
MAGYARORSZÁG ÁLLATVILÁGA
FAUNA HUNGARIAE

DR. BOROS ISTVÁN, DR. DUDICH ENDRE, DR. KOTLÁN SÁNDOR ÉS DR. SOÓS LAJOS

KÖZREMŰKÖDÉSÉVEL SZERKESZTI

DR. SZÉKESSY VILMOS

XVII. KÖTET HETEROPTERA, HOMOPTERA

8. FÜZET

POLOSKÁI(VIII.

HETEROPTERA VIII.
(32 ábrával)

ÍRTA

DR. SOÓS ÁRPÁD

Fauna Rong. 68.

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

Lektor
DR. ANDRÁSSY ISTVÁN

Az áhrákat CsiBY MIHÁLY rajzolta

AK 246 k 6366

A kiadásért felolilo u Akadémiai Kiadó isaagatója
Szerkeat&ht felelilo: Jolavay Alajoe - Milo:aaki folelilo: Sz6116oy Kúoly

K&iral behkoaeU: 1963. VI. 20. - PfldáDynám: 1000 - TajedeJem: 4,2 (A/5) lv
63.57358 Akadmúai Nyomda, Budapeo& - Felel& voaolll: Bemh Gyilo-sY

28. család: NOTONECTIDAE - HANYATTÚSZÓ POLOSKÁK

Meglehetősen egységes veretű, 11-17 mm nagyságú vízi poloskák. Meg­
nyúlt testük hátoldala háztetőszerűen domború (1. ábra), hasoldala lapos,
s{írűn szőrös, s közepén éles, hosszanti taraj húzódik végig. Szemük nagy,
alatta Ízf'sülő csápjuk nagyon rövid, 4-ízű, szipókájuk erős, szintén rövid és
4-ízű. Előhátuk elülső szegélye egyszer egyenes (2. ábra: A-B), másszor
oldalsó szöglete csúcsban kihúzott, s a szemek hátulsó-oldalsó szegélyét
körülfogja (2. ábra: C-D). Pajzsocskájuk nagy, háromszög alakú. Félfedőjük
clavusa és coriurna bőrnemű, membranja hártyaszerű; erezet egyiken sincs.
Lábaik meglehetősen hosszúak, középső combjaik ventralis oldalán csúcsi
végük előtt erős tüske, tövi végük előtt pedig erős sörte van. Hátulsó láb­
száraikról és lábfejízeikről hosszú szőrök erednek.

Álló- és folyóvizekben, főleg azok partján fordulnak elő. Veszedelmes ragadozók,
tógazdaságokban elszaporodva a halivadék pusztításával kártevők lehetnek.

Eddig a világ minden részéről közel 200 fajuk ismeretes; főleg Indiában és Dél-Ameriká­
ban él sok fajuk. A palearktikumban 4 nemüknek valamivel több mint 30 faja otthonos.
Magyarországon csak az alábbi nem képviselői fordulnak elő.

l. nem: Notoneela L.

Testük megnyúlt, csónak alakú, felső oldala háztetőszerűen domború,
hasoldala lapos és sűrű szőrözet borítja. Fejük mindig szélesebb, mint amilyen
hosszú, s rövidebb, mint az előtor. Szemeik nagyok, legtöbbször vese alakúak.
E1őtoruk majdnem kétszer olyan széles, mint amilyen hosszú. Pajzsocskájuk
feltűnően nagy, olyan hosszú vagy hosszabb, mint az előtor. Félfedőjük
teljesen befedi a potrohot, ér nélküli membranjuk átfedik egymást (1. ábra);
membranjuk 2 csúcsi cimpája vagy kb. egyforma hosszú, vagy a külső cimpa
hosszabb, mint a belső (3. ábra: A). Elülső és középső lábuk egyformán fejlett,
a hátulsó az előzőknél jóval hosszabb, többé-kevésbé lapított, merev sörte­
szőrök fedik; tipikus úszóláb. A lábfejek mind 2-ízűek; elülső és középső lábuk
2--2 karomban végződik, a hátulsó lábpár végén nincsenf'k karmok.

A legkülönbözőbb típusú sík- és hegyvidéki vizekben élnek. Mindegyik faj veszedelmes
ragadozó, sőt :_ különösen párzási időben - kannibalizmusra is hajlamos. Részben különféle
vízi rovarok lárváival, vízi ászkákkal, ebihalakkal, halivadékkal, részben a víz felszínére hullott
rovarok kiszívott nedveivel táplálkoznak. Minthogy a hasoldalon levő szőrözetük között
mindig sok levegőt visznek magukkal, testük könnyebb a víznél. Ez az oka annak, hogy egy­
részt hanyatt fekve úsznak, másrészt, hogy legtöbbször a víz felső rétegeiben tartózkodnak.
Meleg, napsütéses időben olykor csapatokba verődve szárnyra kelnek, és zajos repüléssel
más vízmedencébe repülnek. Erős szipókájukkal fájdalmasan szúrnak, emiatt e poloskákat
hazánk egyes vidékein "víziméh"-nek is nevezik.

Szaporodásuk - annak ellenére, hogy az egyes fajokét szabadban és akváriumban
már többen tanulmányozták, s így sok értékes, de ugyanakkor nemegyszer eltérő megfigyelés
és adat gyűlt össze - tisztázottnak még nem mondható. A fajok legnagyobb része imágó
alakban, a N. lutea MÜLL. pete, a N. viridis DELC. és a N. mawlata FABR. részben
imágó, részben pedig pete alakban telel át. A N. glauca L. párzása már ős_szel megindul, a
legtöbb fajé azonban a kora tavasztól nyár elejéig terjedő időszakra esik. Ugy látszik, hogy
a hazai fajok mind egynemzedékűek, de mivel az imágók- kivéve a csak 4-5 hónapig élő
N. lutea MÜLL.-t - általában egy évig, sőt egyes példányok tovább is élnek, a nemzedékszám
végleges megállapítása csak pontos tenyésztési megfigyelések és belső ivarszervi vizsgálatok
alapján dönthető el.

A 7 európai faj közül 4 él hazánkban, de még l további faj előfordulása is várható.

XVII. 8.

8 2 DR. SOÓS ÁRPÁD XVIL

l (2) Pajzsocskája egyszín{í sárga vagy sárgásbarna, membranjá~ak külsó
cimpája mindig hosszabb, mint a belső cimpa (3. ábra: A). Altalában
az egész állat világos barnássárga vagy sárgásbarna, az élő példányok
feje és előtora zöldesen csillogó. Félfedőjének külső (costalis) szegélye
gyakran barna vagy feketés. Testének hasoldala barnásfekete, lábai
barnássárgák. 13-15 mm.

A B

l. ábra. Notonecta viridis DELC. A: imágója, B: lárvája (Eredeti)

Skandináviában, a Szovjetunióban, Lengyelországban, Csehszlovákiában.
Svájcban, Ausztriában, Magyarországon és Jugoszláviában fordul elő. Magyarorszá­
gon nagyon ritkának látszik, eddig mindössze Vasvárról és Debrecenhol került elo.
Irodalmi adatok alapján nyár derekán párosodik, petéit vízi növényekbe rakja.
A lerakott peték fejlodése nagyon lassú, mintegy 8-9 hónapig tart, úgyhogy a faj pete
alakban telel át. Lárvái tavasszal jelennek meg; a lárvaidoszak kb. 6 hét. Többi
fajainkkal ellentétben rövid életíi, élettartama mindössze 4-5 hónap, s így október
elején már eltűnik, bár kivételesen egy-két példánya még november elején is fogható

lutea MÜLL.

2 (l) Pajzsocskájuk egyszínű fekete, membranjuk külső cimpaJa nem
hosszabb, mint a bdső (2. ábra: E-F, 3. ábra: B-C).

3 (4) Előtorának elülső oldalszögletei a szemek hátulsó-oldalsó szegélyét
körülfogják (2. ábra: C-D). Az élő állat előtora és félfcdője zöldes-

XVII. NOTONECTIDAE - HANY ATTÚSZÓ POLOSKÁK 8 3

sárga, de a megölt állaté barnássárga, fekete foltokkal tarkázott
(l. ábra: A); színhen és rajzolathan igen változékony állat: a foltok
száma, alakja és kiterjedése nagyon változó (2. ábra: E). Coriumának
hátulsó vége és membranjának töve a foltok között néha narancs­
sárga vagy vöröses. Homloka kisebb-nagyobb kiterjedésben és con­
nexivumának hasi oldala a legtöbbször élénk fűzöld. Fekete pajzsocs­
kája jóval hosszabb, mint az előtora. Lábai harnássárgák, részben
zöldesek. Potrohának hátoldala kiterjedten barna, az utolsó 2 hát­
lemez sárga, szélei zöldesek, hasoldala feketésbarna, illetve fekete.
13-14,5 mm.

Észak- és Északkelet-Európát nem számítva egész Európában és a mediterrá­
neumban honos. Magyarországon is általánosan elterjedt, bár a Dunántúlon és a
hegyvidékeken jóval gyakoribb, mint a Nagy- és Kisalföldön. Elsősorban a domb­
és hegyvidékek állóvizeiben fordul elő, az Alföldről csaknem kizárólag szikes vizeink­
ből ismerjük. Petéit nem a vízi növények szöveteibe rakja, hanem azokra, ritkán
kövekre vagy más vízben levő tárgyakra ragasztja. Ősszel párosodik, s petéinek egy
részét még az őszfolyamán le is rakj a, de a zömét csak kora tavasszal. L árvái (l. áb­
ra: B) kora tavasszal jelennek meg, és egész őszig gyűjthetők. Első iruágói már április
végére kifejlődnek. Legnagyobb részük imágó alakban telel át(= marmorea FABR.)

viridis DELC.

4 (3) Előtoruk elülső oldalszögletei szemük hátulsó-oldalsó szegélyét nem
fogják körül (2. ábra: A-B).

5 (6) Potrohának hátoldala barnás- vagy vorosessárga, de a 2-4. hát­
lemeze, sőt gyakran az 5. elülső fele is fekete. Metanotuma, elülső­
oldalsó részétől eltekintve, szintén sárga. Félfedőjét (3. ábra: B)

c D E F
2. ábra. A-B: Notoneela glauca L. A: feje és előháta oldalról, és B: felülről- C-D: N. viridis
DELC. C: feje és előháta oldalról és D: felülről. -E: N. viridis DELC. és F: N. glauca L. jobb

félfedője (Eredeti)

l*

8 4 DR. SOÓS ÁRPÁD XVII.

fekete és vörösesbarna foltok díszítik. Előtorának hátulsó szegélye
nem egyenes, hanem kissé hátrafelé ívelt. Feje, előháta, lábai barnás­
sárgák, pajzsocskája fekete, az utóbbi olyan hosszú, mint az előtora.
15-17 mm.

Észak- és Északkelet-Európát kivéve egész Európában elterjedt, de sehol
sem gyakori. Faunaterületünkről csak Bakarból és Orehovicáról ismeretes, Magyar·
országról eddig még nem került elő. Irodalmi adatok alapján részben ősszel, részben
tavasszal párosodik. Petéit nem vízi növények szöveteibe tojja, hanem kövekre
vagy egyéb vízben levő tárgyakra ragasztja, rendszerint csomókban. Egyrészt
pete, másrészt imágó alakban telel át. Minden bizonnyal egynemzedékű faj, bár
egyes szerzők egy tavaszi és egy késő nyári nemzedékét tételezik fel

[maculata F ABR.]

6 (5) Potrohuk hátoldala fekete vagy feketésbarna, legföljebb keskeny csúcsi
végük sárgásbarna. Félfedőjük (2. ábra: F, 3. ábra: C) sohasem kiter­
jedten foltos. Előtoruk hátulsó szegélye egyenes vagy kissé előrefelé
ívelt.

7 (8) Félfedője (3. ábra: C) bársonyfekete, clavusának és coriumának tövi
részén az analis szöglettel párhuzamosan egy-egy sárga csík húzódik.
Feje és előháta sárgásbarna, az utóbbi hátulsó fele sötét. Pajzsocskája
fekete, hosszabb, mint az előtora. Potrohának hát- és hasoldala tel­
jesen fekete. 15-17 mm.

Egész Európában elterjedt, de sehol sem gyakori, eddig mindössze néhány
olyan hely ismeretes, ahol tömegesen gyűjtötték. Magyarországon eddig csak a
nyugati határszélen (Szombathely, Velem, Kőszeg) került elő. Petéit egyesével
vízi növények szöveteibe rakja. Imágó alakban telel át, fejlodésmenete egyébként
megegyezik a következő fajéval (=furcata FABR.)

obliqua GALL.

8 (7) Félfedője (2. ábra: F) túlnyomórészt sárga vagy barna, néha kissé
vöröses, kisebb-nagyobb kiterjedésben fekete foltok díszítik. Rajzolata

'
\ i_.·.

/~··
\. ·.

\~
'~·

A B c
3. ábra. A: Notonecta lutea MüLL., B: N. maculata FABR. és C: N. obliqua GALL. jobb félfedojt'

(Eredeti)

XVII. PLEIDAE - VÍZI TÖRPEPOLOSKÁK 8 5

igen változékony; több változatát írták le, de a tipikus alak és a
változatok között az összes átmenetek megvannak. Feje és előtora
fehéressárga vagy barnássárga, gyakran zöldes árnyalatú. Előtorának
hátulsó fele gyakran sötét, pajzsocskája fekete. Potrohának hátoldala
fekete, hasoldala sötétbarna. 14-16 mm.

Az egész palearktikumban otthonos. Hazánkban is általánosan elterjedt, a
nem leggyakoribb faja. Imágó alakban telel át, s az összes Notonecta-fajok között
a legkorábban, már tél végén megkezdődik párzása, majd peterakása. Egyes iro­
dalmi adatok szerint a párzás már ősszel megindul, de a megtermékenyített peték
ürítését csak tavasszal kezdi meg. 2 mm nagyságú, hosszúkás petéit egyesével vízi
növények szárába rakja. A petékből 18-21 nap múlva kelnek ki az l. állapotú
lárvák, ezeket 10-14-napos közökben váltják a 2-5. stádiumú lárvák. Az 5. stá·
dium kb. 3 hétig tart, majd megjelennek az ebő imágók. A fejlődés ideje tehát a
peterakástól az imágó megjelenéséig mintegy 80-90 nap. Évente egy nemzedéke
van - K ö z ö n s é g e s h a n y a t t ú s z ó - p o l o s k a

glanca L.

29. család: PLEIDAE - VÍZI TÖRPEPOLOSKÁK

Igen kicsiny vízi poloskák. Testük hátoldala háztetőezerűen domború
(4. ábra), hasoldaluk lapos. Szipókájuk 4-, csápjuk 3-ízű. Félfedőjük bőrnemű,
clavusuk és coriumuk jól elkülönül egymástól, membranjuk azonban nincs.
Elülső és középső lábaik rendesen fejlettek, hátulsó lábszáraikról és lábfejeikről
hosszú úszószőrök erednek. Összes lábfejük 3-ízű, közülük az l. lábfejíz
nagyon rövid; mindegyik lábfejük 2-2 karomban végződik.

Tavak, kisebb állóvizek vagy lassan áramló vizesárkok, csatornák csendes vizében,
legtöbbször a vízi növények között élnek. Éppen úgy, mint a hanyattúszó poloskák, hátolda­
lukra fekve úsznak.

Fajaik az egész világon elterjedtek. Eddig ismert mintegy 20 fajuk mind a Plea LEACH
nembe tartozik.

l. nem: Plea LEACH

Testük tojás, illetve csónak alakú. Fejük nagyon rövid, de nagyon széles.
Előtoruk nagy, széles és hosszú, kb. egyharmaddal szélesebb, mint amilyen
hosszú, hátulsó szegélye hátrafelé nagy ívben kihajlik. Fejlett pajzsocskájuk
egyenlőoldalú háromszög alakú, fele olyan hosszú, mint az előhát. Testük
egész hátoldalát mély, sokszögletű gödröcskék borítják (4. ábra: A).

Egyetlen palearktikus faja nálunk is honos.

Hátoldalának színe a sárgásfehér és szürkésfehér között változik,
hasoldala barna. A fejtető közepén vörösbarna csík húzódik. Paj­
zsocskáján néha feketés rajzolat jelenik meg. Félfedőjének közepét
barnás folt, hátulsó végét barnás szegély díszítheti. Lábai világos
barnássárgák. 2,5-3 mm.

A legkeletibb részt nem számítva az egész palearktikumban elterjedt nem.
Magyarországon is gyakori. Vízi növényekben szegény vagy gazdag álló- vagy lassan
mozgó vizekben egyaránt élnek. Főleg a párzási időszakban, de máskor is töme­
gesen találunk rájuk, mert csapatosan élnek. N ap pal inkább a parttól távolabb
tartózkodnak, viszont alkonyattól reggelig a part mentén a növényekre kapaszkodva

8 6 DR. SOÓS ÁRPÁD XVII.

találhatók. Néhány irodalmi adat szerint este fényre repült példányokat fogtak,
nekem azonban még nem sikerült így gyűjteni őket. Kísérleteim azt mutatták, hogy
élőhelyük vizének kiszáradása esetén sem repülnek el, hanem ott maradnak a nedves
talajon. Ilyen nyirkos helyeken még 2-3 napig is életben ml:lradnak, s ha újra vízhez
jutnak, folytatják életüket, ha nem, elpusztulnak, de szárnyra nem kelnek. Igen jó
úszók, s úszás közben nagyon ügyesen kapják el áldozataikat, elsősorban alsórendű
rákokat, amelyeknek nedvét kiszívják. Akváriumi megfigyelések szerint vízi növé-

A B
4. ábra. Plea Leachi Me GREG. & KIRK. A: imágója, B: lárvája (Eredeti)

nyek nedveivel is táplálkoznak. Ellentétben a búvárpoloskákkal, nemcsak hímjei,
hanem nőstényei is cirpelnek. Imágó alakban telel át. Május-júniusban párosodik.
Igen apró, 0,6 mm nagyságú, ovális petéit vízi növények szöveteibe rakja. A petékből
3 hét múlva kelnek ki a lárvák (4. ábra: B). A lárvaidőszak mintegy másfél hónapig
tart, saugusztus folyamán jelennek meg az új nemzedék első imágói. Mivel az imágók
kétszer telelnek át és kétszer szaporítanak, nyár végétől a következő nyár elejéig
2 különbözo évből származó imágók együtt gyűjthetők. Az új nemzedék iruágói
az előző évitől könnyen megkülö~böztethetők, amennyiben az új nemzedék világo­
sabb színű és szemei pirosak. E ven te egy nemzedéke van (= atomaria P ALL.,
minutissima FUESSL.)

Leachi Me GREG. & KIRK.

30. család: CORIXIDAE - BÚV ÁRPOLOSKÁK

Különböző nagyságú (1,5-15 mm) vízi poloskák. Testük hát-hasi irány­
ban kissé lapított, megnyúlt ellipszis alakú, testoldalaik párhuzamosak vagy
elliptikus, illetve ritkábban tojásdad körvonalúak (6., 8., 10. és 18. ábra).
Szemük nagy, pontszemeik nincsenek. Felülről nézve a szemek között van a
legtöbbször többé-kevésbé kidomborodó h om l ok í v vagy frontalis ív.
A s z e m e k k ö z t i l e g r ö v i d e b b t á v o ls á g (synthlipsis) és a
szemek szélességének aránya sok esetben igen jó elkülönítő bélyegül használ-•

XVII. CORIXIDAE - BÚVÁRPOLOSKÁK 8 7

ható. Fejük mindig szélesebb, mint amilyen hosszú. Homlokuk - a kabócáké­
hoz hasonlóan - előrefelé mélyen lehajlik, a nőstényeké legtöbbször domború,
a hímeké lapos és rajta mélyebb vagy sekélyebb h om lokgödör mélyed
be (22. ábra: A-C, 25. ábra: A-D); egyszer csupasz, máskor felálló vagy
rásimuló szőrök borítják. Csápjuk kicsiny, 3- vagy 4-ízű. Szipókájuk rövid,
a kúp vagy háromszög alakú felső ajak elfedi, harántul rovátkolt (22. ábra:
A-C) vagy sima (ll. ábra: A). Előhátuk rövid, széles, rajta legtöbbször vagy
megszakítás nélküli, egységes és párhuzamosan végigfutó ún. szabályos,
vagy pedig elágazó és egymással többé-kevésbé összeköttetésbe lépő ún. sza­
bálytalan világos h a r á n t s á v o k húzódnak; közepén hosszabh-rövidebb
h o s s z a n t i t a r a j lehet. E l ő t o r i o l d a ll e b e n yük legtöbbször
megnyúlt, nyelv alakú (15. ábra: B), vagy ritkábban négyszögletes, illetve

b c

il

-- f

a c
r------;

!

A

B

5. ábra. Hesperocorixa moesta FrEB. A: hím és B: nőstény palája - C: búvárpoloska
jobb félfedőjének vázlata- D: Sigara nigrolineata FrEB. hímjének jobboldalian részaránytalan
potrohvége felülről (a = felső szegélyszőrök, b = oldaltövisek, c = felső szegély tövi kiugró
dudora, d = lábszár csúcsi belső szőrpamacsa, e = alsó-belső szegélyszőrök, f = alsó-külső
szegélyszőrök, g = karom, h = corium, i = sötét hosszanti sávok, j = costalis szegély,
k = membran, l = analis szöglet, m = világos harántsávok, n = clavusvarrat, o = clavus,

p = strigil, 4-8 = a potroh hátiemezei (A-C: eredeti, D:]ACZEWSKI nyomán)

8 8 DR. SOÓS ÁRPÁD XVII.

trapéz alakú (15. ábra: A). Pajzsocskájuk vagy kicsiny, de jóllátható (Micro­
nectinae alcsalád), vagy az előhát teljesen elfedi, nem látható (Cymatiinae és
Corixinae alcsaládok). Félfedőjük potrohukat mindig befedi, clavusuk, coriu­
muk és membranjuk jól fejlett, az utóbbin nincs erezet. Félfedőjükön majdnem
mindig világos rajzolat alakult ki (5. ábra: C), részben rovátkoltak vagy pon­
tozottak, csak ritkán egészen simák. Lábpárjaik különböző alakúak. Elülső
lábpárjuk fogóláb, rövid; l-ízű lábfejüket p a l anak nevezzük, legtöbbször
lapát alakú, rajta rövid, ún. o l d a l t ö v i sek vagy stridulációs tüskék,
és hosszú, ún. sz e g é l y s z ő rök sorakoznak. Külső (felső) szegélyén l,
belső (alsó) szegélyén 2, l külső és l belső szegélyszőr-sor húzódik. (Ezeket a
szőröket a közölt rajzokon elhagytuk - kivéve az 5. ábrát -, hogy a sokkal
fontosabb oldaltövisek mindig jól láthatók legyenek.) A hímek palájának
(5. ábra: A) alakja, a rövid oldaltövisek száma és elrendeződése nagyon jól
felhasználható az egyes fajok elkülönítésére (13. ábra: A-F, 17. ábra: A-F,
24. ábra: A-D és 26. ábra: A-E). A nőstények palája (5. ábra: B) egyszerű,
legtöbbször sarló alakú, csak hosszú szegélyszőrök erednek róla, oldaltövisei
nincsenek, a fajok elkülönítésére nem használhatók fel. Középső lábaik kapasz­
kodólábak, hosszúak, vékonyak, a vízi növényeken és egyéb tárgyakon való
megkapaszkodásra szolgálnak; l-ízű lábfejük végén 2 hosszú karom ered.
Hátulsó lábaik úszólábak, lapát alakúak, 2-ízű lábfejükről hosszú, rövid
szőrözet ered; l csúcs előtti kicsiny karm uk van. A nőstények potrohszelvény ei
rendesen fejlettek, határaik párhuzamosak, a hímek utolsó potrohszelvényei
legtöbbször részaránytalanok, a szelvények határai az egyik vagy a másik
oldalon szabálytalan lefutásúak, s eszerint jobboldalian vagy baloldalian
részaránytalan, aszimmetrikus potrohról beszélünk (5. ábra: D). A 6. hátlemez
jobb- vagy baloldalán számos faj on különleges szerv, az ún. s t r i g i l {ll. áb­
ra: G) alakult ki. Ez apró, összefüggő vagy részekre darabolódott lemezke­
sorokból áll (15. ábra: G-J, 19. ábra: E-M, 22. ábra: D-K), s mindegyiken
a fésű fogaihoz hasonló elrendeződésben mikroszkopikus, merev tüskék
sorakoznak (22. ábra: F). Ahol megvan, jó faji bélyegül használható.

A legkülönbözőbb típusú vízi élőhelyeken előfordulnak. Leggyakrabban a növényzet­
ben dús kisebb tavakban, természetes vagy mesterséges vízmedencékben élnek, de megtaláljuk
őket nagyobb tavak parti övében, folyóvizekben, sós, féligsós és szikes vizekben is. Általában
fenéklakó állatok, illetve a növényzet között mászkálnak, úsznak, a víz felszínére csak rövid
időre, levegővétel céljából jönnek fel. Rendes testtartásban, tehát nem hanyatt, igen gyorsan
úsznak. Legtöbb fajuk jól is repül; nappal is, de inkább besötétedés után szárnyra kelnek és
más vízmedencéket keresnek fel. Különösen langyos nyári estéken nagy tömegben repülnek
a fényre. A vízben gyakran csapatosan, tömegesen fordulnak elő. Majd mindegyik fajukról
tudjuk már, hogy hímjei cirpelnek; a cirpelés módja mai ismereteink szerint háromféle lehet,
mindegyik esetben az elülső láb és a szipóka, illetve a strigil vesz részt a hangadásban.

A búvárpoloskák növényekkel és detrítusszal táplálkoznak, de a legújabb megfigyelések
szerint egyes fajaik a kis vízi rovarok !árváit és alsórendű rákokat (pl. Daphnia-t) is meg­
támadnak, és testnedvüket kiszívják. Magam ilyet még nem figyeltem meg. Táplálkozásmódjuk
sajátságos. Mivel szipókájuk nagyon rövid, a növényi nedveket nem képesek úgy kiszívni.
mint a mindig hosszabb szipókájú szárazföldi poloskák. Ezért középső lábuk hosszú karmaival
megkapaszkodnak az alzaton, hátulsó lábaikat a test fölé felcsapják, rövid elülső lábaikkal a
vízben örvénylő mozgást idéznek elő, s a felkavart vízből válogatják ki táplálékukat.

Szaporodásuk és fejlődésmenetük általában a következő: Legnagyobb részük imágó
alakban (Cymatiinae és Corixinae alcsalád fajai), ritkábban 4. stádiumú lárvaként (Micro­
nectinae alcsalád fajai) telel át. Párzási időszakuk a tavasz. Egyes fajaik párzása igen korán,
márciusban, a jégtakaró felolvadása ntán azonnal lezajlik, másoké csak magasabb vízhőmér­
séklet mellett, áprilisban indul meg. A nőstények a párzás után hamarosan hozzákezdenek a
peterakáshoz. Az l mm-nél mindig kisebb peték legtöbb~zűr gömb alakúak, animalis pólusukon
kis, hegyes szemöles van. Petéiket nem rakják be a vízi növények szöveteibe, hanem azokra

XVII. CORIXIDAE - BÚV ÁRPOLOSKÁK 8 9

ragasztják. A lerakott petékből 2-3 hét múlva kelnek ki a lárvák. A lárvaidőszak fajonként
kisebb-nagyobb eltérésekkel lYz-3 hónapig tart. Nyár legelejére, amikor az első frissen kelt
imágók megjelennek, az áttelelt imágók teljesen eltűnnek. A frissen kelt imágók igen hamar
ivarérettek lesznek, és júliusban egy ú jabb rövid párzási időszak következik; ezzel egy második
nemzedék indul fejlődésnek. Az ebből a nemzedékből fejlődött imágók telelnek át. Néhány
búvárpoloska-fajunkról minden kétséget kizáróan megállapítottam, hogy évente 2 nemzedéke
van, de ezen a téren még sok további megfigyelésre van szükség. A Cymatia-fajok azonban
- úgy látszik - csak egynemzedékűek, de a kis számú vizsgálati anyag miatt ez még meg­
erősítésre szorul.

Eddig ismert mintegy 400 fajuk az egész Föld megfelelő vizeit benépesíti. A palearkti­
kumban ll nemüknek kereken ötnegyedszáz faja él. Magyarországról 6 nemüknek 29 faja
ismeretes, de még további 2 nemük és 6 fajuk előfordulása várható.

A nemek határozókulcsa

l (2) Pajzsocskája (6. és 8. ábra: A-B}, ha kicsiny is, mindig jól látható,
előhátának hátulsó szegélye nem fedi el. Csápja 3-ízű, előháta többé­
kevésbé harántellipszis vagy trapéz alakú. 3 mm-nél mindig kisebb
fajok (1. alcsalád: Micronectinae) l. nem: Micronecta KIRK.

2 (l) Pajzsocskájuk sohasem látható, előhátuk hátulsó szegélye teljesen
befedi (10. és 18. ábra). Csápjuk 4-ízű, előhátuk többé-kevésbé három­
szög alakú, 3,5 mm-nél mindig nagyobb fajok.

3 (4) Szipókája sima, nem harántul rovátkolt (ll. ábra: A), előtorán élesen
szembe tűnő világossárga vagy barnás harántsávok sohasem húzódnak,
legföljebb elmosódott hálózatos rajzolat díszíti (10. ábra). Palája
(ll. ábra: D) megnyúlt hengeres, oldaltövisek soha sincsenek rajta,
csak hosszú szőrök erednek róla (2. alcsalád: Cymatiinae)

2. nem: Cymatia FLOR

4 (3) Szipókájuk mindig harántul rovátkolt (22. ábra: A-C és 25. ábra:
A-D}, előhátukon jól előtűnő világos, legtöbbször sárga harántsávok
húzódnak. Palájuk sohasem hengeres, többé-kevésbé mindig lapított
vagy lemezszerű, s rajta a hímeken l vagy 2 sorhan elrendeződött
rövid oldaltövisek vannak (13., 17., 24. és 26. ábra) (3. alcsalád:
Corixinae).

5 (6) Szemei erősen kidomhorodnak (ll. ábra: C), a szemek és a fejtető
hátulsó szegélye között szélesebb sáv húzódik. Mindkét ivar homlokát
sűrű, hosszú, elálló szórözet borítja, előtorának elülső szegélyétől
erősen kiemelkedő hosszanti középtaraj ered, amely az előhát közepe
táján fokozatosan megszűnik [3. nem: Glaenocorisa THoMs.J

6 (5) Szemeik nem domhorodnak ki feltűnően, a szemek és a fejtető hátulsó·
szegélye között nincs szélesebb sáv. A hímek homloka lapított, seké­
lyebb vagy mélyehh homlokgödör mélyed bele, csupasz vagy csak
gy ér, rövid, csaknem mindig ráfekvő szőrözet borítja. Előtorukon
nincs hosszanti középtaraj, legföljebb csak elülső szegélyükön egy
kis duzzanat vagy egészen rövid lécdarah, de ez utóbbi esethen hom­
lokukat nem fedi sűrű, hosszú, elálló szőrözet, mint az előző nem faj aiét.

.s 10 DR. SOÓS ÁRPÁD XVII

7 (8) Hátulsó lába l. lábfejizének csúcsi vegen belül vagy kis barna folt
(ll. ábra: E), vagy nagyobb sötétbarna sáv (ll. ábra: F) van. Hímjé-
nek nincs strigilje 4. nem: Callicorixa B. WHITE-

8 (7) Hátulsó lábaik l. lábfejizének csúcsi végén belül nmcs barna folt
vagy sáv (ezt a bélyeget mindig a láb belső oldala felől kell nézni,
s nem tévesztendő össze a szintén sötét színhen előtűnhető összetapadt
úszószőrökkel). Hímjeiknek mindig van strigiljük.

9 (10) Előháta és félfedője sima, fényes, minden rovátkoltság vagy véset
nélküli. Nagyobb fajok: 8-15 mm. Hímjének strigilje a baloldalon
van, potroha haloldalian részaránytalan 5. nem: Corixa GEOFFR.

10 (9) Előhátuk vagy félfedőjük legalább részben rovátkolt vagy pontozott.
Kisebb fajok: 4,5-9 mm. Hímjeik strigilje a jobboldalon van, potro­
huk jobboldalian részaránytalan.

11 (12) Az előtor oldallehenye négyszögletes vagy trapéz alakú (15. ábra: A),
elülső lábának lábszára háromélű, esúesi végén lateroventralis szőr­
csomó van. A hímek palája (5. ábra: A, 17. ábra: A-D) jellegzetes
alakú, amennyiben felső szegélyének tövi részén kiugró dudor van,
csúcsi vége hirtelen derékszögben vagy majdnem derékszögben hajlik
le az alsó szegélyhez. Erősen rovátkolt elavusán és coriumán a haránt­
sávok legnagyobb része szabályosan fut le (16. ábra: D-F), vagy a
mindig uralkodó sötét alapszín az igen keskeny világos harántsávokat
majdnem teljesen elnyomja, s azoknak csak nyomai ismerhetők fel
(27. ábra: A). Strigilje (19. ábra: E-1) nagy, megnyúlt ellipszis alakú
(= Anticorixa]Acz.) 6. nem: Hesperocorixa KIRK.

12 (ll) Az előtor oldallebenye többé-kevésbé megnyúlt, nyelv alakú (15. áb­
ra: B), elülső lábuk lábszárának csúcsivégén nincs szőrcsomó. A hímek
palája (17. ábra: E-F, 24. ábra: A-D és 26. ábra: A-E) más alakú,
azaz felső szegélyük tövi részén nincs kiugró dudor, s csúcsi részük
sohascm derékszögben vagy majdnem derékszögben, élesen, hanem
fokozatosan, széles ívben lekanyarodva éri el az alsó szegélyt. A clavus
és corium harántsávjai (20. ábra: D-F, 21. ábra: D-F, 23. ábra:
D-F és 27. ábra: B-C) nagyrészt megszakítottak, elágazók, részben
egymásba kapcsolódók, a sötét alapszín sohasem nyomja el feltűnően
a világos rajzolatot. Strigiljük (19. ábra: J-L és 22. ábra: E-K)
legtöbbször kicsiny, kerek, kivéve a Sigara striata L. (19. ábra: M)
és a S. assimilis FIEB. (22. ábra: D) fajokét.

13 (14) Előhátának elülső szegélyén nincs hosszanti középtaraj, legföljebb
egészen jelentéktelen dudorszerű kiemelkedés vagy lécdarabka van.
Általában kisebb fajok: 4,5-7 mm; ha nagyobbak (Falléni FIEB.,
distincta FIEB. és striata L.), akkor a hím palájának oldaltövisei
2 teljesen különálló sorban rendeződnek el 7. nem: Sigara FABR.

XVII. CORIXIDAE - BÚVÁRPOLOSKÁK 811

14 (13) Előhátán jól felismerhető hosszanti középtaraj húzódik, amely leg­
alább a tor hosszának a közepéig kiemelkedik. Nagyobb fajok: 8-10
mm; a hím paláján az oldaltövisek egyetlen sorban helyezkednek el

[8. nem: Arctocorisa WALL.]

l. nem: Micronecta KIRK.

Nemcsak a család, hanem az összes vízi poloskák legkisebb fajai (1,5-
2,6 mm) ebbe a nembe tartoznak. Fejük felülről nézve háromszög alakú,
szipókájuk rövid, harántul rovátkolt. 3-ízű csápjaik utolsó íze nagy, kanál
alakú, kívül szőrös. Előhátuk nagyon rövid, pajzsocskájuk mindig jóllátható

6. ábra. Micronecta pusilla HoRV. A: rövid szárnyú hím, B: teljes szárnyú nőstény
(WRÓBLEWSKI nyomán)

(6. és 8. ábra). A félfedő clavusának tövi belső oldalán széles, világos sáv fut.
Coriumának sötét rajzolatát hosszanti csíkok alkotják, ezek átterjednek a
jobboldali membranra is, amely nem határolódik el élesen a coriumtóL A bal­
oldali membran (nyugalmi helyzetben teljesen eltakarja a jobboldali) átlátszó,
színtelen. Mindegyik faját jellemzi a szárnykétalakúság. Vannak sokkal
gyakoribb, repülni nem tudó, rövid szárnyú (formae micropterae), és jóval
ritkább, repülni jól tudó, teljes szárnyú (formae macropterae) alakjai. Az első
láb palája lapát alakú, a belső szegélye mentén húzódó sörtesoron kívül még
átlós irányban haladó tüskesora is van. Nőstényeiken a lábszár és a lábfejíz
összeolvadt (tibio-pala), s hegyes karomban végződik, a hímeken egymástól
elkülönült, és karma sziromszerű, a pala külső felületére felcsapható és vissza­
hajtható. Hímjeik potroha jobboldalian részaránytalan; 5. hátlemezének
oldalsó nyelve van, ennek körvonala az egyes fajokra jellemző (7. ábra: F és
9. ábra C). Hasonlóképpen faji jellegű a 8. hátlemez középső lebenye is, amely
a hím ivarszelvény fölé hajlik. Legállandóbb és legjellemzőbb a hím paramerái­
nak alakja (7. és 9. ábra). Strigiljük fésű alakú.

A Micronecta·fajok biztos meghatározása nem könnyű feladat. A kulcsokban szereplő
valamennyi bélyeg többé-kevésbé változó, különösen a színezet, amely elsősorban az élőhelytől

8 12 DR. SOÓS ÁRPÁD XVII.

függ. A sötét színezet, ha teljesen kifejlődött, megbízható, bár ez is redukálódhat, sőt teljesen
elhalványulhat, ha az állat nagyon világos alzatú vízben él. A legbiztosabb bélyegeket a hímek
potrohának szerkezete nyújtja, különösen a paramerák alakja. Ezért e nem esetében ezeket
a bélyegeket is megadjuk, ill. ábrázoljuk; jóllehet ezek a vizsgálatok kezdetben nehezen men­
nek, mégis sok esetben elengedhetetlenek.

Főként álló- vagy nagyon lassan áramló vizekben élnek, de néhány fajuk patakokban
és folyókban is előfordul. Valamenny} fajuk meglehetősen érzékeny a víz tisztasága iránt, és
soknak oxigénigénye is tekintélyes. Allandó előfordulásukhoz állóvizekben legalább 2 m víz­
mélység szükséges: ez valószínűleg fejlődésükkel függ össze, amenD)iben a fiatalabb lárvák
mélyebb vízben fejlődnek. Leggyakrabban, néha óriási számban a partok szegélyein talál­
hatók. Erősebb hullámzáskor a mélyebb vízrétegek felé menekülnek. Elsősorban a vízfenéken
levő detrítusszal és apró szervezetekkel táplálkoznak. Nagyon jellemző jól hallható cirpelésük,
ez gyakran elárulja jelenlétüket. Lárváikat a 3 széles, sötét, potrohháti mirigy jellemzi. Évente
legalább 2 nemzedékük, l tavaszi s l nyári van, de kedvező körülmények között a 3. is meg­
jelenhet. Lárva, éspedig főként 4. állapotbeli alakban telelnek át. Szaporodásuk langyos és
meleg vizeinkben egész éven át folyamatos, téli diapauza nincs.

Mintegy 20 palearktikus faja közül 5 él Magyarországon, de még l további faj előfor­
dulása is várható.

l (12) Szárnyaik megrövid ültek, legfeljebb a 7. potrohszelvény közepéig
érnek. Testük közel kétszer olyan hosszú, mint amilyen széles, kör­
vonala elliptikus. Előhátuk keskeny, kb. olyan széles, mint a fejük,
ennél legfeljebb egy kicsit szélesebb, vagy ritkán keskenyebb (rövid
szárnyú alakok = forrnae micropterae).

2 (5) Előhátuk keskenyebb a fejnél (6. ábra: A), kb. négyszer (31/ 2-41/ 2)

olyan széles, mint amilyen hosszú. Félfedőjüket hosszabb, egyenletesen
elszórt szőrök borítják. Hímjeik elülső lábának karomíze közel pár­
huzamos szegélyű.

B

D

/
__ _.,..".

c F
7. ábra. A-C: Micronecta pusilla HoRv. A: jobb és B: bal paramera, C: nőstény 7. potroh­
szeivénye - D-F: M. minutissima L. D: jobb és E: bal paramera, F: a hím 5. potroh-hát­
lemezének oldalsó nyelve- G-1: M. meridionalis CosTA G: jobb és H: bal paramera, 1: nős-

tény 7. potrohszelvénye (WRÓBLEWSKI nyomán)

XVII. CORIXIDAE - BÚV ÁRPOLOSKÁK 8 13

3 (4) Feje aránylag hosszú, előrenyúló, több mint másfélszer olyan hosszú,
mint az előtora, homlokíve hiperbolikus (6. ábra: A). Félferlője alig
csillogó, sötét rajzolata határozottan előtűnik, éles ellentétben van
a nagyon halvány alapszínneL Rajzolata azonban elég gyakran nem
ilyen kifejezett, sőt egészen el is fakulhat. Melegvízi, mindig kisebb
példányai között (f. episcopalis HoRv.) olyanok is akadnak, amelyek
coriumának tövi része teljesen sötétbarna, s csak egy keskeny, világos
sáv osztja 2 hosszanti foltra. Potrohának 3. hátlemezén 3-8
submarginalis sörte ered. Mindkét ivar 7. hátlemezének középlebenye
aránylag hosszú, a nőstényé trapéz alakú (7. ábra: C). A hím jobboldali
paramerája (7. ábra: A) egyenletesen keskeny és Ívelt, a baloldalira
(7. ábra: B) jellemző, hogy aránylag rövid és széles, gyengén csavart
csúcsának rövid végkiugrása van. é)', ~ = 2,25 (1,83-2,63) mm.

Pontomediterrán faj, Magyarországon éri el legnyugatibb előfordulását.
Hazánk síkvidéki vizeihol több helyről elokerült. Életmódját pontosabban még nem
ismerjük, de amint látszik, foként állóvizekben, tavakban, mocsarakban, holtágak­
ban fordul elő. Melegvízi példányai (Hévíz, Tata, Püspökfürdo) jóval kisebbek
(= cupitata Honv., episcopalis Honv.)

posilla HoRv.

4 (3) Feje rövidebb, legfeljebb olyan hosszú, mint az előtora, homlokíve
szélesen lekerekített. Félferlője erősebben csillog, sötét rajzolatakevésbé
éles, mert csíkjai beleolvadnak a tompa sárga alapszínbe. Potrohának
3. hátlemezén nincsenek submarginalis sörték. A nőstény 7. has­
lemezének széles, trapéz alakú középlebenye (7. ábra: J) rövidebb.
A hím jobboldali paramerája (7. ábra: G) nagyon hasonlít az e1őző
fajéhoz, a baloldali (7. ábra: H) azonban lényegesen eltér, mert nyele
hosszabb, keskenyebb és sűrűn fogazott, csúcsa csavarodott és hosz­
szabb, sarló alakú nyúlványban végződik. é)', ~ = 2,28 (2,00-2,57)
mm.

Nyugat- és Közép-Európában honos. Hazánkban a Dunántúlon és az Alföld
északi felében fordul elo. Magyarországon ez a faj az előzővel együtt él, tolünk nyu­
gatra csak ez a faj, keletre az előző faj otthonos. Többnyire állóvizekben, így mér­
sékelten mély tavakban, mocsarakban, holtágakban fordul elő, de ritkán patakokban
és folyókban is megtalálható (= Seholtzi FIEB., semilaevis Honv., brachynota Honv.)

meridionalis CosTA

5 (2) Előhátuk szélesebb a fejnél (8. ábra: A), kb. háromszor olyan széles,
mint amilyen hosszú. Félfedőjüket egyenlőtlenül elszórt rövid szőrök
fedik. A hímek elülső lábának karomíze a csúcsi vége előtt határozottan
kiszélesedik.

6 (7) A szemek közötti legrövidebb távolság (synthlipsis) kb. másfélszerese
a szemek szélességének. Szeme nagy, alkoholban is cseresznyepiros
marad. Félferlője legtöbbször áttetsző, felülete csillogó. Coriumának
sötét rajzolata sávos, de néha darabokra tagolódhat. A hím 5. potroh­
hátlemezének oldalsó nyelve a végén lekerekített (7. ábra: F). A hím
jobboldali paramerája (7. ábra: D) aránylag széles, homorú szélén
határozott szöglete van, a baloldalinak (7. ábra: E) a hátoldala jelleg-

8 14 DR. SOÓS ÁRPÁD XVII.

zetesen hajlott. Első nemzedékének példányai nagyobbak (átlagban
2,13 mm), mint a másodiké (átlagban 1,93 mm). é)', ~ = 2,03 (1,80-
2,34) mm.

Közép- és Észak-Európában honos. Magyarországon eddig csak Lillafüredről
(Hámori-tó) ismeretes. Természetes és mesterséges tavakban, patakok csendes öblei­
ben fordul elő. Elsősorban posztglaciális tavakban gyűjtötték

minutissima L.

A

8. ábra. Micronecta Poweri DouGL. & Sc. A: rövid szárnyú him, B: teljes szárnyú him
(WRÓBLEWSKI nyomán)

7 (6) A szemek közötti legrövidebb távolság kb. 1,7-1,8-szor szélesebb,
mint a szemek szélessége. Félfedőjük nem fényes, átlátszatlan, a corium
rajzolata nem sávos.

8 (9) Félfedőjének apikalis fele feltűnően elkeskenyedik, rajzolata fekete
vagy barna, éles körvonalú, s szembetűnően ellentéthen van a világos
alapszínnel (8. ábra: A). Coriumának közepén a sötét foltok gyakran
úgy forrnak össze, hogy cikcakkos harántsávot alkotnak. A hím
5. potroh-hátlemezének oldalsó nyelve (9. ábra: C) a szelvény közepe
felé fordult, elvékonyodó és hegyes. Jobholdali paramerája (9. ábra: A)
tömzsi, nyele a töve fölött kihasasodik, haloldali paramerája (9. áh­
ra: B) egyenes, csúcsa előtt oldalt egy kis bütyök ül rajta. é)', ~ = 1,85
(1,62-2,09) mm.

, Egész Európában elterjedt, előfordulásai azonban rendszerint lokálisak.
Eszakon jóval gyakoribb, mint délen. Magyarországról eddig csak a Dunántúl
néhány pontjáról (Kőszeg, Tapolca, Tata) ismeretes. Főként mozgó, áramló vízben
fordul elő, különösen hegyipatakokban és folyókban. Példányai gyakran kisebb
vízesések vagy mellékvizek betorkollása alatt gyűlnek össze. Észak-Európában
tavakban is található, míg pl. a Balkán félszigeten csak hegyipatakokban él. A nem
legoxigénigényesebb európai faja

Poweri DouGL. & Sc.

XVII. CORIXJDAE - BÚVÁRPOLOSKÁK 8 15-

9 (8) Félfedőjük apikalis fele nem keskenyedik el feltűnően, sötét rajzolatá­
nak körvonalai nem élesek, s fokozatosan átmennek a világos alap­
színbe.

10 (ll) Teste szélesebb, nincs kétszer olyan hosszú, mint amilyen széles.
Középháta több mint háromszor olyan széles, mint amilyen hosszú.
Rajzolata legtöbbször alig látható, ha élesebb, akkor a corium közepén
a foltok harántsávot alkotnak. Szárnya rövid, legföljebb a 6. potroh­
szelvény közepéig ér. A hím 5. potroh-hátlemeze oldalsó nyelvének
csúcsa lekerekített (9. ábra: F). Jobboldali paramerájának (9. ábra: D)
nyele vékony, hosszú, s csúcsi harmada előtt ferdén megtört, baloldali
paramerája (9. ábra: E) az összes hazai fajok között a legmegnyúltabb,
hajlott, s csúcsa előtt oldalt kis, sekély bemetszés van rajta. ö, 42 =
1,70 (1,57-1,83) mm.

Az elmúlt években leírt faj eddig csak Lengyelország déli részéről és Kelet­
Szlovákiából ismeretes. Magyarországon még nem gyűjtötték, de előkerülése a
Tisza északi jobboldali mellékfolyóiból várható. Hegyi folyók és patakok jól szellőz­
tetett, csendes öbleinek lakója. Legtöbbször az előző fajjal együtt él

[carpatica W RÓBL. J
ll (10) Teste keskenyebb, valamivel több mint kétszer olyan hosszú, mint

amilyen széles. Előháta nincs háromszor olyan széles, mint amilyen
hosszú. Szeme alkoholban is téglapiros marad. Coriumának közepén
a foltok sohasem olvadnak össze egységes harántsávvá, még a leg­
sötétebb példányokon is külön maradnak. Szárnya hosszabb, legalább
a 7. potrohszelvényig ér. A hím 5. potroh-hátlemezének oldalsó nyelve
félhold alakú (9. ábra: 1). Jobboldali paramerája (9. ábra: G) hajlott,.
a haloldali (9. ábra: H) pararnera nyelének csúcs előtti hemetszése
éles, nyeregszerű. ö, 42 = l, 78 (1,62-2,03) mm.

E

A G H

c F
9. ábra. A-C: Micronecta Poweri DouGL. & Sc. A: jobb és B: bal paramera, C: a hím 5. potroh-·
hátlemezének oldalsó nyelve - D-F: M. carpatica WRÓBL. D: jobb és E: bal paramera,.
F: a hím 5. potroh-hátlemezének oldalsó nyelve- G-1: M. griseola Honv. G: jobb és H: bali

paramera, 1: a hím 5. potroh-hátlemezének oldalsó nyelve (WRÓBLEWSKI nyomán)

8 16 DR. SOÓS ÁRPÁD XVII.

Angliát és a Skandináv félszigetet nem számítva egész Európából ismeretes,
a nem legközönségesebb hazai faja. Magyarországon a Dunántúlon nagyon gyakori,
közönséges, ellenben az Alföldről eddig egyetlen lelőhelye sem ismeretes. Álló- és
folyóvizekben egyaránt otthonos. A nem egyetlen európai faja, amely nagy folyók­
ban is található (= perplexa H oRv., nanula HoRv.)

griseola HoRv.

12 (l) Szárnyaik hosszúak, elérik a potroh végét. Testük megnyúltabb,
kb. 2,2-szer olyan hosszú, mint amilyen széles, oldalai nagyrészt
közel párhuzamosak (6. ábra: B és 8. ábra: B). Előhátuk nagy, nagyon
domború, s legtöbbször jól láthatóan szélesebb a fejüknél (teljes
szárnyú alakok= forrnae macropterae).

13 (16) Előhátuk 2,8-szor olyan széles, mint amilyen hosszú, csak kissé széle­
sebb, mint a fejük. Félfedőjüket hosszabb, egyenletesen szétszórt
szőrszálak alkotta molyhosság borítja. Hímjeik elülső lábának karma
keskeny, majdnem párhuzamos szélű.

14 (15) Fejének homlokíve hiperbolikus körvonalú (6. ábra: B). Félfedőjének
sötét rajzolata élesen körülhatárolt. A potroh 3. hátlemezén sub­
marginalis sörtesor húzódik. A nőstény 7. haslemezének trapéz alakú
középichenye hosszú (7. ábra: C). A hím paramerái mint 7. ábra:
A-B. J, ~ = 2,54 (2,47-2,68) rom (lásd még 3 alatt is)

posilla HoRv.

15 (14) Fejének homlokíve szélesen lekerekített. Félfedőjének sötét rajzolata
nem éles, a sávok elmosódott szélűek. A potroh 3. hátlemezének szegé­
lyén a submarginalis sörték teljesen csencvészek. A nőstény 7. has­
lemezének középichenye rövidebb (7. ábra: 1). A hím paramerái mint
7. ábra: G-H. J, ~ = 2,36 (2,29-2,47) rom (lásd még 4 alatt is)

meridionalis CosTA

16 (13) Előhátuk kb. 2,5-szcr olyan széles, mint amilyen hosszú, a fejnél a
fejszélesség 13-16%-ával szélesebb.

17 (18) A szemek közötti távolság (synthlipsis) kb. másfélszerese a szem­
szélességnck. Félfedője fényes, sötét rajzolata sávos. A hím 5. potroh­
hátlemezének oldalsó nyelve és paramerái mint 7. ábra: D-F. J,~=
2,03 (1,80-2,34) rom (lásd még 6 alatt is)

minutissima L.

18 (17) A szemek közötti távolság kb. 1,7-1,8-szorosa a szemszélességnek
Félfedőjük nem fényes.

19 (20) Előhátának hátulsó széle hátrafelé mindig határozottan ívelt (8. ábra:
B). Testének hátulsó fele szembetűnően elkeskenyedik, ék alakú.
Coriumának sötét rajzolata éles. A hím 5. potroh-hátlemezének oldalsó
nyelve és paramerái mint 9. ábra: A-C. J, ~ = 2,20 rom (lásd még
8 alatt is)

Poweri DouGL. & Sc.

XVII. CORIXIDAE - BÚV ÁRPOLOSKÁK 8 17

20 (19) Előhátuk hátulsó szegélye csak egészen jelentéktelenül ívelt, majdnem
egyenes. Testük oldalai kb. 2/ 3 hosszukig párhuzamosak. Coriumuk
sötét rajzolatát alkotó foltok körvonala nem éles, hanem elmosódott.

21 (22) Színezete általában halvány, coriumának közepén levő, alig látható
foltok harántirányú sávokká egyesültek. A hím 5. potroh-hátlemezének
oldalsó nyelve, valamint paramerái mint 9. ábra: D-F. 6, ~ =
2,05 (1,95-2,06) mm (lásd még 10 alatt is)

[carpatica WRÓBL.]

22 (21) Színezete általában sötétebb, coriumának közepén levő foltok elkülö­
nültek, nem alkotnak összefüggő sávot. A hím 5. potroh-hátlemezének
oldalsó nyelve és paramerái mint 9. ábra: G-1. 6, ~ = 2,05 (1,94-
2,15) mm (lásd még ll alatt is)

griseola HoRv.

10. ábra. Cymatia Rogenhoferi FrEB. nősténye (Eredeti)

2. nem: Cymatia FLOR

Szemeik erősen kiöblösödnek, s hátulsó szegélyüket aránylag széles sáv
választja el a fejtető hátulsó szegélyétől (10. ábra). Hímjeik homlokgödre
(ll. ábra: A) benyúlik a szemek közé, igen sekély, de nagy, a nőstényeké lapos;
mindkét ivarét hosszú, világos szőrök fedik. Csápjuk 4-ízű, szipókájuk nem
harántul rovátkolt. Előhátukon nem húzódnak éles, sárgás vagy barnás
harántsávok, legföljebb elmosódott hálózatos rajzolat díszítheti; elülső részén
a középvonalban hosszabb vagy rövidebb hosszanti taraj húzódik (ll. ábra: B).
Előhátuk és félfedőjük sima, sohasem rovátkolt. A Micronecta-fajokon kívül
a család egyetlen európai neme, ahol rövidszárnyú alakok is előfordulnak.

2 XVIT. 8.

8 18 DR. SOÓS ÁRPÁD XVII.

A hímek palája (lL ábra: D) nem lemezszerű, hanem vékony, hosszú, hengeres,
rajta oldaltövisek nincsenek, csak hosszú szőrökből álló sorok. A hímek
karomíze nagy és széles (lL ábra: D), a nőstényeké vékony és szőrszerű
(10. ábra). Strigiljük nincs; hímjeik potroha jobboldalian részaránytalan.

Ökológiájukat alig ismerjük, elsősorban sík- és dombvidékek álló vagy lassan folyó
vizeiben fordulnak elő.

3 európai faja közül 2 él Magyarországon, de a 3. előfordulása is lehetséges.

l (2) Előháta alig szélesebb, vagy legföljebb másfélszer olyan széles, mint
középen mért hossza; 7 mm-nél nem kisebb. Teste megnyúlt, oldalai
majdnem párhuzamosak (10. ábra). Hátoldala sima, fényes, halvány­
sárga. Előhátát sűrű, sötétbarna hálózat tarkázza, s róla elszórtan
hosszú, vékony szőrök erednek; clavusának töve sárga. Rövid szárnyú
alakja eddig nem ismeretes. Lábai halványsárgák. A hím palája ár
alakú, kb. 2,5-szer olyan hosszú, mint a lábszára. Középső lába láb­
fejének csúcsát barna gyűrű veszi körül, karmai jóval rövidebbek,
mint a lábfejíz. A nőstény potrohának hasoldala világossárga, a hímeké
sötétebb, barnás. Az egyetlen európai búvárpoloska-faj, amelynek
jobb parameraja hiányzik. 7-7,5 mm.

Pontornediterran faj. Magyarországon már sokfelé gyűjtötték, de törnegesen
csak egy-két helyről került elő. Kimondottan síkvidéki állat. Csak állóvizekből
ismerjük, főleg tavak parti övéből, holtágakból; szikes vizeinkben is él. Este gyakran
repül fényre (= Frivaldszkyi H oRv.)

Rogenhoferi FIEB.

2 (l) Előhátuk 2-4-szer olyan széles, mint középen mért hossza; 6,5 mm-nél
sohasem nagyobbak.

3 (4) Előháta kétszer olyan széles, mint amilyen hosszú, legtöbbször
egyszínű barna, rajta néha elmosódott rajzolat nyomai ismerhetők
fel. Hátoldala síma, nagyon fényes, barnás, hasoldala agyagsárga, a
hímek potrohának hasiemezei részben sötétek, szürkésbarnák. A rövid
szárnyú alakjának is van membranja, ha rövidebb is, mint a teljes
szárnyú alaké. Félfedőjén elmosódott sárgás harántsávok húzódnak,
ezek a clavuson meglehetősen szabályosak, a coriumon villásan elágaz­
nak, a membranon cikcakkos lefutásúak. Lábai barnássárgák. Palája
hosszabb, 3,5-szer olyan hosszú, mint a lábszár, középső lábának kar­
mai alig több mint fele olyan hosszúak, mint a lábfejíz. 6-6,5 mm.

Délkelet-Európát nem számítva egész Európában előfordul; Közép-Európá­
ban azonban eddig csak ritkán gyűjtötték. Faunaterületünkről még nem ismeretes.
Tavakban, kisebb csatornákban, levezető árkokban és folyókban él

[Bonsdorfi C. SAHLB.]

4 (3) Előháta 3-4-szer olyan széles, mint amilyen hosszú, még csak elmo­
sódott hálózat vagy rajzolat sincs rajta. Teste elliptikus (~) vagy ová­
lisba hajló (d'). Előháta, a clavus nagyobbik csúcsi fele és a corium
2 hosszanti sötét csíkja (12. ábra: A) barna, a félfedő többi része, feje,
lábai, a nőstények hasoldala különbö~~:ő árnyalatú sárga, a hím pot­
rohának hasoldala sötétbarna, majdnem fekete. Rövid szárnyú alak­
jának soha sincsen membranja. A rövid szárnyú alak feje kétszer olyan
hosszú, mint az előháta, amely viszont kb. négyszer olyan széles, mint

XVII. CORIXIDAE - BÚVÁRPOLOSKÁK 8 19

amilyen hosszú, s rajta középen a hosszanti taraj csak kis bütyökké
redukálódott. A teljes szárnyú alak fpje csak jelentéktelenül hosszabb
az előhátánál, az viszont csak kb. 21/ 2-szer olyan széles, mint amilyen
hosszú, s jól fejlett hosszanti taraja van. Palája rövidebb, kb. 21/ 2-szer
olyan hosszú, mint a lábszár. A középső láb karmai jóval rövidebbek,
mint a lábfejíz. A középső láb combjának, lábszárának és lábfejizének
csúcsi végét keskeny barna gyűrű övezi. 3,5-4,5 mm.

Egész Európában otthonos, a nem leggyakoribb faja. Hazánkban is a sík­
és dombvidékek;en általánosan elterjedt. Különbözö típusú álló- és lassan áramló
vizekben fordul elo

coleoptrata F ABR.

3. nem: Glaenocorisa THOMS.

Szemeik erősen kidomborodnak, a szemek és a fejtető hátulsó szegélye
között szélesebb sáv van (ll. ábra: C). A hímek homlokgödre megnyúlt, tojás
alakú, a nőstények homloka lapos, mindkét ivar homlokát sűrű, hosszú, elálló
világos szőrök borítják. Szipókájuk harántul rovátkolt. Erősen rovátkolt
előtoruk elülső szegélyétől élesen kiemelkedő hosszanti középtaraj indul ki,
amely az előhát közepe táján fokozatosan eltűnik. Félfedőjük clavusa erősen,
coriumának tövi része finomabban rovátkolt, sötétbarna, részben éles, részben
elmosódott határú világos harántvonatkák díszítik (12. ábra: B). A hímek
palája (13. ábra: C) négyélű, alakja igen jellegzetes, minden más európai fajától

E

F

D

c

ll. ábra. A: Cymatia coleoptrata FABR. hímjének feje elölről és B: rövid szárnyú hímjének
feje, valamint eloháta felülről - C: Glaenocorisa propinqua FIEB. feje és eloháta felülről -
D: Cymatia coleoptrata FABR. hímjének elülső lábvége - E: Callicorixa concinna FIEB. és
F: C. praeusttt FIEB. elülső lábfeje- G: Glaenocorisa propinqua Fmn. strigilje - H: Callicorixa

concinna FIEB. feje és eloháta felülről (Eredeti)

2*

8 20 DR. SOÓS ÁRPÁD XVII.

annyira eltérő, hogy már ez alapján is könnyen felismerhető; az oldaltövisek
egy sorban helyezkednek el, a tő felőliek rendesek, a csúcsiak hosszú szőrökben
folytatódnak. Strigiljük (ll. ábra: G) jobboldali és 6-7, legtöbbször összefüggő
fésűs lemezkesorból áll; hímjeik potroha jobboldaHan részaránytalan.

Magas hegyvidéki tavak lakói.
2 európai faja közül az egyiknek hazai előfordulása lehetséges.

Előháta, félfedője, a fejtető elülső része feketésbarna, a fej többi része
piszkos halványbarna, lába és a hasoldala sárga, kivéve a hím első
három haslemezét, amelyeknek elülső-középső része sötét hamvas­
barna. P/2-2-szer olyan széles, mint hosszú előhátán 7-10 világos
harántsáv húzódik (ll. ábra: C). Előtori oldallebenye hosszú, nyelv
alakú. Félfedőjéről elszórtan hosszú, egészen világos szőrök erednek.
Középső lábának karmai rövidebbek, mint a lábfejíz. 8-9 mm.

Tö.!"zsalakja közép-európai elterjedésű, míg alfaja (propinqua ca1Ji{rons
THOMS.) Eszak- és Nyugat-Európában él. Faunaterületünkről eddig csak a törzsalak
ismeretes a Kárpátok területéről a Csorba- és Szent Anna-tóbóL Magasbegységek
lápjaiban él jégkorszaki reliktumként

[propin qua FIEB.]

4. nem: Callicorixa B. WHITE

Szemük nem domborodik ki feltűnően (ll. ábra: H), a szem és a fejtető
hátulsó szegélyei közötti terület keskeny. A nőstények homloka domború,
a hímekén sekély homlokgödör mélyed be, mindkét ivarét rövid, rásimuló
szőrözet fedi. Szipókájuk harántul rovátkolt. Előhátukon 8-10, részben
egymással összeköttetésbe lépő keskenyebb vagy szélesebb világos harántsáv
húzódik (ll. ábra: H). Előhátuk és félfedőjük clavusa erősen, coriumának
nagyobb;k tövi fele finomao rovátkolt, membranja sima. A hímek paláján
az oldaltövisek vagy egyetlen összefüggő vonalban (13. ábra: B), vagy 2,
egymástól távol álló és más-más irányban lefutó vonal mentén helyezkednek
el (13. ábra: A). Hátulsó lábuk l. lábfejízének csúcsi végén belül kisebb­
nagyobb barna vagy mély barnásfekete folt, illetve sáv terül el (ll. ábra: E-F).
Strigiljük nincs, a hímek potroha jobboldaHan részaránytalan.

Nagyobb tavakban és folyók csendes öbleiben akadhatunk rájuk, ahol vagy a kemény
alzaton (agyag, homok) tartózkodnak, vagy a vízi növényzet között mászkálnak.

5 európai faja közül 2 Magyarországon is honos.

l (2) Mindkét ivar hátulsó lábán belül az l. lábfejíz csúcsán és a 2. íz tövén
kis barna folt terül el (ll. ábra: E); a hím palája (13. ábra: B) párhuza­
mos szegélyű, csúcsi vége ívben lekanyarított, egyetlen összefüggő
oldaltövis-sora 34-36 tövisből áll. Feje 1/ 3-dal rövidebb, mint elő­
hátának a hossza, előháta viszont 1/ 3-dal szélesebb, mint amilyen hosz­
szú, 8-9, részben elágazó világos harántsáv húzódik rajta (ll. ábra:
H). Félfedőjén a világos rajzolati elem uralkodik a sötét alapszín
felett. A világos harántsávok csak a clavus tövén párhuzamosak, a
félfedő többi részén zegzugos lefutásúak, egymással összekapcsolódnak,
a membran szegélyén sugaras elrendeződésűek. Hazánk homokos és
szikes területeinek napsütötte vizeiben olyan populációi élnek, amelyek
egyedei homoksárga színűek, s előhátukon, valamint félfedőjükön
a sötét alapszín csak vékony vonaldarabkák formájában maradt

XVII. CORIXIDAE - BÚVÁRPOLOSKÁK 8 21

meg (i1yen példány előhátát és félfedőjét mutatja be a ll. ábra: H
és a 12. ábra: C). Középső lábának karmai valamivel hosszabbak,
mint a lábfejíz. 6-7 mm.

Az egész palearktikus régióban elterjedt, hazánkban is gyakori. Elsosorban
sekély tavakban, kisebb, de állandó jellegű állóvizekben az alzaton tartózkodik.
Szikes és enyhén sós vizekben is előfordul

concinna FIEB.

2 (l) Mindkét ivar hátulsó lábán az l. lábfej íz cs ú esi végén belül szélesebb
sötétbarna sáv van (ll. ábra: F); a hím palájának (13. ábra: A)
tövi fele párhuzamos szegélyű, csúcsa előtt púpszerűen kiemelkedik,
majd széles ívben hajlik Ic. Oldaltövisei nem alkotnak egységes sort,
hanem 2, élesen elkülönülő sorban helyezkednek el: csúcsi púpja előtt
a felső szegéllyel párhuzamosan húzódó sor 8-ll, a tövi részéhez
haladó sor pedig mintegy 20 tövisből áll. Feje 1/ 3-dal rövidebb, mint
előhátának a hossza, előtorának hossza kb. 3/ 5-e a szélességének,
rajta legtöbbször 9 széles, el nem ágazó világos harántsáv húzódik.
Félfedőjén (12. ábra: D) a sötét alapszín uralkodik a világos rajzolat
felett; a clavus és a corium világos harántsávjai végigfutnak, az előb­
hin egyenesek, az utóbbin hullámosak, a membranon cikcakkosak,
a szegélyeken sugaras elrendeződésűek. A középső láb karmai rövi­
debbek, mint a lábfejíz. 7-8 mm.

Dél- és Délkelet-Európát nem számítva egész Európában található. Magyar­
országról eddig csak Sárszentmihályról és Pécsről ismeretes, de a még feldolgozatlan
fénycsapda-anyag alapján sokkal gyakoribb, mint eddig gondoltuk. Mindenesetre
nálunk jóval ritkább, mint az előző faj, míg tőlünk nyugatra mindenütt fordított
a helyzet. Tavakban és folyóvizekben egyaránt gyűjthető, elsosorban a vízi növények­
ben, szerves törmelékben gazdag élohelyeken. Gyakran kel szárnyra, így legbizto­
sabban esti lámpázással tehetünk rá szert

praeusta Fm B.

A B c D
12. ábra. A: Cymatia coleoptrata FABR., B: Glaenocorisa propinqua FIEB., C: Callicorixa concinna

FIEB. és D: C. praeusta FIEB. jobb félfedoje (Eredeti)

8 22 DR. SOÓS ÁRPÁD XVII.

5. nem: Corixa GEOFFR.

Fejük felülről nézve kereszthen álló félhold alakú, homlokívük tehát
semmit sem domborodik ki a szemek között; a szemek és a fejtető hátulsó
szegélyei között nincs szélesebb sáv. A hímek homlokgödre vagy egészen
sekély, vagy csak kissé mély, a szemek közé éppen hogy csak kissé benyomul,
a nőstények homloka domború, mindkét ivarét gyér, hosszú, elálló szőrök
borítják. Szipókájuk rovátkolt. Előhátukon pontosan nehezen megállapítható
10-18 világos harántsáv vehető ki, közülük csak az eiülsók szélesehbek kissé,
s emellett szabályosak is, a többiek keskenyek, részben megszakítottak,
elágazók, s harántirányban megnyúlva hálózatot alkotnak; középtarajnak
csak nyoma ismerhető fel az előhát elülső szegélyén. Előhátuk és félfedőjük
teljesen sima, minden rovátkoltság nélküli, fényes. Előtori oldallehenyük
nagy, trapéz alakú. Sötétbarna félfedőjük egyszer élesehben, másszor elmosó­
dottabban sárgán tarkázott vagy harántul sávozott. Hímjeik elülső láhszárán
a csúcs előtt tövisszerű, csomóban álló szőrözet van, palájuk vagy végig pár­
huzamos szegélyű, vagy csúcsi harmadában széles ívben lehajlik; oldaltövisei
egyetlen hosszant lefutó sorban helyezkednek el. Nőstényeik elülső lábszárán
nincs tövisszerű tüskékből álló csomó, palájuk sarló alakú. Középső lábuk
karmai vagy éppen olyan hosszúak, mint a lábfejíz, vagy határozottan rövi­
debbek. Hímjeiknek baloldali strigiljük van; a család egyetlen olyan európai
neme, amelynek potroha haloldaHan részaránytalan. Nagyobb fajok: 8-
15 mm.

D

E F

13. ábra. A: Callicorixa praeusta FIEB., B: C. concinna FIEB., C: Glaenocorisa propinqua FIEB.
D: Corixa affinis LEACH, E: C. Panzeri FIEB. és F: C. punctata ILLIG. hímjének palája (Eredeti

XVII. CORIXIDAE - BÚVÁRPOLOSKÁK 8 23

Különböző típusú álló- és lassan folyó vizekben él.
7 európai faja közül Magyarországról eddig 3 ismeretes, de még l további faj elő­

fordulása várható.

l (4) Kisebb fajok: 8-11,5 rom. Középső lábuk karmai éppen olyan
hosszúak, mint a láhfejízük. Előhátukon (14. ábra: A-B) 10-14
világos, keskeny, megszakított és elágazó harántsáv húzódik. Hímjeik
homlokgödre aránylag mélyehh, palájuk a csúcsi vége előtt széles
ívben lekerekített, hossza sohascm több szélességének háromszorosá­
nál (13. ábra: D-E).

2 (3) Testhossza: 8-9 rom. Előhátán (14. ábra: B) 12-14 világos, legalább
hátulsó részükön meglehetősen szabályosan lefutó harántsáv húzódik.
Félfedőjének (14. ábra: E) világos rajzolata legalább elülső részén
összefolyó, hullámos vonalakat alkot. Előtorán és félfedőjén a világos
rajzolat, ha nem is élesen, uralkodik a sötét alapszín fölött. Hímjének
homlokgödre kicsiny, sekély. Palájának (13. ábra: D) tövi része pár­
huzamos szegélyű, csúcsa előtt kiszélesedik és széles ívben hajlik le
az alsó szegélyhez; az oldaltövisek száma kevesebb, mint 30, általában
24-25. Strigilje (15. ábra: H) megnyúlt ellipszis alakú; 6 fésűs lemezke­
sorhól áll. 8-9 rom.

3 (2)

Egész Európában elterjedt. Hazánkban már sokfelé gyűjtötték, de min­
denütt csak síkvidékeken; Magyarországon kimondottan síkvidéki állat. Szikes
vizeink egyik gyakori búvárpoloska-faja

affinis LEACH

Testhossza: 10-11,5 rom. Előhátán (14. ábra: A) mintegy 10-12
világos harántsáv húzódik, amelyek gyakran elágaznak és egymással
összeköttetésbe lépnek, különösen az előhát hátulsó felében, csak a
legeiülsók többé-kevésbé szabályosan lefutók. Félfedőjének (14. ábra:
D) világos rajzolata nem alkot egységes, összefolyó hullámos vonala­
kat. Előhátán és félfedőjén a sötét alapszín uralkodik a világos rajzolat
fölött, ha nem is erősen. Hímjének homlokgödre nagyobb, mélychh,

c D E F
14. áhra. A: Corixa Panzeri FrEB. , B: C. affin is LEACH és C: C. punctala ILLI G. előháta -D:
Corixa Panzeri FIEB, E: C. affinis LEACH és F: C. punctala lLLIG. jobb félfedője (Eredeti)

8 24 DR. SOÓS ÁRPÁD XVII.

mint az előző fajé. Palájának (13. ábra: E) csúcsi vége csak kissé széle­
sedik ki, s vége szélesebb ívben hajlik le, mint az előző fajé; oldal­
töviseinek száma mindig több 30-nál, általában 34-38. Strigilje
(15. ábra: G) kissé hajlott ellipszis alakú, 7-8 fésűs lemezkesorból áll,
közülük a 2 külső néha részekre darabolódott. IO-ll,5 mm.

Kelet- és Délkelet-Európából eddig még nem került elo, Kisázsiában viszont
otthonos. Magyarországról a mostani feldolgozás során találtam meg a Duna-Tisza
közének néhány pontján (Apajpuszta, Kalocsa, Kecskemét, Kiskunhalas, Ócsa,
Szeged), valamint a Dunántúlon (Pákozd, Simontornya, Tapolca)

Panzeri FIEB.

4 (l) Nagyobb fajok: 13-15 mm. Középső lábuk karmai határozottan
rövidebbek, mint a lábfejízek. Előhátukon (14. ábra: C) legalább
15 vagy annál több világos, részben egymással összeköttetésbe lépő
harántsáv húzódik. A hímek homlokgödre alig észrevehető, homlokuk
majdnem teljesen lapos, palájuk végig párhuzamos szegélyű, s csúcsuk
előtt hirtelen, meredeken hajlik le (13. ábra: F).

5 (6) Mindkét ivar középső lábszárának tövi vége a belső oldalán nem
félkör alakúan kivágott, a hím középső combja csúcsi végének belső
oldalán nincs merev szőrcsomó, itt csak néhány hosszabb szőr ered
(15. ábra: D). Előhátán (14. ábra: C) 15-17 többnyire szabálytalan
lefutású, elágazó, világos harántsáv húzódik; hossza szélességének
kb. 3/ 4-e. Félfedőjét (14. ábra: F) egyenletes, világos, zegzugos foltok
tarkítják, a clavus tövén levők kissé szélesehbek és részben összefoly­
nak, a memhran szélén a foltok sugarasan rendeződnek el; együttvéve
a sötét alapszín uralkodik a világos mintázat fölött. A hím palája
(13. ábra: F) hosszú, keskeny, oldaltövis-sorl\t 27-32 tövis alkotja,
a sor csúcsi vége meredeken hajlik Ie. Strigilje (15. ábra: I) 8-10
fésűs lemezkesorból áll, közülük 3-4 megszakított. 13-15 mm.

Egész Európából ismeretes, Magyarországon is általánosan elterjedt. Hegy­
és síkvidéki vizekben egyaránt él (= Geoffroyi LEACH, striata GEOFFR. nec. L.)

punctala lLLIG.

6 (5) Mindkét ivar középső lábszárának tövi vége a belső oldalán félkör
alakúan kivágott, s a hím középső combja csúcsivégének belső oldalán,
a lábszár félkör alakú kivágásával szrmbcn, merev szőrökből álló
pamacs van (15. ábra: C). Előhátának és félf•·dőjének rajzolata egyezik
az előző fajévaL A hím palája hosszú, 24-28 tövishól álló oldaltövis­
sorának csúcsi vége fokozatosan, széles ívben· hajlik le. Strigilje (15.
ábra: J) 12-14 fésűs lemezkesorból áll, ezek belső fele egységes, a

. külső fele darabokra szakadozott. 13-14 mm.

Észak-, Nyugat- és Közép-Európában fordul elo. Magyarországról eddig
még nem mutatták ki

[dentipes THOMS.J

6. nem: Hesperocorixa KIRK.

Felülről nézve szemük nem domborodik ki, a homlokív csak alig észre­
vehetően öblösödik ki a szemek között. A hímek homloka csak kissé lapított,
homlokgödrük legtöbbször jelentéktelen, igen sekély, s nem, vagy csak

XVII. CORIXIDAE - BÚV ÁRPOI.OSKÁK 8 25

alig nyomul he a szemek közé; a nőstények homloka domború, mindkét
ivaré általában csupasz, ritkáhhan gyéren rásimuló szőrök erednek rajta.
Szipókájuk rovátkolt. Előhátuk, clavusuk és coriumuk nagyobbik tövi
fele erősen rovátkolt, memhranjuk mindig sima, fényes. Előhátukon 6-ll
világos, legtöbbször sárga harántsáv húzódik, kifejezett hosszanti taraj
nincs, legföljebb az elülső szegély közepén van egy kis dudor vagy a tarajnak
gyönge nyoma. Előtori oldallehenyük (15. ábra: A) trapéz alakú vagy négy·
szögletes, egészen ritkán megnyúlt, de akkor elülső lábszárukon belül a
csúcsi vég előtt rövid kis szőrpamacs ered. Félfedőjük rajzolata egyszer
határozott, másszor nagyon elmosódott, alig ismerhető fel, a clavus és a corium
világos harántsávjai (16. ábra: D-F) legtöbbször szabályos lefutásúak, kes­
kenyek, a sötét alapszín mindig szembetűnően uralkodik a világos rajzolat
fölött. Hároméld elülső láhszáruk belső oldalán a csúcs előtt rövid szőrpamacs
ül (5. ábra: A-B: d, 17. ábra: A-D) (erősebb nagyitással vizsgálandó 1).
Hímjeik palája (5. ábra: A, 17. ábra: A-D) majdnem párhuzamos szegélyű,
felső szegélyének tövén kiugró dudor van, csúcsa meredeken, derékszögben

::_:·_.-~
·---~

-"i ~ •.
.

.-"

c
': /

A

B G H J
15. ábra. A: Hesperocorixa Linnéi FIEB. és B: Sigara lateralis LEACH feje, valamint előtorának
oldallebenye oldalról - C: Corixa dentipes THOMS. és D: C. punctuta lLLIG. hím középso·
lábának "térde"- E: Hesperocorixa moesta FIEB. és F: H. castanea THOMS. hímjének 7. has­
lemeze- G: Corixa Panzeri FIEB., H: C. affinis LEACH, 1: C. punctuta ILLIG. és J: C. dentipesc

THOMS. strigilje (Eredeti)

8 26 DR. SOÓS ÁRPÁD XVII

vagy majdnem derékszögben éri el az alsó szegélyt, oldaltövisei egyetlen
összefüggő vonal mentén helyezkednek el. Középső lábuk karmai a H. castanea
THOMS. kivételével mindig jóval rövidebbek, mint a láhfejíz. Hátulsó lábuk
l. lábfejizének csúcsi végén nincs barna folt vagy sáv. Strigiljük (19. ábra:
E-I) jobboldali, nagy, megnyúlt ellipszis alakú; hímjeik potroha johholdalian
részarányt alan.

Álló- és lassan áramló vizekben élnek. Egyaránt megtaláljuk oket növényzetmentes
és dús növényzetű vizekben, ah<)) vagy a fenéken, vagy a növényzet között mozognak.

15 palearktikus faja közül 2 Magyarországon is él, és még 3 további faj elofordu­
lása várható.

l (6) Előhátukon 6 sárga, szabályos, csak kivételesen elágazó harántsáv
húzódik (16. ábra: A).

2 (3) Félfedőjének sárga rajzolata éles (16. ábra: D), clavusának és coriumá­
nak igen keskeny harántsávjai majdnem párhuzamosak, az utóhhié
kissé hullámosak. Sötétbarna, feje és lábai sárgák. Hímjének homlok­
gödre lapos, csupasz, alig észrevehető, igen sekély, nem nyúlik a szemek
alsó szegélye fölé. Előháta kétszer olyan széles, mint amilyen hosszú,
harántcsíkjai nagyon szabályosak (16. ábra: A). A hím paláján (17.
ábra: A) az oldaltövisek száma 20-24. Strigilje (19. ábra: E) megnyúlt
ellipszis alakú, 6 fésűs lemezkesorhól áll. 7-8 mm.

Az egész palearktikumban elterjedt. Magyarországon az egyik leggyakoribb
búvárpoloska-fajok közé tartozik. Szerves törmelékben gazdag nádas tavakban és
mocsarakban közönséges, de szikes vizeinkben sem ritka

Linnéi FIEB.

3 (2) Félfedőjüknek sárga rajzolata nem éles, hanem a sötét alapszínhe
beleolvad, és attól alig különül el, különösen a corium hátulsó részén
és a membranon. Kisebb fajok: 4,5-6 mm.

4 (5) Középső lábának karmai jóval rövidebbek, mint a láhfejíze; a hím
7. haslemezének hátulsó szegélye középen csücsökszerűen kihúzott,

c D É F
16. ábra. A: Hesperocorixa Linnéi FrEB., B: H. paraliela FIEB. és C: H. Sahlbergi FmB. elOháta
-D: Hesperocorixa Linnéi FrEB., E: H. parallela FIEB. és F: H. Sahlbergi FIEB. jobb félferlője

(Eredeti)

XVII. CORIXIDAE - BÚV ÁRPOLOSKÁK 8 27

s rajta hosszú szőrpamacs ered (15. ábra: E). Barna, előháta sötétebb
árnyalatú, feje és lábai barnássárgák. Hímjének homlokgödre lapos,
majdnem csupasz, sekély, alig nyúlik a szemek alsó szegélye fölé.
Előháta kétszer olyan széles, mint amilyen hosszú. Félfedőjének
halvány rajzolata eléggé szabályos, a harántsávok párhuzamosak,
itt-ott hullámosak, a membran majdnem rajzolatmentes. A hím
palájának (5. ábra: A) egyetlen összefüggő oldaltövis-sorában 17-19
tövis foglal helyet. Elliptikus strigilje (19. ábra: F) 2-3 teljes és 4-5
részekre darabolódott fésűs lemezkesorból áll. 5,5-6 mm.

Jóllehet egész Európában elterjedt, sehol sem gyakori. Faunaterületünkről
eddig csak Késmárkról ismeretes. Kisebb állóvizek, tavak vízi növényzete között él.
Többször gyűjtötték tőzegmoha-lápokban is

[moesta FIEB.]

5 (4) Középső lábának karmai olyan hosszúak, vagy hosszabbak, mint a
lábfejíze; a hím 7. haslemezének hátulsó szegélye középen nem csücsök­
szerűen kihúzott, s szőrpamacs sincs rajta (15. ábra: F). Gesztenye­
barna, feje sárga, lábai világossárgák. Hímjének homloka lapos,
homlokgödre mélyebb, mint az előző fajé, és felső íve a szemek alsó
harmadáig felnyúlik. Félfedőjének igen elmosódott világosabb haránt­
sávjai távol állnak egymástól, a membranról szinte nyomtalanul
eltűntek (27. ábra: A). A hím paláján (17. ábra: B) 17-19 oldaltövis
sorakozik egy vonalban. Elliptikus strigilje (19. ábra: G) 2-3 teljes
és 1-2 részekre darabolódott fésűs lemezkesorból áll. 4,5-5 mm.

Észak- és Északnyugat-Európában gyakori, Közép-Európának csak néhány
helyéről ismeretes. Magyarországról eddig még nem került elő. Elsősorban rét- és
tőzegmoha-lápokban él

[castanea THoMs.J

6 (l) Előhátukon 7-ll sárga, legalább részben megszakított, elágazó
harántsáv húzódik (16. ábra: B-C).

7 (8) Előhátán ll sárga harántsáv húzódik. Clavusán és coriumán a sárga
harántsávok meglehetősen szabályos lefutásúak, csak ritkán szakad­
nak meg (16. ábra: E). Barna, feje és lábai szennyessárgák. Hímjének
homlokgödre mély, a szemek közé jól h• nyomul, hosszú, sűrű elálló
szőrözct borítja. A hím paláján (17. ábra: C) az oldaltövisek száma
19-20. Megnyúlt, közel négyszögletes strigilje (19. ábra: H) 7-9 fésűs
lemezkesorból áll, közülük a belső 3-4 egységes, a külsők apró vonalak­
ra darabolódtak fel. 8,5-9,5 mm.

Elsősorban Délkelet-Európában otthonos, Közép-Európából csak kevés
helyről ismeretes. Hozzánk legközelebb a Kárpátokban találták. Életmódját eddig
nem ismerjük, csak annyi látszik valószínűnek, hogy kifejezetten hegyvidéki faj

[par aliela FIEB.]

8 (7) Előhátán 7-9 sárga harántsáv húzódik végig (16. ábra: C). Clavusá­
nak és coriumának keskeny harántcsíkjai túlnyomórészt szabályosan,
párhuzamosan haladnak végig, az utóbbin kissé hullámosak, mcmbran­
ját zegzugos foltok díszítik (16. ábra: F). Sötétbarna, feje és lábai
barnássárgák. Hímjének homloka majdnt>m domború, mindössze a
rövid, keskeny és igen sckély homlokgödör táján lapos. A hím paláján

8 28 DR. SOÓS ÁRPÁD XVII

(17. ábra: D) az oldaltövisek száma 18-25. Strigilje (19. ábra: I)
megnyúlt ellipszis alakú, 5-6 fésűs lemezkesorhól áll. 8-9 mm.

Egész Európában előfordul, Magyarországon ritkának látszik. Faunaterü·
letünkről eddig mindössze Pinnyérol, Csibrákról, Jasenakról, Zenggbol, Nagyajtáról,
Nagyszebenhol és Szucsákról került elo. Kisebb állóvizekben és tavakban, nád és.
korhadó levelek között él

Sahlbergi FIEB.

7. nem: Sigara FABR.

Felülről nézve szemeik nem domhorodnak ki feltűnőhhen, homlokívük
mindig többé-kevésbé erősehben kiöhlösödik, különösen egyes fajok (pl.
assimilis FIEB.) hímjeié; a nőstények homloka domború, a hímekén sekélyebb
vagy mélyehb homlokgödör süllyed he, amely egyszer csak a szemek a]c;ó
szegélyének magasságáig ér, máskor mélyen benyomul a szemek közé, néha
(stagnalis LEACH, selecta FIEB.) harántléc kettéosztja (22. ábra: B-C), vagy
felül harántléc határolja (nigrolineata FIEB., 25. ábra: A), csupasz vagy gyér,
rövid, legtöbbször ráfekvő szőrözet fedi. Szipókájuk rovátkolt (25. ábra: A-D).
Előtorukon egyszer szabályos, másszor elágazó és egymással összeköttetésbe
lépő 6-ll világos, legtöbbször sárga harántsáv húzódik, közepén nincs
hosszanti középtaraj, legföljebb elülső szegélyénél lehet kisebb kiemelkedő
dudor vagy lécdarahka; ez utóbbi a stagnalis LEACH és selecta FIEB. fajok
előtorának elülső harmadáhan elég jól felismerhető. Előtori oldallehenyük
(15. ábra: B) megnyúlt, nyelv alakú, sohasem négyszögletes vagy trapéz alakú.

A

E F
17. ábra. A: Hesperocorixa Linnéi FIEB., B: H. castanea THOMS., C: H. paraliela FIEB., D:
H. Sahlbergi FIEB., E: Sigara fossarum LEACH és F: S. Falléni FIEB. hímjének palája (Eredeti}

XVII. CORIXIDAE - BŰV ÁRPOLOSKÁK 8 29

Félfedőjük rovátkoltsága és rajzolata fajonként változó, sőt egyes fajokon
belül is nagymértékben variálhat, úgyhogy csak ezen az alapon az egyes
fajokat elkülöníteni egyáltaláhan nem lehetséges. A clavus és a corium világos
harántsávjai sohasem annyira keskenyek, hogy a világos rajzolattal szemben
a sötét alapszín szembetűnően uralkodna. Elülső láhszáruk csúcsi végén belül
nincs szőrpamacs. A hímek palája felső szegélyének a tövénél nincs kiugró
dudor, és csúcsi vége sohasem éles derék- vagy majdnem derékszögben hajlik

18. ábra. Sigara Falléni FIEB. hímje (Eredeti)

le az alsó szegélyhez (17. ábra: E-F, 24. ábra: A-D, 26. ábra: A-E), oldal­
tövisei vagy egységes összefüggő sorban helyezkednek el, vagy 2 egymástól
teljesen elkülönült sorhan foglalnak helyet. Középső lábuk karmai olyan
hosszúak, vagy legtöbbször hosszabbak, mint a láhfejíz. Hátulsó lábuk l. láb­
fejizének csúcsivégén nincs sötét folt, de a S. lateralis LEACH 2. lábfejíze sötét­
barna (19. ábra: B). Strigiljük jobboldali; hímjeik potroha jobboldaHan rész·
aránytalan (5. ábra: D). A család leggyakoribb és legváltozékonyabb fajai
tartoznak ide. A nőstények elkülönítése sok esetben nagyon nehéz, s biztosan
csak JoRDAN munkája alapján lehetséges. Ehhez viszont mikroszkópi készit­
mények kellenek, s azok 400-szoros nagyítással vizsgálandók; ezek leírá­
sától itt eltekintünk.

Sekély és mély álló- vagy folyóvizekben, legyen az vízi növényzetben dús vagy szegény,
vagy akár növényzet nélküli, megtaláljuk egyik vagy másik faját. Sík- és hegyvidéki vizekben
egyaránt előfordulnak.

Több mint 40 palearktikus faja közül 22 Európában is honos. Faunaterületünkről
eddig 9 faja ismeretes, de még legalább 3 fajának előfordulása várható.

l (6) Felülről nézve hátulsó combjuk háti felületén, hátulsó szegélyükhöz
közelebb, egy sorban 7-12 rövid tüske sorakozik (19. ábra: A).
Középső lábuk karmai mindig hosszabbak, mint lábfejízük (1. alnem:
Subsigara STICH.).

8 30 DR. SOÓS ÁRPÁD XVII.

2 (3) Kisebb faj: 6-6,5 mm. Rovátkolt előhátán (20. ábra: A) 6, rendszerint
szabályos, el nem ágazó sárga harántsáv húzódik, a világos csíkok
keskenyehhek, mint a köztük levő sötétek, oldalszögleteik kissé tom­
pák. Hímjének paláján (17. ábra: E) az oldaltövisek, mintegy 30,
egyetlen összefüggő sorhan helyezkednek el, amelyek közül a csúcshoz
legközelebb eső 1-3 kissé távolabb áll, mint a többi. Barna, feje,
potrohának hasoldala és lábai sárgák. Hímjének homlokgödre keskeny~

E

J L M
19. ábra. A: Sigara Falléni FIEB. hátulsó combja- B: Sigara lateralis LEACH hátulsó lábfeje­
C: Arctocorisa carinata C. SAHLB. és D: A. Germari FIEB. középsö combja- E: Hesperocorixa
Linnéi FIEB., F: H. moesta FIEB., G: H. castanea THOMS., H: H. paraliela FIEB., 1: H. Sahlbergi
FIEB., J: Sigara fossarum LEA CH, K: S. Falléni FIEB., L: S. distincta FIEB. és M: S. striata L.

strigilj e (Eredeti)

XVII. CORIXIDAE - BÚVÁRPOLOSKÁK 8 31

de eléggé mély, éppen hogy csak túlér a szemek alsó szegélyén, felső
ívének csúcsa egyenesen lemetszett. Félfedőjének (20. ábra: D}
clavusa és coriurna rovátkolt, a világos harántsávok a clavus tövén
szabályosak, egyenesek, másutt megszakítottak, coriumán kissé hullá­
mosak; coriumán az analis szöglet mellett l rövidebb, a costalis sze­
gély mentén l hosszabb, nem határozott, sötét hosszanti sáv ismerhető
fel. Membranja sima, fényes, szabálytalan sárga vonaldarabkák díszí­
tik. Strigilje (19. ábra: J) ovális, 4-6 fésűs lemezkesorból áll. 6-
6,5 mm.

Délkelet-Európa kivételével egész Európában előfordul. Faunaterületünkről
eddig csak az erdélyi Szentgotthárdról ismeretes. Elsősorban vízinövényzetben gazdag
álló- és lassan folyó vizekben akadhatunk rá

[fossarum LEA CH J
3 (2) Nagyobb fajok: 7-9 mm. Előhátukon 8-9 sárga harántsáv húzódik.

A hímek palájának oldaltövisei 2, egymástól elkülönült sorban rende­
ződnek el (17. ábra: F).

4 (5) Előtorának oldalsó szögletei hegyesek (18. ábra); középső lábának
karmai a lábfejíz 1/ 4-ével hosszabbak, s csúcsi 2/ 3 -a hosszan szőrös.
Keskenyebb. Barna, feje és lábai sárgák. Hímjének homlokgödre
határozott, de sekély, csak a szemek alsó szögletéig ér, ott lemetszett.
Előháta, clavusa és coriurna rovátkolt, az előbhin 8-9 sárga haránt­
sáv húzódik. Félfedőjének rajzolata egyezik az előző fajéval azzal a
különbséggel, hogy a membran világos vonaldarabkái nagyon elmosó­
dottak. Hímjének palája (17. ábra: F) nagy, majdnem háromszög
alakú, 2 különálló oldaltövis-sora van: az egyik jóval hosszabb, a
pala alsó szegélyének tövétől majdnem egyenes vonalban, de ferd/in
a felső szegély közepe felé tart, de annak elérése előtt hirtelen meg­
szűnik; a másik sor, amely kb. négyszer rövidebb, a külső szegély
középső részén van; az előbbi 25-31, az utóbbi 6-7 oldaltövisből

c D E F
20. ábra. A: Sigara fossarum LEACH, B: S. distincta FIEB. és C: S. Hellensi C. SAHLB. előháta
-D: Sigara fossarum LEACH, E: S. distincta FIEB. és F: S. Hellensi C. SAHLB. jobb félfedője

(Eredeti)

:B 32 DR. SOÓS ÁRPÁD XVII.

áll. Strigilje (19. ábra:. K) kicsiny, háromszögbe hajló ovális alakú,
3 fésűs lemezkesorból áll. 7-8 rom.

Az egész palearktikumban elterjedt. Magyarországon is közönséges, gyakori
faj, de magashegységi vizeinkből még nem került elő. A legkülönbözőbb típusú
vizekben gyűjthetjük

Falléni FIEB.

5 (4) Előhátának oldalsó szögletei lekerekitettek; középső lábának karmai
legfeljebb 1/ 8-dal hosszabbak, mint lábfejíze, s középső lába combjának
csúcsi 2/ 3-ában csak néhány hosszabb szőr ered. Zömökebb. Barna,
feje és lábai sárgák. Hímjének homlokgödre sekély, de határozott,
egy kicsit a szemek alsó szegélye fölé nyúlik, s ott ívben lekerekített.
Előháta, clavusa és coriurna rovátkolt. Előhátán (20. ábra: B) leg­
többször 9 sárga, részben elágazó és egymással összeköttetésbe lépő
harántsáv húzódik végig. Félfedője (20. ábra: E) clavusának és coriu­
mának világos harántcsíkjai nem mindig szabályosak, gyakran elágaz­
nak, darabokra szakadozottak. Hímjének palája félovális alakú,
azaz külső szegélye ívszerűen domború, alsó szegélye majdnem egye­
nes, 2 közel egyenlő hosszú oldaltövis-sora közül az egyik egyenes és
majdnem párhuzamos az alsó szegély tövi harmadával, a másik hajlott,
a külső szegély mentén annak első harmadában húzódik; tövi sorában
általában 18, csúcsi sorában 14 oldaltövis van. Strigilje (19. ábra: L)
kerekbe hajló, 5-7, részben darabokra szakadozott fésűs lemezke­
sorból áll. 8-9 rom.

Egész Európában elterjedt, Magyarországtól északra és nyugatra igen gya­
kori, nálunk azonban eddig mindössze két biztos lelőhelye van: Kővágóörs és Kőszeg.
Olyan nádas, sásos tavakban él, ahol sok szerves anyag halmozódik fel

distincta FIEB.

B

c D E F
21. ábra. A: Sigara lateralis LEACH, B: S. stagnalis LEACH és C: S. striata L. előháta - D:

Sigara lateralis LEACH, E: S. stagnalis LEACH és F: S. striata L. jobb félfedője (Eredeti)

XVII. CORIXIDAE - BÚVÁRPOLOSKÁK 8 33

6 (l) Felülről nézve hátulsó combjuk háti felületén, hátulsó szegélyükhöz
közelebb, egy sorban csak 2-5 tüske van. Középső lábuk karmai
olyan hosszúak, vagy legtöbbször hosszabbak, mint lábfejízük (2. al­
nem: Sigara s. str.).

7 (8) Előhátán (20. ábra: C) sárga hosszanti középsáv húzódik veg1g.
Sötétbarna, feje és lábai barnássárgák. Hímjének homlokgödre kes­
keny, sekély, csak kissé nyomul be a szemek alsó szögletén túl, felső
íve nem éles. Előháta, clavusa és coriurna finoman, de határozottan
rovátkolt, membranja sima. Előháta kétszer olyan széles, mint amilyen
hosszú, oldalszögletei lekerekítettek, s rajta 5-6 nem teljes harántsáv
fut. Félfedője (20. ábra: F) clavusának sárga harántcsíkjai élesek,
teljesek, egyenesek, a coriumé részben átfutók, részben megszakí­
tottak, kissé hullámosak, a membrané zegzugos lefutásúak. A hím
palájának alakja és 2 különálló oldaltövis-sorának lefutása olyan,
mint a C. striata L.-é, tövi sorában ll-15, csúcsi sorában 17-19
oldaltövis sorakozik. Strigilje kicsiny, harántovális, 4 egységes fésűs
lemezkesorból áll. 4,5-5 mm.

Észak-, Északnyugat- és Közép-Európából ismeretes. Hazánkból eddig még
nem került elo. Legtöbbször lassan folyó vizekhol gyűjtötték

[Hellensi C. SAHLB. J

8 (7) Előhátukon nem húzódik sárga hosszanti középsáv.

9 (10) Hátulsó lábának 2. lábfejíze teljesen vagy majdnem teljesen :sotét­
barna, illetve feketésbarna (19. ábra: B); hímjének homlokgödre
(22. ábra: A) igen határozott, mélyen benyúlik a szemek közé, élesen
ívelt szegélyben végződik, harántléc nem osztja ketté. Sötétebb vagy
világosabb bárna, feje, lábai és nőstényének hasoldala sárga. Előhátá­
nak és félfedőjének színe aszerint változik, hogy világos, legtöbbször
sárga harántsávjai mennyire szélesek, illetve keskenyek. Az előbbi
esetben - s ez a gyakoribb - a világos szín uralkodik a sötét alapszín
fölött. Coriumán a sötét példányokon 2-3, a világosakon 1-2 sötét
hosszanti sáv ismerhető fel; a belső szegély mentén húzódó a leg·
kifejezettebb és mindig felismerhető, kevésbé kifejezett a costalis
szegély menti, legkevésbé tűnik szembe a kettő között levő. Erősen
rovátkolt előhátán (21. ábra: A) legtöbbször 8, többnyire szabályos
lefutású világos harántsáv húzódik, amelyek széleschhek, mint sötét
közeik. Az előhát oldalszögletei lekerekítettek, s középső hosszanti
tarajának elülső része jól felismerhető. Félfedőjén (21. ábra: D) a
rajzolat szabálytalan (innen a faj régi neve), összefüggő harántsávjai
nincsenek; teljesen sima, legföljebb igen finoman pontozott, fényes.
Hímjének pal~ja (24. ábra; A) keskeny, egy sörban 27-33 oldaltövise
van. Strigilje (22. ábra: E) nagyon kicsiny, háromszögbe hajló ovális,
3 egységes fésűs lemezkesorhól áll. 5-6 mm.

Az egész palearktikus régióban elterjedt. Magyarországon is mindenütt
található, a leggyakoribb búvárpoloska-fajunk. A legkülönbözobb típusú álló- és
lassan folyó vizekben, szikesekben otthonos. Elsosorban jól átvilágított, sekély
vizekben fordul elo (= hieroglyphica DuF.)- Köz ö n ség es b ú v á r p o l o sk a

lateralis LEACH

3 XVII. 8.

8 34 DR. SOÓS ÁRPÁD XVII.

10 (9) Hátulsó lábaik 2. lábfejíze világos, sohasem sötétbarna vagy barnás­
fekete.

ll (14) Előhátuk és félfedőjük teljesen sima, legföljebb előhátukon igen finom
rovátkoltság nyomai ismerhetők fel; előhátuk elülső felében a középsó
hosszanti taraj jól kivehető (21. ábra: B). A hímek homlokgödrét
harántléc kettéosztja (22. ábra: B-C). Csaknem kizárólag féligsós~
szikes (?) vizekben élő fajok.

12 (13) Nagyobb faj: 6-6,5 mm. A hím homlokgödrének (22. ábra: B)
harántléce a szemek alsó szögletének magasságában húzódik; strigilje
(22. ábra: F) nagyon keskeny, mindössze egyetlen fésűs lemezkesorból
áll. Sötétbarna, feje és lábai sárgák. Hímjének osztott homlokgödre
igen sekély, az alsó rész hosszú, a felső négyszögletesbe hajló. Elő­
hátán (21. ábra: B) 7-9, részben elágazó harántsáv halad végig~
félfedőjének (21. ábra: E) világos harántcsíkjai szabálytalan, zeg­
zugos vonaldarabkákból állnak, a coriumon 2 sötét hosszanti vonal
húzódik végig, analis szöglete sötétbarna. Hímjének palája (24. ábra:
B) sarló alakú, l sorban mintegy 30 oldaltövise van. A középső láb
lábfejízének vége sötétbarna, karmai hosszabbak, mint a lábfejíz.
6-6,5 mm.

D J K
22. ábra. A: Sigara lateralis LEACH, B: S. stagnalis LEACH és C: S. selecta FIEB. feje elölről
-D: Sigara assimilis FIEB., E: S. lateralis LEACH, F: S. stagnalis LEACH, G: S. selecta FIEB.,
H: S. nigrolineata FIEB., 1: S. l imitata FIEB., J: S. semistriala FIEB. és K: Arctacorisa carinata.

C. SAHLB. strigilje (Eredeti)

XVII. CORIXIDAE - BŰV ÁRPOLOSKÁK 8 35

Atlanto-nyugat-mediterrán faj. Magyarországr61 eddig még nem ismeretes,
de az 1961-ben leírt pontica JAcz. alfaj előkerülése szikes vizeinkből várhat6.
Elsősorban a tengerpartok közelében levő féligs6s t6csákban gyűjthető, de a száraz­
föld belsejében is találhat6 s6s, szikes (?) vizekben (= lugubris FIEB.)

[stagnalis LEA CH]

13 (12) Kisebb faj: 5 mm. A hím homlokgödrének (22. ábra: C) harántléce
a szemek alsó szögletének magassága fölött, a szemek között húzódik;
strigilje (22. ábra: G) 3 egységes fésűs lemezkesorhól áll. Sötétbarna,
feje és lábai világossárgák. Hímjének osztott homlokgödre közül az
alsó rész mély, a felső sekély, majdnem kerek, s felső Íve nagyon
elmosódott. Előhátán legtöbbször 8 világos harántsáv húzódik. Fél­
fedőjének rajzolata majdnem olyan, mint az előző fajé, csak nem olyan
határozott, s hosszanti sötét sávjai nem élesek. A hím palájának
(24. ábra: C) tövi fele majdnem párhuzamos szegélyű, felső szegélye
később széles ívben éri el az alsó szegélyt, egyetlen, középen kissé
hajlott oldaltövis-sorában mintegy 42 tövis foglal helyet. Középső
lábán a láhfejíz csúcsa sötétbarna, karmai olyan hosszúak, mint a
láhfejíz. 5 mm.

Atlanto-pontomediterrán faj, az Atlanti-6ceán, a Földközi-tenger és a Káspi­
tenger partvidékének lak6ja. Faunaterületünkről eddig még nem került elő. Túl­
nyom6részt s6s és féligs6s vizekből ismeretes

[selecta FIEB. J
14 (ll) Előhátuk és félfedőjük egy része mindig többé-kevésbé erősen rovát­

kolt. Hímjeik homlokgödrét harántléc nem osztja ketté.

15 (16) Nagyobb faj: 7,5-8 mm. Előhátán (21. ábra: C) legtöbbször 6, ritkán 7
világos harántsáv húzódik, amelyek itt-ott villásan elágaznak. Sötét­
barna, feje, lábai és egész hasoldala halványsárga. Hímjének homlok·
gödre hosszú, keskeny, sekély, mélyen benyomul a szemek közé •

•
.
.

'

•
'

.
'

' .
'

c

B

D E F
23. ábra. A: Sigara nigrolineata FIEB., B: S. assimilis FIEB. és C: S. limitata FIEB. előháta
- D: Sigara nigrolineata FIEB., E: S. assimilis FIEB. és F: S. limitata FIEB. jobb félfedoje

(Eredeti)

3*

8 36 DR. SOÓS ÁRPÁD xvn.

Előháta erősebben, clavusa gyengébben rovátkolt, coriumának töve
igen finoman vonalkázott, többi része, éppen úgy, mint membranja
teljesen sima; az utóbbi még csillogó is. Clavusának tövi sávjai szabá­
lyosak, befelé határozottan kiszélesednek, többi részén zegzugosak,
gyakran megszakítottak. Coriumának szabálytalan, meg-megszakadt,
csipkés vagy hullámos lefutású harántsávjain 2 sötét hosszanti csík
halad végig (21. ábra: F). Hímjének palája (24. ábra: D) széles sarló
alakú, oldaltövisei 2 sorban rendeződtek, a tövi sorban ll-18, a
csúcsiban 18-22 tövis van. Középső lábának karmai olyan hosszúak,
mint a lábfej, vagy csak egészen jelentéktelenül rövidebbek. Strigilje
(19. ábra: M) nagy, megnyúlt ellipszis alakú, 6-10, részben - külö·
nösen a külső felében - részekre darabolódott fésűs lemezkesorból
áll. 7,5-8 mm.

Az egész palearktikus régióban elterjedt. Magyarországon is mindenütt
megtalálható, gyakori. Igen különböző típusú állóvizekben él

striata L.

16 (15) Kisebb fajok: 5,5-7 mm. Előhátukon 7-10 világos, legtöbbször
sárga harántsáv húzódik.

17 (18) Coriumán (23. ábra: D) jól kifejezett, szembetűnő sötét hosszanti
sáv nem húzódik, legföljebb analis szögleténél ismerhető fel ilyennek
a nyoma. Előhátának (23. ábra: A) oldalszögletei szélesen lekerekí·
tettf·k, coriurna finoman, de határozottan rovátkolt. Hímjének kicsiny,
sekély homlokgödrét (25. ábra: A) felül vékony harántléc zárja le.
A hím palája (26. ábra: A) széles, de rövid sarló alakú, csúcsi harmadá­
ban a legszélesebb, mintegy 25 oldaltövise l sorban helyezkedik el,
a csúcsi tövisek legalább kétszer olyan hosszúak, mint a többiek. Színe
változó, világos- vagy sötétbarna aszerint, hogy előhátán (23. ábra: A)
és félfedőjén (23. ábra; D) a világos rajzolati elemek milyen fejlettek;
feje és lábai sárgák. Elesen rovátkolt előhátán 7-8 világos, részben

' p

A

c D

p
p

p
p

24. ábra. A: Sigara lateralis LEACH, B: S. stagnalis LEACH, C: S. selecta FIEB. és D: S. striata L.

hímjének palája (Eredeti)

XVII. CORIXIDAE - BÚV ÁRPOLOSKÁK 8 37

elágazó harántsáv húzódik, amelyek a sötét példányokon olyan széle­
sek, mint a köztük levő sötét alapszín, a világosabb példányokon
ezeknél kétszer szélesebbek Clavusa határozottan, coriurna finoman
vonalkázott, membranja sima, fényes. Clavusának, valamint coriurna
tövi felének harántsávjai egyenesek, végigfutók, ritkán ágaznak el,
a corium csúcsi felén és a membranon elágazók, zegzugosak. Középső
lábának karmai hosszabbak, mint a lábfejíz. Strigilje (22. ábra: H)
kerekbe hajló, 4-6 fésűs lemezkesorból áll. 5,5-6,5 mm.

Egész Európában előfordul. Magyarországon az Alföld kivételével több
helyről ismeretes. Elsősorban természetes és mesterséges állóvizekben, vizes árkokban
él (= Fabririi FIEB.)

nigrolineata FIEB.

18 (17) Coriumukon (23. ábra: F, 27. ábra: B) 2 vagy 3 jól kifejezett, szembe­
tűnő sötét hosszanti sáv húzódik. Ha ezek a sávok nem olyan szembe­
tűnőek (23. ábra: E), akkor az előtor oldalszögletei élesen csúcsosak
(23. ábra: B), s a corium sima, nem rovátkolt (assimilis FIEB.).

19 (20) Előhátán (23. ábra: B) 9-10 világos, legtöbbször elágazó és egymással
kapcsolatba lépő harántsáv húzódik, oldalszögletei éles csúcsúak.
Sötétbarna, feje, lábai és hasoldala sárga, kivéve a tövi haslemezek
közepét, amelyek sötétek. Felülről nézve fejének homlokíve, kiilönösen
a hímeké, erőteljesen kidomborodik, homlokgödre (25. ábra: B) széles,
határozott, és mélyen benyomul a szemek közé. Előháta erősebben,
félfedőjének (23. ábra: E) clavusa finoman rovátkolt, coriurna és

E

25. ábra. A: Sigara nigrolineata FIEB., B: S. assimilis FIEB., C: S. limituta FIEB. és D: S.
semistriuta FIEB. feje elölről- E: Arctacorisa carinata C. SAHLB. feje és előháta felülről (Eredeti)

8 38 DR. SOÓS ÁRPÁD XVII.

memhranja sima, az előbbi zsírfényű, az utóbbi csillogóan fényes.
Különösen coriumának és memhranjának világos rajzolata zegzugos,
hullámos, csipkés vonaldarabkákhól áll, ami eléggé egységes rajzolatot
és így jellemző külsőt ad; sötét hosszanti sávnak legföljebb csak a
nyoma ismerhető fel az analis szöglet mentén. A hím palájának (26.
ábra: B) tövi sorában 18-22, a csúcsi sorában 20-26 oldaltövis
helyezkedik el. Strigilje (22. ábra: D) nagy, ovális, 5-7 fésűs lemezke­
sorhól áll, amelyek közül néha a 2 külső részekre darabolódott. 7 mm.

Pontomediterrán faj, nyugat felé hazánkon keresztül Ausztriáig és Olasz­
országig terjedt el. Magyarországon eddig csak Szegedről, Kővágóörsről, Tihanyból
és Simontornyáról került elő. Ú gy látszik, elsősorban a sós és szikes vizekben él
(= Fussi FIEB.)

assimilis FIEB.

20 (19) Előhátukon 7-8 világos, legtöbbször szabályos, ritkán elágazó haránt­
sáv húzódik, az oldalszögletek mindig lekerekítettek.

21 (22) Coriumának (23. ábra: F) világos harántsávjain 2 sötét hosszanti sáv
húzódik keresztül, éspedig az egyik az analis szöglet mentén, a másik
a costalis szegéllyel párhuzamosan. Néha a kettő között egy harmadik­
nak a nyomai is felismerhetők, s ebben az esethen nőstényét a követ­
kező faj nőstényétől nehéz megkülönböztetni. Barna, feje, lábai és
hasoldala sárga, de a potroh haslemezeinek közepe sötét. Hímjének
homlokgödre (25. ábra: C) mély, a szemek között messze benyúlik.
Előháta és clavusa élesen rovátkolt, coriumának rovátkoltsága igen

B

D E
26. ábra. A: Sigara nigrolineata FIEB., B: S. assimilis FIEB., C: S.limitata FIEB., D: S. semistriata

FIEB. és E: Arctacorisa carinata C. SAHLB. hímjének palája (Eredeti)

XVII. CORIXJDAE - BÚVÁRPOLOSKÁK 8 39

finom, membranja sima. Előhátán (23. ábra: C) 7-8 világos, legtöbb­
ször egységes, ritkán elágazó harántsáv húzódik, amelyek gyakran
szélesebbek, mint a köztük levő sötét alapszín. Clavusán (23. ábra: F)
a világos harántsávok szabályosak, egyenesek, belül szélesebbek, csak
kivételesen ágaznak el, a coriumé kevésbé szabályosak; a membrant
zegzugos világos foltok díszítik, ezek a szegélyen sugarasan rendeződ­
nek el. A hím palájának (26. ábra: C) felső szegélye széles ívben hajlott,
tövi sorában 17-24, csúcsi sorában 13-16 oldaltövis sorakozik.
Strigilje (22. ábra: I) ovális alakú, 6-7 fésűs lemezkesorból áll. 6-
6,5 mm.

Egész Európában elterjedt. Szórványosan hazánk egész területéről ismeretes,
tömegesen még sehol sem gyűjtötték. Szerves törmelékben gazdag állóvizek a leg­
főbb élőhelye

limitala FIEB.

22 (21) Coriumának (27. ábra: B) világos harántsávjain 3 sötét hosszanti
csík húzódik keresztül, éspedig egy az analis szöglet mentén, egy a
·costalis szegéllyel párhuzamosan, és egy a kettő között. Egyébként
színe, előhátának és félfedőjének rovátkoltsága, rajzolata egyezik
az előző fajévaL Hímjének homlokgödre (25. ábra: D) mély, keske­
nyebb, mint az előző fajé. A hím palájának (26. ábra: D) felső szegélye
erősen domború, tövi sorában általában 22, csúcsi sorában mindössze
6-7 oldaltövis foglal helyet. Strigilje (22. ábra: J) 5-6 fésűs lemezke­
sorból áll. 5,5-6,5 mm.

Délkelet-Európát kivéve egész Európában megtalálható. Hazánkban ritka,
tőlünk nyugatra és északra gyakoribb. Magyarországon eddig Pomázon, Sátoralja­
újhelyen és Tokajon gyűjtötték. Elsosorban növényi törmelékben gazdag állóvizek­
ben fordul elő; az egyetlen búvárpoloska-faj, amely a víz vashidroxiddal való szeny­
nyezeuségét is elviseli

semistriala FIEB.

8. nem: Arctocorisa WALL.

Szemük nem, de homlokívük feltűnően kidomborodik (25. ábra: E),
a hímek homlokgödre mély, szipókájuk harántul rovátkolt. Előhátukon
9-12 világos, elágazó, részben egymással kapcsolatba lépő harántsáv fut
végig, közepükön mindig jól kivehető hosszanti taraj húzódik. Előtori oldal­
lebenyük nyelv alakú. Félfedőjük (27. ábra: C) rovátkoltsága és rajzolata
változó, a mindig erősen rovátkolt coriumon 2 vagy 3 sötét hosszanti csík húzó­
dik. A hímek paláján (26. ábra: E) az oldaltövisek l sorban rendeződnek el.
Középső lábuk karmai rövidebbek, mint a lábfejíz, hátulsó lábuk l. lábfejízén
belül nincs sötét folt vagy sáv. Strigiljük (22. ábra: K) kicsiny, jobboldali;
potrohuk jobboldalian részaránytalan.

Hegyvidéki fajok tartoznak ide.
Európában 2 boreo-alpesi elterjedésű faja ismeretes. Magyarországon még egyiket

sem észlelték, de előkerülésük megashegységeinkből lehetséges.

l (2) Középső combjáról (19. ábra: C) egész hosszában hosszú úszószőrök
erednek, am~lyek olyan hosszúak vagy hosszabbak, mint a comb
vastagsága. Altalában sötét színű. Hímjének strigilje (22. ábra: K)
kerek, 8-9, csaknem mindig egységes fésűs lemezkesorból áll. Sötét-

8 40 DR. SOÓS ÁRPÁD XVII.

barna, feje barna, lábai sárgák, potrohának hasiemezei sötétek.
Homlokíve, különösen a hímeké, erősen kidomborodik. Hímjének
homlokgödre mély, felül éles ívben lekerekített, mélyen a szemek
közé nyúlik. Előhátán (25. ábra: E) 10-12, gyakran elágazó és egymás­
sal kapcsolódó világos harántsáv húzódik. Félfedőjének clavusa rovát­
kolt, rajzolata meglehetősen szabályos, coriumának tövi része fino­
man rovátkolt, csúcsi fele, valamint memhranja sima; coriumán 3 sötét
hosszanti csík vonul végig, amelyek a corium világos harántsávjait
feldarabolják. Félfedőjét meglehetősen sűrűn finom, hosszú szőrök
fedik. A hím palája (26. ábra: E) hossztengelye irányában erősen meg­
csavarodott, hosszú, keskeny, tövi fele párhuzamos szegélyű, csúcsi
fele fokozatosan elkeskenyedik, l sorban 35-37 oldaltövise van.
8-10 mm.

Boreo-alpesi faj. Észak- és Északnyugat-Európában, valamint az Alpokban
és a Kaukázusban fordul elő. Hazánkból eddig még nem ismeretes. Legtöbbször
hegyvidéki láptavakban gyűjtötték

[carinata C. SAHLB.]

2 (l) Középső combján (19. ábra: D) egész hosszában csak nagyon rövid
szőrökből álló, de sűrű szőrszegély húzódik, a sz~rök legföljebb olyan
hosszúak, mint a comb vastagságának a fele. Altalában világosabb
színű, mint az előző faj. Hímjének strigilje nagyjából négyszögletes,
14-16, többnyire részecskékre darabolódott fésűs lemezkesorból áll.
Barna, feje, lábai harnássárgák, hasiemezei sárgák, de a hímek elülső
hasiemezei sötétek. Hímjének homlokgödre sekélyebb, mint az előző
fajé, felső íve nem éles, és csak alig nyomul he a szemek közé. Rovát­
kolt előtorán 9-ll elágazó, egymással összekapcsolódó világos haránt­
sáv halad át. Félfedőjének (27. ábra: C) rajzolata szabálytalan, coriu-

A B c
27. ábra. A: Hesperocorixa castanea THOMS., B: Sigara semistriala FIEB. és C: Arctocorisa

Germari FIEB. jobb félfedője (Eredeti)

XVII. NEPIDAE - VÍZISKORPIÓK 8 41

mán csak 2 sötét hosszanti csík húzódik. A hím palájának alakja
hasonló az előző fajéhoz, l sorhan 34-40 oldaltövis sorakozik. 7,5-
9 mm.

Boreo-alpesi faj, Északnyugat- és Közép-Európában fordul elo. Magyar­
országról eddig még nem mutatták ki. Nagyobb láptavakbau otthonos, de homokos
fenekű, mésztartalmú tavakban is található

[Germari FIEB. J

31. család: NEPIDAE - VÍZISKORPIÖK

Testük vagy lapos, megnyúlt ovális (28. ábra) vagy hengeres, hosszúra
nyúlt, pálca alakú (29. ábra: B). Fejük kicsiny, rövidebb, mint az előtoruk.
Szipókájuk rövid, 3-ízű, előreálló. Csápjaik szintén rövidek, 3-ízűek, a 2. ízhől
hosszú fogszerű nyúlvány ered. Előtoruk elöl mélyen bevágott. Pajzsocskájuk
fejlett. Félfedőjükön a clavus, a corium és a memhran egyaránt megvan, az
utóbbi finoman, hálózatosan erezett. Elülső lábuk ragadozó-, a középső és
hátulsó járóláh. Az elülső láb lábszára a combhoz késpengeszerűen becsapható;
összes lábfejük l-ízű, középső és hátulsó lábuk 2-2 karomban végződik.
A potroh hasoldalának közepén él húzódik. Potrohvégükből hosszú, 2 félcsőből
összetett nyúlvány ered, a légzőcső. Megölt állatokon a légzőcső két része
rendszerint hosszabh-rövidebb darabon szétválik.

Álló- vagy csak egészen lassan mozgó vizekben élnek, s vagy azok fenekén tartózkod­
nak, esetleg hefúrják magukat az iszapba, vagy a vízi növényzet között mászkálnak. Mozgásuk.
különösen a Ranatra FABR. nemhez tartozó fajoké nagyon ügyetlen. Petéikre nagyon jellem­
zűek a hosszú, fonálszerű légzocsövecskék.

Eddig mintegy 170 fajnk ismeretes a legkülönbözőbb állatföldrajzi régiókból, Európá­
han azonban mindössze 2 nemének 4 faja fordul elo.

A nemek határozókulcsa

l (2) Teste megnyúlt ovális alakú, lapos, előháta sokkal szélesebb, mint a
feje. Elülső lábának combja alig hosszabb, mint a lábszára, lábai
nem feltűnően hosszúak és vékonyak (28. ábra) (1. alcsalád: Nepinae)

l. nem: Nepa L.

2 (l) Teste hosszúra nyúlt, egyenes,. pálca alakú, hengeres, előháta olyan
széles, vagy valamivel keskenyehh, mint a feje (29. ábra: A). Elülső
lábának combja jóval hosszabb, mint a lábszára, lábai feltűnőerr
hosszúak és vékonyak (29. ábra: B) (2. alcsalád: Ranatrinae)

2. nem: Ranatra FABR.

l. nem: Nepa L.

Fejük kicsiny és a kiálló gömb alakú szemekig az előhát elülső szegélyé­
nek félkör alakú bevágásába süllyed he. Fejükön hosszanti taraj húzódik
végig. A szemek elülső szegélye alatt ered a rövid csáp: l. íze rövid, a 2. hosz­
szabb, s csúcsivégének hátoldalán kb. a 3. íz 2/ 3-áig érő ujj alakú vékony oldal­
nyúlvány ered; a 3. íz a leghosszabb, a vége hegyes. Előtoruk trapéz alakú,.
szélesebb, mint amilyen hosszú, hátulsó szegélye széles ívben előrefelé hehajlik.
Háromszög alakú pajzsocskájuk nagy, csaknem olyan hosszú, mint az előhát.

8 42 DR. SOÓS ÁRPÁD XVII.

Félfedőjük a potrohot teljesen befedi, a clavusvarrat kb. olyan hosszú, mint
.a pajzsocska hossza, a memhran nem különül el élesen a coriumtóL Elülső lábuk
csípője rövid, de erős, combjuk tövi része erősen megvastagodott, belső élén
széles és aránylag mély barázda húzódik a késpengeszerűen becsapható, a
.comhnál alig rövidebb lábszár befogadására. Lábfejük l-ízű, s nagyon kicsiny

A B
28. ábra. Nepa cinerea L. A: imágója, B: lárvája (Eredeti)

karomhan végződik. Középső és hátulsó lábuk járóláh, amelyeken elmosódott
barnás gyűrűk lehetnek; a lábfejek l-ízűek, s 2 karomhan végződnek (28.
ábra: A).

Különbözö típusú sekély állóvizekben tanyázik, legtöbbször a víz fenekén, gyakran
magában az iszapban, ritkábbarr a vízi növények között. Tehát elsosorban fenéklakó állat.

Európában 3 faja ismeretes, de ezek közül 2 csak Délnyugat-Európában (Spanyol­
ország, illetve Szardínia) fordul elo, s mindössze a harmadik, amely nálunk is honos, messze
elterjedt faj.

Legtöbbször szürke, ritkáhhan harnásszürke vagy majdnem szürkés­
fekete, de élőhelyének sajátságos természete szerint színe ettől eltérő
is lehet; pl. a vastartalmú vizekben vörösbarna. Hátulsó szárnya a
füstszürke és a barna között változik, de a főerek és a szárny töve
téglavörös. Potrohának hátiemezei kiterjedten téglavörösek (innen
volt a rubra L. neve is), a hímeké kissé feketés tónusú, hasoldalának szí­
ne a vörösbarna és a fekete között változik. Lábai általában harnás­
szürkék. Légzőcső nélkül 16-22 mm, a légzőcső hossza 8-13 mm.

XVII. NEPIDAE - VÍZISKORPIÓK 8 43

Az egész palearktikumban elterjedt, Magyarországon is mindenütt otthonos,
gyakori. Különböző típusú sík- és hegyvidéki állóvizek sekély parti szegélyén él.
Veszedelmes ragadozó, vízi rovarokra és azok Járváira vadászik, de saját faj testvéreit
sem kíméli. Szúrása az emberre is fájdalmas. Repülni nem tudó, lassú mozgású állat,
áldozatait nem úszva, üldözve csípi el, hanem leshelyzetből: mozdulatlanul várja
be közeledtüket. Színével nagyon jól beleilleszkedik környezetébe, s így áldozatai
és a gyűjtő is nehezen veszi észre. Párzási ideje szeptembertől a következő év nyará­
nak derekáig tart; ilyen hosszú párzási időszakával egyedül áll a vízipoloskák között.
A peték lerakása azonban, függetlenül a párzás idejétol, mindig csak nyár elején
indul meg. 2-2,5 mm nagyságú, hosszúkás tojásdad, 6-8 légzőcsövecskés petéit
úszó vagy a vízparton levő, korhadó növényi részekbe rakja be úgy, hogy a légző­
csövecskék kiálljanak. Egy-egy nőstény kb. 50 petét ürít, amelyeket kisebb-nagyobb
csomókban elszórva helyez be a növényi részekbe. A lerakott petékből 2-3 hét
múlva kelnek ki a lárvák. A lárvaidőszak általában 2 Y:!-3 hónapig tart, de a később
lerakott petékből kikelő lárvák abban az évben már nem alakulnak át imágókká,
hanem ilyen alakban telelnek át. Ez az oka annak, hogy Járváival (28. ábra: B)
az egész év folyamán találkozunk. Az állatok zöme azonban imágó alakban telel át.
Évente l nemzedéke van (= rubra L.) - Köz ö n ség es v í z isk o r p i ó

cinerea L.

A B
29. ábra. Ranatra linearis L. A: fej és eloháta, B: imágója (Eredeti)

2. nem: Ranatra FABR.

Testük hosszúra nyúlt, hengeres (29. ábra: B). Rövid fejük háromszög
alakú, alapja belefekszik az előhát elülső szegélyének mélyedésébe. Kerek
szemeik feltűnően kiállnak (29. ábra: A). Csápjuk rövid: l. íze a legrövidebb,
a 2. csúcsi végén vaskos fogszerű nyúlvány ered, 3. íze a leghosszabb, hajlott,
vége nem hegyes. Előtoruk elülső részén a fej mögött elkeskenyedik, a hátulsó
kiszélesedik, úgyhogy alapja kétszer olyan széles, mint elülső szegélye. Deltoid

8 44 DR. SOÓS ÁRPÁD XVII.

alakú pajzsocskájuk kicsiny, kb. egynegyed olyan hosszú, mint az előtora.
Félfedőjük nem fedi he potrohuk végét; a clavusvarrat 3-4-szer olyan hosszú,
mint a pajzsocska hossza, a memhran élesen elkülönül a coriumtóL Elülső
lábaik csípője hosszú, vékony, mintegy 2/ 3 olyan hosszú, mint a comb; comh­
jaik csúcsi harmadáhan tüske ered, s onnan barázda húzódik a comb csúcsi
végéhez a becsapható, rövid lábszár és az l-ízű, karom nélküli lábfej számára.
Középső és hátulsó lábaik járóláhak, a lábfejek l-ízűek, végükön 2-2 karom
ered. Légzőcsövük csaknem olyan hosszú, mint maga a test.

Elsosorban csöndes, növényzetdús vizekben gyűjthetjük.
5 palearktikus faja közül Európában mindössze a nálunk is honos egyetlen faj fordul elo.

Sárgásszürke vagy sárgásbarna. Félfedője barnás, clavusa kicsiny,
keskeny, de hosszú, coriurna nagy, memhranja jól fejlett, finom erezet
hálózza he. Hátulsó szárnya nagyon gyengéd, vékony, barna erezetű.
Potrohának hátoldala vörös, részben barnás árnyalatú, hasoldala
barnássárga. Légzőcső nélkül 30-40 mm, a légzőcső hossza 25-34 mm.

Az egész palearktikus régióban előfordul, Magyarországon is széltében elter­
Jedt, de nem olyan gyakori, mint az előző faj. Növényzetben dús állóvizek lakója.
Mélyebb vizekben is előfordul. Nyáron általában félóránként, télen nagyon ritkán
jön fel a víz felszínére, hogy kidugott légzőcsővén keresztül friss levegőt vegyen fel.
Ragadozó: vízi rovarokat, azok !árváit és bábjait, rákokat, ebihalakat, frissen kelt
halakat fog el és szív ki. Esetlenül, lomhán mozog, de nappal és éjjel jól repül. Áldo­
zatát lesből fogja el, pálca alakjával jól elrejtőzik a vízi növényzet között. Párzása
áprilistól július végéig tart. 3 mm nagyságú, megnyúlt ovális alakú, hosszú légző­
csövecskés petéit vízi növények, elsosorban nád és sás levelébe rakja úgy, hogy a
légzőcsövecskék jól kiálljanak. Egy-egy nőstény mintegy 30 petét ürít, ezeket 4-7
petéből álló egyenes sorokba rakja le. A petékből kb. csak l hónap múlva kelnek ki
a lárvák. A lárvaidőszak 2-2 Y2 hónapig tart. Az első imágók augusztus közep~ tá ján
jelennek meg, mire az előző évi nemzedék írnágói zömmel már eltűntek. Evente
l nemzedéke van - V í z i b o t p o l o s k a

linearis L.

32. család: NAUCORIDAE - CSÍKPOLOSKÁK

Testük rövidebb vagy hosszabb ovális alakú (30-32. ábra), erősen
lapított, hátoldaluk csak egészen enyhén domború, oldalszegélyük nagyon éles.
Előtoruk elülső szegélye mélyen heöhlösödik és többé-kevésbé szorosan körül­
fogja a fej hátulsó és részben oldalsó részét. Szipókájuk 3-ízű: l. íze nagyon
rövid, s a háromszög alakú felső ajak elfedi, a 2. a leghosszabb, a 3. rövidebb,
mint a 2., de jóval hosszabb, mint az l. Csápjuk 4-ízű. Előhátuk jóval széle­
sebb, mint amilyen hosszú. Pajzsocskájuk háromszögletű. Félfedőjükön, ha
egyáltaláhan van, a clavus és a corium élesen elkülönül egymástól, a memhran
is felismerhető, de nem mindig határolódik el élesen a coriumtól; a memhran
erezete alig ismerhető fel. Egyes fajaikra jellemző a szárny-sokalakúság (az
Aphelochirus WESTW. nem legtöbb faja). A potrohszelvények connexivumai
hátrafelé csúcshan kihúzottak, úgyhogy a potroh oldalsó éle fűrészes. Potrohuk
végén nincs légzőcsőnyúlvány. A ragadozó fajok elülső lába fogóláhhá alakult,
amennyiben combjuk feltűnően megvastagodott és láhszáruk a zsebkés pengé­
jéhez hasonlatosan a combhoz becsapható; lábfejük l-ízű, karom nélküli.
Középső és hátulsó lábaik lábfeje 2-ízű és 2-karmú.

XVII. NAUCORIDAE - CSÍKPOLOSKÁK 8 45

Különböző típusú álló- és folyóvizekben élnek.
Eddig ismert közel 200 fajuk elsősorban a trópusokon él. A palearktikus régióból 6 ne­

müknek mintegy negyedszáz faja ismeretes. Magyarországon a családot 2 nemüknek l-l faja
képviseli.

A nemek határozókulcsa

l (2) Feje majdnem kétszer olyan széles, mint amilyen hosszú, szipókája
rövid, legföljebb az elülső csípőkig ér. Elülső lába ragadozóláb, combja
nagyon erősen megvastagodott, lábfeje l-ízű, karmai nincsenek
(30. ábra) (1. alcsalád: Naucorinae)

l. nem: Naucoris F ABR.

A B
30. ábra. Naucoris cimicoides L. A: imágója, B: lárvája (Eredeti)

2 (I) Feje kb. olyan hosszú, mint amilyen széles, szipókája hosszú, a középső
csípőkön mindig túlnyúlik. Elülső lába kapaszkodóláb, elülső combja
sohasem vastagszik meg feltűnően, lábfeje 2-ízű, s 2 karomban vég­
ződik (31. és 32. ábra). Félfedője és hátulsó szárnya legtöbbször
csökcvényes, vagy az utóbbi teljesen hiányzik (2. alcsalád: Aphelochi­
rinae)

2. nem: Aphelochirus WESTW.

l. nem: Naucoris FABR.

Testük hosszúkás ovális alakú, lapított, hátoldala csak kissé domború
(30. ábra). Fejük jóval szélesebb, mint amilyen hosszú, elöl széles ívben lekere­
kített. Csápjuk rövid, 4-ízű, az ízek gyöngysorszerűen csatlakoznak egymáshoz,
gyér, elálló, hosszabb szőrözet borítja: az l. és 4. kicsiny, a 2. és 3. megduz­
zadt, a 3. íz a leghosszabb. Szipókájuk rövid, legföljebb az elülső csípőkig ér,
3-ízű; l. és 3. íze rövid, a 2. valamivel hosszabb, az elsőt felülről a nagy,

8 46 DR. SOÓS ÁRPÁD XVII.

háromszög alakú felső ajak elfedi. Előhátuk, valamint háromszögű pajzsoeská­
juk szélesebb, mint amilyen hosszú. Félfedőjük hőrnemű, a potrobot teljesen
betakarja, clavusa, coriurna és membranja elkülönült, bár az utóbbi kettő
közötti határ nagyon elmosódott. Clavusvarratuk rövidebb, mint pajzsoeská­
juk hossza. Hátulsó szárnypárjuk hiányozhat, ha megvan, tejfehér színű~
kevés erű. Elülső lábuk ragadozóláb, azaz elülső combjuk feltűnően megvasta­
godott, sonka alakú, láhszáruk vékony, kicsiny, hajlott, késpengeszerűen a
combhoz becsapható; lábfejük l-ízű, karmaik nincsenek. Középső és hátulsó
lábuk lábfejei 2-ízűek s 2-2 karomban végződnek. Középső és hátulsó láb­
száruk és lábfejízeik erősen tüskézettek, a hátulsó lábszáron és lábfejen még
hosszú úszószőrök is erednek.

Különböző típusú állóvizek partjain gyűjthetők.
4 palearktikus faja közül Európában 3, Magyarországon l fordul elő. A nálunk elő­

forduló faj az Ilyocoris STÁL ainembe tartozik.

Zöldesbarna (zöldes árnyalatát a megölt állat elveszti és sárgásbarna
lesz). Feje, előháta, pajzsocskája fényes, félfedője fénytelen, sötétebb.
Fejének közepén barna pontokhól álló sötétebb hosszanti sáv húzódik.
Az előhát elülső szegélye a szemeket kisebb mértékben oldalról is
körülfogja, legnagyobb része sötéten pontozott. Pajzsocskája többé­
kevésbé mindig barnásfekete, sőt gyakran majdnem teljesen fekete.
Jobb félfedője nyugalmi állapotban részben fedi a baloldalit (30. ábra).
Lábai világos sárgásbarnák. Hasiemezei sötétbarnák, közepükön
hosszanti él fut végig. 11-16 mm.

Egész Európában elterjedt, Magyarországon is mindenütt otthonos, gyakori
faj. Kisebb-nagyobb állóvizek sekély, elsősorban növényzetes részein él. Sík- é&
dombvidékeinken közönséges, hegyvidékeinken j ó val ritkább. Veszedelmes ragadozó:
apró vízi rovarokat, rovarlárvákat, csigákat, apró, frissen kelt halakat támad meg
és szív ki. Szúrása az emberre is fájdalmas. Párzási időszaka április elejétol nyár
derekáig tart. Piszkosfehér színű petéi 2 mm hosszúak, megnyúlt ellipszis alakúak,
de csúcsuk elott kissé meghajlanak, s ferde fedővel levágottak. Petéit, szám szerint
mintegy 40-et, különféle vízi növények szárába, leveleibe rakja. A petékből 3-4 hét
múlva kelnek ki a lárvák (30. ábra B); a lárvaidoszak kb. 2-2 Y:! hónapig tart.
Imágó alakban telel át. Egynemzedékű faj, bár egyes szerzok 2 nemzedékét vélik
megkülönböztetni - C sík p o l o s k a

cimicoides L.

2. nem: Aphelochirus WESTW.

Testük tojásdad, nagyon erősen lapított (31. és 32. ábra). Fejük olyan
széles, mint amilyen hosszú. Rövid 4-ízű csápjuk fonálszerű, csupasz. Az l.
csápíz vége kissé kiszélesedik, a kb. egyforma hosszú 2. és 3. íz jóval hosszabb,
mint az l. és a hegyes végű 4. Szipókájuk hosszú, a középső csípőkön mindig
túlnyúlik, 3-ízű: igen rövid l. ízét felülről a kis, háromszög alakú felső ajak
fedi, 2. íze a leghosszabb, háromszor olyan hosszú, mint a 3. Előhátuk, vala­
mint rövid, háromszögű pajzsocskájuk jóval szélesebb, mint amilyen hosz­
szú. Előhátuk elülső szegélye mélyen beöhlösödik a fej hátulsó részének
befogadására. Félfedőjük és hátulsó szárnyuk legtöbbször csökevényes (rövid
szárnyú = hrachyptera alak), vagy mf grövidült (nem teljes szárnyú =
suhhrachyptera alak), vagy ritkán teljesen fejlett (teljes szárnyú = macroptera
alak). Clavusvarratuk olyan hosszú, mint a pajzsocskájuk. Elülső lábaik

XVII. NAUCORIDAB - CSÍKPOLOSKÁK 8 47

kapaszkodólábak, azaz elülső combjuk nem vastagodott meg feltűnően, láb­
száruk nem csapható he a combhoz, lábfejük 2-ízű, és 2 karomhan végződik.
Középső és hátulsó lábaik lábfeje szintén 2-ízű és 2-2 karomban végződik.
A hímek potrohának utolsó előtti haslemeze középen megnyúlt, lekerekített,.
és az ivarszelvényt elfedi, a nőstényeké középen beöhlösödik, s így az ivar­
szelvény látható.

31. ábra. Aphelochirus aestivalis FABR.
rövid szárnyú hím j e (Eredeti)

32. ábra. Aphelochirus aestivalis FABR.
teljes szárnyú hímje (Eredeti)

Túlnyomórészt folyóvizek fenekén, néha nagy mélységben élnek. Különlegesen alakult
légzorendszerük következtében a gázcseréhez ~zükséges oxigént a vízből veszik fel, így levego­
vétel végett nem kell, mint az összes többi vízipoloskáknak, a víz felszínére jönniük. Külön­
leges lélegzőrendszerüket és annak működését elsonek a magyar SzABÓ-PATAY JózsEF tanul­
mányozta és írta le.

A palearktikumhól eddig 17 faját ismerjük, de közülük csak 3 él Európában. Magyar·
országról l faj a ismeretes.

Félferlője vagy rövid, csak a potroh 3. szelvényéig ér, rajta a clavus
és a corium nem különíthető el (31. ábra), hátulsó szárnypárja csak­
nem teljesen elcsökevényesedett (brachyptera alak), vagy félferlője
rendesen fejlett, majdnem a potroh végéig ér, vagy azon kissé túl is
nyúlik, de jóval keskenyebh, mint a potroh (32. ábra), rajta a clavus,.

8 48 DR. SOÓS ÁRPÁD XVII.

a corium és a memhran jól elkülöníthető (macroptera alak), vagy
félfedője a potroh utolsó 1-2 szelvényét nem fedi he (suhhrachyptera
alak), hátulsó szárnypárja jól fejlett, tejfehér színű, s néhány erős,
jellegzetes ér fut le rajta. A rövid szárnyú alak teste nagyon finoman
rácsolt, illetve gödröcskés. Előhátának hátulsó szegélye egyenes.
Félfedője a középvonalhan szélesen elválik egymástól. Színe nagyon
változó, ezért több alakját írták le, általában szürkés, zöldes vagy
feketésbarna. A teljes szárnyú alak sárgásharna, sötét sárgásbarna
vagy szalmasárga; előtora barna, szegélye világosabb, hátulsó szegé­
lyén egy hosszúkás sárgásbarna folt terül el. Előhátának hátulsó sze­
gélye középen előrefelé kissé heívelődik. Pajzsocskája barna, szipókája
és lábai sárgásharnák. 8,5-10 mm.

Egész Európában elterjedt, de különleges életmódja miatt- egy-két speciális
gyűjtéstől eltekintve- kevés példánya ismeretes. Magyarországról nagyobb folyóink­
ból (Duna, Tisza), s több kisebb patakunkból ismerjük. Igen érdekes élőhelyei alföldi
szikes tavaink. Gyorsan és lassan folyó vizek fenekéről a nagyobb mélységekből
különleges csapdázással egyaránt gyűjthetjük. Rovarlárvák testnedveivel táplál­
kozik; azok a megfigyelések, hogy vízi csigákat, apró kagylókat, vízi gilisztákat
is megtámad és kiszív, téveseknek bizonyultak. Párzási időszakuk májustól július
végéig tart. 1-1,5 mm nagyságú, hosszú, ellipszis alakú petéit a víz fenekén heverő
fadarabokra, kagylóhéjakra, kövekre ragasztja. A lerakott peték nagyon lassan
fejlődnek, s csak 2-3 hónap múlva kelnek ki a lárvák. Irodalmi adatok arra utalnak,
hogy a nyár derekán lerakott petékből a lárvák már nem kelnek ki abban az évben,
hanem csak a következő tavasszal. A lárvaidőszak hosszú, több mint egy évre nyúlik
ki, úgyhogy az imágók a peterakástól számított két évre nyáron jelennek meg.
Az imágók több mint egy évig élnek, egyszer áttelelnek, de csak egyszer szaporítanak.
Ez a lassú, két évig tartó fejlődés eredményezi azt, hogy az imágók mellett az év
minden szakában különböző fejlettségű Járvákat is gyűjthetünk (= Montandoni
Honv., nigritus Honv.) - Fe n ék j á r ó p o l os ka

aestivalis FABR·

MAGYARORSZÁG ÁLLATVILÁGA
eddig megjelent füzetei:

(A sorozat 1-50. füzetének adatait lásd az 52. füzethez mel1éke1t tájékoztatóban)

51. Móczár Míklós : Űsméhek, Földimébek - Colletidae, :Melittidae.
XIII. kötet (Hymenoptera III.) 9. füzete, 64 oldal, 24 ábra (1960. I. 14.)

52. Dr. Erdős József: Fémfürkészek II. - Chalcidoidea II.
XII. kötet (Hymenoptera II.) 3. füzete, 230 oldal, 97 ábra (1960. V. 18.)

53. Dr. Endrődi Sebő: Ormányosbogarak II. - Curculionidae II.
X. kötet (Coleoptera V., Strepsiptera) 5. fijzete, 126. oldal, 61 ábra (1960. X. 10.)

54. N. Bajári Erzsébet : Fürkészdarázs-,alkatúak I. - Iehneumonoidea I.
XI. kötet (Hymenoptera I.) 4. füzete, 266 oldal, 72 ábra (1960. XII. 17.)

55. Dr. Zilahi-Sebess Géza : Fonalascsápúak I. - Nematoeera 1.
XIV. kötet (Diptera I.) 2; füzete, 70 oldal, 32 ábra (1960. XII. 19.)

56. Dr. Milaályi Ferenc : Fúrólegyek - Trypetidae.
XV. kötet (Diptera Il.) 3. füzete, 76 oldal, 27 ábra (1960. XII. 22.)

57. R. Dr. Stiller Jolán: Állati egysejtűek - Protozoa (Általános beve:1"tés).
I. kötet (Protozoa) l. füzete, 25 oldal, 21 ábra (1960. XII. 30.)

58. Dr. Endrődi SeM: Ormányosbogarak I. - Curculionidae I.
X. kötet (Coleoptera V., Strepsiptera) 4. füzete, 77 oldal, 29 ábra (1961. III. 12.)

59. Dr. Endrődi Sebő : Ormányosalkatúak - Rhynchophora.
X. kötet (Coleoptera V., Strepsiptera) l. füzete, 24 oldal, 15 ábra (1961. V. 15.)

60. Dr. Székessy Vilmos : Holyvaalkatúak L - Staphylinoidca I.
VII. kötet (Coleoptera II.) J. füzete, 41 oldal, 25 ábra (1961. VI. 21.)

61. Dr. GyiJrfi .János és N. Bajtiri Erzsébet : Fürkészdarázs-alkatúak XIl.
Ichneumouoidea XII.
XL kötet (Hymenoptera 1.) 1:.. fiizl'tc, 53 oldal, 24 ábra (1962. VI. 6.)

62. Dr . .Jolsvay Alajos és Dr. Sziikes~>y Vilmo$; Mutatók Magyaro·rszág Állatvilága
1-50. füzeteihez - lndices ad faseicnlos 1.-L. Faunae Hungariae (1962. VII. 12.)

63. Dr. Kaszab Zoltán : Levélbogarak ___: Chrysomelidae. ·
IX. kötet (CoJeoptera IV.) 6. füzete, 416 oldal, 170 ábra (1962. XII. 30.)

64. Dr. Endrődi Sebő: Ormányoshogarak III. - Cureulionidae lll.
X. kötet (Coleoptera V., Strepsiptera) 6. füzete, 104 oldal, 55 ábra (1963. I. 5.)

65. Dr. Gozmány László : Molylepkék VI. -- Microlepidoptera VI.
XVI. kötet (Lepidoptera) 7. füzete, 289 oldal, 135 ábra (1963. III. 14.)

66. Dr. Székessy Vilmos: Holyvák I. - Staphylinidae I.
VII. kötet (Coleoptera II.) 5. füzete, 117 oldal, 172 ábra (1963. V. 3.)

67. Dr. Jolsvay Alajos és Dr. Székessy Vilmos: Függelék (Mutatók) - Appendix (Indices)
XfA. kötet (Coleoptera V/A.) F. füzete, 27 oldal (1963. VII. 3.)

Ára: 9,- Ft

MAGYARORSZÁG ÁLLATVILÁGA
készülő füzetei:

I. kötet (Protozoa) 5. füzete:
Dr. Pellérdy Lás:rl6: Sejtél6sködok- Coccidiomorpha.

III. kötet (Nemathelminthes-Archipodiata) 7. füzete:
Dr. V ar ga Lajos: Kerekesférgek I. - Rotatoria I.

V. kötet (lnsecta I.) 7. füzete:
Dr. Steinmann Henrik: Szitaköto lárvák - Larvae Odonatorum.

XII. kötet (Hymenoptera II.) 4. füzete:
Dr. ErdiJs J6:rsef: Fémfürkészek III.- Chalcidoidea III.

XII. kötet (Hymenoptera II.) 8. füzete:
Dr. ErdiJs }6nef: Fémfürkészek VII. - Chalcidoidea VII.

XVI. kötet (Lepidoptera) 2. füzete:
Dr. Gozmány Lászl6 és SziJcs }6:sef: Molylepkék I.- Microlepidoptera l.

XVI. kötet (Lepidoptera) 8. füzete:
Dr. Kovács Lajos: Araszolók I. - Geometridae I.

XVIII. kötet (Arachnoidea) 8. füzete:
Farkas Henrik: Gubacsatkák- Eriophyidae

XVIII. kötet (Arachnoidea) 14. füzete:
Dr. Ssalay Lául6: Víziatkák- Hydracarina.

XX. kötet (Pisces, Amphihia, Reptilia) 2. füzete:
Dely Olivér György: Kétéltűek - Amphibia.

