gnathos, amely bélyeg alapján elkülönül az Abraxas 
L E A C H nemtől, míg a Lomaspilis H Ü B N E R nemtől a részekre hasadt valva és az 
aedoeagus erős foga választja el (146. ábra: A, C). 

Alacsony fajszámú csoport, amely az óvilágban terjedt el. Európában, Afrikában és 
Ázsiában is megtaláljuk képviselőit, de a Palearktikumban csak 5 faja fordul elő. Hazánkban 
1 faj él. A fajok gazdaságilag közömbösek. 


8 152 DR. VOJNITS ANDRÁS X V I . 

— — Feje és tora sötétbarna. Potroha barna, a tortól fehér csík vá-
lasztja el. Farpamacsa barnássárga. A szárnyak alapszíne fehér, az 
elülsőé tisztább, a hátulsóé sárgás. Elülső szárnyának tőtere sötét-
barna. A középtér fehér, és sorba rendeződött apró, halvány foltok 
osztják ketté. A külső harántsáv barna, megkettőzött, amelyet a 
szegélytér felől kékesfekete szalag kísér. A szegélytér fehér alapszínét 
a sárgásbarna rajzolat csaknem elnyomja, még leginkább a csúcstér 
fehér. Hátulsó szárnyának tőtere fehér, néhány apró szürke folttal. 
A középtér és a szegélytér sárgás, a kettőt fehér csík választja el 
egymástól. Fonákján az alapszín kevésbé tiszta, a rajzolat halvány. 
Rojtja szürkéssárga, fényes (147. ábra). 23—26 mm. 

Közép- és Dél-Európától Kisázsiáig fordul elő. A magyarországi populációk 
megegyeznek a törzsalakkal. Hazánkban csaknem mindenütt gyakori, különösen 
erdős, cserjés helyeken, parkokban és ligeterdőkben. 2 összefolyó nemzedéke IV-től 
IX-ig repül. Hernyója élénkzöld, hátán vörös foltok vannak; az 1. és 2. potroh-
szelvény oldalán, valamint a légzőnyílásoknál levő foltok ugyancsak vörösek. 
Augusztus végétől késő őszig, valamint május—júniusban Euonymus europaean 
él. Vörösbarna, fekete szárnyhüvelyű bábja telel á t -— B a r n a l e v é l a r a -
s z o l ó 

adustata (DENIS & SCHIFFERMÜLLER, 1 7 7 5 ) 

7 0 . n e m : Lomaspilis HÜBNER, 1825 

Közel áll a következő 2 nemhez. Az ide tartozó lepkék jóval kisebbek, 
hátulsó lábszáruk kevésbé vastagodott meg. Elülső szárnyán az ry hiányzik. 
A hímek ivarszervére jellemző a gnathos, amely az Abraxas-fajoknál hiányzik 
(146. ábra: B, D). 

A nem egyetlen faja palearktikus elterjedésű. Gazdaságilag közömbös. 

146. ábra. A : Ligdia adustata DENIS & SCHIFFERMÜLLER, B: Lomaspilis marginata LINNÉ 
<J ivarszerve — C: Ligdia adustata DENIS & SCHIFFERMÜLLER és D: Lomaspilis marginata 

LINNÉ aedoeagusa (Eredeti) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 153 

— — Teste sötétszürke. A szárnyak alapszíne fehér, selyemfényű. Elülső 
szárnyának elülső szegélye sötétszürke, illetve fekete, és mindössze 
a belső és külső harántsávnak megfelelő helyen megszakított. Mind 

147. ábra. Ligdia adustata DENIS & SCHIFFERMÜLLER <J (Eredeti) 

148. ábra. Lomaspilis marginata LINNÉ £ (Eredeti) 

az elülső, mind pedig a hátulsó szárny külső szegélye fekete. Az elülső 
szárny középterében egy nagyobb, a hátulsóéban egy kisebb folt 
van. Fonákjának rajzolata megegyező. Rojtja sötétszürke, közepe-
sen hosszú (148. ábra). 19—23 mm. 


8 154 DR. VOJNITS ANDRÁS X V I . 

Európában mindenütt elterjedt és a Távol-Keletig előforduló faj, de az 
Ázsiából leírt alfajok rendszertani értéke még tisztázásra vár. A magyarországi 
populációk megegyeznek a törzsalakkal. Hazánkban országszerte elterjedt és 
gyakori, nedvesebb helyeken nagy számban él. A legtöbb helyen 2 összefolyó nem-
zedéke IV. közepétől IX . elejéig repül, de néhány területen csak 1 nemzedéke van 
V—Vl-ban. Hernyója zöld, a hátán sötét sávok vannak, a nyár folyamán elsősor-
ban a kecskefűzön, valamint más fűzfajokon, rezgő nyárfán, nyíren és mogyorón 
él. A báb telel át — S z e g é l y e s n y á r f a a r a s z o l ó 

marginata (LINNÉ, 1 7 5 8 ) 

7 1 . nem: Calospilos H Ü B N E R , 1 8 2 5 

A következő nemtől elsősorban az ivarszervek felépítésében mutatkozó 
alapvető különbségek szerint választható el. Hím ivarszervére jellemző, hogy 
az uncus hosszú, és csak a végén kitinizált erőteljesebben, a valvák pedig 
mélyen hasítottak (149. ábra: A, C). 

A rendkívül bizonytalan, revíziót igénylő, kis faj számú nem főleg a Távol-Keleten ter-
jedt el. Európából egyetlen faja ismert. A fajok gazdaságilag közömbösek. 

— — Feje fekete, tora szintén, de laza, sárga színű szőrözettel borított. 
Potroha sárga, fekete foltokkal. A szárnyak alapszíne fehér. Elülső 
szárnyának tőtere barna, vörösesbarna harántsávval. A középtér és a 
szegélytér találkozásánál, a belső szegély mentén egy nagy, belül 
vörösesbarna—barna, kívül sötétbarna és kék közepű folt fekszik. 
A középtér és a szegélytér többi foltja világos színű. A szegélytér 
foltjai összeolvadtak. Hátulsó szárnyának belső szegélyén az elülső 
szárnyon levőhöz hasonló, kék közepű folt van, a rajzolat többi része 
halvány színű. A szegélytér foltjai itt is összeolvadtak. Fonákján a 

149. ábra. A : Calospilos sylvata SCOPOLI és B: Abraxas grossulariata LINNÉ <J ivarszerve — 
C: Calospilos sylvata SCOPOLI és D : Abraxas grossulariata LINNÉ aedoeagusa (Eredeti) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 155 

rajzolat halványszürke. Közepesen hosszú rojtja szürke (150. ábra). 
A melanisztikus példányok nem ritkák. 3 4 — 3 7 mm. 

A faj Közép-Európától a Távol-Keletig (Korea, Japán) fordul elő. A ma-
gyarországi populációk megegyeznek a törzsalakkal. Hazánkban a begyvidékeken 
és a Dunántúl alacsonyabb területem is elterjedt, a begy vidékeken helyenként 
gyakori. Az Alföldön csak elvétve került elő kiterjedtebb erdők közelében (Tompa, 
Kecskemét). Az imágó fényre igen jól repül. Egyetlen nemzedéke VII . elejétől 

150. ábra. Calospilos sylvata SCOPOLI $ (Eredeti) 

VIII . közepéig található. Hernyója fehéres, háti része sárga. Hátának hosszanti 
mintázata fekete, oldalsávjai sárgák. Feje fekete. Nyár végén és ősszel Ulmus- és 
Prunus-féléken, továbbá nyíren és mogyorón él. Rövid, vastag, sötétbarna bábja 
laza szövedékben a földön telel át 

sylvata (SCOPOLI, 1 7 6 3 ) 

7 2 . nem: Abraxas L E A C H , 1 8 1 5 

Közepes nagyságú, fehér alapszínű, élénk rajzolatú lepkék tartoznak ide. 
Arca csupasz, tapogatói általában rövidek és durván szőrösek. A hím csápján 
a fűrészes fogak lesimultak, a csáp megvastagodott. Hátulsó lábszárai kiszéle-
sedtek. Szárnyai szélesek, meglehetősen gyengék. A pikkelyzet aránylag gyér. 
Az r, az r2-ből ered, vagy kivételesen hiányzik. Az r3—r5 közös nyélen ülnek 
(140. ábra: B). Hím ivarszervében az aedoeagus hosszú, legtöbbször vékony, 
egy barna, erősen kitinizált foggal. A valvák megkettőzöttek és dorsalisan 
egyszerű vagy kettőzött fogakkal vannak borítva (149. ábra: B, D). 

Közepes fajszámú nem, amely elsősorban Indiában, Kínában és Japánban terjedt el. 
Néhány képviselője Indonéziából, Ausztrália északi részéről és Európából is ismert. Magyar-
országon egyetlen faja fordul elő. 


8 156 DR. VOJNITS ANDRÁS 

, j 

XVI . 

A hernyók maró folyadékot képesek kibocsátani, ezért a rovarevő madarak elkerülik 
őket. Ez a „védettség" kiterjed az imágókra is, amelyeket a madarak nem fogyasztanak, 
annak ellenére, hogy színezetük feltűnő, és nappalra csak felületesen vagy egyáltalán nem 
rejtőzködnek el. 

A nem egyetlen faja, az A. grossulariata L. országosan elterjedt kártevő. Hernyóinak 
kártétele általában szórványosan jelentkezik, de gradációs években a köszméteültetvényeket 
tarra is rághatják. Elsősorban a rügveket rágják ki a hernyók, majd a leveleket károsítják. 
Fontos a lehullott lomb összeszedése és elégetése, az áttelelő hernyók megsemmisítése. 

— — Feje bársonyfekete, tora és potroha sárga, fekete foltokkal. Szár-
nyainak alapszíne fehér. Az elülső szárny tőterének nagy részét 

151. ábra. Abraxas grossulariata LINNÉ <J (Eredeti) 

sötétbarna foltok foglalják el, amelyeket-sárga harántsáv oszt ketté. 
A középtér fehér, az elülső szegély felől egy nagyobb sötétbarna folt 
nyúlik be, míg a középső és az alsó harmadában 2—3 kisebb folt van. 
A belső harántsáv sárga, sötétbarna foltok határolják, és nem éri el 
az elülső szegélyt. A szegélytér fehér, közvetlen a szegély mentén 
barna foltsor húzódik. Hátulsó szárnyának tőtere fehér, a középtér-
ben kisebb és az elülső szárnyon levőnél halványabb foltok helyez-
kednek el. Fonákja fehér, a barna rajzolat átüt, de a sárga nem. 
Rojtja fehér, sötétbarna csíkokkal (151. ábra). Rendkívül gyakoriak 
a melanisztikus példányok, amelyeken a sötét színű foltok a szár-
nyak felületének nagyobb részére vagy akár egészére kiterjednek. 
Az elülső szárny gyakrabban sötét színű, mint a hátulsó. 35—42 mm. 

Európa nagy részén és Ázsia nyugati részén elterjedt faj. A számos, Kelet-
Ázsiából leírt alak valószínűleg önálló faj. A magyarországi populációk megegyez-
nek a törzsalakkal. Hazánkban országszerte gyakori erdőkben, ligetekben, kertek-
ben. Nappal is könnyen felzavarható, lámpafényre igen érzékenyen reagál. Egyet-


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 157 

len nemzedéke V. végétől VIII . elejéig repül; az imágók kelése meglehetősen elhú-
zódik. Hernyójának feje fekete, egyébként tejfehér, sárga és fekete foltokkal. 
Utóbbiak a hátoldalon nagyok, olyannyira, hogy csak a szelvények közötti bevá-
gás választja el őket. Oldalán vörös csík fut. Nem ritka az egyszínű, fekete hernyó 
sem. Nyár végén, ősszel, majd áttelelés után tavasszal elsősorban Prunus- és 
J?i6es-féléken él; a köszmétén, a piros és fekete ribiszkén, ritkábban a szilván, 
kajszin, őszibarackon, gesztenyén, mogyorón, vörösgyűrűsomon és kecskerágón 
okoz kárt. Bábja fekete, potrohszelvényei sárgán gyűrűsek. Vesszőkre, gallyakra 
függesztve vagy máskor néhány szállal összehúzott levelek között az avarban 
találjuk. A hernyó sosem húzódik a földbe bábozódni. A hernyó telel át — S á r -
g a f o l t o s a r a s z o l ó 

grossulariata (LINNÉ, 1 7 5 8 ) 


X V I . ARASZOLÓLEPKÉK I. — GEOMETRIDAE I. 8 159 

len nemzedéke V. végétől VIII . elejéig repül; az imágók kelése meglehetősen elhú-
zódik. Hernyójának feje fekete, egyébként tejfehér, sárga és fekete foltokkal. 
Utóbbiak a hátoldalon nagyok, olyannyira, hogy csak a szelvények közötti bevá-
gás választja el őket. Oldalán vörös csík fut. Nem ritka az egyszínű, fekete hernyó 
sem. Nyár végén, ősszel, majd áttelelés után tavasszal elsősorban Prunus- és 
Ri&es-féléken él; a köszmétén, a piros és fekete ribiszkén, ritkábban a szilván, 
kajszin, őszibarackon, gesztenyén, mogyorón, vörösgyűrűsomon és kecskerágón 
okoz kárt. Bábja fekete, potrohszelvényei sárgán gyűrűsek. Vesszőkre, gallyakra 
függesztve vagy máskor néhány szállal összehúzott levelek között az avarban 
találjuk. A hernyó sosem húzódik a földbe bábozódni. A hernyó telel át — S á r -
g a f o l t o s a r a s z o l ó 

grossulariata (LINNÉ, 1 7 5 8 ) 


