
MAGYARORSZÁG ÁLLATVILÁGA
FAUNA HUNGARIAE

DR. BOROS JSTV ÁN, DR. DUDICH ENDRE, DR. KOTLÁN SÁNDOR ÉS DR. SOÓS LAJOS

KÖZREMÜKÖDÉSÉVEL SZERKESZTI

DR. SZÉKESSY VILMOS

XVII. KÖTET HETEROPTERA, HOMOPTERA

2. F tl'z E T

HETEROPTERA II.
POLOSI(ÁI(II.

(52 ábrával)

ÍRTA

CS. DR. HALÁSZFY EVA

Fauna Hung. 46.,

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

Az ábrákat CsiBY MIHÁLY rajzolta

A kiadásért felelős az Akadémiai Kiadó igazgatója
Szerkesztésért felelős: Jol!JVay AJajo1 - Md§zaki tf'lelős: Szöllősy Károly

Kézirat beérkezett: 1958. IX. 26. - Példányszám 1500. - Terjedelem: 7, 7 (A/5 lv)
46928/59. Akadémiai Nyomda, V. Gerlóczy u. 2. - Feleló• vezető: Bernát György

l. család: PLATASPIDAE - BÖDEPOLOSKÁK

Majdnem félgömbszerűen boltozatos testalakjuk az összes többi polos·
kától jól megkülönbözteti. Fekete színűek, zöldesen vagy kékesen csillogók.
Pajzsuk a szárnyakat és a potrohot tökéletesen befedi (1. ábra : A). Hátulsó
szárnyuk a coriumon levő csuklószerű harántízület segítségével pajzsuk alá
húzható és redőzhető. Lábfejük 2-ízű.

Általában száraz talajon, napos, nyílt réteken, de helyenként nedves talajon is élnek.
Leggyakrabban Leguminosákon, főleg a Coronilla varia-n és Lathyrus-fajokon találhatók.
Amerikát kivéve az egész Földön előfordulnak, A palearktikumban l nemük ismert.

B

l. ábra. Coptosama scutellatum GEOFFR. A : imágója, B : lárvája (Eredeti)

l. nem: Coptosoma LAP.

A fej pajzs alakú, lapos, éles szélei kissé felfelé hajlanak. A szemek erősen
kiállók, nagyok, félgömb alakúak. A csápok finoman szórözöttek, a 2. csápíz
feltűnóen kicsi (1. ábra : A). A szipóka a 3. csipőpáron túlnyúlik. A szárnyak
kb. kétszer olyan hosszúak, mint a potroh. A mell fénytelen, feketésszürke.
A lábak finoman, gyéren, a lábszárak a végük felé sűrűn szőrözöttek.

l XVII. 2.

2 2 CS. DR. HALÁSZFY ÉVA XVII.

A nőstény petéit kis csomókhan a levelek fonákjára rakja. A peték sárgásak, hosszú­
kásak, karimásak. Lárváját lásd l. ábra : B.

Az egész palearktikumhan elterjedtek. Hazánkhan l fajuk ismert.

Hasának oldalperemén világossárga csík fut körül. A hím pajzsának
vége félkörösen kivágott, a nóstényé nem. 3,5-4,5 mm.

Angli4t :jtivéve az egész palearktikus régióhan elterjedt. Hazánkhan mindenütt
gyakori. (IV-XI.) - B ö d e p o l o s k a

scutellatum GEOFFR.

2. család : CYDNIDAE - FÖLDIPOLOSKÁK

Fénylő vagy fénytelen fekete, feketésbarna, esetleg barnás, néha világos
rajzolatú fajok. Testük legtöbbször szőrös, tüskés. Fejük általában lapos,
külső szegélye néha felhajló szőrös, tüskés. Szemük nagy, nem feltűnően kiálló,
kivéve a Legnotus-fajokat. 4-ízű szipókájuk hosszú és vastag, jóval túlér az
elülső csípőkön. Majdnem minden Cydnidae-faj torának oldalán világosabb
színű szegély fut végig. Az előrneH hegyes, a lapos pajzs a szögleteinél nagyjából
lekerekített háromszöghöz hasonlít. A bűzmirigyek nyílása nagy és jóllátható.
A lábak rövidek, a lábszárakon erőteljes tüskék és dús szőrözet van. Az elülső
lábszárak késpenge, illetve ásó alakúak vagy 3-élűek, végük felé többnyire
erősen kiszélesednek, és ott a legtöbb esethen megtalálható a tisztogatásra
szolgáló ún. szőrkefe. A lábfejek általában 3-ízűek, a hátulsó lábfej azonhan
néha csak 2-ízű.

Lárváik tojás alakúak, felületük domború, Pontszemeik hiányzanak. Egyes esetekben
világosabb színűek, mint az ivarérett állat.

Lassú mozgású, talajlakó rovarok. Főleg meleg, száraz, homokos területeken kövek
alatt és hangyaholyokban gyűjthet.ők. Sík területeken és dombos vidékeken egyaránt tartóz­
kodnak. Többnyire a növények gyökerein, Boraginaceákon, főleg Echium-féléken szívogatnak,
de előfordulnak virágzó bokrokon és fákon is (pl. a Canthophorus bicolor L. és az Ochetostethus
nanus H. Sca.). Egyes fajai gazdasági kártevők, így az Aethus nigritus F ABR. és az Ae, flavi­
cornis L. a burgonya- és gabonaföldek, a Canthophorus bicolor L. a bogyós gyümölcsök és főze­
lékfélék, a Sehirus luctuosus M. R. pedig a rozs kártevőjeként léphet fel.

Az egész világon elterjedtek. A palearktikumhan előforduló 20 nemet 80 faj képviseli.
Faunaterületünkön 10 nem 23 faja és 5 változata ismert.

A nemek határozókulcsa

l (2) Pajzsuk U-alakú, a potroh felét túlhaladja (l. alcsalád: Corimelaeninae)
l. nem : Thyreocoris SCHRK.

2 (l) Pajzsuk háromszögű, nem haladja túl a potroh felét (2. alcsalád :
Cydninae).

3 (6) Világosbarna színű állatok.

4 (5) 7,5-8 mm nagyságúak. Hátulsó combjuk és lábszáruk nagyon erősen
duzzadt (4. ábra) 2. nem: Slibaropus DALL.

XVII. CYDNIDAE - FÖLDIPOLOSKÁK 2 3

5 (4) 4-4,5 mm nagyságúak. Hátulsó combjuk és lábszáruk nem duzzadt
(5. ábra) 3. nem : Byrsinus FIEB.

6 (3) Sohasem világosbarna, hanem más színű állatok.

7 (8) A pofák a fejpajzsot messze túlhaladják, és azt teljesen körülzárják
(3. ábra : A). A pajzs olyan hosszú, mint amilyen széles az alapján
(= Brachypelta A. S.) 6. nem : Cyduus F ABR.

8 (7) A pofájuk a fejpajzsot nem, vagy alig haladja túl. A pajzs hosszabb,
mint amilyen széles az alapján.

9 (12) Az elülső lábszár lapátszerű, a végén összelapított és kiszélesedik.

10 (ll) A fej elülső szélén sörték és hosszú szőrök erednek (2. ábra : B) (=
Cydnus F ABR., Microporus UHL., Cydnus SIGN.)

4. nem: Aethus DALL.

ll (10) A fej elülső szélén nincsenek sörték vagy szőrök (2. ábra : C)
5. nem : Geotomus M. R.

12 (9) Az elülső lábszár 3-élű, nem lapát alakú.

13 (14)

14 (13)

A széles mellközépen egyszerű, mély középső barázda húzódik. A test
színe a barnától a feketéig változhat. A fej elöl körívszerűen lekerekí­
tett (2. ábra: E). 3-4 mm 10. nem: Ochetostethus FIEB.

A mellközépen a barázda közepén finom taraj van. Legalább a corium
széle többé-kevésbé világos rajzolatú (2. ábra : D), vagy ha egyszínű,
akkor az állatok teste legalább 6 mm hosszú. A fej elöl nem körív­
szerűen lekerekített.

A B c D E
2. ábra. A : Thyreocoris scarabaeoides L., B : Aethus nigritus F ABR., C: Geolomus punctulalus

CoSTA, D : Canlhophorus bicolor L. és E: Ochetostethus nanus H. ScH. (Eredeti)]

l*

2 4 CS. DR. HALÁSZFY ÉVA XVII.

15 (16) 3,5-4,5 mm nagyságú állatok. Szemeik erősen kidomhorodnak (3.
ábra : B) 7. nem : Legnotus ScHIÖDTE

· 16 (15) 6 mm nagyságú vagy még nagyobb állatok. Szemeik kevésbé domho­
rodnak ki (3. ábra : D).

17 (18) Az előhát oldalszélén nincs folt 8. nem : Sehirus A. S.

18 (17) Az előhát oldalszélén és egyebütt is vannak foltok (8. ábra)
9. nem: Canthophorus M. R.

l. nem : Thyreocoris ScHRK.

Az állatok teste erősen domború, tojás alakú, nem szőrözött ; felülete
mélyen és sűrűn pontozott, fekete vagy ércszínű, a corium néha vörhenyes.
Fejük elöl szélesen lekerekített. Fejpajzsuk rövidebb, mint a pofák, nem dom­
ború, hanem lapos, és a pofákkal egy szinthen fekszik. A szemek félgömb ala­
kúak, ülők. A pajzs a közepén szélesebb, mint az alapján, a vége szélesen
lekerekített, az exocoriumot teljesen, valamint az endocorium egy részét
és a memhránnak egy széles csíkját szahadon hagyja. A szárnyak hártyás
része és a memhrán tejfehér. A lábak tüskések, de nem olyan erősen, mint
a többi Cydnida-nemeken. Elülső láhszáruk lapított.

A talajon vagy a talajban található,k. Általában száraz réteken, mezőkön, napos dom·
bokon, lejtőkön és ugarokon élnek. Főleg Eszak· és Dél-Amerikában fordulnak elő. Európában
és faunaterületünkön is 2 fajuk ismert.

l (2) A corium fekete, fémes csillogású. A test felülete fekete. A fej elülső
széle kissé felhajlik, a fejpajzs kicsípett, úgyhogy a pofák teljesen
körülzárják (2. ábra: A). 3-4,5 mm.

Az egész mediterráneumban ismert. Magyarországon nem túl gyakori, csak
szórványos adataink vannak. Tavasszal száraz mezőkön és mezsgyéken, többnyire
egyenként száraz lomb vagy kövek alatt található, az új nemzedék pedig nyártól
késő őszig gyökerek között, fűféléken és bokrok tövében él. (V-IX.) Homokba
beásva telel

scarabaeoides L.

D E F G
3. ábra. A: Cydnus aterrimus FoRST., B: Legnotus albomarginatus Gz., C: L. picipes FALL.,
D : Sehirus ovatus H. ScH., E : S. parens M. R., F : Canthóphorus sexmaculatus RAMB. és

G : C. bicolor L. feje (Eredeti)

XVII. CYDNIDAE - FÖLDIPOLOSKÁK 2 5

2 (l) Az exocorium és az endocorium kis része vörhenyes. Egyébként telje­
sen megegyezik az előző fajjaL 3-4 mm.

Hazája Dél-Spanyolország, Korzika, Marokkó, Olaszország és Románia.
A Kárpátokban 1893-ban Csikszentdomokoson gyűjtötték egy példányát, azóta
újabh példány még nem került elő. Igen ritka. (VII.)

[fulvinervis SCOTT.]

4. ábra. Stibaropus Henkei JAK. (Eredeti)

2. nem: Slibaropus DALL.

Világosbarna, tojás alakú, erősen domború állatok. Fejük hosszabb,
mint amilyen széles, oldalszegélyén tüskesor látható. Az elülső lábszár vége
fokozatosan elkeskenyedik, és erős hegyben végződik. A középső lábszár vége
ellaposodik és kissé kiszélesedik. A 2 elülső lábpár combja kb. egyformán
megduzzadt. A 3. lábpár lábszárának vége feltűnően kiszélesedik, combja
hatalmasan megvastagodott. A lábszárak vége sűrűn szőrözött (4. ábra).

6 fajuk köziil csak l fordul elő a palearktikumhan, s ez nálunk is honos.

Gyöngysorhoz hasonló csápjának utolsó íze erősen duzzadt. Előhátá­
nak hátulsó ~zegélye majdnem háromszor olyan széles, mint az elülső.
Előháta gyengén, pajzsának egész felülete erősebben ráncos. Membránja
erős hajlással görbül lefelé. Az elülső lábpár első lábfejíze majdnem
a lábszár közepéből indul ki (7. ábra: C). 7-8 mm.

Igen ritka pontomediterrán faj. Hazánkhan eddig csak Budapestről és Sziget­
csépről ismeretes. Tipikus sztyepplakó. Föld alatti rejtekhelyéről csak éjjel jön elő

Henkei JAK.

2 6 CS. DR. HALÁSZFY ÉV A xvn.

3. nem: Byrsinus FIEB.

Világosbarna állatok. Tojás alakú testüket különösen az oldalszegélye­
ken sűrű, igen hosszú, finom szőrözet borítja. Hátulsó combjuk és láhszáruk
nem duzzadt.

A nemnek l faja van, amely Magyarországon és a Szavjetunió déli részein ismert.

5. ábra. Byrsinus fossor M. R. (Eredeti)

Pofájának elülső részén rövid tüskék láthatók (5. ábra). Gyöngysor­
szerű csápjának 2. íze a legvékonyahh. A corium erőteljesebben,
a pajzs és az előhát gyengébben pontozott. A pajzs vége kiöhlösödik,
és majdnem félkör alakúan végződik. Az elülső lábfej a lábszár végéhól
indul ki (7. ábra: E). 4,5 mm.

Igen ritka mediterrán faj. Faunaterületünkön csak az Alföld néhány homokos
helyéről gyűjtötték (Budapest, Rákos, Szigetcsép, Kecskemét és Horgos.)

fossor M. R.

4. nem: Aethus DALL.

Kistermetű, tojás alakú fajok. Fejük elülső szélén sörték és hosszú
szőrök erednek. Az előhát, a corium és a comhok szintén hosszú szőröket
viselnek (2. ábra : B). Előmellük a középső esipök felé kihegyesedik.

Egyes fajaik burgonya· és gabonaföldeken kártevőként léphetnek fel. Az egész paleark­
tikumban előfordulnak, leggyakrabban a mediterrán területen. Hazánkban 2 fajuk él.

XVII. CYDNIDAE - FÖLDJPOLOSKÁK 2 7

l (2) A potroh haslemezein hosszú, elálló szőrök vannak. A test színe a
sárgásbarnától a feketéig változhat. A fejpajzs hegyén 2 szőrszál
van. 3,5 mm.

Észak-Afrikában, Turkesztánhan és Európában (a magas északot kivéve) min·
denütt elterjedt. Magyarországon ritka. Eddig Csepel, Kecel és Kecskemét vidékéről
került elo. Homokba heásva vagy homokgödrökhen, összegyűlt levelek alatt él.
(III-XI.) A Polygonum convolvulus-t és a Centaurea-féléket keresi fel leginkább.
Tömeges fellépésével a burgonyára és a gabonára káros lehet

flavicornis L.

2 (l) A potroh haslemezein nincsenek hosszú, elálló sz őrök, legfeljebb az
utolsón látható kétoldalt l-l szál. A test. színe a fénylő barnától
a szurokfeketéig változhat. Fejpajzsán 2 sörte van. A pajzs sötétebb,
mint a szárnyfedők. 4-5 mm.

A magas északot kivéve az egész palearktikumban előfordul. Magyarországon
mindenütt gyakori. Homokos helyeken, legtöbbször lehullott levelek vagy fűcsomók
alatt beásva és alacsony növények gyökerein található. Leginkább az Artemisia
campestris-en és Achillea-n tartózkodik. (III-XI.)

nigritus F ABR.

5. nem : Geotomus M. R.

Tojás alakú, fekete, csillogó felületű állatok. A sörte és szőr nélküli fejen,
valamint az előháton keskeny, a test színével egyező színű perem fut végig
(2. ábra : C). A bűzmirigyek kivezetőnyílását széles, fénytelen udvar veszi
körül.

Talajlakók. 47 fajuk mind az 5 világrészen elterjedt, közülük 6 a palearktikumban
ismert, és 2 hazánkban is előfordul.

l (2) A corium tövének külső szegélyén 2-4, sertét viselő pont van. A potroh
hasiemezei oldalt alig észrevehetően pontozottak. A fej visszahajló
szegélyén néhány hosszú, selymes szőrszállátható. A corium finoman,
de jól láthatóan pontozott. 3,5-4,5 mm.

Mediterrán faj. Magyarországon elég ritka. Csak Kecskemétről, a Magyar
Középhegység dunántúli részéből és a Balaton déli partjáról vannak adataink.
A homokos, száraz területeket lakja, de vizek partján is előfordul. (V-Vl., X-XI.)

punctniatus CosTA

2 (l) A corium tövének külső szegélyén csak l sertét viselő pont van. A pot·
roh hasiemezei oldalt erőteljesen pontozottak. A fejpajzs elülső részén
nincs szőrszál. A corium erősen pontozott. 4,5-5 mm.

Dél-európai faj, de Kisázsiában és Perzsiában is előfordul. Magyarországon
mindenütt elterjedt, elég gyakori. Kövek alatt, Sinapis-fajok gyökerei között talál­
ható. Télen kökénybokrok alján levő mohapárnák alatt húzódik meg. (111-VI.,
X-XI.)

elongatus H. ScH.

Változata:

l. A fejpajzs elülső részén 2 szőrszállátható. - Igen ritka. Hazánkhan eddig egyet·
len példánya került elő Balatonedericsről var. angustatus WAGN.

2 8 CS. DR. HALÁSZFY f:VA XVII.

6. nem : Cydnus F ABR.

Ovális alakú rovarok. Hátoldaluk színe a feketétól a barnáig változik,
gyengén fénylő. A fej szórös, tövisek nélküli széle erősen fölfelé hajlik.
Az előrneU hegyes (7. ábra: A).

6. ábra. Cydnus aterrimus FoRST. (Eredeti)

Homokos talajon a kutyatejfélék gyökerein élnek. A nemnek egyetlen faja van, amely
hazánkhan is előfordul.

Előhátán erőteljes harántbemélyedés húzódik, a hímé mély és árkos,
a nőstényé lapos. A pajzs rövid, csak a potroh közepéig ér, domború,
hegyes vége hirtelen ellaposodik. A membrán fehér, alapja azonban
fekete (6. ábra). Csípói köröskörül borotvapamacshoz hasonlóan sűrlin,
simán, rendezetten szórösek (7. ábra: D). 9-ll mm.

A palearktikus faunaterületen Észak-Európa és Észak-Ázsia kivételével
mindenütt elterjedt. Ismert még az etiópiai és az orientális, sőt részben az ausztráliai
faunaterületen is. Hazánkban nem gyakori, de majdnem mindenütt előfordul. Leg­
inkább kopár helyeken, fövenyeken, meszes talajon kövek alatt található. (IV-VI.)

aterrimus FoRsT.

Változata:

l. A corium narancssárga.- Ritka, eddig csak Nagyrábén gyűjtötték
ab. orangeus HFY

XVII. CYDNJDAE - FÖLDIPOLOSKÁK 2 9

7. nem : Legnotus ScHIÖDTE

Az állatok jellegzetesen kúp alakú szemei harántirányhan erősen kidom­
horodnak (3. ábra : B). A memhrán átlátszó, erek nem láthatók rajta.

Homokos területeken, füveken, bokrokon egyaránt találhatók. A palearktikumban 6,
az etiópiai faunaterületen 2 fa juk ismert. Közép-Európában 2 faj uk fordul elő, amelyek fauna­
területünkön is találhatók.

l (2) A corium szélesen, fehéren szegélyezett. A fejpajzs rövidebb, mint
a pofák, elöl erősen kivágott (3. ábra : B). Fekete, többé-kevésbé
hronzfényű. 3,5-4,5 mm.

Pontomediterrán faj. Magyarországon gyakori. Kopár, homokos talajon, erdő­
ben és réteken, füveken, cserjéken egyaránt gyűjthető. Leginkább a Stachys silvatica
száráról hálózható, de sokszor tartózkodik az Artemisia campestris-en, a Teucrium
montanum-on és a Clematis recta-n,;valamint Galium- és Sinapis-féléken is. (IV-X.)

albomarginatus Gz.

2 (l) A corium keskeny alapi szegélyének színe sárgától pirosbarnáig vál­
tozhat. A fejpajzs nem, vagy csak kevéssé rövidebb a pofáknál.
Feje elöl nem, vagy csak kevéssé kivágott (3. ábra : C). Fekete.
3,5-4,5 mm.

Csaknem egész Európában, a Kaukázusban, Turkesztánban és Marokkóban
fordul elő. Hazánkban ritkább, mint az L. albomarginatus. Az Alföldről, a Mecsek
hegységből és a Dunántúli dombvidékről vannak adataink. Száraz, homokos, lejtos
réteken, fűféléken, de különösen a Galium mollugo-n és az Artemisia campestris-en,
valamint Juniperus-fajokon található

picipes F ALL.

Változata:

l. A corium alapja feketén szegélyezett. Fehéres memhránja közepén füstszürke.­
Igen ritka. Faunaterületünkről csak Orsováról ismert(= concolor M. R.)

[ab. fumigatus CosTA]

A B c
7. ábra. A: Cydnus aterrimus FüRST. előmelle - B: Canthophorus sexmaculatus RAMB.
lárvája - C: Sribaropus Henkei JAK. elülső lába - D: Cydnus aterrimus FüRST. csípője­

E : Byrsinus fossor M. R. elülső lába (Eredeti)

2 10 CS. DR. HALÁSZFY ÉVA XVII.

8. nem : Sehirus A. S.

Tojás alakú, általában fénytelen fekete állatok, ellentéthen a fekete,
lilás vagy kékes fémfényű Canthophorus-fajokkal. Előhátuknak oldalszélén
nincsen folt.

Főleg a palearktikus faunaterületen terjedtek el, ahol 26 fajuk ismeretes, közülük 7
Közép- és Eszak-Európában. Hazánkban 4 fajuk fordul elő.

l (4) Memhránjuk sárgás, sohasem hófehér vagy fekete.

2 (3) Teste 8-ll mm hosszú, fekete, bronzfény nélküli. A csápízek sötét·
harnák. Cirpelőszerve van.

Csaknem egész Európában, továbbá Észak-Afrikában, Kisázsiában és Dél­
Szibériában elterjedt. Hazánkban ritka, csak Faddról, Hódmezővásárhelyről és
Rákospalotáról ismert. Kopár, száraz, homokos területeken Járváival együtt Bora­
ginaceákon, Anchusa-n és Cynoglossúm-on található, ritkábban fenyőkön és nyár­
fán is. (IV-VIII.)

morio L.

3 (2) Teste 6-7 mm hosszú, fekete, gyenge fémfénnyel. A 2. csápíz sárgás·
vörhenyes, a többi barna.

Európában, Észak-Afrikában, Kisázsiában és Turkesztánban fordul elo.
Magyarországon elég gyakori, messze elterjedt. Homokos talajon, növényi korhadék
alatt él. Leggyakrabban az ökörfarkkóró gyökerein és az Artemisia campestris levelei
alatt található, de felléphet a rozs kártevőjeként is. (11-XI.)

luctuosus M. R.

4 (l) Memhránjuk fehér vagy-fekete.

5 (6) A fej elülső részén nincsen kivágás (3. ábra : D). A memhrán fekete.
Teste széles tojás alakú. 7,5-9,5 mm.

Pontomediterrán faj. Hazánkhan elég ritka, de száraz, homokos területeken
mindenütt előfordul. (IV-VIII.)

ovatus H. Seu.

6 (5) Feje elöl félhold alakúan kivágott (3. ábra : E). A memhrán fehér.
Teste megnyúlt, tojás alakú. 8-9 mm.

Eddig csak Ausztriából, Magyarországról és a Szovjetunió déli részeiből, vala­
mint Szíriából mutatták ki. Ritka faj. Hazánkban szintén ritka, csak Budapestről
ismert

parens M. R.

9. nem: Canthophorus M. R.

Tojás alakú, közepes nagyságú állatok. Feketék, lilás vagy kékes fém­
fényűek, előhátuk szélén világos csíkkal és kisebb-nagyobb foltokkal ; a corium
szélén szintén van világos csík.

A nem egyes fajai - ha tömegesen lépnek fel - a gabonára, valamint gyümölcs- és
főzelékfélékre károsak lehetnek. Európában, továbbá Észak-Afrika és Kisázsia partvidékén
élnek. Faunaterületünkön 7 fajuk és 2 változatuk ismert.

XVII. CYDNIDAE - FÖLDIPOLOSKÁK 211

l (4) Előhátán és a coriumon jól látható világos foltok vannak.

2 (3) Előhátán a foltok a hátulsó szögletéig érnek. A corium foltjai szintén
nagyok (8. ábra). Teste tojás alakú, kékesen vagy sötétkéken csillog.
Fejpajzsa valamivel hosszabb, mint a pofák (3. ábra : F). 6-7 mm.

8. ábra. Canthophorus sexmaculatus RAMB. (Eredeti)

Dél-európai faj, de előfordul hazánkban és Csehországban is. Magyarországon
mindenütt gyakori. Umbelliferákon, Ballota-n és néha gabonán is előfordul. Lárvája
az ivarérett állathoz hasonlatos (7. ábra; B)

sexmaculatus RAMB.

3 (2) Az előhát világos foltjai csak az oldaszegély közepéig érnek, lekereki­
tettek (2. ábra : D). A fejpajzs rövidebb, mint a pofák. A pofák elülső
része szélesen fölfelé hajlik (3. ábra : G). 5-8 mm.

Kevés kivétellel egész Euráziában és Észak-Afrikában elterjedt. Magyarorszá­
gon gyakori. Nedves völgyekben, bokros erdokben, erdöszegélyen és kertekben fordul
elo. Labiatákon, főként a piros virágú Stachys- (S. silvatica, S. palustris) és Ballota­
fajokon található, de előfordul virágzó Prunus- és Clematis-bokrokon, virágzó köké­
nyen és galagonyán is, vagy azok gyökerein. Ha tömegesen lép fel, a bogyós gyümölcs­
termésre és a főzelékfélékre káros lehet. Imágó állapotban telel át. (III-X.)

bicolor L.

2 12 CS. DR. HALÁSZFY ÉVA XVII.
-------------~----------

Változata:

l. Feltűnően nagytermetű, zömök állat. 9 mm. - Ritka, csupán a Retyezáthól
van egy adatunk

[ah. Kormilevi HFY.}

4 (l) Előhátán nincsenek foltok, a conum foltja csak gyengén látható,
vagy szintén hiányzik.

5 (8) A corium közepén egy kis fehéres folt van. Teste fekete, sohasem fény­
lik kékesen vagy lilásan, membránja barna vagy fekete.

6 (7) A connexivum külső széle, legalább az utolsó potrohszelvényen,
nagyon finom sárgás csíkokkaL 5. csápíze megnyúlt, orsó alakú.
6-8 mm.

Egész Európában, Marokkóban, a Kaukázushan és Észak-Kínában előfordul.
Hazánkhan elég gyakori, különösen Sarothamnus- és Thymus-féléken. (IV -IX.)

bigottatus L.

Változata:

l. Egyszínű fekete. 5. csápíze duzzadt, orsó alakú. Amembrán a külső szegély kivé­
telével egyszínű. barna vagy fekete. 6-7 mm. - Ritka, Magyarországon eddig
csak Debrecenhí'íl került elő a törzsalakkal együtt ah. concolor NICK.

7 (6) A connexivum külső szélén a potrohszelvények alapján jól látható
sárga csík van.

Ritka. - A Pireneusi-félsziget, Görögország, Horvátország, Algéria, Marokkó
és Kisázsia egyes helyeiről mutatták ki

[maculipes M ULS.]

8 (5) A coriumon nincsen folt. Teste fémes kék vagy ibolyás csillogású.

9 (10) A membrán feketésbarna. A test felülete fémesen kékeszöld színben
csillog. Az előhát harántbemélyedése alig észrevehető. A bűzmirigyek
kivezetőjárata széles, ívszerű barázdában hosszabbodott meg. 6-8 mm.

Dél-Európában, Kisázsiában és Marokkóhan terjedt el. Magyarországon elég
közönséges. Tavasszal kövek alatt található. (IV-VII.)

melanopterus H. ScH.

10 (9) A membrán fehéres.

ll (12) Homlokának közepe a szemek előtt domború. A test felülete feketén
csillog. Feje és előhátának elülső része kékes. Az előhát harántbemélye­
dése mély és élesen bevágott.

Ritka közép-európai faj. Faunaterületünkön Nagyenyedről, Kalje, Visevica.
Ruma és Vrdnik környékéről ismert. Főleg hegyvidéki faj, de alkalomadtán sík
területen is eloforduL (V-VI.)

[impressus HoRv.]

XVII. SCUTELLERIDAE- PAJZSOSPOLOSKÁK 2 13

12 (ll) Homlokának középső része a szemek előtt lapos. A connexivum
fehéres foltokkal tarkított. Teste sötétkék, nagyon ritkán fekete.
Az előhát haránthemélyedése széles, azonhan csak gyengén látható.
A hűzmirigyek kivezetőjáratai keskeny, ívszerű barázdában hosszab·
bodtak meg. 6-8 mm.

Palearktikus, főleg mediterrán faj, Magyarországon közönséges. Száraz legelő­
kön, meszes talajon, többnyire a földön, levél- és fűcsomók alatt található, azonban
néha bokrokon és fákon is. Artemisia-, Thesium- és Thymus-fajokon gyűjthető első­
sorban, továbbá Helichrysum-, Salvia- és Echium-féléken. Imágó alakban telel át.
(V-VIII.)

dubius ScoP.

10. nem: Ochetostethus FIEB.

Az ehhe a nemhe tartozó fajok feje, előháta és pajzsa kékesfekete,
a corium vöröses. A fej a szemek előtt kétszer olyan hosszú, mint a szemek
mögött.

A palearktikus faunaterületen 3 fajuk él. Hazánkhan csak l fajt ismerünk.

Az előhát középső részén harántirányú mély barázda húzódik. A pajzs
vége nem éri el a corium külső csúcsszögletét. A memhrán fekete
vagy barnás erezetű (2. ábra : E). 3-4 mm.

Euráziai faj. Magyarországon elég ritka, csak az Alföldről és a Dunántúlról
van néhány adatunk. Általában száraz, homokos, napos területeken található szór­
ványosan, de előfordul bozótos, nedves helyeken is. Napközben többnyire beássa
magát a homokba. Leginkább az ökörfarkkóróról és az Artemisia caropestris-ről
gyűjthető, de fákról is, különösen égerről

nanus H. ScH.

3. család: SCUTELLERIDAE - PAJZSOSPOLOSKÁK*

Domború testű -állatok. Feltűnően nagy, hosszúkás, U.·alakú pajzsuk
egészen, vagy csaknem egészen a potroh végéig ér (10. ábra), és kétoldalt
a szárnyaknak csak keskeny részét hagyja szahadon; vége az Odontotarsus
és a Tholagmus nem (ll., 22. ábra) kivételével szélesen lekerekített. Csápjuk
5-ízű, lábfejük 3-ízű. 4-13 mm.

Petéik tonna alakúak. A petehártyán mikroszkópikus finom hálózat látható. A peték
felső pólusán vízszintesen elhelyezett fedő és karima van, és e körül számtalan, kampós chorion­
képlet. A lárvák teste boltozatos és néha szőrös.

A növényi nedvekkel táplálkozó pajzsospoloskák általában száraz, napos rétek lakói.
Egy részük növényeken, virágoko n, más részük a talajon vagy a talajban él. Közülük kizárólag
az Eurygaster-fajok szerepeinek mint gazdasági kártevők.

Az egész világon elterjedtek, mintegy 500 fajuk ismeretes. Faunaterületünkön 14 nem
33 faja és 31 változata él.

* W. E. CHINA & N. C. MILLER : Check-list of family and subfamily names in He­
miptera-Heteroptera (Ann. Mag. Nat. Hist. Ser. 12, 8, 1955, p. 257-267) újonnan közölt
rendszere az egyes rendszertani kategóriákat az eddig általánosan használt rendszertől eltérően
értékeli. A jelen munkában azonhan még a régi rendszert alkalmazzuk.

2 14 CS. DR. HALÁSZFY ÉV A XVII.

A nemek határozókulcsa

l (10) Pajzsuk szélesebb, mint a hatszögletű előhát alapja. A csápízület
felülrő] nem látható (10. ábra). A szipóka hegye majdnem eléri a
hátulsó csípőket. A test színe a sárgásszürkétől a feketéig változhat
(= Eurygastrinae) (l. alcsalád : Scutellerinae.)

2 (3) Fejük szélesebb, mint amilyen hosszú, szőrös (10. ábra)
l. nem: Odontoscelis LAP.

3 (2) Fejük olyan hosszú vagy hosszabb, mint amilyen széles, megközelítő­
leg háromszögű, vagy lekerekített és nem szőrös, vagy négyszögű,
de akkor szőrös (12. ábra).

4 (5) Fejük megközelítőleg négyszögű. Az előhát oldala S-alakúan hajlított,
elülső szögletei erősen kiállanak (9. ábra: A-B)

3. nem: Phimodera GERM.

5 (4) Fejük többé-kevésbé háromszögű vagy lekerekített. Az előhát oldala
nem S-alakúan hailított.

6 (7) A pajzs az erősen domború test végén valamivel túlnyúlik. A fej
háromszögű, hegyes (ll. ábra) 2. nem: Odontotarsus LAP.

7 (6) A pajzs nem nyúlik túl a test végén.

8 (9) A test felülete sűrűn, finoman, feketén vagy színtelenül pontozott,
számtalan fehéres, dudoros folttal, vagy egyszínű kiemelkedésset
Az egész test erősen domború, a pajzs közepe erősen felpúposodik
(13. ábra) 4. nem : Psacasta GERM.

A B c D E

9. ábra. A: Phimodera amblygonia FIEB., B : Ph. Flori ab. Horváthi REUT., C : Trigonosama
trigonum KRYN., D : Stemodontus hungaricus HFY. és E: Crypsinus angustatus BAR.

(Eredeti)

XVII. SCUTELLERIDAE- PAJZSOSPOLOSKÁK 2 15

9 (8) Csupán a pajzs két oldalán van 1-1 világos, dudoros folt. A test
gyengén domború, a pajzs közepe nem púpos (15. ábra)

5. nem: Eurygaster LAP~

10 (l) A pajzs alapja olyan széles, mint az előhát alapja, tehát a legtöbb
esethen keskenyehh, mint az l. alcsalád fajainál (23. ábra) ; a test
végéig ér, és csak ritkán valamivel rövidebb (25. ábra, Podops), vagy
túlér rajta (21. és 22. ábra, Ancyrosoma és Tholagmus). A csápízület
felülről jóllátható. A szipóka hegye a középső, illetve hátulsó csípőig
ér, néha a hátulsó csípőn is túlnyúlik (Trigonosoma). Az előháton
feltűnő nyúlványok, fogak és ívelt vagy egyenes lefutású hordák
vannak ; váltakozó színei egymástól jól elütőek (= Graphosomatinae)
(2. alcsalád : Podopinae).

ll (14) Az előhát elülső fele és a fej majdnem függőJeges állású (19. ábra).
A test hasoldala erősen domború.

12 (13) Az előhát elülső fele sárgás, a test többi része a hátoldalon barna.
Nagyobb, 10 mm hosszú állatok (= Ventocoris HHN.)

6. nem: Trigonosoma LAP.

13 (12) Az egész test szürkéssárga. Rövid, 3-4 mm hosszú, zömök állatok
(19. ábra) 7. nem: Vilpianus STÁL

14 (ll) Az előhát elülső fele és a fej nem függőleges állású. A test hasoldala
csak gyengén domború.

15 (16) Pajzsuk nem ér a potroh végéig 8. nem: Crypsinus DoHRN.

16 (15) Pajzsuk eléri a potroh végét.

17 (22) Pajzsuk bordázott.

18 (21) Az előhát hátulsó szöglete túlhalad a corium oldalszélén.

19 (20) Az előhát hátulsó szöglete lekerekített, tompa (20. ábra)
9. nem : Sternodontus M. R.

20 (19) Az előhát hátulsó szöglete hegyes, éles (21. ábra)
10. nem : Ancyrosoma A. S.

21 (18) Az előhát hátulsó szöglete nem nyúlt meg, és nem halad túl a corium
oldalszélén. Az előháton nincs nyúlvány (22. ábra)

[ll. nem : Tholagmns STÁL J
22 (17) Pajzsuk nem bordázott.

23 (24) Az előhát elülső részén fog alakú nyúlvány van (25. ábra)
14. nem: Podops LAP.

2 16 CS. DR. HALÁSZFY ~VA XVII.

24 (23) Az előhát elülső részén nincs fog alakú nyúlvány.

25 (26) A test hátoldalán váltakozó vörös és fekete csíkok vannak (23. ábra).
Nagyobb állatok: 10-12 mm 12. nem: Graphosoma LAP.

26 (25) Egyszínű sárgás vagy szürkésbarna állatok. A pajzs alapján kétoldalt
megnyúlt, erősen kiemelkedő, sárgás dudor van (24. ábra). Kisebb
állatok: 5-6 mm 13. nem: Dernia M. R.

10. ábra. Odontoscelis fuliginosa L. (Eredeti)

l. nem : Odontoscelis LAP.

Széles, tojás alakú, domború fajok. Fejük és előhátuk elülső része fekete,
különben színük a világossárgától a sötétbarnáig változhat. Pajzsukon több­
nyire 3 keskeny, hosszanti, feketével szegélyezett világos sáv látható; ezek
a sávok különféleképpen módosulhatnak, vagy pedig teljesen el is tűnhetnek.
Egész testük szőrös, a felületén levő szőrök rövidebbek, a peremén levők
hosszabbak. A pofák szélesen lekerekítettek, és így a fejpajzs erősen kiugrik.
Előhátuk elülső szögletei a szemeket túlhaladják, oldalszélük a hátulsó szög­
letek előtt bemetszett (10. ábra). A bűzmirigyek nyílása nem látható világosan.
Az elómell gyengén hegyes, a pajzs vége lekerekített, a lábszárak erősen tüské­
sek (18. ábra : B).

Száraz, homokos, kavicsos talajban élnek. Kifejezetten melegkedvelők. Lárva alakban
telelnek át fűgyökereken vagy levélcsomók alatt. Leggyakrabban Echium- és Verbascum-fajok
gyökerei között találhatók. Az ismert 4 palearktikus faj közül hazánkban 3 él.

XVII. SCUTELLERIDAE - PAJZSOSPOLOSKÁK 2 17

l (2) Az előhát elülső oldallemeze a bevágás előtt széles, lapos, és élesen
elkülönül a középsó domború résztól ; elülső külsó szöglete kissé föl­
felé hajlik. A test egyszínű fekete, néha lilásha, vörösesbe hajlik.
Rövid szórök és tüskék borítják. Világosabb foltok vagy egyéb rajzo­
latelemek hiányoznak. Szemei a másik 2 Odontoscelis-fajhoz viszo­
nyítva aránylag kicsik, körülbelül a halánték feléig érnek. 4,5-5 mm.

Európából, Turkesztánból, Asztrachánból, "Sarepta" vidékéről és Egyip·
tomból ismeretes. Hazánkhan igen ritka. Eddig egyedül Budáról (Farkasvölgy)
került elő

hispidnia J AK.

2 (l) Az előhát elülső oldallemeze a bevágás előtt nem széles, nem lapos,
és nem különül el élesen a középsó, domború résztóL Elülső külsó
szöglete követi az előhát domhorulatát, és felfelé hajlik. Szemei egé­
szen vagy majdnem egészen elfoglalják a halánték egyenes lefutású
részét.

3 (4) A test felülete ezüstösen csillogó, többé-kevésbé jóllátható hosszanti
csíkokba rendezett rövid szórökkel. Alapszíne sárgásbarna, de a feke­
téig változhat. A pajzson 3 sárga, hosszanti, feketén szegélyezett csík
van, az előhát hátulEó részén néha sárga foltok. 4-6 mm.

Csaknem az egész palearktikumban ismert, leggyakoribb a Földközi-tenger
vidékén. Faunaterületünkön elég ritka, csupán a Duna-Tisza közéről. a Dunántúl­
ról, a Karszt vidékéről és a tengerpartról vannak szórványos adataink. Kavicsos
földön, száraz moha vagy fűcsomók alatt, vagy száraz homokban él. Leginkább
Echium· és Verbascum-fajokon, továbbá Salvia és a Trifolium arvense tőlevelei alatt,
vagy a Citrullus colocynti-n és az Anchusa aggreguta gyökerei között található.
(IV-IX.)

dorsalis F ABR.

Változatai:

l. Barna. A pajzs 3 sárgás csíkja egyetlen keret nélküli ponttávagy vesszővé zsugo­
rodott. Feltűnően keskenyebb, mint a törzsalak és a többi változat. - Ritka,
eddig csak Cirkvenicáról került elő. (VII.) [ab. lineola RAMB.]

2. Sárgásbarna, előháta néha fekete. Az előhát és a pajzs közepén egy hosszanti csík
húzódik megszakítás nélkül. - Ritka, Cirkvenicán gyűjtötték. (VII.)

[ab. signata Fmu.]

3. Barna. A pajzson csak a 3 csík fekete kerete látható. - Elég ritka. A horvát
karsztvid éken, a Duna-Tisza közének északi és a Dunántúl északkeleti részén
találták ab. deserta STICH.

4 (3) A test felülete ezüstös csillogású, hosszanti szórcsíkok nélkül. Színe
a sárgásbarnától a feketéig változik, de nem egyöntetű, hanem folto­
san barnás. A pajzs rajzolata az O. dorsalis-éhoz hasonló. A nőstényen
a pajzs sárgás. középvonala a vége felé kiszélesedik (10. ábra), oldalsó
sárga csíkjai valamelyest megszakadnak, a hím pajzsán azonhan nem.
A nőstény általában világosabb, mint a hím. A test egész felületét
sárga-rozsdabarna szőrözet takarja. 5-8 mm.

2 XVII. 2.

2 18 CS. DR. HALÁSZFY ÉV A XVII.

Palearktikus faj. Nálunk gyakori; különösen a napsütéses domholdalakat,
aszályos, gyér növényzetű és meszes talajt kedveli. (III-X.) Verbascum- és Echium­
fajokon kívül leginkább Thymus-, Helianthemum- és Medicago-félékrol gyűjthető

fuliginosa L.

Változatai:

l. Feketés. Rajzolata egyezik a törzsalakéval, csupán az eloháton van l középso és
2 hosszanti csík vagy folt.- Ritka. A Duna-Tisza közérol, a Balaton mentérol
és a Bánáthól (Jazova) ismeretes ab. dorsalis HHN.

2. Feketés. A pajzs alapján 2 sárga csík, hátul pedig a leegyszerűsödött sárgás
középvonallátható.- Hazánkhan meglehetosen ritka. Eddig csak a Duna-Tisza
közérol, a Dunántúl keleti részéhol és a Velencei-tó mellol került elo

ah. lituria F ABR.

3. Feketés. Sem az eloháton, sem pedig a pajzsán nincsen világos rajzolat. Ezzel
szemben pajzsán l tojásdad alakú és 2 hosszúkás fekete folt van. - Igen ritka.
Eddig csak Horvátországhól (Fuzine) ismert. (VII.) [ah. carbonaria ZErr.]

2. nem: Odontotarsus LAP.

Hosszúkás tojás alakú, erősen domború állatok. Színük a világossárgától
a feketéig változhat. A széles csíkok általában feketével szegélyezettek. Az
egyes rajzolatelemek gyakran elmosódnak vagy egymásba folynak. A test
nem szőrös, feketén vagy színtelenül pontozott. A fej kúp alakú, a szemek
hosszúkásak, ülők. Fejpajzsuk széles, hosszabb, mint a pofák. Előhátuk előre·
felé elkeskenyedik. Válluk előreálló, éles, hegyes (ll. ábra). A bűzmirigyek
nyílása nem látható élesen. A pajzs hátrafelé elkeskenyedik, és szélei a farok­
szerű vége előtt gyengén beöblösödnek.

Száraz domboldalakon Compositákon, főleg Centaurea- és Graminea-féléken tartózkod·
nak. 15 fa juk mediterrán, illetve pontomediterrán elterjedésű. Magyarországon a nem 2 faja és
l változata ismeretes.

l (2) A pajzson az egymással párhuzamosan futó, jóllátható, feketén kere·
tezett csíkok seholsem keresztezik egymást. A peremcsík a pajzs
feléig ér, és a test oldalvonalát követi. Széles, tojás alakú faj. Testének
felülete sárga vagy sárgásbarna, vöröses, sötétbarna, pirosas vagy
lilás hosszanti csíkokkal (ll. ábra). Feje vastag, kúp alakú. Nyak·
szegélye széles. Pajzsa alig, vagy egyáltalában nem haladja túl a potroh
végét, hátul szélesen lekerekített, nem hajlik fel. A pajzs lekerekített
farokszerű vége majdnem olyan széles, mint a fej nyaki része. 9-
ll,5 rom.

Pontomediterrán faj. Magyarországon réteken és száraz dombokon szórványo·
san előfordul. Nappal általában a földben rejtőzik, és csak napnyugtakor jön elo.
(V-IX.)(= grammicus ScHRK.)

purpureolineatus Rss.

Változata:

l. A pajzs csíkjai halványak, a fekete szegély csupán a szélső csík utolsó harmadáhan
látható. A test színe sárga, pirosas, de lehet barnás vagy fekete is. A hosszanti
sávok elmosódnak, és szélüket egyáltalán nem, vagy csak helyenként szegélyezi
fekete pontsor.- A törzsalakkal együtt fordul elo, de nála ritkább

ab. obsoletus HoRv.

XVII. SCUTELLERIDAE - PAJZSOSPOLOSKÁK 2 19

2 (l) A pajzs csíkjai közül a 2. párhuzamos csík vége eléri az oldalcsík felső
oldalágát. A peremcsík hosszabb, mint a pajzs fele. A test széles, tojás
alakú. Színe hasonló az előbbi fajéhoz, oldalsó rövid csíkja azonban
szélesebb és rövidebb. Feje olyan széles, mint amilyen hosszú, kúp
alakú, sűrűn pontozott. A pajzs vége sokkal keskenyebh, mint a fej
nyaki része. 9,5-11 mm.

ll. ábra. Odontotarsus purpurealineatus Rss. (Eredeti)

Kelet-mediterrán faj. Hazánkban mindenütt elterjedt, de nem gyakori. Száraz,
gyomnövényzetben gazdag domboldalakon és mezőkön gyűjthető. (V-IX.)

ro bustus J AK.

3. nem : Phimodera GERM.

Széles, tojás alakú, domború testű fajok. Színezetük igen változó, a sárgás­
tól egészen a feketéig. Az egész testet sárgás szőrözet borítja, felülete dudoros,
rücskös, különösen a fej és az előhát. A fej elülső része szögletes vagy szélesen
lekerekített. A pofák megnyúltak és a magasan kidomborodó fejpajzsot túl­
haladják. A szemek nagyok, gömb alakúak és kidülledtek, rövid, széles kocsá­
nyon ülnek. Az előhát majdnem olyan széles, mint amilyen hosszú, oldalszéle
erősen hajlított, kisebh-nagyobb szögletekkel (9. ábra: A-B). A potroh
fénytelen, sárga, esetleg barnás, finoman feketén pontozott, 2-6. haslemezé·
nek szélén erősen kiugró, felülről is jóllátható dudorok vannak. A bűzmirigyek
nyílása nem látható világosan.

2*

2 20 CS. DR. HALÁSZFY ÉVA XVII.

Füves, homokos, kavicsos, laza talajú területeken élnek. Gyakran mélyen befúrják
magukat a talajba. Növényi gyökerekkel táplálkoznak. Főleg Thymus-, Carex-, Artemisia·
és Festuca-fajokat látogatnak. A nem 20 faja közül faunaterületünkön 3 faj és l változat
ismert.

l (4) Testük keskeny, megnyúlt tojás alakú.

2 (3) Az előhát oldalszegélye gyengén ívelt, hátulsó szöglete lekerekített,
színe sötét szürkésbama. Testfelülete nem feltűnően rücskös vagy
dudoros. A fej elülső része szélesen lekerekített, nem szögletesre ki·
húzva. A pofák a fejpajzs mentén - annak egész hosszában - fel­
domborodnak, úgyszintén a fejtető is (9. ábra: A). 7 mm.

12. ábra. Phimodera galguiina H. Sen. (Eredeti)

Igen ritka délkelet-európai faj. Hazánkban ez ideig a Börzsöny és a Bükk
hegységből, valamint az Alföldről (Ecseg, Nagykörű) ismeretes

amblygonia FIEB.

3 (2) Az előhát oldalszegélye erősen ívelt, elülső szöglete derékszögű. Barnás
vagy szürkéssárga. A pofák kihúzottak és lekerekítettek, és az eMbbi
fajhoz hasonlóan erősen feldomborodnak. 5,4-7,3 mm.

Igen ritka. A Szovjetunió déli területeiről és Budapestről ismert ; a Budapest·
ről származó példány azonban nincs meg

fumosa FIEB.

4 (l) Testük széles, tojás alakú.

xvn: SCUTELLERIDAE - P AJZSOSPOLOSKÁK 2 21

5 (6) Elülső tomporán kihegyezett fog vagy dudor van, a hátulsókon pedig
hosszú, lebeny alakú nyúlványok (18. ábra: A). Teste szürkésbarna,
barna, sárgásbarna vagy vöröses ; a pontozás barnás vagy fekete,
a nőstényé sötétebb. Az előhát és a pajzs fehéresen rücskös. A fej
elülső része négyszögletesre kihúzott. A pofák elülső része a fejpajzs
mellett lapos, a középtől kezdve pedig feldomborodik. Az előhát erősen
ívelt oldalszegélye elöl a szemek mögött erősen kiöblösödik, elülső
szöglete majdnem derékszögű, hátulsó szöglete élesen kikanyarított.
Az előhát több mint kétszer olyan széles, mint amilyen hosszú (12.
ábra). 5-7 mm.

Közép- és Dél-Európában honos. Hazánkhan gyakori. Leginkább laza homok­
han található, ahol többnyire mélyen beássa magát. Leginkább a Carex arenaria-n
fordul eli>, gyűjthető azonhan a Leontodon autumnalis-on és rokonain is, vagy pedig
kiszáradt füveken. (V-IX.)

galguiina H. ScH.

6 (5) Elülső tomporán sem dudor, sem nyúlvány mncsen.

Meglehetősen ritka. Kelet-Németországban, Franciaországban, Olaszország·
han, a Baltikumhan és Dániában fordul elő. A törzsalakot nálunk eddig még nem
találták

[Flori FIEB. J
Változata:

l. Teste feketés, barna foltokkal és fekete pontozással, kevéssé rücskös vagy dudoros.
A pajzson nagy fehér rajzolat van. A fejpajzs alig hosszabb, mint a pofák szélesen
lekerekitett elülső, lapos része (9. ábra : B). Az előhát oldalszegélye kissé hajlí­
tott, elülső szöglete mögött gyengén kiöhlösödik, hátulsó szöglete tompa. -
Magyarországon egyetlen példánya ismert, amelyet még a múlt század vége felé
Pesten fogtak. (VII.) ah. Horváthi REUT.

4. nem: Psacasta GERM.

Erősen domború, tojás alakú fajok. Színük a sárgástól a feketéig változ·
hat, mély fekete, barnás vagy színtelen pontozással. Testük nem szőrös. Egyes
fajokon a test egész felületén fehéres dudorok láthatók. Fejük hosszúkás,
háromszög alakú, elöl lekerekített. Fejpajzsuk kissé lehajlik, fölötte a pofák
kampószerűen begörbültek (13. ábra). A 3. csápíz mindig jóval rövidebb (két-,
három· vagy négyszer) a 2.-nál. Az előhát oldalszéle egyenes. A bűzmirigyek
nyílása határozott. A pajzs közepe felpúposodik, vége erősen lecsapott, hátulsó
széle lekerekített. A potrohszelvények külső szélén 4 vagy 5, fentről is jól
látható, fehéres dudor van. A hím potrohán kétoldalt a 2-6. szelvény között
hosszanti irányú, tojás alakú, rozsdásbarna folt látható. A lábak erősen sörté­
sek (14. ábra : A).

12 faja ismeretes. Leginkább a mediterráneumhan terjedt el. Hazánkhan 3 faja és 2
változata honos, l további faj előfordulása pedig várható.

l (2) A pajzs közepén kiemelkedés van. 5,5-6,5 mm.

Előfordul a Földközi-tenger vidékén, Csehszlovákiában és a Szavjetunió dél
részében. Irodalmi adatok arra utalnak, hogy a Budai-hegyekben is gyűjtöt ték
bizonyító példány azonhan nincs

[tuberculata FABR.]

2 22 CS. DR. HALÁSZFY ÉV A XVII.

2 (l) A pajzs közepén nincs kiemelkedés.

3 (4) Kisebb állat, 5,5-6 mm hosszú. 3. csápíze fele olyan hosszú, mint a 2.
(14. ábra : B). Teste megnyúlt tojás alakú ; csak a pajzs hátulsó részén
látható néhány dudoros fehér folt. Feje elöl szélesen lekerekített.

13. ábra. Psacasta exanthlmlatica ScoP. (Eredeti)

A fejpajzs fölöttapofák majdnem összeérnek (17. ábra: A). Az előhát
közepén a pajzs végéig fehéressárga csík húzódik, amely a lecsapott
pajzs végén kiszélesedik. A lábszárak nem tüskések, a középső csípő­
kön nincsenek nyúlványok.

Cirkummediterrán faj. Magyarországon a ritkább fajok közé tartozik. Eddig
a Duna-Tisza közéről, a Dunántól sík területeiről, a Velencei-tó mellől, a Duna­
zughól és az Alföld déli részeiről került elő. Tápnövényei a Lappula, az Anchusa
officinalis, Thymus-, Echium- és a Carduus-fajok. Leggyakrabban Boragináceákon
tartózkodik. (IV-IX.)

neglecta H. ScH.

4 (3) Nagyobb állatok, 8-ll mm hosszúak. 3. csápízük háromszor vagy
négyszer rövidebb, mint a 2.

5 (6) Teste szélesen tojás alakú, szürkés, vörösesbarna, esetleg feketés,
mély fekete pontozással (13. ábra). A fehéres dudoros foltok különösen
az el5háton szembetűnőek. Lábai vörösek, csápjai barnásak. A pofák

XVII. SCUTELLERIDAE- PAJZSOSPOLOSKÁK 2 23

elülső végei kissé ráhajlanak a fejpajzsra. A 2. csápíz körülbelül három·
szor olyan hosszú, mint a 3. (14. ábra : C). A lábszárak tüskések,
a középső csípőkön 2 befelé hajló nyúlvány látható. Lárváját lásd
14. ábra : D. 8-ll mm.

Cirkummediterrán faj. Faunaterületünkön nem gyakori. Előfordul a Bodrog·
közben, a Delibláti homokpusztán, a Kisalföldön és a Dunántúlon. Melegkedvelő.
Verőfényes, kopár, homokos helyeken, gyepes lejtőkön Boragináeeákon, leginkább
Echium-on, Anchusa-n és Cynoglossum-on él. (IV-IX.) (~ pedemontana FABR.)

exanthematica ScoP.

Változatai:

l (2) Barnás,fehéres dudorokkaL 3. csápíze kb. háromszor rövidebb, mint a 2.
(14. ábra : E). Keskeny tojás alakú, a fehéres dudorok kisebbek és keve­
sebb számúak, mint a törzsalako n. Fejpajzsa szabad (17. ábra: B). 8-9
mm. - Magyarországon ritka. Eddig az Alföld északi részén gyűjtötték

ah. minor Pur.

2 (l) Sárgásbarna, fehéres dudorok nélkül. 3. csapize kb. négyszer rövidebb,
mint a 2. (14. ábra: F). Széles tojás alakú. Feje és előhátának elülső fele
sűrűn, feketén, mélyen, testének többi része színtelenül pontozott, szahály­
talan sárgásbarna kiemelkedéssel. Feje elöl szélesen lekerekített, a fejpajzs
szabad. 8-9 mm.- Igen ritka. Eddig csak Magyaróvárról ismert. (V.)

ab. antennata HFY.

6 (5) Egész testfelülete sárgás, sárgásfehéres dudorokkal és fekete ponto·
zással. Az ehő 3 csápíz sárgás, a 2 utolEó barnásfekete.A csápok és
lábak sárgásak, utóbbiak szabálytalan barnásfekete foltokkal. 9-
10 mm.

Igen ritka faj. Eddig csak Szíriából, valamint Magyarországon a Duna-Tisza
közérő l, éspedig Apajpusztáról és Kecskemétröl, továbbá a Dunántúl keleti részéről
(Simontornya) mutatták ki. (V., VII.)

~ '""'"""-c Q~,.;~

B

c

E

F

paUida REuT.

D

14. ábra. A: Psacasta neglecta H. ScH. lába- B: P. neglecta H. ScH. és C: P. exanthematica
ScoP. csápja - D: P. exanthematica ScoP. lárvája - E: P. cxanthematica ab. minor Pur.

és F : ah. antennata HFY. csápj!! (Eredeti)

2 24 CS. DR. HALÁSZFY ÉV A XVII.

5. nem : Eurygaster LAP.

Az állatok színe a világossárgától a feketéig változhat. Általában egy­
színűek, hár egyes változatain az alapszínnél világosabb színű rajzolat mutat­
kozik. Széles, tojás alakú testük sima, gyengén boltozatos, sűrűn pontozott
(15. ábra). Egyes fajokon a pofák körülzárják a fejpajzsot (E. austriaca
ScHRK.), másokon pedig szahadon hagyják. A 3. csápíz a legrövidebb, az 5.
a leghosszabb, a 2. kissé kifelé görbült. Az előhát hatszögletű, oldalsó és hátulsó
szögletei szélesen lekerekítettek, elülső szögletei tompák. A pajzs mindkét
oldalán sima, világos, kidudorodó folt van, közepén néha hosszanti irányhan
húzódó, ék alakú kiemelkedés látható. A hűzmirigyek kivezetőnyílása egyenes
lefutású csatorna. A lábfejek 3-ízűek.

15. ábra. Eurygaster testudinaria GEOFFR. (Eredeti)

Lárváik testalkatukhan hasonlítanak az imágóhoz: Fejük, előhátuk, pajzsuk és szárny­
kezdeményük elszórtan feketén pontozott. 10 szelvényből álló potrohuk magasan boltozatos.

Száraz, növénydús, különösen Cornpositákkal benőtt réteken élnek. Homokos területe.
ken az E. maura L., az E. testudinaria GEOFFR. és sokszor az E. austriaca SCHRK.)árvái és
imágói tömegesen szivnak a gabonafélék tejes magvain.

Az Eurygaster nemhe 13 faj tartozik. Ezek közül2 Észak-Amerikában, a többi a paleark­
tikus régió nyugati részeiben él. Faunaterületünkön 5 faj és 17 változat fordul elő.

l (6) A pofák az elöl hegyben végződő fejpajzsot teljesen körülzárják, vagy
ha nem, akkor az előhát félkörösen lekerekített. A pajzs hosszirányá·
han ék alakúan kiemelkedő középvonal húzódik.

2 (3) Az előhát oldalszegélye gyengén kifelé hajlik, majdnem egyenes.
A pajzs ék alakú kiemelkedése egész hosszában éles, kiálló. A connexi-

XVII.

3 (2)

SCUTELLERIDAE- PAJZSOSPOLOSKÁK 2 25-

vum szélei nem haladják túl az előhát oldalszélét. A csáp barna, az.
5. íz egészen fekete, a 4. nem, vagy csak részben. Szürkés vagy sárgás­
barna állat. 11-14 mm.

Főként Közép- és Dél-Európában fordul elő, de Észak-Afrikában is kimutat­
ták. Hazánkhan nem túl gyakori. Száraz, homokos, kavicsos talajon él. Leginkább·
azArtemisia campestris-en, Verbascum-és Salvia-féléken, valamint a Thymus serphyl­
lum-on tartózkodik. Társasan telel alaesony növényzet alatt (= nigro-cucullata Gz.,.
hottentorta H. Sch.) - T e k n ő s p o l o s k a

austriaca ScHRK.

Változatai:

l (8) Egyszínű, villásan elágazó, rajzolat nélkül.

2 (3) Fénylő vörösesbarna. 13 mm. - Hazánkhól egyetlen példány ismeretes.
a Fertö-tó mellöl (Hegykő). (VII.) ah. rufa PÉN.

3 (2) Fénytelen sárgás, barna vagy fekete.

4 (5) Egyszínű barna, harnásfekete. Előhátán elöl 2, harántirányban megnyúlt,
háromszögletű folt látható. Hasiemezei harnássárgák. - Pancsova környéké­
ről, továbbá a Duna-Tisza köz északi részének és a Dunántúl dombvidéké­
nek egyes pontjain került elő ah. signata FIEB.

5 (4) Egyszínű, folt nélkül.

6 (7) Hát- és hasoldala világossárga. - Hazánkhól, azonkívül az Északnyugati­
Kárpátokhól Szaloncáról, valamint a Fruska-Gora hegységből mutatták ki

ah. ochroleuca HoRv.

7 (6) Hát- és hasoldala fekete, a potroh hasiemezei és a lábfejek (néha a csápok is)·
azonhan harnásak. - Ritka. Elszórtan ismeretes a Magyar Középhegységhől

ah. Frischi Gz.

8 (I) Nem egyszínű, színe a szürkéssárgástól a sötétbarnáig változhat. Előhátán
és pajzsán villásan elágazó rajzolat van.

9 (10) A pajzs ék alakú kiemelkedése színében egyezik az állat alapszínével, a villá-
san elágazó világos sáv széles. - Gyakori ah. obliqua KoL.

10 (9) Apajzson levő ék színe nem egyezik az állat alapszínével, hanem világossárga
vagy barna.

ll (12) A pajzs alapján levő folt nem megnyúlt. - Hazánkhan gyakori
ah. ornata WAGN.

12 (ll) A pajzs alapján levő folt erősen megnyúlt, két és félszer nagyobb, mint az
előbbi változaté. - Faunaterületünkön ritka ; Magyaróvár, Pinnye, Peskíí,
Tihany és Velence az eddig ismert lelőhelyei ab. extensa W AGI'>.

Az előhát oldalszegélye erősen, fí-lkör alakúan kifelé hajlik. A pajzs
éke elöl gyengén kiemelkedik, nem feltűnő. A connexivum széle~,.
félkör alakúan kiöblösödik, és túlhaladja az előhát oldalszélét.

2 26 CS. DR. HALÁSZFY ÉV A XVII.

4 (5) A corium oldalszéle hosszának egyharmada mögött csak enyhén
öblösödik he. A pajzs szélei párhuzamosak egymással, és csak utolsó
harmadáhan keskenyednek el (16. ábra: E). Színe a homokszintől
az okkersárgáig változhat. 9 mm.

Dél-európai faj ; hazánkhan elég ritka, eddig csak az Alföldről (Monor, Pót­
harasztpuszta, Rákosszentmihály éól Szigetszentmiklós) vannak adataink. (VI-VIII.)

dilaticollis DoHRN.

Változata:

l. Sötétbarna színével különhözik a világossárga törzsalaktóL - Nagyon ritka.
Hazánkhan csak Kiskunhalason gyűjtötték l példányát. (VI.)

ab. umbrina HoRV.

5 (4) A corium oldalszéle hosszának egyharmada mögött hirtelen, erősen,
szögletesen heöhlösödik. A pajzs a középtől kezdve fokozatosan elkes­
kenyedik és kihegyesedik (16. ábra: F). 12 mm.

Jugoszláviából és a Szavjetunió déli részéből került elő. Igen ritka. Hazánk­
ban eddig ismeretlen

[Schreiberi MoNTD.]

Változata:

l. Piros színével tér el a törzsalaktóL - Az Adria partvidékéről ismert
[ab. ernbeseens HoRv.]

,,

C D

F
16. ábra. A : Eurygaster maura L. és B : E. testudinaria GEOFFR. nőstényének ivariemezei -

C :E. maura L. és D: E. testudinaria GEOFFR. csápja-E : E. dilaticollis DoHRN. és F: E.
Schreiberi MoNTD. pajzsa és coriurna (Eredeti)

XVII. SCUTELLERIDAE- PAJZSOSPOLOSKÁK 2 27

6 (l) A pofák oldalai majdnem párhuzamosak, elöl egyenesen lemetszettek,
és a fejpajzsot nem zárják körül. Az előhát nem félkörösen lekere­

kített.

7 (8) A fejpajzs és a pofák egy síkban fekszenek (lí. ábra: C). A 2. csap1z
majdnem kétszer olyan hosszú, mint a 3. (16. ábra: C). A nőstény
középső ivariemezei a szelvénykivágás széleit érintik (16. ábra : A).
Színe a világosbarnától a sötétbarnáig változhat. 8,5-11 mm.

Az egész palearktikumban elterjedt. Magyarországon a gyakori, messze elter·
jedt fajok közé tartozik. Többnyire a napos területeket, szántóföldek mesgyéit és
a száraz legelőket kedveli, de nedves, füves területeken is megél. Leginkább az
Artemisia campestris-t, Centaurea-, Senecio-, Cirsium-, Erica- és Juniperus-fajokat,
valamint a kalászos növényeket ke~;esi fel.

Az összes kalászos növények kártevője. Leginkább az őszi és a tavaszi búzát,
valamint a rozsot károsítja. Jelentős kártétel mutatkozik az őszi búzán tavasszal a
szárbaszökés időszakában, a tavaszi búzán a bokrosodás idején. Ha a szúrás kalászo­
sodás előtt történt, ún. fehérkalászúságot okoz. Az ilyen kalászban nem fejlődnek ki
a szemek. A viaszérés előtt megszúrt szemen a szúrás helyén sötét színű folt kelet­
kezik, majd a szem elszárad. Védekezésként jó eredményeket értek el a különböző
poloskafogó gépek. Biológiai védekezésre tyúkokat és különböző tojásélősködőket
alkalmaznak. A kémiai szerek közül leginkább bevált a permetezés nátrium- és
káliumarzenittel, valamint nátriumnitrittel - M ó r p o l o s k a

maura L.

Változatai:

l (2) Egyszínű világossárga. - A Déli-Kárpátokban (Karánsebes, Ferencfalva)
és az Adriai-tenger partvidékén (Zengg) él, de hazánkban is - bár csak rit­
kán - előfordul (Budapest, Forró, Gyenesdiás, Monor, Parád, Pilis)

ab. paliens HoRV.

2 (I) Nem egyszínű. Hátán rajzolat látható.

3 (4) Barnásfekete színű. - Határainkon kívül az Adriai-tenger partvidékén
(Fiume) ismert. Egész Magyarországon elszórtan előfordul, de ritka

ab. melanaria HoRv

·A~
E F G H

17. ábra; A : P sacasia neglecta H. ScH., B : P. exanthematica ab. minor PuT., C : Eurygaster
maura L., D: E. testudinaria GEOFFR., E: Vilpianus galii WOLFF, F: Sternodontus obtusus
M. R., G : Ancyrosoma albalineatum F ABR., H : Tholagmus flavolineatus F ABR. és l : Derula

flavoguttata M. R. feje (Eredeti)

2 28 CS. DR. HALÁSZFY ÉVA XVII.

4 (3) Világos formák, sárgák, rózsaszínűek vagy pirosak.

5 (6) Rózsaszínű vagy piros. - Faunaterületünkön szórványosan előfordul, de
ritka ab. ruhida Honv.

6 (5) Szürkés vagy sárgás rajzolattal ellátott változat.
denütt elterjedt és gyakori

Magyarországon min­
ab. umbrosa Honv.

8 (7) Fejpajzsa elöl, a pofák között erősen besüllyed és elkeskenyedik (17.
ábra : D). A 2. csápíz kb. másfélszer hosszabb, mint a 3. (16. ábra :
D). A nőstény középső ivariemezei a szelvénykivágás oldalszéleit
nem érintik (16. ábra : B). Sötétebb színű és erősebb rajzolatú faj,
mint az E. maura L. (15. ábra). 8,5-10 mm.

Eddig Hollandiából, Portugáliából, Olaszországból, a Szavjetunió déli részei­
ből és Magyarországról rontatták ki. Elterjedési területe azonban jóval nagyobb,
mert igen gyakran összetévesztik az E. maura-val. Faunaterületünkön mindenütt
kimutatták. Gyakori. Leginkább Compositákon, Erica-fajoko n, valamint Ranuncula­
ceae- és Gramineae-féléken gyűjthető

testudinaria GEOFFR.

Változatai:

l (2) Hátoldalán sárgás színű rajzolat látható, amely hasonlít az E. austriaca ab.
obliqua KoL. rajzolatához. - Hazánkban mindenütt gyakori

ab. pieta F ABR.

2 (l) Hátoldalukon nincs rajzolat.

3 (6) Hátoldaluk világos színű.

4 (5) Hátoldala sárgás. - Magyarországon ritka (Kisalföld, Börzsöny és Bükk
hegység, Mecsek, Magyaróvár, Zagyvapálfalva és Simontornya)

ab. flavida Honv.

5 (4) Hátoldala rózsaszínű vagy piros. - Egész faunaterületünkön előfordul, de
ritka. Hazai lelőhelyei: Bátorliget, Zebegény, Csécs, Simontornya és Vörs

ab. rosea Honv.

B c D

18. ábra. A : Phimodera galguiina H. ScH. és B : Odontoscelis dorsalis F ABR. elülső lába - C:
Trigonosama rusticum FABR. és D: T. trigonum KRYN. feje oldalnézetben (Eredeti)

XVII. SCUTELLERIDAE- PAJZSOSPOLOSKÁK 2 29

6 (3) Hátoldala fekete. - Az Északnyugati- és a Keleti-Kárpátokhan fordul elo
[ah. nigrita Honv.]

6. nem: Trigonosoma LAP.

A pajzs széles, egészen vagy majdnem egészen a potroh végéig ér. A fej
és az előhát elülső fele oldalról nézve erősen meghajlik, néha majdnem függő­
legesen lefelé áll (9. ábra : C). Az előhát elülső fele sárga, hátulsó fele és a
pajzs sötétbarna. A hasoldal sárga, az ivarlemezek sötétbamák. A csípőkön
kis nyúlvány látható.

Fajai Észak-Afrika partvidékén, Kisázsiában és Európa melegehh vidékein élnek.
Hazánkhan l faja honos, l továbbinak kimutatása várható.

l (2) A fej és az előhát elülső fele oldalról nézve ferdén előre erősen meg­
hajlik (18. ábra : C). A szipóka a 2. potrohszelvényig ér, amelynek
közepén hosszanti barázda húzódik. 8-10 mm.

Dél-európai faj, de Nyugat-Európában is előfordul. Gyűjteményünkben l
Noviból származó lárva (VII.) található. Ritka. A Nigella arvensis-en él(= aerugi­
nosum CYRILL)

[rusticum F ABR.]

2 (l) A fej és az előhát elülső fele majdnem függőlegesen áll (18. ábra : D).
A szipóka rövid, az l. potrohszelvény hátulsó szélét nem éri el, azon
pedig nincsen hosszanti barázda. A feje rövidebb, mint az előbbi fajé.
7,5-8 mm.

Főként a mediterrán faunaterületról ismert, de Kelet-Európában is előfordul.
Hazánkhan a Duna-Tisza között található leginkább. Nem gyakori. (IV-VII.)

trigon um KRYN.

7. nem: Vilpianus STÁL

Szürkésbarna fajok. Testük erősen domború, golyószerű (19. ábra).
Fejét lásd 17. ábra : E.

Fajai Dél-Európában és Turkesztánhan élnek. Hazánkhan csak l faj ismeretes.

Pajzsa ráncos, középen kissé felpúposodik. A combok alsó és felső
oldalán kis kiemelkedések vannak. A lábszárak külső széle fűrészhez
hasonlóan fogazott (26. ábra : A). A potroh első haslemezén a hátulsó
csípők közé beékelő nyúlvány van. A lélegzőnyílásokon és a connexi­
vum szélein kúpszerű dudorok vannak. 3-4 mm.

Dél-európai faj, de kimutatták Ausztriáhól, Lengyelországhól és a Kárpát­
medencéhen is. Magyarországon elszórtan mindenütt előfordul. (VI-IX.)

galii WoLFF

2 30 CS. DR. HALÁSZFY ÉV A XVII.

8. nem : Crypsinus DoHRN.

Apró termetű, fehéresszürke fajok. Jellemző rájuk az erősen meghajlí­
tott, majdnem függőlegesen álló fej. A csápdudorok jól láthatók.
A pajzs alapjának két szögletében 1-1 erős, fehéressárga dudor van, a végén
pedig fekete folt. A hasoldal szintén szürkésfehér.

Eddig egyetlen pontomediterrán faja ismeretes.

19. ábra. Vilpianus galii WoLFF (Eredeti)

Csápja feltűnően vékony. A fejpajzs mélyen a pofák között ül. Az
előhát erősen domború, a membrán üvegesen átlátszó (9. ábra: E).
A fej hátulsó része, az előhát elülső széle és a fej, valamint a tor alulsó
oldala néha aranyos fényben csillog. 4-5 mm.

Ritka. Eddig Szardíniából, a Szavjetunió déli részeiből, Magyarországról és
Romániából került elő. Hazánkban ritka. Az Alföldről ismert, továbbá a Dunántúlon
Bakonyszegről, valamint az ország északi részén Forróról

augustatus B AR.

XVII. SCUTELLERIDAE- PAJZSOSPOLOSKÁK 2 31

9. nem : Sternodontus M. R.

Szürkésharna, sötétbarna, vajszínű vagy fehér hordákkal ellátott fajok.
Fejük háromszögű, kétszer olyan hosszú, mint amilyen széles az alapnál (17.
ábra : F). A pofák a. fejpajzsot mélyen körülzárják. A pofalemez nem fel­
tűnően széles, hátrafelé elkeskenyedik. Az előhát kétszer olyan széles, mint
amilyen hosszú, elöl a nyak mögött elkeskenyedik, félkör alakúan lekerekített
hátulsó szöglete erősen kiugrik. Az előháton és a pa j zson 5, illetve 3 horda van,
de ezek csak az előhát és a pajzs feléig, illetve egynegyedéig érnek, és hátra­
felé lapos csíkhan folytatódnak. A középső borda egyenes, a 2 szélső pedig
Ívelt.

20. ábra. Stemodontus obtusus M. R. (Eredeti)

A Stemodontus nem 6 faja él a palearktikumban. Közülük 2 Magyarországon is eloford ul.

l (2) Homokszínű. Előhátán és pajzsán 5 borda, illetve csík van (20. ábra).
6-7 mm.

Franciaországban, Olaszországban, Magyarországon és Dalmáciában találták.
Faunaterületünkön Szentmártonkátán és Trencsénben fordul elo

- obtusus M. R.

2 (l) Barna. Az előháton és a pajzson 3 borda, illetve csík van. A corium
és a pajzs két oldala, úgyszintén az előhát hátulsó fele széles csíkban
fehér (9. ábra : D). 5,5 mm.

2 32 CS. DR. HALÁSZFY ÉV A XVII.

Igen ritka. Eddig csak hazánkhól ismert. Egyetlen példányát fogták P6t­
harasztpusztán. (VII.)

hungaricos HFY.

10. nem: Ancyrosoma A. S.

A test színe a sárgától a barnáig változhat. A pajzson 5 vajszínű hosz·
-szanti horda fut. Fejük hegyes, háromszögű, több mint kétszer olyan hosszú,
mint amilyen széles az alapon (17. ábra : G). A pofalemezek szélesek, maguk
a pofák hosszúra megnyúltak. A pajzs túlhaladja a potroh végét.

21. ábra. Ancyrosoma albalineatum F ABR. (Eredeti)

Száraz, meleg helyeken élnek. A Földközi-tenger mellékén és Kisázsiában 3 faj honos.
Faunaterületünkön l faja fordul elo.

Teste és lábai helyenként erőteljesen feketén vagy harnán pontozot•
tak. Előhátán és pajzsán erősen kiemelkedő hordák vannak, és ezek
között dudoros kiemelkedések. Az előhát széles, hátulsó szögletének
éles, hegyes nyúlványa jóval túlhaladja a corium külső szélét (21.
ábra). Lárváját lásd 26. ábra: B. 6-7,5 mm.

XVII. SCUTELLERIDAE - PAJZSOSPOLOSKÁK 2 33

Ez a mediterrán faj keleten egész Turkesztánig, északon pedig egészen a Duna
vonaláig felhatol, sot ezt a vonalat egyes helyeken, pl. a Bánátban (Deliblát és Báziás)
át is lépi. Hazánkban eddig csak Nagyharsány környékén gyűjtötték. (VII-VIII.)

albolineatum F ABR.

ll. nem: Tholagmus STÁL

Sárga színű, keskeny, hosszúkás, mérsékelten domború állatok. Testük
hátoldalán jól látható bordák vannak.

A palearktikumban 5, faunaterületünkön pedig l faja él.

22. ábra. Tholagmus flavolineatus F ABR. (Eredeti)

Feje háromszög alakú, majdnem olyan hosszú, mint amilyen széles az
alapon (17. ábra : H). Előháta kétszer olyan széles, mint amilyen
hosszú, hátulsó szöglete lekerekített, és csak valamivel haladja túl
a corium oldalszélét. Az előhát alapjától jobbra és balra levő 2 oldalél
a pajzs oldalszéle mellett jóllátható hegyben fut ki a coriumra. Az elő­
háton 5, a pajzson 3 horda van. Ezek közül a középső a legkiugróhh.
Az erősen megnyúlt pajzs túlhaladja a potroh végét (22. ábra). 7 mm.

Mediterrán faj. Horvátországban (Carlopago, Cirkvenica, Martinsica, Novi és
Zengg), valamint Bulgáriában ismert. Ritka. Hazánkban még nem gyűjtötték.
(VII-VIII.)

[flavolineatus F ABR.]

3 XVII. 2.

2 34 CS. DR. HALÁSZFY ÉV A XVII.
--------------------~ ~--~-~~

12. nem: Graphosoma LAP.

Nagy, széles, ovális, kevéssé domború, élénk színezetű, feltűnő rajzolatú
állatok. Hátuk piros, fekete csíkozássaL Piros vagy sárga hasoldalukon fekete
foltok vannak. A fej háromszög alakú, a pofák körülzárják a fejpajzsot. Az
első 3 csápíz piros, a 2 utolsó fekete. Az előháton nincsenek előreugró szögletek
vagy éles ívelések. A pajzs nem haladja túl a potroh végét. A penge alakú piros
vagy piros-fekete connexivum messze túlhaladja a félfedők szélét. Lábai
szintén pirosak, fekete foltokkal.

23. ábra. Graphosoma lineatum L. (Eredeti)

A palearktikus nem 8 faja közül faunaterületünkön 2 faj és annak 4 változata él.

l (2) Hátoldala piros, hosszanti fekete csíkokkal (23. ábra). A connexivum
szintén piros, feketén tarkázott. Hasoldala is piros, nagy fekete foltok­
kal. 8-ll mm.

Dél- és Közép-Európában mindenütt gyakori, északra egészen Svédországig
felhatol. Hazánkban közönséges, mindenütt előfordul. Legtöbbször Umbelliferákon
.tartózkodik. (IV-IX.) (= italicum MüLL.)

lineatum L.

XVII. SCUTELLERIDAE- PAJZSOSPOLOSKÁK 2 35

Változatai:

l (2) A pajzs fekete, csupán elülső kis, körcikkszerű része, valamint a hátoldal
többi része sárga, feketén csíkozva. A csíkok azonban a fejpajzson is észlel·
hetok. 9 mm. - Ritka. Eddig csak a Balaton melletti V ászoly környékéről
ismert. (VIII.) ah. nigroscutellatum HFY.

2 (l) A pajzs piros vagy sárga, fekete csíkokkaL

3 (4) A pajzs hátulsó kétharmada sárga, az elülső harmada pedig piros. Az elohát
teljes egészében piros, fekete csíkokkal. l O mm. - Ritka. Egyetlen pél·
dányát Budapesten fogták. (VII.) ab. flavolineatum HFY.

4 (3) A pajzs teljes egészében sárga, fekete csíkokkaL Az elohát elülső (kisebb)
fele piros, hátulsó (nagyobb) fele sárga, fekete csíkokkaL 9,5 mm.- Ritka.
Eddig csak Bátorligetről ismeretes. (IV.) ab. Sóosi HFY.

24. ábra. Derula flavoguttala M. R. (Eredeti)

2 (l) Az előhát piros, 2 oldalcsíkja és 10 foltja fekete. A connexivum külső
széle egyszínű piros. A hasoldal sárga, kis fekete foltokkal. 10,5-
13 mm.

3*

Cirkummediterrán faj. Hazánkban még nem találták, de Csehszlovákiából
és Dalmáciából elokerült. Umhelliferákon tartózkodik, különösen a Petroselinum
sativum, Foeniculum vulgare és Eryngium amethystinum nevű növényeken

[semipunctatum F ABR.]

Változata:

l. Az elohát alapján levo 2 fekete folt összefolyik a középso foltsor 2 középso folt­
jával. 11,5 mm.- Ritka. Az Adria partvidékén él [ab. suhaequale Honv.]

2 36 CS. DR. HALÁSZFY ÉV A XVII.

13. nem : Derula M. R.

Kistermetű, zömök, szürkésbarna rovarok. A hátoldal rajzolata halvány,
úgyszintén a 3 hosszanti csík. A pajzs alapján 2 sárgás dudor van (24. ábra).

A palearktikumban 3 fajuk fordul elo, ezekből l faj nálunk is él.

Egész teste mélyen, színtelenül pontozott, helyenként azonban a fej,
az előhát elülső része és hátulsó szögletei, a pajzs alapja, a 3 hosszanti
sáv és a connexivum feketén pontozott. A csápok színe a sárgástól
a barnáig változik, a lábak durván feketén, néha foltosan pontozottak.

25. ábra. Podops inuncta F ABR. (Eredeti)

A fej háromszög alakú, pofái az erősen feldomborodó homlokpajzsot
mélyen körülzárják (17. ábra: 1). Az előhát közepén kétoldalt 1-1
sárgás, fényes, hosszúkás dudor látható. A pajzs valamivel túlhaladja
a potroh végét. A connexivum jól látható. A potroh 3. haslemezén
mély, harántirányú barázda húzódik. 5-6 mm.

A Duna-Tisza között, a Dunántúlon, valamint a Börzsöny és a Bükk hegy­
ségben gyűjtötték. Leginkább Galium-on található. (VI-VIII.)

fiavogultata M. R.

14. nem : Podops LAP.

Hosszúkás állatok. Egyszínű szürkésbarnák. Fejük és az előhát elülső
része fekete. A fejpajzs vége szabad, vagy a pofák által körülzárt. Az előhát

XVII. SCUTELLERIDAE- PAJZSOSPOLOSKÁK 2 37

elülső részén levő nyúlvány különböző alakú lehet; oldalszegélye a lekerekített
hátulsó szögletek előtt kiugrik. A pajzs alapján 2 sima, sárga, fényes, kissé
kiemelkedő folt van ; tompán lekerekített vége nem éri el a potroh végét.
A connexivum széle kissé megduzzadt, csak kevéssé haladja túl a test szélét.
Valamennyi connexivum-szelvény hátulsó szögletében kis sárga dudor látható.

A nem 12 fajaKözép-és Dél-Európában, főleg a Földközi-tenger vidékén és Kisázsiában
terjedt el ; egyedül a P. inuncta F ABR. hatol föl Közép-Skandináviáig, Észak-Szovjetunióig
és Szibériáig. Hazánkban 4 fajuk él.

l (2) Az előhát nyúlványa fejsze alakú (26. ábra : C). A fejpajzs szabad,
a pofák majdnem olyan hosszúra nyúltak, mint maga a fejpajzs.
Az előhát oldalszéle egyenes lefutású. A fej hosszúkás, a fejpajzs
széles, vége tompa. A fej középső része a fejpajzzsal együtt egész
hosszában erősen feldomborodik ; oldalszegélye erősen ívelt, a szemek
előtt mélyen beöblösödik, a pofák viszont kidomborodnak (25. ábra).
A csápok barnák, az első 4 íz mindkét vége keskenyen sárga. Az elő­
hát és a pajzs durván, barnán pontozott. A fej és az előhát alulsó oldala
fekete, a lábak és a potroh hasoldala sárga, barnán pontozva. Néha az
egész hasoldal a sűrű pontozás miatt feketének tűnik. A combok vége
előtt 2 fekete pontgyűrű van. 5-6,5 mm.

Euráziai faj, különösen a Földközi-tenger mellékén terjedt el. A Kárpát­
medencében gyakrabban előfordul. Általában száraz réteken, kátyuk és árkok szélén,
fűgyökereken található. (III-XI.)

inuncta F ABR.

2 (l) Az előhát nyúlványa tövis, nyelv vagy ujj alakú ; oldalszéle ívelt
vagy egyenes lefutású. A pofák jóval hosszabbak, mint a fejpajzs,
és azt teljesen közrezárják.

3 (6) Az előhát oldalszegélye S-alakúan ívelt.

4 (5) Az előhát nyúlványai ferdén kifelé irányulnak, mindenütt egyformán
szélesek, a végükön lekerekítettek, ujj alakúak (26. ábra : D). A két
nyúlvány alapját összekötő egyenes a nyakkivágást alig érinti.
A 2. és a 3. csápíz nagyjából egyenlő hosszú. 7-7,5 mm.

Ritka, Csupán Dalmáciából és Magyarországról ismeretes. Hazánkban is
ritka, csak az Alföld és a Dunántúl egyes helyein fordul elő. (III-VI.)

dalmatina HoRv.

5 (4) Az előhát nyúlványai ferdén előrefelé irányulnak, alapjuk széles,
végük ferdén lekerekített, tövisszerű, kissé hajlított. Az előhát oldal­
széle a hátulsó lekerekített szöglete előtt élesen kiugrik. A 2 nyúlvány
alapját összekötő egyenes hosszan érinti a nyakkivágást (26. ábra :
E). A csápok sárgásharnán tarkázottak ; 2. ízük sokkal rövidebb,
mint a 3. 6-8 mm.

Dél-európai faj. A Kárpát-medencében ritka. Szórványosan gyűjthető az
Alföld, valamint a Dunántúl egyes helyein. (III-VI.)

curvidens CosTA

2 38 CS. DR. HAJ,.ÁSZFY ÉV A XVII.

6 (3) Az előhát nyúlványai hosszabbak, mint amilyen szélesek, nyelv
alakúak, ferdén előrefelé irányulnak. Az előhát oldalszéle egyenes
lefutású, hátulsó szöglete előtt erősen heöhlösödik (26. ábra: F).
A lábak és a csápok világossárgák. 6,5-7,5 mm.

Magyarországról, Romániából (Dobrudzsa) és Görögországból ismert. Igen
ritka. Egyetlen magyarországi példánya Szegedről származik. (VIII.)

rectidens HoRv.

4. család : PENTATOMIDAE - CÍMERESPOLOSKÁK

N agyszám ú, igen változatos színű és alakú faj tartozik ehhe a családba.
Csápjuk 5-ízű. A félfedők, a corium és a memhrán teljesen szabad. A három­
szögletű pajzs a test közepéig ér. A lábszárak gyengén szőrözöttek, a lábfejek
2- vagy 3-ízűek. A lábfej és a szipóka különhöző alakja szerint 3 alcsaládot
(Pentatominae, Asopinae és Acanthosominae) különhöztetünk meg.

A fajok legnagyobb része növényevő, de néhány faj, valamint az Asopinae alcsalád
valamennyi tagja ragadozó életmódot folytat, és gyakran igen hasznos (biológiai védekezés).
Más fajok viszont alkalmasint gabonán és veteményekben (Aelia, Eurydema), vagy gyümöl­
csösökben (Carpocoris, Palomena, Dolycoris) károkat okozhatnak. Száraz és nedves helyeken
egyaránt előfordulnak.

A Fentatomidák az egész világon elterjedtek. A palearktikus faunaterületen 140 nem
555 faja él, Magyarországon pedig 3 alcsalád 33 neme, 70 faja és 49 változata ismeretes, illetve
kimutatása várható.

A nemek határozókulcsa

l (58) Lábfejük 3-ízű.

E

B D F
26. ábra. A: Vilpianus galii WoLFF lába -B: Ancyrosoma albalineatum FABR. lárvája­
C : P odo ps inuncta F ABR., D: P. dalmatina H oRv., E : P. curvidens CosTA és F: P. rectidens

HORV. előháta (Eredeti)

XVII. PENTATOMIDAE - CfMERESPOLOSKÁK 2 39

2 (45) A szipóka igen vékony, alapíze teljes hosszában egy, a fej alsó részén
levő csatornában fekszik (27. ábra : B). A pajzs oldalszélén mindig
jóllátható pajzspárkány (connexivum) van, mely legtöbbször a pajzs
hegyéig terjed. A legtöbb ide tartozó faj háromszög alakú pajzsa
túlér a potroh közepén, de egyes nemek fajain (Aelia és Stollia)
széles, és csak közvetlenül a potroh vége előtt végződik ; ennek ellenére
ezeken a fajokon is a memhrán legnagyobb része jóllátható. A memh­
rán és a szárnyfedők erezete az alapon párhuzamos, és csak utána
ágazódik el (l. alcsalád : Pentatominae).

3 (8) A nagyjából tojás alakú test teljes oldalszegélye erősen, késpenge­
szerűen összenyomott. A szintén késpengeszerűen összenyomott
connexivum oldalszéle messze túlér a félfedő oldalszélén. A lábszárak
finoman fogazottak.

4 (5) Az előhát oldalszélei felhajlanak, elülső szélén kis tövis látható. A lába-
kon fekete foltok vannak (32. ábra) 3. nem: Dyroderes SPIN.

5 (4) Az előhát oldalszélei nem hajlanak fel, elülső szélén nincsen tövis.
A lábakon hiányoznak a fekete foltok.

6 (7) A fej rövidebb, mint amilyen széles, elülső széle negyedkörív nagyságú,
a szem előtt szögletesen kihúzott (30. ábra : A)

l. nem : Menaccarus A. S.

7 (6) A fej legalább olyan hosszú, mint amilyen széles, az elülső széle félkör
alakú vagy csúcsíves. A szemek a fej szélét túlhaladják (30. ábra :
B-F) 2. nem: Sciocoris FALL.

8 (3) Az előhát oldalszélei nem késpengeszerűen összenyomottak, hanem
tompák. Az előrneH elülső széle fülecske alakúan kiszélesedik.

9 (12) KözépmeHükön egyszerű hosszanti barázda húzódik, de mindig horda
nélkül. Az előrneH elülső széle fülecskeszerűen kiszélesedik. Testük
oldalt lekerekített.

A B C
27. ábra. A: Eysarcoris punelatus L. és B: Pitedia juniperina L. feje - C: Pentatama

rufipes L. középmelle (Eredeti)

2 40 CS. DR. HALÁSZFY tV A XVII.

10 (ll) Fejük oldalról nézve sokkal hosszabb, mint amilyen vastag. A 2.
csápíz nem éri el a fej hegyét. Az előmell előrefelé erősen kiszélesedik
(28. ábra : B, E) 4. nem : Aelia F ABR.

ll (10) Fejük oldalról nézve alig olyan hosszú, mint amilyen vastag. A 2.
csápíz a fej hegyét túlhaladja. Előmellük előrefelé alig szélesedik ki
(28. ábra: C) 5. nem : Neottiglossa KsY.

12 (9) A középmellen mindig van hosszanti borda, amely azonban néha
barázdában fut.

13 (18) A bűzmirigyek nyílása nem jóllátható.

14 (15) Fémfényű kék vagy zöld, néha fekete alapszínű állatok, fehér, sárga
vagy piros rajzolattal (43. ábra). A szemek ülők. Az előhát oldalsó
és elülső széle visszahajlik, hátulsó szögletei jól láthatók. Közepes
nagyságú fajok 16. nem : Eurydema LAP.

15 (14) Fémfényű fekete fajok, sárga rajzolattaL

16 (17) Szemük kocsányos (45. ábra). Az előhát szélei nem hajlanak vissza,
hátulsó szögletei elmosódottak. Hosszú szárnyú, kistermetű fajok

17. nem : Bagrada STÁL

17 (16) Szemük nem kocsányos. Rövid szárnyú fajok (46. ábra)
18. nem: Trochiscocoris REUT.

A B

D E F G
28, ábra. A : Neottiglossa lineolata M. R. hasa - B : Aelia acuminata L., C : Neottiglossa
Pusilla GMEL. feje - D : Aelia acuminata L. lárvája- E : Aelia rostrata BoH. és F : Staria

lunata HHN. feje - G: Menaccarus arenicola ScHULTZ lába (Eredeti)

XVII. PENTATOMIDAE - CÍMERESPOLOSKÁK 2 41

18 (13) A bűzmirigyek nyílása mindig világosan látható, rendszerint külön­
böző alakú levezetőcsatornában fekszik. A középroellen a középső
csíp ők előtt néha éles, kiemelkedő hosszanti ék húzódik (27. ábra: C).

19 (42) A potroh 2. haslemezén nincsen tövis.

20 (41) A potroh 2. haslemez~nek alapján nincs dudor.

21 (22) A melltő mindkét oldalán, az elülső csípők előtt és a szipókavályú
mellett fülecskeszerű nyúlvány van (28. ábra : F)

9. nem : Staria DoHRN.

22 (21) A melltőn nincsenek nyúlványok.

23 (28) A bűzmirigyek nyílása nem hosszabbodott meg, hanem többé-k~vésbé
lekerekített, vagy fül alakú.

24 (27) Kisebb, 5-8 mm hosszú fajok. Az előhát oldalszéle nem, vagy csak
gyengén előrehúzott.

25 (26) Pajzsuk valamivel keskenyebb, mint az előhát alapja, hegyén fehér
rajzolat látszik (35. ábra : B-C). A potroh alul sárgásbarna, feketén
pontozva 6. nem : Stagonomus GRsK.

26 (25) Pajzsuk feltűnően szélesebb, mint az előhát alapja, hegyén nincs vilá­
gos rajzolat (35. ábra : D-E). A potroh alul bronzszínű, háromrészes
fekete, néha bronzszínű folttal (= Eusarcoris HHN.)

7. nem : Stollia ELL.

27 (24) N agyo bb, 12-16 mm hosszú fajok. Az előhát oldalszélei erősen, fülecske-
szerŰell meghosszabbodtak (48. ábra) 22. nem: Pentatoma ÜL.

28 (23) A bűzmirigyek nyílása barázdává hosszabbodott meg.

29 (30) A fej boltozatos, elülső vége lefelé nyomott és hegyes (38. ábra : A)
8. nem : Ruhicunia DoHRN.

30 (29) A fej egészen vagy majdnem egészen lapos, hegye nem, vagy alig
lenyomott, és többnyire lapos. A pofák sohasem hegyesek.

31 (38) Mellükön minden csípőízület külső oldalán 1--1 fekete pont van.
A connexivumokon többnyire fekete foltok láthatók.

32 (33) A 2. csápíz nem, vagy csak alig hosszabb, mint a 3.
10. nem : PeribaJus M. R.

33 (32) A 2. csápíz kétszer vagy csaknem kétszer olyan hosszú; mint a 3.

2 42 CS. DR. HALÁSZFY ÉV A XVII.

34 (37) A test felülete nagyon gyengén, röviden szőrözött.

35 (36) Az előhát oldalszélének elülső része éles, peremszerű (41. ábra : C)
13. nem : Carpocoris KoL.

36 (35) Az előhát oldalszélének elülső része nem éles, nem peremszerű, hanem
lekerekített és kérges (41. ábra : F)

14. nem : Codophila M. R.

37 (34) A test felületének szőrözete hosszú és elálló
15. nem : Dolycoris M. R.

38 (31) A mellükön nincsenek fekete pontok. A connexivumokon soha sin­
csenek fekete foltok.

39 (40) Apajzson nincsen folt. A connexivum színe a zöldtől a barnáig változ­
hat. Szipókájuk a hátulsó csípőkig ér

ll. nem : Palomena M. R.

40 (39) A pajzs hegyén elefántcsontszínű folt van. Az előhát oldalszéle, a
corium külső szegélye és a connexivumok keskeny széle fehéres, vagy
pedig a szipóka nem haladja túl a hátulsó csípőket (39. ábra) (=
Chlorochroa ST.ÁL) 12. nem: Pitedia REUT.

41 (20) A 2. potrohszelvény haslemezének alapján dudor látható (34. ábra :D)
19. nem: Nezara A. S.

42 (19) A 2. potrohszelvény haslemezének közepén hosszú, előrefelé irányuló
tövis van (34. ábra : E).

43 (44) A 2. haslemez tövise eléri a középső csípőket. A connexivum sárgás
(34. ábra : E) 20. nem : Piezodorus FIEB.

44 (43) A 2. haslemez tövise eléri az elülső csípőket. A connexivum foltjai
feketék (47. ábra: B) 21. nem: Rhaphigaster LAP.

45 (2) A szipóka erőteljes és vastag ; alapíze csak alapi részével fekszik egy
. csatornában, amely majdnem a fej közepéig ér (27. ábra: A). A fej

széles, lapos. A szemek feltűnően nagyok, gömbszerűek. Közép­
mellükön erős, hosszanti ék húzódik. A bűzmirigyek kivezetőnyílása
mindig határozott és hosszú, többnyire dudorosan ellátott csatornában
helyezkedik el. Lábai erősek. A legtöbb ide tartozó faj nagyobb, erő­
teljesebb, egyszínű. Váladékuk szaga szintén különbözik a másik
2 alcsalád fajainak szagától (= Amyotinae) (2. alcsalád : Asopinae).

46 (55) Az előhát oldalszéle éles peremű és többé-kevésbé szabálytalanul
fogazott ; oldalszögletei a corium alapján jóval túlérnek, hegyesek
vagy fülecskeszerűek.

XVII. PENTATOMIDAE - CÍMERESPOLOSKÁK 2 43

47 (50) Az elülső comb végéhez közel kis tövis látható (41. ábra : E).

48 (49) Az előhát oldalszöglete fülecskeszerű 23. nem: Pinthaeos STÁL.

49 (48) Az előhát oldalszöglete éles, hegyes (47. ábra: C)
24. nem : Picromems A. S.

50 (47) Elülső combjukon nincsen tövis.

51 (52) 2. haslemezükön a fej felé irányuló tövisszerű nyúlvány látható
26. nem : Troilus STÁL

52 (51) 2. haslemezükön nincs tövisszerű nyúlvány.

53 (54) 2. csápízük több mint kétszer olyan hosszú, mint a 3.
25. nem : Arma HHN.

54 (53) 2. és 3. csápízük majdnem egyforma hosszú (= Rhacognatus FIEB.)
27. nem: Eysarcoris HHN.

55 (46) Az előhát oldalszéle nem peremszerű, nem éltls és nem fogazott ;
oldalszögletei a corium alapján alig érnek túl, le.kerekítettek.

56 (57) Nagyobb, ll-14 mm hosszú állatok. Sötétbarnák, fejük, előhátuk
és pajzsuk többé-kevésbé megtört középső hosszanti csíkkal. Az elő­
hát oldalszélei és l-l folt a pajzs alapjának két oldalán sárga (49.
ábra) 28. nem: Jalla HHN.

57 (56) Kisebbek, 5-7 mm hosszúak. Egész testük fémfényű kék, zöld vagy
lilás (50. ábra : B) 29. nem : Zicrona A. S.

58 (l) Lábfejük 2-ízű. Az Acanthosoma haemorrhoidale L.-t kivéve közepes
nagyságú, megnyúlt, hosszúkás, gyengén domború, zöldessárga, piros­
sárga, márványosan fénylő poloskák. Fejük háromszög alakú, szemük
golyószerű. Az előhát vállcsúcsa keskenyen lekerekített, néha tövis­
szerűen megnyúlt (Elasmucha ferrugata FABR.), az exocorium alapját
túlhaladja (kivéve a Cyphostethus tristriatus F ABR.-t). A pajzs vége
hirtelen elkeskenyedik, és vékor1y, hosszú nyúlványban végződik.
A hosszúkás memhrán a potroh végét túlhaladja. A potroh tetiíszerűen
kiemelkedő haslemezein éles ék húzódik végig, amely néha a 2. csípő­
ig érő tövisszerű nyúlványban végz5dik ; ez a nyúlvány a közép­
mell fésűszerű hosszanti ékjére fekszik; utóbbi viszont a melltő elülső
széléig ér. A bűzmirigy levezetőcsatornája hosszú, vékony, hátulsó
szélén kiemelkedő. A lábszárak gömbölyűek (3. alcsalád : Acanthoso­
minae).

59 (64) Fejük, el5hátuk és pajzsuk feketén pontozott. Az l. csápíz a fej szélét
erősen túlhaladja.

2 44 CS. DR. HALÁ$ZFY ÉVA XVII.

60 (61) Nagyobb, 15-17 mm hosszú fajok. A magas előháton elöl a fej alap-
ján túlérő ék van 30. nem : Acanthosoma CuRT.

61 (60) Legfeljebb ll mm hosszú fajok. Az előhát éke rövidebb, a fej alapját
alig, vagy egyáltalában nem éri el.

62 (63) A conne.xivumon nincs fekete folt. A 3. csápíz olyan hosszú, mint a 4.
íz kétharmada (52. ábra : E) 31. nem : Elasmostethus FIEB.

63 (62) A connexivumon fekete foltok vagy pontok vannak. A 3. csápíz
valamivel rövidebb, vagy ugyanolyan hosszú, mint a 4. (52. ábra : F)

32. nem: Elasmucha STÁL

64 (59) Fejük, előhátuk és pajzsuk színtelenül pontozott. Az l. csápíz a fej
szélét nem haladja túl 33. nem : Cyphostethus FIEB.

l. nem : Menaccarus A. S.

Sárgásszürke, széles, lapos állatok. A fej rövid, széle a szemek előtt hegy­
ben kihúzott, a pofák szélesek. A fejpajzs mélyen a pofák közé behúzódott
(30. ábra : A), késpengeszerű, éles szélén egy sor erős tüske van. A fej a szemek
előtt gyengén ívelt, és itt rövidebb, mint a szemek közötti távolságnak a fele.
Az előhát trapéz alakú, harántirányban boltozatos, elülső szögletei egyszerűek,
nem fog alakúak.

A Menaccarus nemhez tartozó 9 faj pontomediterrán elterjedésű. Közép-Európában
egyetlen faja ismert.

A középső és a hátulsó cs1po erősen megközelíti egymást. A pajzs
vége szélesen lekerekített, a corium rövidebb, mint a pajzs. Hasoldala
sárga. A lábakon rövid, erős, sűrűn álló tüskék vannak (28. ábra : G).
5-7 mm.

Magyarországon csupán az Alföldön gyűjtötték (Szomotor). Homokban tanyá­
zik, alacsony gyomok és füvek alatt. Áttelelésre az imágó mélyen beássa magát a
földbe. Tápnövénye valószínűleg a Melilotus altissimus. (V-IX.)

arenicola ScHULTZ

2. nem : Sciocoris F ALL.

A faunaterületünkön előforduló Sciocoris-fajok sárgák, szürkék vagy
barnák ; testfelületük mélyített pontjai színesek vagy színtelenek. Általában
tojás alakú, enyhén domború, kicsi, 5-8,5 mm hosszú poloskák. A test sze­
gélye késpengeszerűen összenyomott. A connexivum szembetűnően túlhaladja
a corium és a membrán szélét. A fej általában olyan hosszú, mint amilyen
széles, de lehet hosszabb, vagy esetleg szélesebb is ; széle teljesen eltakarja az
5 ízhől álló csápok megvastagodott alapját. A szemek különböző nagyságúak,
nyélen ülnek, vagy pedig besüllyedtek a fej szélébe. A szipóka nagyon vékony,

XVII. PENTATOMIDAE - CÍMERESPOLOSKÁK 2 45

alapi része a fej alulsó oldalán levócsatornában fekszik. A test hátoldala eny­
hén, hasoldala pedig erősen domború. Az utómellet barázda vagy haránt­
szegély választja el a melloldalaktól. Az elülső szárnypár nagyobb, mint
a hátulsó. Kissé összenyomott lábai finowan szőrözöttek (29. ábra). Egyes
fajok hímjei feltűnően kisebbek és laposabbak, mint a nőstények, amelyeknek
potroha gyakran erősen domború.

A legtöbb faj polyphag. Tápnövényeik főleg 5 család fajai közül kerülnek ki : Labiatae.
Ericaceae, Euphorbiaceae, Scrophulariaceae és Boraginaceae. A Sciocoris nemnek 51 faja
ismert. Ezek közül 35 faj Európában és Kisázsiában él, faunaterületünkön pedig 9.

29. ábra. Sciocoris microphthalmus FLOR (Eredeti)

l (8) Szemeik nyelesek (30. ábra: B-C). Fejük hosszabb, mint amilyen
széles.

2 (3) Hát- és hasoldala sárga, világosbama. Hasoldalán nincsenek fekete
foltok vagy pontok. Az előhát két oldalszélén színtelenül pontozott
széles csík látható. A pajzs közepén gyengén bemélyedt hosszanti
barázda húzódik. Feje megnyúlt kúp alakú. Szemei rövid, vastag
nyélen ülnek. A corium jóval rövidebb, mint a pajzs (31. ábra: A).
5-7 mm.

Egész Dél-Európában és Turkesztánban elterjedt, faunaterületünkön nem
gyakori; szórványosan fordul elő az Alföld és a Dunántúl egyes homokos, száraz
vagy nedves területein. Gyakran tartózkodik levelek alatt vagy növénycsomókban.
(III-IX.)

sui catus FIEB

2 46 CS. DR. HALÁSZFY ÉVA XVII.

3 (2) Testük barna vagy sötétbarna. Hasoldalukon fekete pontozás látható.

4 (5) Az előhát két oldalszéle széles sávban színtelenül pontozott. A potroh
hasoldala sárga, rajta ritkán álló barnásfekete pontok vannak ; ezek
a pontok a potroh széle felé sűrűbbek, mint a közepén. A fej téglalap
alakú, elöl lekerekített, oldalszéle ívelt. A nyélen ülő szemek a fej
meghosszabbított oldalszélén kívül esnek (30. ábra : B). A pajzs
hosszabb, mint a corium. 5,5-7,5 mm.

Hazája Közép- és Dél-Európa, valamint Kisázsia. Magyarországon nem gya­
kori. Budapesten, Kalocsán és Monoron gyűjtötték, továbbá a Delibláti homok­
pusztán. Tápnövényei Euphorbia-, Thymus- és Erica-félék. (VII-VIII.)

macrocephalus FIEB.

5 (4) Az előhát két oldalán nincsen színtelenül pontozott sáv. A hasoldal
sűrűn, foltosan, feketén pontozott.

6 (7) Az előhát kétszer olyan széles, mint amilyen hosszú a középen. Kicsi,
domború, barna állat. A feje lekerekített, széle a szemek előtt kissé
ívelt. A nyeles szemek csak kb. fél hossznyira haladják túl a fej oldal­
szélét (30. ábra : C). A domború előhát sűrűn, feketén pontozott,
oldalszélein nincsen világos csík. A corium lekerekített és valamivel
rövidebb, mint a pajzs (29. ábra). Hasoldala foltosan, sűrűn, feketén
pontozott. 5-7 mm.

Euráziai faj. A Kárpát-medencében mindenütt található. Leginkább földön
vagy homokban tartózkodik Erica-, Verbascum- és Thymus-félék levelei alatt.
(III-VIII.)

microphthalmus FLoR

7 (6) Az előhát több mint kétszer olyan széles, mint középen mért hossza.
Nagyobb, széles, lapos állat (31. ábra: B). Barna. Feje hosszúkás,
széle kissé visszahajlik, elöl lekerekített. Az előhát lapos, trapéz alakú,
két oldalán nincsen világos szegély. A corium alig hosszabb, mint
a pajzs. Hasoldala foltos, sűrű fekete pontozással. 7 -'--8,5 rum.

E F G
30. ábra. A: Menaccarus arenicola ScHULTZ, B: Sciocoris macrocephalus FIEB., C : S. microph­
thalmus FLOR, D: S. cursitans FABR., E: S. umbrinus WoLFF, F: S. brevicollis FiEB. és

G : Peribalus sphacelatus F ABR. feje (Eredeti)

XVII. PENTATOMIDAE - CÍMERESPOLOSKÁK 2 47

Dél-európai faj. Ritka. Faunaterületünkön szórványosan fordul elő a Kis- és
a Nagyalföldön, valamint a Budai-hegyekben; ismert még továbbá Simontornyáról
és DéváróL (III-IX.)

ho malonotus FIEB.

8 (l) Szemeik nem nyelesek (30. ábra: D). Fejük legfeljebb olyan hosszú,
mint amilyen széles, vagy pedig szélesebb, mint amilyen hosszú (kivé­
tel.: S. cursitans FABR. és distinetus FIEB.).

9 (12) Az előhát mindkét oldalán világos szegély van, hasoldalán pedig 2
fekete sáv és a 6. haslemezen még egy fekete folt (34. ábra : A).

10 (ll) A fej rövid, szélesen lekerekített, rövidebb, mint amilyen széles.

ll (10)

A test széles, ovális, világosszürke, kivéve a barnás fejet és pajzsot
(31. ábra : C) ; különösen a corium és az előhát hátulsó fele feltűnően
világosszürke. A fej széles, háromszög alakú. Szemei nem különösen
nagyok, a fej oldalszélén túlérnek. A fej széle hegyesen húzódik a sze·
mek elé. Az előhát mindkét oldalán világos szegély látható. A szürke
corium ferdén lemetszett, és olyan hosszú, mint a pajzs. Hasoldala
fehéressárga, sötétebb színű pontozással és 2 hosszanti fekete sávval,
amelyek a 6. haslemezig érnek. A 6. haslemezen még l fekete folt is
van. 5-6,5 mm.

Ritka, pontomediterrán faj. Magyarországon csak az Alföld egyes pontjai­
fordul elő. (V-VI., VIII-XI.)

deltocephalus FIEB.

Hosszúkás feje előrefelé elkeskenyedő, elöl kúpszerűen lekerekített
(30. ábra: D). Teste keskeny, ovális, sárgásbarna, barna. A szemek
nagyok, félig besüllyedtek a fej oldalszélébe. Az egész előhát széles
sávban színtelenül pontozott. A hasoldalon levő 2 fekete hosszanti
csík az utolsó előtti haslemez közepén levő fekete folt irányáhan
húzódik (34. ábra : A). 5-6 mm.

A B c D
31. ábra. A : Sciocoris sulcatus FIEB., B : S. homalonotus FIEB., C : S. deltocephalus FIEB. és

D : S. distinetus FIEB. (Eredeti)

2 48 CS. DR. HALÁSZFY ÉV A XVII.

Egész Európában, Kisázsiában és Szíriában előfordul. Közép-Európában
a nem leggyakoribb faja. Faunaterületünkön szintén gyakori. Leginkább homokos,
kavicsos területeken él, fűcsomók alatt ; főleg Erica-féléken, Thymus-on és Artemi­
sia-n található. Imágó alakban telel át

cursitaus F ABR.

12 (9) Az előhát oldalán nincs világos szegély, a hasoldal rajzolata és ponto·
, zása az előbbi fajokétól eltérő.

13 (14) A hasoldalon hosszanti, háromszög alakú fekete folt látható, fehér
középvonallal (34. ábra: B). A hegyben végződő corium hosszabb,
mint a pajzs. Hosszúkás, sötétbarna poloska. Feje hosszúkás, elöl
lekerekített, vagy hosszúkás háromszögletű. A nagy szemek a fej
oldalszélén túlérnek. Az előhát sötétbarnán pontozott, világos oldal­
csík vagy folt nélkül (31. ábra: D). 5,5-6,5 mm.

14 (13)

15 (16)

16 (17)

Meglehetősen ritka faj. Magyarországon kívül Németországban, Ausztriában,
Csehszlovákiában, Romániában, Bulgáriában, a Szavjetunió délkeleti részén, Szibé­
riában, Észak-Afrikában és Izraelben fordul elő. Faunaterületünkön szórványosa»
található, elsősorban az Alföldön és a Dunántúlon. (III-X.)

distinetos FIEB.

Sötéten pontozott hasoldalán nincs hosszanti háromszög alakú folt.
A corium rövidebb, mint a pajzs, vagy pedig mindkettő egyforma
hosszú.

Feje majdnem olyan széles, mint amilyen hosszú, elöl lekerekített;
az oldalszélek a nagy szemek előtt nem párhuzamosak (30. ábra : E).
Az előháton nincs színtelenül pontozott oldalsáv. A lekerekített corium
rövidebb, mint a pajzs. A hasoldal sűrűn, feketén pontozott. A corium
és a pajzs közepesen széles. Ovális, sárgásbarna, barna állat. 5-
6 mm.

Egész Európában és Észak-Ázsiában előfordul. Faunaterületünkön igen ritka,
eddig csak a Vihorláton fogták egy példányát. Leginkább homokos területeken és
száraz réteken Erica és Thymus levelei alatt tartózkodik. (VI.)

[wnhrinus WoLFF]

A fej csaknem négyszögletes; oldalszélei a szemek előtt majdnem pár­
huzamosak (30. ábra : F). A corium és a pajzs igen széles. Főként
a coriumon pirosas, kerek foltok láthatók. Széles, barnásszürke állat,
több kerek barnáspiros folttaL Nagy, golyószerű szemei a fej oldal­
szélét túlhaladják. Az előhát oldalszegélye nem világosabb. Hasoldala
sűrűn, harnán vagy feketén pontozott. 5-6 mm.

Igen ritka. Eddig Sziléziáhan, a Déli-Kárpátokban (Retyezát) és a Karszt·
hegységben (Klek) került elő. (VI-VII.)

[brevicollis FIEB.]

3. nem : Dyroderes SPIN.

Zömök, széles, tojás alakú, rozsdabarna állatok. Az előhát két elülső
szögletében l-l nagy fehér folt van, a pajzs végén pedig egy félhold alakú,
szintén fehér folt.

Egyetlen pontomediterrán faja hazánkban is előfordul.

XVII. PENTATOMIDAE- CfMERESPOLOSKÁK 2 49

- - Feje aránylag nagy, négyszögletes, lekerekített szögletekkel. A fejpajzs
mélyen ül a pofák között. A csápok feketék, sárgán gyűrűzöttek.
Az előhát vese alakú, kb. háromszor olyan széles, mint a középen
mért hossza ; elülső, erősen lemezszerű szélén kis fogszerű nyúlvány
látható. A pajzs rövid, zömök, hosszanti világosbarna esikkaL A con­
nexivuru erősen kiugrik. A memhrán erei között néhány kerek, hama
folt fekszik (32. ábra). Hasoldala sárga. A nőstény 2., 3. és 6. has-

32. ábra. Dyroderes umbraculaJus FABR. (Eredeti)

lemezén 1- l nagy fekete folt van. A hím haslemezeinek közepe fekete.
A hűzmirigy nyílása előtt tövisszel ű nyúlvány látható. A sárga lába­
kon erőteljes fekete pontok vannak. 7-8 mm.

Hazánkban ritka, de szórványosan az ország egész területéről ismert. A Galium
aparine gyümölcsein szívogat. (IV., VII.)

umbraculatus F ABR.

4. mm : Aelia F ABR.

Az állatok teste ellipszis alakú, sárga, világosbarna. Hátoldaluk kevéssé,
hasoldaluk erősen domború. Az előháton és a pajzson fekete és fehér hosszanti
hordák, illetve csíkok vannak. A fej hosszúra megnyúlt háromszög alakú,
elöl ormányszerűen meghosszabbodott. Szemük goly6szerű. A pofák mélyen
közrefogják a fejpajzsot. A csápok sárgák vagy harnák, a 2. csápíz nem éri el

4 XVII. 2.

2 50 CS. DR. HALÁSZFY ÉV A XVII.

a fej hegyét. A hatszögletű előháton l-3 horda látható, hátulsó szögletei
kicsípettek. A coriumon a sugárér kérgesen megvastagodott, vajszínű. A pajzs
nyelv alakú, a memhrán valamivel hosszabb a potrohnál, üvegszerű ; rajta
7 egyenes ér látható. Lárváját lásd 28. ábra : D.

A palearktikumhan a nem 19 faja terjedt el; közülük hazánkhan 3 ismeretes. Fűfélé­
ken élnek ; sokszor kisebb területeken tömegesen is fellépnek.

33. ábra. Aelia acuminata L. (Eredeti)

l (2) A középső és a hátulsó comb alulsó oldalán 2-2 fekete pont látható.
A coriumon nincs fekete hosszanti sáv (33. ábra). Az előháton csak
a középső horda emelkedik ki, a 2 oldalsó széles és lapos. Az ívelt
pofák elöl kissé hefűződtek (28. ábra : B). A csápok sárgák, a 2 utolsó
íz barna. 8-9 mm.

Az egész palearktikumhan elterjedt, az északi vidékeket kivéve. Faunaterüle­
tünkön mindenütt előfordul, gyakori. Leginkább fűféléken él, található továbbá
még Thymus-, Achillea-, Solidago-, Verbascum-, Avena-, Festuca-, Pinus-, Populus­
és Betula-féléken. (III-IX.)

Aratás után az ivarérett példányok a gabonatáblákról fás vagy bokros helyekre
költöznek, és rendszerint az avarba bújva ott töltik a nyár második felét, az őszt
és a telet. Az összes kalászosokat megtámadja, de legerősebben az őszi és a tavaszi
búzát, valamint a rozsot károsítja. AzEurygaster nem fajaihoz hasonlóan tavasszal,
a szárhaszökés időszakában az őszi gabonán tehet jelentős kárt, a bokrosodás idején
pedig a tavaszi gabonán. A szúrás a kalászolás előtt a levél-, illetve vezérhajtás
pusztulását okozza, és így az ún. fehérkalászúságot hozza létre. A viaszérés ideje
előtt megszúrt szem elszárad, a szúrás helyén pedig sötét folt támad. Az ellenük való

XVII. PE!'iTATOMIDAE - CfMERESPOLOSKÁK 2 51

védkezés lehet mechanikai (poloskafogógép), vegyi (nátrium- és káliumarzenit,
mész), vagy biológiai (tyúkokkal való felétetés, tojásparaziták alkalmazása) -
S z i p o l y p o l o s k a, g a b o n a s z i p o l y

acuminata L.

2 (l) A középső és a hátulsó comb alulsó oldalán csak l-l nagy, fekete
pont van, vagy az is hiányzik.

3 (4) A coriumon a világos sugárér belső oldalán fekete csík húzódik. Az
állat alapszíne többé-kevésbé vörhenyessárga, rajzolata egyezik az
Ae. acuminata-éval, de sötétebb. A csápok sárgák, a 3. íz vége és a 2
utolsó íz barna. 8 mm.

E~rópában a magas északot kivéve mindenütt előfordul, előfordul továbbá
Észak-Azsiában is. A Kárpát-medencében a ritkább fajok közé tartozik. Az Alföld­
ről,a Magyar Középhegység dunántúlirészéről és Horvátországból ismerjük. A puszta
földön vagy füves erdőszéleken húzódik meg. (V-IX.)

Klugi HHN.

4 (3) A coriumon nincs fekete hosszanti csík. A test alapszíne világos sárgás­
barna. Az előháton 3 kérges, hátul megrövidült, hosszanti sötétebb
borda van. A pofák oldalszéle egyenes, befűződés nincs rajta (28. ábra :
E). A fejpajzs, az előhát és a pajzs középső bordája erőteljes, a 2 oldal­
horda széles, rövid és lapos. 10-12 mm.

Európában felhatol egész Dél-Svédországig. Faunaterületünkön meglehetősen
gyakori. Főként homokos területeken tartózkodik fűféléken, és sokszor gabonafélé­
ken is előfordul, mint az Ae. acuminata. (V -IX.)- Sávo s sz i p o l y p o l o sk a,
cickánypoloska

rostrata BoH.

Változata:

l. Egyszínű barna. Az l. és a 2. lábpár combján l-l fekete pont van, a 3. lábpár
combján pedig 2. - Ritka. Egyetlen példányunk Soroksárról való

ah. brunata HFY.

5. nem : Neottiglossa KBY.

Szürke vagy világossárga, tojás alakú, 5-8 mm hosszú, kistermetű
rovarok. Hasoldaluk erősehben domború, mint hátoldaluk. A fejpajzs hegyé­
től a pajzs végéig halvány, fehéres sáv húzódik, és a pajzs alapjának két olda­
lán l-l különhöző nagyságú, fehéres folt van. A hasoldal egyszínű sárga,
vagy különhöző mértékhen fekete foltokkal tarkázott. A fej nagyjából egyenlő
oldalú háromszöghöz hasonlít, ívelt szélű, elöl erősen lefelé hajlik. A 3 első
csápíz rendszerint sárga, a 2 utolsó sötétbarna. A fejpajzs mélyen a pofák
között fekszik. Az egész előhát és a corium elülső egyharmadának oldalszéle
fehér. A trapéz alakú előhát oldalai és szögletei lekerekítettek, elülső szögletei
rövidek, fog alakúak. A nyelv alakú pajzs a potroh mintegy kétharmadát
takarja. A connexivum alig látszik. A memhrán a potroh végét takarja.
A melltő elülső széle az elülső csípők között fülecskeszerűen meghosszabbodott.

Fűféléken élnek. A palearktikus területen 10, Észak-Amerikában 3 fajuk él. A Kárpát­
medencéhen 5 faj ismert.

4*

2 52 CS. DR. HALÁSZFY ÉV A XVII.

l (4) A potroh hasoldala bronzfekete.

2 (3) A potroh hasoldalának külső szegélyén és belső, a lélegzőnyílások
mellett fekvő részén széles, hosszanti sárga sáv húzódik (28. ábra :
A). A fej erősen, sűrűn, de egyenletesen pontozott, csúcsa felé fokoza­
tosan, kúp alakban elkeskenyedik. A fej alapja szemek nélkül széle­
sebb, mint amilyen hosszú. A pofák oldalnézetben egyenletesen lekere­
kítettek. 5-6 mm.

Ritka faj. Eddig csak a Kárpát-medencéből, a Pireneusi-félszigetről és a
Szovjetunió déli részéből mutatták ki. Faunaterületünkön Orsován és Vinkovce
környékén gyűjtötték. Hazánkhan még nem került elő. (V-VI.)

[lineolata M. R.]

3 (2) A potroh hasoldala csak a külső szegélyén sárgás, a lélegzőnyílások
mentén pedig nincs belső, hosszanti sárgás sáv (34. ábra : C). A fej
erősen, feketén pontozott, különösen sűrűn a fejpajzs mentén. A 2
utolsó csápíz sötétbarna, barna. A combok sárgák, feketén foltosak.
A fej a csúcsánál hirtelen elkeskenyedik, alapjánál közel olyan széles,
mint amilyen hosszú. A szemek közelebb fekszenek egymáshoz, mint
a N. lineolata fején (35. ábra : A). A pofák oldalnézetben csaknem
derékszögben megtörtek (28. ábra: C). 5-6 mm.

Egész Európában és Észak-Afrikában elterjedt. A Kárpát-medencében nem
gy ako ri, csak elszórtan található. Magyarországon csak az Alföld l helyéről ismerjük.
Nedves helyeken gyökereken él. Általában Compositákon és Umbelliferákon tartóz­
kodik

pusilla GMEI.e

4 (l) A potroh hasoldala sárga, fekete pontozással.

5 (6) A potroh oldalszéle a lélegzőnyílások mentén hosszában feketén pon­
tozott, külső széle pedig sárga. Az exocorium szintén feketén pontozott.
A pajzs alapján kétoldalt fekvő foltok erősen megnyúltak, olyan
hosszúak, mint a pajzs hosszának egyharmada. A fej sűrűbben pon­
tozott, mint az előhát. A 3 első csápíz sárga, a 2 utolsó világosbarna.
A lábák sárgák, sötét foltok nélkül. 7-8 mm.

A B c D E

34. ábra. A : Sciocoris cursitans F ABR., B : S. distinetus FIER. és C : Neottiglossa pusilla GMEL.
hasa- D : Nezara viridula L. hasdudora-E: Piezodarus lituratus FABR. hastövise (Eredeti)

XVII.

6 (5)

7 (8)

PENTATOMIDAE- C1MERESPOLOSKÁK 2 53

Dél-Európábán, Kisázsiában, Algériában és Marokkóban honos. Legészakibb
lelőhelye Zengg és Orsova. Magyarországról eddig még nem került elo. (VI.)

[flavomarginata L u c.]

A potroh haslemezeinek oldalszéle a lélegzőnyílásokon kívül, valamint
az exocorium színtelenül pontozott. A pajzs alapján kétoldalt l-l kis
fehér folt van.

A pajzs alig halad túl a potroh 5. hátlemezén, vége aránylag keskeny
és hegyes. A corium olyan hosszú, mint a pajzs. Az egész állat világos·
sárga. Csápjai és lábai egyszínű világossárgák. A combokon 2 gyengén
látható fekete pont van. Feje mérsékelten, feketén pontozott. 5-
6 mm.

Mediterrán faj. A Déli-Kárpátokban Toplán, Horvátországban Jasenak mel­
lett, az Adria partvidékén pedig Fiume környékén fogták. Hazánkban még nem gyűj­
tötték. (VII.)

[bifida CosTA]

8 (7) A pajzs érinti a potroh 6. hátlemezének alapját, lekerekített és a végén
széles. A corium sokkal rövidebb, mint a pajzs. Az állat sárga, erős,
fekete pontozással. A combokon 2 fekete folt látható. 5-6 mm.

Dél- és Közép-Európában, Kisázsiában és Szibériában fordul elő. Fauna­
területünkön gyakori. Száraz talajon, füveken él. (VII-VIII.)

leporina H. Seu.

6. nem: Stagonomns GRSK.

Tojás alakú, zöldesszürke, vörös vagy szürke, apró, 6-8 mm hosszú
poloskák. Fejük szögletes, oldalai erősen íveltek. A csáp sárga, utolsó ízei
azonban más színűek, sőt feketék is lehetnek. Az előhát oldalszélei és a corium
oldalszéle elöl fehérrel szegélyezett. Az előhát erősen domború. A pajzs alapján
két feltűnő, fehéres folt van. A potroh vége néha erősen megnyúlva kihegyese-

A B c D E
35. ábra. A : Neottiglossa pusilla GMEL., B : Stagonomus bipunctatus L., C : S. amoenus BRULL.,

D : Stollia aenea ScoP. és E : S. inconspicua H. ScH. (Eredeti)

2 54 CS. DR. HALÁSZFY ÉVA XVII.

dik, a membrán általában túlhalad a potroh végén. A melltő elülső széle egye­
nes, egyszerű, nem fülecskeszerű.

A nem 5 mediterrán elterjedésű faja közül faunaterületünkön is előfordul 3.

l (4) A 4. és az 5. csápíz sárga vagy piros. A nőstény potroha nem nyúlt
meg, és nem végződik hegyben.

2 (3)

3 (2)

A pajzs végén l fekete, hátul fehéren szegélyezett folt van. A connexi­
vum fekete foltjai között barna pontozás látható. Az állat teste zöldes­
szürke, a corium néha rózsaszínű. 5-6 mm.

Közép- és Dél-Európában ismert, de Közép-Svédországhan és Finnországhan
is előkerült. Faunaterületünkön csak elszórtan található. Homokos területeken
az Ajuga-n él. (IV- VIII.)

pusillus H. ScH.

A pajzs végén levő fekete folt csak gyengén látható, a körülötte levő
fehér szegély szintén halvány. A connexivumon a fekete foltok között
nincs barna pontozás (35. ábra :B). Az állat teste zöldesszürke, a corium
rózsaszínű. 5-6 mm.

Mediterrán faj. Faunaterületünkön igen ritka. Eddig csak Mezőkovácsházáról,
Szőllőskéről és Noviról ismerjük. (VII-VIII.)

hiponetatus L.*

4 (l) A 4. csápíz, kivéve az alapját, valamint az 5. fekete. A nőstény potroh­
vége erősen megnyúlt, hegyes (35. ábra : C). Teste vörös vagy szürke.
A pajzs alapjának két oldalán fekvő 2. fehér folt igen nagy és erősen
kidudorodik. A nőstény membránja nem éri el a potroh végét. Hímje :
6 mm, nősténye : 8 mm.

Pontomediterrán faj. A Kárpát-medencében ritka, csak elszórtan található.
(V-VII.) (= bipunctatus FABR., italicus GMEL.)

amoenus BRULL.

7. nem: Stollia ELL.

Sárgásszürke, szürke, zömök vagy hosszúkás, domború, 4-6 mm hosszú
poloskák. Fejük fekete, érces csillogású, lapos, szögletes. Egyik-másik faj
előhátán és pajzsán fémes csillogású fekete folt látható. A pofák egyenként
lekerekítettek, nem érintkeznek egymással. A fejpajzs olyan hosszú, vagy
valamivel rövidebb, mint a pofák, elülső vége tompa és szabadon áll. Az
előhát elülső fele erősen lefelé hajlik, elülső szögleteiben kis fogszerű nyúlvány
látható, hátulsó szögletei bizonyos fajoknál hegyesek, és túlhaladják az exo­
corium szélét. A pajzs két oldalán többnyire szembetűnő, fehér, dudoros folt
van. A membrán valamivel hosszabb, mint a potroh vége. A potroh hasiemezei
és a lábak sárgásak, fekete foltokkal.

A nem 50 faja euráziai elterjedésű, és csak egyetlen egy faj található Észak-Ameriká­
ban. Faunaterületünkön 3 faj és 3 változat ismert.

*Egyes szerzők aS. bipunctatus-t összecserélik aS. amoenus-szal vagy a S. pusillus-szal.

XVII. PENTATOMIDAE- CfMERESPOLOSKÁK 2 55

l (2) A pajzs alapján nagy, háromszög alakú, érces csillogású, zöldesfekete
:vagy lilás folt van (36. ábra). Az állat hasoldala fémes csillogású
zöldesfekete, oldalszéle a lélegzőnyílások mentén keskenyen fehér (37.
ábra : A). A pofák és a szabadon álló fejpajzs egyforma hosszú. 5-
6 mm.

36. ábra. Stollia melanocephala F ABR. (Eredeti)

Európában gyakori. Ismert még Szihériáhan, a Kaukázushan, Japánban,
Algériáhan és Marokkóban. Faunaterületünkön nem túl gyakori, azonhan elszórtan
mindenütt előfordul. Világos erdőkben, nedves réteken, mocsarak szélén, leginkább
Stachys-fajokon (S. palustris és sylvatica), Ballota-n és Clinopodium-on él. (IV-IX.)

melanocephala F ABR.

2 (l) A pajzson nincs fekete folt. A potroh hasoldalának közepén l és
oldalain 1-1 érces fekete csík látható (37. ábra: C).

3 (4) Az előhát oldalszélei hegyesek és a corium alapján kiugranak, a szög­
letek előtt erősen íveltek. A pajzs alapján 2 fehér, erős, dudoros folt
van. A kidomborodó fejpajzs a pofák közé húzódik, de a pofák nem
zárják körül. A csápok sárgák, a 4. és az 5. csápíz fele azonhan barna.
Szeme nagy, kiálló. Az előhát oldalszéle szélesen, sárgásan szegélyezett,
nyakkivágása mögött kétoldalt 2-2 nagy, bronzosan fénylő fekete
folt van. A conne:xivum alig látszik (35. ábra: D). 5-6 mm.

2 56 CS. DR. HALÁSZFY ÉV A XVII.

Egész Európában, továbbá Szibériában, a Kaukázusban, Algériában és
Marokkóban ismert. A Kárpát-medencében elszórtan fordul elő. Világos erdőkben,
nedves réteken, mocsarak szélén leginkább Stachys-fajokon él. (VI-IX.)

aenea ScoP.

Változatai:

l (2) Az előhát hátulsó szöglete tövisszerűen megnyúlt, erősen túlhaladja a corium
oldalszélét (37. ábra: D). Az állat hasoldala sárga, fekete foltokkal. -
Faunaterületünkön ritka. Eddig Fehértemplom, Paks, Szeged, Vrbanja,
Isaszeg, Kadarkút és Perlak környékéről került elő. (VII-IX.)

ab. spinicollis PuT.

2 (l) Az előhát hátulsó szöglete nem tövisszerű, és nem nyúlik túl feltűnően a
corium oldalszélén. A hasoldal közepén a fekete foltok összefolynak, csupán
a lélegzőnyílásokon kívül sárga. 4,5 mm. - Igen ritka. Eddig csak Palica
és Tavarna-Juskó-Volja vidékén (a Sátor-hegység keleti lábánál) gyűj­
tötték. (VI.) [ab. ventralis HoRv.]

4 (3) Az előhát oldalszögletei lekerekítettek, nem nyúlnak túl jelentősen
a corium alapján, oldalszegélye alig észrevehetően ívelt. A pajzs alap­
ján kétoldalt l-l fehér, finom pont van (35. ábra: E). A potroh köze­
pén l ovális, nagy, fekete pont látható. A lélegzőnyílásokon belül egy,
a potroh vége felé elhalványodó és elkeskenyedő, hosszanti fekete sáv
húzódik (37. ábra: B). 5~6 mm.

Közép-Európában és a Földközi-tenger vidékén, a Szavjetunió déli részében,
Kisázsiában, a Kaukázusban és Turkesztánban honos. Faunaterületünkön nem
gyakori, a legtöbb adat az Alföldről való. (III-XI.)

inconspicua H. ScH.

Változata:

l. A fej középvonalában hoss~anti, sárga sáv fut végig. Mellette mindkét oldalon
van 1-1 elágazó és rövidebb sáv. Hasoldalán, a lélegzőnyílásokon belül levő
fekete, hosszanti sáv nagyon gyengén látható. - Igen ritka. Magyarországon az
újszegedi tiszaparton találták. (X.) ab. ventralis HoRv.

8. nem: Rubiconia DoHRN.

Zömök, szürkésbarna állatok. Fejük fekete, háromszögű, igen jelleg­
zetes alakú. A nagyobbrészt sárga fejpajzs mélyen húzódik a pofák közé,
azok feltűnően megnyúltak, de nem érintik egymást. A fejpajzs vége szahadon
áll (38. ábra : A). A 2 utolsó csápíz fekete. Az előhát oldalszélei sárgásan szegé-

A B c D
37. ábra. A: Stollia melanocephala FABR., B: S. inconspicua H. ScH. és C: S. aenea ScoP.

hasa - D : S. aenea ab. spinicollis PuT. előháta (Eredeti)

XVII. PENTATOMIDAE - CtMERESPOLOSKÁK 2 57

lyezettek. A corium jóval hosszabb, mint a pajzs. A memhránjuk túlhaladja
a potroh végét. A potroh hasoldala sárgás, közepén 2 egymás mellett fekvő
hosszanti foltsor van.

Közép-Európában és Ázsiában otthonos, a magas északot kivéve.

A fej domború, elülső vége kétágú; a fejpajzs kidudorodik. Az előhát
oldalsó és elülső része fekete, ércesen zöld csillogással. A pajzs alapján
kétoldalt 1-1 sárgás folt, végén pedig félhold alakú fehéres folt lát­
szik (38. ábra : A). A bűzwirigy nyílása hosszú levezetócsatornában
fekszik. 6,5-7,5 mm.

Faunaterületünkön kevésbé gyakori, csak elszórtan található. Labiatákon
gyűjthető, leginkább hegyvidéki erdőkben ; az Alföldön ritkább

intermedia W OLFF

Változata:

l. Teste húspiros. A fej bronzos csillogású fekete, rajta apró, hullámos lefutású,
piros vonalkák láthatók. A pofák elülső széle piros, a fejpajzs hátulsó kétharmada
szintén. - Aradkövi és Simontornya vidékén gyűjtötték. (VII., IX.)

ab. Mihályii HFY.

9. nem: Staria DoHRN.

Sárgásharna, tojás alakú állatok. Fejük kúp alakú (38. ábra: B). A pofák
és a fejpajzs egyforma hosszú, utóbbinak feltűnően széles, szahadon álló vége
tompa (28. ábra : F). A csápok sárgák, a 2 utolsó íz néha valamivel sötétebb
árnyalatú. Az előhát oldalszéle keskenyen, fehéren szegélyezett, hátulsó szög·
letei nem haladják túl a corium alapját.

A nem 3 faja közül l Dél-Európában, a Földközi-tenger vidékén és Kisázsiában honos,
a másik 2 csak a Transzkaukázusban és Iránban fordul elő.

A pajzs vége is sárga. A melltő két oldalán a csípők előtt és a szipóka
vályuja mellett fülecskeszerű képzodmény van. 7-8 mm.

A B c D
38. ábra. A: Rubi~onia intermedia WoLFF, B: Staria lunata HHN., C: Peribalus vernalis WoLFF,

és D : Palomena prasina L. (Eredeti)

2 58 CS. DR. HALÁSZFY ÉV A XVII.

Nem túl gyakori. A Kárpát-medencéből csak szórványosan vannak adataink,
eddig csak Budapestről és Pancsováról ismeretes. (V-IX.)

lunata HHN.

10. nem : Peribalus M. R.

Közepes nagyságú, széles, ellipszis alakú állatok, színük különhöző
árnyalatú szürke. A csápízeken piros, fekete vagy sárga gyűrűk vannak,
a pajzs végén egy sárga folt vagy szegély. A connexivum erősen kiugró. A fej
kúp alakú, a fejpajzs, a P. sphacelatus F ABR.-t kivéve, mélyen a pofák közé
behúzódott. Az előhát széle ívelt, peremszerűen felemelkedik, fehéren szegélye­
zett, lekerekített hátulsó szöglete kijjebb áll, mint a pajzs. A memhrán hosz­
szahh a potrohnáL A sárga lábak kisebh-nagyobb mértékhen pontozottak.
A meJltő a csípők előtt csatornaszerűen hemélyedt, a középroellen finom,
hosszanti ék látható. A bűzmirigyek kivezetőnyílása hosszú, egyenes levezető­
csatornában fekszik.

A palearktikus régióhan a nem ll faja, Észak-Amerikában pedig 5 faja terjedt el.
Faunaterületünkön 4 faj és l változat ismeretes.

l (6) A pofák körülzárják a fejpajzsot. A 2. és 3. csápíz egyszínű sárga vagy
vörös. A pajzs alapján kétoldalt nincsenek sárga, sima foltok.

2 (5) A comb alul és felül sűrűn, feketén pontozott. Az 1-3. csápíz piros­
sárga.

3 (4)

4 (3)

A pajzs vége széles sávban sárga, a sáv pontozatlan vagy színtelenül
pontozott (38. ábra : C). A 4. és az 5. csápíz középső része fekete, két
végén piros csík van. Az állat teste zöldesszürke vagy szürkésbarna.
A connexivumok egymással érintkező szélei sűrűn feketén ponto­
zottak. 10 mm.

Az egész palearktikus régióhan elterjedt. A Kárpát-medencéhen gyakori.
(IV-IX.)

vernalis W OLFF

Pajzsa egészen végig feketén pontozott. Az 5. csápíz fekete, alapja és
a 4. íz piros, felül gyengén látható széles, fekete sávval. A connexivum
sűrűn, feketén pontozott, kivéve a szegély közepét és a mögötte levő
sárga foltot. 8 mm.

Igen ritka. Eddig csupán egyetlen példányát az Adria partvidékén gyűj­
töttek. (III.)

[dispar Honv.]

5 (2) A comb felül nem feketén pontozott, csak az alján látható néhány
fekete pont vagy folt. A pajzs végig feketén pontozott, vége néha
keskenyen sárga vagy pirosas. A csápízek sárgáspirosak, az 5. csápíz
közepén széles barnásfekete gyűrű van. 9 mm.

A Földközi-tenger partvidékén, valamint a Kárpátokban (Trencsén, Topla)
és a Bihar-hegységben (Zichy-barlang) gyűjtötték. Magyarországon eddig még nem
ismeretes. (IV-V.)

[strictus F ABR.]

XVII. PENTATOMIDAE - CÍMERESPOLOSKÁK 2 59

Változata:

l. Csak annyiban tér el a törzsalaktól, hogy az összes csápízek pirosak, és hogy az 5.
ízen nincs széles, fekete gyűrű. A lábak sárgák, csupán a combokon van egy-két
fekete folt; a lábfejek pirosak. A potroh hasoldala sárga, egy-két fekete ponttal.­
Az Adria partvidékéről ismert

[ab. immaculicornis REY.]

6 (l) A pofák nem zárják körül a fejpajzsot (30. ábra : G). A 3 utolsó csápíz
fekete, sárgás alappal, a 2. Íz alul fekete, alapja sárga. A pajzs alapján
kétoldalt l-l sárga, sima folt van, vége széles félhold alakhan sárga,
színtelenül pontozva. Az állat hátfelülete sötétbarna vagy harnás­
szürke, nagy feketés pontokkal erősen és durván pontozott. A fejpajzs
vége sárga. 9-10 mm.

Dél- és Közép-Európában ismert. Kimutatták még a Kaukázusból és Algériá­
hól. Magyarországon nem túl gyakori. A hegyvidéket kedvelő faj. (V-IX.)

sphacelatus F ABR.

ll. nem: Palomena M. R.

Nagytermetű, zöld vagy vörösesbarna, széles, tojás alakú poloskák.
Szipókájuk egészen a hátulsó csípőkig ér. A csápdudor felülről látható. Az
előrefelé elkeskenyedő fejpajzs lefelé lejt, fölötte a pofák megnyúltak, végük
lekerekített. Középmellükön finom, hosszanti ék látható. A hűzmirigyek
kivezetőnyílása tülökszerű levezetőcsatornában folytatódik. Zöld színük
ősszel barnás árnyalatha megy át.

8, kizárólag palearktikus elterjedésű faj tartozik ebbe a nembe, közülük 2 Európában
és Magyarországon is előfordul, 3 változattal együtt.

Számos növényfajról gyűjthetők, elsősorban azonban Umbelliferákról.

l (2) A 2. és 3. csápíz egyforma hosszú, a 3. azonhan néha valamivel rövi­
debb, mint a 2. Az előhát oldalszélei egyenesek, vállcsúcsa keskenyen
lekerekített (38. ábra : D). A hím ivarlemeze hátul szélesen, laposan
kivágott, a kivágás külső szögletei alig emelkednek ki. A 2 utolsó
csápíz fekete vagy piros is lehet. A pajzs vége néha sárga vagy rózsa­
színű. Az állat hasoldala sárgászöld, rózsaszínű vagy színtelen ponto­
zással. A hűzmirigy levezetőcsatornájának végén fekete pont látható.
A lábak zöldek, a lábszárak vége és a lábfejek pirosak. ll-14 mm.

Egész Európában elterjedt. Ismeretes azonkívül Tu!kesztánból, a Kaukázus­
ból és Szíriából. A Kárpát-medencében közönséges faj. Altalában Umbelliferákon
és Gramineákon tartózkodik, de gyakran Pinus-, Populus·, Betula-, Calluna-, Vac­
cinium-, Thymus-, Achillea·, Solidago- és Verbascum-féléken található. (III-XI.)

prasina L.

Változatai:

l (2) Teste zöld, lábfejei élénkpirosak. - Egyetlen példányunk Rákospalotáról
való. (IV.) ab. rhododactyla Honv.

2 (l) Teste barna vagy pirosas, lábfejei barnásak. - Nem gyakori. Szórványosan
vannak adataink a Nagy- és a Kisalföldről, valamint a DunántúlróL Azon­
kívül Erdélyben, Horvátországban és az Adriai-tenger partján fordul elő.
(VIII-IX.) ab. subrubescens GnsK.

2 60 CS. DR. HALÁSZFY ÉV A XVII.

2 (l) 3. csápíze jóval rövidebb (majdnem csak a fele), mint a 2. Az előhát
két oldalszéle kifelé domborodik, vállcsúcsa szélesen lekerekített
(41. ábra : A). A hím ivarlemeze hátul mély, félkörszerű kivágással,
amelynek szögletei felül fogszerűen kiemelkednek. Az állat élénkzöld­
színű, lábai rövidek, zöldek, ritkán pirossal futtatottak. 11-14 mm.

Európában messze elterjedt. Azonkívül Szibériában, Koreában és Észak­
Indiában is előfordul. Faunaterületünkön mindenütt található. Hegyvidéken gyakori.
Umbelliferákon és Gramineákon, továbbá Pinus-, Populus-, Betula-, Calluna-, Vac•

39. ábra. Pitedia j uniperina L. (Eredeti)

cinium-, Thymus-, Achillea-, Solidago-, Daucus- és Verbascum-fajokon él, fogható
azonban gyakran Heracleum-on, a Melissa officinalis-on és a Salvia officinalis-on
is. (V-IX.)

viridissima Pn.
Változata:

l. Színe rozsdabarna. - Elég ritka. Brassóban, Királylehota vidékén, a Bihar­
hegységben, továbbá a Börzsöny és a Bükk hegységben fogták. (I., III., VII­
VIII., X.) ab. simulans PuT

12. nem : Pitedia REUT.

Széles, tojás alakú, zöld vagy sárgászöld állatok. Igen jellemző a pajzs
végén levő elefántcsontszínű folt (39. ábra). Az előhát oldalszéle, a corium
alapjának külső széle és a connexivum keskeny szegélye fehéres, vagy a szipóka

XVII. PENTATOMIDAE - CfMERESPOLOSKÁK 2 61

nem haladja túl a hátulsó csípőket. A csáp tőíze felülről látható. A corium
jóval hosszabb, mint a pajzs. A bűzmirigyek kivezetőnyílása tülökszerű leve­
zetőcsatornában fekszik. A connexivum csak felényire áll ki a test szélén.
A fejpajzs széles, a vége szabadon áll, tompa. A pofák kissé hegyesek (27. ábra:
B). Testszínük ősszel barnás árnyalatúvá változik.

A palearktikus faunaterületen több fajuk terjedt el. Európában közülük 3, Magyarorszá­
gon pedig 2 él. Tűlevelű fákon, leginkább a horókán fordulnak elő. Kultúrnövényekre (kuko­
rica, gabona, borsó, hah) ártalmasak.

l (2) A szipóka a 3. haslemez alapját nem éri el, vagy azt csak kevéssel
haladja túl. Az l. és a 2. csápíz, valamint a 3. alapja zöld, a 3. íz vége,
a 4. és az 5. pedig egészen fekete. Az előhát elülső fele erősen lejt
(39. ábra). 11-13 mm.

Holarktikus faj. Faunaterületünkön kevésbé gyakori, csak elszórtan, túl­
nyomóan Juniperus-on található. (V-XI.)

juniperina L.

2 (l) Szipókája eléri a 3. haslemez alapját. Csápja egészen vagy az l. íz
kivételével fekete. Az előhát elülső fele laposan hajlik lefelé. Az állat
zöldesszürke. ll-14 mm.

Leginkább Közép-Európában terjedt el. Faunaterületünkön elszórtan előfor·
dul, ritka. Gyakran tartózkodik a Pinrts silvestris-en és Picea-n. (VI-VIII.)

pinicola M. R.

13. nem : Carpocoris KoL.

Széles, tojás alakú, közepes nagyságú, sárgás, zöldes, illetve nagy, sárga,
piros vagy barna poloskák. Fejük hosszúkás, háromszögű. Az előrefelé elkes·
kenyedő pofák valamivel hosszabbak, mint a fejpajzs (a C. lunulatus Gz.-nál
~lőfordul, hogy a pofák körülzárják a fejpajzsot), amely néha harántirányban
ráncolt. A csápízület jól látható. Az előhát elülső feléhen az oldalszélek éles
peremüek, és felfelé hajlanak. Az előhát vállcsúcsai rendszerint túlhaladják
a corium alapját. A pajzs hosszú, háromszögű, vége megnyúlt. A corium hosz­
szahh, mint a pajzs, a connexivum jól látható, a memhrán vége hosszúkás,
jóval hosszabb, mint a potroh vége (kivétel a C. lunulatus Gz. és változatai).
A középroellen finom hosszanti ék van. A test felülete határozatlanul, röviden
szőrözött. A hím ivarlemezének szögletei a belső oldalukon egyszerűek, simák.

A palearktikus faunaterületen 5 fajuk honos. Magyarországon 4 fajuk és 6 változatuk
él. Igen sokféle virágon fordulnak elő.

l (2) Kisebb állat, 8-9 mm hosszú. 1-3. csápíze és a 4.-nek az alapja
sárga, zöldes vagy barnás, a csáp többi része fekete. Fején és előhátán
elszórva hosszú, finom, szürkés szőrök láthatók. A combok, főként
a hátulsók, végük felé finoman, feketén pontozottak, közepén nagy
fekete ponttal. A hűzmirigy kivezetőnyilása rövid kanál alakú csator­
náhan fekszik. Az előhát hátulsó szöglete nem haladja túl az exocorium
kiszélesedett részét. A corium rózsás árnyalatú, a fej és az előhát
feketén pontozott.

2 62 CS. DR. HALÁSZFY ÉV A XVII.

Hazája Közép- és Dél-Európa, a Kaukázus, Turkesztán és Szibéria. Magyar­
országon nem túl gyakori, csak elszórtan száraz talajon, meleg lejtőkön található.
Leginkább homokos, homokbuckás sztyeppvidékeken fordul elő, az Artemisia
campestris-en. (IV., VI-X.)

lunulatus Gz.

40. ábra. Carpocoris pudicus Po. (Eredeti)

Változatai:

l (2) Rózsaszínes árnyalatú. A fejen és az előhát elülső részén fekete pontok van­
nak. Teste halványzöld. - A Kárpát-medencében igen ritka. Az Alföldről
és Simontornyáról ismert. (VI-VII.) ab. pallidior KIRK.

2 (l) Nem rózsaszínes árnyalatú. Fején és az előhát elülső részén nincsenek fekete
pontok.- Ritka. Az Alföldről, a Bareaságból és a Duna dél-kárpáti szakaszá­
nak környékéről került elő. (VII-IX.) ab. decolor FERR.

2 (l) Nagyobb állatok, 11-14 mm hosszúak. 2-5. csápízük fekete.

3 (6) A pajzs domború, alapján háromszög alakú duzzanat van. A potroh
keskenyebb, mínt az előhát hátulsó szögletei között mért rész.

4 (5) Az előhát hátulsó szögletei lekerekítettek (40. ábra), nem hajlanak
felfelé, és az exocorium kiszélesedett részét majdnem annyival halad­
ják túl, mint amilyen széles az exocorium az alapján. Az előhát oldal­
szélei majdnem egyenesek, a hűzmirigy kivezetőnyílása hosszú,
egyenes levezetőcsatornában fekszik. Az állat zöldesszürke, a lábszárak
és néha a lábfejek színe kissé barnás.

XVII. PENTATOMIDAE - CfMERESPOLOSKÁK 2 63

Az egész palearktikumban elterjedt, Afrikát kivéve. A Kárpát-medencében
gyakori. Általában az Umbelliferák, Compositák és a Verbascum virágait keresi fel.
Gyümölcsfákon is található, de számottevő kártételéről még eddig nem tudunk.
(V-IX., XII.) (= purpureipennis DE GEER, nigricornis FABR.) - G y ü m ö l c s­
poloska

pudicus Pn.
Változatai:

l (6) Pajzsa nem fekete.

2 (5) Az előhát hátulsó szöglete szélesen lekerekített.

3 (4) Vérpiros, néha bőrbarna. Lábszára és lábfeje piros, karmai feketék. -
Faunaterületünkön nem túl gyakori, elszórtan található. (VI-IX.)

ah. pyrrhosoma WESTW.

4 (3) Barnásfekete. Feje majdnem egészen fekete. Az előhát oldalszélei és a con­
nexivuru szintén fekete. - Igen ritka. Faunaterületünkön eddig az Alföld­
ről (Apatin, Farkasd, Pancsova) és az Adriai-tenger partvidékéről (Fiume)
került elő. (V.) [ab. tarsatus M. R.]

5 (2) Az előhát hátulsó szöglete keskenyerr lekerekített. Vérpiros.- Nem gyakori.
Az Adriai-tenger partvidékéről, a Kárpátokhól és a Mezőséghől, hazánkhan
az Alföldről, a Dunántúli dombvidékről és a Börzsöny, valamint a Bükk
hegységből került elő. (VI-VII.) ab. humeralis HoR v.

6 (l) Pajzsa fekete.- Eddig csak Magyarországról kerüh elő l példányhan (Nova,
Zala m., VII.) ah. atroscutellatus HFY.

5 (4) Az előhát hátulsó szöglete hegyes (41. ábra : C), felfelé hajlik, az
exocorium kiszélesedett részét annyival haladja túl, mint amilyen
széles a corium az alapján. Az előhát oldalszéle ívelt.

A

D E F
41. ábra. A : Palomena viridissima PD. előháta - B : Carpocoris melanocerus M. R. pajzsa
és coriurna - C : Carpocoris fuscispinus BoH. előháta - D : Nezara viridula ab. torquata
FABR. háta- E: Pinthaeus sanguinipes FABR. elülső lába-F: Codophila varia FABR. háta

(Eredeti)

2 64 CS. DR. HALÁSZFY ÉV A XVII.

Az egész palearktikumhan közönséges. Faunaterületünkön az Alföldön, a
Magyar Középhegység dunántúli részén és a Börzsöny, valamint a Bükk hegységben
gyakori. Leginkább az Umhelliferák, Compositák, Scrophulariaceák és a Verbascum
virágain tartózkodik, de előfordul Daucus-on is. (IV., VI-IX.)

fuscispinus Bon.

6 (3) A pajzs alapján többé-kevésbé háromszögű, duzzadt szélű bemélyedés
van (41. ábra : B). Potroha szélesebb, mint az előháta. Lábszára és
lábfeje piros. 12-13 mm.

Szuhalpin faj. Az AÍpokhan elszórtan előfordul, nem ritka. A Kaukázushól is
kimutatták. Faunaterületünkön igen ritka, eddig csak Fuzine és Klek körül gyűj­
tötték. (VI.)

[melanocerus M. R.]

14. nem : Codophila M. R.

Változó színű és nagyságú, a Carpocoris pudicus-hoz nagyon hasonló
poloskák. Színük szürke, sárga, de legtöbbször piros. Az előhát oldalszélének
elülső része nem éles perem, hanem lekerekített, kérges (41. ábra : F). A hím
ivarlemezén az oldalszögletek belső oldalán sarló alakú, hátrafelé irányuló
szőrpamacs látható.

A nem egyetlen faja a Földközi-tenger vidékén fordul elő.

Az első 3 csápíz piros, a 2 utolsó fekete. A pajzs alapján 2 fekete,
sárgával szélesen keretezett folt látható, hegye szintén sárga. A hegyes
memhrán túlér a potroh végén. 10-14 mm.

A mediterrán elterjedésű faj Magyarországról még nem ismeretes. (VIII-IX.)

[varia F ABR.]

15. nem : Dolycoris M. R.

Hosszúkás, tojás alakú, szürkésharna poloskák, coriumuk lilás árnyalatú.
A testük felületén levő szőrözet hosszú, elálló. A fej hosszúkás, pofáinak vége
kissé visszahajló, duzzadt, sárga szélű. A fejpajzs vége kissé lenyomott, sza·
hadon áll. A csápok sárga-feketén gyűrűzöttek vagy egyszínűek. Az előhát
oldalszéle éles peremű, vállcsúcsa nem áll kijjebb, mint a corium alapja. A pajzs
megnyúlt, a vége sárga, a memhrán szembetűnően hosszabb, mint a potroh
vége, a connexivum élesen kiugrik. A sárga lábakon sűrű, hosszú, sárgás szőrö·
zet van.

A nem 8 palearktikus faja közül Európában és Magyarországon 2 ismert. Mindenféle
virágon gyakoriak.

l (2) Csápja fekete, sárgán gyűrűzött. A test hasoldalán elszórtan nagy,
durva, fekete pontok vannak. A lábak szintén feketén pontozottak,
de sokkal sűríihhen, és a pontok kisebbek. A corium vége a belső
oldalán heöhlösödik, majd kihegyesedik (42. ábra). A connexivum az

XVII. PENTATOMIDAE - CÍMERESPOLOSKÁK :65

oldalszélek mentén surun, feketén pontozott. A fej hegyétől a pajzs
végéig alig látható sárga csík fut végig. 10-12 mm.

42. ábra. Dolywris buccarum L. (Eredeti)

Az egész palearktikumban gyakori, mcssze elterjedt. A Kárpát-medencében
mindenütt nagy számban fordul elő, éspedig leginkább bogyós gyümölcsökön, de
található a legkülönbözőbb növényfajokon is. N éh a kultúrnövényekre káros lehet. -
Bogyómászó poloska

haccarum L.

2 (l) Csápja az első 2 íz kivételével egyszmu piros vagy fekete. A test
hasoldalán kétoldalt ftkete sáv, közepén pedig hosszanti fekete foltsor
látható. A lábakon nincsenek fekete pontok, csak a 3. lábpár combján
van egy. A corium széle a vége felé nem öblösödik be. A fej fekete,
sárgán csíkozott ; ez a rajzolat az előhát elülső részére is átterjed.
A fej hegyétől a pajzs végéig jóllátható sárga csík húzódik. A connexi­
vum érintkező szélei gyengén feketén pontozottak. 10 mm.

Ritka. Csupán a Balkán félszigetről, Kisázsiából, a Szovjetunió déli területei­
ről (Dél-Ukrajna, Kaukázus, az Alsó-Volga vtdéke) és faunaterületünkről ismert.
Nálunk igen ritka, eddig csak Dorozsmáról, Ujfehértóról és Veleneéről került elő.
(VII-VIII.)

varicornis J AK.

5 XVII. 2.

2 66 CS. DR. HALÁSZFY ÉV A XVII.

16. nem: Eurydema LAP.

Széles, tojás alakú, aránylag lapos poloskák. A fej nagyjából trapéz
alakú, oldalszélei felfelé hajlanak, a rövid fejpajzsot a pofák mélyen körül·

43. ábra. Eurydema oleraceum L. (Eredeti)

zárják. Szemük ülő. Az előhát oldalszéle fölhajlik. A connexivum széles.
A bűzmirigy kivezetőnyílása határozatlan, a levezetőcsatorna és a körül­
határolt mirigylemez mindig hiányzik. A középroellen a hosszanti ék mindig
látható. Fémes kék vagy zöld, néha fekete alapszínű, fehér, sárga vagy piros
rajzolatú fajok. A test és a lábak világos rajzolata nagyon változó (43. ábra).

Nősténye petéit nemcsak Cruciferákra, hanem gabonafélékre is rakja. Lárvái a Cruci­
ferákon kívül leginkább Verbascum-, Trifolium- és Solanum-fajokon élnek. Súlyos károkat
okozhatnak a káposztafélékben, továbbá bab-, burgonya- és a lóhere-veteményekben. Töme­
gesen főleg a keresztesvirágúakon találhatók, másutt inkább egyenként fordulnak elő.

A palearktikumban kimutatott 30 faj közül 6 él Közép-Európában, Magyarországon
pedig 5 faj és 28 változat ismert.

l (6) A potroh hátiemezei - a két utolsó lemezt kivéve - pirosak.

2 (3) Az exocorium hátulsó kétharmada fekete, az alapnállevő egyharmada
egészen, a köze p én csak külső szegélye piros vagy sötétpiros (44. ábra :

XVII. PENTATOMIDAE - CfMERESPOLOSKÁK 2 67

A). A fejnek a szemek előtt fekvő része pirossal szegélyezett. Az elő­
háton 2 nagy négyszögletes, pirossal keretezett fekete folt látható,
a pajzson 3, az endocoriumon pedig 2-2 széles folt. A pajzs két olda­
lán levő folt, illetve sáv nem indul ki a pajzs alapszögletéból, hanem
valamivel lejjebb. A csápok és a lábak szintén feketék, néha azonban
a combok alsó része sárgás. A tor mellszelvényei feketék, sárga-piros
kerettel. A haslemezek közepén és a lélegzőnyílásokon nagy fekete
foltok láthatók. Az előhát két oldala benyomott. A membrán fekete,
szegélye fehér. 7,5-8,5 mm.

Közép-Európában eddig Magyarországon kívül csak Prága és Bécs mellett
fogták. Előfordul még Kisázsiában, a Kaukázusban és Marokkóban. Magyarországon
nem gyakori. Tápnövényei a Reseda lutea, az Alyssum saxatile, a Lepidium draba és
Sisymbrium-fajok. (III., V-VI.) (= dominulus H. ScH.)

Fieberi FIEB.

Változata:

l. A pajzs 2 oldalsávja az alapszögletböl indul ki (44. ábra: B), az endocorium folt­
jai keskenyek. A hasoldalon levő középsö fekete folt és a lélegzőnyílások fekete
foltjai egymással összeolvadnak. A potroh külsö szélén is vannak kisebb fekete
foltok. A tor mellszelvényeinek a kerete is fekete. - Hazánkban ritka (Budapest,
Piliscsaba, Törökbálint és Isaszeg). (III-VI.)

ab. melanogaster Honv.

3 (2) Exocoriuma piros, középen fekete folttal vagy anélkül.

4 (5) Az exocorium egyszínű piros. Előhátán 2 vízszintes sorban 6 fekete
folt van, az első sorban 2, a másodikban 4. A pajzs és a szárnyfedők
rajzolata hasonló az E. ornatum-éhoz (44. ábra : C). Teste világospiros,
fejének elülső széle keskenyen pirosan szegélyezett. A pajzs alapján
l nagy fekete, csúcsa fölött kétoldalt 2-2 kis kerek fekete folt van.
Az éxocorium csúcsához közel kerek fekete folt észlelhető, az endo­
corium fekete, középen piros, hosszúkás folttaL A clavus fekete, a
membrán szintén fekete, szegélye fehér. A connexivum piros, foltjai
feketék. A torszelvények feketék, szegélyük piros. A potroh hasszel­
vényeinek a közepén, a lélegzőnyílásokon és az oldalszegélyeken fekete
foltok vannak. Az ivarlemezek feketék. 6-8 mm.

Meglehetösen ritka. Közép-Európában, Koreában, Kínában és Szibériában
fordul elő. Nálunk ritka, csupán Komjáti környékéről és a Mecsekből ismert. Réteken
él Nasturtium-on, Cardamine-n és Mentha-n, továbbá Impatiens- és Juniperus­
fajokon. Kártevőként léphet fel az Aubrietia-n és Arabis-on (= festivum FIEB.)

dominulus ScoP.

5 (4) Az exocorium piros, közepén fekete folt látható, a többi rajzolat hasonló
az előbbi fajéhoz. A hím ivarlemeze középen csak kevéssé hajlított,
oldaliemezei l részból állnak, felső széle nincsen megszakítva. A fej
szélei pirossal szegélyezettek. Csak a 6. és a 7. connexivumon van l-l
fekete folt. A membrán szegélye nagyon szélesen fehér. 8,5-10 mm.

5*

Dél- és Közép-Európában fordul elő. Magyarországon elég gyakori, éspedig
keresztesvirágúako n, elsősorban káposztaféléken, ahol főként l árvái károkat okoz­
hatnak. (= ornatum L., Hoffmannseggi GnsK.)

ventrale KoL.

2 68 CS. DR. HALÁ.SZFY ÉVA XVII.

Változatai:

l (8) Hátoldala piros vagy narancssárga.

2 (5) A tor mellszelvényei a külső szegély kivételével feketék. Lábai szintén
feketék.

3 (4) A potroh hasoldala piros, közepén az ivarlemezekig terjedő háromszögű,
csipkézett szélű, fekete folt húzódik, szélén, valamint a lélegzőnyílásokon
fekete foltok láthatók (44. ábra: D) forma typica

4 (3) Hasának közepén a lélegzőnyílások fekete foltjaival összefolyt nagy fekete
folt látható. Hasának piros szélei csak a fekete oldalfoltok között tűnnek fel.
- Igen ritka. Csupán egy adatunk van Mezőkovácsházáról

ab. ventralis KoL.

5 (2) A tor melloldala és a lábak pirosak vagy sárgák, illetve feketén tarkázottak.

6 (7) A tor mellszelvényei pirosak vagy sárgák. Minden torszelvényen 1-1 nagy,
négyszögletes, fekete folt van, közepén pedig piros vagy sárga ún. szemfolt.
Világos potrohán nagyobb vagy kisebb fekete foltok vannak. A combok
nagyobb része és a lábszárak közepe sárgás. Minden connexivum-szelvény
felét 1-1 fekete folt foglalja el. A pajzs nagy, fekete foltja a csúcsán kicsípett
{44. ábra: E). :- Faunaterületünkön ritka, csupán Budapestről, Izsákról,
Keszthelyről, Magyaróvárról és Szikszó vidékéről vannak adataink. (II.,
VI-VII., XI.) ah. dissimile FIEB.

7 (6) A mellszelvények külső hátulsó szegélyei és a csípők pirosan vagy sárga­
fehéren szegélyezettek. A fekete foltok harántfoltokká olvadnak össze, vagy
teljesen eltűnnek. A lábak sárgák, fekete foltokkal. - Hazánkhan még nem
gyűjtötték [ab. pectorale FIEB.]

8 {l) Hátoldala világossárga, fekete rajzolata sokszor zöldes fémfényű. A mell­
lemezek fekete rajzolata a többé-kevésbé eltűnt szemfoltok fekete kereteinek
töredékeiből áll. A lábak sárgák, fekete foltokkal. A connexivum-szelvények
felét 1-1 fekete folt foglalja el. - Hazánkban igen ritka, egyetlen eddig
ismert lelőhelye Ajka ab. Falieni GRsK.

6 (l) A potroh hátiemezei feketék.

7 (8) Az exocorium piros vagy sárgáspiros, közepén fekete folt van. A potroh
hasoldala egyszínű vagy közepén fekete folt látható. A hím ivar­
szeivénye szögletesen bemetszett, oldallemeze 2 részből áll, felső
szegélye két beugrást mutat. Színezetben és rajzolatban hasonló az
E. ventrale-hoz, de annál kisebb. 6-8 mm.

Igen gyakori. A palearktikus terület déli részein terjedt el. Magyarországon
szintén gyakori. Általában Cruciferákon tartózkodik, főként Brassica-, Raphanus-,
Armoracia-, Sinapis-, Lepidum-, Sisymbrium- és Erysium-fajokon. 2 nemzedéke
van. Kártétele a káposztaféléken jelentős lehet. Legjobb védekező módszer anahazin­
nal és nikotinnal történő porozás, vagy pedig permetezés nikotin- és anahazinszulfát­
tal; legeredményesebb a DDT-porozás { = festiv um L.)- Káp o s z t a p o l o sk a

ornatum L.

Változatai:

l (10) Hátoldaluk piros, hasoldaluk piros, fekete rajzolattal vagy anélkül.

2 {5) A potroh hasoldala egyszínű piros, fekete rajzolat nélkül. Lábuk piros, fekete
rajzolattaL

XVII. PENTATOMIDAE - CÍMERESPOLOSKÁK 2 69

A B c D E

F G H J

K L M N

o p R s T
44. ábra. F:urydema-fajok rajzváltozatai. A : E. Fieberi FIEB., B : E. Fieberi ab. melanogaster
HORV. és C: E. dominu/us ScoP. hátoldala- D: E. ventrale KoL. és E: E. ventra/e ab. dissimile
FIEB. hasoldala - F : E. ornatum ab. decoratum H. ScH., G: E. oleraceum ab. atavus HORV.,
H : ab. Horváthi RoYER, I : ab. angulare HoRv., J : forma typica, K: ab. interruptum
ROYER, L: ab. paradoxum HoRv., M: ab. consimile HORV., N: ab. Barbei RoYER, O: ab.
1\fagdalenae ROYER, P: ab. aberrans HORV., R: ab. confiuens RoYER, S : ab. triguttatum

HoRV. és T: ab. albamarginatum Gz. hátoldala (Eredeti)

2 70 CS. DR. HALASZF.Y ÉV A XVII.

3 (4) Csak a lélegzőnyílásokon vagy a potroh szélén vannak kis fekete pontok.
A fehérkeretes mell-lemezek néha harnák. A csípők fehérek. A fejpajzs,
a tarkó és a pofák belső része fekete. A vörös combokon szögletesen meghajlí­
tott fekete csík van. - Ritka. Nálunk Isaszegen, Magyaróvár és Ménfő­
csanak környékén gyűjtötték. (VII.) ah. Christophi JAK.

4 (3) Minden haslemez közepén fekete sáv van, minden lélegzőnyíláson pedig
kerek fekete folt. A haslemezek elülső szögleteihen oldalt is lehet l-l fekete
folt, vagy pedig ez hiányzik · forma typica

\

5 (2) A potroh hasoldala nem egyszínű piros, hanem különböző fekete rajzolat
látható rajta. Mellszelvényei feketék, csípői fehérek. Csápjai és lábai feketék.

6 (9) A pajzs hegye előtt 2 fekete folt van.

7 (8) A piros potroh közepén háromszögletű, az ivarlemezekig érő fekete folt van.
Feje fekete, előhátán és félfedőin változó alakú foltok vannak (44. ábra: F).
Valószínűleg a törzsalak (nyári nemzedék) tavaszi generációja. - Hazánk­
ban mindenütt előfordul, elég gyakori. (IV-VII.)

ab. decoratum H. ScH.

8 (7) Hasoldala a lélegzőnyílásokon kívül is fekete, csak külső szélén keskenyen,
pirosan keretezve, vagy egészen fekete. A connexivum piros vagy fekete, kis
pontokkaL - Ritka. Magyarországon eddig Farkasd, Kecskemét és Mező­
kovácsháza környékén, továbbá Nadapon gyűjtötték. (IV., VI-VII.)

ab. mehadiense HoRv.

9 (6) A pajzs hegye előtt nincsenek fekete foltok. Az előháton 6 folt van, az exo­
corium közepén csak l, vagy az utóbbi teljesen egyszínű. A potroh hasolda­
lán l nagy fekete folt és minden egyes lélegzőnyíláson l-l kis fekete folt
látható. - Ritka. Magyarországon Nadapról, Rákospalotáról és Sukoróról
ismert. (V.) ab. simplex REY

10 (l) Hátoldaluk narancssárga vagy világossárga, hasoldaluk világossárga vagy
fehér. A mell-lemezeken a szemfoltok maradványai megvannak, illetve
piros-sárga szemfoltok vannak. A potroh haslemezein nincsen rajzolat, csak
a lélegzőnyílásokon láthatók fekete foltok, közöttük az alap sárgáspiros.
A connexivum szélein néha fekete foltok vannak.

ll (12) Az előhát, a pajzs és az exocorium sötét- vagy világossárga. Az előhát hátulsó
szélén a 4 hátulsó fekete folt körül, a mesocorium és a pajzs pedig középen
narancssárga.- Nálunk nem gyakori, elszórtan főleg az Alföld~n és a Velen­
cei-tó körül található. (VII-IX.) (= Fallen i. Gz.) ab. pictum H. ScH.

12 (ll) Előháta, pajzsa és exocoriuma sárgásfehér vagy fehér. A fekete rajzolat
gyakran kékes fémfényű. - Hazánkban eddig még nem gyűjtötték

[ab. chloroticum HoRv.]

8 (7) Az exocorium fekete, fémesen csillog, csak alapja és külső szegélye
világos színezetű. A rajzolat sárga, piros vagy fehéres. Az előháton
2 nagy, fekete, többé-kevésbé összefolyó folt látható (43. ábra). A test
egész oldalszéle, azonkívül az előhát hátulsó pereme fehér; a fehér sáv
az exocoriumon kiszélesedik. A pajzs 2 oldalán 1-1 hosszú, széles,
végével egymás felé hajló sáv van, végén és vele egyvonalhan a coriu­
rnon is 1-1 fekete folt látható. 5-7 mm.

XVII. PENTATOMIDAE- CÍMERESPOLOSKÁK 271

Egész Európában, Kisázsiában és Szibériában elterjedt. Hazánkban igen gya­
kori, mindenütt eloforduló faj. Leginkább Cruciferákon él, de tápnövényei közé
tartoznak még a Brassica-, Sinapis-, Erysimum-, Cochlearia-, Cardamine-, Linaria­
és Antirrhinum-fajok, az Artemisia campestris, a gyógynövények közül a Salvia
officinalis, a Melissa officinalis és a Mentha crispa. Imágó alakban telel át, fák,
bokrok, falevelek és kövek alatt. Káposztán, répán, repcén és különhözo főzelék­
féléken, de sokszor egyéb kultúrnövényeken is károsíthat. Legeredményesebben
DDT-porozással lehet ellene védekezni. (III., VII-X.) - P a r é j p o l os ka

oleraceum L.

Változatai:

l (16) Hasoldaluk sárga vagy piros, többé-kevésbé fekete foltokkal a közepén,
a lélegzőnyílásokon és az oldalszegélyén.

2 (7) Félfedőiken a harántovális foltok fölött és az endocoriumon 1-1 kis, világos,
legtöbbször sárga folt látható ; utóbbi lehet azonban néha barna vagy piros is.

3 (6) A pajzs végén világos folt van, előtte 2 oldalsáv vagy azok maradványa lát­
ható. Hasoldaluk sárga, hátoldaluk sárga vagy piros.

4 (5) A pajzs oldalsávja egyszínű sárga, teljes, és a pajzs oldalszögletébol a csúcs­
folt előttig húzódik. Az endocorium kis, sárga foltja alig észlelhető (44. ábra:
G). - Ritka. Gödöllő, Gyula, Ménfőcsanak és Tölgyes (Pusztaszentjakab)
vidékéről ismert. (VI-VII.) ab. atavus HORV.

5 (4) A pajzs oldalsávjai barnáspirosak, és 2 kis, piros foltban végződnek. Az endo­
corium kis, kerek, piros foltja szembetűnő (44. ábra: H). Hasoldala sárgás,
hátoldala élénkpiros. - Ritka. Sátoraljaújhelyről került elO

ab. Horváthi RoYER

6 (3) A pajzson csak a világos végfolt látható, az oldalsávok eltűntek. - A Fauna
Regni Hungariae Sátoraljaújhelyről említi ah. insidiosum M. R.

7 (2) Az endocorium kis, világos foltja hiányzik, a corium vége elott csak a haránt­
folt látható.

8 (13) A pajzs oldalsávjai hiánytalanok (44. ábra: 1).

9 (10) Pajzsának világos csúcsfoltja összefolyik az előtte levő 2 oldalsávval. -
Nálunk ritka, egyedül Rákosszentmihályon gyűjtötték

ab. angulare HoRv.

10 (9) Pajzsának világos csúcsfoltja nem folyik össze az előtte levő 2 oldalsávval.

ll (12) A pajzs sárga vagy narancssárga oldalsávjai szélesek. A combok sötét színűek,
közepükön széles sárga sáv húzódik. - Hazánkban ritka. Csak Magyaró­
váron gyűjtötték ab. flavatum SCHRK.

12 (ll) A pajzs fehér vagy sárgás sávjai keskenyek. Combja foltos (44. ábra: J)
formá typica

13 (8) A pajzs oldalsávjai közepükön megszakadnak.

14 (15) A pajzs csúcsfoltja elott még 2 folt és alapszögleteiben szintén 2-2 folt van
(44. ábra: K).- Faunaterületünkön eddig még nem mutatták ki

(ab. interroptum RoYER]

2 72 CS. DR. HALÁSZFY ÉVA XVII.

15 (14) A pajzs oldalsávjai alapszögleteinél kis foltokká redukálódtak (44. ábra:

16 (l)

L). Az állat teste sötétbarna. - Hazánkban ritka. Egyetlen adatunk Békás­
megyerről van. (VIII.) ab. paradoxuru HoRv.

Hasoldaluk fekete, rajzolata sárgás ; a törzsalak rajzolatával megegyezően
a mesocoriumon a csúcsfolt előtt nincs kis, világos folt, a pajzs oldalsávjai
hiánytalanok.

17 (30) A pajzson 2 világos sáv és l világos csúcsfolt van.

18 (19) A corium hegye előtt kis, kerek, sárga folt van, a pajzs két oldalsávja hiány­
talan. A combok barnák, feketén tarkázottak (44. ábra: M).- Nem gyakori.
Hazánkban csak Buda, Keszthely és Szentendre környékéről ismeretes.
(IV-VII.) ab. consimile HORV.

19 (18) A corium hegye előtt nincsen kis, sárga folt.

20 (23) A pajzs végfoltja összefolyik az oldalsávokkal, vagy pedig sem végfoltja,
sem oldalsávja nincs, hanem csak 2 kis, kerek foltja van.

21 (22) Pajzsán a végfoltokon kivül egyéb világos foltok is vannak, oldalsávja teljes,
és egybeolvad a végfolttal (44. ábra : N). - Ritka. Magyarországon Bada­
csony vidékéről, Bátorligetről, Csillaghegyről és Sárszentmihályról került elő

ab. Barbei RoYER

22 (21) A pajzs végén nincs világos folt, csak a közepe táján látható l-l kis, sárga
folt. A combok feketék. - Ritka. Eddig csak Budapestről ismert

ab. maculieolle HoRv.

23 (20) A pajzs végfoltja nem folyik össze az oldalsávokkaL

24 (27) A pajzs 2 oldalsávja megszakad vagy elvékonyodik, és 2 nagyobb alsó, vala­
mint 2 kisebb felső folttá oszlik.

25 (26) A pajz~ csúcsfoltja előtt 2 nagyobb háromszögletű és oldalszögleteiben 2
kisebb, vékony, vessző alakú folt látható. A rajzolat piros vagy sárga (44.
ábra : O). A combok feketék. - Magyarországon nem gyakori; a Bükk
hegységben, Bátorligeten, Hévízen, Pilisvörösváron, Szentendrén, a Velencei­
hegységben és Zamárdin gyűjtötték. (V.) ab. Magdalenae RoYER

26 (25) A pajzs csúcsfoltja előtt 2 nagyobb, széles, forditott vessző alakú folt van,
oldalszögleteiben pedig 2 kis pont. A mesocorium harántfoltja igen nagy,
egészen a hátulsó oldalszögletekig ér, és a corium külső szögletét teljesen
elfoglalja. Az exocorium a közepén túl teljesen piros, hátrább csak a szegélye
széles sávban piros (44. ábra: P). Az állat rajzolata szintén piros.- Hazánk­
ban igen ritka. Eddig csak Szentendréről ismeretes. (V.)

ab. aberrans HoRv.

27 (24) A pajzs 2 oldalsávjából csak l-1, a csúcsfolt előtt fekvő nagyobb folt
maradt meg.

28 (29) A pajzs 2 oldalsávjából megmaradt 2 folt a végfolttal összeolvadt (44. ábra:
R). Az egész rajzolat sárga vagy piros. - Hazánkban igen ritka. Csillag­
hegyen és Vörsön fogták. (V-VI.) ab. confiuens RoYER

29 (28) A pajzs végfoltja nem olvadt össze az előtte levő 2 folttal (44. áhra: S).
Az egész rajzolat sárgás vagy piros, a combok feketék. - A leggyakoribb
szinváltozatok egyike. Faunaterületünkön mindenütt közönséges

ab. triguttatum HoRv.

XVII. PENTATOMIDAE - CfMERESPOLOSKÁK 2 73

30 (17) A pajzson csak a világos csúcsfolt van meg.

31 (34) A combok feketék, a lábszárak közepén széles világossárga gyűrű van. A raj­
zolat sárga vagy piros.

32 (33) A zöldes, fémes csillogású coriumot szegélyező piros csík a vége felé kiszélese­
dik. - Egyike a leggyakoribb változatoknak. Hazánkban mindenütt közön­
séges ab. annniatum F ALL.

45. ábra. Bagrada stolata HORV. (Eredeti)

33 (32) A corium szélét szegélyező sárga csík a corium végén nem szélesedik ki (44.
ábra : T). - Faunaterületünkön meglehetösen ritka. Magyarországon csak
Magyaróvár és Ménföcsanak környékéről ismert. (V., VII.) (= annulata
FALL.) ab. albomarginatum Gz.

34 (31) A combok és a lábszárak feketék. - Faunaterületünkön ritka. Eddig csak
Abaligeten, Bártfafürdön, Budapesten, Ménföcsanakon, Sárosban és Szendrön
gyűjtötték. (VI-VII.) ab. nigripes HoRv.

l 7. nem : Bagrada ST ÁL

Kistermetű, ovális, közepesen domború, fekete alapszínű, sárga raj­
zolatú poloskák. Fejük háromszög alakú. A fejpajzs vége szabad. Az igen nagy,
gömb alakú, kocsányon ülő szemek előtt egy középen kiszélesedő sárga haránt­
csík húzódik.

Az egész világon 24 faja ismeretes, hazánkban ezek közül azonban csak l fordul elő.

2 74 CS. DR. HALÁSZFY ÉV A XVII.

Csápja egyszínű barna, csápdudora jól látható. Az előhát téglalap
alakú, hátulsó szögletei elmosódottak, 2 vállcsúcsa között, a nyak­
kivágás alatt, kissé ívelt, félkör alakú sárga csík húzódik. Egy további
sárga csík húzódik az előhát hossztengelyéhen, és a hátulsó széléhez
közel l-l kifelé irányuló sárga folt van. A pajzsot - az alapját ki·
véve - és az exocorium szélét sárga csík keretezi. Hasoldala sárga.
A hűzmirigy kivezetőnyílása alig látható. Az utómell két oldalán
l-l nagy, fekete folt van, a potroh hasoldalán pedig l hosszanti
fekete sáv. A lábak sárgák, erősehh-gyengébb fekete-barna rajzolat·
tal (45. ábra). 3,5-4 mm.

46. ábra. Trochiscocoris rotundatus HORV. (Eredeti)

Jugoszláviában, Görögországban, a Szovjetunió déli részében, Csehszlovákiá­
ban és Magyarországon, továbbá Szíriában és Egyiptomban fordul elő. Nálunk igen
ritka. Eddig csak Budapest környékéről, Fehérvárcsurgóról, Vác és a Velencei-tó
környékéről (Sukoró) került elő. (Il., V-VIII.)(= stollida H. ScH.)

stolata HoRv.

18. nem : Trochiscocoris REUT.

Széles, ovális, fekete rovarok ; rajzolatuk sárga. Legjellegezetesehh
hélyegük a rézsútosan lemetszett, a pajzsnál rövidebb szárnyuk. Hát- és has­
oldaluk, csápjaik és lábaik egyszínűek, fénylő feketék.

Füves területeken tartózkodó fajok, igen ritkák. A nem 3 mediterrán elterjedésű faja
közül faunaterületünkön l fordul elő.

XVII. PENTATOMIDAE - CfMERESPOLOSKÁK 2 75

Feje négyszögletes, pofája szélesen lekerekített. Nagy, gömhszerű
szeme fölött a fej oldalszéle erősen heöhlösödik. Az előhát és a potroh
oldalszéle körben sárga, úgyszintén egy széles csík a rövid, szélesen
lekerekített pajzs végén (46. ábra). Gyűjteményünkben egyetlen Plavi­
sevicáról származó bosszúszárnyú hím van. (VI.) Löw PÁL bécsi
gyűjteményéhen van továbbá egy Brassó környékéről való, szintén
bosszúszárnyú alak. 5-6 mm.

Az Alduna dél-kárpáti szakaszán (Plavisevica, Orsova), Erdélyben és a Kau­
kázusban fordul elő. Magyarországon még eddig nem gyűjtötték. (VI.)

[rotundatus HoRv.]

19. nem : Nezara A. S.

Közepes és nagytermetű, fűzöld színű poloskák. Hátoldaluk kevéssé,
hasoldaluk erősen domború. A 2. haslemezen majdnem a hátulsó csípők
között l dudor látható (34. ábra : D). Aszipóka l. íze nem érinti a fej alapját.
Az előhát vállcsúcsai nem szögellnek ki, és nem hegyesek, oldalszéle nem foga­
zott. A fej hosszúkás, a fejpajzs széles, vége szahadon áll. Csápdudorjuk lát­
ható. KözépmelJükön erős, hosszanti, ék alakú borda húzódik. A bűzmirigyek
kivezetőnyílása hosszabb vagy rövidebb hegybe kihúzott. A fej széle a szemek
előtt egy kis darahon sárgán szegélyezett, az előhát oldalszéle és az exocorium
széle mintegy a közepéig szintén sárga. A connexivumoknak csak sárga szélük
látszik, szelvényenként l-l fekete folt található rajtuk.

Igen sokféle növényen fordul elő. A világ melegebb égövében elterjedt nem fajszáma
60 fölött van. Ezekközüla palearktikumban 7, Dél-Európában pedig 3 ismeretes. Faunaterü­
letünkön 3 faj és 3 változat él, de ezeket Magyarországon eddig még nem mutatták ki.

l (4) A potroh haslemezein nincs hosszanti, gerinc alakú kiemelkedés.

2 (3)

A fejen a szemek előtt nincs fekete pont. A pajzs végén kétoldalt
2-2 kis, sárga folt van.

Szipókája alig haladja túl ahátuhó csípőket. A fej széle a szemek előtt
jól láthatóan ívelt. Közepes teimetű, általában halványzöld poloska.
7-10,5 mm.

Franciaországban, Olaszországban, a Kárpát-medencében, Turkesztánban és
Szibériában, valamint Észak-Afrikában elterjedt. Faunaterületünkön ritka; eddig
csupán az Adriai-tenger partvidékén (Fiume, Novi, Pecine) gyűjtötték

[Millieri M. R.]

3 (2) Szipókája érinti és általában túlhaladja a 2. haslemez végét. A fej
széle a szemek előtt csak kissé, vagy egyáltalán nem ívelt. Közép­
termetűnél valamivel nagyobb, sötétzöld faj. A bűzmirigyek kivezető­
nyílása hosszú, kürtszeiŰ. Hasoldala sárga, lábai zöldek. 8-12 mm.

Az egész mediterráneumból ismert. Faunaterületünkön igen ritka, egyedül az
Adriai-tenger partvidékén fordul elő. Hazánkban még nem került elő. (IX.)

[Heegeri FIEB.]

2 76 CS. DR. HALÁSZFY ÉV A XVII.

4 (l) A potroh haslemezein hosszanti, gerinc alakú kiemelkedés van. A sze­
mek elülső szélénél l nagy fekete pont látható. Zöld hasoldala tető­
szerűen domború, közepén sárga esik fut. Az első 3 csápíz zöld, a 3. íz
vége és a 2 utolsó íz piros, a 4. íz alapja ismét zöld. A bűzmirigyek
kivezetőnyílása rövid, széles levezet6csatornában fekszik.

A Föld melegebb tájain messze elterjedt, Dél-Európában az Adriai-tenger
partvidékéről(Cirkvenica, Fiume és Novi) ismeretes. Nálunk még nem mutatták ki

[viridula L.]
Változatai:

l (4) Az egész állat zöld.

2 (3) A fej elülső kétharmada, az előhát elülső fele a vállcsúcsokat felező vonalig
(41. ábra: D) és a connexivum sárga.- Igen ritka. Az Adriai-tenger part­
vidékén (Cirkvenica, Fiume, Novi) fogták. (VII., IX.)

[ab. torquata FABR.)

3 (2) A pajzs alapján 3 fehér, az oldalszélén pedig l-l fekete folt van. - Az
Adriai-tenger partvidékén ismert. Igen ritka

[ab. smaragdula FABR.)

4 (l) Az egész állat barna. - Igen ritka, csupán Fiuméből ismert. A felsorolt
3 változatot nálunk eddig még nem rontatták ki. (X.)

[ab. aurantiaca CosTA)

20. nem: Piezodorus FIEB.

Közepes nagyságú, márványosan fényl(), sima, zöldessárga, pirosas
színű poloskák. A 2. haslemez tövise a középső csípőket eléri (34. ábra : E).
A connexivum sárga. A bűzwirigy kivezetőnyílása hosszú, levezetőcsatornájá­
nak széle peremszerűen felemelkedik. Hasoldaluk feketén pontozott. A lélegző­
nyílá.sok szélének környéke fekete.

Száraz talajon Sarothamnus· és Genista-fajokon tartózkodnak. Az egész világon elter­
jedt. A nem 13 faja közül nálunk l faj és annak 2 változata fordul elő.

A B c D E
7. ábra. A: Piezodarus lituratus FABR., B: Rhaphigaster nebulosa PD., C: Picromerus

bidens L., D : Arma custos FABR. és E: Troilus Zuridus FABR. (Eredeti)

XVII. PENTATOMIDAE- CÍMERESPOLOSKÁK 277

Feje valamivel hos6zahh, mint amilyen széles. A fejpajzs széleinek
vége szahad és olyan hosszú, mint a pofák. A fej oldalszéle a nagy,
golyó alakú szemek előtt ívelt. Az előhát és az exocorium szélén az
elülső felén sárga perem fut. Az előhát hátulsó fele és az endocorium
rózsaszínű. A hasoldal, a lábak és a csápok egyszínű sárgásak (47.
ábra: A). 10-12 mm.

Európában, Észak-Afrikában és Kisázsiában otthonos. A Kárpát-medencé­
ben aránylag ritka. Száraz talajon Sarotharonus scoparius-on és Genista-fajokon tar­
tózkodik leginkább. Imágó alakban telel át (= incarnatus GERM.)

lituratus F ABR.

Változatai:

l (2) Az egész hátoldal- kivéve az előhát és az exocorium sárgás peremét- és a
csápok pirosak. Néha a lábak és a hasoldal is rózsaszínű. 10-12 mm. -
Faunaterületünkön igen ritka. 1-1 adatunk van Budapestről, az Észak­
nyugati-Kárpátokból (Trencsén) és az Adriai-tenger partvidékéről (Buccari).
(XI., I.) ab. rosens GRSK.

2 (l) Hátoldala zöldessárga, csápjai és lábfejei pirosak, hasoldala és lábai sárgák.
10-12 mm. -Nem túl gyakori ab. alliaceus GERM.

21. nem: Rhaphigaster LAP.

Tojás alakú, nagytermetű, szürkésharna poloskák. A 2. haslemezen ülő
tövisnyúlvány eléri az elülső csípőket. A connexivum feketén foltozott, a
fekete csápok sárgán gyűrűzöttek.

A palearktikumban honos nem 2 faja közüll fordul elő Európában és nálunk is.

A fej oldalszéle S-alakú, a fejpajzs vége kissé kiszélesedik és felhólya­
gosodik. Sárga hasoldalán nagyobb fekete foltok láthatók. A corium
hátulsó széle ívelt, a memhrán valamivel hosszabb, mint a potroh ~
ez utóbhin üvegszerű barna foltok vannak (47. ábra: B). 14-16 mm.

Közép-Európában, Kisázsiában, a Kaukázusban, Algériában és Marokkóban
fordul elő. Nálunk mindenütt közönséges. Főzelékfélékkel beültetett kertekben
vagy Ampelopsis-sa1 befuttatott házfalakon gyakran tartózkodik, s ott sokszor át is
telel. Két nemzedéke van. (III-V., VII-IX., I.)- B e n c e p o l os ka

nehulosa Pn.

22. nem: Penlatorna ÜL.

Nagytermetű, tojás alakú, bronzbarnás poloskák. Az előhát vállcsúcsa
fülecskeszerűen előreugrik, a pajzs vége narancssárga. A connexivum fekete,
foltjai, a csápok alapja és a lábak narancssárgák. A 2. haslemezből induló
tövisnyúlvány igen rövid, a 3. csípőkig ér. A tövisnyúlvány hímeken tompa,
nőstényeken kúp alakú. A középmellen ék alakú kiemelkedés van (27. ábra: C).

Bogyókon és rovarhullákon élnek. A nem 10 faja közül 9 a palearktikum keleti részé­
ben fordul elő. l faj nálunk is ismeretes.

2 78 CS. DR. HALÁSZFY ÉV A XVII.

Feje kúp alakú. Pofái a fejpajzs fölött majdnem összeérnek. A fej·
pajzs vége szabad, lenyomott és széles, valamivel hosszabb, mint a
pofák. A szipóka a 2. haslemezig ér. Az előhát elülső szöglete hegyes,
oldalszéle fülecskeszerű, a vállcsúcsig fogazott és erősen ívelt ; az
erősen felemelkedett vállcsúcs hegye éles, tövisszerű. Az előhát és a
pajzs közepén keskeny, hosszanti csík látható. A membrán jóval túl·
haladja a potroh végét (48. ábra). Hasoldala sárgás, lábai és csápjai
egyszínűek. A bűzmirigy kivezetőnyílása rövid csatornában fekszik.

48. ábra. Penlatorna rufipes L. (Eredeti)

Közép-Európában gyakori, messze elterjedt. A Kárpáti-medencében is sűrűn
előfordul. Tápnövényei a Carpinus betulus, a Picea excelsa, az Acer platanoides,
továbbá Quercus- és Tilia-félék, a Carex pilosa, a Viola silvestris stb. Főként növényi
nedvvel táplálkozik, de sokszor elpusztult rovarokon is szív

rufipes L.

23. nem: Pinthaens STÁL

Nagytermetű, hosszúkás, sárgásbarna poloskák. Fejük, előhátuknak
elülső része és vállcsúcsuk zöldesfekete. A pajzs végén levő kerek folt és a lábak
narancssárgák. A fej, az előhát és az exocorium fele fehér szegélyű. Elülső lábát
lásd 41. ábra : E.

Leginkább fákon és bokrokon tartózkodnak. Közép- és Dél-Európában, Kisázsiában,
a Kaukázusban és az Amur vidékén fordulnak eliS, l fajuk Magyarországon is él.

XVII. PENTATOMIDAE - C1MERESPOLOSKÁK 2 79

A fej hosszúkás, a pofák elöl erősen kiszélesednek, és a fejpajzs fölött
rendszerint összeérnek. A csápdudor jóllátható. Az l. csápíz és az 5.­
nek az alapja sárga, a csáp többi része fekete. Az előhát elülső részén
előrefelé irányuló nyúlvány látható, oldalszéle ívelt, sárgás, gyengén
fogazott, vállcsúcsa keskenyen lekerekített, és er5sen felemelkedik,
hátulsó szöglete éles, kis tüskében végződik. A pajzs alapján kétoldalt
l-l sárga, sima folt látható, vége hosszan, egyenesen megnyúlt.
A membrán hegye jóval túlhaladja a potroh végét. A connexivum jól
látható, sárga, feketén foltozott. Az elülső comb elülső részén jól fej­
lett, erős tövis van. Sárgás hasoldala feketén pontozott vagy foltos,
közepén hosszanti, fekete foltsorozat észlelhető. A hűzmirigy kivezet5-
nyílása rövid, cérnavékony, de széles keretű; sárga, dudoros levezető­
csatornában fekszik. 12-17 mm.

Faunaterületünkön nem gyakori. 1-1 példány került elő az Alföldről és
a Dunántúli dombvidékrőL Prunus-, Sambucus-, Populus- és Carpinus-félék, továbbá
az Alnus glutinasa és Pinus silvestris törzsén, valamint levelein él. Nagy számhan
fordul elő különösen hükkfákon, illetve bükk erdőkben, amelyeket a Dasychira pudi­
bunda tömegesen megtámad. Életmódjában igen hasonlít a Pentatama rufipes-hez.
(III-IX.)

sangninipes F ABR.

24. nem : Picromeros A. S.

Közepes nagyságú, barnásszürke, széles, tojás alakú poloskák. Vállesú­
csuk és részben fejük fémesen csillogó zöldesfekete. A csápok és a lábak vöröses­
harnák. A fej nagyjából négyszögletes, a csápdudor széles, két fülecskéből áll.
Az előhát vállcsúcsa hegyes, kiálló, hátulsó szöglete fogszerű nyúlványhan
végződik.

Leginkább fákon és bokrokon tartózkodnak. A palearktikumban a nem ll faja terjedt
el, ezek közül a legtöbb az Amur vidékén és J apánban található. Európában 3 faj fordul elő,
ezek közül 2 Magyarországon is.

l (2) Csápja teljes egészéhen piros, egyszínű. A hasoldal pontozottsága sűrű,
finom, egyenletes. A fej hosszúkás, pofái valamivel szélesehbek, mint
a fejpajzs. A fejpajzs vége tompa, szabadon áll és olyan hosszú, mint
a pofák. A szemek nagyok, kerekdedek. A fej oldalszéle kissé ívelt.
Az előhát oldalszéle erősen, szabályosan fogazott, vállcsúcsa jóval
túlhaladja az éles hegyben végződő, felhajló exocorium alapját.
A pajzs alapjának két oldalán 2 vízszintesen megnyúlt sárga folt van ;
vége megnyúlt, oldalszélei párhuzamosak. Az elülső comb elülső részén
l kis tövis van. A bűzmirigyek kivezetőnyílása széles, hosszú, nagyjá·
hól tülök alakú narancssárga levezetőcsatornában fekszik. A connexi­
vum közepe észrevehetően kiszélesedik (47. ábra: C). 11-13 mm.

Az egész palearktikumban előfordul. Faunaterületünkön nem túl gyakori.
Az Alföldről, a Börzsöny és a Bükk hegységből, valamint a Magyar Középhegy­
ség dunántúli részeiből vannak adataink. Nedves, hűvös, erősen bokros helyeken,
mocsári erdőkben és gyümölcsösökben él. Leginkább az Alnus-, Salix- és Betula­
fajokat látogatja, előfordul azonban a Pinus silvestris-en, Picea excelsa-n, Sphagnum
medium-on, Carex lasiocarna-n, Phragmites communis-on és Equisetum paluseris-en
is. Jelentékeny hasznot hajt kártékony rovarok és hernyók pusztításával; gyü­
mölcsösökben különösen hasznos. Az ágyipoloskát is megtámadja, sőt a bur­
gonyabogár }árváit is fogyasztja. (VI-IX.)

hidens L.

2 80

2 (l)

CS. DR. HALÁSZF)' EV A XVII.

A csápok feketék, egyes ízein sárga gyűrűk vannak. A test hasoldalán
elszórtan nagy, fekete pontok vannak. Az előhát vállcsúcsa hegyes, de
nem tövisszerű. A connexivum gyengén kiszélesedő. A 3. csápíz
közepén és a 2. alapján sárga gyűrű látható. A fej hosszúkás, a szemek
nagyok, gömb alakúak. A pofák szélesebbek, mint a tompa végű,
szabadon álló fejpajzs fele. A fej oldalszéle S-alakúan ívelt, pofái
elöl kissé szélesebbek. A pajzs alapján levő 2 folt, valamint a vége előtt
fekvő folt csak gyengén látható. Az elülső lábpár combján a végéhez
közel l kis, alig feltűnő tövis ül. ll-13 mm.

Ritka. Magyarországról, Jugoszláviáhól, Romániáhól, Alhániáhól és a Szovjet­
unióhól ismert, továbbá Kisázsiából és a Kaukázushól. Nálunk igen ritka. Budapest­
ről, Szárról, Pécsről és Simontornyáról vannak adataink. (IV-V., VII., IX., XI.)

conforrnis H. ScH.

25. nem : Arma HHN.

Vörösesbarna vagy szürkésbarna, a közepesnél nagyobb termetű, hosszú­
kás alakú poloskák. 2. haslemezükön nincs tövis. A 2. csápíztöbb mint kétszer
olyan hosszú, mint a 3. A fej hosszúkás oldalszéle ívelt, a lekerekített végű
pofák hosszabbak, mint a tompa végű, szabadon álló fejpajzs.

Fákon és bokrokon, többnyire Ainus-on tartózkodnak. Messze elterjedtek. Egész
Európában, Kínában, Japánban, Szihériáhan, Kisázsiában és Marokkóban, valamint Afriká­
han előfordulnak. Közép-Európában és hazánkhan azonban csak l faj honos.

A csápok sárgásbarnák, egyszínűek, csupán a 3. és 4. íz közepe gyengén
fekete. Az előhát oldalszéle fogazott, vállcsúcsa erősen fölhajlik, vége
keskenyen lekerekített, és a hegyes exocorium alapját jóval túlhaladja.
A pajzs alapján kétoldalt l-l fekete folt látható, vége erősen, hosz­
szan, egyenesen megnyúlt (47. ábra: D). A connexivum a közepe
táján kiszélesedik, a membrán jóval túlhaladja a potroh végét, vége
keskenyen lekerekített. A test hasoldala és a lábak egyszínű sárgák
vagy pirosassárgák. A bűzmirigy kivezetőnyílása hosszú, papucs alakú
levezetőcsatornában fekszik, amelynek vége előtt fekete pont van.
10-14 mm.

Különösen Közép- és Dél-Európában gyakori. Nálunk nem túl közönséges;
leginkább az Alföldön fordul elő. Az Alnus glutinosa-n kívül a Fraxinus excelsior-t,
Picea excelsa-t, Ribes nigrum-ot, Rhanunculus repens-t, Rhamnus frangula-t, Mentha
austriaca-t, Imputiens noli-tangere-t és a Galium palustre-t keresi fel. Megfelelo ido­
járás mellett 2 nemzedéke hazánkban is kialakulhat. Az amerikai fehér szövolepke
(Hyphantria cunea) lárváját erősen támadja. (II., IV-VII., IX-XII.)

custos F ABR.

26. nem : Troilus STÁL

Változó nagyságú, közepesnél nagyobb, szürkés vagy barnás árnyalatú
poloskák. A fej és az előhát oldalszéle, valamint az előhát vállcsúcsai fémes­
zöldek. A connexivum előrefelé kiszélesedik és erősen zöldesfekete-sárgán
tarkázott. Az elülső combon nincs tövis. A 2. potrohszelvény haslemezén előre­
felé irányuló tövisszerű nyúlvány van. A 2. és a 3. csápíz fekete-sárgán gyűrű­
zött, az 5. íz fekete, a 2 első sárgás.

XVII. PENTATOMIDAE - CfMERESPOLOSKÁK 2 81
-- -----

Legtöbbször lomh- és tűlevelű fákon tartózkodnak, a magas fűféléken, sűrű cserjések­
ben azonhan nemigen. Közép-Európáhan, Indiában, Burmában és Szihériáhan messze elter­
jedtek. Magyarországon csak l faja ismeretes.

Feje téglalap alakú. A pofák szélei lekerekítettek, elüls5 szélük széle­
sen, szinte félkör alakúan lekerekített, a fejpajzsot túlhaladja. A fej·
pajzs vége tompa, szahadon áll. A fej oldalszéle kissé ívelt, a szemek
nagyok, gömb alakúak. Az el5hát oldalszéle er5sen fogazott, váll­
csúcsa szélesen lekerekített, er5sen felhajlik, és az exocoriumot messze
túlhaladja. A pajzs alapján kétoldalt l-l fekete folt van, vége meg­
nyúlt. A memhrán hosszúkás, a potroh végét túlhaladja (47. ábra:
E). A csápok és lábak sárgák, elszórt fekete pontozással. A potroh
oldalsó részén fekete foltsorozat van, az utolsó szelvény közepén pedig
nagy, fekete folt. A hűzmirigyek kivezetőnyílása kürt alakú levezet5-
csatornában fekszik, amelynek végén nagy, fekete, ovális folt látható.
10-13 mm.

Európában messze északra felhatol. Faunaterületünkön nem gyakori, inkább
hegyvidéken fordul elő (Dunazug, Börzsöny és Bükk hegység). Imágó vagy lárva
alakhan telel át. l nemzedéke van. Igen hasznos, mert a kártékony rovarokat és
hernyókat pusztítja. A Lymantria dis par, L. monacha, valamint a Bupalus piniarius
és a burgonyabogár elszaporodásának meggátlásában nagy szerepet játszik. (V--IX.)

luridus F ABR.

27. nem: Eysarcoris HHN.

Fekete, gyenge sárga foltokkal díszített, néha hronzos árnyalatú polos·
kák. A fej széle ívelt, a 2. haslemezen nincs tövis. A 2. és a 3. csápíz majdnem
egyforma hosszú.

Fenyőféléken élnek. Európában és Ázsiában egészen a magas északig felhatolnak,
a délebbre fekvő területeken inkább a hűvösebb hegyvidéken találhatók. A palearktikus régió­
han a nem 3 faja él, ezek közül l nálunk is előfordul.

A fej hosszúkás, a szemek előtti része nagyjából négyszögű. A pofák
szélesek, hosszabbak, mint a szahadon végz5d5 fej pajzs, elöl kiöhlösöd­
nek, végük ferdén IP-kerekített és sárgásan szegélyezett. A szemek na­
gyok, gömb alakúak (27. ábra : A). Az el5hát oldalszéle gyengén csip­
kézett, vállcsúcsa hegyes, nem hajlik fel, a?. exocorium alapját túl­
haladja. A pajzs teljes hosszában széles, vége tompa. A csápok feketék,
a connexivum sárga, fekete foltokkal (50. ábra : A). A hosszúkás
memhrán fekete, a potroh végét éppen hogy túlhaladja. A test has­
oldala sárga, a durva pontok vagy foltok feketék. A comb fels{) része
fekete, az alsó sárga, fekete pontokkaL A lábszárak fekete és sárga
gyűrűkkel, a lábfejek feketék. A hűzmirigy kivezet5nyílása rövid
csatornában fekszik. 8--9 mm.

A Kárpát-medencéhen nem gyakori. Az Alföldről, a Börzsöny és a Bükk
hegységhől, valamint a Magyar Középhegység dunántúli részéből van. egynéhány
példányunk. Főként legyeket pusztít. (V--VIII.)

ponctatus L.

6 XVII. 2.

2 82 CS. DR. HALÁSZFY ÉVA XVII.

28. nem : Jalla HHN.

Nagytermetű, széles, tojás alakú, világos- vagy sötétbarna rovarok.
Potrohvégük félkör alakúan lekerekített. A fej, az előhát elülső része és a
pajzs alapja fekete. A fej hegyétől az előhát végéig a középen sárgás vagy vörö·
ses hosszanti csík fut, az előhát oldalszéleinek a pereme piros vagy sárga.
A pajzs alapján kétoldalt 2-2 nagy, sárga folt van, közepén pedig kb. hosszá­
nak háromnegyedéig terjedő hosszanti sárgás csík húzódik (49. ábra).

49. ábra. Jalla dumasa L. (Eredeti)

Száraz területeken, gyomokon és cserjéken taltózkodnak. A paleartikumban 3 faja
ismert, ezek közül hazánkhan l faj és annak l változata fordul elő.

A fej hosszúkás, széle erősen ívelt, a pofák és a fejpajzs egyforma
hosszú, a fejpajzs széle szahadon áll, tompa ; a szemek nagyok, golyó·
szerűek. A pofák elülső része sárgás. A csápok feketék, kivéve a 2. Íz
alapját. Az előhát pereme széles, sima, legömbölyített, vállcsúcsa
tompán lekerekített, nem haladja túl az exocorium alapját, és nem
hajlik fel ; egész hosszában l középső széles, sárga csík fut, kétoldalt
pedig 1-1 rézsútos, az előhát közepéig érő sárgás csík. A pajzs vége
keskenyen, sárgán keretezett. A connexivum pereme sárgás, sima,
az egyes szelvények közepe táján pedig szintén sárgás folt látható.
A test hasoldala fekete, helyenként vöröses, szegélye pedig körben
vörös vagy sárga. A lábak feketék, csupán a lábszárak sárgán gyűrű-

XVII. PENTATOMIDAE - CfMERESPOLOSKÁK 2 83
--- - ----·-- ---- ------- ----- ----~------- --

zöttek. Az elülső comb vége előtt l kis tövis ül. A hűzmirigyek kivezető­
nyílása sárgás vagy fekete levezetőcsatornában fekszik. 11-15 mm.

Az egész palearktikumban elterjedt, Európában a magas északig felhatol.
Faunaterületünkön nem gyakori, csupán a Magyar Középhegység dunántúli részé­
nek egy-két pontjáról és elvétve az Alföldről ismeretes. Hasznos, amennyiben a
Dasychira selenitica-t pusztítja. (III-X.)

dumosa L.
Változata:

l. Az egész hasoldal fekete, még a külső széle is.- Igen ritka. Hazánkban csak Buda­
pest környékéről ismert

ab. nigriventris FIEB.

29. nem : Zicrona A. S.

Változó nagyságú, fémeskék vagy -zöld színű, tojás alakú, enyhén dom­
ború testű poloskák. Fejük kissé meghajlított. Széles háromszögletű pajzsuk
vége megnyúlt, hegye lekerekített. A coriumok alapi része hullámos lefutású,
külső, tompa szögletük kissé hosszabb, mint a pajzs. A memhránon 6, többé­
kevésbé villásan elágazó ér fut. A középső mell-lemezen a hosszanti ék jól
látható.

Száraz, napos helyeken, meszes talajon tartózkodnak. Az egész palearktikumban elter­
jedtek, és a magas északig felhatolnak. Európában l faj ismeretes, amely nálunk is előfordul.

A fej hosszúkás, széle nem ívelt, a szemek előtt erősen heöhlösödött.
A pofák oldalszéle majdnem egyenes, elülső, tompán lekerekített vége
a fejpajzsot szahadon hagyja, és azzal nagyjából egy vonalhan fekszik.
A csápok feketék, a csápdudor jól látható. A szemek a fejhez viszo­
nyítva rendkívül nagyok. Az előhát elülső részén fog alakú nyúlvány
van, vállcsúcsa tompa, nem kiugró (50. ábra : B), oldalszéle gyengén
hullámos lefutású. A lábak feketék. A hűzmirigy kivezetőnyílása
hosszú, hajlított, és a végén kihegyesedő csatornában fekszik. Has­
oldala és lábai néha harnásak. 5-8 mm.

A Kárpát-medencében meglehetősen gyakori, főleg az Alföldön. Cserjéken
és füveken tartózkodik. A szőlőkben igen hasznos, amennyiben a Graptodera ampelo­
phaga-t, különösen annak !árváit és petéit pusztítja. (IV-X.)

coerulea L.

A B c D E
50. ábra. A: Eysarcoris punctatus L., B : Zicrona coerulea L., C: Elasmostethus- minor HORV.

D : Elasmucha grisea L. és E : Cyphostethus trisiriatus F ABR. (Eredeti)

6*

2 84 CS, DR. HALÁSZFY ÉV A XVII.
------------~- ------------~-------------

30. nem: Acanthosoma CuRT.

A Pentatomidák legnagyobb termetű fajai tartoznak ebbe a nembe.
Alapszínük almazöld. A fej, az el5hát elüls5 része, a pajzs alapja és hegye
sárgás, az el5hát oldalszöglete vérpiros, a corium az exocorium kivételével
piros. Színezetükben bizonyos fokú ivari dimorfizmus mutatkozik, amennyiben
a hímek általában sötétebb színűek.

51. ábra. Acanthosoma haemorrhoidale L. (Eredeti)

ErdiSszéleken, virágzó és termést hozó bokrokon és fákon találhatók. Palearktikus elter­
jedésű nem, 20 faja közüll9 Kelet-Szibériában és Japánban honos. Európában csupán l fajuk
ismert ; ez Magyarországon is eliSforduL

A pofák elöl elkeskenyednek, a fejpajzs viszont er5sen kiszélesedik,
közepe csatornaszerűen bemélyed, hosszabb, mint a pofák, vége fél­
körívszerűen lekerekített. A csápdudor messze kiáll a fej szélén.
A szipóka vékony, a középs5 csípőkön túl ér. Az eMhát elülső szöglete
fog alakú nyúlványban végződik. A pajzs széles, nagyjából egyenlő
oldalú háromszög, hegye röviden kihúzott. A connexivum kevéssé
eMugró, hátrafelé kiszéles-edik, egyes szelvényeinek hátulsó szöglete
tüskeszerű nyúlványban végződik (51. ábra). A test hasoldala márvá·
nyosan sima, sárga. Az ivarlemezek piros árnyalatúak. A melltő ék
alakú kiemelkedése magas, túlhaladja a fej alapját, a mellközép
fésűszerűen felmagasodott éke azonban nem ér a középső csípőig.
15-17 mm.

Európában, Észak-Ázsiában és J apánban fordul eliS. Magyarországon nem gya­
kori, de általában az egész országban található. Tápnövényei elsiSsorban a Viburnum

XVII. PENTATOMIDAE - CfMERESPOLOSKÁK 2 85

opulus, a Prunus padus és a Sorbus aucuparia, de sokszor található még a következő
növényeken is: Quercur robur, Picea excelsa, Pinus silvestris, Tilia parvifolia, Carpinus
betulus, Rubus saxatilis, Melittis melissophyllum, Potenlilla alba és Vaccinium vitis­
idaea. Alkalomadtán pusztuló rovarokon szívogat. (V-VI., IX.)

haemorrhoidale L.

31. nem: Elasmostethus FIEB.

E nem fajai alakban és színezetben hasonlóak az előbbi nem fajaihoz,
de sokkal kisebbek (8-ll mm). A 3. csápíz olyan hosszú, mint a 4. íz 2/ 3-a.
(52. ábra : E). Az előhát oldalszögletei tompák, hátulsó szögletei a pajzs
oldalszögleteivel esnek egybe. A középroell a hátulsó csípőkön túl ér, előrefelé
azonban a nyakkivágást alig, vagy egyáltalában nem éri el. A bűzmirigyek
kivezetőnyílása kard alakúan megnyúlt. A hasi ék kevéssel halad túl a középső
csípókön. A 7. potrohszelvény hátulsó szögletei tüskében végződnek (50.
ábra : C).

Lomb- és tűlevelű fákon fordulnak elő. A palearktikumban és Észak-Amerikában 7
fajuk ismert, ezek közül 2 Európában is. Mind a kettő Magyarországon is előfordul.

l (2) A corium sokkal sűrűbben pontozott, mint az előhát (52. ábra : A).
Barnászöld, piros vagy sárga színezettel. A hím utolsó ivarszelvényén
kétoldalt 2-2 szőrpamacs áll, ezek mellett pedig erős fog látható.
A fogó végig egyforma széles, hegye kalapácsszerŰell kifelé hajlik.
A nőstény 7. potrohszelvényének 2 meghosszabbított hátulsó sarka
erősen túlhalad a potroh végén. 9-ll mm.

Európában és Észak-Ázsiában fordul elő. Hazánkban nem gyakori. Eddig
csak Budapest, Komjáti, Magyaróvár, Sárvár és Simontornya vidékéről került elő

interstinctus L.

2 (l) A corium alig sűrűbben pontozott, mint az előhát (52. ábra : B).
Színezete az előbbi fajéval egyezik. A hím utolsó ivarszelvényén két­
oldalt csak 1-1 szőrpamacs áll, ezek mellett azonban nincs fogszerű
nyúlvány. A fogó a vége felé egyenletesen kiszélesedik, hegye kis
kifelé hajló fogacskában végződik. A nőstény 7. potrohszelvényének
2 hátulsó sarka csak kevéssel haladja túl a potroh végét. 8-9,5 mm.

c

A B E F
52. ábra. A: Elasmostethus interstinctus L. és B : E. minor HORV. coriurna és előháta - C:
Elasmucha grisea L. és D : E. ferrugata FABR. előháta - E: Elasmostethus minor HoRV. és

F: Elasmucha ferrugata FABR. csápja (Eredeti)

2 86 CS. DR. HALÁSZFY ÉV A XVII.

Közép-Európáhan, Jugoszláviában és a Szavjetunió délnyugati részéhen ismert.
Nálunk ritka, eddig csak Magyaróvárott fogták. Tápnövénye elsősorhan a Lonicera
xylosteum. (VI.)(= dentatus DE GEER)

minor HoRv.

32. nem: Elasmucha ST.ÁL

A fejpajzs középen szélesen, laposan henyomott. A 3. csápíz olyan hosszú,
mint a 4., vagy annál alig valamivel rövidebb (52. ábra : F). Az előhát két­
szer olyan széles, mint amilyen hosszú, elülső fele erősen meghajlik, elülső
szöglete rövid, fogszerű nyúlványhan végződik, oldalsó szöglete lekerekített
(kivétel : E. ferrugata F ABR.), hátulsó szöglete a clavuson fekszik. A pajzs
közepén fekete folt van. A connexivum szélén levő foltok vagy pontok feketék,
szögletei élesek és kissé egymásra tolódottak (50. ábra : D). Az utolsó haslemez
hátulsó szöglete tompa. A hűzmirigy levezetőnyílása rövid, kanál alakú csator­
náhan fekszik.

Tűlevelű fákon és bokrokon, főleg égeren, nyírfán és mogyorón élnek. A nem 28 faja
közül 4 palearktikus elterjedésű, és 3 Magyarországon is előfordul.

l (2) Az előhát oldalszögletei hosszú, éles, egyenes, elálló tövisben végződ­
nek. A test színe a barnától a vörösbarnáig változhat (52. ábra : D).
8-ll mm.

Európában és Észak-Ázsiában él, Közép-Európában inkább hegyvidéken.
Hazánkhan ritka, eddig csak Budapestről került elő. Erdőszéli bokrokon, leg­
inkább Vaccinium-on, Ribes- és Rubus-féléken, valamint lomb- és tűlevelű fákon él.
(VI.)

ferrugata F ABR.

2 (l) Az előhát oldalszögletei tompák, nem végződnek tüskében (52. ábra: C).

3 (4) Hasoldala elszórtan, eróteljesen, feketén pontozott. A test színe zöldes­
szürkés-harnától a barnáig változhat. A hím ivarlemezének közepe
mélyen, félkör alakúan kivágott. A fogó hosszú, egyenes. A nőstény
2 elülső ivarlemeze nagyjából téglalap alakú. 7-9 mm.

Észak-Európában és Közép-Európa hidegebb tájain fordul elő, délen pedig
csak a hegyvidéken található. Ritka, egyetlen magyarországi lelőhelye Kalocsa.
Erdőszéli bokrokon, főleg nyírfán, égeren és mogyorón él. Északon tűlevelűeken is
található

Fieberi J AK.

4 (3) Hasoldala nem, vagy csak nagyon finoman és határozatlanul feketén
pontozott. A hím ivarlemezének közepe csak laposan kivágott. A fogók
S-alakúan meghajlítottak. A nőstény 2 elülső ivarlemeze együttesen
félkör alakú. A pajzson nagy, sötét folt van (50. ábra : D és 52. ábra :
C). 6-8 mm.

Európában és Észak-Ázsiában elterjedt. Magyarországon nem gyakori, csupán
Balatonberény, Gödöllő, Kőszeg, Magyaróvár, Parád, Peszér ésSzéphalom vidékéről
került elő. Nyirfán és égerfán él, azonkívül található még a Carpinus betulus-on, az
Acer platanoides-en, Quercus-féléken, Urtica-n és a Stachys silvatica-n. (VI-VIII.)

grisea L.

XVII. PENTATOMIDAE - C:fMERESPOLOSKÁK 2 87

33. nem: Cyphostethus FIEB.

Közepes nagyságú, zöldessárga-piros színezetű poloskák. Fejük, elő­
hátuk és a pajzs hátulsó fele, valamint az exocorium színtelenül pontozott.
Az l. csápíz nem haladja túl a domború, elöl nem benyomott fejpajzs hegyét.
A corium külső szöglete lekerekített, hátulsó széle kissé felemelkedik.

A nem egyetlen faja Eur6páhan honos ; Magyarországr61 is ismeretes. Bor6kán gyűjt­
hető, ahol a hogy6kon szívogat.

A szemek mélyen a fejtokhan ülnek. A fejpajzs előrefelé fokozatosan
szélesedik, felülete harántirányhan ráncolt. Az előhát oldalszéle hátul,
a clavus és az endocoriumnak a pajzs felé eső fele piros. Az utolsó
connexivum-szelvény vége hegyes, tüskeszerű (50. ábra : E).

Európában észak felé egészen Dél-Skandináviáig fölhatol. Magyarországon
elszórtan mindenütt találhat6. (II., V-IX., XI.)

tristriatus F ABR.

MAGYARORSZÁG ÁLLATVILÁGA
EDDIG MEGJELENT FŰZETEI:

l. Dr. So6• Árpád: Bábtojó legyek - Muscidae pupiparae (16 ábrával)
XV. kötet (Diptera II.) 17. füzete.

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

3. Dr. Kauab Zollán: Különböző c•ápú bogarak I - Diversicornia I. (62 ábrával)
VIII. kötet (Coleoptera III.) l. füzete.

4. Dr. So6• Lajos: Kagylók - Lamellibranchia (12 ábrával)
XIX. kötet (Mollu3ca, Tentaculata) l. füzete.

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

6. Babo• Sándor: Buzogányfejű férgek - Acanthocephala {8 ábrával)
III. kötet (Nematb.elminthes - Archipodiata) 6. füzete.

7. Andrássy Istvln: Gyűrlísférgek I. - Annelida I. (18 áhrával)
III. kötet (Nemathelminthes - Arehipodiata) 10. fiizete.

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

9. N. Bajári Ernébet : TOrö-Gsdarázs alkatúak - Sc!Jlioidea (18 ábrával)
XIII. kötet (Hymenoptera III.) 3. füzete.

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

ll. Dr. Móczár László: P6kölődarázs alkatúak - Pompiloidea (30 ábrával)
XIII. kötet (Hymenoptera III.) 5. füzete.

12. Dr. Endrődi Sebő: Lemezescsápú bogarak- Lamellicornia (107 ábrával)
IX. kötet (Coleoptera IV.) 4. füzete.

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

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

15. Dr. KaiZab Zollán: Felemás lábfejízes bogarak III. - Heteromera III. (81 ábrával)
IX. kötet (Coleoptera IV.) 3. füzete.

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

17. Dr. Kaszab Zoltán: Felemás lábfejízes bogarak L - Heteromera I. (89 ábrával)
IX. kötet (Coleoptera IV.) l. füzete.

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

19. Móczár Miklós : Méhfélék - Apidae (22 ábrával)
XIII. kötet (Hymenoptera III.) 13. füzete.

20. N. Bajári Erzsébet : Kaparódarázs alkatt'tak I. - Sphecoidea I. (54 áhrával)
XIII. kötet (Hymenoptera III.) 7. füzete.

21-32. Báldy Bálint, Farkas Tibor, Dr. Horváth Lajos, Dr. Keve Andrá:J, Dr. Pátkai Imre, Szíjj Józ.<tej é:J Dr. VerUe .Alberl:
Madarak - Aves (214 ábrával)
XXI. kötet (Aves) 1-12. füzete.

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

34. Dr. Székessy Vilmos: Homokfutrinkák - Cicindelidae (ll ábrával)
VI. kötet (Coleoptera I.) 2. füzete.

35. Móczár Mikl6s : Müvészméhek - Megachilidae (21 ábrával)
XIII. kötet (Hymenoptera III.) 12. füzete.

36. Andrássy r"ván: Szabadonélő fonálférgek- Nernatoda libera (92 ábrával)
III. (Nemathelminthes - Archipodiata) l. füzete.

37. Aradi Mátyás Pál: Bögölyfélék - Tabanidae (26 ábrával)
XIV. kötet (Diptera I.) 9. füzete.

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

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

40. Dr. Gozmány Lá~Zió: Malylepkék IV. - Microlepidoptera IV. (145 ábrával)
XVI. kötet (Lepidoptera) 5. füzete.

41. Dr. So6s Lajos : Csigák II. - Gastropoda II. (32 ábrával)
XIX. kötet (Mollusca, Tentaculata) 3. füzete.

42. Dr. Sebestyén Ol(a : Tapogatókoszorúsok -- Tentaculata (8 ábrával)
XIX. kötet (Mollusca, Tentaculata) 4. füzete.

43. Somfai Edit: Hangya alkatúak - Forrnicoidea (54 ábrával)
XIII. kötet (Hymenoptera III.) 4. füzete.

44. Dr. Móczár László: Kaparódarázs alkatúak II. - Sphecoidea II. (41 ábrával)
XIII. kötet (Hymenoptera III.) 8. füzete

4;. Dr. Endrődi Sebő: Szúbo~arak - Scolytidae {46 ábrával)
X. kütet (Coleoptera V., Strepsiptera) 9. füzete.

Ára: 14,50 Ft.

MAGYARORSZÁG ÁLLATVILÁGA
KÉSZŰLŐ FŰZETEI:

V. kötet (Insecta I.) 5. füzete
Dr. Ujhelyi Sándor: Kérészek - Ephemeroptera (58 ábrával).

XV. kötet (Diptera II.) l. füzete
Dr. Soás Árpád: Torpikkelynélküli legyek I. - Muscidae acalyptratae I. (37 ábrával).

