
MAGYARORSZÁG ÁLLATVILÁGA
FAUNA HUNGARIAE

XVII. KÖTET HETEROPTERA, HOMOPTERA

5. FtlZET

POLOSKÁK V.­
HETEROPTERA V.

(39 ábrával)

IRT A

DR. VÁSÁRHELYI TAMÁS

l FaUDa Bung.l32.,

8
1978

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

Szerkesztő bizottság:

1965-ig: Dr. Boros István, Dr. Dudich Endre (elnök), Dr. Kotlán Sándor,
Dr. Soós Lajos és Dr. Székessy Vilmos (szerkesztő)

1965-től Dr. Balogh János, Dr. Jermy Tibor, Dr. Kaszab Zoltán (főszerkesztő),
l Dr. Kolosváry Gáböi], l Dr. Kotlán Sándor J (elnök)

és Dr. Steinmann Henrik (szerkesztő)

A kézirat a szerkesztő bizottsághoz 1976. május 5-én érkezett

Lektorálta:

DR. BENEDEK P ÁL

Az ábrákat SIMON MAGDOLNA rajzolta

1828-1978

MEGJELENT
AZ AKADÉMIAI KÖNYVKIADÁS

150. ÉVÉBEN

ISBN 963 05 1647 O

A kiadáoért felelilo az Akadémiai Kiad6 igazgatója
Szerkeoztésért felel6s: Dr. Jo!&vay Alajoo - Míiszakl szerkeozt6: Ag6co Andráo

Terjedelem: 6,65 (A/5 lv) - AK 793 k 7881
HU ISSN 0076-2474

78.5 668 Akadémiai Nyomda, Budapeot - Felel6o vezet6: Bemát György

10. család: ARADIDAE - KÉREGPOLOSKÁK

Írta

DR. VÁSÁRHELYI TAMÁS

Gombaevő (mycetophag), fakéreg alatt, korhadékban élő, lapított testű
állatok. Pontszemeik nincsenek. Fejpajzsuk erősen előreáll, szipókájuk 4-ízű,
szívósörtéik nagyon hosszúak, nyugalmi állapotban a fejtokban feltekeredve
helyezkednek el. Csápjuk 4-ízű, igen változatos alakulású. Erős csápdudorju­
kon kívül a fejen további dudorok (szem előtti és szem mögötti) vagy taraj­
szerű kiemelkedések lehetnek (l. ábra: A, F). Összetett szemük a fej oldalán
erősen kiáll. Előhátuk, amelyen tompa dudorok, s az Aradinae alcsalád tagjain
gyakran 4 hosszanti taraj van, oldalt perembe fut ki, ritkán a perem hiányzik.
Pajzsocskájuk általában nyújtott háromszög alakú, az Aneurinae alcsalád
fajain szélesen lekerekített. Szárnyaik (l. ábra: B) gyakran redukáltak, a nős­
tények esetében rövid szárnyú (brachypter), a hímek között keskeny szárnyú
(stenopter) példányok fordulnak elő (l. ábra: C-E). Lábaik általában rövidek,
lábfejük 2-ízű, az Aradinae alcsaládban az első két pár lábon a tompor és a
comb összeolvadt. Potrohuk lapos, szelvényein gyakran fejlett connexivum
van. lvarkészülékük a 8. potrohszelvényben helyezkedik el.

Hazai fajaink egy kivételével gombafonalakat szívogatnak, az Aradus cinnamomeus
PANZER fenyők fiatal hajtásain él. Egyes fajok gombák felszínén mászkálva táplálkoznak,
mások elhalt fák elvál ó kérge alatt, repedésekben vagy kor ha dék között élnek. Mivela tápláléku­
kat alkotó gombafajok gyakran bizonyos fafajokhoz kötöttek, a kéregpoloskákat is csak eze­
ken a fafajokon találjuk meg. Az élőhelyükön való rejtőzködést elősegíti testük vörösesbarna,
fekete foltos színe, illetve mintázata, amelynek révén jól beleolvadnak környezetükbe. Általá­
ban nagyobb csoportokban élnek, a lárvák és imágók együtt. A nostények petéiket a gom­
bába vagy korhadékba rakják. A kikelo lárvák 5 vedlés után válnak imágóvá, de addig is
azokhoz hasonlóan élnek.

A világon nyolc alcsaládban, száznál több nemben több mint 1000 fajuk él, zömmel a
trópusokon. Hazánkban 3 nem 22 faját találták meg, további ll faj előkerülése pedig várható.

A nemek határozókulcsa

l (4) A fej a szemek mögött körülbelül olyan széles, mint előttük, nem
szélesebb, mint a szemeknéL Az előháton rendszerint 4 hosszanti
taraj van.

2 (3) Rövidszárnyúak, vagy a fedő és a hártya egymástól élesen elválik.
Az előháton rendszerint 4 hosszanti taraj van (l. alcsalád: Aradinae)

l. nem: Aradus FABRICIUS, 1803

3 (2) Teljesszárnyúak, a rövid fedő és a hártya határa elmosódott. Az elő­
háton nincsenek tarajok (l. ábra: G) (2. alcsalád: Aneurinae)

2. nem: Aneurus CuRTIS, 1825

l XVII. 5

5 2 DR. VÁSÁRHELYI TAMÁS XVII.

4 (l) A fej a szemek mögött szélesebb, mint a szemeknéL Az előháton
nincsenek tarajok (l. ábra: F) (3. alcsalád: Mezirinae)

3. nem: Mezira AMYOT & SERVILLE, 1843

l. nem: Aradus F ABRICIUS, 1803

Lapos testű kicsiny vagy közepes nagyságú rovarok. Fejükön dudorok
vannak: szem előtti, szem mögötti és csápdudor. Az utóbhin oldalt kis fogacska
lehet (l. ábra: A). Fejpajzsuk erősen előreáll. Csápjuk néha nagyon karcsú,
néha bunkós, a leghosszabb íz rendszerint a 2. (4. ábra). Előhátukon rend­
szerint 4 hosszanti taraj van, amelyek azonban elmosódhatnak. Az előhát széle
vízszintes vagy ferdén felálló perembe fut ki, amelynek széle sima, recés, fűré­
szes, olykor durván, szabálytalanul fűrészes lehet. Pajzsocskájuk nyújtott
háromszög alakú, hegye gyakran lekerekített. Szárnyaik különböző mértékben
redukáltak lehetnek, a n5stényeké általában nem éri el az ivarszelvényeket, a
rövid szárnyú n5stényeké pedig néha a pajzsocska végét sem. A hímek szárnya
túlnyúlik a potrohon, a keskeny szárnyúaké is. Potrohuk széles, tojásdad, a

D E

l. ábra. A: Aradus pictus EAERENSPRUNG feje - B: A. truncatus FIEBER jobb félfedője -
C-E: A. cinnamomeus PANZER teljesszárnyú 'í2 (C), rövidszárnyú 'f (D), keskenyszárnyú Ö' (E)
- F: Mezira tremulae GERMAR feje - G: Aneurus avenius DuFOUR (f = fejpajzs, cs = csáp­
dudor, sze= szem előtti dudor, szm =szem mögötti dudor, a= anális ér, eu= cubitus,

m = media, r = radius) (Eredeti)

XVII. HETEROPTERA V. - POLOSKÁK V. 5 3
----·---·------

nőstényeké jóval szélesebb, mint a hímeké. A potrohszelvények oldalán con­
nexivumok vannak, amelyek a szárnyak alólmindig kilátszanak. Ivarkészülé­
kük a 8. potrohszelvényben helyezkedik el, amely a hímeken a hátoldal felé
nyitott (2. ábra: A). A nyílás mögött a 8. paratergit széles, peremén hátul
légzőnyílás van. A 9. szelvényben található a phallus, felület~n pedig a para­
merek, parandriumok, s a redukált 9. sternit és tergit (2. ábra: A). A nőstények
8. tergitje általában látható, elöl ívelt, hátul többé-kevésbé egyenesen levágott,
a 8. paratergitek fejlettek (2. ábra: B).

Rejtőzködő életmódjuk miatt viselkedésükről nem sokat tudunk. Táplálékukat elhalt
fák kérgén fejlődő vagy a kéreg alatt élő gombák alkotják. A poloskákat is legtöbbször kéreg
alatt találni, a farészhez vagy az alig elvált kéreghez szorosan odatapadva. Nyáron, párzás
idején röpködnek is, néhány fajuk fényre is repül. Sűrű erdőben elhalt fákon ritkábban telep­
szenek meg, inkább az erdőszéleken vagy a ligeterdőkben. A túl nedves és túl száraz fatörzset,
korhadékot kerülik.

Néhány fajukról kimutatták, hogy évente két nemzedéke fejlődik, az egyik nyáron, igen
gyorsan, a másik a nyár végétől; az áttelelők imágók és lárvák is lehetnek. Nagyobb csopor­
tokban 50-100 példány is élhet együtt.

A család egyik legnépesebb neme, az egész világon mintegy 200 faja él. Ezek legnagyobb­
részt a Holarktikumot népesítik be, a Föld többi részén csak 2§- 30 faj található. A Pale­
arktikumban mintegy 100 fajt mutattak ki, ezek nagyobb része Azsiában fordul elő. Hazánk­
ban eddig 19 faj került elő, további ll faj előfordulása pedig várható.

l (2) A szipóka rövid, nem éri el a fej hátulsó szegélyét. Az előhát széle
egyenes (2. ábra: C), csak 2 taraj van rajta. Barna, sötét foltokkal.
Szemei erősen kiállnak, a csápdudor hegyes, rajta fogacska van.
A csápízek hengeresek, kb. egyforma vastagok, a 3. íz valamivel
hosszabb, mint a 2. A hím keskenyszárnyú, a nőstény rövid szárnyú.
A potroh tojásdad, a connexivumok sarkai enyhén lekerekítettek.
A 8. paratergiten nagy fog van. Lábai egyszínű barnák. 6-8 mm.

Jugoszláviából írták le, előfordulása nálunk is lehetséges. Életmódja
ismeretlen

[discedens HoRVÁTH, 1911]

(

2. ábra. A: Aradus serbicus HoRVÁTH ö ivarkészüléke - B: A. erenatus SAY <jl8. potrohszelvé­
nye felülről - C: A. discedens HoRVÁTH <jl előháta, pajzsocskája és csökevényes félfedője
(9t =redukált 9. tergit, p = paramer, 9s = 9. sternit, pa= parandrium, 8 = 8. paratergit)

(Eredeti)

l*

5 4 DR.VÁSÁRHELYITAMÁS XVII.

2 (l) A szipóka hosszabb, a fej hátulsó szegélyén mindig túlnyúlik. Elő­
hátának oldala ritkán egyenes, 4 taraja van, vagy egy sem látható.

3 (6) A pajzsocska hegyes, széle felhajlik, oldala egyenes (3. ábra: A).
A félfedők elülső egyharmada szélesebb, majd hirtelen elkeskenyed­
nek (mint l. ábra: B), a kiszélesedésnél világosak. A hímek 9. ter­
gitje egyszerű lemez (3. ábra: B).

4 (5) Az előhát peremének elülső csücske annak szegélyére is kiterjedő jel­
legzetes folton világos (3. ábra: C). Potroha világos vörösesbarna.
A 8. paratergiteken feltűnő hegyes fog van. A csáp 2. íze a leghosz­
szabb, a vége felé megvastagszik, a 3. íz a legvastagabb. A csáp­
dudor hegyes, rajta fogacska nincs, a szem előtti dudor tompa. Az
előhát hátul feldomborodik, pereme ferdén felálló; az elöl homorú
szélű perem szegélyén szabálytalanul elszórt fogacskák lehetnek.
A szélső tarajok csaknem párhuzamosak, a középsők hátul széttar­
tók. A pajzsocska végén harántredők vannak. Félfedője világos, a
corium és a membrán vége sötét, néha fekete. A nőstények szárnya
is csaknem befedi az ivarszelvényt, amelyen mindkét ivar esetében
világos folt van. A connexivumok széie egyenes, a potroh széle foga­
zott. Sárga lábain világosbarna gyűrűk vannak. 5-6,5 mm.

Egész Európában elterjedt faj, nálunk is gyakori. Lomblevelű fákon él.
Imágói áprilistól júliusig repülnek, majd Járváikkal együtt bükk, tölgy, nyír
taplógombáin (Fomes) vagy fakéreg alatt találhatók - L a p o s kér e g p o­
l os ka

depressus F ABRICIUS, 1794

5 (4) Az előhát peremén világos folt van, amely azonban a perem szegé­
lyére nem terjed ki. Potroha feketésbarna. A 8. paratergiteken tompa

3. ábra. A: Aradus truncatus FrEBER pajzsocskája - B-C: A. depressus FABRICIUS 9. tergitje
(B) és elő.hátának pereme (C) - D, G, 1- A. betulae LINNÉ pereme (D), bal 9. tergitje (G),
Ö' ivarkészüléke (I) - E: A. brenskei REUTER pereme - F, H: A. krueperi REUTER bal 9. ter-

gitje (F) és a Cj2 bal 8. paratergitje (H) (Eredeti)

XVII. HETEROPTERA V. - POLOSKÁK V. 5 5

elmosódó fogak lehetnek; a hártyán a media erősen ívelt (l. ábra: B).
Csápja hengeres, a 2. íz előrefelé enyhén vastagodik (4. ábra: A);
a csápdudor hegyes, rajta oldalt tompa kiszögellés van. A szem előtti
dudorok tompák. A perem elöl egyenletesen ívelt, éle néha rücskös.
A félfedők töve világos, sötétebb foltokkal, a corium vége és a
membrán sötét. A nőstények félfedője a 8. paratergitek tövéig, a
hímeké a csúcsáig ér. A nőstények 8. paratergitjén nagy, világos folt
van. A connexivumok széle ívelt, a potroh széle enyhén fogazott.
Lábaik sárgák, rajtuk barna gyűrűk vannak. 6,8-7,5 mm.

Közép- és Dél-Európában honos, nálunk elsősorban Budapest környékének
hegy· és dombvidékein találták. Tölgyön és juharon élő gombákból táplálkozik,
az imágók április-májusban rajzanak

truncatus FIEBER, 1861

6 (3) A pajzsocska vagy a félfedők másmilyenek. A hímek 9. tergitje álta­
lában bonyolultabb felépítésű.

7 (8) Az előhát peremén jellegzetes fehér folt van (mint 3. ábra: C). A csáp
3. Íze a leghosszabb és legvastagabb, kb. kétszer olyan hosszú, mint
a 2., a töve fekete, a közepétől sárga (4. ábra: B). A csápdudor nyúj­
tott, rajta oldalt fogacska van. A szem előtti dudor hegye világos.
Az előhát lapos, a perem széle elöl enyhén beöblösödik. A tarajok
laposak, a középsők enyhén, a szélsők erősen széttartók. Pajzsocs­
kája nyújtott, széle enyhén felhajlik, a vége tompa, harmadik negye- .
dében világos. Félfedőjének töve világos, csaknem fehér, itt lekere­
kítve kiszélesedik. A nőstény félfedője a 8. szelvény tövéig ér, a
hímeké a 8. paratergit tövén túlnyúlik. A connexivumok hátulsó
külső csücske tompán megtörik. A 8. paratergitek belső széle világos,
rajtuk tompa vagy hegyes fog lehet. Lábaik sárgák, a comb és a láb­
szár közepén széles barna gyűrű van. 6,4-8,5 mm.

A B

Dél-európai faj, náluiJk nem nagyon ritka, főként hegyvidékeinken fogták,
de előkerült az Alföldről is (Agasegy háza, Kalocsa). Tápláléka a következő gombák

c D E F G H K L M N O p R

4. ábra. A: Aradus truncatus FIEBER, B: A. versicalor HERRICH·SCHAFFER, C: A. ribauti WAGNER,
D: A. erenatus SAY, E: A. erasus FALLÉN, F: A. corticalis LINNÉ, G: A. cinnamomeus PANZER,
H: A. mirus BERGROTH, 1: A. signaticornis SAHLBERG, J: A. distinetus FIEBER, K: A. paliescens
HERRICH·SCHAFFER, L: A. montandoni REUTER, M: A. serbicus HoRVÁTH, N: A. aterrimus
FIEBER, 0: A. kuthyi HoRVÁTH, P: A. birnaculatus REUTER, R: A. sordidus HoRVÁTH csápja

(Eredeti)

5 6 DR.VÁSÁRHELYITAMÁS XVII.

közül kerül ki: púpos egyrétűtapló (Trametes gibbosa), lepketapló (Trametes versi­
color), borostás réteggomba (Stereum hirsutum), borostás egyrétű tapló (Trametes
hirsutum). Az imágók áprilistól július végéig rajzanak - T a r k a k é r e g -
poloska

versicolor HERRICH-ScHAFFER, 1835

8 (7) Az előhát peremén levő világos folt nem terjed ki annak szegélyére.
A csáp 3. íze nincs kétszer olyan hosszú, mint a 2. íz.

9 (28) Az előhát fejlett pereme durván szabálytalanul fűrészes vagy foga­
zott (mint 3. ábra: D-E), széle elöl nem öblös, ha igen, csápja vas­
tag (4. ábra: E). A fejen a dudorok jól fejlettek, hegyük gyakran
fehér. A csápdudoron csaknem mindig van fogacska. Nagy testűek.

10 (19) A fejen levő dudorok hegyesek, hegyük általában fehér. Csápjuk 2.
íze hosszabb, mint a 3. és 4. együttvéve (mint 4. ábra: C), a 9. tergit
a hímeken két, különhöző síkhan fekvő lemezből áll (mint 3. ábra:
F, G). Vörösesbarna alapon barnásfekete-sárga foltos állatok.

ll (12) A csápokon és a lábakon nincsenek fehér, tompa fogacskák. A scutel­
Ium felülete majdnem sík, egyenletesen rücskös. Színe világos vörö­
sesbarna, ritkán sötét foltokkal. Fején a dudorok hegyesek, a végük
fehér. A csáp 2. íze középen enyhén elvékonyodik, hosszabb, mint a
fej; a 3. íz hengeres, közepétől előre világossárga, a 4. íznél hosszabb.
Az előhát pereme fejlett, széle fogazott, lekerekített. A pajzsocska
széle ívelt, a vége tompa, világos. Félfedőjének tövi negyede széles
és világos. A hártyán a media rendszerint közelebb ered a cubitus­
hoz, mint a radiushoz. A nőstény félfedője a 8. tergit tövéig ér, a
hímé a 8. paratergit tövén túlnyúlik. A connexivumok úgy illeszked­
nek, hogy a potroh széle egyenletesen ívelt, elülső külső csücsküknél
sötét hosszanti folt van. A nőstény ivarszelvénye körben lekerekített,
a paratergitek előtt feldomhorodik, a hím paramerjének tövén előre­
álló szőrös nyúlvány van. Lábain szürkéssárga foltok vannak. 6,5-
9,8 mm.

Egész Európában, északon és magashegységekben is elterjedt faj. Hazánk­
ban előfordulása valószínű, miután faunaterületünk több pontjáról kimutatták.
Nyárfa és fenyőfélék kérge alatt él, imágóit június-augusztusban fogták

[pictus BAERENSPRUNG, 1859]

12 (ll) A csápokon és a lábakon apró fehér fogacskák vannak. A pajzsocska
közepén általában dudor vagy rücskökhől álló taraj van, széle gyak­
ran tompán megtörik.

13 (14) A félfedőn a media közelebb ered a radiushoz, mint a cuhitushoz.
A nőstény ivarszelvénye körben lekerekített, lapos, a hím paramer­
jének vége tárcsaszerűen kiszélesedik. Sárgásharna, fekete foltos
állat, feje nyújtott, a szem mögötti dudor általában nem világos.
A csáp 2. íze előrefelé enyhén vastagodik, hosszabb, mint a fej. A 3.
íz töve sötét, rövidebb, mint a 4. íz. Az előhát széle lekerekített vagy

XVII, HETEROPTERA V. - POLOSKÁK V. 5 7

tompaszögben megtörik, pereme világos (3. ábra: E), elülső része erő­
teljesehben feldomhorodik. A pajzsocska szélei középig párhuzamo­
sak, onnan az hirtelen elszűkül. A pajzsocska közepén rövid hosz­
szanti rücskös taraj van, töve sötétebb, mint a vége. A nőstény fél­
fedője néha a 7. hátlemezt sem éri el, a hím é az ivarszelvényt néha
teljesen fedi. A félfedők első negyede szélesebb. A connexivumok

5. ábra. Aradus betulae LINNÉ ~ (Eredeti)

hátulsó csücskei enyhén kiállnak, s igy a potroh széle fűrészes. A nős­
tény a potroha közepétől hátrafelé erőteljesen, egyenletesen keske­
nyedik. Lábai harnák, foltosak. 8-10 mm.

_ Mediterrán faj, a Dunántúl több pontjáról előkerült (Alcsút, Csákvár, Zirc).
Eletmódjáról nem sokat tudunk, a hazai példányokat márciustól júliusig gyűj­
tötték

brenskei REUTER, 1884

14 (13) A félfedőn a media közelebb ered a cuhitushoz, mint a radiushoz.

15 (16) A hím ivarnyilásának hátulsó szegélye szőrös (3. ábra: 1), a nőstény
potroha csepp alakú, a 8. paratergitek külső széle hegyesszögű (5.
ábra). A scutellumon hosszanti taraj húzódik. Az előhát"pereme leke-

5 8 DR.VÁSÁRHELYITAMÁS XVII.

rekített (3. ábra: D). Sárgásbarna, fekete foltos állat. Feje hosszú,
rajta a dudorok erősek, hegyesek. 2. csápize a vége felé megvastag­
szik, a 4. íz valamivel hosszabb, mint a 3. Az előhát elülső, sötétebb
része erősen kiemelkedik, a szélső tarajok elöl kiemelkednek, a tara­
jok hátrafelé széttartók. A pajzsocska szélei közepükig párhuzamo­
sak, majd tompa törés után összetartanak. A félfedő a nőstény 6.
potrohszelvényének közepén túlnyúlik, a hímé a 8. paratergiteket
általában nem éri el. A connexivumok hátulsó sarkai csak enyhén
állnak ki. A hím potroha ovális, 9. tergitjét lásd 3. ábra: G. Lábai
barnák, rajtuk fekete foltok vannak. 6,6-ll mm.

Egész Európában elterjedt, nálunk is igen gyakori, főként az Északi­
középhegységben gyűjtötték, de máshol is előfordul. Tápláléka sokféle lomblevelű
fa törzsén megterem, leggyakrabban hükkön, nyíren, fűzön, gyertyánon, ezenkívül
nyitvaterrnőkön is, mint a lucfenyő, a közönséges jegenyefenyő. Eddig két gomba­
fajról runtatták ki, hogy fogyasztja: a bükkfataplóról (Fomes fomentarius) és a
szegett taplóról (Fomes marginatus). Iruágói hazánkban április közepétül rajzanak,
párzásuk május-júniusban történik, június-júliusban egy nemzedékük kifejlő­
dik, s a következő nemzedék telel át - K ö z ö n s é g e s k é r e g p o l o s k a

hetulae (LINNÉ, 1758)

16 (15) A hím ivarnyílásának hátulsó szegélye kopasz. A nőstény 8. para­
tergitjeinek külső szélei tompaszögűek. Az előhát peremének széle
tompa- vagy derékszögben megtörik, a pajzsocskán lapos Y vagy V
alakú dudor van.

17 (18) A connexivumok szélesebbek, mint amilyen hosszúak, a pajzsocska
majdnem sík. Sárgásbarna, fekete foltos állat. Fején a dudorok he­
gyesek. A csáp 2. íze hengeres, sötét, néha fekete; a 3. íz töve fekete,
a többi része sárga, a 4. íz olyan hosszú, mint a 3., fekete. Az előhát
közepén sekély harántbarázda van, pereme és hátulsó szegélye vilá­
gos. A pajzsocska széle ívelt, a hímé szélesebb, mint a nőstényé.
A félfedők feketésbarnák, első hatodukban kiszélesednek, a fedő ere­
zete világos. A nőstény félfedője a 7. hátlemez közepéig, a hímeké a 8.
tergit fölé nyúlik. A nőstény potroha széles tojásdad, ivarszelvénye
rövid (3. ábra: H), a hím 9. tergitjén fejlett oldalsó nyúlvány van
(3. ábra: F). 8,3-9,7 mm.

Mediterrán faj, hazánkban csak Pápán fogták. Tölgyön élő gombákat
szívogat

krueperi REUTER, 1884

18 (17) A potrohszelvények connexivumai hosszabbak, mint amilyen széle­
sek. A pajzsocskán lapos, rendszerint jól kiemelkedő dudor van. Az
előző fajhoz hasonló, valamivel világosabb, 2. csápíze rövidebb (4.
ábra: C), pajzsocskájának töve szélesebb, a pajzsocska csaknem
háromszögletű_ A nőstény potroha tojásdad, hátrafelé enyhén ki­
hegyesedik. A hím 9. tergitje hasonló az előző fajéhoz, a paramer
töve fölé lapos kitiniemez nyúlik. 7 ,3-9, 7 mm.

Eddig Közép-Európából runtatták ki, a Duna mentén hazán~ban is több
helyen fogták. Nem ártéri homokos területeken nyárfán található. Eletmódjáról
még nemigen tudunk

ribauti W AG NER, 1956

XVII. HETEROPTERA V. - POLOSKÁK V. 5 9

19 (10) A csápdudor és a szem előtti és szem mögötti dudorok ritkán hegye­
sek, hegyük nem fehér, vagy ha igen, a pajzsocska háromszögletű,
hegyes. A perem gyakran erősen feláll, 2. csápízük mindig rövidebb,
mint a 3. és 4. együttvéve.

20 (23) A perem erősen fejlett, oldala kiszögellő, ferdén feláll, az előhátnál
magasabbra emelkedik. Az előhát legszélesebb része a középen mért
hosszának fele előtt van (mint 6. ábra: A).

21 (22) A pajzsocska széle ívelt, a félfedőn a radius nagyjából egyenes. Nagy,
feketésbarna állat. Fején a csápdudor és fogacskája hegyesek, a szem
előtti és szem mögötti dudorok tompák. Csápízei hengeresek, a 3. a
többinél jóval vastagabb és valamivel rövidebb, mint a 2. íz. Az elő­
hát pereme széles, szegélyén elszórtan fogacskák vannak, a tarajok
csaknem párhuzamosak. Félfedői egyszínű barnásfeketék, tövük eny­
hén kiszélesedik. A nőstény félfedői a 8. tergit közepéig nyúlnak.
Potroha széles tojásdad, a connexivumok enyhén homorúak. A nős­
tény 8. paratergitje ötszögletű, belső világos széle ívelt. Lábai sötét­
barnák, a lábszárak végén két világos gyűrű van. 7,5-10 mm.

Boreomontán faj, hazánkban eddig csak egyetlen példányát fogták (Kőszeg).
A táplálékát adó gombák bükkön és fenyőkön (Pinus, Picea) élnek

brevicollis FALLÉN, 1807

22 (21) A pajzsocska széle az első harmadban megtörik, innen kezdve egye­
nesen elkeskenyedik, közepén hosszanti taraj van. A félfedőn a radi us
erősen görbült. Vörösesbarna, fekete foltos állat. A fejen a dudorok
hegye világos. Csáp j a hengeres, a 3. íz valamivel vékonyabb és rövi-

l
ll

l ! l
t: A

(

f
D eJ-,-H E

6. ábra. A: Aradus erenatus SAY pereme B, D, G, H: A. be~ulinus FALLÉN pereme (B),
pajzsocskája (D), ~ (G) és ~ (H) bal 8. paratergitje - C, E: A. corticalis LINNÉ pereme (C),

pajzsocskája (E) - F: A. erosus FALLÉN pereme (Eredeti)

5 10 DR. VÁSÁRHELYI TAMÁS XVII.

debb, mint a 2. (4. ábra: D). Az előhát pereme széles, néha durván,
máskor enyhébben fogazott (6. ábra: A). A középső tarajok hátrafelé
széttartók. Pajzsocskája hosszú, tövén erősen rücskös, sitt a rücskök
hosszanti tarajt alkotnak, hátrább a pajzsocskán harántredők van­
nak. A félfedők töve kiszélesedik, a nőstényé a 8. tergit elülső sze­
gélyéig ér. Potroha nagy, széles tojásdad, a connexivumok enyhén
homorúak, hátulsó külső csücskük lekerekített, enyhén kiáll. A nős­
tény 8. paratergitje háromszögletű, belső széle világos, enyhén ívelt.
Lábai barnák, fekete foltokkal. 8-9,8 rum.

Egész Európában elterjedt faj, nálunk gyakori, a Magyar-középhegység­
ben, de a Mecsekben is fogták. A táplálékát adó gombák lomblevelű fákon élnek;
ezek: a púpos egyrétűtapló (Trametes gibbosa), a szürke egyrétűtapló (T. unicolor)
és a lepketapló (T. versicolor). Eddig a következo fák kérge alatt fogták: bükk,
gyertyán, tölgy, fűz, körte, galagonya, közönséges jegenyefenyő. lmágói m.inden
évszakban találhatók - F ű r é s z e s v á ll ú k é r e g p o l o sk a

erenatus SAY, 1832

23 (20) A perem oldala ívelt, hátul lekerekített, az előhát legszélesebb része
a középen mért hosszának felénél vagy a mögött van {mint 6. ábra:
B, C). Pereme nem emelkedik feljebb, mint az előhát felülete.

24 (27) A pajzsocska nyújtott, oldala enyhén ívelt {mint 6. ábra: D). A 8.
paratergiteken fog vagy lega lábh kiszögellés van {mint 6. ábra:
G, H).

25 (26) Az állat fényes fekete, az előtor peremének széle szabdalt (6. ábra:
F), elöl kis fülecskéveL A csáp erős, hengeres, 2. íze valamivel hosz­
szabb, mint a 3. Íz (4. ábra: E), de rövidebb, mint amilyen széles a
pajzsocska. A csápdudor és fogacskája hegyes, a szem előtti és szem
mögötti dudorok tompák. Előháta sík, a tarajok hátrafelé széttartók.
A pajzsocska töve erősen rücskös. Félfedője egyszínű fényes barnás­
fekete, töve enyhén kiszélesedik. Potroha ovális, a connexivumok
tompa hátulsó külső csücske kiáll, néha sárgásbarna. A 8. paratergi­
tek hosszúak, rajtuk 1-1 fogacska van, amely a paratergitek szab­
dalt szegélyébe többé-kevésbé beleolvad hat, de akkor is felismerhető.
Lábai egyszínű feketésbarnák. 6,8-8,4 rum.

Észak-Európában gyakoribb, de Csehszlovákiában, Ausztriában is megfog­
ták, előfordulása n.álunk is lehetséges. Közönséges jegenyefenyő és lucfenyő kérge
alatt gyűjtötték. Eletmódja ezidáig ismeretlen

[erosus FALLÉN, 1807]

26 (25) Az állat fénytelen barnásfekete, a perem szegélye durván vagy eny­
hén fogazott (6. ábra: B). Csápja hengeres, a 2. íz másfélszer olyan
hosszú, mint a 3., és olyan hosszú vagy hosszabb, mint a pajzsocska
szélessége. A csápdudor hegyes, rajta a fogacska kicsi, esetenként
nem is látható. A szem előtti és szem mögötti dudorok gyakran tom­
pák. Az előhát lapos, a középső tarajok elöl és hátul széttartók, a
szélsők majdnem párhuzamosak. A pajzsocska nyújtott (6. ábra: D),
egész felülete rücskös, hegye gyakran világos. A félfedők töve kiszéle­
sedik, világosabb. A hártya erezete mentén világos csíkok vannak.

XVII. HETEROPTERA V. - POLOSKÁK V. 511

A félfedő a nőstények 8. tergitjét éppen eléri, a hímek potrohát csak­
nem teljesen befedi. A potroh ovális, a connexivumok hátul;;ó külső
lekerekített sarkai enyhén kiállnak, világosak, akárcsak a pajzsocska
hegye és a 8. paratergitek belső széle. Lábai sárgásbarnák. 6,3-9 mm

Egész Európában elterjedt faj, faunaterületünkön is több példányát fog­
ták, de Magyarorságon eddig egyedül Sopronból került elő. Bükkön, luc- és
vörösfenyou találja meg táplálékát. A kárpát-medencei példányokat május és
augusztus között gyűjtötték

betulinus F ALLÉ N, 1829

27 (24) Pajzsocskája szélesebb, sEéle a hosszának közepe előtt erősen ívelt
(6. ábra: E). A 8. paratergitek rövidebbek, nincs rajtuk fogacska, a
szélük lekerekített. A szem előtti dudorok tompák, a szem mögöttiek
néha hegyesek. Csápdudorán a fogacska gyakran nem ismerhető fel.
Csápja hengeres, a 2. csápíz a csúcsa felé enyhén megvastagodik, kb.
másfélszer olyan hosszú, mint a 3. íz (4. ábra: F). Az előhát pereme
ívelt, rajta a fogazás néha többé-kevésbé elmosódott (6. ábra: C).
A tarajok, különösen a középsők nagyon alacsonyak, ezek párhuza­
mosak, a szélsők hátrafelé széttartók. A pajzsocska felületén tompa
kiemelkedés lehet, széle enyhén felhajlik, felülete rücskös. Félfedőjé­
nek a töve kiszélesedik, a nőstényé a 7. potrohszelvény közepéig
nyúlik, a hímé a 8. tergitet fedi. Potrohuk ovális, a connexivumok
hátulsó külső sarkai alig állnak ki. A hátlemezek szélén világos foltok
vannak. Lábaik barnák, sötétebb foltokkal. 7-8,1 mm.

Egész Európában gyakori, faunaterületünkön is elterjedt, az Alföldön csak­
úgy, mint a hegyvidékeinken. Tápláléka bükkön, tölgyön, fűzön, lucfenyőn, erdei­
fenyou és vörösfenyou terem meg. Eddig ismert egyetlen tápláléka a Labirintus­
tapló (Daedelea quercinna). Külföldi adatok szerint március második felétől rajzik,
és egész nyáron erdőszéli beteg fákon él, egy nemzedéke nyáron 2--3 hónap alatt
kifejlődik. Hazai imágói április --májusból, illetve szeptemberből valók. Megfigyel­
ték, hogy hím je csak akkor párzik a nősténnyel, amikor az szívogat. A párzás 3-8
óra hosszat is eltart. A megtermékenyített nőstény egyesével 20-35 petét rak
(= nigellus KIRITSHENKO, 1926) - T Ö l g y fa-k é r e g p o l os ka

corticalis LINNÉ, 1758

Változata:

- - A harmadik csápíz töve, esetleg első fele feketésbarna, csúcsi része világos­
sárga. - Laboratóriumi körülmények közt a!'~ alapformával termékenyen
párzik, az utódok között 30%-ban található. Eletmódja hasonló, a két vál­
tozat természetes populációkban is együtt van

var. annulicornis FABRICIUS, 1803

28 (9) Az előhát pereme nem fogazott vagy fűrészes, vagy ha igen, akkor
csápjanagyon karcsú (4. ábra: L), vagy az állat rövidebb 6 mm-nél
és csápja vastag. A fejen a dudorok fejlettek lehetnek, de hegyük
nem fehér.

29 (34) Az előhát pereme keskeny, rajta a tarajok alig láthatók, vagy ha
megvannak, a perem széle fűrészes. Csápjuk rövid és vastag, vagy
bunkós (mint 4. ábra: G-H). 6 mm-nél kisebbek.

30 (31) Szipókája a középmellet eléri. Vörösesbarna állat. Csápja hengeres

5 12 DR.VÁSÁRHELYITAMÁS XVII.

(4. ábra: G). A csápdudoron vastag, hegyes fogacska van. Szem előtti
és szem mögötti dudorai nincsenek. Előháta változékony alakú, attól
függően, hogy szárnya mennyire fejlett. A perem széle néha fűrészes.
A tarajok alig emelkednek ki, a középsők párhuzamosak, a szélsők
hátrafelé széttartók. A nőstény rendszerint rövid szárnyú, de lehet
teljes szárnyú is, a hím keskeny szárnyú (1. ábra: C-E). A paj­
zsocska enyhén homorú, széle ívelt. A rövidszárnyú nőstények fél­
fedői mintegy egynegyedükkel haladják túl a pajzsocska hosszát, a
hártya teljesen hiányzik, a fedő is redukált. A teljes szárnyú nősté­
nyek félfedője a 8. paratergitet eléri. Ezek előhátán a perem szegélye
elöl öblös. A hímek félfedője a a 8. paratergitekig nyúlik. Potrohuk
lapos, ovális, a connexivumok világos hátulsó külső sarkai nem áll­
nak ki. A potrohszelvények tergitjein 2 sorban álló fekete foltok van­
nak. Lábai vörösesbarnák. 2,4-5 mm.

Az egész holarktikumban előfordul, Európában főként az északi országok­
ban gyakori. Hazánkban több helyen előkerült. Az egyetlen Aradus-faj, amelyről
kimutatták, hogy nem gombákon él. Feketefenyő, erdeifenyő, lucfenyő, vörös­
fenyő és boróka hajtásait szívogatja. Erdőkben, telepítésekben hatalmas károkat
okozhat, bár kártétele inkább az északi országokban jelentős. Hazánkban csak
néhány esetben okozott nagyobb kárt (pl. Sopron, Uzsapuszta). A ritkább állo­
mányú erdőkben, erdőszéleken elsősorban a 15-40 éves fákat támadja meg. Szereti
a száraz meleget. A 2-3 éves tűleveleket szúrja meg, ezek elsárgulnak, s őszre
lehullanak. Ezért kártételének jellemző tünete, hogy a fák belülről kopaszodnak.
Zömmel a talajban telelnek át, vagy a talaj közelében a fakéreg repedéseiben,
annakelváló részei alatt. Amikor a levegő hőmérséklete októberben 8-10 °C alá
süllyed, először a lárvák és nőstények, majd novemberben a hímek is elhagyják
a fákat. Kora tavasszal, márciusban vándorolnak vissza a fákra (a teljesszárnyú
nőstények sem röpülnek), április-májusban párzanak, a nőstények a petéket
április végétől júniusig rakják. 1-1 nőstény 15-30 petét rak. Petéik piszkos­
sárgák, majd megbarnulnak. A kikeit skarlátvörös lárvák 20 napos korukban már
a fenyőtűket szívogatják. Fejlődésük 2 évig tart - Kis kér e g p o l os ka

cinnamomeus P AN ZE R, 1794

31 (30) A szipóka nem éri el az előrneH közepét. Barnásfekete, bunkós csápú
állatok (mint 4. ábra: H). Szárnyuk normáJisan fejlett.

32 (33) A nagy csápdudorokon fogacska nincs. Az előhát pereme majdnem
egyenes szélű. A csáp 2. íze egyenletesen vastagodik (4. ábra: H).
Feketésbarna, apró termetű állat. A csápdudor több mint fele olyan
hosszú, mint az elkeskenyedő fejpajzs. A szem előtti és szem mögötti
dudorok hiányzanak. Az előhát lapos, rajta tarajok rendszerint nem
ismerhetők fel, pereme nagyon keskeny, széle egyenes, hátul lekere­
kített, az előhát viszonylag hosszú. A pajzsocska lapos, széle ívelt,
enyhén felhajlik, hátul harántbarázdák lehetnek rajta. A félfedők a
tövüknél alig szélesednek ki, egyszínűek, a nőstényé eléri a 8. tergi­
tet, a hímé a paratergitet is. Potroha ovális, a connexivumok hátulsó
külső sarkai nem állnak ki, világosak. A nőstény 8. paratergitjei
rö"':fd,~k, karélyosak. Lába barnás, a lábszárak vége előtt világos
gyuru van. 4-S mm.

Eddig Ausztriában, Csehszlovákiában, Franciaországban és hazánkban
találták meg, hazai egyetlen példánya Sopronból származik. Erdei- és fekete­
fenyou él

mirus BERGROTH, 1894

XVII. HETEROPTERA V. - POLOSKÁK V. 5 13

33 (32) A csápdudorok nagyok, szétállnak, rajtuk fogacska van. Az előhát
oldala ívelt, finomarr vagy durvábban fogazott. A csáp 2. ize a köze­
pétől erősebben vastagodik. Barnás szinű, csápja fekete, bunkós.
Szem előtti és szem mögötti dudora nincs. Az előhát lapos, a tarajok
laposak, de azért láthatók, a középső tarajok párhuzamosak, a szél­
sők hátrafelé széttartók. A pajzsocska lapos, széle ívelt, felülete
rücskös. Félfedője a tövén kiszélesedik, itt, valamint a fedő és a hár­
tya erei mentén világos foltok vannak. A nőstény félfedője elérheti a
8. tergit közepét, 8. paratergitjei rövidek. Potroha tojásdad. Lábai
sötétbarnák, a lábszárak végén széles világos gyűrű van. 4-5 mm.

Mediterrán elterjedésű faj, faunaterületünkön előfordulása lehetséges. Élet­
módja ismeretlen, valószínűleg tűlevelű fákon él

[reuterianus PuTON, 1875]

34 (29) Az előhát pereme fejlett, széle nem fűrészes vagy fogazott, ellenkező
esetben a csáp nagyon karcsú (4. ábra: L), és az előhát peremén elöl
szabdalt fülecske van (7. ábra: B); a perem és annak szegélye is lehet
rücskökkel borított, a tarajok jól láthatók. Csápjuk hosszabb, testük
gyakran hosszabb 6 mm-nél.

35 (42) Az előhát elülső sarkai lekerekitettek, a perem széle kerekített vagy
egyenes, az előhát és a perem közötti határt a rücskök általában
elfedik. A perem szegélye gyakran rücskös (mint 7. ábra: A).

36 (37) Az előhát elülső sarkain a nyak mellett előreálló függőleges fülecske
van; a peremek szélének meghosszabbitásai a szemek magasságában
mctszenék egymást. A csáp 2. íze fekete, a 3. sárga (4. ábra: I). Bar­
násfekete, élénk színű állat. A csápdudorok hegye befelé görbül, a
fogacska felismerhető, de nem áll ki. Szem előtti és szem mögötti

~\
J'/,/ l l\ \v 'ct;"-'o// ,l,l~t

7. ábra. A: Arad us distinetus FIEBER és B: A. montandoni REUTER pereme - C-E: A. lugubris
FALLÉN pereme (C), pajzsocskája (D), ~ bal 8. paratergitje (E) - F: A. aterrimus FrEBER ~
bal 8. paratergitje - G: A. sordidus HoRVÁTH pajzsocskája - H-J: A. kuthyi HoRVÁTH
pereme (H), ~ bal 8. paratergitje (1), a Ö' 9. sternitje (J) - K-L: A. birnaculatus REUTER

~ bal 8. paratergitje (K), a Ö' 9. sternitje (L) (Eredeti)

5 14 DR.VÁSÁRHELYITAMÁS XVII.

dudorai nincsenek. A csáp l. és 4. íze barna, a 2. kétszer olyan hosz­
szú, mint az l. íz, töve vékony, majd erősen megvastagodik (4.
ábra: I). Előháta széles, fekete, a percrnek harnák. A tarajok kiemel­
kednek, párhuzamosak Az előhát hátulsó részén harántredőzet van.
A pajzsocska hosszú, széle egyenes, vége tompa, harántirányhan
redőzött, széle alacsonyan felhajlik. A félfedők egyszínű harnák,
mindkét ivaron a 8. tergit fölé nyúlnak, tövük kiszélesedik. A radius,
media és cubitus S alakúan görbült. A potroh tojásdad, a connexivu­
mok nagyok, külső szélük ívelt, enyhén homorúak. Lábai egyszínű
barnák, combjai a közepük előtt erősen megvastagodnak. 5,4-6,8
mm.

Közép-Európa északi_ részén és Észak-Európában él; előfordulása fauna­
területünkön is lehetséges. Eletmódja eddig ismeretlen

[signaticornis SAHLBERG, 1848]

37 (36) Az előhát elülső sarkain nincs fülecske; a perem szélének meghosz­
szabbításai jóval a szemek előtt metszik egymást. A csáp 3. íze
barna vagy fekete.

38 (39) A pajzsocska széle hátul egyenes, a vége csaknem hegyes, a 2. és
gyakran az l. csápíz is világossárga (4. ábra: J). Barnás színű állat
feltűnő foltok nélkül. Feje barna, a csápdudorok vaskosak, hegyük
befelé hajlik, rajtuk oldalt rücskös fogacska van. A szem előtti dudor
tompa, a szem mögötti kicsi. Az előhát pereme széles, széle ívelt,
hátulsó szegélye világos (7. ábra: A); a középső tarajok hátrafelé
széttartók, elöl kiemelkednek, a szélsők alacsonyak. A pajzsocska
közepén kis dudor van, vagy lapos, széle felhajlik. A félfedők tövü­
kön kiszélesednek, itt és a fedő erei mentén világos foltok vannak.
A nőstények ritkán teljes szárnyúak, ilyenkor a Jélfedő a 8. para­
tergitet eléri, az előhát pereme nagyon széles. Altalában azonhan
rövid szárnyúak, s ilyenkor a félfedő másfélszer olyan hosszú, mint a
pajzsocska, a hártya kicsi, erezet nélkül. A hímek keskeny szárnyúak,
a félfedő a 8. paratergiteket eléri, a hártya kiszélesedik. Potrohuk
tojásdad, a connexivumok gyakran felhajlanak, homorúak, szélük
ívelt, hátulsó külső csücskük világos. Lábaik a testüknél világosab­
bak. 6-7 mm.

Közép- és Dél-Európában elterjedt faj, faunaterületünkön több példányát
találták, zömmel az Alföldön, de dombvidékeinken is. Nyárfán és valószínűleg
tölgyön is él

distinetus FIEBER, 1861

39 (38) A pajzsocska széle ívelt, a vége tompa. Legalább a 2. csápíz vége
sötét, barna.

40 (41) Az előhát hátulsó része világosbarna-sárga, világosabb, mint az elülső
része, a pajzsocska vége kivilágosodik. Vörösesbarna, barnásfekete
foltos állat. A tömzsi csápdudorokon csak ritkán vehető ki tisztán a
fogacska, a szem előtti és szem mögötti dudorok is elmosódottak.
A csáp 2. íze valamivel hosszabb, mint a 3., a közepe előtt erőtelje-

XVII. HETEROPTERA V. - POLOSKÁK V. 5 15

sen megvastagodik (4. ábra: K), töve sárgásbarna, a vége barna. Az
előhát széles, domború, a percrnek széle majdnem egyenes. A tarajok
nagyjából párhuzamosak, a középsők előre, a szélsők hátrafelé szét­
tartók. A pajzsocska felülete többé-kevésbé sík, rücskös, barázdált
lehet. A nőstények teljes szárnyúak, szárnyuk a 8. paratergitekig
nyúlik, vagy rövidszárnyúak, ilyenkor félfedőjük kétszer olyan hosz­
szú, mint a pajzsocska. A hímek enyhén keskeny szárnyúak. Fél­
fedőjük a tövén kiszélesedik, itt világos, a fedő erei mentén is világos
foltok vannak. Potrohuk vöröses, tojásdad, a connexivumok szélei
felhajlanak. A 6. és 7. connexivum hátulsó külső sarka kiáll. 8. para­
tergitje nagy, kerekített, belső széle világos. Lába barnássárga. 5-7
mm.

Közép-Európában elterjedt faj, faunaterületünkön többfelé találták, elő­
kerülése Magyarországon is lehetséges. A táplálékát adó gombák nyárfán és fűz­
fán élnek

[pallescens HERRICH-SCHAFFER, 1839]

41 (40) Az előhát és a pajzsocska egyszínű sötétszürke vagy fekete. Az előző
fajhoz hasonló, attól főként színezetben tér el. A rövid szárnyú nős­
tények félfedője valamivel hosszabb, a 6., néha a 7. tergitet is eléri.
Lábai sötétbarnák. 5,2-6,3 mm.

Boreoalpin elterjedésű faj, lehetséges, hogy faunaterületünkön is előfordul.
Életmódja ismeretlen. Egyes kutatók az előző faj alfajának tartják

[frigidus KIRITSHENKO, 1913]

42 (35) Az előhát elülső sarkai nem lekerekítettek, a perem elülső széle öblös
(mint 7. ábra: B-C). Az előhát és a perem között a határ rendszerint
feltűnő.

43 (44) Az előháton szabálytalan fogacskák vannak, elöl mélyen szabdalt
(7. ábra: B). Csápja nagyon vékony, hosszú, a 2. csápíz hosszabb,
mint a fej. Barnásfekete állat, a hártya gyakran világos, erezete
fehér. A csápdudor vége hirtelen vékonyodik el, hegyes. A szem előtti
dudor vékony, hegyes, a szem mögötti kicsi, tompa. A csáp l. íze
vastagabb, mint a 2., amely hosszabb, mint a 3. és 4. együttvéve
(4. ábra: L). Az előhát hátulsó része domború, a tarajok fejlettek,
párhuzamosak. Pajzsocskája hegyes, a széle felhajló, felületénharánt­
redők vannak. Félfedői fejlettek, mindkét ivaron elérik a 8. para­
tergiteket. A fedő töve jelentéktelenül kiszélesedik. Potroha nyúj­
tott ovális, a connexivumok széle egyenes. Lábai sötétbarnák. 5,7-
5,8 mm.

A fajt néhány példány alapján a Kárpátokból írták le, azóta nem találták.
Életmódja ismeretlen, előfordulása Magyarországon is lehetséges

[montandoni REUTER, 1885]

44 (43) Az előhát peremén fogacskák nincsenek (mint 7. ábra: C), csápja
vastagabb, vagy a 2. íz rövidebb, mint a fej (4. ábra: M-R).

45 (46) Az előhát pereme elöl széles, rajta világos, nyújtott folt van. A paj-

5 16 DR. VÁSÁRHELYITAMÁS XVII.

zsocska széle egyenes, a connexivumok megnyúltak, zsindelyszerűen
illeszkednek. Vörösesbarna állat, csápdudorai tompák, befelé hajlanak,
nincs rajtuk fogacska. A szem előtti dudorok tompák, nagyok. Csápja
hengeres, a 2. és 3. íz vastagabb a másik kettőnél, a 2. több mint
másfélszer olyan hosszú, mint a 3. íz (4. ábra: M). Előháta elöl olyan
széles, mint a feje a szemekkel együtt; pereme széles, szegélye vas­
tag, rücskös, a középső tarajok előrefelé összetartanak, a szélsők
párhuzamosak. Pajzsocskája hegyes, hegye világos, széle felhajló.
A félfedő töve kiszélesedik, de nem egyenesen levágott, hanem kere­
kített, felfelé hajló, világos. A fedő és a hártya erezete mentén vilá­
gos foltok lehetnek. Mindkét ivar félfedője eléri a 8. paratergitet.
A hímek enyhén keskeny szárnyúak. Lábai piszkos sárgásbarnák, a
combok végén sötét gyűrű van. 6,5-7,5 mm.

Dél-európai elterjedésű faj, Közép-Európába_!l még csak hazánkból került
elő (Bakonybél), de további előfordulása is várható. Eletmódja ismeretlen (= nota­
tus REY, 1888)

serhicus HoRVÁTH, 1888

46 (45) Az előhát pereme elöl keskeny, nincs rajta világos folt.

47 (52) A pajzsocskán tompa, alacsony vagy jelentősebb dudor van, a paj­
zsocska széle a dudor mellett is majdnem annyira felhajlik, mint a
dudor mögött (7. ábra: D). A középső tarajok középtájt befelé ka­
nyarodnak. Az előhát peremének széle elöl enyhén öblös (mint 7.
ábra: C).

48 (49) A pajzsocskán a dudor magasabb, mint amennyire a széle felhajlik.
A csáp 2. íze a közepe előtt hirtelen megvastagszik. Mindkét ivar
8. paratergitje rövid (mint 7. ábra: E). Csápdudorja enyhén befelé
görbül, rajta a fogacska helye látható, mert ott vastagabb. A szem
előtti és szem mögötti dudorok együtt hosszanti kidomborodást
alkotnak. Csápja hosszú, a 2. csápíz rövidebb, mint a fej, majd két­
szer olyan hosszú, mint a 3. íz. Előháta enyhén domború, a tarajok
alacsonyak, a középsők elöl kiemelkednek. A pajzsocska széle egye­
nes vagy ívelt lehet (7. ábra: D). A félfed ők töve alig szélesedik ki,
a fedőn és a hártyán is világos foltok lehetnek. A nőstény félfedője
a 8. tergit fölé nyúlik, a hímé túlér a potrohon. A hím pararnerje
nagyon vékony, hengeres, hajlott. Potroha ovális, a eonnexivumok
pontosan illeszkednek egymáshoz. Lábai sötétbarnák. 4,8-6,4 mm.

Holarktikus elterjedésű faj, elsősorban hegyvidékeken él. Hazánkban a
Bükkben és a Zempléni-hegységben gyűjtötték. Nyitvaterrnőkön él (erdeifenyőn,
lucfenyőn és borókán)

luguhris FALLÉN, 1807

49 (48) A dudor a pajzsocskán alacsonyabb, mint amilyen magasra a paj­
zsocska széle felhajlik. A 8. paratergitek hosszabbak (mint 7. ábra:
F). A csáp 2. íze egyenletesen vagy a végén erőteljesen megvastag­
szik.

50 (51) A félfedők barnák, az erezet mentén világosbarna-fehér foltok van-

XVII. HETEROPTERA V. - POLOSKÁK V. 5 17

nak. A 2. csápíz olyan hosszú, mint a fej. Sötétbarna. A csápdudoron
a fogacska felismerhető. A 2. csápíz vége erősen megvastagodik,
olyan vastag, mint a hengeres 3. csápíz. A szem előtti dudor tompa.
Az előhát pereme felhajlik, elülső széle öblös, a középső tarajok elöl
nem emelkednek ki. Pajzsocskája hosszú, a széle egyenes vagy ívelt.
A corium töve kiszélesedik, világos. A nőstény félfedője a 8. tergit
közepéig nyúlik, a hímé túlér a potrohon. Potroha ovális, a connexi­
vumok hátulsó szegélye világos, a hátulsó külső csücskük enyhén
kiáll. A nőstény 8. paratergitjének belső széle a tövén erőteljesen
ívelt. Lába sötét vörösesbarna. 6,4-7,8 mm.

Észak-Európában elterjedt, de Ausztriában, Olaszországban is fogták már.
Előfordulása faunaterületünkön lehetséges. Erdeifenyorr él; életmódjáról közeleb­
bit nem tudunk

[crenaticollis SAHLBERG, 1848]

51 (50) A félfedő fekete vagy sötétbarna, egyszínű. A csáp 2. íze sokkal rövi­
debb, mint a feje. Fekete vagy sötétbarna, csak a connexivumok
hátulsó külső csücske világos. 2. csápíze a tövétől egyenletesen vas­
tagszik meg (4. ábra: N), a vége valamivel vékonyabb, mint a 3. íz.
A nőstény 8. paratergitjének belső széle a tövén egyenes. Egyebek­
ben az előző fajhoz igen hasonló. 5-7,1 mm.

Elsősorban Közép-Európából, de Európa más részeiről is kimutatták.
Hazánkban még nem találták, de előfordulása valószínű. Napvirág (Helianthe­
mum) gyökerei között gyűjtötték

[aterrimus FIEBER, 1864]

52 (47) A pajzsocska felületének első harmadáhan lehetséges lapos V alakú
törés, ami dudornak látszik, de ez harántirányú. Mellette és előtte a
pajzsocska szegélye alig magasabb, mint a felülete (7. ábra: G).
Az előhát pereme erősehben öblös, íve oldalt tompán megtörik (mint
7. ábra: H).

53 (54) Csápja hengeres, a csápízek kb. egyforma vastagok (4. ábra: O).

2 XVII. 5

A nőstény 8. paratergitjén középen kivágás van (7. ábra: 1), a hím
9. sternitjének vége egyenesen lemetszett (7. ábra: J). Barnásfekete,
foltos állat. Csápdudora tömzsi, nincs rajta fogacska. A 2. csápíz
nincs másfélszer olyan hosszú, mint a 3. íz (4. ábra: O). Szem előtti
dudora elmosódott, a szem mögötti tompa. Előháta hátrafelé erősen
kiszélesedik (7. ábra: H), a taraj ok nagyon alacsonyak, a perem
hátulsó szegélye világos. Pajzsocskája nyújtott, felülete rücskös,
széle alacsonyan felhajló, egyszínű. A félfedő barna, a fedőn világos­
barna, a hártyán nagy fehér foltok vannak az erezet mentén. A nős­
tény félfedője a 8. tergit közepéig nyúlik, a hímé túlér a potrohon.
Potroha ovális, a connexivumok szélei pontosan illeszkednek egy­
máshoz, hátulsó külső sarkuk és a paratergitek belső szegélye vilá­
gos. Lábai sötétharnák. 5,5-6 mm.

Sokáig pannóniai endemizmusnak tartották, de előkerült már Bulgáriá­
ból is. Hazánkban Isaszegen és a Velencei-hegységben gyűjtötték. Fiatal tölgyfák
elváló papírvékony kérge alatt fogták

kuthyi HoRVÁTH, 1899

5 18 DR. VÁSÁRHELYI TAMÁS XVII.

54 (53) A csáp 2. íze a vége felé erősen megvastagodik. A nőstény 8. para­
tergitje nem kivágott (mint 7. ábra: K), a hím 9. sternitjének vége
homorú, rajta két kiemelkedés van (mint 7. ábra: L). A következő
fajok szétválasztása nehéz, taxonómiai értékük tisztázásra szorul.

8. ábra. Aradus sordidus HORVÁTH <jl (Eredeti)

55 (56) Lábai feketék, 2. csápíze egyenletesen megvastagszik. Előháta fekete,
hátulsó szegélye és a tarajok vége nem sárga. Csápja fekete, a 2.
csápíz rövidebb, mint a fej, az előhát taraj ai csaknem párhuzamosak.
Pajzsocskája fekete. A félfedő töve kiszélesedik, itt és a hártyán
világos folt van. Connexivumai feketék, elülső és hátulsó szegélyük
világos. 5,3 mm.

Közép-Európában találták; előfordulása valószínli faunaterületünkön is

[hahni REUTER, 1884]

56 (55) Lábai sárgás- vagy vörösesbarnák, esetleg sötét foltok lehetnek raj­
tuk. Az előháton a tarajok vége, gyakran az előhát hátulsó szegélye
is világos.

57 (58) A csáp 2. íze a vége felé egyenletesen megvastagszik (4. ábra: P).
Lábai vörösesbarnák. A fedő tövén világosabb barna, esetleg okker-

XVII. HETEROPTERA V. - POLOSKÁK V. 5 19

sárga folt van. Feje fekete, a csápdudorok hegyesek, szétállók, nincs
rajtuk fogacska. A 2. csápíz rövidebb, mint a fej, majdnem kétszer
olyan hosszú, mint a nála vastagabb 3. íz, legvége gyakran világo­
sabb. A szem előtti és szem mögötti dudor tompa, kicsi. Az előhát
széles, a tarajok alacsonyak, párhuzamosak. Pajzsocskája egyszínű
fekete, széle alacsonyan felhajlik, ívelt vagy egyenes. A félfedők töve
enyhén kiszélesedik, a hártya az erek mentén fehér. A nőstény fél­
fedője eléri a 8. paratergitet. Potroha nyújtott ovális, a connexivu­
mok szélei pontosan illeszkednek egymáshoz, hátulsó szegélyük vilá­
gos. 5-5,7 mm.

Nyugat-Európában több helyütt és Csehszlovákiában is megtalálták, ha­
zánkban a Velencei-hegységből került elő. Juharon és bárson él, életmódjáról köze­
lebbit nem tudunk

birnaculatus REUTER, 1872

58 (57) A csáp 2. íze a közepe táján hirtelen megvastagszik (4. ábra: R és
8. ábra). Lábai világos vörösesbarnák. Fedőjének tövén a világos
folt sárga, esetleg fehér. Feje barnásfekete, csápdudorai csaknem pár­
huzamosak, rajtuk a fogacska nyoma néha felismerhető. Csápja
barnásfekete. Az előhát tarajai alacsonyak. Pajzsocskája barnás­
fekete. A hártya világosbarna, az erek mentén fehér. A connexivu­
mok vöröses- vagy szürkésbarnák, széleik pontosan illeszkednek,
hátulsó szegélyük világos, sárga (8. ábra). 5-5,3 mm.

Ausztr_iából és Magyarországról ismeretes. Hazánkban ritka (Buda, Doboz,
Szigetcsép). Eletmódja ismeretlen

sordidus HoRVÁTH, 1874

2. nem: Aneurus CuRTIS, 1825

Kis termetű, erősen lapított testű, vörösesbarna állatok. Fejük lapos,
egyedül a fejpaj.zs emelkedik ki jelentősen a fej síkjából. Szem előtti és szem
mögötti dudorjaik nincsenek. A csápdudor kicsi, tompa. A csáp l. íze jóval
vastagabb a többinéL Az első 2 csápíz kb. egyforma hosszú, a 3. valamivel
hosszabb, a 4. kb. kétszer olyan hosszú. A pofák hosszúak, a fejpajzs végét
elérik. Szemeik mögött a fej szélesebb, mint előttük. Előhátuk trapéz alakú,
pereme nincs, oldala ívelt, harántirányú barázda osztja szét enyhén domború
elülső és sík, valamint rücskös hátulsó részre. Pajzsocskájuk vége szélesen leke­
rekített. A fedő nagyon rövid, a hártya kb. a pajzsocska közepénél kezdődik.
Szárnyuk majdnem eléri az ivarszelvényeket. Potrohuk lapos, hosszúkás, széles
connexivumukat alacsony taraj választja el a hátlemezektőL Lábaik rövidek,
combjaik vastagok. A hímek és a nőstények hasonlók, de ivarszelvényeik alakja
alapján könnyen megkülönböztethetők (l. ábra: G, és 9. ábra).

A nemnek 90-nél több faj át Írták már Ie. A Déli-sarkvidék kivételével valamennyi kon­
tinensen előfordulnak. A Palearktikumban élő 6 fajukból 3 él Európában, és 2 hazánkban
is előfordul.

l (2) A pajzsocska kb. olyan hosszú, mint széles, oldalai a tövénél pár­
huzamosak (9. ábra). Az l. és a 6. potrohszelvényen a légzőnyílások

2*

5 20 DR. VÁSÁRHELYI TAMÁS XVII.

a connexivum élén vannak, a többin a hasoldalon. Az egész állat
vörösesbarna, sötétebb foltokkal. Csápízei egyforma színűek, a fejen
és az előháton feketésbarna foltok vannak. Fedői vörösesbarnák, a
hártya töve világossárga, a többi része feketésbarna. A potroh hát­
Iemezei simák, fényesek, a connexivumok rücskösek. Hasoldala vö­
rösesbarna. 4,5-5,4 mm.

9. ábra. Aneurus avenius DuFOUR Ö' (Eredeti)

Egész Európában elterjedt faj, hazánkból is több helyről előkerült, sík- és
hegyvidékeinkről egyaránt. Tápnövényei a következő lomblevelű fákon élnek:
gyertyán, bükk, körte, nyár, nyír, éger és tölgy

avenius DuFOUR, 1833

2 (l) Pajzsocskája rövidebb, mint amilyen széles, szélei a tövétől kezdve
összetartanak. Az 5. potrohszelvényen is a connexivum élén van a
légzőnyílás. Az előző fajhoz nagyon hasonló, valamivel világosabb.
A csáp 4. ize világosabb a többinéL A hártya barna, a töve világos.
4,5-5 mm.

Egész Európában elterjedt faj, hazánk hegy· és dombvidékein többfelé
gyűjtötték. Gyertyán, bükk, tölgy, fűz és rózsa kérge alatt találták. Ismert táp­
növényei a lepketapló (Trametes versicolor), a labirintustapló (Daedelea quercinna)
és a borostás réteggomba (Stereum hirsutum)

laevis (F ABRICIUS, 1775)

XVII. HETEROPTERA V. - POLOSKÁK V. 5 21

3. nem: Mezira AMYOT & SERVILLE, 1843

Lapított testű, viszonylag nagy termetű, barna színű állatok. A pofák
fejlettek, a fejpajzson jóval túlnyúlnak. A szemek belső szélén hosszanti vastag
taraj húzódik, a szemek mögött hegyes, oldalt álló nyúlvány van. Előhátuk
trapéz alakú, elülső részén 4 lapos dudor van, ezeket harántbarázda választja
el az enyhén domború hátulsó résztől, pereme enyhén felfelé áll. Pajzsocskájuk
egyenlő oldalú háromszög alakú, a vége tompa. Félfedőik a potroh kétharma­
dáig érnek, a hártya sűrűn erezett. Testfelszínüket finom rücskök és rövid gör­
bült szőrök borítják.

10. ábra. Mezira tremulae GERMAR Ö' (Eredeti)

A nem 6 palearktikus fajából 2 él Európában, 100-nál több fajuk zöme Afrikában és
Dél-Amerikában él. Hazánkhan egyetlen faj fordul elő.

Az előhát hátulsó szegélye enyhén ívelt, homorú, a combon és a láb­
száron nincsenek tüskék. Feketésbarna színű, a hártya világos. A
csápdudor hegyes, enyhén lapított. Az l. és a 2. csápíz kb. egyforma
hosszú, a 3. hosszabb, a 4. rövidebb. A félfedők hátrafelé erősen elkes­
kenyednek. A connexivumok szegélye és belső fele világos (10. ábra).
7,5-9 mm.

Egész Európában elterjedt, a Kárpát-medence több pontján előkerült. Ha­
zánkban a Bakonyban (Szücs) és az Alföldön (Dömsöd-Apajpuszta, Szentmárton­
káta) fogták. Bükk, magas kőris, rezgő nyár, tölgy, nyír, hárs és juhar kérge
alatt él

tremulae (GERMAR, 1822)

5 22 DR.VÁSÁRHELYITAMÁS XVII.

ll. család: TINGIDAE - CSIPKÉSPOLOSKÁK

Nevüket előhátuk és elülső szárnypárjuk sajátos, néha valóban csipke­
szerű mintázatáról kapták. Ez a csipkézet erekből és az erek között levő, azok
által körülzárt, lekerekített vagy szögletes hálószemekben levő vékony, gyak­
ran átlátszó kitinhártyákból áll. Hazai fajaink a Tinginae alcsaládba tartoznak,
a továbbiakban ezt az alcsaládot jellemezzük. Fejük rövid, pontszemeik nin­
csenek, összetett szemeik néha erősen kidomborodnak (ll. ábra: A). Csápjuk
4-ízű. A fej felső részén tövisek vannak, legfeljebb öt. Ezek: a tarkón a két
tarkótövis, a homlokon a homloktövis és a fejpajzs elején a két csáptőtövis.
Egyes tövisek részben vagy teljesen hiányozhatnak. A pofalemezek szipóka­
csatornát alkotnak, amelyben a nyugalmi helyzetben a hasoldalra simuló
szipóka helyezkedik el. Az előhát meglehetősen nagy, a közép- és utóhátat is,
sőt részben a szárnyakat is befedi (a Canthacaderinae alcsalád fajain a pászta
az előhát alól kilátszik). Elülső részén gyakran hólyagszerű képlet, a nyak­
hólyag van. Oldalt általában csipkézett kitinlemez, a perem található (ll.
ábra: B), amely lehet vízszintes, széles, de borulhat az előhát fölé is. Hátul az
előháton háromszögletű nyúlvány van, amely a pásztákat fedi. Az előhát köze­
pén a középső, két oldalán gyakran a 2 oldalsó taraj fut végig. Félfedőjük külön­
leges, egész felülete csipkés, s hosszanti erek négy nagy mezőre osztják. A leg­
külső a szegélymező (ll. ábra: B), amelyet belülről a subcosta határol. A sub­
eosta és a radiusmedia közt húzódik az oldalmező. A radiusmedia és a cubitus
általt határolt, gyakran homorú mező a középmező, ez néha hátrafelé nyitott.
A legbelső mező a zárómező, ez egyes fajokon hiányzik. Ha megvan, hátrafelé

A

B

ll. ábra. A: Physatocheila sp. feje - B: Acalypla musci ScHRANK (a = csáp, b = csáptövis,
c = csápdudor, d = homloktövis, e = szem, f = tarkótövis, g = nyakhólyag, h = perem, i =
középső taraj, j = szegélymező, k = oldalmező, l = középmező, m = zárómező, n = cubitus,

o = radiusmedia, p = subclavus, q = hártya (Eredeti)

XVII. HETEROPTERA V. - POLOSKÁK V. 5 23

a hártyába megy át, de attól kisebb hálószemei reven elkülöníthető. Teljes
szárnyú (macropter) és rövid szárnyú (brachypter) alakjaik gyakran egy fajon
belül is előfordulnak. Köztük az átmenetek egész sora ismert. Potrohuk első
szeivénye általában nem látható. A hímek 9. szeivénye az ivarszelvény. Nyílása
a hátoldalon van, amit egy lemez, a proctiger fed. A nyílás két oldalán a két
pararoer van, amelyekkel párzáskor a nőstényt fogja. A nőstény tojócsöve a 8.
és 9. szelvényben található. Lábaik nem túl hosszúak, lábfejük 2-ízű.

Valamennyien növényi nedveket szívnak, általában a levelek fonákján függeszkedve
táplálkoznak. Ritka köztük a táplálékspecialista. A szabadon élők petéiket a hajtásba vagy a
levéllemezbe tojják úgy, hogy micropylaris végük a növényből kiáll. A kikelő lárvák kis cso­
portokban az üres peteburokhoz és az imágókhoz közel táplálkoznak. Lárváik nem csipkézet­
tek, testfelszínük sima, vagy változó felépítésií tövisek borítják. Öt lárvaállapotuk van. A mér­
sékelt égövi fajoknak évente 1-2 nemzedéke fejlődik ki, és pete vagy imágó alakban telel­
nek át. Az anthophag Copium-nem fajai gubacsokozók, petéiket a virágrügyben a pártába
tojják. A kikeit lárv~k az időközben kifejlődött virággubacsban fejlődnek, és onnan csak kifej­
letten másznak elő. Evente egy nemzedékük fejlődik. Kis méretük és viszonylagos ritkaságuk
miatt a csipkéspoloskák a mezőgazdaságban komoly károkat nem okoznak, de 1-1 fajuk
elszaporodva káros lehet. Nálunk csak a Stephanitis pyri (FABRICIUs) számon tartott kártevő.

A családnak 3 alcsaládban és 236 nemben csaknem 2000 faja ismeretes. Hazánkban 19
nem 59 faját találták meg, és további 14 faj előfordulása várható.

A nemek határozókulcsa

l (36) Az előháton perem van, amely lemezszerű, néha a hátoldalra hajlik.
Az előháton rendszerint 3 taraj található.

2 (ll) Az oldal- és középmező együtt háztető- vagy hólyagszerűen felmaga­
sodik (12. ábra: A).

3 (8) A szegélymező l-2-soros, esetleg rendszertelenüll-l harmadik sor-

je

12. ábra. A: Stephanitis sp., B: Dictyonota sp. félfedőjének vázlatos keresztmetszete - C:
Dictyonota sp., D: Physatocheila sp. előhátának vázlatos keresztmetszete - E: Tingis sp.,
F: Dictyla sp. előháta - G: Elasmotropis testacea HERRICH-SCHAFFER nyakhólyagja oldalról

- H: Lasiacantha sp. fogacskákon ülő sörtéi félfedőjének szegélyén (Eredeti)

5 24 DR.VÁSÁRHELYITAMÁS XVII.

heli szem lehetséges. A hálószemek nagyok, vagy ha nem, legalább
az oldalmező hálószemei nagyobbak, mint az összetett szemek.

4 (5) A perem l-soros 6. nem: Galeatus CuRTIS, 1883

5 (4) A perem 2-3-soros.

6 (7) Az oldalsó tarajok magasabbak, mint a középső, kagylószerűen he­
hajlanak. A középmező szemei kb. akkorák, mint az oldalmezón levők

5. nem: Hyalochiton HoRVÁTH, 1905

7 (6) Az oldalsó tarajok hiányzanak, vagy kb. olyan magasak, mint a
középső. Az oldalme.ző hálószemei nagyobbak, mint a középmezőn
levők 4. nem: Derephysia SPINOLA, 1837

8 (3) A szegélymező 3-5-soros. Az oldalmező hálószemei ritkán nagyob­
bak, mint az összetett szemek.

9 (10) A félfedők és a percrnek szegélye kopasz
7. nem: Stephanitis STÁL, 1873

10 (9) A félfedők és a peremek szegélyén erős sörték vannak
8. nem: Corythucha STÁL, 1873

ll (2) Az oldal- és középmező együtt nem magasodik fel, vagy ha mégis,
akkor a hátoldalon 8 nagy feltűnő púp (hólyag) van (12. ábra: B).
A félfedő majdnem sík.

12 (13) A középmezőt egy harániér két részre osztja. Apró, karcsú, finom
rajzolatú állatok, oldalsó tarajuk hiányzik

18. nem: Monosteira CosTA, 1863

13 (12) A középmező egybefüggő, nem osztja ketté harántér.

14 (29) A perem nem hajlik a hátoldalra, legfeljebb ha függőleges, a legfelső
szemsora hajlik he (12. ábra: C).

15 (18) A nyakhólyag elülső szegélye homorú, hátulsó szegélye ezzel csak­
nem párhuzamos. A kettő között 2-4 szemsor van.

16 (17) A nyakhólyag 3-4-soros, a csáp 3. íze bunkó alakú, a 4. íze kh.
akkora, mint a 3. íz 13. nem: Copium THUNBERG, 1822

17 (16) A nyakhólyag 2-soros, a csáp hengeres, 4. íze sokkal rövidebb, mint
a 3. íz. Rendszerint rövid szárnyúak, ilyenkor a szárnyak belső sze­
gélye között rés van l. nem: Campylosteira FIEBER, 1844

XVII. HETEROPTERA V. - POLOSKÁK V. 5 25

18 (15) A nyakhólyag elülső és hátulsó szegélye nem párhuzamos, a csáp 3.
íze többé-kevésbé hengeres.

19 (20) A nyakhólyag hosszú, a szemeken túlnyúlik, nem vagy alig maga­
sabb, mint a középső taraj (12. ábra: G)

9. nem: Elasmolropis STÁL, 1874

20 (19) A nyakhólyag a szemeken nem nyúlik túl, vagy ha igen, akkor jóval
magasabb, mint a középső taraj, fudén előredől.

21 (22) A nyakhólyag elülső szegélye homorúan ívelt, 4-5 sor hosszúságú.
A csáp 3. íze ugyanolyan vastag, mint a többi, hátoldala csaknem
kopasz 12. nem: Caloplalus SPINOLA, 1837

22 (21) A nyakhólyag elülső szegélye legfeljebb egyenes, s ha másutt nem,
legalább a középső taraj elejénél előrenyúlik. Ha a nyakhólyag elülső
szegélye homorú, akkor 1-2 sor hosszúságú, sa szárnyfedők között
rés van.

23 (24) A félfed ők, és néha a perem ek szegélyén is apró fogacskákon eredő
sörték vannak (12. ábra: H) 10. nem: Lasiacanlha STÁL, 1873

24 (23) A félfedők és a peremek szegélyén nincsenek ilyen sörték.

25 (26) A fejen 5 tövis van, a csáptő- és homloktövisek mindig jólláthatók
ll. nem: Tingis FABRICIUS, 1803

26 (25) A fejen 2-4 tövis van, amelyek néha nehezen láthatók. A homlok­
tövis mindig hiányzik.

27 (28) A fejen 2 tövis van, az előhát nyúlványa rövid, néha, a rövid szár­
nyú példányokon a félfedő egynegyedéig érhet. A nyakhólyag elülső
szegélye a középső taraj elejénél előrenyúlik. A csáp 3. íze a többinél
vékonyabb 2. nem: Acalypla WESTWOOD, 1840

28 (27) A fejen 2-4 tövis van. Az előhát nyúlványa eléri a félfedők egy­
harmadát. Ha mégsem, akkor a nyakhólyag elülső szegélye homo­
rúan ívelt, s csak 1-2 sor hosszúságú. A csápok 3. ízén sörtékben
végződő erős fogak vannak 3. nem: Diclyonola CuRTIS, 1827

29 (14) A perem vagy annak néhány szemsora a hátoldalra hajlik (12. ábra:
D, F).

30 (33) A fejen 5 hosszú, az összetett szemek átmérőjéhez hasonló hosszú­
ságú tövis van.

31 (32) A perem hátoldalra hajló része keskeny, annak belső széle közel
egyenes 14. nem: Physalocheila FIEBER, 1844

5 26 DR.VÁSÁRHELYITAMÁS XVII.

32 (31) A perem hátoldalra hajló része sz-éles, eléri a középső tarajt, belső
szegélye a középső taraj felé ívelt 15. nem: Oncochila STÁL, 1873

33 (30) A fejen legfeljebb apró tövisek vannak, amelyek néha nem vagy alig
vehetők észre.

34 (35) A hátoldalon 8 nagy hólyagszerű kiemelkedés van
17. nem: Octacysta DRAKE & RuHOFF, 1960

35 (34) A hátoldalon legfeljebb az előháton vannak magasabb kiemelkedé­
sek (= Monanthia non LE PELETJER & SERVILLE, 1828)

16. nem: Dictyla STÁL, 1874

36 (l) Az előhátnak nincs pereme. Az oldalsó tarajok mindig hiányzanak,
nyakhólyagjuk nincs. Karcsú, megnyúlt testű fajok (31. ábra) (=
Serenthia SPINOLA, 1837) 19. nem: Agramma STEPHENS, 1829

l. nem: Campylosteira FIEBER, 1844

Kicsi, hosszúkás tojásdad, fénylő sötétbarna állatok. Fejükön 2 tövis van,
a 3. csápíz kb. háromszor olyan hosszú, mint a 4. íz. Az előhát trapéz alakú,
nyúlványa rövid, lekerekített, nyakhólyagjuk rövid, 2-soros. A félfedők keske­
nyek, a szegélymezőt gyakran csak néhány hálószem alkotja a szárny tövén és
csúcsán. Az oldalmező 1-2-, a középmező 2-3-soros. A félfedők a rövid szár­
nyú állatokon a potrohot nem fedik teljesen, közöttük hosszú, keskeny rés van.
Néha a teljes szárnyú állatok potrohának töve is látható.

Különféle mohákban élnek. Apró termetük és viszonylag kevéssé kutatott élőhelyük
miatt életmódjuk alig ismert.

A nem 16 palearktikus fajából hazánkban 2 került elő, további 2 előfordulása pedig
várható.

l (2) A perem és az oldalmező l-soros, a szárny szegélyén rövid szőrök
lehetnek. Barnásvörös, feje fekete. Az előhát pereme egyenes. A tara­
jok szőrösek. A félfedő belső szegélye a közepénél befelé hajlik.
A szegélymező középen nem csipkés, hálószemei elöl és hátul kicsi­
nyek. A középmező 2-, a zárómező l-soros. 2 mm.

Hazánkból még nem került elő, de Bécs környékén és Csehszlovákiában
több helyen fogták. Erdők napos tisztásain mohában él

[ciliala FIEBER, 1844]

2 (l) A perem legalább elöl 2-soros, az oldalmező is 2-soros.

3 (4) A perem teljes hosszában 2-soros, a tarajok magasak, párhuzamosak,
hálószemeik nagyok, l sort alkotnak. Nyújtott tojásdad, vöröses­
barna színű állat. Feje fekete, csápja barna. A perem hálószemei
kicsik. A szegélymező l sor hosszúkás, a középmező szabálytalan
hálószemekből áll. 2,5 mm.

XVII. HETEROPTERA V. - POLOSKÁK V. 5 27

Irodalmi adatok szerint hazánkban gyűjtötték (Szentendre), de _bizonyító
példánya nincs meg. Mohában és avar között fogták példányait. Eletmódja
nem ismert

[falleni FIEBER, 1844]

4 (3) A perem hátul l-soros, a tarajok alacsonyak, nem vagy alig csipké­
zettek.

5 (6)

13. ábra. Campylosteira verna FALLÉN rövidszárnyú Cj2 (Eredeti)

A félfedők belső szegélye egyenes, csak a végükön hajlanak befelé,
a félfedők rendesen közepüktől fedik egymást. Barna színű, apró
termetiL A középmező 2-, a szárnytőnél néha 3-soros. 1,2-1,4 mm.

Közép-Európából ismert faj, az irodalomból egyetlen hazai lelőhelye ismert
(Buda), de bizonyító példánya nincs meg. Életmódja ismeretlen

orientalis HoRVÁTH, 1881

6 (5) A félfedők belső szegélye homorúan ívelt, csak a szárnyvégek fedik
egymást (13. ábra). Sötétbarna, az előző fajhoz hasonló, kicsi. A kö­
zépmező 2-3-soros. 1,3-1,8 mm.

Egész Európában elterjedt faj, elsősorban hegyvidékekről volt ismert, de
hazánkban dunántúli lelőhelyei mellett újabban a Nagyalföld több pontjáról. is

5 28 DR.VÁSÁRHELYITAMÁS XVII.

előkerült. Száraz területeken, legelőkön moháhan él, tápnövénye ismeretlen.
A nyári száraz hónapokat kivéve (VII-IX) imágóit egész évben fogták -
Tavaszi csipkéspoloska

verna (FALLÉN, 1826)

2. nem: Acalypta WESTWOOD, 1840

Többé-kevésbé megnyúlt tojásdad, világos vagy sötétebb barnás szmu
állatok. Fejükön 2 tövis van. A 3. cEápíz 2-3-szor olyan hosszú, mint az első
2 együttvéve, a 4. csápízt hosszúszőrök borítják. Szemeik nagyok. Az előháton
l vagy 3 taraj látható, nyakhólyagjuk van, az előhát nyúlványa rövid. Több­
nyire rövid szárnyúak, a teljes szárnyúak nagy bálószemű hártyái némileg
fedik egymást. A félfed ők hossz anti erei igen fejlettek.

Általában nedvesebb helyeken, mohán, ritkáhhan gomhán élnek, életmódjukról kevés
adatunk van.

A nem 24 palearktikus fajából hazánkhan 6 került elo, s még 2 faj előfordulása várható.

l (4) Az előháton csak l taraj van.

2 (3) A középmező 5-6-soros, szemei kisebbek, mint a szegélymezőn levők.
Széles tojásdad, a nyakhólyag a szemek elülső széléig nyúlik. Az elő­
hát peremének elülső külső cs ü cs ke majdnem derékszögű. A szegély­
mező elöl 3-, emögött l-2-soros. A középmező a hímeken általában
5-, a nőstényeken 6-soros (11. ábra: B). 2-2,6 mm.

Dél- és Közép-Európában élő faj, hazánkhan mindenfelé elokerült, de elso­
sorhan hegy- és dombvidékeinkrőL Tápnövényeként ismertek mohák, a szürke
egyrétűtapló (Trametes unicolor), a lepketapló (T. versicolor) és a púpos egyrétű­
tapló (T. gibbosa). Imágóit kora tavasztól októberig gyűjtötték, futtatták

musci (SCHRANK, 1781)

3 (2) A középmező 4-soros, a szemek akkorák, mint a szegélymezőn. Sár­
gásszürke, széles tojásdad, feje fekete, csápja sárgásbarna. A perem
2-3-soros, elülső csücske nem nyúlik a nyakhólyag elé, amely a
homloktöviseket eléri. A szegélymező középen 2-, másutt 3-soros, az
oldal- és középmező 4-soros. Hasoldala és lábai barnássárgák. 2,3-
2,8 mm.

Közép-Európa több helyén megtalálták, valószínűleg nálunk is él. Élet­
módja ismeretlen

[samara (PuTON, 1887)]

4 (l) Az előháton 3 taraj van.

5 (6) A perem 3-4-, a szegélymező 2-3-, esetleg középen l-soros lehet.
Széles tojásdad, barna. Az oldalsó tarajok előrefelé feltűnően össze­
tartanak. A közép- és oldalmező 4-soros. 1,9-2,6 mm.

EgéEz Európában elterjedt faj, de nálunk még nem találták. Korhadt fa­
törzseken és másutt is, mohéban g)Űjtötték. Rajzási ideje ismeretlen

[carina ta (PANZER, 1806)]

XVII. HETEROPTERA V. -· POLOSKÁK V. 5 29

6 (5) A perem 2-, esetleg elöl 3-4-soros, a szegélymező hátul l-soros.

7 (8) A perem elülső külső csücske csaknem derék~zögű csúcsba fut, itt
3-4-soros (15. ábra: A). Tojásdad (rövid szárnyú) vagy nyújtott
tojásdad (teljes szárnyú), barna, feje és a 4. csápíz fekete. Az oldalsó

14. ábra. Acalypta marginala WoLFF (1 (Eredeti)

tarajok párhuzamosak. A szegélymező elöl 2-, hátul l-soros, vagy
elöl és 3. negyedében 2-soros, különben l-soros. A közép- és oldal­
mező 3-4-, a zárómező 2-soros. A középmező homorú. 1,9-2,7 mm.

Euroszibériai faj, hazánkban csak néhány példánya került elő Budapest
környékén, illetve a Mecsekben. Nedves talajokon mohában, egyes források szerint
sáson is él. lmágóit hazánkban május-júniusban fogták

platychila (FIEBER, 1844)

8 (7) A perem elülső csücske lekerekített, széle ívelt.

5 30 DR.VÁSÁRHELYITAMÁS XVII.

9 (12) A nyakhólyag középen enyhén előrenyúlik. A csáp 3. ízének töve alig
vastagabb a többi részénél, s egyenletesen vékonyodik.

10 (ll) A középmező 3-4-soros, a rövid szárnyú példányok zárómezője 2-,
elöl 3-soros. Kicsi, nyújtott tojásdad, sötétbarna (14. ábra). Feje és
a csáp 4. íze fekete vagy sötétbarna, a csáptőtövisek vége világos­
barna vagy fehér. A szegélymező 1-, a közép- és oldalmező 3-5-
soros. A csipkézet erei sötétbarnák. A hím feltűnően karcsúbb, mint
a nőstény. 2-2,6 rum.

Észak- és Közép-Európában elterjedt faj, hazánkban nem gyakori, de szór­
ványosan mindenfelé megtalálható. Réteken, legelőkön, száraz lejtőkön, homok­
pusztákon a mezei üröm (Artemisia campestris), a csarab (Calluna vulgaris), az
ezüstös hölgymál (Hieracium pilosella) és a kakukkfű (Thymus sp.) nedveiből táp­
lálkozik. lmágóit áprilistól augusztusig, leggyakrabban májusban fogták ·­
Kucsmás csipkéspoloska

mal,'ginata (WoLFF, 1804)

ll (10) A középmező 5-, a zárómező a rövid szárnyú példányokon 3-soros.
Széles tojásdad, barna, feje és a csáp 4. íze fekete. A szegélymező
l-soros, hátul nagyritkán 1-1 második sorbeli szem lehetséges. A
csipkézet erei barnák. 1,9-2,5 mm:

Észak- és közép-európai faj, hazánkban eddig egyetlen példánya került elő
(Hegyalja). Erdeifenyvesek, mészkerülő erdők aljnövényzetében él. Tápnövényei
a csarab (Calluna vulgaris), az erdei hölgymál (Hieracium silvaticum) és a kakukkfű
(Thymus sp.). Kifejletten telel át

nigrina (FALLÉN, 1807)

12 (9) A nyakhólyag középen erősen előrenyúlik, kb. még egyszer olyan
hosszú, mint a szélén (15. ábra: C). A csáp 3. ízének töve vastag,
majd hirtelen elvékonyodik (15. ábra: B).

15. ábra. A: Acalypta platychila FIEBER bal pereme- B-C: A. parvula FALLÉN 3. csápízének
töve (B), nyakhólyagja (C) - D: Tingis reticulata HERRICH-SCHAFFER és E: T. ciliuris PuTON

előháta (Eredeti)

XVII.

13 (14)

14 (13)

HETEROPTERA V. - POLOSKÁK V. 5 31

A közép- és oldalmező 3-4-soros, a hátoldal hálószemei kb. egy­
forma nagyok. Nyújtott tojásdad, szürkésbarna színű. Feje és a csá­
pok feketék, a csáptő tövisei sötétbarnák. A nyakhólyag oldalt
l-soros. A szegélymező 1-, a közép- és oldalmező 3-4-, a zárómező
a rövid szárnyú példányokon 2-soros. Ez utóbbi a teljes szárnyúakon
kiszélesedik. 1,7-2,5 mm.

Észak- és Közép-Európában elterjedt faj, hazánkban több helyen meg­
találták, főként az Alföldön. Parlagokon, legelőkön, sziklás és száraz lejtőkön él.
tápnövényei amezei üröm (Artemisia campestris), a bürökgémorr (Erodium cicuta­
rium), a terjőke-kígyószisz (Echium vulgare) és a kakukkfű (Thymus serpyllum).
Márciustól szeptemberig fogták imágóit - R é t i c s i p k é s p o l o s k a

gracilis (FIEBER, 1844)

A közép- és oldalmező 5-6-soros, a szegélymező hálószemei a többi­
nél nagyobbak. Az előző fajhoz nagyon hasonló, annál valamivel
kisebb. A szegélymező l-soros. A rövid szárnyú példányok záró­
mezője középen l-soros. 1,6-2,1 mm.

Egész Európában elterjedt faj, hazánkban csak 4 helyen (Badacsonytomaj,
Budapest, Kőszeg, Sátoraljaújhely) fogták. Tápnövényei a csarab (Calluna vulga­
ris), az északi kakukkfű (Thymus serpyllum), mohák és likacsos gombák. Kifejlet­
ten telel át

parvula (F ALLÉN, 1807)

3. nem: Dictyonota CuRTIS, 1827

Elnyújtott tojásdad állatok, hátoldaluk többé-kevésbé lapos. Homlok­
tövisük nincs, tarkótövisük hiányozhat. Feltűnően előreálló fejpajzsuk vége
eléri az l. csápíz végét. A 3. csápíz hengeres, vastag, rajta sörtében végződő
erős fogacskák vannak. Az előháton 3 taraj van, nyúlványa különbözőképpen
fejlett. Nyakhólyagjuk kicsi. A perem 2-3-, a szegélymező l-3-soros. A közép­
mező enyhén homorú.

A nem 24 palearktikus fajából hazánkban 3 fordul elő, egy további előfordulása pe­
dig várható. Ezek három ainembe tartoznak.

l (2) 2,5 mm-nél mindig rövidebb, rendszerint a 2 mm-t sem haladja meg.
A félfedők belső szegélye között rés van. Feje és a csápok sötét­
barnák, a csápízek kb. egyforma vastagok. Csáptőtövise a fejjel egy­
színű, jóllátható. Tarkótövise csak apró dudor, vagy egyáltalán nem
vehető ki. Az előhát sötétbarna pereme l-2-soros. A nyakhólyag
nagyon rövid, széles, az elülső széle homorúan ívelt. Az előhát nyúl­
ványa rövid, világos. Félfedői keskenyek, hosszúak, belső szegélyük
között hosszú rés van, csak a végükön fedik egymást, erezetük sötét­
barna. A szegélymező 1-, elülső csücske 2-soros. 1,4-2 mm. (1. al­
nem: Elina FERRARI, 1878.)

Eddig csak Kisázsiából, Olaszországból és Magyarors_zágról ismert faj, ha­
zánkban néhány példányát fogták a Budai-hegységben. Eletmódja ismeretlen,
imágóit nyár végén gyűjtötték

benschi PuTON, 1892

5 32 DR.VÁSÁRHELYITAMÁS XVII.

2 (l) 2,5 mm-nél mindig hosszabb. A félfedők belső szegélye között rés
nincs, esetleg részben egymás fölé nyúlnak.

3 (4) A fejen csak a fejjel egyező színű csáptőtövisek vannak, a szegély­
mező középen l-soros. Tojásdad, a hím feltűnően karcsúbb a nőstény­
nél. Szürkéssárga színű, a csipkézet erei barnák. A fej és a csápízek

16. ábra. Dictyonota strichnocera FrEBER Ö' (Eredeti)

sötétbarnák, utóbbiak csaknem egyforma vastagok. A nyakhólyag
kicsi, elülső széle majdnem egyenes. A perem elöl 3-4-, hátul 1-2-,
ritkán végig 2-soros. Az előhát sötétbarna, nyúlványa szinben és
csipkézetben a félfedőkhöz hasonlít. A szegélymező 1-2, az oldal­
mező 2-3-, a középmező 3-5-soros. 2,4-3 mm. (2. alnem: Acietha
KIRKALDY, 1900)

Egész Európában elterjedt, nálunk is gyakori. Száraz lejtőkön, réteken,
parlagokon található, tápnövényei a mezei üröm (Artemisia campestris), a terjőke­
kígyószisz (Echium vulgare), a jakabnapi aggófű (Senecio jacobaea), a hölgymál
(Hieracium), menta (Mentha), ökörfarkkóró (Verbascum), kakukkfű (Thymus).
Hangyavendég, lárváit és imágóit a Myrmica rubra és Lasius niger holyaiban talál­
ták. Kifejletten telel át, évente 2 nemzedéke van. Rajzása májustól októberig tart,
az új nemzedék írnágói júliustól jelennek meg

tricornis (SCHRANK, 1801)

XVII. HETEROPTERA V. - POLOSKÁK V. 5 .33

4 (3) A fejen 4 világos tövis van. A szegélymező 2-, ritkán 3-soros (3. al­
nem: Dictyonota s. str.).

5 (6) A peremek elöl a nyakhólyag elülső széléig érnek (16. ábra). A csáp
3. íze vastagabb, mint a többi, sötétbarna vagy fekete. Az előhát
sötétbarna, nyúlványának töve világossárga, a végén az erek sötét­
barnák. A nyakhólyag kicsi, elülső széle domborúan ívelt. A perem
l-3-soros, széle lekerekített. A félfedők áttetsző piszkossárgák,
barna, gyakran szabálytalan erezettel. A szegélymező 2-, ritkán
3-soros, a középmező külső szemei nagyobbak. Rövid és teljes szár­
nyú alakja is ismert. 3,5-4 mm.

Skandinávia kivételével egész Európában elterjedt, nálunk ritkán, elszórtan
gyűjtötték. Mészkerülő fenyvesekben él, tápnövényeként mutatták ki a vörös­
fenyőt, az erdeifenyőt és a seprőzanótot (Sarothamnus scoparius). Pete állapotban
telel át. lmágóit májustól júliusig fogták

strichnocera FIEBER, 1844

6 (5) A peremek elöl a nyakbólyagon túlnyúlnak. A csáp 3. ízének töve
vastagabb, mint a többi íz, a vége elvékonyodik, vörösesbarna.
Sárgásbarna színű, előháta a peremek és a tarajok tövénél sötét­
barna. A félfedők töve fehér, a középmező végén az erek feketék. Itt
és elöl a szegélymező 3-soros. 4,6-5 mm.

Európának főként az északi és nyugati részén elterjedt, de el~fordulása
nálunk is valószínű. Tápnövénye a seprőzanót (Sarothamnus scoparius). Eletmódja
nem ismert

[fuliginosa CosTA, 1852]

4. nem: Derephysia SPINOLA, 1837

Széles tojásdadok. Előhátuk peremén a hálószemek nagyok, az előhát pe­
remének elülső csücske eléri a szemeket, vagy azokon túl is nyúlik. A félfedő
hálószemei is nagyok, a közép- és oldalmező együtt háztetőszerűen felmagaso­
dik. A középmező a hártya felé nyitott, l-3-soros. A hálószemek üvegszerűen
átlátszók.

A nem 7 palearktikus fajából 2 nálunk is él.

l (2) Az előháton 3 taraj van, a nyakhólyag kiszélesedik (17. ábra). A fej
és a csápok vörösesbarnák. A középmező 1-3-, az oldalmező l-soros.
A szegélymezőt 2 sor nagy hálószem alkotja, esetleg középen l-soros,
a szárnyvégeken 3-soros is lehet. Csak teljes szárnyú alakja ismert.
2,9-3,2 mm.

3 XVII. 5

Az egész Palearktikumban elterjedt faj, hegyvidéki. A Magyar-középhegy­
ségben több helyen gyűjtötték. Sziklás és száraz lejtőkön, réteken, cserjésekben él.
Polifág faj, tápnövényei tövén, meleg időben leveleiken is tartózkodik. Kifejlet­
ten telel át

foliacea (F ALLÉN, 1807)

5 34 DR.VÁSÁRHELYITAMÁS XVII.

2 (l) Az előháton csak l taraj van, a nyakhólyag keskeny, magas. Feje
fekete vagy barna. A csápok harnák, a 3. és 4. íz vége fekete. A perem
2-, ritkán l-soros. A szárnyerezet erőteljesen fejlett. Rövid és teljes
szárnyú ~lakja ismert, a rövid szárnyúak pásztája hiányzik, igy a

17. ábra. Derephysia foliacea FALLÉN ~ (Eredeti)

félfedők elválnak egymástól. A közép- és oldalmezőt a rövid szárnyú
alakokon 1-1 sorhan 5-6 nagy hálószem alkotja. 2,3-3 mm.

Közép-európai faj, hazánkban Budapestről, Dabasról, Peszérről, Sződről
került elő. A mezei üröm (Artemisia campestris) tövén él. Lárváját és imágóját
gyakran találták a Lasius brunneus bolyaiban. Kifejletten telel át, nálunk május­
júniusban fogták

cristata (PANZER, 1806)

5. nem: Hyalochiton HoRVÁTH, 1905

A következő nemhez nagyon hasonlók, de valamivel kisebbek, világosab­
bak. Fejükön 5 nagy világos tövis van. Csápjuk karcsú, hosszú, ritkásan szőrös.
A perem 2-3-soros, belső hálószemei nagyok, a külsők kb. fele akkorák. Az
oldalsó tarajok magasak, kagylóhéjszerűen hehajlanak. Az előhát nyúlványa
hólyagszerűen felmagasodik. Az előhát és a félfedők csipkézetének erein rövid
serték vannak.

XVII. HETEROPTERA V. - POLOSKÁK V. 5 35

A nem 4 dél-európai fajából hazánkhan eddig egyet találtak, l további faj előfordulása
pedig várható.

l (2) 2,6 rum -nél rövidebb, a szegélymező nagyobb részén l-soros, mint
2-soros. A fej és az előhát fekete, a csápok sárgásbarnák. A csip·
kézet erei világosbarnák, világossárgák vagy fehérek, a hálószemek
fehérek, áttetszők. Az oldalsó tarajok sötétehbek, mint a hátoldal.
A szegélymező töve keskeny, l-soros, 1-2 hálószemmel hátrább hir·
telen kiszélesedik, itt 2-3-soros, majd néhány hálószem után végig
l-soros (rövid szárnyú), vagy hosszának harmadik negyede táján
1-2 szem hosszúsághan szabálytalanul 2-soros, különben l-soros
(teljes szárnyú alak). 2-2,6 rum.

Dél-Európában elterjedt faj, hazánkhan csak 2 helyen találták (Budapest,
Gyenesdiás). Tápnövénye a gamandor (Teucrium). Repülési ideje ismeretlen

komaroffi (JAKOVLEV, 1880)

2 (l) 2,8 rum-nél hosszabb, a szegélymező nagyobb részén 2-soros, mint
l-soros. Az előző fajhoz nagyon hasonló, nagyobb. A szegélymező
az előző fajéhoz hasonló, de a hátulsó 2-soros rész 4-5 hálószem
hosszúságú. 2,8-3,3 rum.

E faj eddig Spanyolországhól, Marokkóhól és a Kárpát-medencéből (Vrdnik)
ismert, de hazánk területén még nem találták. Tápnövénye, életmódja ismeretlen

[syrmiensis (HoRVÁTH, 1897)]

6. nem: Galeatus CuRTIS, 1883

Tojásdad, bizarr külsejű állatok, csipkézetük nagy hálószemei szabad
szemmel is jólláthatók (18. ábra). Csápjuk hosszú, ritkásan álló szőrök bo.rít·
ják. A csáp l. íze sokkal hosszabb, mint a 2. A fejen 5 hosszú, hegyes, sötét
tövis van. Az egysoros perem elülső csücske a szemeken jóval túlnyúlik, hegyes
vagy enyhén lekerekített. A perem első hálószeme kicsi, háromszögletű. A nyak­
hólyag keskeny, magas, előrenyúlik. A tarajok magasak, az oldalsók esetleg
kagylóhéjszerűen behajlanak. Az előhát nyúlványa hólyagszerűen felpúposodik.
A hálózat erein szőrözet lehet, a hálószemek üvegszerűen áttetszők. Rövid és
teljes szárnyú alakjaik vannak, köztük nagy az eltérés. A teljes szárnyúak hár­
tyája széles, szárnyuk itt a legszélesebb. A rövid szárnyúak hártyája keskeny,
szárnyuk a középmezőtől kezdve erősen keskenyedik.

A nem ll palearktikus fajából hazánkhan 3 került elő, l faj előfordulása pedig várható.

l (2) Az oldalsó tarajok magasak, felületük többé-kevésbé sík. A fej és a
tövisek feketék, a csáp barna, utolsó íze sötétebb. A nyakhólyag
valamivel magasabb, mint a középső taraj, előrefelé a fejen és az
első 2 csápízen is túlnyúlik. A tarajok 1-sorosak, az oldalsókat 2-3
hálószem alkotja. A közép- és oldalmező erei mentén sötét foltok van·
nak. 2,7-3,7 rum.

3*

Dél-Európában honos, hazánkhan 2 helyről (Budapest, Forró) került csak
elő. Homokos területeken az ezüstös hölgymáJon (Hieracium pilosella) él. Rajzási
ideje nem ismert

sinnatus (HERRICH-SCHAFFER, 1839)

5 36 DR.VÁSÁRHELYITAMÁS XVII.

2 (l) Az oldalsó tarajok magasak, kagylóhéjszerűen behajlanak.

3 (6) A perem és a szegélymező haránterei mentén elnyújtott sötét foltok
vannak. A nyakhólyag előrefelé a fejen jóval túlnyúlik, eléri az l.
csápíz végét.

4 (5) Az együtt felmagasodó közép- és oldalmező erek által határolt háló­
szemei homorúak, a nyakhólyag elöl egyenletesen keskenyedik el.
Széles tojásdad, a peremen és a szegélymezőkön levő harántirányú
foltok nagyok, a hálószemek egynegyedéig is benyúlnak. A fej fekete,
a csápok sötétbarnák. A perem elülső csücske hegyes, az előhát nyúl­
ványán nincs hólyag. A szegélymező haránterei a subcosta felé néha
Y alakban elágaznak. Az erek és a foltok vörösesbarnák. 3-3,2 mm.

Dél-európai faj, egyetlen hazai példánya Budáról került elő. Életmódja
ismeretlen

decorns]AKOVLEV, 1880

5 (4) A közép- és oldalmező hálószemei legalább a radiusmedia mentén
domborúak. A nyakhólyag elöl hirtelen elkeskenyedik. Széles tojás­
dad. Hátoldalán a foltok jól láthatók, de kisebbek, gyakran csak a
harántér nagyon sötét. Feje fekete, a csápok sötétbarnák. A perem
elülső csücske lekerekített. Az előhát nyúlványának utolsó hálósze­
mei felmagasodva hólyagot hoznak létre. Az erek és a foltok a hát­
oldalon feketésbarnák. 2,4-3,3 mm.

6

7 (8)

Egész Európában elterjedt faj. Hazánkban csak Budapestről, Márkóról és
Szerenesről került eddig elő. Tápnövényei a kopasz porcika (Her'!iaria glabra), az
ezüstös hölgymál (Hieracium pilosella) és a pimpó (Potentilla). Evente két nem­
zedéke fejlődik, júniusban az imágókat és Járvákat együtt találni. Kifejletten
telel át

maculatus (HERRICH-SCHAFFER, 1839)

A perem és a szegélymező haránterei mentén nincsenek sötét foltok,
a nyakhólyag kicsi, a fejen sohasem nyúlik túl, elöl egyenletesen kes­
kenyedik.

2,2-3 mm hosszú, a perem 3. hálószemének külső széle hasonló vagy
rövidebb, mint az 5. (utolsó) hálószemé. Nyújtott tojásdad (18. ábra).
Feje sötétbarna, a tövisek hosszúak, feketék, a csápok világosbar­
nák. A félfedő és a perem erezete sötétbarna. Az oldalsó tarajok és a
félfedő kiemelkedése sötétebb, mint a hátoldal többi része. A hártya
közepén l nagy sokszögletű hálószem van, e körül l sorban a többiek.
A szegélymező legszélesebb része 2-3-szor olyan széles, mint a
hátulsó része.

Egész Európában elterjedt, nálunk főleg az Alföldön gyűjtötték. Tápnövé­
nyei a macskatalp (Antennaria dioica), a mezei üröm (Artemisia campestris), a
fekete üröm (A. vulgaris), a csarab (Calluna vulgaris), a homoki szalmagyopár
(Helichrysum arenarium), a hölgymál (Hieracium) és a kesernyés csucsor (Sola'!um
dulcamara). Kifejletten telel át, imágóit márciustól szeptemberig fogták - A t­
látszászárnyú csipkéspoloska

spinifrons (F ALLÉN, 1807)

XVII. HETEROPTERA V. - POLOSKÁK V. 5 37

8 (7) 3,2-4,2 mm hosszú, a perem 3. hálószemének külső széle mindig
hosszabb, mint az 5. hálószemé, Az előző fajhoz hasonló, de általában
jóval nagyobb. Az oldalsó tarajok és a félfedő kiemelkedése olyan
világos, mint a szegélymező, esetleg utóbbi hátulsó részén lehetnek

18. ábra. Galeatus spinifrons FALLÉN c{ (Eredeti)

sötét foltok. A szegélymező legszélesebb része 3-4-szer olyan széles,
mint a hátulsó része. A szegélymező néha szabálytalan 2-soros.

Mediterrán faj, nálunk még nem találták, de előfordulása lehetséges. Élet­
módja ismeretlen

[angusticollis REUTER, 1874]

7. nem: Stephauitis ST.A.L, 1873

Világosszínű, széles tojásdadok. Fejükön 5 tövis van. Csápjuk karcsú, hosz­
szú, a nyakhólyag a fej fölé nyúlik. A közép- és oldalmező együtt felmagasodik.

A nem 5 palearktikus fajából egyet mutattak ki hazánkban, l további faj előfordulása
pedig várható.

l (2) A nyakhólyag magasabb, mint a fej. A szárnyvégeken, a zárómezőn
és a középmező mellett a szegélymezőn barna foltok vannak, s így

5 38 DR.VÁSÁRHELYITAMÁS XVII·

fekvő H alakú minta látszik a hátoldalon (19. ábra). Sárgásbarna
színű, feje barnásfekete, a csápok világossárgák, hosszúak. Az előhát
barna, a peremek 4-5 sor szélesek, enyhén felfelé állnak, hajlottak.
A nyakhólyag magas, elnyújtott, hátrafelé szélesedő csepp formájú,
eleje túlnyúlik a fej csúcsán. A középső taraj erősen felmagasodik,

19. ábra. Stephanitis pyri FARRICJUS 'f (Eredeti)

3-soros, a szélsők alacsonyak, rövidek. Félfedői szélesek, a szegély­
mező 3-4-soros. Lábai világossárgák. 2,8-3,3 mm.

A Földközi-tenger mellékén és a palearktikus Ázsiában elterjedt faj, nálunk
mindenfelé előfordul, elszaporodva kártevő. Tápnövényei a Rosaceae családba tar­
tozó növények, köztük a cseresznye, meggy, körte, birs, ribiszke. A szívásnyomok
a levelek színén apró sárga pontokként mutatkoznak, szorosan egymás mellett.
Később egybeolvadásukkal nagyobb sárga foltok keletkeznek, míg végül az egész
levél elsárgul és lehull. A kártétel először a korona alján a törzs közelében levő
leveleken jelentkezik. Többnyire a talajszintben telel át, a nem kifejlett példányok
tavaszra elpusztulnak. Nemzedékszáma bizonytalan, valószínűleg több egymásba­
mosódó nemzedéke fejlődik évente ~ R e c é s k ö r t e p o l o s k a

pyri (FABRICIUS, 1822)

2 (l) A nyakhólyag alacsonyabb, mint a fej. A félfedőkön sötét folt csak

XVII. HETEROPTERA V, - POLOSKÁK V. 5 39

a középmező végénél, a szegélymezőn van. Szárnya nagy, kh. két­
szer olyan hosszú, mint a potroh. A szárnyfedők erezete világos.
Csápja igen hosszú, vékony. 3,5-3,8 mm.

Eredetileg ázsiai faj, amelyet Hollandián keresztül Európába is behurcol­
tak. Németországtól keletre még nem észlelték. Rhododendroncserjéken él, elsza·
porodva üvegházban is és szabadföldön is kártevővé válhat

[rhododendri HORVÁTH, 1905]

20. ábra. Corythucha ciliata SAY~ (Eredeti)

8. nem: Corythucha ST.A.L, 1873

Világos színű állatok. Csápjuk hosszú, erős, rajta hosszú szőrök vannak.
A nyakhólyag nagy, előrefelé túlnyúlik a fejen. A peremek szélesek, hajlottak,
ferdén felfelé állnak. A középső taraj magasabb, mint az oldalsók. Az előhát
nyúlványa hegyes, tövén a csipkézet elmosódik. A félfedők fejlettek, tövük
mögött hirtelen vállasan kiszélesednek. A közép- és oldalmező együtt hólyag­
szerűell felmagasodik. A nyakhólyag, a peremek, tarajok és félfedők erein és
szegélyén rövid, erős sörték vannak.

A nem mintegy 70 faja az Újvilág lakója, zömmel észak- és közép-amerikai. Egy faját
behurcolták Európába, s ez nálunk is előkerült.

- Világos szürkéssárga, csaknem fehér (20. ábra). Csápja hosszú, 3. íze

5 40 DR.VÁSÁRHELYITAMÁS XVII.

hajlott. Nyakhólyagja felülről nézve körte alakú, előrefelé az l. csápíz
végén túlnyúlik. Az előhát fényes barna, nyúlványa szürkéssárga,
sötétebb, mint a félfedők. A perem széles, 4-5-, a középső taraj 2-,
az oldalsó l-soros. A félfedők hosszúak, a középmező rövid. A sze­
gélymező 3-, elöl 4-soros. Az oldalmező külső l-2 sornyi része
többé-kevésbé vízszintes, s csak a belső - nagyobb hálószemű -
rész hajlik felfelé. A középmező 3-4-soros. A félfedő hólyagszerű
púpjának hátulsó része barna, sötét. 3-4 mm.

A faH Amerikából hurcolták be Európába, először 1964-ben észlelték Olasz­
országban. Eszak felé terjed, Magyarországon először 1976 tavaszán találták meg
a platánon. Eddig Somogy és Baranya megyéből mutatták ki. Az eddigi meg­
figyelések szerint évente két nemzedéke fejlődik, az áttelelt imágók április végén
párzanak. Az első nemzedék írnágói június végén, júliusban rajzanak. A július végén
lerakott petékbiíl kb. másfél hónap alatt fejlődik ki a második nemzedék. Szívásuk
nyomán a levélen sárga foltok jelentkeznek, majd sárgulás lép fel, a levelek idő
elott lehullanak. Valamennyi nálunk élű platánfajon előfordulhat

ciliata (SAY, 1832)

9. nem: Elasmotropis Sd.L, 1874

Hosszúkás tojásdad állatok. Fejükön 2 tövis van (csáptőtövisek), csápjuk
karcsú. A perem 2-3-soros, elülső csücske lekerekített. A szegélymező 2-3-
soros.

A nem 3 palearktikus fajából hazánkban l él.

Piszkossárga vagy zöldes színű. Feje fekete, a csáp sárga, 4. íze söté­
tebb. A csáptőtövisek világosbarnák. A perem meredeken feláll, vagy
elülső része erősen kifelé hajlik, úgyhogy mindhárom szemsora jól
látható. A tarajok magasak, 2-sorosak. A nyakhólyag szintén magas,
a fej elejét eléri, vagy túl is nyúlik rajta (12. ábra: G). A cubitus és
a radiusmedia erősen kiemelkednek a szárny síkjából, a középmező
homorú. Az oldalmező 2-, a középmező 5-6-, a szegélymező 3-soros.
2,7-3,3 mm.

Mediterrán faj, hazánkban ritka. Nálunk is eloforduló ismert tápnövénye a
fehér szamárkenyér (Echinops sphaerocephala). lmágói nyár közepe és október
között kerültek elő

testacea (HERRICH-SCHAFFER, 1830)

10. nem: Lasiacantha STÁL, 1873

Tojásdaclok vagy nyújtott tojásdadok. Fejükön 5 hosszú, világos tövis
van. Csápjaik erősen szőrösek. Nyakhólyagjuk fejlett, a peremek meredeken
felállnak, vagy szélesek, elterülők. Az előhát tarajain, erein és a félfedőkön
hosszú, a végükön visszahajló szőrök vannak. A félfedők és esetleg a peremek
szegélyén is apró kúpokon eredő sörtéket találunk (12. ábra: H). Az oldal- és
szegélymező 2-soros.

A nem 5 palearktikus fajából 3 él hazánkban.

XVII. HETEROPTERA V. - POLOSKÁK V. 5 41

l (2) A perem és a félfedő szegélyén is apró fogacskákon (kúpokon) eredő
sörték vannak (21. ábra). Sárgásbarna vagy barna színű, tojásdad
(rövid szárnyú) vagy nyújtottabb (teljes szárnyú) állat. Feje fekete,
a csápok vörösesbarnák, 4. ízü.k sötétbarna vagy fekete. A 3. csápíz

21. ábra. Lasiacantha capucina GERMAR Ö' (Eredeti)

a vége felé egyenletesen keskenyedik. Az előhát barnásfeketc, fehér
szőrzet borítja. Nyakhólyagja alacsony, a taraj ok 1-sorosak. A perem
széles, ferdén feláll, ritkán csaknem függőleges. A félfedők hosszanti
erei jól fejlettek. A rövid szárnyú egyedek szárnyfedőjének a vége
hegyes, a félfedők alig érnek egymás fölé. A teljes szárnyúak fél­
fedőjének vége szélesen lekerekített. 2,1-2,6 mm.

Közép-és dél-európai faj, hazánkban is elterjedt, mindeufelé gyakori. Homo­
kos területeken él, tápnövényei az ínfű (Ajuga), a galaj (Galium), a hölgymál

5 42 DR.VÁSÁRHELYITAMÁS XVII.

(Hieracium) és az északi kakukkfű (Thymus serpyllum). Kifejletten, a talajszintben
telel át. Áprilistól szeptemberig rajzik, a leggyakoribb június-júliusban - P i I­
lás csipkéspoloska

capucina (GERMAR, 1836)

2 (l) A félfedő szegélyén vannak, de a perem szegélyén nincsenek fogacs­
kákon eredő sörték.

3 (4) A nyakhólyag magas, elülső síkja függőleges vagy előredől. Szürkés­
sárga, tojásdad állat. Fekete fejét a nyakhólyag felülről jórészt elta­
karja. Csápja sárgásbarna, 4. íze fekete. Az egész hátoldalt vissza­
hajló végű szőrök borítják. A perem alsó szegélye gyakran 2 homorú
ívet alkot. A középső taraj a nyakhólyag mögött erősen felmagaso­
dik. A félfedők hosszanti erei jelentősen kiemelkednek a szárny sík­
jából. A szegély- és oldalmezó 2-, a középmezó 4-5-soros, ez utóbbi
homorú. A cubitus az előhát nyúlványának végénél megtörik. 2, 7-
3,3 mm.

Elterjedési területe Dél· és Közép-Európa. Nálunk Budapest környékén
gyakori, Zamárdiban is elokerült. Életmódja ezidáig tisztázatlan, imágóit április­
tól júliusig gyűjtötték

gracilis (HERRICH-SCHAFFER, 1830)

4 (3) A nyakhólyag alacsony, elülső síkja hátrahajlik. Széles tojásdad,
sárgásbarna állat. Feje sötétbarna vagy fekete, a tövisek barnássár­
gák. Csápjai szőrösek, barnák, 4. ízük vége fekete. Az előhát fekete,
fehér szőrözettel, a tarajok és a nyúlvány töve sötétbarna. A tarajok
1-, a peremek 3-4-sorosak, a peremek alsó szegélye esetleg homorú
ívet alkothat. A középsó taraj a nyakhólyag mögött enyhén felmaga­
sodik. A félfedők barnássárgák, néhány ér sötétbarna. A radiusmedia
nem emelkedik ki a szárny síkjából, a középmező domború. A cubi­
tus ívelten fut hátra. A szegélymező 2-soros, szemei szabályosak,
csak a szárny első harmadánál szabálytalanok, aprók, itt az erek
sötétbarnák. A középmezó a legszélesebb részén 7 -8-soros. 2-:--2,4
mm.

Elterjedési területe nem ismert, hazánkból írták le. Nálunk elszórtan több­
felé elokerült, legutóbb homokos területről (Csévharaszt) is. lmágóit májustól
júliusig fogták

hermani VÁSÁRHELYI, 1977

ll. nem: Tingis FABRICIUS, 1803

Nyújtott vagy széles tojásdad alakúak, hátoldaluk többé-kevésbé sík.
Fejükön 5 tövis van. Fejpajzsuk ferde, úgyhogy a csápok a fej felső részén
erednek. Nyakhólyagjuk csak kis részével nyúlik a fej fölé. 3 tarajuk van,
amelyek alacsonyak. A perem néha a hátoldalra hajlik, de sohasem több, mint
egyetlen sorral. A félfedők hosszanti erei kiemelkednek.

A több mint 100 fajt számláló nem 51 palearktikus fajából ll került elo hazánk területé­
ről, de további 3 elofordulása is valószínű. A nem hazai fajai 3 ainembe sorolhatók.

XVII. HETEROPTERA V. ~ POLOSKÁK V. 5 43

l (20) A perem lemezszerűen kiszélesedik, jól láthatóan csipkés, többé­
kevésbé ferdén áll (15. ábra: D). Ha a perem egysoros, a hátoldalon
ritkásan álló szőrök vannak; a szegélymező l-2-soros.

2 (7) A peremet és a félfedőt hosszú, a szem átmérőjénél hosszabb felálló
szőrözet borítja (15. ábra: D) (1. alnem: Lasiotropis STÁL, 1874).

3 (4) A perem l-soros. Sárgásszürke, tojásdad állat. A hátoldalon inkább
csak a nagy ereken, tarajokon, peremeken vannak hosszú, egyenes,
ritkásan álló szőrök. Az erezet sötétbarna, néhol fekete. A szegély­
mező szabálytalanul l-2-soros. 2,6-2,9 mm.

Dél-európai és elő-ázsiai faj, a Kárpát-medence déli részén már előkerült.
Nálunk is élő ismert tápnövénye a szöszös ökörfarkkóró (Verbascum phlomoides}.
Rajzási ideje nem ismert

[ragusana (FIEBER, 1861)]

4 (3) A perem 2-3-soros.

5 (6) A perem külső széle egyenletesen ívelt (15. ábra: D). Enyhén nyúj­
tott tojásdad alakú, a testfelszínt világos szőrök borítják. Feje feke­
te, a tövisek barnák. A csáp vöröses, szőrös, a 4. íz fekete. A félfedők
erezete sötétbarna. A szegélymező szabálytalanul 3-soros, esetleg egy­
egy 4. sorbéli szem lehetséges. 3,5-4 mm.

Egész Európában elterjedt, nálunk is mindenfelé előfordul. Polifág, táp­
növényeinek tőlevélrózsájában él. Imágóit áprilistól szeptemberig fogták. -
Szőrösszegélyű csipkéspoloska

reticulata HERRICH-SCHAFFER, 1835

6 (5) A perem külső szegélye elöl homorúan ívelt (15. ábra: E). Sötétbarna,
tojásdad, egész testét sűrű szőrzet borítja. Feje fekete, csápjai vörö­
sesbarnák. Félfedőin elszórtan sötét foltok vannak, a szegélymező
elöl 2-, hátul 3-4-soros.

Dél-európai faj, a Kárpát-medenc_ében eddig egyetlen helyről került elő
(Plavisevicza), hazánkban nem találták. Eletmódja nem ismert

[ciliaris (PuTON, 1879)]

7 (2) A perem és a félfedő kopasz, vagy ha nem, a szőrök a szem átmérőjé­
nél rövidebbek (mint 23. ábra: B) (2. alnem: Tingis s. str.).

8 (9) A perem külső szegélye erősen beöblösödik, a hátoldal kopasz (23.
ábra: A). Megnyúlt tojásdad, a világosbarnától a sötétbarnáig vál­
tozó színű állat. Feje fekete, a tövisek sárgák. A csápok l. íze barna,
a többi sárgásbarna, a 4. csúcsa fekete. Az előhát sárgásbarna, elülső
része fekete. A félfedő sík, a cubitus ívelten fut hátra. A félfedő egyes
erei sötétebbek lehetnek. A szegélymező 3-4-soros, a hálószemek
kerekdedek, kicsik. 3-3,4 mm.

Főként a Földközi-tenger mellékén terjedt el, de hazánkban is mindenfelé
gyakori. Réteken, legelőkön, gyomtársulásokban gyakori. Tápnövényei a tüskés
ördögbocskor (Caucalis lappula), a murok (Daucus carota), a hasznos tisztesfű

5 44 DR.VÁSÁRHELYITAMÁS x vu.
-----·------------------

(Stachys recta) és a parlagi tüskemag (Torilis arvensis). Kifejletten telel át, már­
ciustól szeptemberig rajzik, erősebben május és június hónapokban - N y a k a s
csipkéspoloska

auriculata (CosTA, 1843)

9 (8) A perem külső szegélye egyenletesen ívelt. Ha nagyon enyhén be­
öblösödik, a hátoldalon rövid, sűrű, világos szőrözet van.

10 (13) A perem 4-, a szegélymező 5-soros.

ll (12) A perem előreáll, elülső szegélye tompaszögben megtörik. Szürkés­
barna, nyújtott tojásdad állat, hátoldalát finom világos szőrzet
borítja. A csáp sárgásbarna, l. és 4. íze fekete. A perem elöl 4-5-,
hátul 2-3-soros. Előháta barnássárga. A félfedők felülete többé­
kevésbé sík, az erezet néhol sötétbarna. A cubitus az előhát nyúlvá­
nyának tövénél enyhén megtörik. A hártya néha barna, erezete vilá­
gosabb. 3,5-3,8 ·rum.

Közép-európai faj, nálunk a Dunántúl több helyéről, valamint Kalocsáról
került elő. Tápnövényei a bogáncs (Carduus), a mezei aszat (Cirsium arvense), a
mocsári aszat (C. palustre) és az ökörfarkkóró (Verbascum). Gyakran a virágzatra
is kimászik. Kifejletten telel át, az imágókat májustól augusztusig gyűjtötték

ampliata (HERRICH-SCH.AFFER, 1839)

12 (ll) A perem nem áll előre, elülső szegélye lekerekített. Az előző fajhoz
nagyon hasonló. A perem 4-soros. 4 rum.

Eddig még csa~ Ausztriában és Csehszlovákiában találták, de előfordulása
nálunk is lehetséges. Eletmódja nem ismert

[similis (DouGLAS & ScoTT, 1869)]

13 (10) A perem és a szegélymező 2-3-soros, kivételesen l-l negyedik sor­
béli szem lehetséges.

14 (15) A perem és a szegélymező 3-soros. Nyújtott tojásdad, barnásszürke
(22. ábra). Hátoldalán finom sárgásfehér, nagyon ritkás szőrzet van.
A csáp 3. íze sárga, a többi barnásfekete. A tövisek barnák. A fél­
fedők laposak, a cubitus az előhát nyúlványának végénél enyhén
megtörik. Az erezet néhol sötétbarna vagy fekete, a középmezőn szé­
les sötétbarna harántsáv húzódik. A cuhitus és radiusmedia talál­
kozásánál sötét folt van. 3-3,4 mm.

Euroszibériai faj. Hazánkban elsősorban Budapest környékéről került elő.
Parlagokon, legelőkön, szántókon, gyomtársulásokban gyűjtötték. Tápnövényei az
útszéli bogáncs (Carduus acanthoides), a fodros bogáncs (C. crispus), a mocsári
aszat (Cirsium palustre), a lándzsás aszat (C. vulgare), az orvosi pemetefű (Marru­
bium vulgare) és az erdeifenyő (Pinus silvestris) (?). Kifejletten, az avarszintben
telel át. Imágóit márciustól augusztusig fogták - B o g á n c s - c si p k é s •
poloska

cardui (LINNÉ, 1758)

15 (14) A perem és a szegélymező 2-soros, esetleg l-l harmadik sorbéli szem
lehetséges.

XVII. HETEROPTERA V. - POLOSKÁK V. 5 45

16 (17) A perem és a szegélymező szegélyét, valamint a 3. csápizt a 3. csápiz
vastagságával kb. egyező hosszúságú, erősen görbült szőrök sfuűn
boritják (23. ábra: B). Félfedőjén néha olyan sűrűn állnak a végükön
visszagörbülő szőrök, hogy a csipkézet alig vehető ki. Feje barna, a
tövisek világosabbak. A csáp rövid, sűrűn szőrös. A szőrzet az l. és
2. ízen rövid, a 4. ízen egyenes. A csápízek világosbarnák. Az előhát

22. ábra. Tingis cardui LINNÉ Ö' (Eredeti)

és a félfedők erei egyszínű sárgásbarnák, vagy rajtuk sötétbarna fol­
tok lehetnek, néha csak az erezet sötét. A peremek tövén a szőrzet
nagyon sűrű. 2,4-2,8 mm.

Dél-európai, inkább hegyvidéki faj. Hazánkban elszórtan sokfelé gyűjtöt­
ték. Sziklás és száraz lejtőkön, legelőkön, gyomtársulásokban található. Tápnövé­
nyei a fehér üröm (Artemisia absynthium), a mezei üröm (A. campestris) és a
fekete üröm (A. vulgaris). Kifejletten, az avarszintben telel át. Imágóit májustól
szeptemberig gyűjtötték

crispata (HERRICH-SCHAFFER, 1838)

17 (16) A perem és a szegélymező szegélye csupasz, esetleg ritkásan álló rövid
szőrök vannak rajta.

18 (19) A csápok és a lábak sötétbarnák, illetve feketék, a csáp 3. íze másfél-

5 46 DR. VÁSÁRHELYI TAMÁS XVII.

szer olyan hosszú, mint a 4. íz, az állat hátoldala sűrűn szőrözött.
A szegélymező haránterein a szegélymező hosszában kb. egyenlete­
sen elszórva sötét foltok vannak. Szürkésbarna színű, nyújtott tojás­
dad alakú. Csápjai rövidek. Feje fekete, a tövisek barnák. A félfedők
laposak, a cubitus az előhát nyúlványának végénél tompaszögben
megtörik vagy ívelt. A félfedőkön nincs feltűnő mintázat. A szegély­
mező keskeny, a középmező 7-8-soros. 2,4-2,8 mm.

Dél-európai faj, Budapest környékén több példányát fogták. Ismert hazai
tápnövénye a Rajna-vidéki imola (Centaurea rhenana). Imágóit áprilistól szeptem­
berig gyűjtötték - B ú z a v i r á g - c s i p k é s p o l o s k a

grisea GERMAR, 1885

19 (18) A csápok és a lábak barnák vagy sárgák, a csáp 3. íze kétszer olyan
hosszú, mint a 4. íz. Az állat hátoldala ritkásabban szőrös, a szegély­
mező l. harmadából hátrafelé-befelé sötét sáv indul. Feje fekete, a
tövisek világosbarnák. A peremen és a tarajok mentén sötétbarna
foltok lehetnek. A félfedők laposak, a cubitus az előhát nyúlványá­
nak végén erősen ívelt. A félfedőn sötét foltokból álló mintázat van,
a hártya sötétebb barna, széles. A cubitus és a radiusmedia találko­
zásánál sötétbarna folt van. A szegélymező szélesebb, 2-, esetleg
helyenként 3-soros, a középmező 7-8-soros. 2,9-3,3 mm.

Egész Európában elterjedt. Hazánkban csak Köszegről és Sátoraljaújhely­
r!íl került elő. Ismert hazai tápnövénye a déli berkenye (Sorbus aria ssp. cretica).
Eletmódja nem ismert

angustata (HERRICH-SCH.AFFER, 1838)

20 (l) A perem keskeny, rendszerint nem csipkés, néha felfelé hajlik, a hát­
oldalra. Ha a perem csipkés, akkor l-soros, többé-kevésbé függőlege­
sen áll, s a hátoldalon a végükön visszahajló szőrök vannak (mint
a 23. ábra: C-D) (3. alnem: Tropidochila FIEBER, 1844).

;' ./

A D

23. ábra. A: Tingis auriculata CosTA, B: T. crispata HERRICH-SCHAFFER, C: T. pilosa HUMMEL
és D: T. maculata HERRICH-SCHAFFER előháta (Eredeti)

XVII. HETEROPTERA V. - POLOSKÁK V. 5 47

21 (24) A hátoldalon és a csápokon a szemek átmérőjénél hosszabb, felálló,
a végükön visszahajló szőrök vannak (23. ábra: C).*

22 (23) A szegélymező elöl 2-, hátul 3-soros, a szőrözet a szegélymező széles­
ségénél rövidebb (23. ábra: C). Sárgás vagy barnásszürke, tojásdad
alakú poloska. Feje fekete, rajta 5, visszahajló szőrökkel borított
világos tövis van. A csáp barna, a 4. íz megnyúlt, sötétebb. A nyak­
hólyag elülső széle enyhén homorú, a perem függőleges, l jól kivehető
szemsor alkotja. A félfedők erezete szabálytalanul sötétbarna. A cu­
bitus az előhát nyúlványának végén erősen ívelten hajlik meg. 3,2-
3,6 mm.

Dél- és Közép-Európában honos faj, nálunk elszórtan többfelé megtalál­
ták. Parlagokon, ligetekben, vágásokban, gyomtársulásokban található. Tápnövé­
nyei a peszterce (Ballota nigra), a tarka kenderkefű (Galeopsis tetrahit), a szúrós
gyöngyajak (Leonurus cardiaca), a komló (Humulus), az aggófű (Senecio) és az erdei
tisztesfű (Stachys silvatica). Kifejletten telel át, imágóit márciustól júliusig, leg­
gyakrabban májusban fogták - S z ő r ö s c s i p k é s p o I o s k a

pilosa H UMMEL, 1825

23 (22) A szegélymező végig l-soros, a szőrözet a szegélymező szélességénél
hosszabb. Alakja és színezete az előző fajéhoz hasonló, de kisebb.
A nyakhólyag elülső szegélye egyenes. 2,9-3,2 mm.

Mediterrán faj, egyetlen hazai példányát Sárszentmihályon fogták. Bogán­
cson (Carduus) és orvosi pemetefűn (Marrubium vulgare) él. Röpülési ideje nem
ismert (= kiesenwetteri MuLSANT & REY, 1852)

marrubii V ALLOT, 1829

24 (21) A hátoldalon és a csápokon legföljebb rövid sörték vannak (23.
ábra: D).

25 (26) A középmezőt belülről határoló cubitus ívelten fut hátra. Karcsú,
barna színű. Feje és a 4. csápíz fekete, a csáp többi íze és a tövisek
barnák. A 3. csápíz vége megvastagodik. A perem keskeny, l egészen
apró szemekből álló sor alkotja. A nyakhólyag elülső széle egyenes,
a tarajok alacsonyak. A szegélymező l-soros. Hátoldala legfeljebb
ritkásan sörtézett, a félfedők erei helyenként sötétbarnák. Rövid és
teljes szárnyú alakja ismert, ez utóbbi ritkább. 3-3,5 mm.

Közép-és dél-európai faj, hazánkban mindenfelé elterjedt. Réteken, bokor­
erdőkben él. Tápnövényei a tarlóvirág (Stachys annua), a hasznos tisztesfű (S.
recta) és a sarlós gamandor (Teucrium chamaedris). lmágóit májustól szeptemberig
fogták - H o m o k i c s i p k é s p o I o s k a

maculata (HERRICH-SCHAFFER, 1838)

26 (25) A cubitus az előhát nyúlványának végén tompaszögben megtörik.

27 (28) A peremen és tarajokon ritkásan álló sörték vannak, a félfedők erei

* A következő két fajt egyes szerzők a Neolasiotropis WAGNER, 1961 ainembe sorolják.

5 48 DR. VÁSÁRHELYI TAMÁS XVII.

és a mezők úgyszólván kopaszok. Szürkésbarna, nyújtott tojásdad.
Feje fekete, a tövisek sárgásbarnák, mint a csápok is. A fejen finom
fehér szőrzet, a csápok első három ízén rövid görbült szőrök vannak.
A 3. íz vége megvastagszik. A peremet l sor apró hálószem alkotja,
a tarajok alacsonyak. A szegélymező l-, az oldalmező elöl 3-, hátul
l-2-soros. A csipkézet néhol sötétbarna. 3,3-3,6 mm.

Délkelet-európai faj, nálunk mindenfelé elterjedt, csak teljes szárnyú pél­
dányait találták. Tápnövényei a közönséges jegenyefenyő (Abies alba), a közönsé­
ges boróka (Juniperus communis) és a nyár (Populus), de fészkesvirágzatú növé­
nyeken is fogták. Kifejletten telel át. lmágóit áprilistól szeptemberig találjuk -
Közönséges csipkéspoloska

geniculata (FIEBER, 1844)

28 (27) A perem és a taraj erei nagyjából olyanok, mint az előző fajon, a fél­
fedő erei sűrűn sörtézettek. Az előző fajhoz igen hasonló, valamivel
kisebb. Lábain is sűrű sörtézet van. 3,1-3,3 mm.

Dél- és Kelet-Európában elterjedt faj,_ Budakeszi eddig a legészakibb pont
ahonnan előkerült. Szegeden is gyűjtötték. Eletmódja ismeretlen, néhány esetben
ínfűn (Ajuga) fogták

caucasica (JAKOVLEV, 1880)

12. nem: Catoplatus SPINOLA, 1837

Fejpajzsuk lehajlik, 4 vagy 5 tövisük van. Csápjuk vastag, a 3. íz általá­
ban a többihez hasonló vastagságú, finoman szőrös. Az előhát előrefelé elkes­
kenyedik, hátulsó nyúlványa hosszú. A perem l-2-soros, függőlegesen feláll,
a legfelső sor esetleg befelé hajlik. A nyakhólyag elülső szegélye enyhén homo­
rúan ívelt. 3 tarajuk van, ezek az előhát felszínén elmosódhatnak. A félfedők
hálószemei általában kicsik, kerekdedek.

A nem ll palearktikus fajából 4 él Magyarországon.

l (2) A szegélymező 3-4-soros, a fejen 5 hosszú tövis van. Sötétbarna,
tojásdad alakú. Feje fekete, a csápdudor, a tövisek, a csápok és a
lábak barnák. A perem függőleges, közepe kissé behajlik. Az oldalsó
tarajok hátrafelé enyhén széttartanak. A félfedők szélesek, enyhén
domborúak, az oldalmező 3-4, a középmező 5-7 soros. A félfedő
erei szabálytalanul sötétbarnák vagy feketék lehetnek. 3,2-3, 7 mm.

Egész Európában elterjedt hegyvidéki faj, hazánkban főleg az Északi­
középhegységben gyűjtötték. Réteken, legelőkön, gyomtársulásokban él. Ismer­
tápnövényei a margitvirág (Chrysanthemum), a festő rekettye (Genista tinctoria) és
a komJós lucerna (Medicago lupulina). Kifejlett állapotban moha közt telel át­
lmágóit áprilistól augusztusig fogták. - V a s t a g c s á p ú c s i p k é s p o -
l os ka

fabricii (STÁL, 1866)

2 (l) A szegélymező l-2-soros, a fejen homloktövis nincs, a tarkótövisek
gyakran nem láthatók. Világosbarna vagy sárga állatok.

3 (4) Lábai teljesen sárgák, a csáp 3. íze nincs kétszer olyan hosszú, mint

XVII. HETEROPTERA V. - POLOSKÁK V. 5 49

a 4. íz, 3,4--4,2-szer olyan hosszú, mint amilyen széles. Teste erősen
megnyúlt. Feje barna vagy fekete, a csápok rövidek, mind a 4 ízük
egyszínű barna, rajtuk rövid, sűrű szőrzet van. A perem szorosan
simul a barna előhát oldalához, legfelső sora behajlik, felülről lát­
ható. Az oldalsó tarajok az előháton elmosódottak, viszont annak
nyúlványán jól kivehetők. A nyúlvány és a félfedők egyszínű sárgák.
A középmező 5-6-, a szegélymező l-soros. 2,8-3,3 mm.

24. ábra. Catoplatus nigriceps HoRVÁTH 'í2 (Eredeti)

Dél-Európában honos, nálunk néhány példánya került csak elő (Budapest,
Gyenesdiás, Isaszeg, Pécs). A mezei iringón (Eryngium campestre) él. Áprilistól
augusztusig gyűjtötték. A nyáron fogott példányok előháta világosabb. A kevés
példányból nem dönthető el egyértelműen, hogy ezek egy 2. nemzedék tagjai-e

horvathi (PuTON, 1879)

4 (3) A lábak barnák vagy feketék, a 3. csápíz több mint kétszer olyan
hosszú, mint a 4. íz.

5 (6) A csáptőtövisek enyhén megnyúltak, a végük világosbarna, a 3.
csápíz nincs ötször olyan hosszú, mint a 4. íz, és a vége sohasem
vastagodik meg. Teste nyújtott tojásdad, a fejtől a félfedők közepéig
nagyjából egyenletesen szélesedik. Feje fekete, csápján gyakran vilá­
gos szőrzet van. A nyakhólyag, a perem és az előhát barna, nyúlvá­
nya és a félfedők sárgásszürkék vagy zöldessárgák. A szegélymező

4 XVII. 5

5' 50 DR.VÁSÁRHELYITAMÁS XVII.

1-2-, a középmező 7-8-soros. A lábszárak töve sötétbarna. 3,4-
3,7 mm.

Egész Európában elterjedt, nálunk is gyakori faj. Száraz gyepekben, legelő­
kön, homok- és löszpusztákon él. Tápnövénye a mezei iringó (Eryngium caro­
pestre) és a szamárbogáncs (Onopordum). Kifejletten telel át, áprilistól októberig
rajzik - P i m p ó - c si p k é s p o l o s k a

carthusianus (Go EZE, 1778)

6 (5) A csáptőtövisek kurták, a végük sötétbarna vagy fekete. A csáp 3. ize
több mint hatszor olyan hosszú, mint amilyen vastag, vége többé­
kevésbé megvastagszik. Az előhát hátrafelé erőteljesebben szélese­
dik, mint a test a félfedőknél. Az előző fajhoz hasonló, de sötétebb.
Az előhát nyúlványa csakúgy, mint a félfedők sárgásbarnák. A sze­
gélymező l-, a középmező 6-7-soros. A lábszárak töve fekete (24.
ábra). 3,3-3,7 mm.

_ Közép-Európában, a Kaukázusban és Japánban mutatták ki. Hazánkban
az Eszaki-középhegységben és Budapest környékén több példányát fogták. Táp­
növényei: mezei iringó (Eryngium campestre), pimpó (Potentilla). lmágóit áprilistól
októberig fogták

nigriceps HoRvÁTH, 1905

13. nem: Copium THUNBERG, 1822

Hosszúkás tojásdadok, hátoldaluk lapos, feltűnően nagy, vastag, bunkós
csáppal. A csápok a fej elején erednek, szőrösek. Fejükön 5 tövis van, a két
csáptőtövis eredési helyénél félhold alakú, kifelé álló nyúlvány található. Nyak-

25. ábra. A, C: Copium clavicome LINNÉ csápja és előháta (A), jobb szegélymezője (C)
B, D: C. teucrii HosT csápja és előháta (B), jobb szegélymezője (D) (Eredeti)

XVII. HETEROPTERA V. - POLOSKÁK V. 5 51

hólyagjuk elülső és hátulsó szegélye párhuzamos. A perem keskeny, l-soros,
3 alacsony tarajuk többé-kevésbé csipkézett.

A nem fajai virággubacs-okozók, minden gubacsban l lárva fejlődik. 8 palearktikus
fajukból 2 él nálunk.

l (2) A csáp 4. íze rövidebb, mint a 3. íz (25. ábra: A). A szegélymező háló­
szemei hátul szabálytalanok, gyakran 2 sort alkotnak (25. ábra: C.)

4*

26. ábra. Copium clavicome LINNÉ éf (Eredeti)

Feje barna vagy fekete, a csápok feketék, a tövisek világosharnák.
Az előhátat finom fehér szőrözet fedi. A félfedő majdnem sík, az
az oldalmező 4-, a középmező 6-7-soros. A középmező, a szegély­
mező és a hártya erei néhol sötétharnák (26. ábra). 2,9-3,5 mm.

Dél-európai faj, nálunk elszórtan mindenfelé fogták. Lárvái a sarlós gaman­
dor (Teucrium chamaedris), a hegyi gamandor (T. montanum) és a vízi gamandor
(T. scordium) gubacsában élnek. Imágói májustól augusztusig rajzanak (= comu­
tum THUNBERG, 1822) - Bunkóscsá p ú cs i p kés p o l os ka

clavicome (LINNÉ, 1758)

5 52 DR. VÁSÁRHELYI TAMÁS XVII.

2 (l) A csáp 4. íze akkora vagy nagyobb, mint a 3. íz (25. ábra: B). A sze­
gélymező keskeny, l-soros (25. ábra: D). Az előző fajhoz nagyon
hasonló, de kisebb. A perem keskenyebb, az előhát sötétbarna. Fél­
fedői világosabbak, az oldalmező 3-4-, a középmező 5-6-soros.
2,7-3,4 mm.

Mediterrán faj, nálunk a Budai-hegységben találták. Tápnövényei a sarlós
gamandor (Teucrium chamaedris) és a hegyi gamandor (T. montanum)

teucrii (HosT, 1788)

14. nem: Physatocheila FIEBER, 1844

Nyújtott tojásdad, lapos, barnás színű állatok. Csápjuk karcsú, a 3. íz
különösen vékony. Fejükön 5 hosszú, vékony, világos tövis van. Az előhát
erősen domború, nyakhólyagjuk fejlett. A perem néhány szemsora a hátoldalra
hajlik. A tarajok nagyon alacsonyak, de jól kivehetők. A cubitus és a radius­
media találkozásánál világos folt van, ez az oldal- és szegélymezőre is átterjed.
A szegélymező hálószemei nagyok, csak a mező első harmadánál kicsik és leke­
rekítettek, itt a szegélymező sötétbarna, néha fekete. A többi mező szemei
kicsik, csak a hártyáké nagyobbak.

A nem 10 palearktikus fajából 3 él hazánkban.

l (4) A szegélymező sötét részén 2 szemsor van.

2 (3) Az oldalmező 2-soros. Kicsi, az okkersárgától a sötétbarnáig változó
színű, foltos mintájú állat. Feje barna vagy fekete, a tövisek világos­
sárgák. A csáp egyszínű sárgásbarna. 4. íze sötétebb. A perem hátulsó
részének belső széle enyhén homorúan ívelt. A szegélymező a sötét
részen és az előtt 2-, mögötte l-soros, itt a hálószemek általában
háromszögletűek. 2,5-2,9 mm.

Mediterrán faj, néhány hazai példányát a Dunántúlon, illetve Budapesten
fogták. Tápnövényei a komlógyertyán (Ostrya carpinifolia), a körte (Pyrus com­
munis) és a molyhos tölgy (Quercus pubescens). Kifejletten telel át

confinis HoRVÁTH, 1905

3 (2) Az oldalmező 3-soros. Az előzőhöz nagyon hasonló, de annál valami­
vel kisebb faj (27. ábra). A perem hátulsó részének belső szegélye
egyenes. 2,3-2,6 mm.

Egész Európában elterjedt, hazánkban szórványosan mindenfelé előfordul.
Tápnövényei az egybibés galagonya (Crataegus monogyne), a cseregalagonya (C.
oxyacantha), a boróka (Juniperus), a naspolya (Mespylus oxyacanlha), a szilva
(Prunus domestica), a körte (Pyrus communis) és az alma (P. malus). Gyümölcs­
fákon elszaporodva kártevőként léphet fel, de hazai komoly kártételét még nem
észlelték. Kifejletten telel át - G y ü m ö l c s f a - c s i p k é s p o I o s k a

dumelorum (HERRICH-SCHAFFER, 1838)

4 (l) A szegélymező a sötét részen 3-4-soros. Az előző 2 fajnál jóval

XVII. HETEROPTERA V. - POLOSKÁK V. 5 53
~~~- --~~-~----

nagyobb, világos vagy sötét foltos. Feje és a csáp 4. íze fekete, a 
tövisek világosak; néha fehérek. Egyes példányok hátoldala csaknem 
egyszínű vörösesbarna, másokon a barna foltos mintázat sokkal ki­
fejezettebb; ilyenkor a középmező végénél levő folt csaknem fehér. 
A szegélymező elöl 3-, a sötét részen 3-4-, hátul 2-, és csak a leg-

27. ábra. Physatocheila dumetorum HERRICH-SCHAFFER ~(Eredeti) 

végén l-soros. A szegélymező hátulsó 2-soros részén a hálószemek 
gyakran háromszögletűek vagy szabálytalanul sokszögűek. Az oldal­
mező 3-soros. 3,5----4 mm. 

Közép-Európa déli részén él. Hazánkban Gödről, Kapuvárról, Moson­
magyaróvárról és Parádról került elő. Liget- és láperdőkben él. Tápnövényei az 
enyves éger (Alnus glutil}osa), a hamvas éger (A. incana), a nyír (Betula) és a rezgő 
nyár ( Populus tremula ). Aprilistól októberig fogták ( = quadrimaculata WoLFF, l 804) 

costata (F ABRICIUS, 1794) 

15. nem: Oncochila ST.h, 1873 

Tojásdad, apró termetű, domború hátú állatok. Csápjuk 3. ize a leg­
vékonyabb, a vége megvastagszik. A nyakhólyag elülső szegélye egyenes vagy 
enyhén ívelt, a peremek a hátoldalra hajlanak, elérik a középső tarajt. Az oldalsó 


5 54 DR. VÁSÁRHELYI TAMÁS XVII. 

tarajok előrefelé összetartanak. A félfedők domborúak, a radiusmedia el­
mosódott. A szegélymező keskeny, néha csak egy párkány, s a csipkézet alig is­
merhető fel. A hálószemek az egész hátoldalon kb. egyforma nagyok. 

A nemnek mindkét ismert faja él hazánkban is. 

28. ábra. Oncochila scapularis FIEBER ef (Eredeti) 

l (2) A szegélymező keskeny, de egész hosszában jólláthatók a háló.sze­
mek. Hátoldala barna vagy vörösesbarna, nagyjából egyszínű. Feje 
fekete, a csápok vörösesbarnák, 4. ízük vége sötét. A cubitus vége 
és a radiusmedia elmosódott, de azért kivehető. Az oldalmező 2-soros. 
Rövid és teljes szárnyú alakja ismert. A rövid szárnyúak hártyái alig 
fedik egymást, a teljes szárnyúak hártyájának belső szegélye a másik 
szárny cubitusa mellett halad, a szárnyvég szélesen lekerekített. 
2,5-3,1 mm. 

Egész Európában elterjedt, hazánkban ritka. Tápnövényei a farkas-kutyatej 
(Euphorbia cyparissias), a pusztai kutyatej (E. seguieriana = gerardiana) és a 
kakukkfű (Thymus). l(ifejletten telel át, imágóit májustól szeptemberig fogták 

simplex (HERRICH-SCHAFFER, 1830) 

2 (l) A szegélymező nagyon keskeny, gyakran a hálószemek sem kivehe­
tők (28. ábra). Hátoldala szürkésbarna, fehéres foltokkal. Valamivel 


XVII. HETEROPTERA V. - POLOSKÁK V. 5 55 

kisebb, hátoldala domborúbb az előző fajénáL Az előhát nyúlvá­
nyán, a félfedők tövén, közepén és hátulsó részén, valamint a közép­
mezón fehéres foltok vannak, legutóbbi a hártyára és az oldalmezőre 
is átterjedve középen megszakított harántirányú világos sávot alkot. 
Ritkán teljes szárnyú. 2,1-2,6 mm. 

Dél-európai faj, hazánkban mindenfelé elterjedt, gyakori. Tápnövényei a 
pusztai kutyatej (Euphorbia seguieriana = gerardiana), a jakabnapi aggófű (Sene­
cio jacobaea). Kifejletten telel át, rajzása áprilistól októberig tart, legerősebben 
június-júliusban 

scapularis (FIEBER, 1844) 

16. nem: Dictyla STÁL, 1874 

Tojásdadok. A fejen nincsenek tövisek, vagy csak csáptőtövisek, vagy 
csáptő- és homloktövisek vannak. A tövisek kicsik, gyakran igen nehéz őket 
felismerni. Csápjuk karcsú. A perem a hátoldalra hajlik, és általában elnyújtott 
hólyagot alkot, amely benyúlhat a középső tarajig, de nagyon keskeny is lehet. 
3 tarajuk van, az oldalsók párhuzamosak vagy előrefelé összetartanak. A közép­
mező homorú, a hálószemek, különösen a szegélymező végén és a hártyán 
nagyok. A radiusmedia tövén, a középmező közepe táján és a cubitusszal való 
találkozásánál l-l sötét folt van, esetleg az utóbbi foltoknál a radiusmedia 
enyhén felemelkedhet. 

A változatos fajokat magába foglaló népes nem 14 palearktikus fajából 7 fordul elő 
hazánkban. 

l (12) A perem széles, belső szegélye nem, vagy befelé alig ívelt. Az oldalsó 
tarajok elérik vagy nagyon megközelítik a peremet. 

2 (3) A radiusmedia a középmező közepén és a cubitusszal való találkozá­
sánállevő sötét foltoknál enyhén, de jólláthatóan felemelkedik. Szé­
les tojásdad poloska. Feje fekete, rajta 3 sötétbarna tövis van, a 
homloktövis gyakran alig kivehető, apró. A csápok sárgák, 4. ízük 
vége sötétbarna. Az előhát fényes fekete, pereme, nyúlványa és a 
nyakhólyag sárga vagy sárgásbarna. A csipkézet egyes erei sötét­
barnák. A szegélymező szemei nagyok, az oldalmező 3-4-soros. 
A radiusmedia tövén nincs sötét folt, a középmező erősen homorú. 
A hártyán elmosódó sötét folt van. 3-3,8 mm. 

Egész Európában elterjedt, hazánkban is mindenfelé előfordul, gyakori. 
Mocsaras, nedves réteken, liget- és láperdőkben fordul elő. Ismert hazai tápnövé­
nyei a fekete nadálytő (Symphytum officinale) és a komló (Humulus). Kifejletten 
telel át, erős raj z ása májusban kezdődik, és szeptemberig tart ( = symphyti 
VALLOT, 1829) - N a d á l y t ő -cs i p kés p o l o sk a 

humuli (F ABRICIUS, 1794) 

3 (2) A radiusmedia mentén vannak sötét foltok, de nem emelkedik fel. 

4 (5) Az oldalsó tarajok a perem belső széle mellett haladva előrefelé erő­
sen összetartanak, úgyhogy képzeletbeli meghosszabításuk a középső 


5 56 DR. VÁSÁRHELYI TAMÁS XVII. 

tarajt a percrnek közepénél metszi. A szegélymező l-soros. Sárgás­
szürke színű, feje fekete, 3 apró tövise világosbarna. A csápdudorok 
világosak, a csápok.sárgásbarnák, 4. ízük vége fekete. A hátoldalra 
hajló percrnek elérik vagy megközelítik a középső tarajt; az előhát 
felületét a percrnek néha teljesen fedik. Az oldalsó tarajok alacso­
nyak, nem csipkézettek. A félfedők hálószemei áttetszők, az erek 
részben sötétek. Az oldalmező 2-3-, a középmező 3-5-soros. A ra­
diusmedián 3 sötét folt van. 2-2,5 mm. 

Keletmediterrán faj. Országunkban az Alföldről (Buj, Dabas, Konyár, Sze­
ged), Budáról és Gödöllőről került elo. Mocsarakban, mocsárréteken, liget- és láp­
erdokben él. Tápnövényei a mocsári nefelejcs (Myosotis palustris) és a nadálytő 
(Symphytum). Kifejletten telel át, imágóit júniustól szeptemberig fogták 

platyoma (FIEBER, 1861) 

5 (4) Az oldalsó tarajok párhuzamosak, vagy úgy tartanak össze, hogy 
képzeletbeli meghosszabbításuk a középső tarajt nem metszi. A sze­
gélymező néha szabálytalanul 2-soros lehet. 

6 (9) A szélső tarajok nem magasak, de jólláthatóan csipkések, 1-sorosak, 
előrefelé enyhén összetartanak. 

7 (8) 2,4-2,9 mm nagyságú, az oldalmező 2-, vagy részben, esetleg végig 
3-soros. A 3. csápíz nincs háromszor olyan hosszú, mint a 4. íz. 
Hosszúkás tojásdad, hátoldala szürkésbarna. A fej fekete, rajta 3 
tövis van, de esetleg csak 2 vehető jól ki. A tövisek sárgák vagy 
barnák, a homloktövis esetleg fekete. Az előhát barna vagy fekete, 
a perem, a nyakhólyag és a nyúlvány sárgásszürke. A szárnyfedő 
erei néhol feketék. A szegélymező 1--:2-, az oldalmező végig 2-soros. 

Dél-európai, mediterrán faj, néhány hazai példánya a Dunántúlról került 
elo. Tápnövénye a kígyószisz (Echium). Imágóit nyáron fogták 

putoni (MoNTANDON, 1895) 

8 (7) 2,7-3,2 mm nagyságú, az oldalmező 3-, esetleg 4-soros. A csáp 3. íze 
több mint háromszor olyan hosszú, mint a 4. íz. Az előző fajhoz 
nagyon hasonló, attól nehezen különböztethető meg. 

Mediterrán faj, hazánkban néhány példányát találták (Budapest). Eddig 
ismert tápnövényei nálunk nem élnek 

nassala (PuTON, 1874) 

9 (6) A szélső tarajokat csak 1-1 alacsony kitinléc alkotja, sohasem csip­
kézettek, csaknem párhuzamosak. 

10 (ll) Az előhát ugyanolyan színű, mint a perem és a félfedők, csak elöl, 
a nyakhólyag mögött fekete. A csápok l. íze barna. Barna, tojásdad, 
a fej és a csáp 4. ízének a vége fekete. Csáptőtövisei aprók, vöröses­
barnák vagy sárgák. Az oldalsó tarajok párhuzamosak. A hátoldal 
többé-kevésbé egyszínű, csak a radiusmedián és az előhát nyúlvá­
nyának végén vannak sötétebb foltok, a radiusmedia tövén nincs 


XVII. HETEROPTERA V. - POLOSKÁK V. 5 57 

folt. A szegélymező 1-, legelöl és 3. negyedében 2-, az oldalmező 3-4-
soros. A középmező csaknem sík. 2,6-3,1 mm. 

Észak- és Közép-Európában elterjedt faj, nálunk még nem találták. Mocsa­
rakban, nedves réteken él. Tápnövénye a mocsári nefelejcs (Myosotis palustris). 

29. ábra. Dictyla echii ScHBANK <j' (Eredeti) 

lmágói külföldi adatok szerint júniustól szeptemberig rajzanak (= humuli non 
FABRICIUS) 

[convergens (HERRICH-SCHAFFER, 1839)] 

ll (10) Az előhát fekete, a peremek és a szárnyfedők barnák. A csáp l. íze 
fekete, mint a fej. A csáptőtövisek, ha nagyon kicsik és sötétek is, 
általában láthatók. Homloktövise és tarkótövisei nincsenek. A pere­
rnek belső szegélye megközelíti, esetleg el is érheti a középső tarajt. 
A szegélymező 1-, az oldalmező 4-, a középmező 4-5-soros. A radius­
medián gyakran 3 folt van. A comb töve fekete, a vége sötétbarna, 
vöröses. 2,4-2,8 mm. 


5 58 DR. VÁSÁRHELYI TAMÁS XVII. 

Közép- és Észak-Európában honos, hazánkban főleg a nyugati országrész­
ben gyűjtötték. Nálunk is élő ismert tápnövénye a mocsári nefelejcs (Myosotis 
palustris). Kifejletten telel át, iruágói március végétől rajzanak nyár végéig 

lupuli (HERRICH-SCHAFFER, 1839) 

12 (l) A perem a hátoldalra hajlik, keskeny, belső szegélye homorúan ívelt 
(29. ábra). A szélső tarajok olyan messze végződnek a peremtől, 
mint annak szélessége. Tojásdad, barna, fekete foltos poloska (29. 
ábra). A fej, a csáp 1., 2. és Ll.. íze, valamint az előhát fekete. A fejen 
nincsenek tövisek. A peremek sárgák vagy barnák, a tarajok nagyon 
alacsonyak, a szélsők rövidek. Az előhát nyúlványának vége sötét, 
előtte a tarajok mentén 3 világos folt van. A radiusmedián 2 sötét 
sáv húzódik, ezek áthaladnak a középmezőn, és elérik a cubitust. 
A hártyán is van l elmosódó sötét folt. A szegélymező 1-, elöl és a 
középmező mögött szabálytalanul 2-soros. A comb töve fekete, a vége 
sárgásbarna. 2,6-3,3 mm. 

Euroszibériai faj, hazánkban mindenfelé előfordul, igen közönséges. Parla­
gokon, legelőkön, szántókon, gyomtársulásokban él. Tápnövényei az orvosi atracél 
(Anchusa officina/is), a közönséges ebnyelvűfű (Cynoglossum officina/e), a magas 
kígyószisz (Echium italicum = altissimum), a terjőke-kígyószisz (E. vulgare), a 
farkasszem (Lycopsis arvensis), a tüdőfű (Pulmonaria) és a nadálytő (Symphytum). 
Kifejletten telel át, az áttelelt nemzedék márciustól rajzik, leginkább májusban. 
Második nemzedéke júliustól szeptemberig található - K í g y ó s z i s z - c si p -
késpoloska 

echii (SCHRANK, 1781) 

17. nem: Octacysta DRAKE & RUHOFF, 1960 

Széles tojásdad, a hátoldalon 8 magas hólyagszerű kitüremkedés van. 
Fején 5 tövis van, amelyek rövidek. A tarkótöviseket a nyakhólyag befedi. 

A nemnek eddig egyetlen faja ismeretes, ez hazánkban is él. 

Szürkésbarna vagy sárgásszürke színű, feje és előháta fekete. Az elő­
hát peremei a hátoldalra hajlanak, belső szegélyük erősen, homo­
rúan ívelt. A nyakhólyag nagy, és a nyúlvány is felpúposodik, néha 
a 3 taraj mentén 3-csúcsú. A félfedőkön 2-2 púp van, amelyeken 
a radiusmedia végigfut. A középmező erősen homorú, 4-6-, a mere­
dek oldalmező 3-5-, és a csaknem függőlegesen álló szegélymező 
2-soros. Az oldalmező külső sora apró, a többi sor nagy szemekből 
áll. A félfedők alig nyúlnak egymás fölé, a végük elkeskenyedik. 
Lábaik sárgásbarnák. 2,5-3,2 mm. 

Dél-európai faj, hazánkban mindenfelé gyakori. Legelőkön, szántókon, 
homokpusztákon, gyomtársulásokban él. Tápnövényei az orvosi atracél (Anchusa 
officina/is), az ebnyelvűfű (Cynoglossum), a magas kígyószisz (Echium italicum), 
a piros kígyószisz (E. rubrum) és a terjőke-kígyószisz (E. vulgare). Kifejletten 
telel át, az imágók május-júniusban rajzanak 

echii (F ABRICIUS, 1803) 


XVII. HETEROPTERA V. ~ POLOSKÁK V. 5 59 
---~-----

18. nem: Monosteira CosTA, 1863 

Kicsi, hosszúkás, tojásdad poloskák, fejükön 5 tövis van, a két csáptő­
tövis előrefelé összetart. Előhátukon csak l taraj látható, a perem keskeny, 
csak elülső vége szélesedik ki. A szegélymező keskeny, l-soros, a középmezőt 
harántér szeli ketté. 

A nem 8 palearktikus fajából l él hazánkban. 

30. ábra. Monosteira unicostata MuLSANT & REY ~ (Eredeti) 

Világosbarna, sötétebb foltokkal (30. ábra). A fej barna, a csápok 
harnássárgák, 3. és 4. ízüket finom szőrök borítják, a 3. íz vége meg­
vastagszik. A tövisek világossárgák. A keskeny, lapos nyakhólyag 
mögött széles harántirányú barázda van, ehhe hajlik bele a perem 
elülső kiszélesedő része. Az előhát nyúlványának végén sötét folt 
van, ennél ér véget az alacsony középső taraj. A félfedőkön a közép­
mező harántere tájékán, a radiusmedia és a cuhitus találkozásánál, 
valamint a hártyán elmosódó barna folt van. Az oldalmező 5-, a 
középmező 7 -soros. A hálószemek a hártya kivételével az egész hát­
oldalon aprók. 2,1-2,4 mm. 

Mediterrán faj, nálunk - főleg az Alföldön - helyenként gyakori. Lombos­
erdőkben, ligeterdőkben, legelőkön él, fás hajtású növényeket szívogat. Tápnövé-


5 60 DR.VÁSÁRHELYITAMÁS XVII. 

nyei az enyves éger, a mandula, az egybibés galagonya, a körte, az alma, a fehér 
nyár, a rezgő nyár és a fekete nyár. Kifejletten telel át, imágói áprilistól októ­
berig rajzanak 

unicostata (MuLSANT & REY, 1852) 

19. nem: Agramma STEPHENS, 1829, 

Kicsi, karcsú, erősen megnyúlt testű állatok (mint a 31. ábra). Hátoldaluk 
és fejük domború. Csak apró csáptőtöviseik vannak meg. A csápok a fej elején 
erednek, változó hosszúságúak. A perem hiányzik, nyakhólyagjuk nincs, az 
előhát elülső szegélye homorú, világos. Csak l nagyon elmosódó tarajuk van. 
Az előhát nyúlványa változó hosszúságú. A félfedökön csak a szegélymező 
ismerhető fel jól, ez keskeny, l-soros, néha az apró hálószemeket alig lehet 
kivenni. A hálószemek kicsik, általában kerekdedek. 

A nem 17 palearktikus fajából 4 fordul elő nálunk, és további 2 előfordulása valószínű. 
Valamennyi kifejletten telel át. 

l (2) Az előhát világosbarna, alig sötétebb, mint a nyúlványa vagy a fél­
fedők. Nagyon megnyúlt, sárga színű, feje fekete, a csápok, csáp­
dudorok és csáptőtövisek sárgásharnák. A 3. csápíz hosszabb, mint 
az első 2 együttvéve. Az előhát elülső szegélye mögött a taraj két ol­
dalán fekete harántirányú bemélyedés van, különhen az egész hátol­
dal nagyjából egyszínű. Az előhát nyúlványa viszonylag hosszú. A lá­
bak sárgásharnák, mint a csápok. Csak teljes szárnyú alakja ismert. 
2,5-3 mm. 

Mediterrán faj, legészakibb előfordulása nálunk Dömsöd, Budapest. Mocsa­
rakban, álló és lassan folyó vizek mentén él, alföldi szikeseken helyenként gyakori. 
Eddig ismert tápnövényei a tengerparti szittyó (Juncus maritimus) és a széleslevelű 
gyékény (Typha latifolia). lmágói májustól októberig rajzanak 

atricapilla (SPINOLA, 1837) 

2 (l) Az előhát fekete, esetleg sötétbarna. 

3 (10) A félfedők az előhát nyúlványa mögött jobhan vagy kevésbé, de 
egymás fölé nyúlnak.* 

4 (5) A csápok sárgás- vagy vörösesharnák, égyetlen ízük sem fekete. Feje 
fekete, a csáptőtövisek kicsik, tompák, a végük barna. A 3. csápíz 
kb. olyan hosszú, mint az első 2 együttvéve. Az előhát fényes fekete, 
elülső szegélye mögött, a harántirányú sima felszínű bemélyedés előtt 
fekete, elülső része világossárga, s itt, ha nehezen is vehetők észre, 
de látható pontszerű hemélyedések vannak. A középső taraj alig 
kivehető, az előhát nyúlványa néha barna. A félfedők domhorúak. 
Rövid és teljes szárnyú alakja ismert, a rövid szárnyúak félfedőjén a 

* A most következő fajok elválasztása a legtöbb esetben nehéz. A megkülönböztető 
bélyegek zöme a csápon van. Az ide tartozó 6 faj közül a hazai példányokból csak 4-et lehetett 
felismerni; sok átfedés volt tapasztalható. A csoport revízióra szorul. 


XVII. HETEROPTERA V. - POLOSKÁK V. 5 61 

hálószemek nagyjából egyforma nagyok, a teljes szárnyúak hártyá­
ján viszont nagyobbak. Lábai sárgásbarnák. 1,8-2,1 mm. 

Közép-Európában több !J.elyen kimutatták, hazánkban még nem. Sáson 
(Carex) és szittyón (Juncus) él. Eletmódja ismeretlen 

[ruficornis (GERMAR, 1833)] 

5 (4) A csápok legnagyobbrészt feketék, vagy legalábbis sötétbarnák, sok­
kal sötétebbek, mint a lábak. 

6 (9) A csápok 3. íze jóval (teljes szárnyú forma) vagy valamivel hosszabb, 
mint az első 2 együttvéve. A 3. csápíz középen egy kicsit elvékonyo­
dik, töve és vége nagyjából egyforma vastag. 

7 (8) Az előhát nyúlványa világos, mint a félfedők, a combak egyszmu 
vörösesbarnák. Feje és csápjai feketék, a 3. íz vége és a 4. íz töve 
sötétbarna. A csáptőtövisek aprók, a végük és a csápdudarak vége a 
világosbarnától a feketéig változó színű. Az előhát fekete, elülső sze­
gélye sárgásbarna, a nyúlvány piszkossárga. A középső taraj alig 
kivehető. A szegélymező keskeny, hálószemei kisebbek, mint a többi 
a félfedőn. A hártyán a szemek nagyok. A félfedők vége szélesen 
lekerekített vagy elkeskenyedik (teljes, illetve rövid szárnyú alak). 
2-2,5 mm. 

Közép- és Dél-Európában elterjedt faj, hazánkban sok helyütt közönséges. 
Szikes és homokos pusztákon, réteken, lápréteken él. Tápnövényei a sziki szittyó 
(Juncus gerardi) és a sziki útifű ( Plantago maritima). Valószínűleg több egymásba­
folyó nemzedéke van, írnágói áprilistól szeptemberig rajzanak 

confusa (PuToN, 1879) 

Változatai: 

l (2) A csápízek vörösesbarnák, az l. és 2. sötétebb, a 4. íz vége fekete 
var. antennata HoRVÁTH, 1905 

2 (l) A csápok másmilyenek. Előháta sötétbarna 
var. tharacica HORVÁTH, 1905 

8 (7) Az előhát nyúlványa sötétebb, mint a félfedők, a combak töve 
fekete, a végük barna. Az előző fajhoz igen hasonló, attól csak szí­
nezetében tér el. 

A Kárpátokból (Varanno) írták le, Európában több ht;lyről előkerült. Ma­
gyarországon eddig nem találták, de valószínűleg él nálunk is. Eletmódja ismeretlen 

[fallax (HORVÁTH, 1906)] 

9 (6) A csápok 3. íze rövidebb, mint az első 2 együttvéve, a 3. csápíztöve 
láthatóan vastagabb, mint a vége. Feje fekete, a csápok feketés­
barnák. Az apró csáptőtövisek és a csápdudarak vége világos. Az elő­
hát fekete vagy sötétbarna elülső szegélye világos. A középső taraj 
elmosódott. A félfedők belső szegélyének íve az előhát nyúlványá­
nak végénél megtörik, úgyhogy a félfedők alig fedik egymást. A fél­
fedők vége elkeskenyedik, itt a hálószemek valamivel nagyobbak, 


5 62 DR. VÁSÁRHELYI TAMÁS XVII. 

mint a többi részén. A félfedők töve néha sötétebb. A szegélymező 
nagyon keskeny. 1,7-2,2 mm. 

Egész Európában elterjedt, hazánkban elszórtan sokfelé fogták, de nem túl 
gyakori. Réteken, legelőkön, homoki és sziki gyepekben él. Tápnövényei a tenger­
parti szittyó (Juncus maritimus), amezei perjeszittyó (Luzula campestris) és a tőzeg­
káka (Rhynchospora alba). lmágóit áprilistól szeptemberig gyűjtötték 

laeta (FALLÉN, 1807) 

31. ábra. Agramma minuta HoRVÁTH~ (Eredeti) 

10 (3) A félfedők nem vagy csak a legvégükön nyúlnak egymás fölé (31. 
ábra). A legkisebb faj a nemben. A fej és a csápok l. és 2. ize fekete, 
a 3. íz vége és a 4. iz vörösesbarna. A csáp rövid, tömzsi. A csáptő­
tövisek nagyon aprók, a leggyakrabban hiányzanak is. Az előhát és 
nyúlványának töve fekete, elülső szegélye vörösesbarna. A félfedők 
belső szegélyének íve a nyúlvány végénél határozottan megtörik, a 
félfedők egymás mellett fekszenek, vagy a hártyák kicsit fedik egy­
mást. A félfedők töve mindig sötétbarna, a hálószemek egyforma 
nagyok, a szegélymező nagyon keskeny. Lábai barnák. 1,4-1,9 mm. 

Elterjedési területeKözép-és Dél-Európa, Szibéria. Hazánkban főleg Buda­
pest környékén gyűjtötték, de valószínűleg mindenfelé gyakori. Tápnövénye isme­
retlen. Rajzása áprilistól augusztusig tart 

minuta HoRVÁTH, 1874 


XVII. HETEROPTERA V. - POLOSKÁK V. 5 63 

12. család: CIMICIDAE- VÉRSZÍVÓ POLOSKÁK 

Emlősök és madarak vérével táplálkozó paraziták. Testük kicsiny, lapos, 
kerekded, általában vörösesbarna színű, a lárvák világosak. Fejük olyan hosz­
szú, mint amilyen széles, a fejpajzs előrefelé szélesedik, kiáll (32. ábra: A-C). 
Pontszemeik nincsenek. Csápjuk 4-ízű, a 3. és 4. íz gyakran vékonyabb az első 
kettőnél. Szipókájuk rövid, 4-ízű, az elsőt a felső ajak rendszerint fedi. Elő­
hátuk szélesebb, mint amilyen hosszú, elülső szegélye homorúan ívelt, oldalt 
pereme van, amelynek szegélye szőrös. Pajzsocskájuk kicsi, rövid. Szárnyfedő­
jük csökevényes, hátulsó szárnyuk hiányzik. Bűzmirigyük a 3. haslemezen 
nyílik. Potrohuk lapos, kerekded, a hímeké részaránytalan. A hímek 8. potroh· 
szelvényének bal oldalán van a bal pararoerből kialakult ivarnyúlvány. A nős­
tények 4. és 5. potrohszelvénye között a hasoldalon van a Ribaga·szerv hejá· 
rata. Ez egy hólyag, melybe párzáskor a spermiumok kerülnek, majd innen a 
testüregben haladnak az ovariumokig. 

Valamennyi faj melegvérűek vérével táplálkozik. Áldozatukat éjjel keresik fel, nappal 
rejtőzködnek. A nőstények petéiket szűk repedésekbe rejtik. A kikelő lárvák az imágókhoz 
hasonlóak, 5 lárvaállapotuk van. Lárva és imágó alakban is áttelelhetnek, egyes fajok nemze­
dékei egymásbamosódnak. 

A család fajai az egész világon elterjedtek, egy fajuk, a Cimex leetularius LINNÉ kozmo­
polita. A palearktikumban élő 3 nem fajai közül 2 nem 3 faja él hazánkban, 2 faj előfordulása 
pedig valószínű. 

A nemek határozókulcsa 

l (2) Az előhát elülső szegélye mélyen beöblösödik (32. ábra: A). Csápjuk 
3. és 4. Íze jóval vékonyabb az első kettőnél. Testüket rövid sörte­
szerű szőrök borítják l. nem: Cimex LINNÉ, 1758 

2 (l) Az előhát elülső szegélye alig öblösödik be (32. ábra: B). Csápjuk 3. 
és 4. íze alig vékonyabb az első kettőnél. Testüket hosszú, néha eny­
hén csapzott szőrzet borítja 2. nem: Oeciacus STÁL, 1872 

l. nem: Cimex LINNÉ, 1758 

Sárgás-vörösesbarna színű, kerekded, lapos testű állatok. Pontszemeik 
nincsenek, összetett szemük kiáll. Csápjuk finoman szőrös. Szipókájuk nyu­
galmi helyzetben a fej alján hosszanti csatornában helyezkedik el, az elülső 
csípőkig nyúlik. Potrohuk kerekded, lapos. Testük egész felszínét finom, ritkás 
szőrzet borítja. 

Vérszívó paraziták, az ember, galamb, denevérek, baromfiak vérét szívják. Áldozatukat 
éjszaka keresik fel, nappal rejtőzködnek. Lapos testükkel apró repedésekbe, szűk hasadékokba, 
a padló réseibe, képek háta mögé is beférnek. Petéiket is hasonló helyre rakják. Lárváiknak 
vedlés előtt, a nőstényeknek pedig petézés előtt vért kell szívniuk. 

A nemnek hazánkban 2 faja került elő, további 2 faj előfordulása pedig várható.* 

* Egyes taxonjaik rendszertani besorolása a szakirodalom szerint nem egyértelmű. A C. 
columbarius JENYNS-t egyesek a C. leetularius LINNÉ alfajának tartják. Itt külön fajként 
tárgyalj uk. 


5 64 DR.VÁSÁRHELYITAMÁS XVII. 

l (4) Az előhát pereme előrefelé erőteljesen szélesedik, elöl csaknem két­
szer olyan széles, mint az összetett szemek. A perem szegélyén a sző­
rök hátrafelé állnak. 

2 (3) Az előhát elöl mélyen kivágott, elülső sarkai a szemekhez közelite­
nek (32. ábra: A). Csápja vékony, szőrös, több mint kétszer olyan 
hosszú, mint amilyen széles a feje. Vöröses-barnássárga színű, egész 
teste szőrös. A nőstény szélesebb, mint a hím, ez utóbbi potroha 
részaránytalan (33. ábra: A-B). 4,5-6,5 mm. 

Az ember élősdijeként az egész világon elterjedt. Lakásokban minden szűk 
repedésben, résben meghúzódhat. Képek mögött, tapéta alatt, padlórepedésekben, 
az ágynemű, bútorhuzat ráncai között tölti a nappalt, s éjszaka jár vért szívni. 
A szíváskor a sebbe kerülő nyála érzékeny embereken heves allergiás reakciót vált­
hat ki, a bőr felhólyagosodik, ég és viszket. Szívás közben kiürített ürülékével fer­
tőzést terjeszthet. Több hónapig is kibírja táplálkozás nélkül, ilyenkor egészen 
kivilágosodik. Vérszíváskor potroha megduzzad, vörös lesz. A nagy hatású rovar­
irtószerek elterjedésével jelentősége csökkent, de a lakótelepeken újra terjedőben 
van. Az ellene való védekezés akkor hatásos, ha nappali rejtekhelyeit is megszün­
tetjük. Fűtött lakásokban télen is aktív, nemzedékei egymásb~folynak. Az embe­
rén kívül denevérek, galambok, baromfiak vérét is szívja - A g y i p o l o sk a, 
csimasz 

leetularius LINNÉ, 1758 

3 (2) Az előhát elülső szegélye sekélyebben kivágott, ívelt (32. ábra: C). 
V aiaruivel kisebb az előző fajnál, s színe sárgás. 3,6-5 mm. 

Közép- és Nyugat-Európában él, nálunk is előkerülhet. Galambokon szívo­
gat, régebben főleg fa-galambdúc<!kban találták, nagyvárosokban a szabad galamb­
fészkekből még nem került elő. Eletmódja az előző fajéhoz hasonló, lárvaként és 
imágóként is áttelelhet 

[columbarius ]ENYNS, 1839] 

32. ábra. A: Cimex leetularius LINNÉ, B: Oeciacus hirundinis ]ENYNS és C: Cimex columbarius 
]ENYNS előháta és feje (Eredeti) 


XVII. HETEROPTERA V. - POLOSKÁK V. 5 65 

4 (l) Az előhát oldalsó pereme előrefelé alig szélesedik ki, elöl nem sokkal 
szélesebb, mint az összetett szemek. A perem szegélyén a szőrök 
oldalt állnak. 

5 (6) Az előhát peremének szegélyén a szőrök hosszabbak, mint az össze­
tett szemek átmérője. A csáp 2. íze rövidebb, mint a 3. íz. A test 

33. ábra. Cimex leetularius LINNÉ éS (A), c;! (B) (Eredeti) 

alakja, színezete az előző fajokéhoz hasonló. Hátoldala, különösen a 
potroh, sűrűn szőrös. 4,5-5 mm. 

Nyugat-Európában több helyen találták, hazánkban még nem került elo 

(pipistrelli ]ENYNS, 1839] 

6 (5) Az előhát peremének szélén levő szőrök nem hosszabbak, mint az 
összetett szemek átmérője. A csáp 2. íze 1,2-szer hosszabb, mint a 
3. íz. A potroh hátoldalának elülső részéről a szőrzet hiányzik. 
4,5-6 mm. 

E fajt hazánkból írták le (Csép), ezenkívül Európa északnyugati részén 
több helyen gyűjtötték. Denevérek vérét szívja 

dissimilis HoRVÁTH, 1910 

2. nem: Oeciacus STÁL, 1872 

Az előző nem fajaihoz nagyon hasonlóak, valamivel kisebbek. Valame­
lyest eltérő a szőrzetük is, hosszabb, és nem annyira merev. 

5 XVII. 5 


5 66 DR.VÁSÁRHELYITAMÁS XVII. 

A nemnek Eur6pában, s így hazánkban is csak l faja él. 

Széles tojásdad, sárgásbarna színű poloska. Testét hosszú, csapzott 
szőrzet borítja, a szőrök általában kétszer olyan hosszúak, mint az 
összetett szemek átmérője (32. ábra: B). Félfedői csökevényések, 
belső szélük egymás fölé nyúlik. A csáp 3. és 4. íze jóval vékonyabb, 
mint az első 2. A 2. csápíz hosszabb, mint a 3. íz. 3-4 mm. 

Közép-Eur6páhan közönséges faj, nálunk is gyakorta előkerül. A molnár­
fecske (Delichon urbica) és ritkáhhan a sarl6sfecske (Apus apus) és P!lrtifecske 
(Riparia r. riparia) fészkéhen él, azok vérét szívja. Veréhen is megél, ha a fecske 
elhagyott fészkéhe veréb költözik. Télen, amikor a fecskék délre vonulnak, éhezik. 
Ilyenkor a lakásokba is hehúz6dhat, és az emberen is szívogathat 

hirundinis (JENYNS, 1839) 

13. család: MICROPHYSIDAE - TÖRPEPOLOSKÁK 

Piciny termetű, erős ivari kétalakúságot mutató, gyakran rejtett élet­
módot folytató poloskák (34-37. ábra). A hímek teljes szárnyúak, a virág­
poloskákhoz (Anthocoridae) igen hasonlók. Fedőjük szélén szárnytoldalék (em­
bolium) van. Pontszemeik mindig vannak. Csápjuk 4-ízű, vékony, tövétől 
kezdve egyre vékonyodik. Rostrumuk 4-ízű, rövid, erős. Lábaik is rövidek, a 
lábfejek 2-ízűek. A nőstények csökevényes vagy rövid szárnyúak, testük körte 
vagy palack alakú, többé-kevésbé lapított. Pontszemeik gyakran hiányzanak. 

Fatörzseken, csonkokon, illetve a talajon, moha, zuzm6 alatt élnek. Ragadoz6k, apr6 
ízeltlábúakkal táplálkoznak. Párzás idején a hímek gyakran röpülnek, s füvekre, virágokra 
ís kiülnek. 

A nemek határozókulcsa 

l (2) A szipóka karcsú, eléri az elülső csípőket, rendszerint eléri a közép­
mell közepét is. A csáp 2. íze rendszerint jóval hosszabb, mint a 
4. íz. A fej szemek előtti része megnyúlt és karcsúbb. 

l. nem: Loricula CuRTIS, 1833 

2 (l) Aszipóka erősebb, nem éri el az elülső csípőket. A csáp 2. íze rövi­
debb, mint a 4. íz. A fej szemek előtti része szélesebb és rövidebb. 

2. nem: Myrmedobia BAERENSPRUNG, 1857 

l. nem: Loricula CuRTis, 1833 

. A hímek teljes szárnyúak, a nőstények félfedője minden esetben meg­
rövidült, a potroh végét szabadon hagyja (34. ábra). Pontszemeik rendszerint 
hiányoznak, fejük hosszúkás, szemeik oldalt kiállnak Előhátuk trapéz alakú, 
a nőstényeké nyújtottabb, hátulsó szegélye homorúan ívelt. A hímek félfedője 
a potrohon jócskán túlér, általában áttetsző, egyenletesen barnás színű. A nős-


XVII. HETEROPTERA V. - POLOSKÁK V. 5 67 

tények félfedője vagy csökevényes, ilyenkor rövidebb, mint a fej, vagy erősen 
megrövidült, ilyenkor hosszabb, de a potrohot sohasem fedi he. 

Ragadozók, apró, lágy testű ízeltlábúakkal táplálkoznak. lmágóik nyár elején jelennek 
meg, a hímek korábban, mint a nőstények. A párzási idoszakban a hímek röpülve keresik fel 
a rendszerint fatörzsön ülő nőstényeket. Apró termetük miatt életmódjuk, elterjedésük 
alig ismert. 

A nemnek hazánkban eddig 3 faját találták, l további faj elofordulása pedig várható. 

34. ábra. Loricula pselaphiformis CURTIS <f (Eredeti) 

l (8) Teljes szárnyúak; hímek. 

2 (7) A szipóka eléri a középső csípőket, vagy túlnyúlik azokon. 

3 (4) Az előhát matt. A szárnytoldalék hátul kiszélesedik (35. ábra: A). 

5* 

Feje, előháta és csápja harnásfekete, a félfedő világosbarna, a fedőn 
hátul világos harántsáv van. A szárnytoldalék és a fedő vége pirosas. 
Lábai sötétharnák. A csáp 2. íze nincs fele olyan hosszú, mint az elő­
hát hátulsó szegélye. Az előhát oldala többé-kevésbé egyenes, hátulsó 
szegélye homorú. Az előhátat és a félfedőt rövid, világos szőrök bo­
rítják. 2,2-2,5 rom. 


5 68 DR. VÁSÁRHELYI TAMÁS XVII. 

Európában és Elő-Ázsiában elterjedt faj. Hazánkban eddig csak Egerből 
került elő. Fák elváló kérge alatt vagy repedéseiben él, de mohából és avar alól is 
gyűjtötték. Pete állapotban telel át, írnágói már májusban megjelennek 

pse1aphiformis CuRTIS, 1833 3 

4 (3) Az előhát fényes. A szárnytoldalék vége nem szélesedik ki. 

5 (6) Apró állat, 1,6 mm-nél rövidebb. Feje alig valamivel hosszabb, mint 
amilyen széles. Teste megnyúlt, barnás színű, feje vörösesbarna, 
csápja barna, finoman szőrös. A 2. csápíz hosszabb, mint amilyen 
széles a fej az összetett szemeknéL Az előhát sötétbarna, elülső sze­
gélye enyhén homorúan ívelt. Félfedője piszkossárga, a fedőn na­
gyobb, elmosódó barna foltok vannak. A hártya világos. Lábai bar­
nássárgák. 

Közép-Európában sokfelé megtalálták, hazánkból egyetlen példányát emlí­
tik (Tahi). Fatörzsek, elsősorban hárs zuzmóbevonatában él, az imágók nyár ele­
jén rajzanak 

ruficeps (REUTER, 1884) 3 

6 (5) 2 mm-nél hosszabb. Feje jóval hosszabb, mint amilyen széles. Erő­
sen megnyúlt testű, vöröses színű. Feje, előháta, lábai és a fedők 
vége vörös. Csápja barnás, 2. íze hosszabb, mint amilyen széles a 
feje ·az összetett szemeknéL Előháta trapéz alakú, oldalsó szegélye 
ívelt, és középtől hátrafelé erősebben szélesedik. Félfedője füstszínű, 
a fedő vöröses foltja előtt világos. A hártya középen szélesebb, mint 
az előhát. 

Egész Európában elterjedt faj, néhány példánya előkerült hegyvidékeink­
ről is. Atkákkal, pajzstetvekkel táplálkozik 

elegantu1a (BAERENSPRUNG, 1858) 3 

35. ábra. A: Loricula pselaphiformis CuRTIS ~ - B: L. elegantula EAERENSPRUNG <j? - C: 
Myrmedobia exilis FALLÉN 'j' (Eredeti) 


XVII. HETEROPTERA V. - POLOSKÁK V. 5 69 

7 (2) A szipóka zömökebb, nem nyúlik túl az elülső csípőkön. 2 mm-nél 
hosszabb. A 2. csápíz 1,3-szer olyan hosszú, mint a 3. íz, hosszabb, 
mint a 4. íz. Sötétbarna, tojásdad, kb. 2,6-szer olyan hosszú, mint 
amilyen széles. Csápja fekete, lábai barnák. Testét finom szőrzet 
borítja. Félfedője fejlett, a fedő sötétbarna, külső szegélye világos. 
A hártya füstszínű. 

Közép-Európában több l}elyütt megtalálták, hazánkból még nem került 
elő, de előfordulása lehetséges. Eletmódja ez ideig nem tisztázott, néhány példá­
nyát száraz, homokos területeken avarból gyűjtötték 

(rufoscutellata BAERENSPRUNG, 1857 Ö] 

8 (l) Rövid vagy csökevényes szárnyúak; nőstények. 

9 (14) A szipóka eléri a középső csípőket, vagy túlnyúlik azokon. A fél­
fedők a potroh utolsó szelvényeit szabadon hagyják. 

10 (ll) A félfedő legalább olyan hosszú, mint a fej és az előhát együttvéve. 
Az előhát oldala többé-kevésbé egyenes (34. ábra). A csáp barna, 
csak a 2. íz közepe, esetleg vége is sárgás. Feje vörösesbarna, elő­
háta és pajzsocskája barna, félfedője sárgásbarna, a potroh fénylő 
barnásfekete. Félfedője olyan hosszú, mint feje és előháta együtt­
véve. Potroha kerekded (34. ábra). 1,6-1,7 mm. 

pselaphiformis CuRTIS, 1833 Sfl 

ll (10) Félfedője rövidebb, nem hosszabb, mint a fej. 

12 (13) 1,3 mm-nél rövidebb. Előháta szélesebb, mint amilyen hosszú. Sötét· 
barna, tojásdad, feje, előháta és a pajzsocska hegye gyakran piros. 
Csápja barna. Félfedői szélesebbek, mint az előhát. A potroh erősen 
kiszélesedik, hátul hirtelen elkeskenyedik · 

ruficeps (REUTER, 1884) Sfl 

13 (12) 1,5 mm-nél hosszabb. Előháta hosszabb, mint amilyen széles (35. 
ábra: B). Sárgás- vagy vörösesbarna, potroha fénylő barnásfekete. 
Csápja barna, a 2. íz töve világos. Félfedői keskenyebbek, mint az 
előhát. Potroha erősen kiszélesedik, szélesebb, mint amilyen hosszú. 

elegantuJa (BAERENSPRUNG, 1858) Sfl 

14 (9) A szipóka nem nyúlik túl az elülső csípőkön. A félfedők a potrobot 
teljesen vagy csaknem befedik. A félfedők együtt több mint kétszer 
olyan szélesek, mint az előhát. A pajzsocska rendszerint vöröses­
barna. A félfedők a potroh utolsó két ízét szabadon hagyják, fino­
man rücskösek, kevésbé fényes ek, mint az előhát vagy a fej. Hát­
oldala vöröses sötétbarna, világos szőrzet borítja, amely az előhát 
és a pajzsocska hátulsó részén és a félfedökön sűrű. Csápja, lábai 
barnásak, félfedője sötétbarna. 1,8 mm. 

(rufoscutellata BAERENSPRUNG, 1857 Sfl] 


5 70 DR.VÁSÁRHELYITAMÁS XVII. 

2. nem: Myrmedobia BAERENSPRUNG, 1857 

A hímek teljes szárnyúak, a nőstények félfedője nagyon megrövidült vagy 
a potrobot fedi, de nem különül fedőre és hártyára. Fejük szélesebb, mint ami­
lyen hosszú. Szipókájuk nem éri el az elülső csípőket. Csápjuk szőrös, erősebb, 
mint az előző nem fajaié. Lábaik nem túl hosszúak. 

A n~mnek hazánkban 2 faját találták eddig, l további faj előfordulása valószínű 

l (6) Teljes szárnyúak; hímek. 

2 (5) Az előhát elülső részén oldalt lapos perem van. 

3 (4) Az előhát hátulsó szegélye kb. kétszer olyan széles, mint az elülső, 
oldala csaknem egyenes. Nyújtott tojásdad, sötétbarna, félfedői a 
potrohon túlérnek, a hártya fejlett. A csáp 2. íze olyan hosszú, mint 
amilyen széles a fej az összetett szemekkel együtt, hosszabb, mint a 
4. íz. Az előhát elülső csücske tompán lekerekített. 2-2,5 mm. 

Észak- és Közép-Európában élő faj. Faunaterületünkön Erdélyben már 
megtalálták, Magyarországról még nem került elő. Nőstényei fenyőfélék legalsó 
lehajló ágain találhatók, amelyek a földet vagy az aljnövényzetet elérik. A hímek 
röpködnek, gyakran találhatók füveken ( = obliqua RIBA UT, 1923) 

(distinguenda REUTER, 1884 Ö'] 

4 (3) Az előhát hátulsó szegélye kb. másfélszer olyan széles, mint az elülső 
szegélye, az oldala homorúan ívelt. Nyújtott tojásdad, feketésbarna, 
félfedői nagyok (36. ábra). A hártya kivételével egész testét ritkásan 
álló világos szőrök borítják. Az előhát trapéz alakú, elülső csücske 
lekerekített. A fedő külső szegélye és a vége sötétbarna, a többi része 
szürkésbarna. Lábai sötétbarnák. A csáp 2. íze rövidebb, mint a fej 
szélessége az összetett szemeknél, rövidebb, mint a 4. íz. 2-2,3 mm. 

Észak- és Kelet-Európában honos, faunaterületünkön a Kárpátokban és 
Budapesten fogták. A nőstény nedves mohatelepekben él, a hím röpköd, s más­
fajta növényzetenis előfordul. Valószínűleg pete állapotban telel át, iruágói nyáron 
rajzanak [ = Ienella (ZETTERSTEDT, 1838)) 

exilis (F ALLÉ N, 1807) Ö' 

5 (2) Az előhát elülső részén oldalt nincs perem. A 2. csápíz alig vagy nem 
hosszabb, mint a 3. íz, rövidebb a 4. íznél. Sötétbarna, tompán 
fénylő tojásdad, lábai viszonylag hosszúak. Előháta magas trapéz 
alakú. A félfedő sötétbarna, a fedő szegélye és a hártya egy kicsit 
világosabb. 1,7-1,9 mm. 

Egész Európában és Észak-Afrikában elterjedt faj, amely hazánkból csak 
Simontornyáról került elő. Különbözö fák elváló kérge alatt, kérgén vagy gyökerei 
között, illetve hímje moha és fűcsomók között él. lmágói nyáron rajzanak 

coleoptrata (FALLÉN, 1807) Ö' 

6 (l) Rövid szárnyúak; nőstények. Bogarakhoz, levéltetvekhez hasonli­
tanak. 


XVII. HETEROPTERA V. - POLOSKÁK V. 571 

7 (10) Félfedőjük alig hosszabb, mint a pajzsocska, majd az egész potrohot 
szabadon hagyja (mint a 35. ábra: C). 

8 (9) Az előhát oldalai hátul párhuzamosak vagy előrefelé enyhén szél­
tartanak (35. ábra: C). A csáp 4. íze kb. 1,4-szer olyan hosszú, mint 
a 2. íz. Sötétbarnán fénylő, hátoldalát ritkás fehér szőrzet borítja. 

36. ábra. Myrmedobia exilis FALLÉN 3 (Eredeti) 

Feje vörösesbarna, lábai sárgásbarnák. Előhátának szélén elöl perem 
van. A potroh alakja felülről nézve csaknem szabályos kör. 1,4-1,6 
mm. exilis (FALLÉN, 1807) c;> 

9 (8) Az előhát oldalai hátul előrefelé összetartanak. A csáp 4. íze kb. 
1,25-szor olyan hosszú, mint a 2. íz. Feketésbarnán fénylő, a hát­
oldalán ritkás világos szőrzet van. Feje vörösesbarna, lábai sárgás­
barnák. Az előhát szélén elöl keskeny perem van. Potroha felülről 
nézve megközelítőleg kör alakú, egy kissé nyújtott, hátul tompa 
csúcsban végződik. [distinguenda REUTER, 1884 c;>] 

10 (7) A félfedő megrövidült, nem különül fedőre és hártyára, de a pot­
rohot teljesen vagy csaknem befedi. Bogarakhoz hasonló apró polos­
kák (37. ábra). A félfedők együtt nincsenek olyan szélesek, mint az 
előhát. A pajzsocska rendszerint feketésbarna, a félfedők ugyan-


5 72 DR. VÁSARHELYI TAMÁS xvn. 

olyan fényesek vagy fényesebb ek, mint az előhát vagy a fej. A fél­
fedők rendszerint befedik a potrohot. Hátoldala vöröses sötétbarna, 
világos szőrzet borítja, amely az előhát és a pajzsocska hátsó részén 
és a félfedőkön sűrű. 1,5 mm. coleoptrata (FALLÉN, 1807) ~ 

37. ábra. 1liyrmedobia coleoptrata FALLÉN CjJ (Eredeti) 

14. család: DIPSOCORIDAE- BORZASCSÁPÚ POLOSKÁK 

Kicsi, zömök, barnás színű állatok. Pontszemeik vannak, de néha csak­
nem beleolvadnak az összetett szemekbe, olyan közel ülnek hozzájuk. Fejük 
háromszögletű, az összetett szemek oldalt-előre állnak. Csápjuk általában 4-ízű, 
első 2 íze vastag, erős, a többi - esetleg kettőnél több is lehet - vékonyabb, 
hosszú, finom szőrzet borítja. Teljes szárnyúak, a félfedők az egész potrobot 
befedik, vagy rövid szárnyúak, s ilyenkor a félfedők csak a potroh tövét fedik 
be. A fedő és a hártya nem különül el élesen, a félfedő erezete gyakran sejteket 
zár körül. A félfedőn harántirányú törés (fraktura) van, amely egyes esetekben 
csak mint a félfedő külső szegélyének törése jelentkezik. Lábaik erőteljesek, 
lábfejük 2- vagy 3-ízű; az elülső lábszárakon a csápok tisztogatására szolgáló 
sörtesorok vannak. A hímek ivarkészüléke többnyire aszimmetrikus, 1-3 pár 
ivari kapcsuk van, s ezenkívül potrohuk bal oldalán gyakran bizarr függelékek. 
A nőstények tojócsöve a Pachjtoleus-nem fajain redukálódott. 

Tiszta vizű hegyi patakok partján, kövek, lehullott falevelek alatt, nedves mélyedések­
ben vagy nedves helyeken mohában, elsosorban tozegmohában élnek. Egyes megfigyelések 
szerint raga dc zók, apró rovarokat, atkákat fogyasztanak. Petéiket valószínűleg a talaj ba rak­
ják. Kis termetük és rejtőzködő életmódjuk következtében é!etükrol nem sokat tudunk. 

A családnak 13 palearktikus faját ismerjük. Hazánkban csak a Cryptostemmatinae 
alcsalád 3 nemének fajai fordulnak elő. 


XVII. HETEROPTERA V. - POLOSKÁK V. 5 73 

A nemek határozókulcsa 

(2) A szipóka vékony, a hátulsó csípőket eléri. A félfedőn a törés rövid, 
néha nem látható, csak a fedő szegélyének töréseként jelentkezik 

l. nem: Ceratocombus SIGNORET, 1852 

2 (L) A szipóka vastag, a középső csípőkön nem nyúlik túl. A félfedőn a 
törés eléri a cubitust. 

38. ábra. Ceratocombus coleoptratus ZETTERSTEDT rövid szárnyú Cf (Eredeti) 

3 (4) Az előhát hátulsó szegélye homorúan ívelt. A csáp 2. íze 1,8-2-szer 
olyan hosszú, mint az l. íz 

3. nem: Cryptostemma HERRICH-SCHAFFER, 1835 

4 (3) Az előhát hátulsó szegélye domborúan ívelt vagy egyenes. A csáp 2. 
íze kb. 1,3-szer olyan hosszú, mint az l. íz 

2. nem: Pachycoleus FIEBER, 1860 

l. nem: Ceratocombus SIGNORET, 1852 

Apró, hosszúkás tojásdad poloskák, általában sötét színűek. Fejük három­
szögletű, fejpajzsuk széles (38. ábra). Előhátuk trapéz alakú, hátulsó szegélye 
homorúan ívelt, néha középen homorú szögben megtörik. Teljes szárnyúak vagy 


5 74 DR.VÁSÁRHELYITAMÁS XVII, 

félfedőjük különböző mértékben megrövidült. Elülső lábfejük 2-ízű, a hímeké 
esetleg 3-ízű. A hímek ivarkészüléke szimmetrikus, )J pár ivari kapcsuk van. 
A nőstények tojócsöve fejlett. 

Az Európában honos 5 faj közül hazánkban csak egyetlen faj él. 

1,5 mm-nél hosszabb, sötét fahéjszínű poloska (38. ábra). Teljes és 
háromféle, különböző mértékben rövidült szárnyú alakja van. A har­
madik csápíz kb. másfélszer olyan hosszú, mint a 2. A félfedők szé­
lén, a törés mögött, az alig látható erek 2 sejtet határolnak. A nősté­
nyek elülső lábfeje 2-ízű, többi lábaik feje 3-ízű. Teljes szárnyú alakja 
2-2,2 mm, rövid szárnyú alakja 1,5-1,8 mm. 

Euroszibériai faj, a környező országokban és hazánkban is előkerült. 
A Kárpátokból több példánya ismert, faunaterületünkön ezenkívül csak Simon­
tornyáról mutatták ki. Nedves mohában (Polystrichum, Sphagnum), lehullott fa­
levelek alatt, nedves talajon fűfélék alatt él. Külföldi példányait túlnyomórészt 
nyáron fogták, a hazaiakat novemberben 

coleoptratus (ZETTERSTEDT, 1819) 

2. nem: Pachycoleus FIEBER, 1860 

Egészen apró termetűek, általában nem nagyobbak 1,5 mm-nél. Teljes 
szárnyú alakjaik ritkák. Fejük háromszögletű, szemeik oldalt-előre állnak. 
Előhátuk nem sokkal szélesebb, mint amilyen hosszú, domború, hátulsó sze­
gélye egyenes vagy domborúan ívelt. Félfedőjükön a törés a félfedő szélességé­
nek egyharmadán túl nyúlik be, eléri a cubitust. A félfedő erezete néha igen 
nehezen vehető ki. A hímek ivarkészüléke l pár aszimmetrikus fogóból áll. 
A nőstények tojócsöve redukálódott. 

A nemnek mindössze 2 faja ismeretes, mindkettő előfordul hazánkban is. 

l (2) Az előhát hátrafelé szélesedik, kb. l, 7 -sz er olyan széles, mint amilyen 
hosszú. Nagyon apró (0,9-1,2 mm), sötétvöröses vagy szürkésbarna 
poloska, a pajzsocska és a félfedő sárgásszürke. Feje szélesebb, mint 
amilyen hosszú. Félfedője hátrafelé a törésig csak enyhén szélesedik, 
majd erősebben, és szélesen lekerekített (teljes szárnyú), vagy a paj­
zsocska mögött már nem szélesedik jobban, lekerekített (rövid szár­
nyú). A hím fogói nem szimmetrikusak, de mindkettő vékony. 

Egész Európában elterjedt faj, hazai egyetlen példánya Visegrádról került 
elő. Valószínűleg kicsinysége mia t t nehéz csak megtalálni. N ed ves mohában él. 
lmágóit külföldön május és szeptemher között fogták 

(pusillimum SAHLBERG, 1870) 

2 (l) Az előhát oldalai középtől hátrafelé párhuzamosak, az előhát 1,4-
szer olyan széles, mint amilyen hosszú. V alamivcl nagyobb (1,2-
1,7 mm), nagyjából egyszínű vörösesbarna. Feje kb. olyan hosszú, 
mint amilyen széles. Félfedői ·rendszerint megrövid ültek, a potroh 
végét nem fedik. A hím jobb fogója sokkal vastagabb, és hosszabb is, 
mint a bal. 


XVII. HETEROPTERA V. - POLOSKÁK V. 5 75 

Elterjedése az előző fajéhoz hasonló, hazánkból eddig csak egyetlen helyről 
ismeretes (Németbánya). Mocsarak moháiban, illetve lomboserdőkben, patakok 
mentén kialakult tocsogós területeken él. lmágóit külföldön júliustól októberig 
gyűjtötték, hazai példányait áprilisban ( = rufescens SAHLBERG, 1875) 

waltli FIEBER, 1860 

39. ábra. Cryptostemma alienum HERRICH-SCHAFFER O' (Eredeti) 

3. nem: Cryptostemma HERRICH-SCHAFFER, 1835 

Apró, de az előző fajoknál nagyobb állatok. Fejük háromszögletű, csáp­
juk 2. íze csaknem kétszer olyan hosszú, mint az l. íz. Előhátuk tra pé z alakú, 
hátulsó szegélye h?morúan ívelt, több mint kétszer olyan széles, mint a közé­
pen mért hossza. Altalában teljes szárnyúak, félfedőjük a potroh végén túlér. 
A félfedőn a törés annak egyharmadáig, a radiusig nyúlik be, a cubitus és a 
radius között 3 sejt van, ebből 2 a törés előtt. A hímek ivarszelvényein hal 
oldalt bizarr függelékek vannak. 

Közép-Európában csak 2 faja él, hazánkban l faj előfordulása valószínű. 

A csáp 2. íze több mint fele olyan hosszú, mint a homlok szélessége 
(39. ábra). A homlok legalább 3,5-szer olyan széles, mint az összetett 


5 76 DR.VÁSÁRHELYITAMÁS XVII. 

szemek egyike. A csáp 3. íze több mint másfélszer olyan hosszú, 
mint az első 2 együttvéve. Sárgás-vörösesbarna, nyújtott tojásdad 
alakú, csápja, lábai sárgásbarnák. 

Eddig Közép- és Dél-Európában, valamint Angliában gyűjtötték. Fauna­
területünkön a Kárpátokból került elő. Gyors folyás ú hegyi patakok partján, kövek 
alatt, nedves mélyedésekben él. Külföldön imágóit májustól szeptemberig találták. 

[alienum (HERRICH-SCHAFFER, 1835)] 


MAGYARORSZÁG ÁLLATVILÁGA 

eddig megjelent füzetei: 

(A sorozat l-100-ig füzetének adatait lásd a 101. füzethez mellékelt tájékoztatóban) 

101. Dr. Mahunka Sándor: Atkák V. Acari V. 
XVIII. kötet (Arachnoidea) 7. füzete, 76 oldal, 41 ábra (1970. VIII. 31.) 

102. Dr. Gozmány László: Bagolylepkék I. - Noctuidae I. 
XVI. kötet (Lepidoptera) ll. füzete, l 'a oldal, 113 ábra (!970. IX. 15.) 

103. Dr. Endrődi Sebő: Ormányosbogarak V. - Curculionidae V. 
X. kötet (Coleoptera V.) 8 f:izete, 167 oldal, 60 ábra (1971. IX. 15.) 

104. Dr. Erdös József: Fémfürkészek VIII. -· Chalcidoidea VIII. 
XII. kötet (Hymenoptera IL) 9. füzete, 252 oldal, 89 ábra (1971. IX. 15.) 

105. R. Dr. Stiller Jolán: Szájkoszorús csillósok - Peritricha 
I. kötet (Protozoa) ll. füzete, 245 oldal, 148 ábra (1971. X. 10.) 

106. Dr. Kaszab Zoltán: Cincérek -- Cerambycidae 
IX. kötet (Coleoptera IV.) 5. füzete, 273 oldal, 176. ábra (1971. XI. 30.) 

107. Dr. Mihályi Ferenc: Kétszárnyúak - Diptera (Általános bevezetés) 
XIV. kötet (Diptera L) l. füzete, 76 oldal, 43 ábra (1972. XII. 15.) 

108. Dr. Szunyoghy János: Emlősök - Marurnalia (Általános bevezetés) 
XXII. kötet (Mammalia) l. füzete, 56 oldal, 24 ábra (1972. XII. 15.) 

109. Dr. Loksa Imre: Pókok II. - Aranea II. 
XVIII. kötet (Arachnoidea) 3. füzete, 112 oldal, 102 ábra (1972. XII. 15.) 

liO. Dr. Mahunka Sándor: Tetűatkák - Tarsonemina 
XVIII. kötet (Arachnoidea) 16. füzete, 215 oldal, 108. ábra (1972. XII. 15.) 

lll. Dr. Móczár László és Zombori Lajos: Levéldarazsak I. · Tenthredinoidea I. 
IX. kötet (Hymenoptera I.) 2. füzete, 128 oldal, 69 ábra (1973. XII. 30.) 

112. Dr. Papp Jenő László: Trágyalegyek - Spbaeroceridae 
XV. kötet (Diptera II.) 7. füzete, 146 oldal, 91 ábra (1973. XII. 30) 

113. Dr. Jolsvay Alajos: Függelék (Mutatók) - Appendix (Indices) 
IXfB. kötet (Coleoptera IV.) F. füzete, 67 oldal (1974. VII. 15.) 

114. Dr. Horvatovich Sándor: Fut6bogarak II. - Carabidae Il. 
VI. kötet (Coleoptera I.) 4. füzete, 40 oldal, 26 ábra (1974. IX. 15.) 

115. R. Dr. Stiller Jolán: Jár6lábaeskás csill6sok - Hypotrichida 
L kötet (Protozoa) 10. füzete, 186 oldal, 123 ábra (1974. X. 3&.) 

116. Ambrus Béla: Cynipida-guhacsok - _ Cecidia Cynipidarum 
XII. kötet (Hymenoptera II.) lfa. füzete, 119 oldal, 91 ábra (1974. X. 30.) 

117. Dr. Edelényi Béla: Mételyek Il. ·- Trematodes II. 
II. kötet (Porifera, Cnidaria, Platyhelminthes) 5. füzete, 343 oldal, 165 ábra (1974. XL !5.) 

118. Dr. Steinmann Henrik: Bőrszárnyúak - Dermaptera 
V. kötet (Insecta) 10. füzete, 44 oldal, 30 ábra (1974. XII. l.) 

119. Dr. Edelényi Béla: Galandférgek I. - Cestoidea I. 
II. kötet (Porifera, Cnidaria, Platyhelminthes) 6. füzete, 76 oldal, 51 ábra (1975. VIII. l.) 

120. Dr. Papp László: Vízilegyek - Ephydridae 
XV. kötet (Diptera II.) 6. füzete, 128 oldal, 75 ábra (1975. VIII. 1.) 

121. Dr. W éber Mihály: Táncoslegyek - Empididae 
XIV. kötet (Diptera L) 13. füzete, 220 oldal, 162 ábra (1975, IX. 30.) 

122. Huszty Sándor: ,,Magyarország Állatvilága"' szerzőnévjegyzéke I. - Index Auctorum ., Faunae Hungariae'" I. 
XXII, kötet (Mammalia) 6. füzete, 187 oldal (1975. X. 15.) 

123. Sz.abó István: Bolhák - Siphonaptera 
XV. kötet (Diptera II.) 18. füzete, 96 oldal, 97 ábra (1975. X. 15.) 

124. Dr. Mihályi Ferenc: Igazi legyek - Museidae 
XV. kötet (Diptera II.) 12. füzete, 229 oldal, 53 ábra (1975. XII. 30.) 

125. Szöcs József: Lepidoptera-aknák és -gubacsok - Hymnomia et cecidia Lepidopteroruru 
XVL kötet (Lepidoptera) 16 füzete, 424 oldal, 124 ábra (1977. V. 31.) 

126. Dr. Ragnar Kinzelbach és dr. Kaszab Zoltán: Legyezőszárnyúak - Strepsiptera 
X. kötet (Coleoptera V., Strepsiptera) 10. füzete, 54 oldal, 27 ábra (1977. X. 31.) 

127. Dr. Tóth Sándor: Pöszörlegyek-Ablaklegyek- Bombylüdae-Scenopinidae 
XIV. kötet (Diptera L) 12. füzete, 87 oldal, 44 ábra (1977. X. 31.) 

128. Dr. Henryk Szelegiewicz: Levéltetvek l. - Aphidinea I. 
XVII. kötet (Heteroptera, Homopteraj 18. füzete, !75 oldal, 135 ábra (1977. XI. 30.) 

129. Dr. Majer József: Katonalegyek-Gömblegyek - Stratiomyidae-Acroceridae 
XIV. kötet (Diptera L) 10. füzete, 75 oldal, 46 ábra (1977. XII. l.) 

130. Dr. Dely Olivér György: Hüllők - Reptilia 
XX. kötet (Pisces, Amphibia, Reptilia) 4. füzete, 120 oldal, 66 ábra (1978. Il. 30.) 

131. Dr. Kosztarab l\1ihály és dr. Kozár Ferenc: Pajzstetvek - Coccoidea 
XVII. kötet (Heteroptera, Homopteraj 22. füzete, 192 oldal, 86 ábra {1978. VIII. 1.) 


Ára: 

MAGYARORSZÁG ÁLLATVILÁGA 

készülő füzetei: 

IX. kötet (Coleoptera IV.) 2. füzete: 
Dr. Kaszab Zollán: Felemás lábfejltes bogarak II. - Heteromera II. 

XV. kötet (Diptera Il.) 9. füzete: 
Delyni Dr. Draskovits Ágnes és Dr. Papp László: 
Taplólegyek-Gabonalegyek - Odinüdae-Chloropidae 


