
R

% MAGYARORSZÁG ÁLLATVILÁGA
FAUNA HUNGARIAE

'Ú-É' Í . l _ . .. _. _ _i_J.__. _? __ _ ___ . ___ __ .i. _ ___.. _--_ . _.._ . _. _? ___? i.

XVIII. KÖTET ARAGHNOIDEA

1.FUzET

PÓKSZABÁSŰAK I.
ARACHNOIDEA I..

(T2 fihıávaı)

ÍRTA
% DR. SZALAY LÁSZLÓ

Fauııa Hlmg. 39.

ft
6' 91%É

1968

É -Š*

* ._ ._

ÜDAPÉ

ˇ,-`. -\..

. , _ - `
Í - xf. - l

ˇ I' f-_ _'
»-

.ı-_ \C_
I

_ _
»_-_.

ai-

.J

___, _ _ _

_ _____Jı'

" _ - H

v I AJ.

z , _

1 !

r, ,O f ._

"*\

ff'

J _

:P

____- ._ I. __ _

._'r`. _ `

`-'_„';_`§Í ___ı` -l '
.J - - _ .-_;Á „O _ - _.

A XVIII. kötetlıez tartozó Valamennyi
füzet borítélapjának beszolgáltatása ellené-
ben a kötet kemény kötéstábláj át bármelyik
könyvesbolt kiadja.

Szerkesztő bizottság:

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

1965-től: Dr. Balogh János, Dr. .Iermy Tibor, Dr. Kaszab Zoltán (főszerkesztő),
Dr. Kolosloáry Gábor, ÍDT. Kotlán Sándorl (elnök) és Dr. Steinmann Henrik

A kézirat a szerkesztő bizottsághoz 1966. IV. 7-én érkezett.

Lektorálta

DR. LOKSA IMRE

- _ - , _ _ _/
.` 1- 5 \ L' l -rf'

' '* '--_ nv- 'ˇ' `ı+_- - „.-\ ..._-_--,.

Az ábrákat LEHMAYIER FERENC rajzolta

Ak 517 k 6372
,.-

P

_ I A kiadásért felelős az Akadémiai Kiadó igazgatója
fi' l sztésért felelős: Dr. Jolsvay .Alajos --- Műszaki szerkesztő: Vidosa László

J-I _ ` " _., frkezett: 1968. II. 4. -- Példányszám: IÜÜÜ -- Terjedelem: 11,2 (A/5) ív
' ` ˇ __ 1. Akadémiai Nyümőll. Budapest -- Felelős vezető: Bernát György

__„-_ '___
5.; ,

` Q-*-„ _- _. _

;„'ˇ-“Í _. =_ _ _, _ _,
1*

Q - - -. .

1,' *.-..- zs' 3' _ J-ft.-' .--„-`„\=_' f"_ _'
'.;!*".'.ıI!7'~ *`-IS..-ŰIIÉHI 5*./`-_“ -II _ ',,«g-,„- __* _., ___,. _ _ __ __,

af* . 4 - - __ _, _ E
:__ ıa-r__.__f__ıgí-__ tr _ _ _ __

H '.dfrÉr`I'_-.eeJ-'_f".- 'Í - ' - 'I ' '
»~:-';_;_'.~j-zõ ˇ __ _ “_ _ ' ` ' - , __/ˇ _ ` ._ ~ _.

` '“ , L R- z _ ' h I *L
Z

z-' __' . `:__Á'„__ _'_ _- _'_

Írr.„I _._. _-_ _' -K __

.`_

' / _

8. osztály:

PÓKSZABÁSÚAK .u ARAGHNOIDEA
ÁLTALÁNOS BEVEZETÉS

JD

Irta

DR. SZALAY LÁSZLÓ

A pókszabású állatokat a rákok osztályával szemben főképpen az jel-
lemzi, hogy nem kopoltyúkkal, hanem légcsövekkel (traehea) vagy trachea-
tüdővel lélegzenek és ivarnyílásuk páratlan. A faunaterületünkön élő 'állatok
közül ebbe a csoportba nemcsak a szűkebb értelemben vett tulajdonképpeni
pókok (Araneidea), hanem a skorpiók (Seorpionidea), szálfarkúak (Palpigra-
dida), álskorpiók (Pseudoscorpionidea), kaszáspókok (Phalangidea = Opilio-
nes, Opilionidea) és az atkák (Aearina) képviselői tartoznak.

Testük 21 szelvényre tagolódott,eZ_ek általában2t_ájı_`a kül_Ön,ülj;_ek: ,_y___egls_ő
9 szelvény a f ej t o r t (eephalothorax, prosorn_a)_,_ 12 pedig a___p___o_1;_r_9__l:t___9_t
(abdomen, opisthosoma) alkotja. A két testtájon belül a szelvények kialakulá-
sában, összeolvadásában és összeforradásában nagy a változatosság. A skor-
piók, szálfarkúak rendjében pl. aki potroh szelvényei szabadok, sőt 2 tájra
különültek: előpotrohra (praeabdomen) és ntópotrohra (postabdornen, meta-
soma), azonfelül nem forrott össze .a fejtorral; a pókok rendjében a potroh
szelvényezettségének minden külső nyoma eltünt, de a fejtorral nem olvadt
össze; az atkákon a fejtort a potrolıtól külsőleg már nem lehet megkülön-
böztetni, az acarinológusok azonban a test elülső felét mégis proterosoma,
a mögötte levőrészt pedig hysterosoma néven szokták különválasztani.
Az előbbinek elülső része gnatlıosoma néven a csáprágót, a szájszerveket és
az állkapesi tapogatót viseli, az 1. és 2. pár lábat viselő rész pedig propodo-

\

._ˇ `-`_1`_`__ˇli.'` `*'--*._.j'f._Í`;"t`

"`~...fz-"-,__«1;/'V/„if
-\`“`ˇ""ˇ é/_/-”ő`)«'il-̀23'*

/~"*"Šš\\É-Él

__'̀

II \I'D.

- .I~_

J'JáL-g r,J _

L ~"Lg?

T-_
sk.,f

_
Ewe"-

Hı....

/'”Í;_í?-fÍ*F

.III- -Le.-ı";_i"'Í̀\"T"'I

4-_;7/'ˇ_/\ _____

l

"\

L _ l _ Í-
\ I' 'I

zá" _, --
8 'J' sy , _ --“\-\

K _ _

4:2*

Í , '. _ -
_ - - '.A '. ` 9

__ ` ,-'.--. .. " `; _ _- I_ _, _ _... ., _ _ 4
`;`-`.- _- ~ v

, ' _ `*ı`{Ii'í_-`-É_ _ `Í.'-.`;'_Lˇ _~`._ ; _. ._ .._._.=-Ü-T_.___ . . ;_._._ -ı _ _..z. . ; _.,. _., r ıf
' 'F' - _ . '._" `

ı -_.-ı_.í~ - J' ' ˇ
-.`_|." „"

' ' ˇ*--^-..„-"', Ü

A B 1 C D E

l. ábra. A: skorpió, B: álskorpió, C: kaszáspók, D: pók és E: atka testtájainak vázlata
(GRASSÉ nyomán) . "

1 XVIII. 1

1 2: DR. SZÁLAY LÁSZLÓ XVIII,

soma névenszerepel a szakirodalomban; az utóbbi szintén két részre tagol-
ható: a 3. és 4. pár lábat viselő részt a metapodosoma, a lábatlan rész az
opithosoma (1. ábra: Mindezek a jelenségek -- miként látni fogjuk -
a rendszerezésben is kifejezésre jutnak.

A Az első 5 fejtori szelvényt fej i r é s z nek (acron, capitulum) is szok-
ták nevezni, közülük az első két szelvényen ülnek a s z e m ek, a harmadi-
kon a c s ő r nek (rostrum) nevezett szájrész található, a negyedik a 2 c s á p -
rágót (chelicera), az ötödik pedig a 2 állkapcsi tapogatót
vagy t a p o g a t ó l á b at (palpus maxillaris, pedipalpus) viseli. A többi 4
szelvény a tulajdonképpeni t o r.

A K ü l s ő V á z uk nem kemény, csak a skorpióké keményebb, de meszet
sohasem tartalmaz. Bőrük vastagsága, illetőleg puhasága azonban nem egyen-
letes. Mind a hát-, mind a hasoldalon lehetnek bizonyos keményebb részek,
pl. egyes csoportokban a fejtor többnyire összeolvadt hátoldalán h á t -
p aj z s (scutum) fejlődött ki, a hasoldalon a m e ll (sternuın) több esetben
részekre tagolódott; a potroh hátoldalán bizonyos csoportok fajain az egyes
szelvényeknek megfelelően h á tl e m e z e k (tergit), hasoldalán h a s l e -
m e z e k (sternit) figyelhetők meg, amelyeket vékony o l d a l l e m e z ek
(pleurit) kötnek össze. Mindezek részleteikben az egyes rendekben meg-
lehetősen eltérnek egymástól, és bizonyos jellemző esetekre a rendek tár-
gyalásakor hívjuk föl a figyelmet.

A fej t o r hátoldalának elején ülnek a S z e m e k (7. ábra: B),
rendesen több csoportban; számuk 2--10. A szemek egyszerűek (ocelli),
leginkább a rovarok lárvaszemeihez (stemmata) hasonlítanak. A test közép-
vonalában ülő szemek a fő- vagy közép- (mediális) szemek, a homlok szegé-
lyén vagy annak közelében ülők a mellék- vagy oldal- (laterális) szemek.
A pókokon a fő- és mellékszemek rendeltetése eltérő, az előbbiek a távolba-
látásra, az utóbbiak a közelbe való nézésre valók. Valamennyi csoportban
vannak azonban vak fajok is, különösen a barlangokban élők vakok.

Ugyancsak a fejtoron található a 6 pár v é g t a g, mégpedig 1 pár c s á p -
rágó, 1_ pár állkapcsi _ta_p ogató pvagyppptappogatólálii és a
4 pár á-r ó l á b. Ez utóbbiak nyolcas száma a pókszabású állatok állandó
és jellemző bélyege. Potrohukon kifejlődött állapotban lábak nincsenek,
csak az embrionális fejlődés folyamán jelennek meg rajta végtagkezdemé-

/Q
.-ı\

4fr v fff? fý// f/,<._ıfz_zi'/-:L-Í'_ı,._Q_ı.
._

IÍ

-ze -""--4 " -r-7...
.ıl

_ .Il ıl' _ \ı I , 4 ı I 1 _
1:,*" - ı'_ ._ -„_-.

.'='f_ı.-z. _____ 1-'. 'ç{=fš_.J._;J ıl...__ı_ _.
_ ııőıl .i ___,_«- _ _ Ö 4 . _,szi-`.r;:_'“'-.Í-õ-!~$" :- - - -. .-1-1-:-.:-.f-'F ı -- '-a .__;,_:_.,_.;,,ı_,ü,. _ .

'\

zh. 'f"ë7._~-'-.Wii?~
Í_;ii-'- 1:

affzııf *-
-Ti?._ ____ ___ `___ _,

S"š:'~'Í_?_,; f'/___-:~ __- ~.
":`. '-I-I H.. -\. I" I-

-“" -_ -_ _. .I _- "Hı.

l "' -: - - “- " -'_ ___,_ -A _: ~ı.`_ill-az - „zzz z--.- zzz-fh I ._-.-"_____,._,/'I _.ı_/ı _;-I' .._._,1ı-_-/' ___

õt ` Hisz "I -f -- ~ I -F'-'ˇ1-\ - '-f~ „ .I -'..ˇ.Í '-`__/' _.-I' _' """ .H .ıf .„ -ı
Ian f-*"':~ "" F' -' -H'

\',\ .ı-'Í-__,f ı-P____ _.
`ı'.\ / -""' AI' .-

\i") -\×~~,\

K-ı~-14. --Ha-\:-. .-"'-.'1'\,.`
"'-.:_"\-.___

"' -.-"*ı.-- .r _I - E

2. ábra. Pók csáprágója (GRASSÉ nyomán)

XVIII. ARACHNOIDEA H.. PÖKSZABÁSÜAK 1 3

__1__1_yek; ilyen _módosult végtagma_ra_dványoknak _ fogják fel egyes kutatók pl.
askorpiók fésűszervét vagy a pókok fonó- vagy szövőszemölcseit.

Az első végtagpár, a c s á p r á g ó a kifejlett állaton a száj előtt (prac-
orálisan) foglal helyet, báıfilšezdeménye embrionális fokon a száj mögött
található és csak később tolódik előre; ezért nem homolog a rovarok csáp-
jáviahigúgyszintén a rákok egyik csápjával sem. A csáprágó rendesen rövid
ésmaránylag kicsiny, csak pl. bizonyos kaszáspók-fajokon (Ischyropsalis) ér el
tekintélyes hosszúságot (56. ábra: A-D), a hím pókoké többnyire nagyobb,
mint a nőstényeké, 2" vagy 3 ízre tagolôdik. Ha 2 ízből áll (pókok), azon
a l a p í z t és késpengeszerűen behajlítható k a r m o t különböztetünk meg
(2. ábra). A többi csoportban (skorpiók, szálfarkúak, álskorpiók, kaszás-
pókok) a csáprágó 3-ízű és ollószerű fogószervvé alakult, mégpedig olyan
módon, hogy a mozgatható végső íz (digitus mobilis) az előző íz nem moz-
gatható nyúlványával (digitns fissus) o ll ó t alkot (20. ábra: B--D), miáltal
a pókszabásúak egy részén a zsákmány megragadására alkalmas erős fogó-
készülék keletkezik. A nem mozgatható azonban különösen az atkákon
annyira visszafejlődött, hogy sok esetben már csak gyenge hártya (pseudo-
chela) alakjában van meg (7. ábra: C). A végső íz végén az áldozat megölésére
*ia_l_ó__ ____m_é_r_e g mi r i g y (pókok). vagy szövőmirigy (álskorpiók) _ nyílhat.
Főleg az átkákról szóló irodalomban a csáprágó régebben helytelenül rágó,
felső állkapocs (mandibula) néven szerepel. _

A második végtagpár, a t_ap o g at o áb helye a kifejlett állaton
a száj mögé (po-storálisan) esik. Altalában 6 ízre tagolódik: c s í p ő (coxa),
t o m p' o r (trochanter), c o m b (femur), t é r d (patella), lá b s z á r
(tibia), l áb fej (tarsus), ez utóbbi 2-ízű is lehet; néha, különösen az atká-

\
|-ııi

____H

.Í-'F'-̀\\
/'-'~.-':-

f.,`'Ă.r'-

\
'Ü-_t_I_:___) R4x

\'zl' Hı\\l|ă'___ 1̀:z- _ '_di”.___'__ .

"* _'/`
.ı-'J,_____,_,..I _`~z×`-Š̀.:

._ _-Í;-`..'ı

-F-ııI"'

____\..___

\`'f-'li`
_`Q-ÃfizK'\

2-_-.'\
`%_z~._

_ _.__
...Í~ .-'..--ˇ'

.-F

°/Ã_-_.\

1ıÍ""~ı_._
EFI"I ff-f='>~.,,Í.Š.__`*ıq.ff/ ı-1-. _ __/_\.\K,-_ __\\̀___':.--`

_.

_ Ji?_,...` _ _ "~ -_ I
„_ _ __-.___.-.-I-“T.“`-_;-____|ı Ílııl. _ .__ __ _

fi' fiõő-Á «` .J -~ `Í“`-`~ "" `i`~ .-\ ., .-.»-" -_-_" / _ _ _ z- -." " K
"ff- -,-ff -ff"z-'”fJ/ ' H - ;` .z--` " -"*>I\\.""' -fa -li' Í Íä l ` :_ _.-_'Í"'«-ff \ gr .._.»- _

' f _=_-.-' /f / \'_ı'f` _ _ -,_

Í 'll ˇ”ýãă?ím!ä?h W K .LHÁÍ _:af f _ . .f . --f~\.- * /' ×_.zz»<.z.-fa: 'I' “" “ˇ .é miFi' 'F A K ` U M Í
J \ l" I f' _ -

//_ ` _ ,tk ll 11 J „ fi'Á. \f »fz/zf.~
ők _;-Í

__ ___ fipg ~wf_ “û_
.L *Í\\\`\\J .Elf “Í ll____ __ _$_\Q_._ ,' _

_ __:_`__\`_`_\ _______ _ -...__

*t,_ _______ _§ __: __ 1_ __ ___ ___ ._ _ _ __ __ z- ı_ z_:«- _ _ _
-` _... ,z ` _ K _/ - Az

-.Lg) - -__ -\\'\;-`.'z'fJ- * _.- .- ,-0 l__ ___:__ .. _ _ _ , _ _[_

.fiiã-. ix \\l `;_ A
| J

\ I.

_ -; ~_' - _ ` f _.-" . .-Š,H.-.., ._ __ __ _ ._ 4__ 4 _ __ :r__ ___ \ D _

' _ T.`~~` ~`~`..= H2.-'_ 'bí ` '\\l\\f7
ˇ 'Í̀-`-*` "-` 'írsz ~' I"" \Š` l\×\ 1 . . `~. '“ T-ˇ” -`.-.'-' r--_ *- _ - ~ .- ' - \\..\\ \. _ .

__ __, - P' _-`ü|' 'N l' L | I' J /já/I,_ __ ,, . .._. -ı„ - _ \`_\\ \\ Un '\ .P /-
` “H ":l'\"ı - "' "* _--' \..„_ "`\\ \\ \ .K Í

'_ ._ `-I_"-. 'ˇ `Í.. ff.) - "` " `2-`š:`_ ~.\" '”"1'
ˇ' ll 17; 'ˇ ' 1 ' ;ŠÃ.ÍI'"1f--"`-. _ "~ - " \\ ».\ É

| I Í `._'._'._
' I ı ` -___-

.-„,_

__1'_'1-*

___.__\. LT./é *0/ffiI

.___.;z-ızf.f

*RL '-"At":-1f .ÍÍ;I;_if,..'i

__„„_p3g
-Msäššng

."fswf ıı/_._

af-Í
H'

/,Í

is
I
If;1:-._

.,Mil .>.ÍlÉ`iÉ`ö~-W,_ll;f 1/_*
'Ü.új/.I

/š__

ûefle“Ma"-I \\/Í,„? _:"É_-'Í-:ffišf H _`_*-2J-
Í

-II'

-.. `-=. `\ \ \\
_ „„ _ x Í

1'
'\\

_ | __. . __-' _ _, __ _ .` \ 'lv
- ~ `I -H* '\._ _ - `-I-.. 'R lı

. - - _-1.' 'I-ı-.-..._ ""' \ '\
'- ~ _/ If' -"". _="_.'“ "“ R- ı . , „____\ .___. _, / __ _... .____ ,__ \
) _- I -:_-.. \ `\

J "' ' _- -"Iı
J . "_ _.-1 ' _ ,H--

.f .z "'“' fi
__- _ ..4____-§___-_.

A _ B C

3. ábra. A-C: különféle pókfajok állkapcsi tapogatója (GBASSÉ nyomán)

]>l<

1 4 DR. SZALAY LÁSZLÓ XVHL

kon, egyes ízek visszafejlődtek. Az ízek alakja, nagysága, szerepe igen vál-
tozatos. A csípőn rágókaréjok is lehetnek, azért maxillának is szokták nevezni
(3. ábra: A-C), bizonyos fajokon az alapízek összenőttek egymással. A többi
íz lábszerű és bár a tapogatólábnak a helyváltoztatásban is van többnyire
szerepe, mégis inkább a tapogatás, a zsákmány megragadása és fogvatartása
a rendeltetése. Ebben a tekintetben különösen előnyös helyzetben vannak
azok a csoportok, amelyeknek tapogatólába behajtható karomban vagy
éppenséggel hatalmas ollóban (skorpiók, álskorpiók) végződik. Különleges
működésre, a párzást lebonyolító szervvé módosult a valódi pókok hímjein.

A jár ólá b nak nyolcas száma csak a kifejlett állatra jellemző, de
kivétel természetesen itt is van: nevezetesen a gubacsatkákon (Eriophyidae)
csak 2 pár járóláb fejlődött ki, az atkák lárváinak pedig 3 pár járólábuk
van. A járólábak (4. ábra) mindegyike rendesen 7 ízre tagolódott: csípő,
tompor, coınb, térd, lábszár és 2 lábfej: lábfejtő (metatartus) és utolsó láb-
fejíz (praetartus). A lábak végén 2, változatos alakú karom van.A lábízek száma
azonban számos esetben módosulhat, pl. az álskorpiók térde 2 részre oszlik,
a lábfej némely csoportban (skorpiók, szálfarkúak) két vagy több ízre tagolód-
hat; ez különösen a kaszáspókok feltűnően vékony és hosszú lábú fajain
figyelhető meg. Ezzel ellentétben a skorpiók lábán pl. a térd hiányzik. Egyes
atkafélék járólábain csak 6, 5 vagy 4 íz észlelhető, sőt bizonyos élősködő
fajoknak csak 3-ízű lábcsonkjuk van. Ai skorpiók és számos kaszáspók 2.
járólábán a csípő belső szegélyén nyúlvány (lobus maxillaris) található.
A karmok lehetnek egyszerűek, mellékkarmosak (pseudonychium), fésűsek
stb.: egyes fajok esetében (Phalangidae) a lábfej végső ízének hasi oldalán
s z ő r p a ni a t (scopula) van, az álskorpiók lábkarmainak tövében t a p a -
d ó k o r o n g o k (arolium) fejlődtek. Bizonyos csoportokban egyes lábakon,
illetőleg lábízeken másodlagos ivari bélyegek is megfigyelhetők. A járólábak
elsősorban a helyváltoztatás szolgálatában állnak, ezekkel járnak, mász-
kálnak, futnak, ugranak, sőt úsznak (Argyronetoı, állóvizekben élő*Hydra-
carinák): a víziatkákat a két hátulsó lábpárjuk 4. és 5. ízén nőtt számos
hosszú, selymes szőr, ún. úszószőr teszi akárhányszor bámulatosan gyors és
ügyes úszóvá; a kapaszkodásban a karmok segítik az állatot.

Bőrük felületén gyakoriak a különféle s z ő r k é p l e t e k. Van közöt-
tük vékonyabb, vastagabb serteszerű, kard alakú, tövishez vagy tüskéhez

.__ ___ _-'_„-I _

_ f _ “_-_,_*;-ıııT.\-fı:ıı|rı:ı'.*=»i!l5.}?___z_2_ ____"' __________ __ _

f »E _ . .
- ,_

. ` Y .\~ _ _ ;_:~`_

-f HH Á úfz.
.. _. . _

__ _ ˇ _- . \- _ ` ıı'
_ 5 _ __ \ -\„

` -' _ HH* .-F:_ _ l ˇ \ ˇ * :Fő-'
_ '^' 'lC'i.'-'fi':„.f“vÍl"". ._ 5 l \ . 'ı' fr."-' ` „1-1-"-*ˇ--`-ˇ' L - - ll - '-'* WS:. .se-91"* = -:'?-?'- ` ~ 22---. ' d “ˇ ' vö' K. Ez-K

g;:ı“:°;fiE=.-'f"'*` . 1 H -
- ”',.'l'Í.;~,,___" 1 r J __. :(
*Ő 'I 'l _-

._ -„8=P$'×' f e T _ .-_'-.`-;-. F*- "E________/ f ___ Q _ _ _
__ ____ı __ É ____.ı

_ E I Í

. b O

Q

I 'Hu -E ;-ı R-.:~'.'=.ı._ı_`.ı.Il'-ˇ'

--1

.;`~ˇ-'\'„". "'2'-RC-7.-Š:

4. ábra. Tomisus sp. 1. és 3. lába (tt = csípő, Ö m' tompor, c : comb, d : térd, e = lábszár,
f: lábfejtő és g = lábfej) (GRASSÉ nyomán)

XVIII. ARACHNOIDEA _. POKSZABÁSÜAK 1 5
__ -- -T _:_---- -- _ --~ _ _ - _ q - _ ___ ~ - _ ->- _ -- _ - - _ - ıv'v_ __ _ --lıı

hasonló, lehetnek simák vagy tollasak. A hosszú, merev érzéˇszórszálak külö-
nösen a járólábakon és a tapogatólábakon, de a test más részein is apró
gödröcskékból nőnek ki, s minthogy idegekkel vannak összeköttetésben,
könnyen közvetítik a tapintást (5. ábra: A-B). Igen érdekesek közöttük
az ún. h a l l ó s Z ó r ö k (trichobothrinmok). Ezek a finom, hosszú, moz-
gatható szórök egy tölcsérszerű mélyedésból (Ő. ábra: C) indulnak ki, rend-
kívül mozgékonyak, a levegő legcsekélyebb rezgését, a legenyhébb légáram-
lásokat is felfogják és közlik a tölesér alján található érzósejtekkel. Ezeknek
a finom rezgő szórszálaknak helye nem mindig esetleges, hanem többnyire
a lábak és tapogatólábak, de más testrészeken is egy bizonyos és állandó
helyre lokalizálódnak, úgyhogy a rendszerezésnél ez a körülmény -- különö-
sen a skorpiók és álskorpiók csoportjában - igen megbízható útmutató.
DAHL szerint a hang érzékelésére valók, de alkalmasint egyúttal igen érzé-
keny tapintószervek is.

Sajátságos szerveik a lant alakú vagy l y r a s z e r v e k, ezeknek
helyeit a testen szétszórtan föllelhetó hosszúkás rések árulják el (6. ábra: B).
Pókokkal végzett kísérletek szerint vegyi ingerek érzékelésére valók.

Belső vázukat a fejtorukban mindig megtalálható mezodermális ere-
detű erős rostos lemez, az e n t o s t e r n u m képviseli, amelyhez izmok
tapadnak.

I d e g r e n d s z e r ü k általában meglehetősen koncentrált. Az atkák,
kaszáspókok és a kéttüdós pókok (Dipneumones) idegrendszere a fejtorban
egyetlen dúecsomóvá olvadt össze, amelyet átfúr a garat, ezáltal garat feletti és
garat ıalatti ganglioncsoıfnóra oszlik. A potrohban többnyire csak kevés,
esetleg csak egy ganglion van, pl. az álskorpiókéban és a négytüdós pókoké-
ban (Tetrapneumones).

Minthogy táplálékukat többnyire nem rágják, hanem szájon kívül,
.M f I 1 .P 1 1 A 1 0 rr I

_külso emesztessel elfolyosıtjak, vagy aldozatnk lagy reszelt egyszeruen kiszıv
,p J' A

Zják, a szívás, szivattyúzás az izmos g a r a t es sokszor a s z 1 v o g y 0

?~_ .
"ı`.
'lı

:Él
'll

iiiímfififi

\...___

\`
\.__"\.-

xl.
`\"z___"\\
Ő?

.
_ A'

. '. 0”
'.':I'_v..'- .

. ˇ'-'-'Z-'11'-`-'-':=.'-' _' ...-z_;.;..-.~:.'zr - _
z-___-_..--_-.f_. . _ _ _`.-- --.-..~.'-.'.-

' ..-'\-„."'.*".' J' -' - '.'.-"'Jl` -'. ..2.-- ıı`ıı _"`lı ._-- - 2-.'.'. '_ Z '° -\É_:- I,-» -," _ 9"|.'.1'2_';ı-'l'.;_;`.-ff;!.Í':J`:.'-,Í:'-*íj gi-`,;h_'.
.I -'--.-_-' _- ' _- : -'-2 -; -._-1*. :. '._-.-.:_~j-' -_'“L_;.r . 1 J- _' .` .

z .If 1.5*-Er. _- ,Í f .- -:;`:`:'=`f--=”!=.-:'-:.'z:- Š'-152z-.:I-_-_'-L-31::-`-`A_ . J' -“."'..'ı"'> ı .ı.§` ' :A-',ı H' ˇ'. „_-; '.`_ ._-ı _ ."~` ıi -I' `-.;.=_,-- -».,t;-Fıfı'-,"%_'ıı-."'I-'-ı" zıi 0.--.". ',"- -_"»""-li'
'U'I' _ _ _ . __ _ . 1 '.“.'*Í.'-'..' T ` _ ;`.'f`*- .Í_':.__:'Č"'-'“_}:1f:ı:{.ı_I{§:„:Š°'= "'::`ı:'„fÍ*2fI'_zÍz"Š':

' 'ı..\:..'-'- "' °,'.'. '.'-'.-~'“':"'- -.I_- - 1 ' .' - 'z'--.*'°--"' “_ . z "-“'1-v-. . 1.1. .-.~._-. š;_ ','~'- _- - ._ ~_'.! 1:1 1 :.','_-ı':Í'.:-.`-_ 'Í -Í- - - _ :< -- --_ -. _ ._ - --..._-_-. .-.-.- _- . . - '_ `. ' ` 'Ü'-":'-"`ã ..:;rz-.-.-.-__f-.-.°.-:---- --`-`.=-.'=1-`-_.,.ı-oz _. _.--_._............`.--._-; .I-.,`.:::.__-;'...._ - --- < - - , . - _ - . - . -» - .~` 2.. - - -* .* A -:zzz-=Ez-LeEzëıff:az-=.'s-rf-L-.f=ë:zz1_====:--.~----=EsEä`- . - - - '- .- : . ` - ` ˇ' - - -` *ˇ * Iz ,='-'-===-zr.-:-'-`:.71f*'Í'Í- I-_'_" -:_-_" -'.'2',"_^""'__h"_"f""-"-': .' _-' ` ,. _,-_ä-Š_f,ä-ı'-1r.j.r.í|- - ' . - - - ` - ` - _ . '_' .,- __/ J:-'Š 2-23, - . ' _ - . . 7 Ju.
'.`.`:.`:`.`:i::-`.;--1-^~--fi-`::.-_-_-"--; ~2.-Z' 7 * - ' .--'ˇ-f?-_r.f.1.--::::.::....-! -* ;"' "`/ '1!}^.'-'- - _- - ' - '_ -' :1- ı . .- I; Y-vu ..__=, . __. " ı._.... -ig ıı 1:: ___, __... 4. -- .z..,..-...Y :Y-_._ _-_...__c..__ _? _ -J, -J? A1 :__I_ I . _ L I _ .ˇ-ı ˇ

'z:_-.t-:.'_„_ _ -z ' - „ __ „L '„;,.:;^ -_.-. _ - _, ,-' _. _ . . _ :"-" *:-. ANSI, xl- ` _,:_ _; _. "ı ,fl-- ."_ Í .-- -.,. _ ' ~ „ _- ..;',-_l,_. - _ - ,_ --_ :;'..-f ._`ı_-- f __* - - - -- .- _-.".»_=--~ :- . -. - ' -
' ı IG* I _' 11 Q L- 1 .r V

Q -, 4: f. -ll' _'

fiı

- -._ . . . -- _ - __ .- _.,. .- " z- ..~- --.':- ' .' ._ __ :__':.;_::...;š::___” _' - „.___ı, __ . ıı _- , ı,ı _ . »__ .- _* _ _i:___:__~3:;___,, 'I ı__! .:_1:_:--|._;__.',___
I- ' 1 '<;'::- .:-- _-.,._-,_-, __ _. - ' -- „ F _- _ " 1*' -' -'Í..~.°Z`_:`.-_:. ' ;;: _:_ '-'-'-.«...`;

_-' 7 . ' - ` .f _.. . ı;__ z- 1 -4 -. ,,:`- -_.:--.f.-.-.`.-*.-`-I, .V _, 1. - -fd'.- .- ,-„_ -' .f- -'ı- ._ : --_' 1.:-'-:'__ __.--__. _ ._ :- _ _.' _,:;;- '- ` ` ._'._._.ı;“-Í-z-._-.f_f.___'}1'._-.:.- 1
A' ' 1 ' - '.,"" -_ Í" '-' ˇ 'Í-„". --...'_::, #6 Ú __, _-_-_-_.-' '--A.'..~..„*-M=-\---..-...z-.-.Hzf_;.-:.'.-.p.._ __ ,'__- _-` .

"ı-. --. .v .`ı'f"-

""--, . -“ˇ

'\.""'“-.\

'$- fi.:
H.

s1 Ftằ

A _ B

5. ábra. A: atka és B: álskorp zószöre (GRASSÉ nyomán)\ıI.ı Ox (ba H

1 5 DR. SZALAY LÁSZLÓ XVIII,

m o r feladata. A fejtorban és a potrohban a bélből több vakbél ágazik ki,
a potrohi, dúsan elágazó vakbeleket májnak (hepatopancreas) nevezik.
Végbelükbe rendesen 2, a kiválasztást végző entodermális eredetű, tehát
a rovarokéval nem homolog M a l p i g h i - e d é n y nyílik.

„V é r e d é n y r e n d s z e r ü k fejlettsége függ attól, hogy a test-
tájak milyen mértékben alakultak ki, vagyis több vagy kevesebb ízre tago-
lódtak-e. A középponti szerv, a s z í v a jól szelvényezett skorpiók testében
8-kamrájú és elöl is, hátul is aortában folytatódik. A pókok potroha rövid,
szelvényei összeolvadtak, tehát szívük is rövid és nem kamrás. Az atkák
szelvényezettsége - legalábbis külsőleg -- úgyszólván teljesen megszűnt,
szívük csak egyetlen kamrából áll, sőt több esetben hiányzik. A véredény-
rendszer kerületi része nem zárt, az a r t é r i á k és v é n á k közé sinusok
és lacunák iktatódnak be. A tracheatüdővel lélegzők (a pókok egy része)
testében a véredények fejlettebbek és számosabbak; a légcsövekkel rendel-
kezők testében kevésbé fejlettek, akárhányszor hiányoznak.

Lélegzőszerveik kétfélék, légcsövek és trachea-
t ü d ők. Ezek kombinálódhatnak is egymással. A légcsövek vagy csöves-
tracheák azonosak a Tracheata csoport hasonló nevű szerveivel. Helyük a
potrohban van. A jobb és baloldali légcsöveknek többnyire külön nyílásuk
(stigma) van, de némelykor a nyílásuk közös. A s t i g m á k száma és elhelyez-
kedése változó. Belőlük a légcsövek egyszerűbb vagy bonyolultabb szerkezete
szerint vagy mindjárt számos légcső, vagy egy kettéágazó főtrachea ered,
amely azután vékonyabb tracheákra ágazik, vagy pedig a főtrachea fa alakúan
elágazik. Az egyszerűbb fejlettségű alakok csak csöves tracheákkal lélegeznek,
sőt az igen apró és élősködő alakoknak külön lélegzőszervük nincsen.

A t r a c h e a t ü d ő vagy röviden t ü d ő (leveles trachea, legyező-
trachea) a pókszabásúaknak egészen sajátos szerve, amellyel más csoportok-
ban nem találkozunk. A tüdő 1--4 párban fejlődött, mindig a pdtroh hasi

__ í_:/*'_j""`_/ \.-F---/ \------J-“L - - ` * " _

J

„

-'_`f.-3-2111.. ilR' 'Éıı-«ıııııııı.ı.ı-ı-I-nıII'l-l""'ÜB"
...-ˇ:-.:~'I '.I-..ı„-.'

'..'.'-Pz' zzz.--zz: zıf..:LÍÍT-3-"~Í`If`-_ _-_ IrP

. _.

.

-. .“ .4
'1

ı'-

.
'. 1I |

' ' -ı-'."_„'§- :-';_ -'.`.;':5.'-_-_-_«`.-.-.-_..-.-_--;
* L2-`.'.':I=z -,~.*_-: : I-.`-`-:Z-'.-_'~`.:

.';-:L.-:f'-'--.-.:-:-'-ö::-:1:-=-.'--_. _._-_-_--.'_~_.-.' _\' ;. ..z_„ ..-z..1-
| _ Z'Í -I -','.--`;-.-*_-3:.-'1-':.'-.-'_--

' -7-Ã'-'-`:`-`-.'.`-I-`.`-'-I- : HI L -ˇ-' -`i-Í-- ` Í '.':„-j-_.: -_._.#|-,.'.>:',,>»_-ı,'-;.
' '„ı"'ı _I<` -Iı'-ı"-"

-lı. lıı. i ff Í J” i___-.~_`:_:___.._._._§;. .-..._ _. Ji..

lı \ W l _ı _ I | l _ z -VT-i" - ` ' ` ˇ ' ' '
Í "\' l | .` lı / I, ` Í; Í Í'

'“'* \ \ '_

ı | ; I 1 I . F{'.'_.':.f:':`_ hlcäı: 211. _ - _ _- ' _ :_ 1.-ı

" * - ` 'Z - .K 1 ,z z- f' ' fz _. r . T -Z-I-' LÍ I - -'” /' /' 'ˇ' \ ~ :_ ;-'-'-'-'“' `-"51 :'-~\- ---' ':- -`- - . - _ `- '.
/ ı` / --' ı '” 'I ` - -.`.'-',`:7'š"f. .`<.*..`.'-`-°-`.. 2:' `- - -- - - ` -

i ` Í I ii '-šI`.-`Í"'i;'.`..-' 3.1*--. ^ - .` - _- . . .
' . ' " ".'-Í'->'.'Í1_' ı;`.:i`-ãf*-'É."._-' ' ` - -z - ' -'-' ~1;-'.- -.'. 1: -.1:f' .- -".~f.-. ` - - . - --. / „__ 5 1-_ ,X __` -_ \ A »

“`\ - . `”- "°-- *__ `

.. -„ -f `*`
.- ;--`-1-ˇ-'- 'I-L-' `:-'Í-"12'-`-'>."-z -.--_ I , ` "" _-"-1-:_-5-`:- _.-_.: ::- „ ~'.`;f-`-ii,-.*-:~z._

1 '~-,„.-_-. > _ .- >J_-:_ `. '~'_'_*_~ ".-__ - 1 _ ^'~_ ig 2}:. ~ z z J : `={?z*šf-f~.-.?".-f.f*”-ı__ - . ` - ...I " " .' ı| ıv - _ *' _ vj-_ '_“_;'_v_.'.`ı
Í V I I . l` H' Í '_./1 II. - . _ - . . I`~ :':*."--".«.'_`< '-i-' ". I_ I _: .i. *z~__.:_i We

ı` ` \ :` ~ - - -Í 2'." :Ã-` .ı`.' 'g-"-0%* 'szi'z z "=: _. ' -~ - -._ /ˇ Í A A Í I ` -A., __ __* I .E N-5 | ,AJ - .- .

/' -_ `“`~ . -1:'------"-Í -""f- _

\ I L\ ı I 'f " i """*-'5""'
_ I .

t ___ _lı_ K
_ '-_ _ \-__ X 3*--

E A c
6. ábra. A: szálfarkú csípőmirigye -- B: a lyraszervek eloszlása az álskorpió testén - C: egy

trichobothrium eredésének helye idegsejttel a Meta Menardi LATHEILLE testén
(GRASSÉ nyomán)

fë“P f T-` Š"9'rfÜ

XVIIL ARACHNOIDEA *_ PÖKSZABÁSÜAK 1 .7

felében, nyílása (stigma) is a hasoldalon van, amely levegővel telt üregbe vezet.
Az üreg külső falán -- akár a könyv lapjai - alapjııkkal és két szélükkel
az üreg falához nőtt egymásra rétegzett lemezek sorakoznak, negyedik olda-
luk azonban szabad. Minden lemez két párhuzamos hártyából áll, a köztük
levő üregbe a testüregből behatol a vér, és a finom hártyákon át végbemegy
a gázesere (7. ábra: A).

A már említett Malpighi-edényeket a kiválasztásban az ún. e s í p ő -
mirigy e k (eoxális mirigyek, glandulae eoxales) támogatják. Számuk
1---2 pár és valamelyik láb esípőjén nyílnak, egyesek szerint módosult szel-
vényszervek (metanephridium). A szálfarkúak, álskorpiók és kaszáspókok
csoportjában a kiválasztást a esípőmirigyek végzik, mert Malpighi-edényeik
nincsenek.

Testükben ezenfelül más rendeltetésű mi r i g y e k is találhatók.
Az álskorpiók esáprágójában, némelykor a fejtorba, sőt a potroh elülső szel-
vényeibe is benyúlóˇ s z ö v ő m i ri g y pl. a fészeképítéshez szükséges
váladékot termeli, és a esáprágó mozgatható ujjának végén, annak görbüle-
tén nyílik. A szövőatka (Tetranychus telarius L.) szövőmirigye viszont a tapo-
gatóláb hegyén nyílik. A szövés-fonásnak, a fogó- és kelepeehálók készítésé-
nek a pókok valóságos művészei, ez egyúttal biológiájıık legvonzóbb fejezete;
a pókszabásúak osztályának a tudományos nevét is ez a tehetségük adta.*
A pókfonál anyagát a szövőmirigyek termelik, ezek nyílása a végbélnyílás
előtt levő, 1---3 ízből álló, kúp alakú, mozgatható s z ö v ő s z e m ö l c s ö k
hegyén van, számuk 2%-4 pár. A pók a fonalat erre a célra különlegesen módo-

_ j .(1 mi

É az Í
0 ..

1-`.'=~-.ˇ:.`~"z«;,~L-š1í.-=';=f.;':»ıZ-25-f;`z`?l--`;.';=:`.i;`:-1:;=P1-*-í.=';:š:ëZ=-'.~z'-;-;"-:;Z=..z
-:2"'ˇ̀`ˇ :'-`:

.'_'::-.'7f_.',_"'-'.'.'ı.!.'-'-ıf.-_I-'.-O-.gt-:_-H2:,_..;:ıT-03:_'.<l`.:l
::.',.-r„_ı.-__.-ı";r_ı..'ıgıız..I"z“ı--ıräff..'A,,Í.:-Z:;I.-:Eıfiflfiííıfwwflsmnııı--.'-.'*`z`.z*ıı,-.,"“ı:`;:-.=_šullifiıilnmfiflfifiiiifiwv-,-«_,- 5;-Ljrnzııunsıaıwsıısıaıımsııuafmmeııız_-1'-,tiI.*-.I-.ıı

.__'~ Iı

“'F.`";'-::'Í,'
"*-~«ëfz..wf-§;“fe“"-e“ae--.z.=.zz

`'Jsf„,,"-ˇ .``.1,'-.`.?'~

»I -'ff

v-z._,.filqul

za,Ã:`.':,",':É"'_I:':-'Í-"ql},..._;8Íz-- . Iı 2-_-. “Í:.'-.

„,IP-._.!.`EP.l`i=.-'9-

ı''I
'. ;__!

,.-

`\
`ı f'.l

A B C

7. ábra. A: egy pók-traeheatüdő részlete hosszmetszetben - B: kaszáspókok szemének
változékonysága -- C: az atka esáprágója (a = alapíz, b = mozgatható ujj és c 2: pseudo-

ehela) (A: DUDICH, B: KOLOSVÃRY és C: CROSSLEY nyomán)

* Az Arachnoidea név töve, arachné, görögül pókot jelent. Mitológiai vonatkozásban
a név Arachné lydiai lányra megy vissza, aki különb szövőnek képzelte magát Athéné isten-
nőnél, s versenyre hívta. Büntetésül az istennő azzá az állattá változtatta, amelyik foly-
tonosan fon, szö, ti. pókká. s ,

1 3 DR. SZALAY LÁszLo XVHL

sult karmaival fonja, köti, szövi hálóvá-vitorlává, petekokonná stb. A módo-
sulásban valamennyi láb, sőt a tapogatóláb karma is részt vett.

Legismertebb védő- és támadófegyverük a' m é r e g mi ri g y. A skor-
piók testében a méregmirigy a potroh utolsó szelvényében van; utópotrohuk
méregtövisben végződik, ezzel szıírják meg áldozatukat, ezen keresztül jut
a skorpióméreg a zsákmány testébe és öli meg. A pókok méregmirigye a fej-
torban van, váladéka a tühegyes csáprágón át ömlik az áldozat testébe,
amikor azt megragadja és megszúrja. Valójában minden pók mérges, de az
emberre csak a nagyobb fajok marása veszélyes.

Eddigi ismereteink szerint -- alkalmasint a csápok hiánya miatt --
a s z a g l á s érzéke alig emelkedett náluk fontosságra.

**_ *E

HMz.,

\

"Wa'1-,__\

is'*._1-___
_ __x___-'_

x~`fű..'^`.

ı``_ı

1.-__

`v._ _'_'-ˇ-. _ "`~..`

.«-'*_':_

_...Í1
-"°»__-.,_.____

.__..__ __._ .(l'_"\J__..:_..,____\:`_.`_'-.____.š_jJ__

.šäl._̀
-`__L__-_____;__`_

-ı-ı.--+-f

--l1ı`I-ı-ııı-n-`:1_ifl__7__.ı-.iz

.___ -.Íf ._ri

.`_“"

I„..=___. ' _ı.,!fiııll:̀'-.-:H-".'' z\“.',.č.'.'-. 1!.`-.:'.~*I'-.-L.

'lı __A-.;*__;__,[_

'Ífiff*

lfqıI'_=._=_'
ı. _!_,ı__',..._

ˇ:'ı-ll:'.i`Í?'ı. ' ..ı.1,I !.'Č'l\z`2:'ˇ-ˇ 'Í'ı-z

.Í'i-ii; s.=~.s~> :_~=;1

-""F-ı-.

.3-'2-"-_:-..
4'--'JÉŠ 2-_' " ",'.~" .'f`Š;i- .. l«

1" fi?-."-*Í"-`."_` -ˇ Í- 1-"i ı,_,.~?`.."É.Í_ _ ˇ..ı„_z. . ___--"- _-- _ --
,\-,`_" .,`-;f:Í'.-.`,- -FG "" .` '-`_ 1- . :-.'.-__'--_'_-____._`-5.1.-` '- - _-' - A;
.-2:-`:"§_-.Í.`.ÍÍ -.__ făš;/«,'_-'._.',-.'.--ë;f;'*'..'-/. „,'?" Á. " -;...«*--_-wëš,. '-`- =Jı. ____ 4.__-._ Í “_-ñ,l.(..„ _... át* _ _,_._._ „___ 1

ıı -.„ ,1- 9 1' _- __:_; zj zh. _ 1..__._ ; _`_,ı__
__ ",.__._.ı-_ _ _ rlÍ._..._'._ <`_: Í

“HP '<.=_`,~:.*..'.,fl.*.1:-`_-- gq,.-..--'-`-.=.'*- ` . -T5'-.. '. '-
59 iq l` -'Z_„`|`: _.-."'.-E.:-ıl.-fa-V II' :H5 ' I-D.ıı' L `- za - .fa 4, '_- - _1 . --_-.'=-*?I.+"-`:Efãf zf2`«;':f'~:;'f-2"' -"ı '~-, __':j- H _';__!;-..-_ -.'...'__. 'gif v -1__. -." - . _

-f\?`." 'IJˇ „fll "."-“Š.L~..` J:

ı 1
_ il! ."-1'_1_

.„- ._ ff„5E__
-: .

N --1 , 23" -' Í'-3af- -3'-;~ı`z.--ge-fiz *J _., -. 'ez
“ˇ ' .I '-H ..-- *-`~- _ ~ - _. ~./F ál' E _, ",.\,_,_|-, _' fa-.„ 'L \1-

jf' ff 4' F -. 5 'ifi "-
- " ˇ J .„, -_ 1 __-,il _ I _

- äfiıffii--ii-H-Í 2 .= ' i«'%:'- *-'~.`.Íii-' - ~ E _ -,_f _;_._ :;,__,í;_ __. __-___.__3E,_ z _. _ ___' _„ı.{. ,-

_ ' ' 1' Li. 'ír E ' ˇ' -
`{.~ -,~ z .-..5. ___ pl _'_;J___-,ˇ

/A Í- - - 7 " ._ ˇ . -:_-zh
..f»-'E-:»„ -

ÍČ' "., , -'Í;='.~`J:-T--. '.-.-'Q ' ˇ_ .. , ._ _... Its.. . __ .

.-
»E '-`*'_.~ , -`.f.z-r-.' _'.`_--`.-„-.*_:'_;..`." '=, -_-
Í - -vv 'v_.i." '___.ë_ 7-|.-i',..-**?'r"â1 . f `ı

. 'rf."- FH- r>”.*,' -ff.,-',ˇ-`--„-'v '.I2*°.'.-; -3/.I- fl_.„.'_. ._„ ı-P '„_._„,",.- -,_,,_-5,-."'.:. 9--z'\h;1,. .H- - -. .,.._3;.-,-..-ı`__.;.. . .'1-_ .:„.','ëi`;.éıŠŠ.ˇ~.i`.` `.`.";ˇ.`:"i '-' Í-'i'f= '- 1 ˇ .Q-
,gn __ _.„„__;„;."\ .F .

i _*-.~'>`-:1. . 4 '.1fi-c-+'-`- ˇ *J-.t__.- . -*_.;:_-,_~>f_j;_1'.-:-ı;.;1k&__ -.-13-. _
_,-I `I"i.,-ı'ıI ,':l:1'i'_I "' `

J' ' ˇ

.ıı

ız

i ä
fi -\Š:___ \.`

'I l` u.,
.'ıı_, \

.__ \

E '\~„ `-
'IL

8. ábra. Pardosa sp. petegubójával (GRASSÉ nyomán)

A hím és a nőstény sok esetben meglehetősen elüt egymástól. A nőstény általában
jóval nagyobb, mint a hím, azonfelül a test egyes részein, különösen a hímek egyik-másik
lábpárján, állkapcsi tapogatóján stb. igen változatos alakokban fellépő másodlagos ivari
bélyegek is segítik megkülönböztetni a hímeket a nőstényektől, azonfelül a fajok elkülöní-
tésére, meghatározására is alkalmasak. Bizonyos csoportok hímjeinek nincsen párzószervük,
a viziatkák között pl. egyes fajok hímjei többnyire a módosult 3. lábpár végső ízével, a pókok
pedig tapogatólábuk végső ízével viszik a spermatophorokat a nőstény ivarszervébe.

P e t é i k e t vagy egyenként szabadon rakják le, vagy pl. a víziatkák esetében többet
ragadós, koesonyaszeríi burokkal, az ún. petelepénnyel vesznek körül, vagy finom fonalakból
szőtt petegubót (kokon) készítenek számukra, amelyet a fiatalok kikeléséig a nőstények állan-
dóan magukkal hordoznak (3. ábra). Altalában a petegondozásnak több érdekes és tanulsá-
gos módját figyelhetjük meg körükben. De akadnak közöttük elevenszülők is: skorpiók és
álskorpiók. Ez utóbbiak újszülöttei azonban igen tökéletlenek, anyjuk sokáig magával cipeli
őket. Embryójukra jellemző, hogy teste még jól szelvényezett és potrohán végtagkezdemé-
nyek figyelhetők meg. -

A petéből kibúvó állatka lényegében az anyjához hasonlít, és alakváltozás nélkül,
v e dl é s ekkel kapcsolatos fokozatos növekedéssel (epimorphosis) éri el ivarérettségét.
Csupán az atkák fejlődésében van bizonyos tekintetben némi eltérés, amennyiben a petéből
kibúvó állatkának az anyjáétól eltérően még csak 3 pár lába van. Az állatkának ezt a petéből
kilépő stádiumát lárva névvel szokták jelölni. Ez a megjelölés azonban nem egészen
helyes és jogos, de mert a szakirodalomban már régóta gyökeret vert, általánosan használ-
ják. Az atkáknak ez a tökéletlen átalakulása hemimetamorphosisnak felel meg.

A pókszabásúak s z e l l e m i k é p e s s é g e i általában egybevehetők a soklábúak
és a rovarok szellemi képességeivel, mindazonáltal csak a fejlettebb fajoknak vannak arány-

XVIII. ARACHNOIDEA -_ PÖKSZAEÁSÚAK 1 9

lag elég bonyolult ösztöneik. Ebben a tekintetben a hálószövő pókok vezetnek. Ugyancsak
bámulatos sok esetben az ivadékgondozásuk is.

Túlnyomólag szárazföldi állatok, a földön bujkálnak, hasadékokban rejtőznek, köve-
ken és sziklákon kúsznak, növényeken élnek, részben ezek belsejébe furakodn ak vagy külön-
féle állatokon élősködnek. Különösen az atkák között sok az élősködő. Valamennyi ren djük-
ben vannak fajok, amelyek barlangokban élnek és a barlangi élethez tökéletesen alkalmaz-
kodtak. Aránylag kevés olyan fajt és csoportot ismerünk közöttük, amelyek a vízben újból
meghonosodtak. Ilyenek a búvárpók (Argyroneta) és a víziatkák (Hydrachnellae, Halacarae);
vízpartokon vagy azok közelében élő, tehát nedvességkedvelő (hygrophil) faj különösen
a pókok és atkák körében több is akad. e

Legnagyobb részük roppant falánk, ádáz ragadozó, sok közöttük a saját fajtestvérüket
is megtámadó és megölő, majd lágy részeit kiszívó kannibál faj. Csak az atkák és a kaszás-
pókok között vannak növényevők.

Az álskorpiók, kaszáspókok, pókok és atkák képviselői valamennyi égöv alatt meg-
találhatók, a skorpiók és szálfarkúak hazája főként a trópusi és szubtrópusi területeken van,
úgyhogy a mi szélességeink alatt csak alig vagy szórványosan, esetleg behurcoltan fordul-
nak elő. _

A pókszabásúak közül a skorpiók első hírnökét a szilur-korszakból ismerjük, az igazi
skorpiók, a kaszáspókok, a pókok a kőszén-korszakban jelentek meg, majd a harmadkorban
az álskorpiók és az atkák; ezeknek több képviselőjét őrizte meg a borostyánkő.

A kézikönyvek és tankönyvek a pókszabásúak osztályában általában 3 alosztályt
különböztetnek meg. Faunaterületünkön mind a három alosztályt több-kevesebb faj kép-
viseli. t

Az alosztályok határozókulcsa

1 (4) Testük fejtorra és potrohra tagolódott.

2 (3) Potrohuk ízelt 1. alosztály: Arthrogastres

3 (2) Potrohuk nem ízelt (1. ábra: D) 2. alosztály: Hologastres

4 (1) Testük tagolatlan, a fejtor és a potroh egybeolvadt
3. alosztály: Syınphytogastres

1. alosztály: ARTHROGASTRES

Potrohuk szelvényei sem egymással, sem ai fejtorral nem olvadtak össze.

7 rendjükből faunaterületünkön 4 rend fordul elő.

A rendek határozókulcsa

1 (4) Potrohuk két tájra különült: szélesebb elő- és keskenyebb utó-
potrohra.

2 (3) Az előpotrolı 7, az utópotroh 6 szelvényből áll (1. ábra: A)
_ 1 . rend: Scorpionidea

3 (2) Előpotrohuk 8, utópotrohuk 3 szelvényre tagolódott; ez utóbbihoz
hosszú, ízelt farokfüggelék csatlakozik 2. rend: Palpigradida

1 10 DR. szALAY LÁSZLÓ XVHL

4 (1) Potrohuk egységes, nem különült elő- és utópotrohra.

5 (6) Tapogatólábuk ollóban végződik (1. ábra: B)
3. rend: Pseudoscorpionidea

6 (5) Tapogatólábuk nagy, lábszerű (1. ábra: C)
4-. rend: Phalangidea

2. alosztály: HOLOGASTRES

Testük jól kialakult fejtorra és potrohra tagolódott, a kettőt vékony
nyél köti össze. Külsőleg rajtuk a szelvényezettség többnyire annyira elmo-
sódott, helyesebben. a szelvények annyira összeolvadtak, hogy a .szelvénye-
zettséget külsőleg megállapítani nem lehet. E fajokban gazdag csoport tagjai
egyetlen rendbe tömörülnek 1. rend: Araneidea

3. alosztály: SYMPHYTÜGASTRES

Fejtoruk teljesen egybeolvadt szelvényezetlen potrohukkal, úgyhogy
testükön külsőleg sem szelvényezettséget, sem testtájakat megállapítani
nem lehet. A változatos alakú és életmódú, meglehetősen népes csoport
fajait általában egy rendbe sorolják A ' 1. rend: Acarina

Újabban az Araclnıoideák osztályának egy korszerűbbnek tűnő rendszerük is bekerült
a szakirodalomba, ez a következő:

8. osztály: Arachnoidea

a) alosztály: Holaetinochitinosi -- Polárosvázúak
1. rend: Scorpionidea - Skorpiók
2. rend: Thelyphoniılea - Faroknyúlványosok

b) alosztály: Actinochaeta - Polárossertéjííek
3. rend: Palpigradi - Szálfarkúak _
4. rend: Solifııgae -- Rovarpókok
5. rend: Aearifornıes - Atkaalakúak
6. rend: Uropygi -- Üstorosfarkűak
7. rend: Pseıııloseorpioniıčlea - Álskorpiók

c) alosztály: Aetinoderma Polárosbőríiek
8. rend: Amblypygi - Ostoros pókok
9. rend: Araneidea - Pókok

10. rend: Ricinulei - Csuklyás pókok
11. rend: Parasitiformes -- Nyíígatkák
12. rend: Phalangidea ~ Kaszáspókok
13. rend: Chilioacaridea - Szelvényes atkák

Irodalom: 1. BERLAND, L.: Les Arachnides. Biologie, Systematique (Encycl. ent.,
A., 16, 1932, pp. 485). - 2. BRONN, H. G.: Klassen und Ordnungen des Tierreichs (5, 6, 1934-
1943). -- 3. CLAUS, GBOBBEN und KÜHN: Lehrbuch der Zoologie (Berlin und Wien, 1932,
pp. 1123). 4. DUDICH E.: Rendszeres állattan. III. Ízeltlábú állatok (Pécs, 1927, pp. 186).
- 5. DUDICH E.: Az állatok gyűjtése. I. rész (Budapest, 1948, pp. 195). - 6. DUDICH
Az állatok rendszere (A természet világa, X, Az állat és élete, II, Budapest, 1942, pp. 335).
A 7. GHASSÉ, P. P.: Traité de Zóologie (6. 1949, pp. 979). _ 8. KOLOSVÃRY, G.: Magyar-
ország kaszáspókjai (Budapest, 1929, pp. 112). _ 9. KÜKENTHAL-KRUMBACH: Handbuch
der Zoologie (3, 1932--1942). ˇ

1. maz SCORPIONIDEA _- SKORPIŐK
A skorpiók teste tagolatlan fejtorból (cephalothorax) és szelvényezett

potrohból (abdomen) tevődik össze. A potroh két tájra különült, a szélesebb,
7 szelvényből álló előpotrohra (praeabdomen) és a keskenyebb, 6 szelvényből
összetett utópotrohra vagy farokra (postabdomen vagy cauda) (9. ábra: A).
A farok utolsó íze többnyire hólyagszerűen duzzadt és hegyes, görbült tövis-
ben végződik. A tövis csúcsán 2 méregmirigy nyílik (9. ábra: C-D). Ez a
hajlékony, fullánkos farok, amelyet rendesen előrefelé hajlítva az előpotroha
felett hord, a skorpió védő és támadó fegyvere. A test hátoldalán, sokszor
a farok hasoldalán is apró szemecskékből álló, többé-kevésbé hosszanti irány-
ban haladó tarajok figyelhetők meg. A homlokszegély vagy egyenes, vagy
a középen beöblösödött. Az első végtagpárjuk a táplálék felaprításában
segédkező, aránylag kicsi és ollóban végződő 2-ízű csáprágó (chelicera), annál
hatalmasabban fejlődött viszont a második végtagpár, a zsákmányt meg-
ragadó és fogva tartó állkapcsi tapogató vagy tapogatóláb (pedipalpus),
amelynek ízei lábszerűek, de a két végső, kéznek is nevezett íz hatalmas
ollóvá alakult, amelynek mozgatható és nem mozgatható ujja van. A 4 pár
járóláb ízekből (csípő zcoxa, tompor L-trochanter, comb =femur, láb-
szár -~tibia, lábfej Itarsus) tevődik össze (9. ábra: A). A fejtor hátoldalá-
nak közepén, igen gyakran kis dombocskán van a 2 középszem, a fejtor
széle közelében pedig jobbról is, balról is 2-5 oldalszemük lehet. Ritkán
valamennyi szem hiányozhat. A fejtor hasoldalának java részét a végtagok
csípői fedik be. A harmadik és negyedik járólábpár csípői között van a kis
mell (sternum), ennek alakja igen változatos, esetleg részekre is szakad;
változatos sokalakúsága a rendszertanban a fajok, nemek stb. meghatározá-
sára előnyösen felhasználható. A mell mögött, a 2 ivarlemez (genitális lemez)
között van az ivarnyílás (9. ábra: B), ennek közelében pedig 2 jellegzetes,
fésűszerű függelék (pecten); ezek csökevényes végtagoknak tekinthetők.
A fésű fogaiban sok az idegvégződés, de hogy milyen ingerek érzékelésére
alkalmasak, egyelőre még nem tudjuk. A potroh hasoldalán csak az 5 utolsó
szelvény látható jól széles, lapos lemezek alakjában, közülük a 3--6. szel-
vényen 2--2 hosszanti vagy kerek lélegzőnyílás, ún. légzőrés (stigma) van
(9. ábra: B). A csáprágókon, tapogatólábakon, de más testrészeken is kiilön-
leges, kis gödröcskében ülő, hosszú szőrök, a levegő legfinomabb rezgéscit is
érzékelő ún. hallószőrök (trichobothriumok) figyelhetők meg; számuk és
elrendeződésük a rendszerezésben szintén jó _megkülönböztető bélyeg (10.
ábra: A).

Váltivarúak. A nőstények valamivel nagyobbak, vaskosabbak a hímeknél. Másodlagos
ivari bélyegek fejlődtek ugyan, de többnyire igen aprólékosak, alig feltűnők. Elevenszülők.

A skorpiók között vannak 15 mm-es törpék és 20 cm-es óriások. A faunaterületünkön
élők 3--5 cm nagyok. Valamennyi éjjeli ragadozó, tapogatólábuk ollójával rovarokat, ászká-

1 14 DR. SZALAY LÁSZLÓ XVIII _

kat, pókokat, a forró égövi óriások kisebb gyíkokat, madarakat is megragadnak és előre-
görbített farkuk méregtövisével megszúrják. A kisebb fajok szúrása az emberre nem veszé-
lyes, csupán enyhe fájdalmat, múló vörösséget és daganatot okoz, a nagy trópusi fajok szú-
rása ellenben halállal is végződhet.

A skorpiófajok zöme a forró égövi tájakon él; Európában csak a Földközi-tenger
környékén gyakoriak, elterjedési területük északi határa Dél-Tirolra és a Kárpát-medence
déli részére esik. Hegyes vidékeken, erdős területeken kövek, fadarabok, moha alatt, ledőlt
fatörzsek, fakérgek repedéseiben, odvas fák korhadó belsejében, továbbá falak repedéseiben
szeretnek tartózkodni, különösen ha búvóhelyüket a nap is melegíti; néhol a lakásokba is
behatolnak.

A mintegy 600 ismert fajt számláló rendet általában 6 családba és körülbelül 70 nembe
sorolják. Faunaterületünkön 1 családnak élnek képviselői.'

1. család: CHACTIDAE

Az oldalszemek száma 2. A homlokszegély egyenes vagy a középen
bemélyed. Az állkapcsi tapogató (pedipalpus) ollója (keze) felül lapos és
felületét a rajta áthúzódó szemcsés taraj két részre osztja (10. ábra: B);
mozgatható ujján a belső oldalon egy sorszemcse vonul végig, amelynek mind-

_ gˇhz!Q.
ir __ f_f_ ___ Oil

l ı 4 ! ~.

l P/É '""' 5*-» -2 3 az
1) Y \ ____

in °,\.......--
“ Ű :_ _- Q

W_ I. 1 ---" z

1*' W

__si-"' .;'J`°l!ll|
4"'

Ö /_.I

_\\
,--f- tu

l\ Í W.

` M
1.

H

. ~-Í _

A C D B

9 ábra. A: Euscorpius sp. (p =fejtor [ccphalothorax], M: előpotroh [praeabdomen].,
m : utópotroh [postabdomen], O - oldalszemek, k 2 középszemek, I. = csáprágó [cheli-
cera], II. - állkapcsi tapogató [pedipalpus], III-.- VI. _- járólábak, tr tompor [trochan-
tcı`], f=_comb [femur], ti = lábszár [tibia], ta. = lábfej [tarsus], u = a kéz ujjai) -- B:
E. ítalicus HERBST (c = csípő [coxa], Og = az ivarnyílás fedője [operculum genitale], p =
fésűszerű függelék [pecten], st = lélegzőnyílás [stigma]) - C--D: E. carpathicus LINNÉ

nőstényének és hímjének méreghólyagja (KÃsTNER nyomán, részben módosítva)

SCÜRPIONIDEA -_ SKORPIÕK]_ 15
-_ ----- -_--_.._._.._ _ _. __. --- - ._-_ _. _-ı..ı .- -_ -- --- - --_ _._-u.ı..-- _ _ _ 7777-- - 7 _

két oldalán mellékszemcsék is lehetnek (10. ábra: C). A sternum olyan hosszú,
mint széles, közepén mély és széles barázda látható. A stigmák gyakran kere-
kek. A pecten fogainak száma többnyire kevés.

Faunaterületünkön 1 neme fordul elő.

1. nem: Euscorpius THORELL
(2: Scorpio L.) _

A nemnek szemdudoron ülő 2 középszeme és mind a két oldalon 2
oldalszeme van. A lábak tarsusának alsó részén, a középen apró tüskék sora-
koznak egymás mögött. “

Fajai főként a Földközi-tenger környéki országokban honosak.

1 (2) A pedipalpus tibiáján, a hasi oldal külső szélén 7-10 (többnyire
9--10), a kéz hasi oldalának külső szélén rézsútosan 3 trichoboth-
rium, 1 pedig elöl a külső sarkon ül. Színe sötétbarna, rőtbarna, eset-

. leg sárgásbarna. Fejtora, potroha finoman szemcsés vagy sinıa, a
méregtövis hólyagszerű része, valamint a farok felülete sima. A farok
2-4. ízének háti oldalán többnyire finom szemcsés dorzális tarajok,
a hasi oldalon a 2-5. ízen pedig laterális és mediális tarajok észlel-
hetők. A hím méregtövisének hólyagszerű része erősen felfújt (9.
ábra: D). A pecten fogainak száma a hímen 7-10 (többnyire 8-9),
a nőstényen 6-9 (többnyire 7). 40 mm.

ıw __

/J-afilırıol \ a
f'

rf'
r Í

Í o

J
__.

__.

.. J' »

H ı

C)
I'

ı'

_."l f ` Q ıl

r of
f I' -É

/ O1 O

É 0 1

`-_.

"ı\

'I-

'i
1

'i

J

O

0_.

-.D§'__r__/'id'

O//'

O
ii//V

-..O:'-ııIl

I .QI'

OO

ff/
„Pf-*ň

Fifif4ii1É

*-1

J

1J'

cc~*

4.*-5"'
L

f'

.Í

0

0.I

__-lhšıvnl.-dpi*: ıı:fl

 /

O0

O

O

Ei-'H'Qt 3 _
r __ı.___12}, Ü

_.
J

A B c D
10. ábra. A: Euscorpius carpathicus LINNÉ, trichobothriumjai az állkapcsi tapogató elő- és
utócombján, B: állkapesi tapogatójának keze és ujjai (a körök a trichobothriuınok helyét
jelzik) - C: E. italicus HERBST hosszanti rögöcskesora és oldalrögöeskéi az állkapcsi tapogató
mozgatható ujjának belső oldalán, D: állkapcsi tapogatéjának lábszára (A-B és D: VACHON,

C: KRAEPELIN nyomán) _

I 15 DR. SZALAY LÁSZLÓ XVIII,
 í _. --*i úr _ J _ 1 11. tr- _'ı-I? _ “ .__ _'_' “" 1"' _! r-ıl.*|_ 7 z ' zz J

I Általában eirknmmediterrán faj, amely azonban hozzánk közel a krassé-
szörényi hegyekben, Herkulesfürdő környékén, Horvátországban, továbbá a Keleti-
Alpokban is elég gyakori (= banaticus C. L. KOCH, tergestinus C. L. KOCH). - K á r -
p á t i s k o r p i Ó

[earpathieus LINNÉ]

A pedipalpus tibiáján, a hasi oldal külső szélén l2~13 (10. ábra: D),
a kezén, a hasi oldal külső szélén 6--9 trichebothrinm ül. Színe sötét-
barna, a fiatalok Világosabbak. A fejtor eleje majdnem sima, egyéb-
ként finoman szemcsés, a potroh szintén, (le sűrűbben. A farok izein
a hátolıflalon dorzális tarajok húzódnak Végig, a hátoldali laterális
tarajok többnyire hiányzanak; a hasi oldal 2-4. ízén a laterális
tarajok gyengén fejlettek, a 4. izé finoman, az 5. izé durvábban szem-
csés, mint a mediális taraj. A farok felülete általában sima. A hím
méregtövisének hólyagszerű része erősen hasas. A pecten fogainak
száma a hímen 9-~11, a nőstényen 8-9. 50 mm.

Elterjedési területe föleg Dél-Európára esik. Gyakran a házakba is befész-
keli magát ((lomicol). Előfordulása az előbbi fajéhoz hasonlóan hazánk déli részein
szintén lehetséges - 01 a s z s k o rip i é

[italieus HERBST]

Irodalom: 1. CAPORIACCO, L., DI: Le specie e sottospecie del genere „Euscorpius”
viventi in Italia ed in alcune zone confinanti (Atti Aco. Lincei, Memorie, Ser. 8, 2, sez. IIIa,
1950, p. 159-230). - 2. CHYZER, C.: Scorpiones (in: Fanna Regni Hungariae, Budapest,
111, 1896, p. 1-2). - 3. KÃSTNER, A.: I. Ordnung: Scorpinc. Scorpiones (in: BROHMER,
Die Tierwelt Mitteleuropas, 1929, p. 111,1-III, 3). - 4. KÃSTNER, A.: 1. Ordnung der Arach-
nida: Scorpiones (in: KÜKENTHAL, Handbuch der Zoologie, 3, 1931--1941, p. 118-240).
- 5. KRAEPELIN, K.: Scorpiones und Pedipalpi (in: Das Tierreich, 8, 1899, p. 1~265). -
6. MILLOT, J. & VACHON, M.: Ordre des Scorpions (in: GRASSÉ, Traité de Zoologie, 6, 1949.
p. 386-436). -- 7. STBOUHAL, H.: Ürdn.: Scorpionidea, Skorpione (in: Catal. Faunae Austriae,
IXa, 1952, p. 1). -`- 8. VACHON, M.: Remarques sur Putilisation, en systématique, des soies
sensorielles (trichobothries) chez les Scorpions du genre Euscorpius Thorell (Chactidae) (Bull.
Mus. Nat. d”Hist. Nat., 2. Sér., 34-, No. 5, 1962, p. 347--354). -* 9. WERNER, F.: Scorpione
(in: BRONNS, Klassen und Ordnungen des Tierreichs, 5, 1934, p. 1--318).

2 XVIII. 1

2. z.zz„z1~z PALPIGRADIDA _ SZÁLFARKÜAK
(Z Microthelyphonida)

Apró termetű, nyúlánk testű, felette vékony bőrű, fehéres szinű állat-
kák. Testük fejtorra (prosoma) és potrohra (opisthosoma) tagolódik. A 6 ízből
álló fejtor hátoldalát, vagyis a tergális tájékot 3 kitinlemez fedi, mégpedig
a 4 elülső végtag szelvényeit az előpajzs (propeltidium), az ötödik végtag-
párét a középpajzs (mesopeltidium), az utópajzs (metapeltidium) pedig a fej-
tor utolsó szelvényét takarja (11. ábra). A potroh szelvényeinek (gyűrűinek)
száma 11, közülük ac'3 utolsó jóval keskenyebb a többinél és rövidebb utó-
potrohnak felel meg, amelynek végső szelvényéhez hosszú, több ízből össze-
rótt farokfüggelék vagy szálfarok (flagellum, telson) csatlakozik. Ennek ízei
azonban nem szelvények, izomzata sincsen, szerkezete, fölépitése fajok szerint
változik (12. ábra). A hasoldalon a fejtor valamennyi végtagot viselő szel-
vényének megvan a maga mell-lemeze (sternum), a csáprágóét melltő vagy
előmell (prosternnm) névvel jelölik. A második és harmadik végtagpár csípői
között van az aránylag nagy elülső középmell (deutotritosternum), majd
a negyedik végtagpár csípői között a középső középrnell (tetrasternum), az
ötödik végtagpár csípői között a hátulsó középmell (pentasternum), végül
a hatodik végtagpár csípői között a mellvég vagy utómell (metasternum)
következik. A potroh hátoldalán minden szelvényen hátlemez (tergit), has-
oldalán haslemez (sternit) és közöttük mind a két oldalon 1-1 oldallemez
(pleurit) van. Az első potrohszelvény igen gyengén fejlett, a második potroh-
szelvény hasoldalának hátulsó szélén van az ivarnyiiás, ez az ıin. genitális
szelvény; sternitje a többi potrohszelvény sternitjeit nagyságban jóval felül-

el kp. UP P
zzz x

_ .2=~'.'„_i'_z-,2'-'-".."'--...- _ - 5
. -'O._-„'.-_ '. -~ ':_-.:--

fn .- '-.-- `. '-'-':`-' L f -.:- ~-'. ;'.“-.' -.Q ----._ -'---'.-.=.'-'-7-:-'7.1-'-.'L:ı".~-ffi-1*-`-' - -,".“`.'1:4... .;..',`_-,„ '_ _'_-_.-__.. ,_-.-._,_:;..«-_;-._-_'_'_'.ı-__-_. _.| 1. ...ı.._._._[.._._;_;_- :_I -___.ı._
R- ~.\ı::..-. -_.f._ -ı___-__ _. _. -._.-_..'_._.,. _-_-___.____ı,_-___ :ı_ . ___,-__'_,|. ı__,,.__ _.'_`

,'.'-'T-__-__>. -,: `_'_*.._1z I_.-,.'_.5~`..`-_- -- _- _- .. _, . .'.„,,.,{f-_-___-.\,.._"__'. - ._.. ,___ ._

-ıl'

`ıf E'
J1

-°_'...., ----.-~- ._-_-.--_-*. _*-~'Z'--:L „ --,- „-*_-- .._1 ..z.-.-- . 'z -_-_.,,_„'~.'; Z--_-.`-_. _' -;..z-- -,._1,',:„` "_'.f._-'._.;z'_'Í-_-_,,_-__' -.';,.-*' '._I.._`-3;-_'
:-..-'-,`_~__.. - -__.-_.`:“_..;_-_.-.§`ı.,..-,=_-'..-'.--__-.z...ı
-"-""I..-..'.' ,,`-' . 'ı.' ' .", . I _'.ı °v. ._,"r-y- - _",_-,',._.._~.ı ., .-.-. .'-.f .-1 .-.'.--I-.-. -.-. - -----_.„""*-_--.-._~.-;.“. .-. _-".", _* -"'.*-ı..'*_-.- --'-. __ -_`f -'_ ..; -'.",.'_ ._ z ._'-. ' _ 1.' -I-_-~_L-_--__ z

'-`.~: '~ «': 11.- ri--'-II.~IÍ,<.".-I--I '.' -.'-z--'-.-_-.-...`._----..^--ı-- ~ '-.'-.`.-`-, _ .- .; -_ '~ _
- _. _ f.--_ .-f-:- .'-.

. - '„-'i'_'.~ -_ -_ -_ '
--' '.`_'.«" I - ı_ -*_ °ı_

-_ _ . `_..'-" J _. ._ ..'.. . _ -:_"-'_-
.- - " 'If' 'Í - - - `- 'f ' '*`.'."-'..'\ " ˇˇ- _.."-' 'J --, _ . 1 .'. -_ ˇ- '_ -_ _-... -. - __'.' v l':_.__-ı--- 1.

- _ ,J-....;.,.;_- ---`- .»~__.` , ._..„.z_- .ˇ --. -..' _ ~...-rf'-Z-' `-~'-f-:ı~.f:-. 'z--L . 1 `~. - `- ' - "-'. - Á' - -- ` `.«'*--`;` - ` “ *E--'».'-. `:;-.'-.'--.-` - -4:1'__. ._z Í-___; _-- 1-__ı|_J___._z .ıı . :`-__.:.`;___:_- Ă--_._, _ ,__-._.._,:.'„ _,_ 4... _ __ı1 _`:__

-;,-,.- -,«,-..-.~ „_-_..__. _._-_. - -ı.„- ` -`-_-_-- - -1:. _' --
. ' ˇ' ' Í

__ ___ I l |
r * I ı

'Uv

. ı ,

1

Í '-_..'=- ıı-`ı_

.ı-

D
\-H___,..._ı-ııı '_-M

ıı-ı_ .<:`- F4'-Í---_
<"\-ıı -1-

.-
C -.

ı

-ıı..-.fi-__ __ __ .

.- -_ _ __ . `

11. ábra. Eukoenenia mirabilis GRASSÉ fejtora oldalról (O = chelicera, me 2 mediális érzék-
szerv, ep_ _ előpajzs [propeltidium], kp középpajzs [mesopeltidium], up = utópajzs
[metapelt1d1um], p I potroh, fa :felső ajak, II- VI. : végtagok) (MILLOT nyomán)

2*

1 20 DR. SZALAY LÁSZLÓ XVIIL

rnúlja (13. ábra). Az utolsó potrohszelvényen van a végbélnyílás, fölötte
indul ki a már említett szálfarok. A finom, vékony, majdnem átlátszó kül-
takarón azonban az egyes kitinlemezekl (tergit, sternit, pleura) alig tűnnek
fel, pontos határaik alig vehetők ki. A 6 végtagpár közül az első, a csáprágó
(chelice.ra) alapizből (trochanterofemur), apikálisan belső élén fogazott nyúl-
ványban meghosszabbodott második ízből (tibiotarsale) és ennek nyúlványá-
val szemben ollószerűen mozgatható, belső élén ugyancsak fogazott har-
madik izből (telota-rsus) áll (11. ábra: c). A végtagok nem vesznek részt a
szájszervek képzésében. A szájnyilás széles rés, amely a prosoma hasoldalá-
nak elején egy kiemelkedésen (szájdudor) található. A szájdudor felső része
a felső ajak (labrum), a mögötte, illetőleg alatta levő rész az alsó ajak (labium);
ez utóbbi egyes kutatók szerint a chelicera sternumának (prosternum) marad-
Ványa (12. ábra: C; em). A többi végtagpár általában a következő izekre
tagolódott: csípő (coxa), tompor (trochanter), comb (femur), térd (patella),
lábszár (tibía), lábfejtő (metatarsus), lábfej (tarsus) és utolsó lábfejíz (prae-
tarsus); ez utóbbi karmokban végződik. Némelyik iz hiányozhat, más több
részre (ízre) szakadt. A járásra használt második végtagpárnak, az állkapcsi
tapogatónak vagy tapogatólábnak (pedipalpus) pl. nincsen tulajdonképpeni
Térde, a lábfej viszont több ízű lehet. A következő 4 végtagpãl' jãröläb- Első-,~
igen megnyúlt járólábukat azonban előrctartják és tapogatásra használják,
és csak a többin, valamint a tapogatólábakon járnak.

- -.FP

H-IQ-1,'

'.-.-',`.-'.~.;,.;" 0
lilıl

LII

E-"' -..___ffi! l S I -

'_ _ 1; Š \..

f 'Hu ' `

- „ 2; :~'Í" ---e fn
.ı Š É

. l /l \ 'É is e ll "“
N 1 = jó

I_; *aza

1É fIÍ1Í
É Ilı

C

`

` A B

12. ábra. Eukoenenia austriaca Stinyi STROUHAL A: szálfarkának 2-6. és B: 10-15. íze,
C: fejtorának eleje a hasoldalról (fa = felső ajak, sz -- szájnyilás, em = melltő [prosternum],

elem. = elülső középmell [deuterotritosternu1n]) (STROUHAL nyomán)

_ '__-` - .'. ._ . -_ _-_'-_'-_
.+ 1 - . "ˇ-'ˇı,\ . __ _ - 1 - _- ,.

1 ` ` ı . °._ _ _'_“ „_ -

_ 'I Í _ . I. 1 '_ ' '„

I- Ă I-
ı._ _'„ .„

-_.. _
1 7

XVIIL PALPIGRADIDA -- SZÁLFARKŰAK 1 21

Egész testüket sűrű, apró szőröcskék fedik, amelyek között szabályos
elrendezésben hosszabb pillás vagy tollas szőrök ülnek. A többi szóˇrnél jóval
hosszabbak és rendesen szintén tollasak a tapogatásra használt első járó-
lábon, kis tölcsérszerű mélyedésben ülő Lin. trichobothriumok, bizonyára
érzőszőrök, de még nem egészen tisztázott, hogy milyen ingerek felfogására
valók. Számuk és elrendeződésük azonban a fajok elkülönitésére igen alkal-
ınas. Jó faji megkülönböztető bélyeg az a 2 vastag sertéhez hasonló kitin-
képlet is, amely a fejtor homloki részén a csáprágó izesülése fölött van. Ennek
a sajátságos, kétágú,`finom szőrszálakkal fedett kitinképletnek közös alapja
van; az irodalom mediális érzékszerv néven említi ismeretlen rendeltetéssel.
Meghatározás alkalmával ugyancsak figyelembe veendő az a 2, oldalfekvésű,
laterális érzékszerv is, amely a fejtor két oldalán a tapogatólábak fölött
található; ezek keskenyebb vagy szélesebb levélhez, helyesebben orsóhoz
hasonló szőrképletekből állnak, rendesen nem közös alapból indulnak ki, és
számuk az egyes .fajokra jellemző (14. ábra: B). Rendeltetésük még szintén
ismeretlen. Szemük nincsen. A második potrohi sternit hátulsó széle mind
a hímen, mind a nőstényen megnyúlt, s elülső és hátulsó genitális fedővé
(operculum genitale) alakult (13. ábra: gf): a himeken ezenfelül a harmadik
potrohi sternitnek is van meglehetősen terjedelmes, két oldalán karéjos
(lebenyes) nyıilványa (17. ábra: C), ami a hímet a nősténytől megkülönböz-
teti, és az egyes fajokon különbözőképpen fejlődött ki. Fejlődésükben általá-
ban 3 postembrionális stádiumot figyeltek meg, amelyek a kifejlődött állat-
tól nagyságban, az ivarnyilás hiányában, a genitális fedők fejletlenségében,
a farokfüggelék (szálfarok) izeinek kevesebb számában különböznek. Hosz-
szuk szálfarok nélkül 0,65 és 2,8 mm között ingadozik; a legtöbb faj a 2 mm-t
nem haladja meg. A leghosszabb ismert faj szálfarokkal együtt 5 mm.

Szántóföldben, barlangokban, már régebben mélyen a földbe süllyedt, de azért köny-
nyen felemelhető kövek alatt élnek. A megfigyelések szerint bizonyos fokú nedvességet igé-
nyelnek, tehát a siker reményében főleg olyan helyeken kereslıetők, ahol Scolopendrella,
Pauropus, Japyx, Campodea és más hasonló apróságok is tanyázrıak, esetleg a föld repedéseibe
is bebújnak. A barlangokban élő fajok szabadon is futkároznak a talajon és a cseppköveken.
Igen gyorsan és fürgén szaladnak és szempillantás alatt eltűnnek valami apró zugban. Szál-
farkukat vagy maguk után hurcolják, vagy - akárhányszor potrohukkal együtt - fölfelé
kunkoritják.

4 5
3 1 6

2 : _ ' ___ _ E T_
,_ | Y _f a f_____.-

A _ Í
l N

1 N.

ı

I'
ı

''''''' _..-l."Í.°'tf-\ _,_ -.----»-- .:-. ,_-._ _..
,-v._.__~ı„ı"" ,.".ı-.._,.~_ A;-__,ı
'-"'l-_.. 4-_'.\ J.-ıı.| -~ I I' 1.- I,'."'õ.-'--. _',Á-q f... _|`-'^- -.4-.__-. -_ - ı - __- |._..,_ ___\
'_'..---.-'ll ı 'R .,.. _ .., _ -4
-~~~,-. --_.'.f. ı ' . " ,- .-- -_ -“-_".-I.

'- ˇ-Í-«". -_`;'.. ' -_`_-*_ -'.~;.
._ _ _.-_.`. '- _ . .._-_»,_`-ıı \

ı._. __-____~__ __-_.-_ _`.._-_ - _|ı-_.._____ `
"_"-<"11' . '.'.. ı 'I-I "-'Í L

'_«_`Š n _*-_:f V. _ ı fı-_-ı \,_ __._'.-..-- -_.,._.ı _ -- -_ . - - _--. _ -_,z-:_-_.-, __ `
._>' ,ıqı-,ı.ı' , .__l. - -. . .',' ', z. I' .'_=“_:'

-J l ' 10';. .. .__-.,_._.-,>-___r:'_.___-_.-.,,ı.»._ ;._';..;',
-'_ ı.v'.-"` ı- '.* .ıı '_ _ .ı >~ “.-_-.'ı

"`~"."'-Í ' 'ı-_--ı*....- |">'.`ı 1-' ". *- .'- I- ~..- .ı" I.,_.._ ' .- _ , . 'I ı", ` ,-. - ,_ 0 ,I ı__.-» . ı O , - „ i . ., I _ `.

7.'-Š:"`;`l`lJ~ -:Ian 'li-IÍIILÁ-Íıı'_-._-2.:: 'l»=`:"J \`..` -.'.._l.'.Í:l-l'-'-"-'.'.' 'l "-Š? 9- «`-`: 3 -1-_ A"ç.1::_ıı "-.: _ ._'_'-.,'.'-, .G-__.r 'ıı-_:_' .Ű ____.-Š;-._ -ı .,|;_:_,:..:4___f___ ._-_~,

g ˇ 'äznsv' *Š-.~`3-`:`-:f.-'_-'-'H ',L .'.-:EıL"G .J:.',-___,_

.. _ _f_Í

Y .-' __

13. ábra. Eukoenenía sp. potroha oldalról vázlatosan (gf== genitális Iedő [operculum geni-
tale], íny 2 ivarnyílás, f= szálfarok [flagellum] és 2--11 = potrohszelvények) (MILLOT

nyomán) .

I 22 DR. SZALAY LÁSZLÓ XVIII

Minden földrészen megtalálták hol egyik, hol másik fajukat, kivéve Ausztráliát és
a hozzá tartozó szigeteket; Ausztrália területén csak behurcolt példányokról van adatunk.
Javarészt forró égövi és délszaki területeken élnek. Európában főként a Földközi-tenger
környéki országokban találhatók, de barlangokban északabbra fekvő területeken is előkerül-
tek. Ezek a barlangi fajok a jégkorszakot megelőző időkben bizonyára a felszínen éltek.

c A rendnek az irodalom jelenleg 1 családját tartja számon.

1. család: EUKOENENIIDAE

Általában a rend külső alaktani bélyegei jellemzik.

4 nemét kiilönböztetik meg, amelyeknek eddig mintegy 35 faját és 3 alfaját írták le
Közülük nálunk is honos 1 nem.

1. nem: Eukoenenia BÖRNER

Általában a rend, illetve a család külső alaktani bélyegei jellemzik.

Fajokban a legnépesebb nem, amely mintegy 24 fajt és 3 alfajt számlál, s a földkerek-
ség java részén élnek képviselői. 1 faja hazánkból is ismert. Minthogy azonban délkeleti,
déli, délnyugati határainktól aránylag nem messze más fajok is ismertté váltak, bizonyára
azok jelenlétére is számíthatunk, s így kutatásuk sok sikerrel kecsegtethet.

1 (2) A laterális érzékszerv mind a két oldalon 3 szőrképletből áll (14.
lábra: B). A mediális érzékszerv nagyjából orsó alakú, közös alapból
kiinduló két ága nem egyenlő hosszú, a jobb oldali ág rövidebb és
distálisan tompább végű, mint a bal oldali ág (14. ábra: A). A. laterális
érzékszerv mind a két oldalon 3, külön izesülő szőrképletből áll.

// \@
ní/A „ ll

l ""`~"_

______________) "`“`-ı-xgııl' ~.ã»__fi.5.'-.) *"-3:: KÍ̀

C D

14. ábra. Eukoenenia austriaca HANSEN Q. A: mediális érzékszerv, B: laterális érzékszerv,
C: elülso genıtalıs fedő (operculum genitale) és D: hátulsó genitális fedő (CONDÉ nyomán)

XVIII PALPIGRADIDA -- SZÁLFARKÜAK 1 23

15. ábra. Eulcoenenia oustriaca Stinyi STROUHAL E2. A: mediális érzékszerv, B: laterális érzék-
szerv, C: előpajzs (propeltidium) és D: a 4-+7. potrohszelvény tollas -- az ábrán simán raj-

_____ _ .__ 4 - ^-'1 __ _ "ˇ' ˇ 'ˇ 'ˇ '_'

Az elülső középmell (deutotritosternum) 5 sertéje nagyjából V alak-
ban helyezkedik el. A csáprágó (chelicera) mozgatható és nem moz-
gatható ágának belső élén 8--8 fogacska sorakozik egymás mögött.
Az állkapcsi tapogató (pedipalpns) izeinek hossza ,LL-okban: tibia f-82,
metatarsus 1 231, metatarsus 11 240, tarsus I : 18, tarsus 11 =
26,5, tarsus III = 35. Az első és hátulsó járóláb végső izeinek hossza
,u-okban: 1. láb: ti K 93, mt I-II = 73,5, mt III : 39-40, mt IV :
35,tI --18, 1211 ~25, 17111 =72,4.láb: ti =93, mt :65,tI :34,
t 11 240. Az elü-lső genitális fedő (operculum genitale) sertéinek
elrendeződését, valamint a distális végén található 2 nyúlványt a
14. ábra: C érzékelteti (a 2 nyúlvány a tipuson kerekitett). A hátulsó
genitális fedőt a közepén végighúzódó barázda a distális végén 2,
nagyjából háromszög alakú lebenyre osztja, rajta 1--1 proximális és
2--2 distális serte található. Az ivarnyilás nagyjából kör alakú,
a széle erősen kitines (14. ábra: D). A IV., V. és V1. szelvény hasi
oldalán 3 + 3 tollas serte figyelhető meg, a tipuson ellenben 4 +4.
1,7 mm C

Barlangokban élő faj,(cave1°nicol vagy antrobiont). Fő elterjedési köre az
ausztriai barlangokra esik. Ujabban egy nem egészen tipikus példányát Romániá-
ban egy barlangban (Pesterea cu lapte dela Runcu, plasa Vnlean, judetul Gorj)
gyűjtötték. Jelenléte nalunk is lehetséges (= cf. austriaca CONDÉ) -- Ü s z tr á k
szálfarkú

[austriaca HANSEN]

Változata:
1. A fejtor hátoldalán az előpajzson (propeltidium) 6 harántivben pillás serték

ülnek (15. ábra: C). A mediális érzékszerv 2 ágának közös alapja van, orsó alakúak,
szorosan egymáshoz simulnak és a végük hegyes (15. ábra: A). A laterális érzék-
szervet mind a két oldalon 3 egymáshoz hasonló, külön izesülő, hegyes végű
serteképlet alkotja (15. ábra: B). A labrum alsó oldalát a középen parányi, hátra-
felé hosszabbodó szőröcskék fedik, a szájnyilás szélén pedig mindkét oldalon 5,
hátrafelé irányuló szőrszál ül; a labiumon négy hosszanti mezőben harántul
elrendezett apró szőröcskék figyelhetők meg (12. ábra: C: em). Az elülső közép-
ınellen 4 tollas szőr ívben sorakozik egymástól kissé távolabb (12. ábra: C: elem):

l/ff ~z fffllk

-(Í ((1
__,/0

/zs/“za

`*s

 > ”L`-z v”""~s

_,__...--*Ö

C B D

zolt - szőreinek elrendeződése a hasoldalon (STROUHAL nyomán)

124 DR. SZALAY LÁSZLÓ XVIII,

2 (1)

... . _. __. _ _ _ ._ _ _|- - ------_'- __ __ 4-_ -_ -_ `--1" D1-il _______ _ -__ -mi " `-' __... ._ .___ _ _:_.: mti-

a tollas serték négyes száma azonban alkalmasint rendellenes, az 5. vagy letört,
vagy nem fejlődött ki. A 4--7. potrohszelvény tollas (az ábrán simán ak rajzolt)
szőreinek elrendezödését a 15. ábra: D érzékelteti. A chelicera 2 ágának belső
élén a 8-8 parányi fogacska pillás. A pedipalpus 2 metatarsusán ak hossza egyenlő;
az 1., 2., 3. tarsalisíz aránya: 1 : 1,5 : 2. A 4. láb metatarsusának és első tarsusának
hasi oldalán szorosan egymás mellett 2, az izhez simuló tollas serte, a metatarsus
háti oldalán azonfelül 1, szintén az izhez simuló tollas (az ábrán sima) serte ízesül (16.
ábra: A). Az elülső operculum genitale vége kerekített, a vége előtt azonban jobb-
ról is, balról is kissé bemélyed; a hátulsó operculum genitale 2 lebenye szintén
kerekített, valamivel hosszabb, mint az elülső, és mind a két lebenyen 2 tollas
serte ered (16. ábra: B). A flagellum 15-ízű; az első iz kurta, a többi ízt örvösen
elrendezett hosszú, tollas szőrök, azonfelül a 2-~4., 6., 8. és 10. ízt a végiikön
még rövid, sima szőrkoszorú is diszíti. 2,5 mm

Ez a változat is cavernicol; élőhelye Eggerloch Warmbad, Willach mellett,
Karintia (Ausztria). Valószínűleg nálunk is honos

[anstriaca Stinyi STRÜUHAL]

A laterális érzékszerv mind a két oldalon 5 szőrképletből tevődik össze,
a három külső hosszabb a két belsőnél (16. ábra: D). Q: A fejtor hát-
oldalán az előpajzson 6, többé-kevésbé harántsorban pillás (az ábrán
sima) szőrök figyelhetők meg (16. ábra: A mediális érzékszerv 2 ágá-
nak alapja közös, szorosan egymáshoz simulnak, hosszúkás orsó ala-
kúak, a végük mérsékelten hegyes (16. ábra: C). A szájnyilás felső szélén
mind a két oldalon 5, hátrafelé irányuló rövid szőrszál ered (16. ábra:
F Az elülső középmellen az 5 tollas szőr előre irányul és elég mély
ívben helyezkedik el (16. ábra: G). A chelicera 2 ágának belső élén
9-9, nem egyenlő hosszú fogacska ül. A pedipalpus hossza ,LL-okban
852, a lábaké 1. -~1190, 2. W-475, 3. -2606, 4. -803. A 4. láb
végső izeinek hossza ,LL-okban: ti Z 155, mt I 98, t 1 2 49, t 11 ._-: 49.
A 4. láb metatarsusának és első tarsusának hasi oldalán 1, az izhez
simuló tollas serte, továbbáa háti oldal proximális vége közelében,

_ `“"L-__

, _ ...___
A

0

16. ábra.

f

P

m.
/ _ \ /_ ~/ ,f,f_(_z\\.

« Ő/ \ /Í ° A ~

~Q ig _>\ez I

'Őõ :A99

B E _ F D G

A: Eulcoenenia. oustrioca Stinyi STROUHAL A: 4. láb végső ízei és B: elülső és
hátulsó genitális fedő -- C: E. Vágvölgyii SZALAY mediális érzékszerve, D: laterális érzék-
szerv, E: előpajzs, F: a felső ajak széle az 5 + 5 tollas (az ábrán sima) szőrrel, G: elülső
középmell 5 tollas szőre és H: a tollas (az ábrán sima) szőrök elrendeződése a IV--VI.

potrohszelvények hasoldalán (SZALAY nyomán)

XVIII PALPIGRADIDA -- SZÁLFARKRAK 1 25

valamint külső és belső oldalán szintén 1-1 tollas serte ül (17. ábra:
A). Az elülső opereulum genitale hátul kerekített, a széle jobbról is,
balról is enyhén bemélyed. A hátulsó genitális fedő 2, háromszög
alakú lebenyben végződik. Az ivarnyílás rövid piskóta alakú (17.
ábra: B). A IV., V. és V1. potrohszelvény hasi oldalán 4-4 tollas
serte ered (16. ábra: A flagellum alkalmasint 16-ízű (példányai-
mon le voltak törve); a hosszú, tollas és rövid, sima szőrök elrendező-
dése az előbbi változatéhoz hasonlít, azzal a különbséggel, hogy a
12. ízen is vanrövid, sima szőrökből álló szőrkoszorú. - Ő: Külsőleg
általában a nőstényhez hasonlít, az elülső és hátulsó opereulum geni-
tale alakjában azonban van eltérés. Az elülső terjedelmes alapi részé-
ből 2 nagy, kúp alakú lebeny indul ki, a hátulsónak szintén van 2
lebenye, de azok rövidebbek és a végük nagyjából háromszög alakú.
A harmadik sternumnak is van jókora nyúlványa, amely ugyancsak
2 nagy lebenyben végződik. Valamennyi felületén tollas szőrök talál-
hatók (17. ábra: C). 3,2 mm (Q, Prosoma 0,4, opisthosoma 1,2, fla-
gellum 1,6), 3,15 mm (Ő), prosoma 0,5, opisthosoma 1,25, flagel-
lum 1,4). _

Ezt a fajt Égerszög mellett (Abaúj-Torna m.) egy barlangban (Béke-barlang),
az aggteleki barlang közelében fedezték föl, tehát eavernicol és alkalmasint jég-
korszaki maradvány állat (relikturn), amelynek elődei a tertier-korszakban a nyílt
felszínen vagy a talajban, de közel a felszínhez éltek -- M a g y a r s z á l f a 1` k ú

Vágvölgyii SZALAY

 `§.

^ .f "\ı„__

Í 0 '\,

Áx

@ Ü,
Í/61.1. ıf.{i`i*

B C
17. zl E - V.. _ „- f „ ,- . Ó zv z „I ff z 1a ıra. ukoenema agvolgyıı SZALAY. A. a 4. lab vegso ızeı, B. a nosteny elu so es hátu só

genitális fedője és C: a hím elülső és hátulsó genitális fedője (SZALAY nyomán)

Irodalom: 1. BÖRNER, C.: Zur äusseren Morphologic von Koenenia mirabilis Grassé
(Zool. Anz., 24, 1901, p. 537-556). -- 2. CONDÉ, B.: Une Koenenia eaveı-nicole de Roumanie
(Notes Biospeologiques. 9, 1954, p. 145 148). -- 3. HANSEN, H. J.: Palpigradi (Deuxiëme
série) (Biospeologica, 53, 1926;. Arch. Zool. exp. gén., 65, 1926, p. 167-180). - 4. JANETSCHEK,
H.: Das seltsamste Tier Tirols Palpenläufeı' (Araehn., Palpigradida): Stellung, Verbreitung,
Arten, Bibliographie (Festschr. Kufsteiner Bueh, 3, 1957, p. 192--214). -- 5. KÃSTNER, A.:
Palpigradi Thorell (in: KÜKENTHAL-KRUMBACH, Handbuch der Zoologie, 3, 1932-1941,
p. 77--98; Nachtrag p. 168). - 6. KRAEPELIN, K.: Palpigradi und Solifugae (in: Das Tier-
reich, 12, 1901, p. 1-3). - 7. MILLOT, J.: Ordre des Palpigrades (in: GRASSÉ, Traité de
Zoologie, 6, 1949, p. 520-532). -- 8. ROEWER, C. FR.: Solifugae, Palpigradi (in: BRONNs
Klass. Ordn. des Tierreichs, 5, 1934, p. 640-723). -- 9. STROUHAL, H.: Eine Kärtner Höliılerız-
Koenenia (Araehnoidea-Palpigradi) (Zool.`Anz., 115, 1936, p. 161-168). - 10. STBOUHAL, H.:
Scorpionidea, Palpigradi (in: Catal. Faunae Austriae, Teil 9/a, 1952, p. 1-2; 1. Naelıtrag
p. 9--8). - 11. SZALAY, L.: Der erste Fund von Palpigraden in Ungarn (Ann. Hist.-Nat.
Mus. Nat. Hung., 7, 1956, p. 439-442). -- 12. VOBNATSCHER, J.: Koenenia austriaea in den
nördlichen Ostalpen (Spelaeol. Mitt., 1, 1946, p. 7-10).

8. maz PSEUDOSEORPIONIDEA _ ÁLSKORPIŐK
(== Chernetes, Chelonethi, Chernetidae)

Az álskorpiók a pókszabásúak egységes csoportja. Még a skorpiókkal
sem állnak közelebbi kapcsolatban, és csak abban hasonlítanak az igazi
skorpiókhoz, hogy mind a csáprágójuk, .mind a tapogatólábuk ollós, illetőleg
ollóban végződik. Testük fejtorra (cephalothorax) és 11 vagy 12 szelvényből
álló potrohra (abdomen) különül, de a kutatók közül sokan az ivarnyilás
előtti testrészt, tehát a fejtort és az első potrohi szelvényt, előtest (prosoma),
a második potrohi szelvénytől a hatodik potrohi szelvényig bezárólag terjedő
testrészt középtest (mesosoma), a többi hátralevő, függelék nélküli potrohi
szelvényt utótest (metasoma) névvel jelölik (19. ábra: A). A fejtor hátoldalát
egységes pajzs (carapax) fedi, rajta néha 1 vagy 2 harántbarázda látható,
ezek azonban nem szelvényhatárok, hanem másodlagos felületi képződmé-
nyek. A fejtor elülső részét, a szemeket is beleszámítva, fejnek (pars cepha-
liea), a mögötte levő részt pedig tornak (pars thoracica) szokták venni. A fej-
tor alakja meglehetősen változatos. A homlokszegély többnyire egyenes
vagy többé-kevésbé doınborúan ívelt, ritkábban közepén egyszerű vagy
fogazott kis nyúlvány: epistoma lehet (22. ábra: B). A 12 potrohi szelvény-
ből csak 11 jól fejlett, az utolsó elsatnyult; felülről néha a 11. szelvény sem
látható jól (CheiridTÍum). A hátlemezek (tergitek) fejlettek. A fejtor has-
oldalán a haslemezek (sternitek) általában nem tudtak kifejlődni, mert a
végtagok csípői nagyok és a középvonalban majdnem összeérnek, csak igen
ritkán maradt a haslemezeknek nyomuk kis kitinlemezke (intercoxális lemezke
vagy dudor) alakjában. Annál fejlettebbek a potroh haslemezei. A hát- és
haslemezeket jól nyújtható oldallemezek (pleurit) kötik össze, tergit és sternit
tehát nem nő össze egymással, kivéve az utolsó szelvényt, amelyen a hát-
és haslemez anális gyűrűt alkot. Tergit és sternit, vagy egységes kitinlemez
(primitív alakok, Hemictenodtıctyli, 22. ábra: B), vagy egy hosszanti vonal
másodlagosan kettéosztja őket (magasabbrendű alakok, Panctenodactyli,
18. ábra): az elülső és hátulsó tergitek és sternitek azonban többnyire osztat-
lanok. A második és harmadik sternit, különösen a hímeken, ivartájékká
(genitális régió) módosult (20. ábra: A). A potroh bizonyos határok között
mozgatható.

Első végtagjuk, a csáprágó (chelicera), 2 ízből áll, mégpedig az alap-
ízből, amelynek nem mozgatható, alakú nyúlványa van, és az ugyancsak

alakú második ízből (digitus mobilis), amely az alapíz nyúlványával szem-
ben ollószerűen mozgatható (20. ábra: B--C). A minden irányban mozgat-
ható csáprágó mint fogó-, szövő-, tisztogató és mint érzékszerv működik.
Ezeknek a működéseknek megfelelően rajta többféle kitinképletet találunk,
amelyek változatos alakjuk folytán a rendszertanban igen jól használható
megkülönböztető bélyegek. A csáprágónak mind a két hegyes, befelé
hajló terminális fogban.végződik. Az alapíz medioventrális oldalán igen

1 23 DR. SZALAY LÁSZLÓ XVHL

változatos alakú szőrcsomó (flagellum) figyelhető meg. A szőrök többnyire
egymás mögött ülnek, számuk változó (1--12) és egyik oldaluk tollas vagy
fogazott, de simák is lehetnek. A szőrcsomó szagló-, de valószínűleg inkább
tapintószerv. A magasabbrendű alakok csáprágóján a nem mozgatható

ff Vi

J' 1-..-,> .ct

j'':_; , ,_
.zi-'~',:.':.-; “.-'

ıfiribıv: 'H -' ' ˇ' l"-

,iı-"L1--3,2-` . -1 -___|___._-|_.`_'r_",_.' H ,.._ -
15.1'-ı_ ' __ I. '-

.\. :"L"“h"'_._g_*Í4.-'-z
U._A :,_»_fĂ' 21-.I_'ı`

L.-[::ı"l-`:""'ha

,-_

\E-_-.\`_`ffi*t_'
*ffU_ __._,'5_il".ı\

“__ 1 I' _
1.ı _: _\ı I-. -?_ E.

Ilv-_-vw.

.-

ıL_"F
ıl-lŰ

I _.

.'-_
ıÍ

.ı~-.._`~-

._-r'\ı.;f`
\".“.'q''É;“-'__.`

\;llıı
~

ılI I 'ff

:
Wi

-'_-\`ı
__'..`

ff'
11'.:lg.RW*Ü* _-„-__~__._k.-.

.*.ı'.__'L

.*f-"i-_'„„-___..g,_-P
_'_2JL“.,_

._j'f.r,.

.' .?_'z_'-

..-F'ˇ A`_".f,=`_`-:_''̀f-"“"";--"_ÍF
- _-._"'t'e_;_*':

""ı-"`;

ÍJÃ- . .'Í`\'-.L3- '-ff-5%: -- `i<:':_ı-1. - _ . . l~- -"- __- -.':. I -Y-Ű-' J "' -:'.* iıf.:f'.1f- -f-"-'*É - ı 'I--lrı 1. ,.-' _* J' ' =i"-'f".".ip:-ı - rı' 'Ű 'W' A* ' "*°'*l `.r'fA.`."-_. ---. - -- , -41| .,,>._..'.`ı. ˇ, . . JB 4-_ <z_.
'+` .

A .q'z_".~'_.|:_l.'_:f_'-- '\ - ` ` f.,_,._-|_ _'Í._z' 1:' _z.-.~_--.--.'- _5 u L'-\:_.„.'I-__-f _., 3- 1 _ _ _ _ _
~«_|.f I- _ _" .- . _'-Az-_-_ -_

, ___ „v . ._ _. _
-tk...ˇ-._ _ Ez _. ˇ.-- _ -Í

J
/ı - 1. 'ˇ

| '-,; _'._-|_-;Í .,
Jı_f`ı' __ ˇ ıı ' ll1' _ 1,, __ . 1,1, . .g

_ f ıw ı.. *Í ' 1}Ü "_(`.. 1 ` - . §;'.:'z ,“

Ez-zzf-:Mz _ _ 1 -Í *_ _ __.. -f. .s r
' 'Š-":--1Í`l`i-* Š-" - - ˇ _ ._ 'fit-_-2. '_' - ` \i. _-Í-"L- .--" -`_>ë_-.'*R.° ,_f ' - '- '- `_I rf 1:-__z,~. .-. _ " . 1-+1-18,'-ı_,` _» -I - ll-.- I -Fı-1 _* .' L .j_`. Í . _"_. ` |._- -.Z-_ 'ıı..ı_,_Hı'|ı;',_\ ı.:' _

': J'-zf :-1-õ;Í`7'-„- .";.`.Í. `. ,__ -»f. _ .Él-'_ -J ""- .-Í.`.'_-_'_,1_'-_; .-`»ff_- _ _-
,ff _ *-A rr _. _~-_-.-_--_*-.--`.ff___: -..õ_-`<e.-_z:-.:-.=.~z1".ã*-__ _.-.e_=_,_1_'__ Az-` `

'-_'„r_-'.~,-1'--1 ', .fj-L ,` ,-,`.'.f _- :_fi4;_-új `-f . -.ıf _ ~-- _- iz- `- _--`z.ı _. -_--r .' __ - 4; _ ;'ı > '_ " _.- a _ zwR.: -_ - .z .- _-__,_;;. __
äif I -1'L-"-I'."É.'_-_-2:?ifaI :-ZU' 1'-Ü

4". __-_`;'*-'A' '.11-'I-:Š`.-_-'.`z_*š'ı*'. " .. `:`;z_iÍıI`_~; -'E11 2' .ızf~. „ , za _ __ -1:
` - ,=*- 1"`i2."".1'-S ".'-1.* ' A.-.11.-T ': 3 _. _;" ,:*`_ _ „_ -_-' ` -__. .-»- .-uj-I. _-_._.,`;r-,'__- `~_'c *_ ~ ` __ _ ; z

___:ı.. :ı_ '_ _ı*__ı-' ._ _?-|-_-_ _ „_ ıı_ _ -;_ __*

. -'T ˇ* ı.I- Li' 4:: :Í '."-.'rÍ'-:â'ıl'1-'r_:`- ' 1, -ı.` F l ` `

X zz«~f`}ˇ 51 ,,;'=.*."-Í'-i,Š7.'.Í_f1-li:-`l`Í=-'ÍL?.'~°i fi”'-' -'_. F _J- `.,', ,P ;'ı .I 2,- Íı- ff-"._--`_ ' .-- U. _._ı`ı ı'-Í" Í: ˇ '-

-W __' -- ' :H 'F3 P11*
'-` _ ,if 1' 4 -.ı-ıA:'.~'.'_l,|_. _ ."~'.-',ylf,I -f *H . _

' J,__ _ _ '-',;`_ '5 .fjI_ã_'_- .'_ı-_f?ır .. __ - -_ 1'

'I I ál-fz ' ? ı ;.' .frı-_... - -;- .-Č_._Í ˇ 1'
_ -Vi! ˇ- I vi' " -_ _. . ' - <.'5`-' H I'ı. `._ -.__ _ _ _" '.-_.~ 3 _' ı f_- - _ _} 1,3%; -č`f.;-J. 5-_:_r_.__1,__„ ,__ ___ _

` ' 'L' "“_ - .. '- -":Í' J. , _ -_-_ _ _ “
.FT It' ˇ ' .?`l"*É-I'J'.1ıı.~'- _ .Ho „_ ˇ' "

“írt ˇ ' l I ,'.ı-'ı.-___ tr--_: . if; -fi?.*` ` ' "“`" ___ *E1." =-.._.____ -.11. .- _ .. _ ,_ , _
-„Ji _- ı__ ._ -5§ı"*.'ı'...'-`.-1. ff:-_-;~,'ı`~ -' 5 '- _

..z_-:-A-1+---;_T'*"` ".-'---`===-`.~"'°' ' .-_ -.:-.'.:'.-_,-ı_ "“"-...I,__, .. --" -`-'z!""' "-"iz~*-`ˇ . _« -sz; ;=ff~* z ~ .r-_..-f ıı- _ " __lÍf'*-7-."'~?:'.'--az `." ____.-- :'r_- 1*). J- ,_
_ '_,____ ;;;-__-_. z _.-__ __,..,z__,-fr-_ z..._._ - _

.IM f '1'_`J` 'n-....'. -ıı __ __'_`_,_ '_ __ ,-_ _

oılfiflër -- 14.5? ";`.-.=:_"--f:`if??fi*=;=-1-gi.”“""i"::':z-C:-,fıfı 1 ~__.-;_„__-_z__-,fz-.-,Í___i%4 4- %;__=_"|`z_.-'.`_ı.-_--_-'.^.ı|. -.':-„-_'-_-':!-'#1--`;-_`-:-:-,>-'--'-_`z `_,-.-,„u"'«',`-_--:I * J! _ ..__f .íz_~ „_ ı-§\..- .:__ı,,,- LJ: _
f ' ,r "* .""21'...r -' _>...>.,_______? R „z _.';-1 _

f l ' '“Iııoııııııı-Aıfn.. _. . ıı-rı-'l"\ J' .5-
.-` « ':'.--.«-'_-.«"`3'i':='-:f_f_«:=r-_r§,_<=:--` =.j,,.~f;-?z!_-'_T-._-ı-_:5.'* - _

,fi '34'-`_;;-if-'.F.`zÍ-:_i`Šiii2Íj_l_:.`ÉÍl'.'ÍTF zé- _
_' - -- ` r"~zI _- .«-'- ".-L1 E -'- _.-A :- -

`_ _ _,:,~_ı_:_ _-_ı-- __ in' ııf:-_ı.ı_.__.ı._.ı-ı_:._- . `____ __ 4
_ If: _-.:.:ı.ã"-__*,ı_ı!\`_,"'\fl'§-"'.§ı.: _'_ _.__ı5\ç__|Ir_ , _ ,-_-rr rı

- ˇ`§§_;i?z'.~;*::«-Ef;_5.3-`\,5-_.?-.:~1z'§;;,5_-`:«'ë2-zi~' L' '.I I ıı *.'ı -“il ı:. „Il Ím.: 'L--'_. _'f) " I
_ _ _ . _ ` "' ,{...„,», -„fia

2"$`I"c'_'::':"'."":_"*'.'*;-*-1,.'.2.1, (Lg.--;ı._..-\ı 1'- 'wgl- " _.-ı-__I~__-ıı ' , ' ı.-.. ˇ 'I-^ ' _ _._ =f.'_`«"_'-1`~=-;,:'J-ıfõfë.: ~.'='-öt?-_'-F 'ˇ =
z=:.-,'.-- `--;- -:-"ı.ë"'~ -li-_.-.~~_'-:Ő -J? " =A ' 'sa-az.~s:T*-<' .:z:~;iäiı=.-~*=`:~::-§:_a" `- . . : :_ _ --` t --Tëësıëfiëıšii"f=f.`-`ë`:-sas _õ`.-'T"-`-"-`f`«fefT
05."-':'-`-~š""'f.--Lfã'-'F`-`=Z`1?`.°*č'Iz"' "* -41 `z ı-{_z;z;,`.;:z_~Qf:„-;.;,EzE_z~ ;_-`~~Ez_č- ;:;,_Í*§ 3;

z' 'L 221-.;_-'*" 1...-*ë~:É-l1”*.;":~
Él ûäzııg„-ıf\'-ı':§ıÍä`iz7ı.I1lııZ~`i+ÉıI'l:I1-lıH~ı;'~ı.ıil_-,`«`;««=z*.-_-_=zf.~'z:-'f-.~:-_T._-.-.-._-_-__-fıffr-;»_=:_ -:z=__-=` -. *-:_-4:-E -A ` .

I~§°'_-';.'.4I_ tv" 1+ "". ____:'.;'ˇr
1-3- ,;ı'i'§JJ.{_.-1:-f3.'_-;'_§ -1-re~!_Š,-1,52.

ˇ :'.-i“_ı': 'L'-:Z “ -I, _~.E5512 ' F3- -W-.if
.„':..-: ".I}'i-` .-'l-`-Í'-°`~“."":.z..fz..`ı- '_' " ~f:,~'§`.`,z-.J

~'______1E_`__._ _;.__.

H "l.

Í?Ha -“Üiˇ-L-'_ 'fı--_'-QT fr

.rfl

J1

`i-ı

"'1:f-ıfılı._. J..

1 '5H-:_

18. ábra. Lasiochernes pilosus ELLINGSEN hímje (VACHON nyomán)

külső oldalán lemezszeríi vagy élszerű kiszélesedés (larnina vagy carina
exterior) van, amely a primitívebb alakok csáprágójáról általában hiányzik,
kivétel a Cheiridiidae és Cheliferidae család. A nem mozgatható belső
oldalán, valamint a mozgatható belső oldalán 1-1 különös kitinfüggelék
látható, az előbbit serrula interior, az utóbbit serrula exterior névvel jelölik;
mind a kettő vékony, rugalmas, hártyaszerű képlet, alakjuk és szerkezetük
igen változatos és általában tisztogató szervként foghatõk föl. A magasabb-
rendű alakok csáprágóján, a mozgatható külső oldalán a végkarom tövé-
ben van egy feltűnő, tüske vagy serte alakú, akárhányszor elágazó szerv,
a galea, rajta vannak a szövőmirigyek nyílásai, tehát szövőszerv. A primití-
vebb alakok csáprágój án galea helyett csak kis kitines dudor, a szövőszemölcs
található (20. ábra: B--C). A második végtagpár, az állkapcsi tapogató vagy

XVHL PsEUDoscoRP1oN1DEA - ÁLSKORPIÖK 1 29

tapogatóláb (pedipalpus) izeinek száma 6: csípő (coxa), tompor (trochanter),
comb (femur), lábszár (tibia) és 2 lábfej (tarsus). A hatalmasan megnöveke-
dett utolsó előtti íz, a széles és többé-kevésbé hólyagszerűen felpuffadt ún.
kéz nem mozgatható alakú nyúlványban, a palpus-ujjban hosszabbodott
meg, amellyel szemben az ugyancsak alakú utolsó íz ollószerűen mozgat-
ható. A két utolsó ízt ollónak is szokták nevezni (19. ábra: A). Az ujjak hossza
felette változatos, lehetnek vékonyak, hosszúak vagy rövidek, zömökek.
Belső szélükön 1 sor fogacska van, közülük több egybe is olvadhat; ezeken
felül egyes fajokon mellékfogacskák is lehetnek. Mind a két ujj, de néha
csak az egyik befelé hajló kis karmán van a méregmirigy nyílása (20..
ábra: D). A primitívebb alakok lába általában 7 ízből tevődik össze (csípő,
tompor, 2 részből álló comb, amelynek a tomporhoz csatlakozó részét tro-
chantin [femur1], a lábszárhoz csatlakozó részét patella [femurgj néven
említi az irodalom, továbbá lábszár és 2: lábfej) (19. ábra: B); a magasabb-
rendű alakok lábán a 2 lábfej és némelykor a 2 részből álló comb is több-
nyire egybeolvadt. Altalános jelenség, hogy az első és második lábpár a
harmadik és negyedik lábpártól meglehetősen elüt: a 2 elülső lábpár ui.
húzóláb, a 2 hátulsó pedig tolóláb. A lábak rendesen 2, sarló alakú karomban
végződnek, közöttük tapadószerv (arolium) van (21. ábra: A), tehát az állat
sima felületen is tud mászkálni. Erdekes tulajdonságuk az is, hogy előre,
hátra, sőt oldalirányba is egyaránt jól futnak.

A fejtor elülső részének mind a két oldalán 1 vagy 2 szemet találunk
(19. ábra: A), de vannak közöttük vakok is, főleg a barlangi fajok vakok.

//*X

lUf:-rfi
.zÉ.

i.iáš/\\
/»*ı'Ü;"~`~`-Š"
llmiIgfl \Il/ilıi.-..ı--_,_\...__

.,...ÜÍ

N..
N.

""1cı

/js 'ˇ ,

r__1
_ *""l-„_...- -.-'-

- _ _.
'11.\ -

-:.-

-.-.

1 fi
*`_"“1-1.-1-,íı_._

ı

,.vi, f :Ez-~
~ h ı

1 _.._. ıı.ı._,....

lH-___

A B

19. ábra. Chelifer cancroides LINNÉ. A: nősténye hátoldalról (c 2 fejtor [cephalothorax],
a = potroh [abdomen O = oldalszemek, tl-tu 2 hátlemezek, I. -H" csáprágó, II. - áll-
kapcsi tapogató, tr _- tompor, f= comb, ti = lábszár, ta = kéz, u. = a kéz ujjai és III-
VI. _ járólábak), B: hímje hasoldalról (sz-su = haslemezek, cow I 4-. láb csípöje, tr =
tompgrv fı : trochantin, fg = patella, ti = lábszár, ta = lábfej és w = kosszarv alakú zsák,

a bal oldali kinyújtott, a jobb oldali behúzott állapotban) (BEIER nyomán)

1 30 DR. szALAY LÁszLo XVIII,

Közép- vagy homlokszeınük nincsen. A tapogatásban, esetleg a hallásban is
jó segítségükre vannak a hosszú, vékony, aránylag nagy, serleg alakú mélye-
désben ülő, mozgatható tapogató- vagy hallószőrök (trichobothriumok, 21.
ábra: B-C), amelyek elsősorban a tapogatóláb ujjaira jellemzők. Számuk és
helyük az egyes fajokon állandó, a rendszertanban ezért jól használható meg-
különböztető bélyegnek számítanak. Egyes fajok kezének hátoldalán, vala-
mint az utolsó hátlemezen és a hátulsó lábpár lábfején is lehet tapintószőr
(37. ábra: B). Ha valamelyik tapintószőr letörött, helyét a serleg alakú mélye-
dés, amelyben ült, elárulja.

Másodlagos ivari bélyegek a primitívebb alakokon majdnem teljesen
hiányzanak, a magasabbrendűek egyes fajainak hímjein (Chelifer) azonban
az elülső potrohi hátlemezek oldalán taraj (él) húzódik végig, hátulsó sarka
pedig tüskeszerűen megnyúlt. Ugyancsak a Chelifer nem egyes fajainak
hímjeit sajátságos tömlő alakú, hosszú szerv, az ún. laterális genitális zsák
vagy kosszarv alakú szerv jellemzi, amely az ivarkészülékkel van össze-
köttetésben (19. ábra: B). Két ága nyugalmi állapotban sűrűn redőzött,
a párzáskor beálló izgalmi állapotban azonban a beléjük hatoló haemo-
lympha nyomására mind akét ág előrefelé hosszúra kitüremkedik, úgyhogy
még a csáprágókat is túlhaladják. A laterális genitális zsák mindazonáltal
nem párzószerv és nem a sperma átvitelére való, csupán felingerlik, izgatják
vele a nőstényt. A galea a hímeken gyengébben fejlett, és általában a hímek
kisebbek a nőstényeknél. A harántrés alakú ivarnyílás mind a két nemen
a második és harmadik potrohi szelvény haslemeze között található.

Nagyságuk 0,8 és 6 mm között váltakozik.

Az álskorpiók rejtett életet élnek, de egyesek dudvákra, cserjékre, sőt fákra is föl-
kapaszkodnak. A legtöbb kövek alatt, fakérgek repedéseiben (cortieol), mohában (bryophil)
és föld alatt él. A föld alá elég mélyen lehatolnak, bizonyos fajok viszont emberi lakásokban
ütnek tanyát (synanthrop), ahol sarkokban, zugokban, könyvek között vagy képkeretek
mögött, továbbá növény- és rovargyííjteményekben atkákra, portetvekre és más apröságokra

_.J ı.ı„__`.

1\ SI SI fnf*_______

A . \ 1«.z---- _ ,_ „N /, z

_: --mi

u-Aı

i"„z,« . - _ _ . _. --- sz
RAW-E l...._ -I

W- «- Š iz 5 1; ` . '.'.Š Š Š Š : / % 5: -- _,:*: /
sr- -- “I--__ -' - ,,~e~

E \ -' ,Q-3
-" r

) 1, fl

\
'Ó

\
.,_._.1-„_ '-ı

A- / I --im`rrı

B C D

20. ábra. A: Chelifer cancroídes LINNÉ ivartájél-:a (c = a III. láb csípője, íny - ivarnyílás
st m 3. haslemez, amelyen a behúzott kosszarv alakú zsák áttetszik) - B: Neobisium
sp. jobb oldali csáprágója a háti oldalról (ml = nem mozgatható, m., Z mozgatható ujj,
sz -= szövőszemölcs), C: jobb oldali esáprágója a hasi oldalról (se = serrula exterior, si =
serrnla interior, sz É szövöszemölcs és fl -2 flagellum) - D: Chernes sp. állkapcsi tapogató-
jának keze és két ujja (mm --r méregmirigy, mt = méregtartó és mf= méregfog) SCHENKEL

nyomán)

XVIII. PsEUDoscoRPıON1DEA _ ÁLsKoRı>1oK 1 31
- _ _. -- z: 1 _. ___.-. _ mí*

vadászgatnak. Istállók, csíírök, magtárak, kalitkák, üvegházak, melegágyak sem mentesek
tőlük. Vannak, amelyek nedves környezetet (hygrophil), mások a száraz helyeket (xerophil),
ismét mások a barlangokat (troglophil) kedvelik. Nálunk a barlangok mélyén általában rit-
kák. A barlangokban élők a környezet követelte változásokon estek keresztül, nevezetesen
kültakarójuk pigmentmentes, végtagjaik ınegnyúltak és rendesen vakok.

A terhes nőstény május-júniusban külön erre a célra szőtt fészekben lerakja petéit.
Fészket vedlés céljából és telelésre is szőnek.

Az álskorpiók többnyire egyedül élnek, csak ott verődnek* össze többen, ahol bőséges
zsákmány: apróbb rovarok, ezek lárvái, atkák stb. van együtt; ilyen hely az apró emlősök
(vakondok, pockok, egerek, ürge stb.), madarak (gólya, seregély, fecske stb.) fészke (nidicol),
hangyaboly (myrmecophil),-méhkas, darázsfészek és más hasonló állattanyák. Igazi élőskö-
dők nincsenek közöttük. A legyek, kaszáspókok lábára kapaszkodó álskorpió nem élősködik,
hanem eipelteti magát (phoresia), az elhanyagolt, tisztátalan gyerek fejére pedig az ott élős-
ködő tetvek kedvéért mászik rá.

Az ismert fajok száma körülbelül 1000. Leszámítva az arktikus és antarktikus terüle-
teket, valamennyi földrészen él álskorpió, de fő elterjedési területük mégis a forró. égövi és
délszaki vidékekre esik, ahol fajszámuk is a legnagyobb. A palearktikus és nearktikus régió
mérsékelt tájain aránylag kevés faj él, Európában mintegy 100 fajt ismerünk. A családok
fannaterülete meglehetősen nagy, de a fajok többnyire elég szűk elterjedési körre szorítkoz-
nak, kivéve a mindenhova behurcolt alakokat, amelyek többé-kevésbé világpolgároknak
(kozmopolita) mondhatók. Vertikálisan majdnem 3000 ın magasságig hatolnak föl.

Faunaterületünkön az ismert fajok száma 26, 17 további faj jelenlétére pedig szá-
míthatunk. "

A rendet 3 alrendre és 18 családra különítik, közülük mind a 3 alrendnek és 7 csa-
ládnak élnek faunaterületünkön képviselői.

A családok határozókulcsa

1 (6) A potroh hát- és haslemezei osztatlanok (22. ábra: B). A csáprágó
nagy; aserrula exterior distálisan szabad.

2 (3) Az első 2 lábpár lábfeje (tarsus) 1-, a 2 hátulsóé 2-ízű; .a szemek
száma mindig 4 (oldalanként 2-2) (23. ábra: A) (1. alrend: Chthonii-
den.) 1. család: Chthoniidae

.. 1 “ ` f
A l ip, I' /

l \
"ı

"`~š`&
--ar

-_._____;___ı-"“`L„.„--U

k I-V

KO

Í-/~Wk`_-_`_",_

r g ha l

fifiý,

/.zz.-"1:-_ ~.. _,-"*_,_'"2̀\" .____\ _. \\\\\`~„_'“`~ gé/

Š\" ˇ̀J-._

`Ă,:*..;-`.,--"

._\

wl ,_-

|
5 f

_.-P `.

ir »ll Í l 1

` ` ` ˇ ' =:A1* / /
ııı

B D E .

21. ábra. A: álskorpió egyik járólábának vége vázlatosan (ta. : lábfej, p I utolsó lábfejíz,
li: -~ karmok, a = arolium) - B: ritkább és C: gyakoribb trichobothrium vázlat.os rajza -
D: Chthonius tetrachelatus PREYSSLER és E: Neobisium muscorum LEACH állkapcsi tapogatójá-

nak kezén, illetve ujjain látható trichobothriumok elrendeződése (BEIER nyomán)

1 32 DR. szALAY LÁSZLÓ XVIII,

3

4

5

6

7

8

22. ábra. A: Chthonius pygmaeus BEIER állkapcsi tapogatójának végsőízei (olló) - B: Ch.
ischnocheles HERMANN hátoldala (8 = epistoma) és C: az állkapcsi tapogató végső izeinek külső
oldala -- D: Ch. heterodactylus TÖMÖSVÃRY bal állkapcsi tapogatója (A-C: BEIER - D:

(2)

(5)

(4)

(1)

(3)

(7)

Q/ \.1 »

, _,, _ - -->--:->- - - --- - --- __-,ı-çq: __ - - -1-;--::,-J

Valamennyi láb lábfeje 2-ízű (2. alrend: Neobisiinea).

A fejtor rendesen négyszög alakú, nagyjából olyan hosszú, mint
amilyen széles, elülső széle szélesen kerekített. Szem lehet 2-2 vagy
1 1, de hiányozhat is. A csáprágó nagy, mozgatható ujján galea
nincsen, de distális vége előtt kisebb vagy nagyobb kerek, esetleg
hegyes szövőszemöles van (20. ábra: B-C) 2. család: Neobisiidae

A fejtor eleje többé-kevésbé elkeskenyedik, úgyhogy a fejtor három-
szögűnek látszik. Mindig 4 szem van. A csáprágó kicsiny, mozgat-
ható ujján galea van (29. ábra: A-B) 3. család: Garypidae

A potroh hát- és haslemezei osztottak (36. ábra: A). A csáprágó kicsiny;
a serrula exterior distálisan is összenótt a csáprágó mozgatható ujjá-
val. Valamennyi láb lábfeje 1-ízű (3. alrend: Cheliferinea).

A járólábak combja nem különült el trochantinra és patellára (femurl
és femurg), a lábak tehát 5-ízűek. A fejtor háti oldalán mindig 1
harántbarázda fejlődött és felülete szemcsés; 1--1 meglehetősen apró
szemük van (29. ábra: C): a hát- és haslemezeket a középen húzódó
hosszanti barázda 2 félre osztja 4. család: Cheiridiidae

Az első és negyedik lábpár combja trochantinra és patellára különült.

xxx /J _ . É! '.'.

- 1 ll
Q 'I

/) ll 1 , -ICHlI\\ . \ ~.
1' dl' \ Í , \ la,, 5% \ 1 ,e /,l
f (1 1 / *<

:3 \ /` H

_ B A C D

TÖMÖSVÃRY nyomán)

XVIII_ PSEUDÜSCORPIÜNIDEA - ÁLSKÜRPIÖK.]_

9 (10) A fejtor háti oldalán harántbarázda nincsen és felülete sima. Igazi
szeme nincsen, legfeljebb 2 világos szemfolt észlelhető. A hátlemeze-
ket a középen 2 félre osztó hosszanti barázda többé-kevésbé elmosó-
dott. Az 1. lábpár combján az ízesülés a trochantin és a patella között
éles. A 4. lábpár lábfején proximálisan, a lábfej tövénél 1 hosszú
tapintószőr van 5. család: Atemnidae

10 (9) A fejtor háti oldalán harántbarázda van (30. ábra: C).

11 (12) A fejtor háti oldalán többnyire 2 harántbarázda van. Szemük nin-
csen. Az állkapcsi tapogató kezének ujjain a rendes fogacskasoron
felül mellékfogacskák is vannak (35. ábra: D). Csak a mozgatható
ujjon van méregkészülék és méregfog. Az elülső és hátulsó hátleme-
zek néha osztatlanok. A 4. lábpár lábfején a tapintószőr (ha van)
nem az íz tövénél, hanem annak csak a közelében ered

i 6. család: Chernetidae

12 (11) A fejtor háti oldalát mindig 2 harántbarázda szeli át (38. ábra: A)
1-1 szemük van. Az állkapcsi tapogató kezének ujjain mellék-
fogacskák nincsenek. Mind a 2 ujjon van méregkészülék és méregfog.
Valamennyi hátlemeze osztott. A 4. lábpár lábfején a tapintószőr az
íz közepe táján ül vagy még előbbre (distálisan) tolódott

7. család: Cheliferidae

1. család: CHTHONIIDAE

A fejtor hátoldalán, valamint az állkapcsi tapogatónca szőrözet arány-
lag gyér. Az állkapcsi tapogató mind a mozgatható, mind a nem mozgatható
ujjának belső oldalán fogak sorakoznak (21. ábra: D). Intercoxális lemezke
:rendesen van, rajta 2 szőr ízesül. A hátulsó lábpár trochantinja, vagyis a
combnak a tomporhoz csatlakozó része jóval rövidebb, mint a combnak
a lábszárhoz ízesülő része (patella).

A család majdnem minden földrészen honos; nemeinek száma 14, az elismert fajoké
70--80 körül van. A nemek közül csak egynek élnek nálunk és a szomszédos területeken
képviselői.

1. nem: Chthonius C. L. KOCH
(Chelifer LATR., Obisium LEACH)

A fejtor jóval hosszabb, mint amilyen széles, nagyjából fordított tra-
pézhoz hasonlít (22. ábra: B), felületén 14---24 szőrszál ered. A homlokszegély
közepén epistoma többnyire van, ha nincsen, akkor ott fogacskákăülnek.
A csáprágók csaknem olyan hosszúak, mint a fejtor. Az állkapcsi tapogató
karcsú, eléri a test hosszát, felületén szórványosan ülnek szőrök; az ujjak
általában egyenesek, belső oldalukon a fogacskák vagy sűrűn sorakoznak
egymás mögött, vagy kisebb-nagyobb hézag van közöttük, a nem mozgat-

3 xvııı. 1

1 34. DR. szALAY LÁszLo XVIIL

ható ujjon általában 6, a mozgathatón általában`4, a kézen 2 tapintószőr van
(21. ábra: D). A két hátulsó lábpár, nyilván az ugróképesség növelése érdeké-
ben, jóval hosszabb és erőteljesebben fejlett, mi-nt a két elülső. A hátulsó
lábpár combja meglehetősen megvastagodott.

`Altalában mohában, kövek alatt, talajban, bizonyos fajok pedig barlangokban talál-
hatók a palearktikus, és nearktikns régió területén. Mintegy 40 faja közül nálunk 4 faja honos,
4 faj jelenlétére pedig számíthatunk.

A következő fajokat: diophthalmus DADAY és romanicus BEIER bár közel szomszéd-
ságunkban élnek, a határozókulcsba nem vettük föl, mert jelenlegi ismereteink szerint
erdélyi endemikus fajoknak kell felfognunk.

1 (2) Az állkapcsi tapogató két ujjának belső oldalán a fogacskák aprók,
hegyük tompa és sűrűn ülnek egymás mellett (1. alnem: Neochtfıonius
CHAMBERLIN). -- A fejtor majdnem négyszög alakú, hátrafelé alig
keskenyedik, rajta 18 serte ül. A homlokszegély a közepén fogazott,
epistoma van. A 2 elülső szem jól fejlett, a 2 hátulsót 2 világos folt
jelzi. A csáprágó mozgatható ujjának végén fonószemölcs nincsen. A kar-
csú állkapcsi tapogató mozgatható ujjának belső oldalán 12 jól kivehető,
proximálisan 10 elmosódó fogacska sorakozik sűrűn egymás mögött,
a nem mozgatható bel.ső oldalán distálisan viszont 28 széles,
háromszög alakú, többé-kevésbé hegyes, kissé hátrafelé hajló, proxi-
málisan 5 elmosódó fogacska ül sűrűn egymás mögött (22. ábra: A).
A második lábpár csípőjén 11, a harmadikon 4 tüske van. Teste
1~1,2 mm; az állkapcsi tapogató keze 0,21 mm hosszú, 0,13 mm
széles, az ujjak hossza 0,4 mm.

Nálunk ugyan még nem került elő, de közel hozzánk, a szlovákiai Bars
megyében több élőhelyét ismerjük

I [pygmaeus BEIER]

2 (1) Az állkapcsi tapogató két ujjának belső oldalán a fogacskák nagyob-
bak, végük hegyes, és nem ülnek sűrűn egymás mellett.

3 (12) Az állkapcsi tapogató kezének körvonala felülről nézve egyenletesen
kerekített, ujjainak belső oldalán a fogacskák háromszög alakúak és
kissé hátrafelé hajlana.k (2. alnem: Chthonius s. str.). .

4 (7) A homlokszegély közepén epistoma van.

5 (6) Az epistoma jól fejlett. A fejtor elöl jóval szélesebb, mint lıátul,
felületén 20--24 serte található, közülük 4 a fejtor hátulsó szélén ül.
A háromszög alakú epistoma széle fogazott. A 4 szem aránylag kicsiny,
a 2 elülső mégis valamivel nagyobb a 2 hátulsónál, egymástól meg-
lehetősen távol állnak (22. ábra: B). A csáprágó mozgatható ujjának
végén szövőszemölcs nincsen. A karcsú állkapcsi tapogató olyan hosz-
szú, mint a test, a keze keskeny, ovális, a fogacskák a nem mozgat-
ható ujjon mindvégig, a mozgatható ujjon inkább csak a distális
harmadán ülők, háromszög alakúak, h-egyesek, külön állnak és kissé
hátrafelé hajlanak (22. ábra: C). A második lábpár csípőjén legalább
14, a harmadikon legalább 9 tüske figyelhető meg. Teste 1,6--2,4

XVIII. PsEUDoscoRPIoN1DEA _ ÁLsKoRP1oK 1 35

mm; az állkapcsi tapogató keze 0,5 mm hosszú, 0,27 mm széles, az
ujjak hossza 0,85 mm. l

Kövek alatt, korhadékban, lehullott falevelek között, pincékben, meleg-
házakban, erdőkben, mezőkön, sík- és hegyes vidékeken, az utak szélén egész Euró-
pában mindenütt honos, följegyezték továbbá Eszak-Amerika keleti részein is.
Ugrani is tud (= trombidioides LATB., Rayi L. KOCH)

c isclınocheles HERMAN

6 (5) Az epistoma kicsiny, gyengén fejlett. A fejtor hossza a homlokszegély
szélességével egyenlő. A 2--2 egymástól távol álló szem aránylag
nagy. A csáprágó mozgatható ujjának distális vége előtt szövő-
szemölcs van. Az állkapcsi tapogatók elérik a test hosszát, a moz-
gatható gyengén görbült 'és egynegyeddel rövidebb, mint az egye-
nes nem mozgatható (22. ábra: D). 2,2 mm.

A szomszédos területeken (Szlovákia, Kárpát-Ukrajna, Erdély) több élő-
helyét ismerjük, előfordulása nálunk is lehetséges

~- [heterodactylus TÖMÖSVÃRY]

7 (4) A homlokszegély közepén epistoma nincsen.

8 (11) A 4 szem jól fejlett. A fejtor hátulsó szélén 2 nagyobb és 2 kisebb
serte ül.

9 (10) Az állkapcsi tapogató keze keskeny és sötétebb, mint a többi íz.
Az elülső szem valamivel kisebb a 2 hátulsónál és meglehetősen
közel van a fejtor homlokszegélyéhez: a távolság a homlokszegély
és az elülső szem között alig 1/3 szemátmérőnek felel meg (23. ábra: A).
A csáprágó mozgatható ujján szövőszenıölcs nincsen. Az állkapcsi
tapogató mozgatható ujjának distális felén a fogacskák a nem moz-
gatható ujjéhoz hasonlóan jól kivehetők, proximális felén azonban
ellaposodtak (23. ábra:B). Teste 1,5-2,3 mm; az állkapcsi tapogató
keze 0,4- m,m hosszú, 0,2 mm széles, az ujjak hossza 0,72 mm. _

Kövek alatt, mohában, detrituszban, kerti földben stb., sík- és hegyes vidé-
keken (1600 ın-ig) egyaránt megtalálható. Európa középső és déli részein, továbbá
Afrika északi részein honos. Hazánk területén ugyan még nem került elő, Szlo-
vákiában (Nagysalló) azonban megtalálták - K a r c s ú á I s k o r p i ó

I [tennis L. KOCH]

10 (9) Az állkapcsi tapogató keze szélesebb, felülről nézve ovális és nem
sötétebb a többi íznél. A fejtoron 20 serte ered, közülük 2 nagyobb
és 2 kisebb a fejtor hátulsó szélén ül; a homlokszegély közepe egyenes
és finoman fogazott. A fejtor homlokszegélye és a 2 elülső szem között
a távolság egy szem átmérőjével egyeiilő. A csáprágó mozgatható
ujjának distális vége előtt szövőszemölcs van. Az állkapcsi tapogatók

„ valamivel hosszabbak a tes`l;nél_, a_ nem mozgatható fogacskái
külön állnak, háromszög alakúakfiziés hátrafelé. hajlanak, a -mozgat-
ható fogacskái kisebbek, és csak az distális felén különböztet-

3*

136 DR. SZALAY LÁSZLÓ XVIIL

11 (8)

(1

hetők meg egymástól, hátrafelé lassanként eltűnnek (23. ábra: C).
A második és harmadik lábpár csípőin számos tüske van. Teste 1,9
mm; az állkapcsi tapogató keze 0,37 mm hosszú, 0,22 mm széles,
az ujjak hossza 0,62 mm.

Ökológiai viszonyai és földrajzi elterjedése az előbbi fajéhoz hasonló; nálunk
Budapesten a Gellérthegyről ismerjük (= orthodactylum LEACH) -- E g y e n e s -
ollójú álskorpió

orthodactylus LEACH

A 4 szem gyengén fejlett. A fejtor homlokszegélye a középen egyenes
és fogazott. A fejtoron 20 serte található, közülük 2 nagyobb és 2
kisebb a fejtor hátulsó szélén ered. A szemek satnyák, különösen
a 2 hátulsó igen kicsiny. A csáprágó mozgatható ujjának distális
vége előtt szövőszemölcs és a nem mozgatható ujjon 9 flagellumserte
van. Az állkapcsi tapogató keze felülről nézve meglehetősen széles,
ovális, az ak görbültek, a mozgatható rövidebb, ennek belső oldalán
distálisan 2 kisebb, majd 9 különálló fogacska sorakozik, proximális
felén pedig fűrészelt szélű lemez van; a nem mozgatható fogacskái
hosszúak, b.egyesek, távol esnek egymástól, distális negyedén azonban
fogacskák nincsenek (23. ábra: D). A második lábpár csípójén 9,
a harmadikén 6 tüske van. Teste 2,3 mm; az állkapcsi tapogató keze
0,54 mm hosszú, 0,32 mm széles, a nem mozgatható hossza 0,88,
a mozgathatóé 0,85 mm.

Ökológiai viszonyait még nem lehet pontosan megállapítani, mert mind-
össze néhány példányát ismerjük Jugoszláviából; hazai példányunk Mátraházán
lehullott erdei lomb alól került elő - Görbeollój ú álskorpió

subterraneus BEIER

1 j l “'-

, _ 'I'

 f`~§e.)„xfe
"'1 z/-/Á

` Ün-

A B C D

23. ábra. A: Chthonius tennis L. KOCH hátoldala és B: állkapcsi tapogatójának ollója -
C: Ch. orthodactylus LI-JACH állkapcsi tapogató ollójának belsö oldala -- D: Ch. subterrfıneus

BEIER állkapcsi tapogatôjának külsö oldala (A: SCHENKEL - B-D: BEIER ııyoman)

XVIII. PsEUDoscoRPIoN1DEA -_ ÁLsKoRP1oK 1 37

12 (8)

18 (14.)

14 (13)

Az állkapcsi tapogató kezének körvonala nem egyenletesen kerek,
a kéz hátoldala ui. a nem mozgatható tövénél meglehetősen
bemélyed, két ujjának belső oldalán a fogacskák egyenesek, hegye-
sek, nem hajlanak hátrafelé (3. alnem: Ephippiochthonius BEIER).

Az állkapcsi tapogató keze aránylag széles, amennyiben csak még-
egyszer olyan hosszú, mint amilyen széles; a nem mozgatható ujjon
mintegy 18, a mozgathatón mintegy 10 fogacska van. A fejtor homlok-
szegélye a középen fogazott, de igazi epistoma nincsen, felületén
18 serte ered, közülük 2 a fejtor hátulsó szélén ül. A 2--2 szem meg-
lehetősen nagy, közöttük a távolság akkora, mint egy szem átmérője
(24. ábra: A). A csáprágó mozgatható ujjának distális vége előtt jókora
előre és befelé irányuló szövőszemölcs van. Az állkapcsi tapogató
karcsú, valamivel hosszabb a testnél, az ujjak fogacskái között a
hézag meglehetősen nagy, a fogacskák a nem mozgatható ujjon
hátrafelé fokozatosan kisebbednek; a mozgatható tövén a kitin
vastag (24. ábra: B). Teste 1,3-2 mm; az állkapcsi tapogató keze
0,38 mm hosszú, 0,18 mm széles, az ujjak hossza 0,49 mm.

Főként erdőkben kövek alatt, lehullott lomb között, mohában található;
fészkét rendesen a kövek aljának vájulatába szövi. Egész Európában honos, azon-
felül Eszak-Amerika nyugati részein is gyűjtötték. Nálunk Budapest, Visegrád,
Vác, Sződ, Duka, Nógrádszakál környékéről és az aggteleki barlangból ismerjük
(= trombidioides C. L. K001-I)

, tetrachelatus PREYSSLER

Az állkapcsi tapogató keze aránylag keskeny, amennyiben két és
félszer olyan hosszú, mint amilyen széles; a nem mozgatható ujjon
10, a mozgathatón 6 fogacska van. Az előbbi fajnak közeli rokona.

/, f az
~'f~Í\

 - . /

-\yf'

J*_ÖLÍXŠKL
il]--.-zi-'/)"/J

fımi U/-./ //,J3;

\

II-

„J

A B C

24. ábra. A: Chtlıonius teırachelatus PREYSSLER lıátoldala és B: állkapcsi tapogatójának
ollója -- C: Ch. austriacus BEIEÍI állkapcsi tapogatój ának ollója külső oldaláról (A: SCHENKEL -

B-C: BEIEB nyomán)

1 33 DR. SZALAY LÁSZLÓ XVIIL

A 2 hátulsó szem kisebb, mint a 2 elülső. Az állkapcsi tapogató nem
mozgatható ujján afogacskák alig kisebbednek, a mozgatható ujjon
a fogacskák mögött majdnem az tövéig érő lemez van (24. ábra: C).
A második lábpár csípőjén 11, a harmadikon 4 tüske ered. A hím

.. ivartájékának mind a két oldalán 8 szegélyserte található. Teste
1,5 mm; az állkapcsi tapogató keze 0,41 mm hosszú, 0,17 mm széles,
az ujjak hossza 0,49 mm.

Ökológiai viszonyai még nem eléggé ismertek. Ezt .a kelet-alpi fajt Ausztria
számos élőhelyén megtalálták. Stájerországi előfordulásai feljogosítanak annak a
föltevésére, hogy nálunk is, elsősorban a Kőszegi-hegységben sikerrel kereshetjük
- Osztrák álskorpió

[austriacus BEIER]

2. család: NEOBISIIDAE

A jól fejlett csáprágó nagyjából fele olyan hosszú, mint a négyszögű
fejtor, mozgatható ujja mediális szélén fogazott, a nem mozgatható ujjon
a serrula interior lemezkéi végig különállók. Az állkapcsi tapogató felülete
sima vagy helyenként szemecskés, a szőrök rajta hosszúak, egyszerűck,
a nem mozgatható ujjban méregmirigy van, amely a terminális méregfogon
nyílik. A nem mozgatható ujjon 6--8, a mozgathatón 3-4 tapintószőr van
(21. ábra: Aˇnegyedik lábpáron a választóvonal a trochantin (femurl)
és a patella (femurg) között az íz hossztengelyére merőleges. A potroh oldal-
lemezei szemcsezettek.

Fajai főleg a palearktikus és a nearktikus régióban élnek. Jelenleg 5 neınét külön-
böztetik meg, amelyek közül 3 faunaterületünkön is honos.

A nemek határozókulcsa

1 (4) Az állkapcsi tapogató nem mozgatható ujján 8, a ınozgathatón 4
tapintószőr van. --

2 (3) A szemek száma 2+2 (1. alnem: Neobisium s. str.) vagy vakok
alnem: Blothrus SGHIÖDTE); ez utóbbi esetben az állkapcsi tapogató
lábszára proximá.lisan nem feltűnően nyeles, distálisan nem fel-
tűnően bunkós. Hazánkban. vak fajok nem élnek (Übisium LEACH
part.) 1. nem: Neobisium CHAMBERLIN

3 (2) A szemek száma 1-1 (1. alnem: Roncus s. str.) vagy vakok; ez utóbbi
esetben az állkapcsi tapogató lábszára proximálisan jól kivehetően
nyeles, distálisan tojásdadon vagy kereken bunkós (2. alnem: Para-
blothrus BEIER); pigmentszegény, hosszú végtagú alakok (Z Obisium
E. SIMON part.) 2. nem: Roncus L. KOCH

4 (1) Az állkapcsi tapogató nem mozgatható ujján 7, a mozgathatón 3
tapintószőr van. A szemek száma 24-2 (: Obisium C. L. KOCH part.)

3. nem: Microbisium CHAMBERLIN

XVIII PsEUDoscoRP1oNIDEA + ÁLSKORPIOK 1 39
ı

;-- ._.T. - -- - - - -' z z'Í1'7z zzýw '. ..._ __. ._.. __T-r* zzz* __--- - ...- _ __ _. |- --.;-- _ -- - ÍW _- 71

1. nem: Neobisium CHAMBERLIN

A fejtor felülete sima, a honılokszegély közepén epistoma van, amely
néha azonban satnya. Az állkapcsi tapogató nem mozgatható ujján 8,. a
mozgathatón 4 tapintószőr van, ezek részben az ujjak vége, részben az ujjak
töve közelében találhatók, úgyhogy az ujjak közepe táján tapintószőrök
nincsenek. 5

A nem mintegy 80-90 ismert faja Európa, Ázsia, Észak-Afrika és Észak-Amerika
palearktikus és nearktikus tájait népesíti be. Nálunk 5 faja ismeretes és 5 fajról föltehető,
hogy állatvilágunknak is tagja.

Vannak fajok, amelyek mai ismereteink szerint csak Erdély területén élnek, egyik-
másik faj legfeljebb az Eszakkeleti-Kárpátokba (Kárpát-Ukrajna) hatol föl, tehát általában
erdélyi endemikus fajoknak tekinthetők. Ilyenek: inaequalum. CHAMBERLIN, granulatum
BEIER, carpaticum BEIER, biharicum BEIER, brevipes J. FRIVALDSZKY, breeipes montanum
BEIER, brevimanam J. FRIVALDSZKY, minutam TÖMÖSVÃRY, Lerathi BEIER. Ezeket, valamint
a crassifemoratum BEIER nevü fajt, amely nemcsak Erdélyben, hanem Thessáliában is honos,
nem vettük föl a határozókulcsba.

1 (6) Epistoma nincsen, legfeljebb alig észrevehető kis dudorcsökevény
' emlékeztet rá.

2 (3) Az állkapcsi tapogató nem mozgatható ujján, annak distális felén,
vagy legalábbis harmadán a fogacskák között hézag van, és egy hosz-
szabb fogacska egy rövidebbel váltakozik (25. ábra: B). Meglehető-
sen sötét színű faj. A fejtor valamivel hosszabb, mint amilyen széles,
elejének közepe kissé bemélyed. A csáprágó mozgatható ujjának
végén szövőszemölcs van. A tömzsi állkapcsi tapogató valamivel
hosszabb a testnél; a kéz feltűnően széles (5,5 :4), az ujjak majd-
nem egyenesek, csak valamivel hosszabbak a kéznél (25. ábra: A);
a fogacskák a nem mozgatható, de a mozgatható ujjon is háromszög
alakúak, hegyesek és egyenesek. Az első lábpár csípőjén fekete oldal-
tövis van, belső sarka finoman szemcsés. Teste 2,6-3,5 mm; az áll-
kapcsi tapogató keze 0,9 mm hosszú, 0,55 mm széles, az ujjak hossza
0,96 mm.

A jelek szerint talajlakó faj, amely Közép- és Dél-Európában mindenütt
megtalálható. A szomszédságunkban sokfelé gyűjtötték: Ausztria (pl. Burgen-
land), Szlovákia (Bars m.), Kárpát-Ukrajna, Erdély stb., azért biztosra vehető,
hogy hazánkban is előkerül (= Wächtleri SCHENKEL)

[fuscimanum C. L. KOCH]

3 (2) Az állkapcsi tapogató nem mozgatható ujján a fogacskák hézag
nélkül, sűrűn sorakoznak egymás mögött és 2 hosszabb fogacska
között 2--5, de többnyire 3 rövidebb fogacska ül.

4 (5) A test nem tömzsi, inkább karcsú, hosszúkás, az első láb csípőjének
belső sarka tompa, nem nyúlt meg fogszerűen. A test sárgásbarna,
a lábak piszkos világossárgák. A fejtor valamivel hosszabb, mint
amilyen széles. Az epistomának többnyire alig észrevehető dudor-
ban van nyoma (25. ábra: D). A csáprágó mozgatható ujján elég
dudoros szövőszemölcs van. A testnél valamivel hosszabb állkapcsi

140 DR. szALAY LÁSZLÓ XVHL

5 (4)

tapogató tomporán hátul egy dudor észlelhető, a kéz meglehetősen
széles, az ujjak hajlítottak, hosszabbak a kéznél (25. ábra: C). A nem
mozgatható ujjon a fogacskák nem egyenlő hosszúak és distális harma-
dán 2 magasabb és hegyes fogacska között 2 3 alacsonyabb, tompa
fogacska ül (25. ábra: Az első lábpár csípőjének mellső szélén hosz-
szú, hegyes tüske van. 1,7-3 mm.

Mohában, növényi törmelékben, kövek alatt, lehullott lomb között tanyázik
a legszívesebben, -de egyéb, neki megfelelő helyeken is megtalálható (enı-yök).
Európában majdnem mindenütt honos, bár a délebbi részeken ritkábbnak látszik;
Eszak-Afrikában szintén gyűjtötték, nálunk is több élőhelyét ismerjük

museorum LEACH

A test meglehetősen tömzsi,. az első lábpár csípőjének belső sarka
fogszerűen kissé megnyúlt. Közel áll az előbbi fajhoz, de annál zömö-
kebb, meglehetősen széles, apró kis dudorszerű epistomáj a is nagyobb.
A hátlemezeken 8*-10-;-10-14-14-14, a haslemezeken 18-22
serte található. Az állkapcsi tapogató (25. ábra: G) az előbbi fajéhoz
hasonló. Teste 3,2 mm; az állkapcsi tapogató keze 0,88 mm hosszú,
0,5 mm széles, az ujjak hossza 1,2 mm.

/'z'
" / .j I F E j / l / ,ff _! I I

jó ˇj_-3:" *Í Z _f .

« . » \\:\\< "“`~
\ B

J' .

fi'

z ˇ Í C g F
A t

ı-§ıi~\Í.“`
ll\

O!
2:-

ffl `\

v 'VITy”zf

'7""""l\\\l

ıl Í.
P'iz

D G

25. ábra. A: Neobisium fuscimanum C. L. KOCH bal állkapcsi tapogatéja, B: a nem mozgat-
ható ujj-belső széle - C: N. muscorum LEACH jobb állkapcsi tapogatója, D: fejtora és 2 csáp-
rágója hátoldalról és E: az állkapcsi tapogató nem mozgatható ujjának fogacskái +~ F: N.
sylvaticum C. L. KOCH fejtora és 2 csáprágója -- G: N. germanicum BEIER jobb állkapcsi

tapogatôja (A--«-C és G: BEIER - D és F: SCHENKEL-E: KÃSTNER nyomán)

XVIII. PsEUDoscoRPIoNIDEA _ ÁLSKORPIÓK 1 4,1

õ (1)

7 (16)

8 (15)

9 (14)

10 (13)

11 (12)

12 (11)

Lehullott lomb alatt és hasonló helyeken található. Bajorországból, Auszt-
riából, nálunk Kőszeg környékéről ismerjük

` germanicum BEIER

Az epistoma jól fejlett, többnyire hosszú és hegyes.

Az állkapcsi tapogató nem mozgatható ujján a fogacskák általában
egyenlő hosszúak. I

Az állkapcsi tapogató keze nem sötétebb, mint az állkapcsi tapogató
többi íze. s

Az állkapcsi tapogatón az ujjak általában nem vagy csak valamivel
hosszabbak a kéznél.

Az állkapcsi tapogató combja nem vagy durván szemecskés.

Az első lábpár csípőjének belső sarkán jól kivehető fogszerü nyúl-
vány van. Az állkapcsi tapogató combja nem szemecskés. A test
fénylő. A fejtor sötét pirosbarna, a végtagok vilãgosabbak, a hím
potroha sötétbarna, a nőstényé szürkésbarna. A fejtor alig hosszabb,
mint amilyen széles. Az epistoma igen hegyes (25. ábra: A szemek
kis kiemelkedésen egymás közelében ülnek. Az aránylag nagy csáp-
rágó mozgatható ujján többnyire széles, lapos szőrszemölcs van.
A sima, igen tömzsi állkapcsi tapogató a testnél valamivel hosszabb.
A tomporon hátul meglehetősen kiálló dudor van, igazi nyele a comb-
nak nincsen, a tövétől a végéig egyre vastagabb lesz. A lábszárnak
jól elkülönült nyele van, amely bunkóban folytatódik, a kéz vastag,
háti és hasi oldala egyaránt domború, az ujjak görbültek, esetlenek,
a kéznél alig hosszabbak (26. ábra: A), a nem mozgatható fogacs-
kái szélesek és nemigen hegyesek (26. ábra: B). Teste 3,2-41,5 mm;
az állkapcsi tapogató keze 1,15 mm hosszú, 0,70 mm széles, az ujjak
1,03 mm hosszúak. `

Leginkább sötét fenyvesekben, nedves mohában, de füves területeken, csa-
litban is található. Európai faj, de a déli részeken, úgy látszik, meglehetősen ritka.
Nálunk is több élőhelyét (Gyenesdiás, Szentmárton, Pécs, Magyarpeterd, Fehérvár-
csurgó, Simontornya, Vác, Lillafüred) ismerjük (= carcinoides HERMANN)

sylvaticum C. .L. KOCH

Az első lábpár csípőjének belső sarkában fogszerű nyúlvány nin-
csen. Az állkapcsi tapogató combja középen és felül eléggé nagy
területen durván szemcsés. A fejtor valamivel hosszabb, mint amilyen
széles. Az epistoma jól fejlett, hegyes. A szemek szorosanegymás
mellett ülnek. A tömzsi állkapcsi tapogató a testnél valamivel hosz-
szabb, a comb a tövétől. a végéig bunkószerűen vastagodik, a kéz
meglehetősen keskeny, még egyszer olyan hosszú, mint amilyen széles,
az ujjak nem hosszabbak a kéznél. 4 mm. I

142 DR. SZALAY LÁSZLÓ XVHL

13 (10)

14. (9)

l . -_ »__
-ˇ - -- Iff” -_ . -I, _ _, _ L , . ,.

Ju' '___ _-i'A"._.'5i;-'.1.:; .l"'-'I-_"Í."."Í:l'l".-I' '___r/. / ...:|.;-_..._l.:.. _-_.__~IJ._l'_I.A.;`-'ı`*. _.-f-_:
'-' .'.2'.'.".'-.".„'.'.'.`-' ˇ -'

` 'ı:.'ı- '.' . fu '.'. 1. '_fl'. ' 1 _ . P.
_. .-.'--„-I..-.ı'-.".- _ıf' :':_:_.f_.I.I'.: ,', .,_. -_ _ı. . , _, . ,- _ -I

77' u" _ 7 7' 7 *Y ~~* _ _: _ _ __ __ ___ _ - _ _______ _ _ _ ~ 'if __ 7 .&-

Európa keleti részéből, .továbbá Kisázsiából vannak róla adataink. A szom-
szédos területeken Horvátországból, Szlovákiából, Erdélyből ismerjük; nálunk a
Dunántúlon (Sárvár, Somlyóújlak) gyüjtötték -

validunı L. Kocn

Az állkapcsi tapogató combjának kivált a proximális fele sűrűn és
finoman szemcsés. A test erősen fénylő. A fejtor sötét vörösbarna,
a potroh sárgásbarna, a csáprágó és az állkapcsi tapogató sárgás-
vörös, a lábak világossárgák, szürkés árnyalattal. A meglehetősen
domború fejtor négyzet alakú. Az epistoma hosszú és hegyes (26.
ábra: C). A szemek között levő távolság nagyjából átmérőjük felé-
nek felel meg. A csáprágó mozgatható ujján a szövőszemölcs lapos.
Az állkapcsi tapogató erős, a tomporon hátul bütyök van. A comb
töve közelében néhány dudorszerü kiemelkedés figyelhető meg, a
lábszáron az aránylag hosszú nyelet a bunkós rész követi. A kéz
széles tojás alakú, nyeles, valamivel hosszabb, mint amilyen széles,
a gyengén görbült ujjak kissé hosszabbak a kéznél nyelével együtt
(26. ábra: D). Teste 2,5--3,6 mm; az állkapcsi tapogató keze 0,75
mm hosszu, 0,5 mm széles, az ujjak 0,82 mm hosszúak.

Leginkább síkvidéki és középhegységi erdei mohatelepek alatt, lehullott
lomb és növényi törmelék között kereshető eredménnyel. Ismert elterjedési köre
főként Közép-Európa nyugati területeire esik, de a szomszédos Ausztriában (Stájer-
ország, Burgenland), Szlovákiában (Bars m.) és Erdélyben is előkerült, úgyhogy
bizonyára a mi állatvilágunknak is tagja

[Simoni L. KOCH]

Az állkapcsi tapogatón az ujjak körülbelül 1/3-dal hosszabbak, mint
a kéz. A fejtor nagyjából négyzet alakú, de hossza valamivel nagyobb

`\.__ 0 S ' _ \

H ./ Ff- ll . _ /'ˇ/I / '
I.-` Í I - l-z Iz ı|,| ˇ' . I' jlfx

l / X'/.5 „"'"`~~ B Í _ zl "-.I I
Í:I// f ` R

zl -- f f -- -
/' -- " ` 2 _.- , ,`~- \~ _ ,/ '__
.-I Í* , _ -"

'\. /H.`~z //ír.--l'
/

ı\-""",_ _-_ .„-»-';-,„ ---TT-. *??_""

.-«- -H-...___

-.. I -_ ` _ ' i Ã""'H.,___ _; r J, I fı

,,_,_\if“?.7HLQ4 3-fi-.
ki f'

.. \

if

A C D

26. ábra. A: Neobisium sylvaticum C. L. KOCH bal állkapcsi tapogatója_és B: az 'állkapcsi
tapogató nem mozgatható ujjának fogacskái - C: N. Simom L. KOCH fejtora, 2 csapragoja,
jobb oldali állkapcsi tapogatójának tompora és combja, D: bal állkapcsı tapog-atoja (A:

BEIER - B-D: SCHENKEL nyomán)

XVIII. rsEUDoscoaP1oN1DEA - ÁLSKORPIÖK 1 4,3

15 (8)

16 (7)

17 (18)

_ (-|_.-1|- R H 7 _ _ ___ __ _____ __ __ ___ ____ _ _ __ _ _ __ _ _ _ - _-_-_-_ _ ~ _- _- --- »--~-- _ --T: _ ___, _mı

a szélességénél. A meglehetősen hosszú és hegyes epistoma vége
tompa. A csáprágó mozgatható ujján szövőszemölcs van.. Az erős
állkapcsi tapogató (27. ábra: A) hosszabb a testnél. A combnak van
ugyan nyele, de rövid, a lábszáré viszont eléggé hosszú és bunkóban
folytatódik: a comb 3,8-szer, a lábszár 2,2-szer, az ujjak 3,5-szer
olyan hosszúak, mint amilyen szélesek. A meglehetősen széles kéz
szabályos tojás alakú, az ujjak meglehetősen görbültek, a fogacskák
szélesek, egyenlő hosszúak. Az első lábpár csípőjén nagy, sötét oldal-
tüske található, belső sarka pedig fogszerűen megnyúlt. 2,6---3,5 mm.

Európai mediterrán faj, amelyet a szomszéd Stájerországban is megtalál-
tak, előfordulása ezért nálunk is (valószínű '

[Doderoi E. SIMON]

Az állkapcsi tapogató kezének színe sötét olajzöld vagy zöldesbarna,
sötétebb, mint az állkapcsi tapogató többi íze. A hengeres test gyen-
gén fénylő. A fejtor világos sárgásbarna, a csáprágó és állkapcsi tapo-
gató a kéz kivételével világos vörösbarna, a potroh sárgásbarna.
A fejtor kissé hosszabb, mint amilyen széles. Az epistoma keskeny,
hosszú, feltűnően hegyes (27. ábra: B). A csáprágón szövőszemölcs
van, de kicsiny. A zömök állkapcsi tapogató olyan hosszú, mint a
test, a tompor mégegyszer, a comb 4-szer, a lábszár 2,5-szer olyan
hosszú, mint amilyen széles; a kéz tojás alakú, széles, az ujjak jóval
hosszabbak a kéznél és görbültek (27. ábra: C). Az első lábpár csípő-
jén az oldaltüske nagy, belső sarka ugyan nem nyúlt meg fogszerúen,
de felette finom fogacskák észlelhetők a belső oldalán. Teste 2,5 mm,
az állkapcsi tapogató keze 0,59 mm hosszú, 0,4 mm széles, az ujjak
0,78 mm hosszúak.

Fő elterjedési köre, úgy látszik, Közép-Európa keleti felére és Kelet-Európára
esik. A szomszédos Ausztriában (Burgenland), de kivált Szlovákiában (Bars, Zemp-
lén és Abaúj-Torna m.) és Erdélyben számos élőhelyét ismerjük; nálunk Kőszeg,
Magyaregregy, Vadé, Mocsolás, Pécs, Békásmegyer, Sárospatak, Sátoraljaújhely,
Tok-'ëljz Letkés, Baán környékén és a Vértes hegységben gyűjtötték --- Vö r ö s-
ollójú álskorpió

erythrodactylum L. KOCH

Az állkapcsi tapogató nem mozgatható ujján a fogacskák nem egyenlő
hosszúak: 1 rövid fogacska 1 hosszúval váltakozik.

Kisebb termetű faj. Az epistoma rövid, de azért hegyes. Az állkapcsi
tapogató tompora, combja és lábszára halvány barnássárga, keze és
az ujjak barnásvörösek. A sötétvörös szinű, fénylő fejtor hossza és
szélessége egyenlő. Az epistoma rövid és hegyes. Az ugyancsak fénylő
potroh szintén sötét vörösbarna, majdnem fekete. A kissé kiemelkedő
szemek között a távolság egy szem átmérőjének felel meg. A csáp-
rágón a szövőszemölcs kerek. Az állkapcsi tapogató (27. ábra: D)
hosszabb a testnél, a comb mintegy 4,5-szer, a lábszár 2,7-szer, az
olló 3,7-szer olyan hosszú, mint széles. A kéz széles tojás alakú, az
ujjak jelentékenyen hosszabbak a kéznél, a nem mozgatható
distális harmadán a különbség a hosszabb és rövidebb fogacskák
között nemigen nagy, de mégis eléggé felismerhető. Teste 3--3,8 mm;

1 4,4, DR. szALAY LÁszLo XVHL

az állkapcsi tapogató keze 1,3 mm hosszú, 0,77 mm széles, az ujjak
1,8 mm-hosszúak. i

Délkelet-Európában (Isztria, Dalmácia, Korfu, Erdély) honos, előfordulása
hazánk déli részein lehetséges H -

`~ _ [macrodactylum DADAY]

18 (17) Nagyobb termetű faj. Az epistoma igen hosszú és hegyes. A test
fénylő és majdnem hengeres. A négyzet alakú fejtor, a meglehető-
sen nagy csáprágó és az állkapcsi tapogató színe pirosas sárgásbarna,
a potroh sötét szürkésbarna, a lábak sárgásbarnák. A csáprágón
a szövőszemölcs gyengén fejlett. Az állkapcsi tapogató jóval hosszabb
a testnél, a tompor mintegy 2,7-szer, a comb 5,5-szer, a lábszár 4-szer
és az olló több mint 4-szer olyan hosszú, mint széles. A tomporon
hátul dudor nincsen, vagy csak nyoma van meg, a kéz még egyszer
olyan hosszú, mint amilyen széles, az ujjak kissé görbültek, véko-
nyak és a kéznél jóval hosszabbak (27. ábra: A lábak szintén
vékonyak és hosszúak, az első lábpár csípőjén előre irányuló hosszú

z'

/~'\

`.-ı-̀ .\ _!

I*

Í

rÓ

1.

..\Uı

ÍTI-_Ez`.\

Hııllux-

_,/' .- I jL..__ fu,

JJ\\\\\.ı"ˇ-_

/'ffiJ'\-. `\

f. _,

\ \\ .' ll i

\.,J/1 - l xxx_ __, ' _

.` A"___ \. „-- _ ~ _ .
_/ .fi "- _. \ , __

_-'FJ \ I I P
I“-'lı-

/`~. ˇB c
. Í . __

- _. 1) j . _
ı I ` 'K F -"“ˇ' - _' .

-Í - l \ - im- - "- .~"
_ .z " l' ” \ K

Í - I .I 'FI I'

ar:` \-~"
`\\f

.-"",f"-""'._`
U-

, `. _:
- `. _, _; 2' \

. . .f 1
1- I _- --“E ` _ "":\ ~_Ei` Ha l \ /,' I //I

-1 1 - z r ~ / .\ „ -.„ . z

_. _,

ˇA..Il'ı|\

.ff

\\\.\7!-'.H.-“'„-

-`-I:

__ I_ ' .i

`_ __ki se.:-`-«1»f,z1.ˇ ---'.'._._`______''*,-I

l'°""'-Hlıııılfııı..

\

J'

.Í/'/Í-
WÚ,

. rf,

I

, __\ \
;.\""_'-if_..-"'ı-_';- .-,I

D-_"ˇ

._ _ff,j\

` ,zsi~`
ˇ ' _ı_>\\`

\

_\

. _ ._-J _ '-. __? [J ,z
.___ _ ` : I |_>

-- ı _.\-.__.

-._ I--._
* J'

_- `-
_. ` _ ,. __.

- Í -'J .I . 1"'
._ _ .f_.. _! _ _.
1 ` -\ ._

_ I' 1

7 't __ .
. \`_

D F _
ã7.IÉ`.bra. Neobisiupı Doderoj E. S,IMoNljobb állkapcsi tapogatója -- B: N. erythrodaczylum
_ . (JICH ejtora, 2 csapragoja es C: jobb allkapesı tapogatoja -- D: N. macrodactylum DADAY
jobb allkapcsı tapogatoja - E: N. blothroídes TÖMÖSVÁRY bal állkapcsi tapogatója -- F;
Roncus lubricus L. Kocı-I bal állkapcsi tapogatója (A, C-E és F; BEIER (_. B; SCHENKEL

nyomán)

XVIIL PsEUDoscoRP1oN1DEA _- ÁLsKoRP1oK 1 4,5

tüske van, de belső sarka nem nyúlt meg fogszerűen. Teste 4-5 mm;
a kéz 1,25 mm hosszú, 0,6 mm széles, az ujjak 1,72 mm hosszúak.

Ismert élőhelyei ugyancsak Délkelet-Európában (Erdély, Dalmácia) vannak,
hazánk déli részein valószínüleg rá fogunk bukkanni (= praecipuum E. SIMON)

[blothroides TÖMÖSVÁÍRY]

2. nem: Roncus L. KOCH

A fénylő test majdnem hengeres. A szemek száma 1--1, ezek meglehető-
sen közel ülnek a fejtor elülső széléhez. Az állkapcsi tapogató legalábbis
részben többnyire pontozott vagy szemcsés, a comb és a lábszár nyeles, az
előbbin a nyél fokozatosan vastagodik, az utóbbin hirtelen vastagodik bun-
kóvá. Az ujjak általában erősek, tömzsik.

A nemnek mintegy 23-25 faját tartja számon az irodalom, ezek javarészt a paleark-
tikus régió dél-európai és észak-afrikai részén honosak. Közülük 1 faj, amely a Roncus s. str.
alnembe tartozik, nálunk is él. ~

A transsilvanicus BEIER nevű fajt nem vettük föl a határozókulcsba, mert mai ismere-
teink szerint erdélyi endemikus fajnak számít. _

-- - A test fénylő, többé-kevésbé hengeres. A fejtor élénk vörösbarna,
a potroh és a lábak sárgásbarnák, a színek azonban hol sötétebb, hol
világosabb árnyalatúak lehetnek. A fejtor valamivel hosszabb, mint
széles. A háromszög alakú epistoma meglehetősen hosszú. A csáprágón
szövőszemöl_cs nincsen, legfeljebb a nyoma látszik. Az állkapcsi
tapogató olyan hosszú, mint a test, a comb felül és belső oldalán,
a kéz pedig az ujjak tövénél szemcsézett, az állkapcsi tapogató többi
része sima. A tompor dudora meglehetősen nagy, a comb 3,5-3,6-
szar, a lábszár 2,2--2,3-szer,az olló 3-szor olyan hosszú, mint széles.
A nyeles kéz széles tojás alakú, a gyengén görbült ujjak valamivel
hosszabbak a kéznél (27. ábra: Az első lábpár csípőjének mellső
részén hegyes tüske van. Teste 2,5-3 mm; a kéz 0,64 mm hosszú,
0,43 mm széles, az ujjak 0,77 mm hosszúak.

Erdőkben kövek, mohok, ledőlt fák alatt, barlangok előterében elég gyakori.
Közép- és Dél-Európában mindenütt honos, Eszak-Afrikában a Szaharáig terjed,
általában mediterrán fajnak szokták tekinteni. Szlovákiában, Erdélyben és nálunk is
számos élőhelyét (Tapolca, Szentmárton, Budapest, Lillafüred, Nógrádszakál,
Letkés, Baán) ismerjük - Kétszemíí álskorpió

lubricus L. KOGH

3. nem: Microhisiuın CHAMEERLIN

A fejtor általában négyzet alakú. Epistoma van. A szemek száma 2-2.
Az állkapcsi tapogató aránylag rövid, tömzsi, a nem mozgatható ujjon csak 7,
a mozgathatón csak 3 hosszú tapintószőr van.

Mintegy 8 ismert faja a holarktikus régióban honos. Közülük 1 faj nálunk is él, 1 faj
előfordulása pedig lehetséges. '

1 46 DR. szALAY LÁSZLÓ XVHL

1 (2) Nagyobb termetű faj, az epistoma kicsiny (28. ábra: A), az első láb-
pár csípőjén az oldaltüske mérsékelten hosszú. A test gyengén fénylő,
hengeres. A nagyjából négyzet alakú fejtor világos sárgásbarna,
a kéz valamivel sötétebb, az ujjak viszont világosabbak. A csáp-

__ rágón a szövőszemölcs dudoros. Az állkapcsi tapogató (28. ábra: B)
csak kevéssel rövidebb a testnél, a tompor dudora elég nagy, a comb
nem egészen 4-szer, a lábszár mintegy 2,5-szer, az olló 3,2-szer olyan
hosszú, mint széles. A nagyjából egyenes ujjak alig érik el a nyeles
kéz hosszát, a fogacskák kicsinyek, egyenlő magasak és sűrűn sorakoz-
nak egymás mögött. A lábak aránylag rövidek. Teste 2,5-3 mm;
a kéz 0,76 mm hosszú, 0,43 mm széles, az ujjak hossza 0,72 mm.

Mohában, cserjéken, tüskebokrokon, sövényeken, alacsonyabb erdei fákon,
kivált fenyőkön található. Majdnem egész Európában előfordul, nálunk is több
vidéken gyűjtötték (== nitidum DADAY)

dumicola C. L. KOCH

2 (1) Kisebb termetű faj, az epistoma eléggé fejlett, nagyobb, mint az
előbbi fajé (28. ábra: C), az első lábpár csípőjén az oldaltüske meg-
lehetősen kicsiny. A csáprágón a szövőszemölcs gyengén fejlett.
A rövid állkapcsi tapogató olyan hosszú, mint a test, a tomporon
hátul igazi dudor nincsen, a rövid, zömök comb 3,2-szer, a lábszár
csak 2-szer, az olló _mintegy 3-szor olyan hosszú, mint széles. Az ujjak
nem egészen érik el a nyeles kéz hosszát (28. ábra: D). Teste 1,6-2
mm; a kéz 0,52 mm hosszú, 0,32 mm széles, az ujjak 0,48 mm hosz-
szúak.

Mocsaras, lápos területek mohájában él (tyrphobiont). Közép-Európának
középső és északi részein honos. A szomszédos Stájerországban is megtalálták,
tehát jelenléte nálunk is, de legalábbis hazánk nyugati részein valószínű

[brevifemoratum ELLINGSEN]

3. zzzaıádz GARYPIDAE -_ DÜLLEDTSZEMŰ ÁLSKORPIOK
A fejtor eleje többé-kevésbé elkeskenyedik, úgyhogy háromszögűnek

látszik. A szemek száma mindig 2-2, többnyire kiállók, dülledtek. A kül-
takarón szemecskék és gyakran ráncok figyelhetők meg. A csáprágó kicsi,
a mozgatható ujjon fogacskák nincsenek, de galea van rajta és a serrula exte-
rior majdnem végig összenőtt a mozgatható ujjal. A nem mozgatható ujjon
a serrula interior bazális lemezkéi egységes lemezzé (velum) nőttek össze,
a flagellum egyetlen sertéből áll. Az állkapcsi tapogató combján és lábszárán
a szőrök aprók, nehezen kivehetők, hegyesek, görbültek vagy kissé bunkósak;
mind a két ujján van méregkészülék. A nem mozgatható ujjon a rendes fogacs-
kákon felül mellékfogacskák is nőttek. A negyedik lábpáron a választóvonal
a trochantin és a femurg között az íz hossztengelyére nem merőleges, hanem
ferdén hajlik. A_ potroh jóval szélesebb a fejtornál, az oldallemezek szem-
csézettek vagy rövid, hullámos csíkok futnak rajta.

6 ismert nemének fajai általában a forró égövi és délszaki tájakon élnek, 1 nem néhány
tagja azonban a mérsékelt öv melegebb vidékeire is fölhatolt.

XV111_ PsEUDo'scoRPIoNIDEA -- ÁLSKORPIÓK 1 4,7

1. nem: Geogarypus CHAMBERLIN

A fejtor eleje meglehetősen elkeskenyedik, a szemek mögött .több-
nyire 2 harántbarázda látható. Az állkapcsi tapogató tömzsi vagy karcsú,
szemcsék és gyakran ráncok is figyelhetők meg rajta. A nem mozgatható
ujjon mellékfogacskák is vannak. Az arolium hosszabb a karmoknál.

A nemnek mintegy 25 ismert faja közül 2 faunaterületünkön is honos.

1 (2) Az állkapcsi tapogató ollóján 'az ujjak hosszabbak a nyeles kéznél
(28. ábra: A fejtor valamivel hosszabb, mint széles, elöl három-
szög alakban megnyúlt, felülete szemcsés, a szemek mögött 2 haránt-
barázda húzódik. A potroh tojás alakú. A csáprágó galeáján hátra-
felé irányuló nyúlványok vannak. Az eléggé zömök állkapcsi tapogató
finoman szemcsés, a combján és a lábszárán azonfelül szabálytalan
ráncok is észlelhetők, a csípője viszont sima, csak külső széle szem-
csés kisebb vagy nagyobb területen. A comb 3,3-3,4z-szer, a lábszár

/.

| 'I I- I'

« /1.
`-._ , 'ˇ 4/ --"'`--..___`-_:,_` ` D I' r____

__ ja- / »f ~

P7/ 7Í.,-f
--.,_`___ -__-
____ I J

fr Í H.

1
" _

_ _ _ LJ/ -L ~' _ _ _ _
.A "` - c

I
\. xl' -

- IP f " "\ l .
\

_.

„ _ \
f«/f"~ \ Í. . - ı'

' E . \ "--, Í /i
\ .. "`-._ \. Í '
Í "` \ \l I /

1\ 7 \, 6X /f /Í.-f 1 ` I \ A

\ _ `\ \
/

__.-

.- I
_!

D E F -
28. ábra. A: Mierobisium dumicola C. L. _KOCH fejtora és 2 csáprágója, B: bal állkapcsi tapo-
gatója - C: M. brevifemoratum ELLINGSEN fejtora, 2, Ícsáprágója, D: bal állkapcsi tapoga-
tója - E: Geogarypus minor L: KOCH jobb állkapcsi tapogatója és F: az állkapcsi tapogató
végső izeinek (olló) külső oldala (A: SCHENKEL - B--D: (BEIER - Eë--F: TÖMÖSVÃRY nyomán)

1 43 DR. SZALAY LÁszLo XVIII,
_ >---_ _ _ __ _- k - - - ---Í _ _ __ -- __-_* --______z-- ___;-_-_: __ __ _~ - _~ f-_* _ f- "-""`- `.:_ _. _ `_ı_ _ ` ---- `

2,8-szer, az olló 3,6-szer olyan hosszú, mint széles, a nem mozgatható
ujjon proximálisan mellé_kfogacskák sorakoznak (28. ábra: Teste
1,5--1,7 mm; a kéz 0,52 mm hosszú, 0,3 mm széles, az ujjak 0,57 mm
hosszúak.

1" Mediterrán elterjedésű faj, amely Vadé (Somogy környékén került elő
(= tetrophthalmum DADAY)

minor L. KOCH

2 (1) Az állkapcsi tapogató ollóján az ujjak rövidebbek a nyeles kéznél.
A test szemcsézett. A fejtor világos sárgásbarna, elöl meglehetősen
elkeskenyedik, a homlokszegély bemélyed és a mélyedés a fejtor
közepéig tartó barázdában folytatódik; a 2 harántbarázda közül
csak a hátulsó van meg (29. ábra: A). A potroh igen széles, majd-
nem kör alakú. A csáprágón a galea hosszú, a vége 3-ágú (29. ábra: B).
Az állkapcsi tapogató-olyan hosszú, mint a test, csípője négyszög
alakú, mellső vége kihegyesedő, az ujjak vékonyak. 3,5 mm.

Ezt a fajt Sátoraljaújhely közelében fedezték föl, máshonnan még nem
került elő

hungaricus TöMösvÁRY

4. család: CHEIRIDIIDAE

A kültakaró szemcsés. A szőrök kicsinyek, igen finoman fogazottak.
A szemek aprók. A csáprágó mozgatható ujján galea, az állkapcsi tapogató
nem mozgatható ujján pedig méregkészülék van. Valamennyi láb combja
egységes, a lábak tehát 5-ízűek.

A család 6 neme közül 1 nálunk is honos.

1. nem: Chciridium MENGE
(Chelifer L. GEOFFROY)

A fejtor nagyjából háromszög alakú, egy mély harántbarázda két,
megközelítőleg egyenlő hosszú részre osztja. A potroh jóval szélesebb, mint
a fejtor. A csáprágón a galea kicsiny, a flagellum 3 egyszerű sertéből áll.
Az állkapcsi tapogató tomporán hátul dudorok emelkednek ki. Felülről
nézve 10 hátlemez látható.

Egyetlen faját ismerjük.

-- -- A test lapított, szemcsézett, a szőrök igen finoman fogazottak. A fej -
tor és a 2 állkapcsi tapogató vörösbarna, a potroh vöröses, a lábak
világosabbak. A háromszög alakú, sűrűn szemcsézett fejtor homlok-
szegélye a középen bemélyed, kétoldalt a mély barázda előtt váll-
dudor észlelhető (29. ábra: C). A 2 apró szem elliptikus. A potroh
majdnem kerek, felülről nézve 10, középen kettéosztott hátlemez
látható, a tizenegyedik a hasoldalra tolódott. A csáprágó kicsi, a

XVIII PSEUDOSCORPIONIDEA W- ÁLSKORPIÖK 1 49

galea egyszerü, ár alakú, a flagellum 3 sima sertéje közül az elülső
olyan széles, mint a 2 hátulsó együttvéve. Az állkapcsi tapogató meg-
lehetősen karcsú, szemcséi egyenlötlenek és az oldalszegélyen fűrész-
fogakhoz hasonlítanak. A tomporon hátul 2 dudor emelkedik ki,
a comb csaknem végig egyenlően széles, egyenes, a tövénél azonban
fokozatosan elkeskenyedik. A lábszár vastagabb a eombnál, a kéz
nyeles és tojás alakú, az ujjak vékonyak, gyengén hajlottak és olyan
hosszúak, mint a kéz a nyelével együtt. A mozgathatõ ujjon 2 tapintó-
szőr ül (29. ábra: D). A hím negyediklábpárjának csípői keskenyek
és íveltek. Teste 1,3--1,4 mm; az állkapcsi tapogató keze 0,23 mm
hosszú, 0,13 mm széles, az ujjak hossza 0,23 mm.

A száraz élöhelyeket kedveli (xerophil); madarak (veréb, seregély) fészké-
ben, kalitkában, egérfogéban, emberi lakásokban (synanthrop), gazdasági épületek-
ben, malmokban, deszkák alatt és között, szénában, szalmában szívesen tanyázik;
fakéreg, farönk és kövek alatt ritkább. Vedléshez szött fészke kicsiny és lapos,
mindössze 2 mm átmérőjű, még ha több is van egymás mellett. Az ember már
majdnem minden világrészbe behurcolta és többé-kevésbé kozmopolitának minősít-
hető. Faunaterületünkön is széltében elterjedt faj -- T ö r p e á l s k o r p i ô

museorum LEACH

\
l.

;.2 \sg'

~._ Ü ha az o o

Í 2;\ñ f,xp, ,O,/ `;,
l / _-_l ` \\/xl\\\,/,z c
;:_\„-,` A

\\ e_., _ _ _,____ ,

.-.__ _- _-__..-

B D j
29 ábra A: Geogarypus hungaricus TÖMÖSVÃBY fejtora és jobb állkapcsi tapogatõja, B: a
haromagú galea -- C: Cheiridium museorum LEACH fejtora, 2 csáprágéja és a potroh elsö 5
szelvenye, D: bal állkapcsi tapogatôja (A-B: TÖMÖSVÁRY -- C: SCHENKEL -- D: BEIER

nyomán, módosítva)

4 xvın. 1

I 50 DR. SZALAY LÁSZLÓ XVIII,

5. család: ATEMNIDAE

A testen és az állkapcsi tapogatón a szőrökvhegyesek, néha finoman
fogazottak. Igazi szem nem fejlődött ki, legfeljebb 2 Világos szemfolt észlel-
hető. hátlemezeket a középen 2 részre osztó hosszanti barázda nem teljes.
A csáprágón elágazó galea és 4 sertéből álló flagellum Van. Az állkapcsi tapo-
gató mérsékelten tömzsi, részben sima, részben szemcsés. Csak a nem moz-
gatható ujjon van méregkészülék és méregfog, a mozgatható ujjon 4, a nem
mozgathatón 8 tapintószőr van. Az első lábpár combján az ízesülés a trochan-
tin és a patella között széles. A negyedik lábpár lábfejének tövénél 1 tapintó-
szőr Van. A karmok egyszerűek.

A családnak mintegy 12-14 nemét, 90-nél több faját írták le, közülük 1 nem nálunk
is él.

1. nem: Atemnus CANESTRINI
(Acis CANESTRINI, Pessiguıs NAVAS)

A fejtoron 1-1 többé-kevésbé Világos szemfolt észlelhető. Egyik-
másik hátlemez közepén nincsen hosszanti barázda, vagy az legalabbıs elmoso:
dot.t. A hím ivartájékának belső íve gyengén kitines, úgyhogy csak az oldalai
látszanak sötétnek.

I _
" 2' .

.`, ._ı_
. _ " '. ıl

.F l ll1*?
Í

„_ .I\ .

/ /
.ff

If// -ff__,/"`._.-'ˇJ

.--'““..____.-"'__i"ˇ'
x" ..\

.K' f' _
×.

_ \ .K _ .

\ ' ~ X- LE' .`1 I

\ x \ `\ \ A
\ . .. ,, I ... z„ z ~..\\ „~.~×; .-

__ :` '-- --. /,ı fi -"`-1 l* .-f

_ I/ _/'/'/' I-F ,-' _,.»- 'id / Í -P. - \.

lg/ I .Õ /I I " 'I K Í l \ l I, f .«. | l \ \ If _ g

/ I \ / A \ _- ' e
Í /Í - -lz

_____A-"' ___á/.í'”',-„_M

/”.

'__,--..--"' I/u/'..--""-'H`--._________x..___

><„"̀" "Ü*zensüt unc 0»

J-` __„, ,ff
___HÍ-"_________ ` \

If `\\ H-ˇ '_' `-~.._ \ l Í Í
_. \ \ \ \ _ ` \ Il __, -__ _ V _ gi i

O/ \ lI R.. -..._

\ zI A .. ,` a
\ ,-'

ı .- _,r

Í, I/ /. , ..._ . “_ . "_".__`:. . ___ `-~.. -.` \ \

A/ /ˇ *_ -"'\~ -il """` ` Í":"..- '_ __ _*-_ -"' lf /_ ._.__ .___` _ \ -q \ __ '___ ._ |
K ` ˇ /_ I/

/'\ RK
“u_`-„X - .

`-\`~„`f`~^Í z` ki \\ '
-.Ü-<”" . \ *ı

`\I 1 .“ lz -...._,„_,× 1 xl 5,;
" Í I ' 5.; I
\ ka xi ,I -___ ~_ 'J IH/ //I

__ "'“* -- j \ gr! -. 3, _ '*-. -_
\ \ \ kk Í- Ă J

/, X l í 7 _ í ýý _ I r __.. "

D E F

30. ábra. A: Atemnus politus E. SIMON jobb állkapcsi tapogatója és B: az állkapcsi tapogató
végső izeinek külső oldala -- C: Lamprochernes nodosus SCHRANK fejtora -és 2 csáprágója,
D: “bal állkapcsi tapogatója -- E: L. Chyzeri TÖMÖSVÁRY fejtora és 2 csáprágója, F: jobb

állkapcsi tapogatója (A-»-B, D-E: BEIER ~ C és F: SGHENKEL nyomán)

XVIIL PsEUDoscoRP1oN1DEA -. ÁLSKORPIOK I 51

Kevés számú ismert faja (4-5) a palearktikns régió déli vidékein honos; 1 faj állat-
világunknak is tagja.

-- -- A sima fejtor elülső fele valamivel sötétebb, mint a hátulsó. Az elülső
hátlemezeken a hosszanti barázda elmosódott. A nőstény galeájá-
nak distálisan 6 meglehetősen hosszú, hajlott oldalága van, a serrula
exterior lemezkéinek száma 21, a 4 flagellum-serte közül a distális
és részben a harmadik is tollas. Az állkapcsi tapogatón (30. ábra:
A-B) a tompor hátulsó része, a combnak pedig a közepe tája szem-
csés, a mozgatható ujjon 32, a nem mozgathatón 25 fogacska van.
Teste 2,7-3 mm; az állkapcsi tapogató keze 0,88 mm hosszú, 0,42
mm széles, az ujjak hossza 0,51 mm.

Többnyire fakéreg alatt, de ınohában, növényi törmelék között is található.
Az irodalom általában mint mediterrán fajt tartja számon; nálunk Budapesten
(Gellérthegy) és Vác környékén (Duka) gyűjtötték; földrajzi elterjedésének ezek
az eddig ismert legészakibb határai (= brevinıanus CANESTRINI) - Csinos
á l s k`o r p i ó

politus E. SIMON

6. család: CHE RNETIDAE

Teste többé-kevésbé lapított. Kültakarója rendesen szemcsés és fény-
telen, matt, ritkábban sima és fénylő, szőrei egyszerúek vagy bunkósak,
ritkábban hegyesek vagy finoman fogazottak. A fejtor többnyire valamivel
hosszabb, mint amilyen széles, az eleje parabola alakúan kerekitett (30.
ábra: C). A szemek helyén legfeljebb 1--1 világos szemfolt észlelhető. A pot-
roh nagyjából tojás vagy ellipszis alakú. A csáprágón galea és 3-4 flagellum-
serte van. Az állkapcsi tapogató meglehetősen tömzsi, csak a mozgatható
ujjon van méregkészülék és méregfog, de ritkán a nem mozgatható végén
is van 1 kicsi méregfog; a mozgatható ujjon 4, a nem mozgathatón 8 tapintó-
szőr van. A negyedik lábpár lábfején 1 hosszú tapintószőr van vagy nincsen.
A karmok rendesen egyszerűek vagy fogazottak.

Fajai legszívesebben a szárazabb helyeket kedvelik, egyes fajok hangyabolyban,
madarak fészkében, apró emlősök vackában ütik fel tanyájnkat. Minden földrészen élnek
képviselői. Eddig 40-nél több nemét és mintegy 1.70 faját írták le. A nemek közül 7 fauna-
területünkön is honos.

A nemek határozókulcsa

1 (12) A csáprágón a flagellum 3 sertéből áll, az állkapcsi tapogató nem
feltűnően tömzsi (30. ábra: D,

2 (7) A negyedik lábpár lábfején 1 hosszú tapintószőr van.

3 (4) A negyedik lábpár lábfején a hosszú tapintószőr nem a lábfej tövénél,
' hanem annak csak közelében ül. A kültakaró fénylő és sima, ritkán

legfeljebb a fejtor alig észrevehetően szemcsés, de az sem egész ter-

4*

152 DR. SZALAY LÁSZLÓ XVIIL

4 (3)

5 (6)

8 (5)

7 (2)

8 (11)

9(1O)

10 (9)

11 (8)

12 (1)

jedelmében. A testen és az állkapcsi tapogatón a szőrök rendesen
hosszúak, hegyesek és egyszerűek (L-Chelifer L. GEOFFROY part.)

1. nem: Lamprochernes TÖMÖSVÁRY

A negyedik lábpár lábfején a hosszú tapintószőr a lábfej közepe
táján ül.

A testen és az állkapcsi tapogatón a szőrök meglehetősen hosszúak,
fogazottak és kissé bunkósak, a him állkapcsi tapogatóján hosszabb
szőrök nincsenek. A negyedik lábpár lábfején a hosszú tapintószőr
a lábfej közepétől kissé az íz proximális vége felé húzódott (I Chclifer
L. GEOFFROY part.) 2. nem: Pselaphochernes BEIER

A testen a szőrök bunkósak, az állkapcsi tapogatón fogazottak, de
nem bunkósak, a hím állkapcsi tapogatóján, de legalábbis annak
combján sörényszerű szőrruha van, a negyedik lábpár lábfején a
hosszú tapintószőr a lábfej közepétől kissé az íz distális vége felé
húzódott (=Chelifcr L. GEOFFROY part.)

[3. nem: Lasiochernes BEIER]

A negyedik lábpár lábfején hosszú tapintószőr nincsen.

Az állkapcsi tapogatónak mind a két ujján van terminálisan 1 rövid
méregfog, a test és az állkapcsi tapogató szőrei fogazottak és meg-
lehetősen bunkósak.

Az állkapcsi tapogató ujjain a mellékfogacskák száma redukálódott,
a mozgatható ujjon mediálisan csak 1 mellékfogacska van (33. ábra:
D), olykor az is hiányzik. Az állkapcsi tapogató inkább karcsú
(:ChelıIfer L. GEOFFROY part.) 4. nem: Allochernes BEIER

Az állkapcsi tapogató ujjain a mellékfogacskák száma nem reduká-
lódott, a mozgatható ujjon mediálisan egynél több mellékfogacska
van (34. ábra: C). Az állkapcsi tapogató inkább tömzsi (: Chelifer
L. GEOFFROY part.) 5. nem: Toxochernes BEIER

Az állkapcsi tapogatónak csak a mozgatható ujján van méregkészü-
lék és méregfog, a test és az állkapcsi tapogató szőrei mérsékelten
bunkósak (35. ábra: B) (zscorpio FABR., Chelifer L. GEOFFROY
part.) 6. nem: Chernes MENGE

A csáprágón a flagellum 4 sertéből áll, az állkapcsi tapogató fel-
tűnően tömzsi (36. ábra: B-C), finoman szemcsés. A test és az áll-
kapcsi tapogató szőrei fogazottak, de nem bunkósak, a negyedik
lábpár lábfején distálisan 1 hosszú tapintószőr van (zChemes L.
KOGH part.) 7. nem: Dendrochernes BEIER

XVIIL PSEUDOSCORPIONIDEA _ ÁLSKORPIÖK I 53

1. nem: Lamprochernes TÖMÖSVÁRY

A fejtor hosszabb, mint amilyen széles, a 2 harántbarázda közül az
elülső jól kivehető és a fejtor közepén halad át, a hátulsó nem annyira éles
(30. ábra: C). Szemek helyett 2 határozatlan körvonalú szemfolt figyelhető
meg. A potroh a fejtornál mindig szélesebb. A bátlemezek az elülsők és a
leghátulsó kivételével osztottak. A csáprágón a galea elágazó, a serrula exte-
rior lemezkéinek száma 17, a flagellum 3 sertéből áll. Az állkapcsi tapogató
mérsékelten zömök, csak a mozgatható ujjon van méregkészülék és méreg-
fog. A negyedik lábpár lábfején a hosszú tapintószőr nem az íz tövénél, hanem
annak csak közelében ered. A karmok egyszerűek.

Mintegy 10 faja a palcarktikus és nearktikus faunaterületen honos, 1 faj a mi állat-
világunknak is tagja, egynek jelenlétére pedig számíthatunk.

1 (2) Az állkapcsi tapogató tomporának hátulsó szegélyén 2 kerek dudor
van (30. ábra: D). A fejtor fénylő, sima, csak elöl kétoldalt igen fino-
man, alig észrevehetően szemcsés. A test hosszúkás tojás alakú,
lapított. A fejtor és az állkapcsi tapogató vörösbarna, a potroh és
a lábak valamivel világosabbak. Az egész testet egyszerű hegyes
szőrök fedik. A fejtor hosszabb, mint amilyen széles, elöl félkörösen
ívelt, közepe táján széles, mély harántbarázda szeli át (30. ábra: C).
A potroh meglehetősen megnyúlt, az elülső hátlemezeken a hosszanti
barázda elmosódott. A csáprágó 3-ágú galeájának középső ága a leg-
hosszabb. Az állkapcsi tapogató (30. ábra: D) olyan hosszú, mint
a test, a tompor hátulsó szegélyén a 2 dudor tompa és kerek, a comb,
lábszár és a kéz finoman szemcsés, fénylő. A comb nyelecskéje igen
rövid és hirtelen szélesedik el, az ujjak distális felén néhány mellék-
fogacska figyelhető meg. Az utolsó lábpár lábfején a hosszú tapintó-
szőr kb. az íz hátulsó harmadán ered. Teste 1,5-2,2 mm; az áll-
kapcsi tapogató keze 0,51 mm hosszú, 0,26 mm széles, az ujjak hossza
0,43 mm.

Növényi hulladék között, trágyadombon, melegházakban, emberi lakások-
ban (ágyban stb.) tanyázik, akárhányszor legyek lábán cipelteti magát (phoresia).
Egész Európában és Eszak-Afrikában honos, de a ritka fajok közé tartozik. Erdély
ben Kolozsvárról és Szászvárosról említi az irodalom (: comllinus H. LOEW, bohe-
micus STECKER)

[nodosus SCHRANK]

2 (1) Az állkapcsi tapogató tomporának hátulsó szegélyén a 2 dudor kúp
alakú (30. ábra: A fejtor rendesen sima, fénylő, az igen finom
szemcsék -- ha vannak -- laposak és csak nehezen vehetők ki. Igen
hasonlít az előbbi fajhoz, de valamivel zömökebb. A homlok közepe
majdnem egyenes, két oldala rézsútosan csapott, felületén 1 széles
és mély elülső és 1 kevésbé éles hátulsó harántbarázda van (30.
ábra: Az elülső hátlemezeken a hosszanti barázda elmosódott.
A csáprágón a sajátságos lapított galea hátulsó széle fogazott. Az áll-
kapcsi tapogató (30. ábra: F) is valamivel tömzsibb, mint az előbbi
fajé, a comb, a lábszár és a kéz igen finoman szemcsés. A comb a
nyelecskéje után erősen elszélesedik, de a vége felé kissé elkeskenye-

1 54, DR. SZALAY LÁSZLÓ X
77 _ _ 7 7 77 _. 77 T.. _ .7 777 *_--4-\-1-ýwzz 7 77777Í777 _7_____.._ T 7 _ ___ _ ___ _ _. 77 77 7 7 77 7_____________ _ .WÍY77 f_77 _ 7_:___. _ _ ` 77 *fm

dik, az ujjakon mellékfogacskák vannak. A hátulsó lábpár lábfején
a hosszú tapintószőr az íz hátulsó harmadán ül. Teste 1,8--2,5 mm;
az állkapcsi tapogató keze 0,6 mm hosszú és 0,32 mm széles, az ujjak
hossza 0,49 mm. -

!Többnyire emberi lakásokban és azok környékén, de fakéreg alatt is talál-
ták. Ugy látszik, ez a faj sem gyakori. Eddig Angliában, Svájcban, Olaszországban,
Jugoszláviában, Romániában (Erdély) gyűjtötték, nálunk a Dunántúlról (Vadé,
Somogy m.) említi az irodalom

Chyzeri TÖMÖSVÁRY

2. nem: Pselaphoclıernes BEIER

Teste szemcsézett, a fejtor szemcséi meglehetősen durvák. A fejtora
valamivel hosszabb, mint széles, a 2 harántbarázda közül a hátulsó rendesen
kevésbé éles (31. ábra: A). Szemfoltok nincsenek. A hátlemezek osztottak,
az utolsó hátlemezpáron olykor mind a két oldalon 1~1 hosszú tapintószőr
van. Az állkapcsi tapogató mérsékelten tömzsi, az ujjak rendesen valamivel
hosszabbak a kéznél, rajtuk mellékfogacskák vannak; a nem mozgatható
ujjon is van méregfog. A lábak nem túlságosan hosszúak.

Mintegy 7-8 ismert faja Európában, Észak-Afrikában, Észak-Amerikában él. Közülük
2 faj állatvilágunknak is tagja.

1 (2) A hím állkapcsi tapogatójának ujja olyan hosszú, mint a kéz nyél
nélkül, a nőstényé valamivel hosszabb. Teste fénytelen, lapított,
szemcsézett. A szőrök aránylag hosszúak, fogazottak és enyhén bun-
kósak. Színe gesztenyebarna, a fejtor valamivel sötétebb, a lábak
sárgásak. A fejtor kissé hosszabb, mint széles, elülső széle kerekített,
a 2 harántbarázda közül a hátulsó gyengébb (31. ábra: A). A hát-
lemezek közül az utolsó páron mind a két oldalon 1-1 tapintószőr
van. A galea nagyjából a rénszarvas agancsához hasonlóan elágazik,
a serrula exterior lemezkéinek száma 18, a flagellum 3 sertéjéből
a distális fűrészelt. Az állkapcsi tapogató olyan hosszú, mint a test,

'I '_
_ r___, _ _

l H-
f (~':`8szfırıl-\

`:-ffÍ`\S(

.-___
NP\\-`-'H-.

T-xx.L..
'ii-_\~.. >.-+-V

3.-'>-*M7%*I'L

..-...\,- """"'\-.\\-''-
__;_,-H-_ ˇ'/-I".'sl

fi)ÍÉ I.

J'

ı\/I_

\-.

\\ .̀_
ı\\\

'R

~_„.>>f":l

\ExN:ili

\,_ \-If..-
..--„-1,f

ñgg(_.f`-,zl/:/f/Í'

1-_`-era
f' Í

L

“ri--Č__,,__É\
/"-<.„„~

-:H.
' r'

_ ____ ._I_n_

\Q-_"\`{z(`(-i"~i`--
+71*'

-._
-.

_.- __,.,4' .I '_ _ .`

,.-
_ı"`ı-L

I ' _-_-H _- ._ -1 I il.
:':`/T.)/I* "`7-- i\ 1 'Í __ ir-_

" . If LX Í šzıh llıı - \.

K -`\ _ ; K F
\ „ `~ Í__"i`

ill-i-E-Í_"\.j--._ X
a 'L `\`§_""

-'\-ı-\-*`

za

szeli\1'*>;~ı;`.lÉj;`ˇÉ

` A B C D

31. ábra. A: Pselaphoclıernes scorpioides HERMANN fejtora és 2 csáprágója, B: hímjének és
C: nőstényének bal állkapcsi tapogatója - D: P. lccertosus L. KOCH nőstényének jobb áll-

kapcsi tapogatója (A: SCHENKEL -« B-D: BEIER nyomán)

XVIIL PsEUDoscoRP1oN1DEA -- ÁLSKORPIÖK 1 55

a hím combja 2,6-szer, a nőstényé 2,5-szer, a lábszár mind a két
nemen 2,2-szer, a hím ollója 2,9-szer, a nőstényé 2,7-szer olyan hosz-
szú, mint széles (31. ábra: BMC). A nem mozgatható ujjon 40 mar-
ginális fogacska és oldalt 8 mellékfogacska, a mozgatható ujjon
37 marginális fogacska és oldalt 6 mellékfogacska található, mediáli-
san mind a két ujjon csak 1 mellékfogacska van. Rövid méregfog
a nem mozgatható ujjon is észlelhető. A lábak mérsékelten karcsúak,
a hátulsó lábpár lábfején a tapintószőr az íz közepétől kissé proxi-
málisan ül. Teste 1,5-2 mm; a hím állkapcsi tapogatójának keze
0,43 mm hosszú, 0,17 mm széles, az ujjak hossza 0,38 mm; a nőstényé
0,48 : 0,31 : 0,47 mm.

Erdőkben mohok, növényi törmelék, kertekben korhadó fák alatt, meleg-
házakban virágcserepek alatt, szalmában, rőzse alatt, hangyabolyban, poszméh-
fészekben, csűrökben, istállókban, sőt lakásokban egyaránt megtalálható. Európá-
ban és Eszak-Afrikában honos, de úgy látszik, meglehetősen ritka. Nálunk mind-
össze a Dunántúlról (Visz, Somogy m.) ismerjük (= oblongus STECKER, affinis
Tömösvãav)

scorpioides HERMAN

2 (1) Az állkapcsi tapogató ujja jóval rövidebb, mint a kéz nyél nélkül.
Teste szemcsézett, sertéi fogazottak és kissé bunkósak. A fejtor
valamivel hosszabb, mint széles, a 2 harántbarázda közül a hátulsó
kevésbé mély. Az utolsó hátlemezpáron tapintószőr nincsen. A galeá-
nak 6 oldalága van, a serrula exterior és a flagellum az előbbi fajéhoz
hasonlít. Az állkapcsi tapogató (31. ábra: D) meglehetősen zömök,
a comb 2,2-szer, a lábszár 2,1-szer, az olló 2,4-szer olyan hosszú,
mint széles. A nem mozgatható ujjon 37 marginális fogacska, oldalt 5,
mediálisan pedig 2 mellékfogacska van, a mozgatható ujjon a fogacs-
kák eloszlása: 40 : 2 : 1. A lábak aránylag vékonyak, a hátulsó láb-
pár lábfején a tapintószőr az íz közepétől jóval a proximális vége felé
húzódott. A Ő* 2,2, a 9, 2,7-3,2 mm; az állkapcsi tapogató keze
0,72 mm hosszú, 0,44 mm széles, az ujjak 0,53 mm hosszúak.

Dél-európai faj, nálunk Somogy megyében Vadé határából gyűjtötték

lacertosus L. KOGH

3. nem: Lasiochernes BEIER

Teste szemcsézett, szőrei bunkósak, az állkapcsi ,tapogatóé viszont
fogazottak. A fejtoron a 2 harántbarázda jól kivehető. Szemfoltok nincsenek.
A hátulsó lıátlcmezpáron 1-1 tapintószőr van. Az állkapcsi tapogató meg-
lehetősen erős, az olló mindkét ujján számos mellékfog van. A lábak meg-
lehetősen karcsúk, a hátulsó lábpár lábfején a tapintószőr nem az íz közepén,
hanem attól kissé distálisan ül.

Mindössze 2 faját ismerjük Közép- és Dél-Európából, az egyik faj jelenlétére nálunk
is számíthatunk.

-- _ A fejtor hossza és szélessége nagyjából egyenlő, a 2 harántbarázda
éles és mély. A galeának 7 oldalága van, a serrula exterior lemezkéi-

1 56 DR. SZALAY LÁSZLÓ

nek száma a hímen 27, a nőstényen 25, a flagellum 3 sertéjéből a 2
distális fogazott. Az állkapcsi tapogató meglehetősen zömök, a tom-
poron hátul 1 kúp alakú és 1 kerek dudor van. A hím combját és láb-
szárát hosszabb szőrökből álló sörény díszíti (32. ábra: A), a Q combja
és lábszára egyszerű (32. ábra: B). A hím combja 2,2-szer, lábszára
2,1-szer, ollója 2,5-szer olyan hosszú, mint széles, a nőstényen ez az
arány 2,5 : 2,2 : 2,7. Az ujjak valamivel hosszabbak, mint a kéz
nyél nélkül, a nem mozgatható ujjon mintegy 47 marginális fogacska,
oldalt 10 mellékfogacska van, a mozgatható ujjon az arány 51:8
(32. ábra: C). Teste 3,8-4 mm; a 5* állkapcsi tapogatójának keze
1,23 mm hosszú, 0,79 mm 'széles (Q 1,02 : 0,62), az ujjak 0,95 mm
hosszúak. i

A vakondok fészkében él (nidicol). Eddig Kelet-Franciaországból, Luxemburg-
ból és Ausztriából (Karintia, Alsó-Ausztria: Burgenland) ismerjük. Burgenland-
előfordulása alapján biztosra vehető, hogy állatvilágunknak is tagja (= falco-
montcnus HESELHAUS, phaleratus FALCOZ) -- V a k O n d f é s z e k l a k ó á l -
skorpió

[pilosus ELLINGSEN]

4. nem: Allochernes BEIER

Teste többnyire durván szemcsézett. A test és az állkapcsi tapogató
szőrei fogazottak és vagy erősebben, vagy gyengébben bunkósak. A fejtor
valamivel hosszabb, mint széles, rajta a 2 harántbarázda mély. Szcmfoltok
nincsenek (33. ábra: A). A hátlemezek a hátulsó kivételével osztottak, ezen
tapintószőr nincsen. Az állkapcsi tapogató mérsékelten karcsú, terminálisan
mind a két ujjon van 1 rövid méregfog. A mellékfogacskák száma redukáló-
dott, a mozgatható ujjon mediálisan csak 1 mellékfogacska van, néha az is
hiányzik. A negyedik lábpár lábfején tapintószőr nincsen.

'If "ı

4 'li'

ımııl,_ _ _
*Í z -"`-H -1 JJ' ./ /// .-' J ..- , \ -K /F' 1//ff ff. __ \J_ `

ff:/I Í "71-." 1 \ `
I H' J

-' li'

.-'

}_
*hR.

... ıI"̀

\"`~

I- .

/_/:...-
|.-___fiä-._

_-ŰU
2.-`-*,::--"`v

I.
1"' it _ .r_. -.-. .ı -. ___ -j, r,/,if _.. `~ I, 1-' - "

If/I/I////I __ ı-'.-'__
1,/ /'In .v-' *__":ff J ff///'pig .f _.-'_

F JÍJIÍ ff; 'pd' Í -.rI"ı..:-- \ .
I .- -v “I//-ıf, I... . hp..-_ __ \\H,ı /

/ /ˇ/Pdf* . "`-\ \|ıı-T

.ı-I ıl' ""'J-'_ `* llııf'-I 0...-ı. __'- .If- ..._)'--.fiıı ' ˇ
f|-.._"'-~'*-„` * li _

-fl`\\ v_l \ ' l

ılfh. \ 1l
I Í/ I 1, fr

ff,=/-:S ~. „ Uff'/,
.f "' -- Č \ li .f //'IT.: `-":`~ ` ti* iffzfifz

(Í
I-"""

1.1 "\ı\.`-

ı.'\\

Í///'_

lıll'

-"\-__.-

I
I

/7*' 2*.F' __.-ii'\`i"` "..`.::_-._ --_ Q- \\ l / '/A
ˇ \` \ 'ˇ(,,."';';7{,-If;-ı` \§

` 1 l ":Š~."" ll/ Š ff,
\\'* 'U("~1'(~.,'*-.(Í' / 2:- \\\\\1. I, /*___

"* \ \\U"'/-7 \ -7

/ 'f7 __ `

.Í1
,.1-

""dl'

"\ıı. \ 'ly ___ _...

,-ı-'r"' \`~.
R

-'-' _/ "'\ 1 `--. --.. " 'Il-..- \ 'l -_ -72.., z`- . ~ .z __ -7 ~-'ˇ .ff
_ __-H `/l 1, ---

FJJ/` ' Í Í l X 7**

K ,nvsČ.\Í` 1-,.,_"""\--L

A B C

32. ábra. A: Lasiocherncs pilosus ELLINGSIJN hímjének és B: nőstényének bal állkapcsi tapo-
gatója, C: az állkapcsi tapogató végső ízei oldalról (BEIER nyomán)

XVIIL PSEUDOSCORPIONIDEA _ ÁLSKORPIÜK 1 57
_ _ _-_: ff-_;:;-__ _ _ _ f___-- - __ ff ___-___ ff- _ -~ _ - -~ . _ _____ zý -_ ._ .„___.__. -~ _____ ff.. __.. _ __; _`ıı-

A nem 9 ismert faja a palearktikns régióban honos, közülük 1 nálunk is él, 1 pedig
alkalmasint elő fog kerülni.

1

2 (1)

33. ábra. A: Allochernes Wideri C. L. KOCH fejtora és 2 csáprágója, B: hímjének és C: nős-

A hátlemezek mindegyik felén 11 marginális serte van. A test sűrűn
szemcsézett, fénytelen. A szőrök rövidek, bunkósak. Színe vörös-
barna, a hátlemezeket középen elválasztó barázda és az oldallemezek
sárgák. A fejtor elöl parabola alakúan kerekített, a 2 harántbarázda
jól kivehető (33. ábra: A). A galeának 3 rövid ága, a serrula exterior-
nak 18 lemezkéje van. Az állkapcsi tapogató olyan hosszú, mint a
test, a comb 2,8-3-szor, a lábszár 2,5-2,7-szer, az olló 2,8-3-szor
olyan hosszú, mint széles. A him ujjai valamivel rövidebbek, a nős-
tényé valamivel hosszabbak a kéznél nyél nélkül (33. ábra: B C).
A nem mozgatható ujjon 41 marginális fogacska, oldalt 2, mediálisan
1 mellékfogacska van, a mozgatható ujjon a viszonyok: 43 44:
3 : 1 (33. ábra: D). Teste 2,2--2,5 mm; a Ő állkapcsi tapogatójának
keze 0,69 mm hosszú, 0,37 mm széles (Q 0,62 : 0,36), az ujjak 0,57 mm
hosszúak.

Fakéreg alatt, növényi korhadék között, istállókban, madárfészkekben,
hangyabolyban egyaránt megtalálható. Majdnem egész Európában elterjedt faj,
bizonyára nálunk is elő fog kerülni -~ Hangyafészekkedvelő álskor-
pió

[Wideri C. L. KOGH]

A hátlemezek mindegyik felén 8 marginális serte van. Teste aránylag
durván szemcsézett. A szőrök fogazottak és bunkósak. A fejtor
valamivel hosszabb, mint széles, a 2 harántbarázda mély. A galea
végén 3 igen rövid fogacska ül, a serrula exteriornak 17 lemezkéje
van, a flagellum 3 sertéjéből a distális 8-ágúan tollas. Az állkapcsi

CHF
'\ th*

B
ı_,, .

A E1* Il

I' E

Qălã

já
L_._.J

._ __ _.. ._ __~ı_m- Ó I'

._
\

C
I

\-"'

. ~ 7 7 tt` E ,f-R
U'

ıııídı-v" “'H-._

D C _

tényének jobb állkapcsi tapogatója, D: az állkapcsi tapogató végső izeinek (olló) belső oldala
-- E: A. phaleratus E. SIMON -bal állkapcsi tapogatója (A és D: SCHENKEL -- B-C és Ez

BEIER nyomán)

1 53 DR. SZALAY LÁSZLÓ XVIIL
“_ '“-_ .___ ' ' -- - ---- ...__ -- --------- -1 _ _ __ - ---_-_-_ ___ _ _ - - ---- ----m----- (_ - _

tapogató (33. ábra: E) combja 3,5-szer, lábszára 2,5-szer, az olló
2,9-szer olyan hosszú, mint széles, az ujjak alig hosszabbak a kéznél
nyél nélkül. A nem mozgatható ujjon 42 fogacska, oldalt 4, mediáli-
san 1 mellékfogacska van, a mozgatható ujjon a viszonyok: 39 : 3 : 1.

_ Teste 1,9-2 mm; az állkapcsi tapogató keze 0,62 mm hosszú, 0,35
mm széles, az ujjak 0,54 mm hosszúak.

Európának főleg a déli országaiban, a Balkán északi részein, továbbá Szlo'
vákiában, valamint Eszak-Afrikában (Algír) figyelték meg eddig. Nálunk a Dunán'
túlon és Sátoraljaújhely környékén gyűjtötték

phaleratus E. SIMON

5. nem: Toxochernes BEIER

Az előbbi nemhez közel álló, tőle azonban abban különbözik, hogy
állkapcsi tapogatója erősebb, tömzsibb, az ujjain a mellékfogacskák száma
nem rednkálódott, a mozgatható ujjon mediálisan 1-nél több mellékfogacska
van. A szőrök többnyire csak enyhén bunkósak.

Mintegy 5 faja ismeretes, ezek általában Európa különböző vidékeit lakják. Magyar-
ország területén 1 faj került elő, 3 faj előfordulására pedig számíthatunk.

1 (4) A hátulsó lábpár lábfején igazi tapintószőr helyett 1 áltapintószőr
van az íz vége közelében. Az utolsó hátlemezen 2 rövid tapintószőr
van. _

2 (3) Az állkapcsi tapogató keze nem feltűnően sötét. A hátlemezek mind-
egyik felén 8 marginális szőr található. A galeának 6 oldalága, a serrula
exteriornak 18 lemezkéje van. Az állkapcsi tapogató szőrei fogazottak
és csak kissé bunkósak (34. ábra: B), a nem mozgatható ujjon oldalt
és mediálisan 5-5, a mozgatható on oldalt 5, mediálisan 3 mellék-
fogacska van (34. ábra: C). 2-2,5 mm. A

Közép- és Észak-Európában él. A szomszédos területek közül Alsó-Ausztriá-
ban és Szlovákiában (Bars gyűjtötték

[Panzeri C. L. KOCH]

3 (2) Az állkapcsi tapogató keze feltűnően sötét barnásfekete, majdnem
fekete, a többi íz világos sötétbarna. Mind a két hátlemezfélen 6
marginális szőr van. A galea oldalágai rövidek. Az állkapcsi tapogató
(34. ábra: D) mozgatható és nem mozgatható ujján egyaránt 36--36
fogacska, mind a kettőn pedig oldalt 4-5, mediálisan 3 mellék-
fogacska sorakozik egymás mögött. 2,3-2,5 mm.

Eddig Skandinávia déli részeiről volt ismeretes, ahol, úgy látszik, a száraz,
világos erdőkben a melegebb helyeket kedveli (xerother1nophil). Ujabban hasonló
helyekről Stájerországban is előkerült

[nigrimanus ELLINGSEN]

4 (1) A hátulsó lábpár lábfején áltapintószőr nincsen. Az utolsó *hátleme-
zen 2 tapintószőr nincsen.

XVIII. PSEUDOSEORPIONIDEA _- ÁLSKORPIÓK 1 59

5 (6) A nem mozgatható ujjon mediálisan 6 mellékfogacska figyelhető meg.
Mind a két hátlemezfélen 6--7 bunkós marginális szőr ül. A galeának
5 oldalága, a serrula exteriornak 17 lemezkéje Van. Az állkapcsi
tapogató szőrei meglehetősen bunkósak (34. ábra: A nem moz-
gatható ujjon 38 fogacska, oldalt 8, mediálisan 6 mellékfogacska
található, sa mozgatható ujjon 39 : 9: 3 számolható meg. 2 mm.

Európának inkább keleti részein él. A szomszédunkban Stájerországból
és Erdélyből ismerjük

[similis BEIER]

6 (5) A nem mozgatható ujjon mediálisan 3 mellékfogacska Van. A hát-
lemezek mindegyik felén 6 marginális szőr található. A galeának 6
oldalága, a serrula exteriornak 18 lemezkéje Van. Az állkapcsi tapoga-

I.-I

Iz lıı /“ˇ \`*-
' / 1'

\,_ `°` (` \
J |1 il ..-Í

!' B I' ll.
ˇ' 1 ° S ıl

.Í l
I

(__-.-_

.§l\'ı_.ı..-\ ,

__'H-ı.\.\

H,.-I

ıı-Í,f7

1_. ıf :-4'ˇÍ

06

pI*Pf'P

"'ı:ü,;__*~.I

D'Fıı.._-"'
"'--- _ __ „A

. ı\

. \ z- '

A
\ „` 1'2-“__ ~. X „ J

`P"~ -„ J' `“~ « f' I

A' 1' I Í 1' _ -- ,f
./'

E f ff*
Í " /

 z
'. :__

il

„`\

"' .--

-___;-_.

.ff

'_,.-Í

J

"'--._„_"--."\

,_/'”f

\

""\
.-ı-P\

_.-'
/.-f..„'F/Í

-ıf

Í

ˇ*-.

/

-\

.--

-I.-f .ı-Í

"Í

Í

/'

J'

-0
-ıı ıı`_-ıfiı. .-.

-\-z.

-._

'KD „_\-
ı_

-ı. -0M '_`.' _

. / r \ l I I. l _.-P _! K ıií`|',`1fi"`

E F G

34. ábra. A: Toxochernes Panzeri C. L. KOCH fejtora és 2 esáprágója, B: jobb oldali állkapcsi
tapogatója és C: az állkapcsi tapogató Végső izeinek belsö oldala - D: T. rıigrimanus ELLING-
SEN bal állkapcsi tapogatója - E: T. similis BEIEB jobb állkapcsi tapogatója _ F: T. mon-
tigenus E. SIMON hímjének és G: nöstényének jobb oldali állkapcsi tapogatója (A és C: SCHEN-

KEL - B. D--G: BEIER nyomán)

ı.

1 60 DR. SZALAY LÁSZLÓ XVIII

_ tón (34. ábra: F-G) a szemcsék mérsékelten durvák. A nem moz-
gatható ujjon 37 fogacska, oldalt 7, mediálisan 3 mellékfogacska,
a mozgatható ujjon 40 : 8 : 3 sorakozik egymás mögött. l,8-*2 mm.

Főleg az alpesi országokban gyakori, de Szlovákiában (Bars m.), valamint
~ Erdélyben (Hunyad és Krassó-Szörény m.) is megtalálták. Magyarországon Pécel

környékén gyűjtötték
montigenus E. SIMON

6. nem: Cherııes MENGE

A test és az állkapcsi tapogató szemcsézett. A szőrök többé-kevésbé
észrevehetően bunkósak. A fejtor hosszabb, mint széles, rajta 2 haránt-
barázda van. Jól felismerhető szemfoltok nincsenek. A hátlemezeket egy
hosszanti barázda az utolsó kivételével 2 félre osztja, az utolsó hátlemezen
tapintószőr nincsen. Az állkapcsi tapogató csípője sima, az ujjakon mellék-
fogacskák vannak, de csak a mozgatható ujjon van méregfog. A hátulsó láb-
pár lábfején tapintószőr nincsen.

Mintegy 8-9 ismert faja Euráziában honos, közülük 1 állatvilágunknak is tagja

- --~ Teste lapított, szemcsézett, fénytelen. A fejtor és a hátlemezek színe
gesztenyebarna, az állkapcsi tapogatóé Vörösbarna, a haslemezek és
a lábak világosabbak. A szőrök a hátoldalon bunkósak. A fejtor
hosszabb, mint széles, rajta a 2 harántbarázda mély (35. ábra: A).
A hátlemezek mindegyik felén 7-8 bunkós marginális serte Van.
A galea 3- vagy 4+-ágú, a serrula exterior lemezkéinek száma 18,
a flagellum 3 szőre közül a distális széles és fogazott. Az állkapcsi
tapogató (35. ábra: B*-C) combja 2,5-szer, a lábszár 2,2-szer, az olló
(3) 2,2-szer, illetve (S2) 2,41-szer olyan hosszú, mint széles. A hím
ujjai valamivel rövidebbek, a nőstényé kissé hosszabbak a kéznél
nyél nélkül. A nem mozgatható ujjon 27, a mozgathatón 30 fogacska

_ íliñiiiıiıigııh l
`

„..."""` -F..--ff L.: `-_.:
.ır

ı"1~ı"I'\\

N

.'fi_`x
.„-` __._"*-..EH

__
III'll

H ıf'

".ıı.ı--ft.\

\ıı

:J`--._-

'Hı
ñfiannn

af''anna

QCl
Űcı

_.-*P ,\\
"ı

'k

Í.\\ Í

I

,I.

\

"\\. kä`
I'ııI"-ı-'Í

»ff

I

(JÚ

×~.. ,___ Í _Í.__z;_'_
\ _

'l` ll \ "ry
“-z _ „. ff" vi._z _z-- zá A -- - z ..--I .,

"s Qa x g

E., .

HE)
'Ü'H „ga”J'

NW

A A B C D

35. ábra. A: Chernes cimicoides FABRICIUS fejtora és 2 csáprágója., B: hímjének és C: nősté-
nyének jobb oldali állkapcsi tapogatója, D: az állkapcsi tapogató egyik ujjának vége (A és D:

SCHENKEL -- B és C: BEIER nyomán)

XVHL PsEUDoscoRP1oN1DEA _ ÁLSKORPIÓK 1 51
_ __ ____ 7777 V ___ is ____ 77 _ _...,.7V~~~V __ __ ~ _ıI*- W ~_~_ _ _ ~ ..._ ~~ ___. 77 __ ._._z7 ~ ___. W _-..._ V _ _ --.__ V V ---- _.._____ _

és mind a két ujjon oldalt 9 mellékfogacska található. A hím nem
mozgatható ujján mediálisan 7, a nőstényén 4, a hím mozgatható

án 5, a nőstényén 4 mellékfogacska van (35. ábra: D). Teste 2,2-2,7
mm; az állkapcsi tapogató keze 0,62 (Q 0,63) mm hosszú, 0,44 (S2 0,44)
mm széles, az ujjak hossza 0,59 mm.

Főleg síksági és középhegységi erdők fáinak kérge alatt (corticol) minden
időben megtalálható egyik igen közönséges és gyakori álskorpiónk. Nagy fészket
sző. Egész Európában honos, nálunk is több élőlıelyét ismerjük

cimicoides FABRICIUs

7. nem: Dendrochernes BEIER

A fénytelen test és a kissé fénylő állkapcsi tapogató finoman szemcsé-
zett. A szőrök fogazottak, de nem bunkósak. A fejtor alig hosszabb, mint
széles, rajta 2 éles harántbarázda van. A hátlemezek az utolsó kivételével
osztottak. A. flagellum 4 sertéből áll. Az állkapcsi tapogató ujjain számos
mellékfogacska figyelhető meg (37. ábra: A). Az utolsó lábpár lábfején distáli-
san hosszú tapintószőr van (37. ábra: B). W

A nemnek egyetlen ismert faja nálunk is él. .

--- - Teste kevéssé lapított. A fejtor és az állkapcsi tapogató sötét vörös-
barna, a potroh barnásfekete, a hasoldal és a lábak világosabbak.
A 2 szemfolt elég jól kivehető (36. ábra: A). A hátlemezek mindegyik
felén 9 marginális serte van. A galeának distálisan 6 oldalága, a ser-
rula exteriornak 25 (Q 26) lemezkéje van. A flagellumnak 4 sertéje
közül a distálisnak egyik oldala tollas. A testnél rövidebb állkapcsi
tapogató szokatlanul erős, tömzsi (36. ábra: B_C), combja 2,4-szer,

i
r” J. ._ .A 9

." . Ü'

' ˇ I I \. 1

juh. í ` A _ Í _.-

. J„. ,_ FH, "`~„._____ ` \ 1 I If:
__ f I ˇ* I "'

p.. f- _ _. 'ill//' l If/
\ ' "..- 'Ó

H. I
_ -_.__..,.í.||_g

»Í "` * "f,f
._ 1 I ~_, r

/*AÍ
I!!

Šı§{"

`ıF

4.
ff..

.H ___`“'-.-. -Inı"''-'_

*:HÍ'\
J̀\'ı\\':

\'f`
Ü

Í
1,/
/„___

'ˇ"'-r'ˇ

1Í._I

d__. _.._Í_4„_J_- -„.-~."-"

R.-_"̀\-L

B'1--

'l.~\.--.F--`-_

N

\'\
Í \ iız ' `\ *li ff'

if \~l'l| /Í : \ \ Í/f/,_
- I . `\\."'ı - 'J'-I"

A`__ı, v-`\"l-..,, _!-»H rf _"_'ı-
.-_: ıl' \ _. Z -P ___*

pr ~`' I i . 'I-ı. \ \
ıı Q _ "" ` \. _ Í

*--_._- „` \ ı
_- rlríu ıı *A 'I

__ "' ll " _ _, -z. If'
""""" -.-. K 'H

ı -. ...- _- "\
JF -ll'

W

A B C

36. ábra. A: Dendrochernes cyrneus L. KOCH nőstényé felülről, B: hímjének és C: nőstényé-
nek bal oldali állkapcsi tapogatója (A: KEW - B--C: BEIEI1 nyomán)

1 62 DR. SZALAY LÁSZLÓ XVIII,

lábszára 2,1-szer, ollója 1,8-szer (3), illetve 2-szer (Q) olyan hosszú,
mint széles. A vastag, görbült ujjak a kéznél (nyél nélkül) valamivel
rövidebbek, rajtuk számos mellékfogacska figyelhető meg. Teste
4 mm; az állkapcsi tapogató keze 1,22 (Q 1,27) mm hosszú, 0,93 (Q 0,86)

_ mm széles, az ujjak 0,88 mm hosszúak.

Erdőben élő faj, ahol a fák kérge alatt, azok repedéseiben, rovarok álta
készített járatokban tanyázik (corticol). Igen nagy fészket szö. Majdnem egész
Európában megtalálták már, de aránylag ritka. Nálunk a Dunántúlról (Szent-
márton, Vadé, Visz) vannak róla adataink (:- hungaricus DADAY)

eyrneus L. KOCH

7. család: CHELIFERIDAE

Testük többé-kevésbé lapított. A kültakaró többnyire szemcsés, a
szemcsék között néha nagyobb rögök is vannak. A test és az állkapcsi tapo-
gató szőrei fogazottak vagy bunkósak. A fejtor rendesen olyan hosszú, mınt
amilyen széles, esetleg hosszabb. A fejtort 2 harántbarázda 3 részre osztja.
A faunaterületünkön élő fajoknak 1-1 szemük van. A csáprágó flagelluma
3-4 sertéből áll. Az állkapcsi tapogató általában karcsú, a kéz ujjainak
belső oldalán fogacskasor van; a tapintószőrök száma 12. A hímeknek laterá-
lis genitális zsákjuk (kosszarv alakú zsák) van vagy nincsen.

Fajai általában a száraz környezetet kedvelik, egyes fajok emberi lakásokban is talál-
hatók. Minden világrészben élnek képviselői, a fajok zöme azonban a melegebb tájakon
honos. A család 30-nál több nemre tagolódik, amelyek mintegy 130 fajt foglalnak maguk-
ban. A nemek közül állatvilágunkban mindössze 4 ismeretes néhány fajjal.

A nernek határozókulcsa

1 (2) A flagellum 4 sertéből áll. Az első lábpár combján a trochantint és
a patellát keskeny, az íz hossztengelyére majdnem merőlegesen álló
varrat választja el egymástól, úgyhogy a 2 ízrész egymással szemben
csak mérsékelten mozgatható (hajlítható) (37. ábra: A hímnek
laterális genitális zsákja nincsen (_: Chelifer L. GEOFFROY part.)

A 1 1. nem: Withius KEW

2 (1) A flagellum 3 sertéből áll. Az első lábpár combján a trochantin és
a patella között az ízesülés széles, az ízesülés vonala ferdén hajlik
az íz hossztengelyére és a 2 ízrész szabadon mozgatható (hajlítható)
egymással szemben (37. ábra: G). A hímnek laterális genitális ˇzsákja
van. A nőstény ivartájékán jobbról és balról a serték 2 sorban ren-
deződtek.

3 (4) A járólábak karmai 2-ágúak, vagyis jól fejlett mellékkarmuk van
(37. ábra: G) (`::0bisium LEACH part.)

_ d 2. nem: Chelifer L. GEOFFROY

XVHL PSEUDOSEORPIONIDEA _ ÁLSKORPIÖK 1 53

4 (3) A járólábak karmai egyszerűek, mellékáguk nincsen (38. ábra: D).

5 (6) Az állkapcsi tapogató aránylag karcsú (38. ábra: B-C), egyenletesen
szemcsézett. A combnak a tomporral ízesülő végén rövid kis nyele
van, e rövid kis nyél után a comb fokozatosan szélesedik, illetőleg
vastagodik (:: Chelifer L. GEOFFROY part., Ectoceras BEIER)

3. nem: Dactylochelifer BEIER

6 (5) Az állkapcsi tapogató meglehetősen tömzsi (39. ábra: A--B). A comb
a tomporral ízesülő kis nyél után hirtelen szélesedik, illetőleg vastago-
dik (2 Chelifer L. GEOFFROY part., Hansenius CHAMBERLIN part.)

4. nem: Rhacochelifer BEIER

1. nem: Withius KEW

Teste szemcsézett. A szőrök fogazottak. A fejtor hosszabb, mint széles,
2 harántbarázda szeli át. Szemek (1-1) vannak. A hátulsó lábpár lábfejének
közepe táján 1 tapintószőr van.

Mintegy 8-10 ismert faja többnyire a fák kérge alatt és növényi törmelék között él,
s a palearktikus és nearktikus régió melegebb vidékein található. 1 faja nálunk is előfordul.

ı' Í

K/ /Í

/É `\ı -- 'H-.

É __J; _-"' 'Hz B 'tl

/ff - - .- _. J Iı
._- _.- ı

..- fi

B “. &§

/`

-/ _3*'

-._ OOOOÜ

M

'I-. /._~

H1

W

.-f"'ˇ"-rı-rlrtflf

-II'

f .fL ,J , \ \ JK

ll; ff If -'
ı. y ' I,

, l K K
Í. | ,I I

` J, K/f 'xx `\ pi.
.~',\ H /
fi ` _

\ Í 177 ll I 'il
-.. if! , / \ l E. l

El f'

_ c F G
37. ábra. A: Dendrochernes cyrneus L. KOCH állkapcsi tapogatója egyik ujjának vége és B:
a IV. láb lábfeje -- C: Withius subruber E. SIMON hímjének jobb és D: nőstényének bal oldali
állkapcsi tapogatój a, E: az 1. járóláb combja - F: Chelıfer cancroídes LINNÉ állkapcsi tapogató-
jának végső ízei (Olló) oldalról és G: az 1. járóláb (A-B és G: SOHENKEL, C-D és F: BEIER -

E: WITH nyomán)

1 64 DR. SZALAY LÁSZLÓ XVIII,
ı--.- 7 7--I---77 ---~- z. 7 77 7 7 r 77777 . 77 __._... . rzñ. 77 77* _. _ .-.nu-„_ __.__ _ 7f.._._ _ _ _ _ _ _ _7 _ ___ ı

---- -- Teste nem túlságosan lapított, finoman szemcsézett. A szőrök foga-
zottak. A hátoldal vörösbarna, a lábak világossárgák. A 2 haránt-

.barázda közül az elülső mélyebb. A galeának 4--5 oldalága, a ser-
rula exteriornak 18 lemezkéje van. Az állkapcsi tapogató (37. ábra:

_. C--D) combja 3,2-szer (Q 2,9), lábszára 3-szor (Q 2,5), az olló 3,5-szer
(Q 2,8) olyan hosszú, mint széles, az ujjak jóval rövidebbek a kéznél
(nyél nélkül). Teste 2,3-3 mm; az állkapcsi tapogató keze 0,63
(Q 0,6) mm hosszú, 0,27 0,32) mm széles, az ujjak 0,46 0,41) mm
hosszúak.

Erdei avarban, fák kérge alatt, régi gazdasági épületekben, szénaboglyában,
szalmakazalban stb. gyüjthető. Európának több országából, továbbá Eszak-Afriká-
ból említi az irodalom. Nálunk Sóly (Veszprém m.), Bia és Szerencs környékén
találták ~

subruber E . SIMON

2. nem: Chelifer L. GEOFFROY

Teste sűrűn szemcsézett. A fejtor hosszabb, mint széles, a 2 haránt-
barázda éles. A him első 7 hátlemezének hátulsó sarka mind a két oldalon
fürészfogak módjára megnyúlt. A hímnek laterális genitális zsákja van (19.
ábra: B).

Egyetlen ismert faja többé-kevésbé kozmopolita.

-4 4- Teste fénytelen, finoman szemcsézett, imitt-amott nagyobb szemcsék
is észlelhetők. A szőrök rövidek, kissé bunkósak. Színe hol sötétebb,
hol világosabb barna. A fejtor hosszabb, mint széles, a 2 haránt-
barázda jól kivehető. A 2 szem meglehetősen nagy. A galea 2- vagy
3-ágú. Az állkapcsi tapogató (37. ábra: F) karcsú, a testnél jóval
hosszabb, a comb (ő`,Q) 5,3-szer, a lábszár (Ő, Q) 4,1-szer, az olló
4,1-szer (5), illetőleg 4,3-szer (Q) olyan hosszú, mint széles. A hím
ujjai valamivel rövidebbek, a nőstényé valamivel hosszabbak a kéz-
nél (nyél nélkül). A hím hátulsó lábpárjának csípője erősen vájt.
Teste (3) 2,6-3,5, (Q) 3-4,5 mm; az állkapcsi tapogató keze (Ő)
0,96 és (Q) 0,95 mm hosszú, (3) 0,4 és (Q) 0,42 mm széles, az ujjak
(Ő) 0,9 és (Q) 1 mm hosszúak.

Legszívesebben házakban, pajtákban, istállókban, régi szekrényekben,
könyvek között, tyúkólakban, ócska szalma között tanyázik (synanthrop), de
a szabadban száraz kövek, lehullott lomb, fakéreg alatt is megtalálható, ha a hőmér-
séklet nem túlságosan alacsony (xerothermophil). Gyakori továbbá egyes madarak
(fecske, veréb, seregély) fészkében, galambdúcokban, méhkasokban, ahol sok apró
rovart talál táplálékul. A házban összefogdossa a portetveket, megtámadja a házi
poloskát, ezért hasznosnak mondható. Az ember Földünknek már majdnem min-
den tájára magával hurcolta, tehát kozmopolita. Nálunk is számos élőhelyét ismer-
jük (= europaeus DE GEER, ixoides C. W. HAHN, granulatus C. L. KOCH, serratus
STECKER) -- Könyvskorpió

eancroídes LINNÉ

XV111_ PSEUDOSCORPIONIDEA -- ÁLSKORPIÖK 1 55

3. nem: Dactylochelifer BEIER

Teste finoman és általában egyenletesen szemcsézett. A szőrök rövidek,
fogazottak vagy enyhén bunkósak. A fejtor hosszabb, mint széles, rajta a
harántbarázda elég éles (38. ábra: A). A hátulsó lábpár lábfején igazi tapintó-
szor nincsen.

Mintegy 8 ismert faja a palearktikus régió lakója. Nálunk 1 faja él.

-- -- Teste sűrűn szemcsézett. A szőrök általában fogazottak. A fejtor
gesztenyebarna, az állkapcsi tapogató sötét, a kéz majdnem fekete,
a potroh világos vörösbarna. A fejtor hosszabb, mint széles, a 2
harántbarázda jól kivehető. A serrula exterior lemezkéinek száma 19.
Az állkapcsi tapogató (38. ábra: _B-C) combja (Ő) 3,4-szer, illetve
(Q) 3,6-szer, a lábszár 2,7~2,8-szer, az olló (Ő`) 3,2-szer és (Q) 3-szor
olyan hosszú, mint széles. Az ujjak körülbelül olyan hosszúak, mint
a kéz nyél nélkül. A hím első lábpárja feltűnően zömök, a karmok
nagyobbak, mint a többi lábon (38. ábra: D). Teste 2,5--3 mm;
az állkapcsi tapogató keze (Ő) 0,63, illetve (Q) 0,74 mm hosszú, (3)
0,32, illetve (Q) 0,4 mm széles, az ujjak 0,65 mm hosszúak.

Bokrokon, fakérgek és ledőlt fák alatt stb. található. Közép- és Dél-Európá-
ban elterjedt faj, nálunk is többfelé gyűjtötték (= Schefferi C. L. KOCH, rutilans
Töıuösváav, peculiaris L. Koen, de Geeri C. L. Kocn)

Latreillei LEACH

4. nem: Rhacoehelifer BEIER

Teste szemcsézett. A szőrök fogazottak. A fejtor általában olyan hosszú,
mint széles, vagy kissé szélesebb, mint hosszú. A 2 harántbarázda nem éles.

Eddig 13-14 faját írták le, ezek kivált laza fakérgek alatt találhatók a palearktikus
régió déli vidékein. Nálunk 1 faja él, egynek jelenlétére pedig számíthatunk.

f T

` _ - \ ,L
_ :Z . . if i `

._ _)\„ ,

Ű “É f
V1*

 » f_ \ ,
""-"-.. _/fõ'/.

1 'z

Í

1

ii' .7.:7, J
„-"'

a”/1,

/z A :_§;;<;z_ AH
___ _; É „A \

__ __ t Fqıšu

\

A B c D
38. ábra._A: Dactylochelifer Latreillei LEACH hímjének fejtora és 2 csáprágója, B: hímjének
és C: nőstényének jobb oldali állkapcsi tapogatója, D: hímjének 1. járólába (A: SCHENKEÍ."-

B-D: BEIER nyomán)

5 XVIII. 1

166 . DR. SZALAY LÁSZLÓ XV1[1_

1 A hím első lábpárján a lábfej distális vége a háti oldalon nem nyúlt
meg (39. ábra: C). Teste finoman és sűrűn szemcsézett. A szőrök
rövidek, fogazottak. A fejtor és az állkapesitapogató gesztenyebarna,
a potroh felül barna, alul világosabb. A fejtor szélesebb, mint amilyen
hosszú, a 2 harántbarázda nem mély, néha alig látható. A 2 szem
meglehetősen apró. A hátlemezeket 2 félre osztó hosszanti barázda
keskeny. A galea 3-4-5--ágú, a serrula exterior lemezkéinek száma
19, a flagellum 3 sertéje közül a harmadik distálisan tollas. A zömök
állkapcsi tapogató (39. ábra: A--B) olyan hosszú, mint a test, a
comb 3,1-szer (3), illetőleg 2,9-szer (Q), a lábszár 2,4-szer (3), illetőleg
2,3-szer (Q), az olló 3-szor olyan hosszú, mint széles. Az ujjak jóval
rövidebbek a kéznél (nyél nélkül). A hím első lábpárján a lábfej
zömök, ennek karmai egyszerűek és nem részarányosak: az egyik
hosszabb és vékonyabb (39. ábra: C). Teste 2,5 (Ő`), illetve 3--3,5
(Q) mm. A hím állkapcsi tapogatójának keze 0,85 mm hosszú, 0,42
mm széles, a nőstényé 0,95-0,45 mm, az ujjak hossza 0,66 mm.

Közép- és Dél-Európában élő faj, nálunk is gyűjtötték (Sóly, Békásmegyer,
Sátoraljaújhely) (-ztegulatus L. KOCH Enızii DADAY et TÖMÖSVÃRY, disjunctus L. KOCH)

peeuliaris L. KOCH

f i _,
Ű

I l

_ 1 ._' - _ `- __ _
I

-'. jš/1 -
: Í' /I f_ `*.-

.` _ 'ˇ /C I r _ ..._

âizfýlëlzi A E . _4*; 4.. , F- _.,!.,.ı' Ú Q. _ .
f/' -z ' -~ \' ..ˇ l

P 2.7: un

iflifiíl

l§«f,7:,__

D

39. ábra. A: Rhacochelifer peeuliaris L. KOCH hímjének és B: nőstényének jobb oldali áll-
kapcsi tapogatója, C: az 1. járóláb 2 utolsó íze - D: Rh. quadrímaculatus TÖMÖSVÁRY fej-
tora és 2 csáprágója, E: jobb állkapcsi tapogatója (A-C: BEIER - D-E: TÖMÖSVÁRY

nyomán)

XVIII. PSEUDOSCORPIONIDEA _ ÁLSKÓRPIÓK 1 67

2(1 A hím első lábpárján a lábfej distális vége a háti oldalon megnyúlt.
Teste fénylő, finoman szemcsézett. A szőrök fogazottak. A fejtor és
a potroh sötétbarna, a csáprágó, a lábak, valamint a hátlemezek hosz-
szanti barázdája sárgásbarnák. A fejtor hosszabb, mint széles, a 2
harántbarázda jól kivehető (39. ábra: D). A 2 szem aránylag nagy.
Az állkapcsi tapogató (39. ábra: E) olyan hosszú, mint a test. A tom-
poron 4 fog figyelhető meg, a comb 3--2,1-szer, a lábszár mintegy
2,2-szer, az olló 2,8-szer olyan hosszú, mint széles. Az ujjak valamivel
rövidebbek a kéznél (nyél nélkül). A lábak aránylag rövidek, a comb
erősen vastag. 3,5 mm. A

Platánfa kérge alatt fedezték föl Szlovákiában (Homonna), szorgos kutatás-
sal bizonyára nálunk is előkerül -- Négyfolto s álskorpió

[quadrimaculatus TÖMÖSVÁRY]

Irodalom: 1. BEIER, M.: 5. Ürdnung der Arachnida: Pseudoscorpionidea-After-
scorpione (in: KÜKENTHAL, Handb. d. Zoologie, 3, 1931-1941, p. 117-192). - 2. BEIER,
M.: Pseudoscorpionidea (in: Das Tierreich, 57, 1932, pp. 258; 58, 1932, pp. 294). -- 3. BEIER,
M.: Pseudoscorpionidea (in: Catalogus Faunae Austriae, IXa, 1952, pp. 9). ~ 4. BEIER, M.:
Ordnung Pseudoscorpionidea (in: Bestimmungsb. Bodenfauna Europas, 1, 1963, pp. 313).
- 5. DADAY, J.: A Magyar Nemzeti Múzeum álskorpióinak áttekintése -- Ubersicht der
Chernetiden des Ungarisehen Nationalmuseums in Budapest (Természetrajzi Füzetek, ll,
1888, p. 111-136, 165--192). -- 6. DADAY, J.: Pseudoscorpiones (in: Fauna Regni Hunga-
riae, III, 1900, p. 1-2). -- 7. KÃSTNER, A.: Pseudoscorpiones (in: Die Tierwelt Mitteleuropas,
III, Ab t. IV, 1929, pp. 13). -~ 8. ROEWER, C. FR.: Cheloneti (in: BROHMER, Fauna von Deutsch-
land, 8. Auflage, 1959, p. 422-424). -- 9. SCHENKEL, E.: Pseudoseorpionida (Afterscorpione)
(in: Die Tierwelt Deutschlands, 8, 1928, p. 52--72). - 10. SZENT-IVÃNY, J.: Neue Angaben
zur Verbreitung der Pseudoscorpione im Karpatenbecken (Fragm. Faun. Hung., 4, 1941,
p. 85-90). - 11. TÖMÖSVÃRY, Ö.: Pseudoscorpiones Faunae Hungarieae - A magyar fauna
álskorpiói (Math. Term.-tud. Közlem., 18, 1882, pp. 256). - 12. VACHON, M.: Ordre des
Pseudoscorpions (in: GRASSÉ, Traité de Zoologie, 6, 1949, p. 437--481).

4.. 1-.maz PHALANGIDEA _. KASZÁSPÓKOK
A kaszáspókok változatos alakú teste (40. ábra) több szelvényből tevő-

dik össze. Az első szelvényt acron névvel szokták jelölni, ez és a 6 következő,
végtagot viselő szelvény együtt a fejtor (cephalothorax, prosoma), a követ-

ıı_
..\
H

R

._ “_

`1 . I'
Š

\ Ă_ /
ii

---K -.
'E * :-'F

1-. -' ,'
Í" ;'_-" ˇ

ll... -. Q_ ,JA
_ -I Z_ _ ff/
\ 3, f i' .r , `:_ 5

5

'_ il Š . .'

5 W ii Í'
D. .

1 ıâá ll
` -5}.

. 'I .`-= I' »ˇ-li .-.i_-`-.;.,,«'z3f.''_ _“,_
'_l:,'Ã_-'Š-i"*ı'$'z._" *J l T _

_ _ .';d I:-.-'_-Fifi' ır Š- -. 43. '_ ..._ “ .*iv " ,s __- `_'.`. _ $-
J' 41' '-lvl:-fl"*"rl.'É:l'l%'l§r,'ıi'ıi`:i„ . ` .'

ˇ' Í' ,':.^'>"'7*'-121" 'Iz ".ı..I.'v_-. 4"`
_ ` _`}___'_L', .,_ _.:_,_~.__' .- »sr .

_ "f`\ `:'
-is lt,.I ' _

`\
R.

x,

40. ábra. Lacinius horridus PANZER hímje (Eredeti)

kező 10 szelvény a potroh (abdomen, opisthosoma) (1. ábra: C). Minden
szelvény hátlemezből (tergit), haslemezből (sternit) és a kettőt összekötő
oldallemezből (pleurit) áll. Ez az elkülönülés azonban általában elmosódott,
csak a potroh 3. szelvényétől a 7.-ig vehető többnyire jól ki. A fejtor ugyanis
a hátoldalon külsőleg tagolatlan, amennyiben egységes pajzs (carapax) fedi,
rajta a 2 harántbarázda »azonban arra emlékeztet, hogy a fejtor, illetőleg
a pajzs szelvényeinek összeolvadásából keletkezett. A pajzs közepe táján

1 70 DR. SEALAY LÁSZLÓ XVHL

többnyire meglehetősen magas, tüskés vagy cakkos peremű dudor (szem-
domb) két oldalán található a 2 szem (4_~1. ábra). A potroh hát- és haslemezei
közül egyesek hát-, illetőleg haspajzzsá (scutum) olvadtak össze.

A fejtoron található a 6 párvégtag. Közülük a homloki tájékon ízesül
a 3-ízűezcsáprágó (chelicera), ennek alapíze előre, a hozzá csatlakozó 2. íz Viszont
lefelé irányul; ez utóbbi egy nyúlványban folytatódik, amely a 3. ízzel ollót
alkot (59. ábra: B). A csáprágójával fogja el, öli meg és darabolja föl a kaszás-
pók a zsákmányát. Egyes fajok hímjeinek csáprágója jóval nagyobb, mint
a nőstényé. A carapax elejének közepe alatt, illetőleg a csáprágó fölött több-
nyire 2 kis lemez (supracheliceralis lamella, KOLOSVÃRY szerint antennula)
(59. ábra: A, C*-D) található, és rajtuk a nemek szerint is Változatos alakú
kitinképletek figyelhetők meg. A 2. végtagpár, az állkapcsi tapogató vagy
tapogatóláb (pedipalpus) a száj két oldalán ízesiil, többé-kevésbé láb alakú
(41. ábra), és a következő ízekből tevődik össze: csípő (coxa), tompor (tro-
chantcr), comb (femur), térd (patella), lábszár (tibia) és lábfej (tarsus). A 4
pár járóláb (51. ábra: C) ugyanezekre az ízekre tagolódik azzal a különbség-
gel, hogy a lábfej több részre, illetőleg ízre szakadt: lábfejtő vagy sarok (meta-
tarsus), lábfej (tarsus) és utolsó lábfejíz (praetarsus), amely lg vagy 2 karomban
végződik. A lábfej izeinek száma egyes fajokon (Phalangium Opilio LINNÉ)
60 is lehet. A csípők terjedelmesek, egyik-másik láb csípőjének kisebb-nagyobb
merev vagy mozgatható nyúlványa, lebenye (lobus maxillaris) is lehet, úgy-
hogy ezekkel együtt a csípők a fejtor hasoldalának java részét befedik (42.
ábra: A--B). Sok faj feltűnően hosszú 2.. pár lába főként tapintószervként
működik.

A legtöbb kaszáspók lábai feltűnően hosszúak, de vannak rövid lábú
alakok is (TrOgulidae). Legközönségesebb kaszáspókjaink (0pilio parietinus
DE GEER, Phalangium opilio LINNÉ, Leiobunum rotundum LATREILLE) hím-
jének második lába 8-szor (0pilio), sőt 15-ször (Leiobunum) olyan hosszú,
mint a testük. Ha Valamelyik lábukat Valaki vagy Valami megfogja, a csípő

ll 1;
in. //i

\ l
ll5Z | *ˇ-ˇ-Ü'“'J'

l lli

J “'lfl ";fI*~iÍ .z-|sL-l_`

lg Őz* 5.1- C _ hm \
N ~ i Y I fi /'li' `-„`_ liQ / ,E j .Í; lv. ER U

“ „ V' »Í ~×" NV! R01 -""v-"- :fi E ,Í 3 ha-Huf i
sáv ff i

ı'f li

41). ábra. Phalangium sp. oldalról (a jobb oldali Végtagokat az ábra nem tünteti fel) (c =
earapax, sz = szeındoınb, htl = hátlemezek, íny = ivarnyílás, il=ivarlemez,hl = haslemezek,

"ˇ ` I IV -ür = ürítorés, ürf-= iirítőrés fedője, cs = csáprágó, át = állkapcsı tapogató, -- . - járó
lábak, csi == a 4. láb csípője, t = tompora, co : a 2. láb combja, té : térde, lsz = lábszára,

= lábfejtője vagy sarka és If: lábfeje) (ROEWER nyomán)

XVIII. PHALANGIDEA _. KASZÁSPOKOK 1 71

és a tompor között leszakad. Miközben akaszáspók gyorsan eliramodik,
a leszakadt láb még jó ideig, esetleg 1--2 óráig élénk kaszáló mozdulatokat
végez. Erre céloz magyar nevük is. A lábaknak ezt a mozgását az teszi lehe-
tővé, hogy combjuk alapi részén a lábideg elágazik és az elágazás helyén
ganglion van, amely továbbra is mozgásban tartja a láb izmait, ha a láb-
idegek és a garat alatti dúc között az összeköttetés megszakad. A levált láb
nem pótlódik.

A fejtor és a potroh határa általában meglehetősen elmosódott. A pot-
roh hátoldalán a szelvények hátlemezei eléggé nyomon követhetők, úgyhogy
akárhányszor 8 hátlemez is megfigyelhető, a 9.-nek 2 apró kitinlapoeskában
van nyoma, a 10. pedig az ürítőrést fedi (operculum anale). A hasoldalon
mindenekelőtt a lábak csípői közé nyomult ivarlemez (genitalis fedő, oper-
culurn genitale) tűnik szembe, amely a 2. potrohszelvény haslemezének elülső
része és az ivarnyílást takarja (42. ábra: B). Alatta és mellette az 1. has-
lemeznek néha kisebb, máskor nagyobb maradványai (az ún. arculi genitales)
fedezhe`tők fel, közülük az elülső, az alsó ajak (labium) a táplálékfelvétel
szolgálatában áll, egy további pedig a mellet (sternum) alkotja (43. ábra: A).
A 2. és 3. haslemez között nincsen éles' határ. Ezután 4 szabályos haslemez
következik, közülük az utolsó, tehát a 7. egyes fajokon (Eupnoi) az ürítőrés
elülső szélét alkotja. Más fajokon (Dyspnoi) az ürítőrés előtt többnyire még
1 szélesebb és 1 keskenyebb kitinlemez figyelhető meg, amelyek a 8. és 9.
haslemcznek felelnek meg. Az ürítőrés körül néhány hát- és haslemezből
össze-tevődött egész tájékot anális koszorú (corona analis) névvel szokták
jelölni (43. ábra: B).

......._.,-| _\ / l ftc

J'

Í. _ - - - --1_sı ~a vw v_ _ _ . - ~ » --I'& Ü __....__(1

'35 """""“ ' -- - z-. '-{,,.§»-*Qff: L2
.... -_ @ -__-..----r---- ---ız: ---4

„-gf?:gz?z,, „ --~ ---L
Ö, §-,-,'.-..-.'--` '-:-'.`.`,-::-__ _

--- LHJÍÁI -'--*--'I---« h ' "--ı__|___fi"""-ı-..

-"-' 'Y°'1_*: :_ .`_-I-. ""`--.._ "-...
, 3.. - - - - - - - ..-Í :_`-`-2-u_+llı.

,, ... W
<__ ' ııı 'l ˇ'._ ', l_. .I -.,. . , " _' -

' ë'.~ı'- -f'-I ------ -- .| _:. -.-„_ -,--21,..-..'..-.v ,z -. ;.` 7 __P 3 :.'. .` ':fI_z°r~' - 'I
o*"'_ -. 'I' -- ' ı 'I'\ .. . --.- ,D-__.-..r,

| '~" "'.4i :` .1.-' .ii
-fu. -. ' -~"'.-Ji' _ _ _ . _ „ . --| - - . .-...„ - '_' _..- ~

ı _ ___._ zı' '

Š. R

1 lg... |-_\~P' _-, _,..,, ..RČ ˇ, Š 1.

Í" “gr'ai-
'Hunab'

...........____..-_--_..- 6

is-;ý"'%ı_ı!!49
@"Z? _,\`Éi>

i

..- _-.ı ~. .ilzJ*
1 -ı„.'. ..._-ı .ı,

I..ı ıfi'
_ı
ı\'

A

__ı-„__

Í

A|J,\,')
ŠlI.. ı.iı`'R„If

.

Štfiı'Ã .'\-'z„_"*\}:_ı'.".-`_

F.
.I"ı_.. -.É-

A B

42. ábra. Phalangium sp. A: nőstényének hátoldala (ft = fejtor, b = bíízmirigy nyílása,
sz = szemdomb, p = potroh, h = a fejtor és a potroh határa, 8 = a 8. hátlemez, es = csáp-
rágó, t = az állkapcsi tapogató tompora, c = combja, té = térde, lsz -- lábszára és if: láb-
feje) -- Bztestéııek eleje a hasoldalról (fa :felső ajak, 1 = az állkapcsi tapogató csípője,
2--5 = a járólábak csípői, ll- = az 1. láb csípőjének, 12 = a 2. láb csípőjének nyúlványa,
i= ivarlemez, I~ V. = az első 5 haslemez) (A: DE LESSERT -- B: HANSEN nyomán)

1 72 DR. SZALAY LÁSZLÓ XVIII

Egyes csoportok (pl. Trogulidae, Nemastomatidae) kültakarójának kitin-
burka vastag és kemény, de vannak puha bőrű alakok is (Phaılangiidae).
Szőrruházat csak a végtagokon van, testükön soha sincsen; szőrruházat
helyett bizonyos fajok testén csapok, tüskék fogacskák, serték, kisebb-
nagyobb dudorok, szemölcsök találhatók, és csak gyéren, inıitt-amott elszór-
tan ül 1-l szőrszál. Erdekes kutikuláris képletek a Nemastomatidae család
ragadós váladékot termelő ún. golyó- vagy gömbszőrei (47. ábra: A). Egyes,
a szőrruházattól eltérő, rendesen hosszabb szőrök tapintószőrök gyanánt
foghatók föl.

A legtöbb kaszáspók színe nem feltűnő: szürke, fekete, barna vagy
vöröses; hátukon néha sötétebb rajzolat látható, máskor világos, ezüstösen
csillogó foltok díszlenek rajta (Nemastomatidae). Hasoldaluk többnyire vilá-
gosabb, majdnem fehér.

Egyes családokban a hímek másodlagos ivari bélyegei (69. ábra: A)
annyira jellegzetesek (pl. Phalangiidae), hogy ezek alapján igen könnyű a
fajokat elkülöníteni, nőstényeik azonban annyira hasonlítanak egymáshoz,
hogy faji elkülönítésük szinte a lehetetlenséggel határos, és csak akkor sikerül

.'. J

.'-ı
-Q
,ı.,.-ı . ., „

b ˇ ˇ H ˇ " . 'i7".'Í-Í-`fÍČ.'-1 Í'.ÍÍ-'.lf`f"f" I 9 V

l
(_ _ , _,_. _ ._ ._.-, ,_.;-_-_ , . _, ~ - I

Ch- -. ... _ _ .- '.'-'.":z :~„.-.1 f
1, -.__ . .- I .

". -' _`.. __ _ _ ,-_. '_-_ _ .-
` " - " ˇ .

` _ Z .-'-LL!-if ' -:::. '.
flı---.-.-____._.__ - ___1 -- .«___..- H

A.'ı=ı "'._

. * , `J .__'_I: ˇ __..-._*.'_«.,'__,. -",
H1-„__ _...___....-._ \ .„'_. ._-_.:-*--~-j--_-*--!*_-.-_-._“«_ '."_'

.
ııl

_ı_1ıııl

.-."."~`
ll.`.§' _`.-.'.“-Í-.' ı|'\' ".„'. _=,-_::'.-:zz-`.~..

*_I-ııı___- -""`----w

'Š

-_._j

_ııA-H
._,._,°~

F +

L. .. Iı

.ı'I 1-`- ııııiI".1 .""-1il ı ıı

>-ı_ı

ı
.1'j:'..ııu' z,_ ı ı _-.-Fv_lki

:U T_\(1.) ı_--ı .,_, ..'.

F.

I I Í I I

.II

PÜ I .-

:.ı::,.'."ılıı' _'.--.'irj '.,'ııılD.
.'ı,IDU.,-.«

ı-.ı''.'
Iıııı*

-IID'ı ıı:.- ı',
2 I

Iı'1

ı.'̌

-'fnm... -lı .R

-A-ı--. ˇ.

1llı.

_“_Zr'.-

.1'.I_,

-H-._

'I

Í.- I.

-I-ıı-ı-_'_-

ı., ı':.. ...J_1

-m-ıı.ı-1-'r'ı'.,„_.-

."ı"„-'-I"

ıII„ıı'.jı

ı J"..,. "ı.ı,"ı"'
._'..ı_..','.ı.'

'.'-<ı'."'.-.'
___ı__I

I-~

Ü . „ . _ _ __ _______ __ ____,_,,___ 3
*.ıı. ,.ı_..`,, „. ıı.-

._ ,,
,«:. ~ --.sv .-.-.. _.__- 4__.-.,--' -ıp-ı-H *_ı.-~ , *-IK,-------v .-..- ~

f dl

ınd 9d ad Td
_. ád

2 I-%JI -F Š
TJ

Š4--TT

Š.. .l.I

13_._-.._

'̀ .-ıff” -I am. .-Lı`.=-'-7_1ıfi31':.':-“ .':;„-YHLFÉÜJ' „I-11-f:'.=.`ä _.z'“°""'..--«.„..__""-ız-`.j;ıı:.ÉLÍ
1-II

Qı

3& __Djıı
-FI

/F1AQ r -
-_ V 1-:_H__ _ _ \ .. 5

*

.ffor I Z* "W il
O

C ` D

43. ábra. A: Trogolus nepaeformis SCOPOLI szájtájéka a 2. haslemez és az ivarlemez nélkül
(a c : az 1. láb csípőjének nyúlványa: ez = distális puha, Ö I distális kemény és c : basa-
lis kemény része, aj = alsó ajak, ag _- ún. arculi genitales, íny : az ivarnyílás felső széle,
mi :I mell, 1-4 = az 1-4. láb csípője) H B: Nemastoma sp. analis koszorúja (óv-
9v = haslemezek, Őd-10:21 hátlemezek) -- C: Opilío sp. hímjének párzószerve (p Z H Pã1'ZÕ-
szerv teste, f= feje, O = kivezetönyílása) - D: 0. parietinus DE GEER nöstényének tojó-
csöve (il = ivarlemez, íny = ivarnyílás) (A-B: HANSEN és SOERENSEN - C-D: KOLOSVÃRY

nyomán)

O

XVIII. PHALANMDEA _ KASZÁSPÖKOK 1 73

megnyugtató módon, ha hím és a nőstény együtt kerül begyűjtésre. A hímek
másodlagos ivari bélyege a végtagok megnagyobbodásában, sűrűbb sertézett-
ségében, tüskézettségében nyilvánul meg, máskor óriás csáprágók vagy
hatalmas csáprágónyúlványok, az első járóláb alapi részének megvastago-

.-...Z-,ıuı-* _

-...»-I.,,_.ı- l --_.. _,_,___E__,..._._H____ _ __ .- ___...-..___.. _ _- ._._.._._.__.._,__`___ __ ___ _ , "' 1

.. .. _ . . _ _.-Fu - -.ıl"„'.-ı_- - *" 'I-ˇ ˇ " _ --.. ._ 'Í " _: - -"*'.-'Í'-;-ı-.`~'*- -' " '~ - -- “_ '
""""~"`ˇ'ˇ""*:fi,,,”_§_,-_» „L --- .-..-.-.,... '4' '_ -ˇ '5§ ^ ---.-....„--ı-.4'-«".ı..~.-._j::; ` `.-,___,,,„___“___ _:_____!.`.-1... 1+-J. .-- _ __ .__ ____._._;:{_-1:2- _ _? -._ ____ z..„ -.. ._ __ _ __

. --ı..*ı. ;.'>.-fi`_f'z:á,-)-f..:-i..-:.fı..- -1:6' -._.,"Pc__:-_'J___-___.. - . -.z--1i;'ı_--9-:-..-_:_ı:ç 1- Egy/"~'\\ _ `_'._`:_-_'-g. .-_.. .

.__ ~ *_ _ -~---` ':"Ji ,- .__ _. _1- -1-`_1ı.`.~-. __ . _ f;_ -*_ \ : J ~
.. -'i ' "--""-*".` .`!;:z.-Ji;-."-ˇ""ˇ"'Íí-z-.Z..f~'?.". H `-Uiffih' - 4;*=„-„- ˇ ""Í:"l I ="~ .. - - ~w ' ı ı-J_ I ı '_ _. A ıı' -1 ._--.-re,-....... '. .._-_.._`-:_-_. _ _ .-""-"^-" .-' “' }' '.--"-z;._':_.,-3l \'\'\ ` ' ' “ .I '- __ I I . - ıfl- ._ I- "` I _ -I'` L!.".!=*'“"` 2- _ * 1*' 1.". ,._ . ,I .,. , ' ..A........_ “ ...__., _

,_.5'„ _ ` - -~.„_ ~--«--`.;.'.'i."`*,!”'i". ..T"`.`_'.«~-~""""“"`-.“- ~ `:D-8 =.-z-'~_`:-`.z?.z-.-t- .`."' "" ..-_` ` .. 1 . ~=.-. v - _ " . _~`-- . .. H "`~.'H'-' „-_,.._ı\7.~:-_-ıııifi-. I'l'l,,'_i;L'-_lÍ.-7-'__'-'ıı-_\.ı-(h__"_:_; - '-" ı-:tl-Ír:-" *.Čı*A“'l`ıi&'Ü'“-l.!'hF-.ˇ ˇ ˇ *".`:3`*`1'r"-M i
1. * 1 -_-.___'__ _ ..__l'“ _,\,ı. _l__ _' -_, . - .._'-'. „ ,_'._ , _ _ _ _ __ _ ___ _ _ _ L _ -f .-- .- '.- - - vv-„-_ı~ı-. ,_-_ı_..„ _ _ `_________`.. . .. ---.z..zz,., - '_ "_.__z._.: ____. -_-ııšs-_~z„;.-.:-_-_,, ._-__\f;-3.-z.`._ ... ___z___, .;_____..-_-.-:_-;;____ . -:;- .,~É______J___ __ __ __ _._.._ ;.__;4L-igi-ii;---...„ __-__ .. _ ______'

.-__'..;_--f-' Q' Ü: 'ˇ :_ - -,-1-ı -,V - .-1 'FI -?`;z_2- ._ _ ` _ .__..L _ 35."-„..---~_}_\« -ıı,_ .__ ' __ _____
"Í-JÍ.`.*; -' -' .'Í, ._ ˇ:-;_-1...;|f;,-'-"*`-§§"" _'-.__ - _ zi'-'-ˇ-:SJ `l_:`:l:i!.fı“l'~`*~'=.*.-`.'-*- -- '\.'*-"""`§'?*73 'Í' J ` Ft--..;_,.. .. _ .. ~- =-=`-f.'_ _-- A; s- _..'~c.:.~...*-.-.'--` .' -- ---_ - - _. .-. - - - ' . " '~. _._,- .---_---.-,_,.~ı`-.-:f_-...~..-,,.g;,-_«;, _ zá. „_4„..-_ _ ___. ,.*~§.:._ız;,,§, -.';~.;-ıg-vzggv.. _ _-.-1."=*....-._..z..:f-„-

"'-'.'f.l;-':,i:.°-- "J “L-"""" J:-2 "*'L~z. if- - Ü ˇ if'-:ut-7*' va :I - I `-ˇ' - _ -_.".'Í".Í`ˇ"`_" ""'-"'5::""' 57-' " " ' -.
--ra ..2---“f ".i'5-,..--;~.'.'ä A "-fr „~22--*~ `-. fiú-`-`:--- -. '~^-* ' ' `~-`«-*Á--.".`z - ..:--'-=:.L1-W'-""-'L-_*-: rr-+2 rf.. fı-:-`~'~'-°'-'f`*'~`=a~- " H.-f z,„..~. 1.; - ~f""*--.z-..-'.z=z_\:E:..-..,,,' - . ` " " - ----'**""'*-?.`r.<'-;2'!:l1':'F<-az-zrz-*f“` (FP.-ıg,-!ıı,__§.- *.~-.f._ ._,~5__' f' ` "-`_~;\.~,~z_._,__ - _ > `. 9:--`E '-~----*.-.~ - . „sa-._.:. _.* ' a`;`-_ *'--`-.'...-..?."'-5`=.`f9,=_§~_m-_,-_„;,. -_`~-`--`-`--f'--..;:i=-Ez . -- '„_ _ _____.,.-;ılf',..pJ'7 ,______-_s:'-_.__,_;-Š-_._:__'_ ,»;_-fiL____ .__,.` ,_ __ .«_,H4% .._ -_..-.„ .. .:.',-_

,.".“f`ÍI.flıq-_,_- "-..."ı,`4.- T. _'-_--. ; ' ._-_:_ _. * '„-.,_fi.-.P-. _ \ -_' --- ' " ' - ,-_ . _ -- .--- . " ' _ '
"`"°""' `F*-i-“`::E-„wız-L;-;-->'š-'~<=»- ` .:.;'.`-“_-".~`:- - ` .-.z.-z.='-1. `-*- .-- - -iz .+... ._ _ _ _ı- -. _ -_> '. _ __--.. ~.. A-_`-ı_`_;-:.-fz-.az-av*-z-.... . _ -- _. --.- --

*'i`.=`ii:\Ís='/*

ıIH- .J-lé'

.- . _.-"

.J

44. ábra. Leiobunum rotundum LATREILLE nősténye peterakás közben (HENKING nyomán)

dása stb. jellemzik. A Trogulidae és Nemastomatidae család hímjein azonban
másodlagos ivari bélyegek nem észlelhetők. Valamennyi kaszáspóknak kitol-
ható és visszahúzható párzószerve (penis), illetőleg tojócsöve (ovipositor)
(43. ábra: C-D) van.

Nagyságuk - a végtagokat nem számítva - 1 és 22 mm között vál-
tozik.

Igen változatos élőhelyeken megtalálhatók; egyesek a talajon tartózkodnak, mások
a talajról alkalomadtán dudvás növényzetre, bokrok, cserjék, fák ágaira, falakra, deszka-
kerítésekre és más hasonló helyekre is fölmásznak. Az erdők avarjának felső rétegében, mezőn,
réten, kertekben, cserjés hegyoldalakon, mély völgyekben, sziklafalakon, vízmosásokban,
szurdokokban, hegyi patakok mentén, barlangokban egyaránt megtalálhatók. Egyesek ház-
táji épületekbe., nagyvárosok udvaraiba és lakásokba is behatolnak. Síkvidéken aránylag
kevesebb fajuk él, többségük a hegyes vidékek erdeiben tartózkodik. Altalában az árnyé-
kos, hűvös, párás helyeket kedvelik. Többnyire sötétben járnak zsákmány után, de nem
kifejezetten éjjeli állatok, mert egyes nemek (Phalangium, Opilio, Platybunus, Mitopus,
Leiobunum) fajai világos nappal is láthatók, sőt még a legmelegebb, legforróbb napsütésben
is szívesen sütkéreznek (Phalangium opilio LINNÉ).

Táplálékul ezerlábúakat, kisebb darazsakat, legyeket, hangyákat, hernyókat, pókokat,
kaszáspókokat, atkákat, széttaposott földigilisztákat, csigákat, lehullott gyümölcsöt fogyasz-
tanak.

Peterakáskor hosszú tojócsövük kitüremkedik és a végével alkalmas helyet keresnek;
jól megfelelnek erre a célra a föld repedései, különféle rések, falrepedések, sziklahasadékok,
mohapárnák alja, korhadékok, farönkök és más hasonló, de nem túlságosan száraz helyek,
ahova mindig kis csomóba rakják petéiket (44. ábra). A petéböl kibúvó fiatalok nem hason-
lítanak teljesen anyjukhoz, noha lényeges különbségek nincsenek közöttük; végleges alakju-
kat mintegy 6 9 hónap múlva többszöri vedlés után érik el.

Az arktikus és antarktikus tájakat leszámítva minden földrészen élnek kaszáspókok.
Egyeseket (Mitopus morio FABRICIUS) azonban még a Spitzbergákon is megtalálták. A fajok
zöme mégis a forró égövi vidékeken él, és több család csak a trópusokra szorítkozik. Bizo-

1 74 DR. SZALAY LÁSZLÓ XV111_

nyos fajoknak igen nagy az elterjedési területük, a Mitopus morio FABRICIUS pl. az egész
palearktikus és nearktikus regióban otthon van. Sík- és hegyes vidékek egyaránt megfelel-
nek életfeltételeiknek. Svájcban 3000, az Andokban (Equador) 4500, a Himalájában 4400 111
magasságig fölhatoló fajok is akadnak.

A napjainkig leírt fajok száma mintegy 2400-2600-ra tehető, ebből faunaterületün-
kön 36 faj, 4 alfaj, változat ismeretes, és 16 faj jelenlétére még számíthatunk.

A rendet általában 3 alrendbe sorolják, közülük mind a háromnak vannak képviselői
hazánkban, illetőleg a szomszédos országokban.*

A családok határozókulcsa

l (2) Az ivarnyílás nyitott, ivarlemez (genitális fedő) nincsen. A bűzmiri-
gyek a fejtor 2 oldalán 1 1 kúp alakú dombon nyílnak (45. ábra: A)
(1. alrend: Cyphophthalmi) [1. család: Sironidae]

2 Az ivarnyílást mozgatható ivarlemez (genitális fedő) takarja. A bűz-
mirigyek a fejtor 2 oldalának a szélén, és nem 2 kúp alakú dombon
nyílnak (42. ábra: A: b).

3 Az -állkapcsi tapogató erősen fejlett, többnyire tüskés, utolsó íze
hatalmas fogókaromban végződik. Az 1. és 2. lábpár 1, a 3. és 4.
lábpár 2 karomban végződik (2. alrend: Laniatores)

[2. család: Phalangodidae]

4 (3) Az állkapcsi tapogató Vékony, karma is gyenge, olykor hiányzik.
Valamennyi láb 1 karomban végződik (3. alrend: Palpatores).

5 (10) Az állkapcsi tapogató lábfeje mindig rövidebb, mint lábszára,
karma vagy parányi, vagy hiányzik (47. ábra: A). A 2. r csípő-
jének nyúlványa kicsiny, majdnem merev (43. ábra: osztag:
Dyspnoi).

35;' „--"-~.U"Ü3É"'*H:5
flûx

6 (7) A fejtor, illetőleg a homlokszegély elöl 2 nyúlványban vagy csuklyá-
ban folytatódik, amely a csáprágót és az állkapcsi tapogatót felül-
ről eltakarja (48. ábra: A). A test felülete szemölcsös, tele ragacsos
földi piszokkal. Testük alakja elüt a kaszáspókok általánosan isınert
alakjától -- S á 1' o s k as z á s p Ő k o k 3. család: Trogulidae

7 (6) A fejtornak, illetőleg a homlokszegélynek elöl nincs sem nyúlványa,
sem csuklyája. A 2. lábpár lábfeje 5-nél mindig több ízű. A test felülete
nem szemölcsös és csak ritkán ragad rá földpiszok. A test alakja
általában mint a kaszáspókoké. `

* A rendszertanban a kutatók által általában használt beosztást követjük. Meg kell
azonban jegyeznünk, hogy KOLOSVÃRY GÁBOR egy újabb dolgozatában (0pilionide din Trans-
silvania - Coınuniearile Aead. Rep. Pop. Romine, 13, 1963, p. 551--558) filogenetikai meg-
gondolások alapján a következő 3 csoportot különbözteti meg: I. Arehaeo-tipes, ebbe tartoz-
nak 1. Cyphophthalmiformes, 2. Laniatoriformes; II. Elastic-tipes, 1. Palpatoriformes, a. Dys-
pnoiformes, b. Eupnoıformes; III. Gressive-tipes, 1. Progressãves, a. Platybuniformes, 2. Transi-
tories, b. Líobuníformes, 3. Regressives, c. Nelímiformes.

XVIII. PHALANOIDEA _ K.AszÁsPoKoK 1 75

F”Ü*'ı>~ı-Iýxr/N

8 (9) 1. és a 2. thoracalis hátlemez egybeolvadt a carapaxszal (51. ábra:
A csáprágó kicsiny, rövidebb a testnél (51. ábra: B). A lélegzőrések

lábpár csípője és a potroh között mély barázdában rejtőznek.
ábak csípőinek elülső és hátulsó szélén apró dudorok sorakoznak

-- Fonallábú vagy mohábanélő kaszáspókok ˇ
4. család: Nemastomatidae

9 (8) Az 1. thoracalis hátlemez egybeolvadt a carapaxszal, a 2. szabad
és a carapaxszal, valamint a potroh 1. hátlemezével puha bőr köti
össze (56. ábra: A). A csáprágó többnyire igen nagy (56. ábra: C).
A légzőrések az egybeolvadt 2. és 3. haslemezen jól láthatók. A lábak
csípőinek elülső és hátulsó szélén apró dudorok nincsenek -- C s i -
g a e v ő k a s z á s p Ö k o k 5. család: Ischyropsalidae

10 (5) Az állkapcsi tapogató lábfeje mindig hosszabb, mint a lábszára
karma vagy egyszerű, vagy fésűszerűen fogazott, de mindig jól fejlett
(47. ábra: B). A 2. lábpár csípőjének nyúlványa hosszú, keskeny és
jól mozgatható (42. ábra: B) (2. osztag: Euprwi)

6. család: Phalangiidae

1. család: SIRONIDAE

A fejtor pajzsa (carapax) és a potroh 8 elülső hátlemeze egységes pajzs-
zsá (scutum) nőtt össze, a 9. szabad, a haslemezek közül viszont a 7. szabad,
a 2-6., valamint a 8. és 9. összenőtt egymással. A csáprágó 2. ízén mediálisan
csak 1 szőröcske ül. Az 1. és 2. lábpár csípői mozgathatók. A 2. lábpár
esípőinek nyúlványai szélesebbek, mint amilyen hosszúak.

1 nem előfordulása Magyarországon is várható.

1. nem: Siro LATREILLE

A homlokszegély egyenletesen kerekített, a szemek hiányzanak. A két
bűzmirigydomb kicsiny. A csáprágó alapíze kissé összenyomott, az eleje
ventrálisan és laterálisan gyengén élszerű. Az állkapcsi tapogató tompora
mérsékelten bunkós, valamivel vastagabb és jóval rövidebb a combnál. A 4.
lábpár karma még egyszer olyan hosszú, mint az 1. lábpáré.

Fajai inkább Európa déli részein honosak.

- - A finoman és sűrűn szemcsézett test kb. másfélszer olyan hosszú,
mint széles, hátul többé-kevésbé kúp alakú (45. ábra: A), a fejtor
a 2 bűzmirigydomb előtt kissé beöblösödik. A test és a csáprágó színe
barna, a többi végtag halvány rozsdabarna. A csáprágó alapízének
ventrális és laterális halmocskája alacsony, nem feltűnő. Az áll-
kapcsi tapogató hossza 1,4 mm. A lábak szőrözete gyér. A lábak

9

1 76 DR. szALAY LÁSZLÓ XVHL

hossza: 2,1 : 1,7 : 1,5 : 1,9 mm. A hímet a nősténytől a hím hátulsó
lábpárja lábfejének háti oldalán észlelhető tüskeszerű nyúlvány
különbözteti meg (45. ábra: C). Az analis koszorút a 45. ábra: B tünteti
fel. 2 mm.

~ Barlangkedvelő (troglophil) hegyi faj,Albániál)ól, Ukrajnából, Horvátország-
ból ismeretes. Előfordulása Magyarországon is valószínű

[duricorius JOSEPH]

2. család: PHALANGODIDAE

A homlokszegély vagy egyenes, vagy kissé bemélyed. A fejtor pajzsán
általában 5 harántbarázda figyelhető meg. Az állkapcsi tapogató többnyire
hosszabb a testnél, combja, lábszárának, valamint lábfejének mediális és
laterális éle tüskés. Az 1. lábpár csípőjének elülső szélén fogacskák vagy kis
dombok észlelhetők, a 2. lábpár csípőjének nyúlványa keskeny, előrenyúló,
nem mozgatható lapocska. Az 1. lábpár lábfeje 2-ízű, a 2.-é 2- vagy 3-, esetleg
több ízű. A stigmák nagyok és a 4. lábpár csípője mögött, a stigmasternit előtt
jól láthatók (46. ábra: A).

Valamennyi földrészen élnek képviselői.

A nemek határozókulcsa

1 (2) Az 1. lábpár lábfeje 3-ízű, a többié 5-ízű
[1. nem: Scotolemon LUCAS]

2 (1) Az 1. lábpár lábfeje 6-ízű.

.ııf' 'Q \ız 6 ˇ 0
ı-.-_-_ _._-„_ __ __

fıılllš "Ü" `_""`--BV F'

- ""' “ÉV ,:{

I I //.If

md, *fél ás 3

A B C

45. ábra. Siro duricorius JOSEPH A: hátoldala, B: analis koszorúja (óv--90 = haslemezek
és 8d-10d = hátlemezek), C: hímjének 4. lába (HANSEN és SOERENSEN nyomán)

XVHL PHALANGIDEA -_ KAszÁsPoKoK 1 77
._ ,, --- _ -~ , _, ,,'__ -_ ----- ,.-- ~- ,_ .' " *__.__-“ -->-- ~- __:-_,,,,. _? 7 _> - Í, __::-- -_-_ _:: _- - ;_ .,

3 (4) A 3. és 4. lábpár lábfeje 5-ízű (=Phalangodes CORTI)
[2. nem: Metaseotolemoıı ROEWER]

4 (3) A 3. és 4. lábpár lábfeje 4-ízű (=MetascotOlemOn ROEWER part.)
[3. nem: Brigestus ROEWER]

_ 1. nem: Scotolemon LUCAS

A fejtor pajzsa hátrafelé szélesedik. Az alacsony szemdomb haránt-
ovális, a fejtor elülső feléből emelkedik ki, felülete többnyire szemcsés. A csáp-
rágó és az állkapcsi tapogató jól fejlett, az utóbbinak minden íze tüskés.
A lábakon tüskék nincsenek.

Fajai Európában és a Földközi-tenger környékén élnek.

- - A test elöl kétoldalt enyhén befűződik, hátul mérsékelten kerekített
és sűrűn szemcsézett. A szemek pigmentje fekete. A test és a végtagok
rozsdasárgák, a potroh vége és a lábak alapízei feketésen futtatottak.
A fénytelen, ripacsos csáprágó és az állkapcsi tapogató hosszú, az
előbbi alapízének háti oldalán 2-3, 2. ízén 1 és az olló fölött 1 fogacska
ül. Az állkapcsi tapogató tüskézettsége: a tompor hasi oldalán 2
tüske, a comb háti oldalán 5, dorso-mediálisan 3 fogacska, ventro-
laterálisan 4, ventro-mediálisan 3-4, apiko-mediálisan 1, a térden
ventro-mediálisan 2, a lábszáron ventro-laterálisan 3, ventro-mediáli-
san 4, a lábfejnek mind a két oldalán a hasi oldalon 3 tüske ül. A lábak
erősek, az egyes ízek a lábszárig finoman szemesézettek. A lábak hosz-
sza: 5,5 : 9 : 6 : 8,5 mm. Az 1-4. láb lábfejízeinek száma: 3, 5, 5
és 5. A hímeken másodlagos ivari bélyegek nincsenek. 4 mm.

Romániából (Erdélyből is) ismerjük. Előfordulása nálunk is lehetséges

[Jaqueti ROEWER]

2. nem: Metascotolemon ROEWER

A test alakja általában az előbbi nemhez hasonlít. harántovális szem-
domb szemcsés, közel esik a homlok széléhez. A csáprágó és állkapcsi tapogató
erős, az utóbbinak minden íze tüskés és a hím combja megvastagodott.
A lábak rövidek, tömzsik, tüskék rajtuk nincsenek.

Faunaterületünkön 1 faj előfordulása várható.

- -- A test elöl harántul csapott, a homlokszegély a két csáprágó fölött
A beöblösödött. A earapax felülete, a potroh hátpajzsa, 3 szabad hát-

lemeze, valamennyi szabad haslemeze és a lábak csípői fénytelenek,
ripacsosak. A test, a csáprágó, az állkapcsi tapogató rozsdasárga,
a potroh vége és -a lábak tőízei feketések. A csáprágó fogacskáinak,
valamint az állkapcsi tapogató fogacskáinak és tüskéinek száma és

178 DR. SZALAY LÁSZLÓ XVHL

ı

elrendeződése az előbbi fajéhoz hasonló, azzal a különbséggel, hogy
a lábszár hasi oldalán ezen a fajon 4 tüske van. A lábak ízei a láb-
szárig érdesek és rendszertelenül szeıncsézettek, a lábfejtő vagy sarok
mind a négy lábon szőrös. A lábak hossza: 5 : 7,5 : 5 : 7,5 mm.
Az 1-4. láb lábfejízeinek száma:6, 11--12, 5 és 5. 4 mm (46. ábra: A).

Rornániából (Azuga és Erdély déli részei) ismeretes. Jelenléte hazánkban is
föltehető

[Jaqueti CORTI]

3. nem: Brigestus ROEWER

A szemdomb harántovális, szemcsés, nincsen olyan közel a homlok
széléhez, mint az előbbi nemen. Külső alaktani bélyegei lényegében az előbbi
neméhez hasonlatosak. `

Nálunk 1 faj előfordulása várható.

1-ınzıgııiııı A test alakja általában az előbbi fajéval egyezik (46. ábra: B). A cara-
pax felülete fénytelen, ripaesos, a potroh hátpajzsának széle, a 3
szabad hátlemez, valamennyi haslemez és a lábak csípői durván
szemcsézettek. A test rozsdasárga, a végtagok halványabbak. A csáp-
rágó alapízének háti oldalán 2 szemcse, a 2. ízen frontálisan 1 horog-
szerű fog ül, az olló fölött pedig durván szemcsézett. Az állkapcsi
tapogató tüskézettségét a 46. ábra: C-D tünteti fel. A lábak ízei
érdesek, rendszertelenül szenıcsézettek, a lábfejtő mind a négy lábon
szőrös. A lábak hossza: 5,5 : 9 : 6 : 8,5 mm. Az 1--4. láb lábfej-
ízeinek száma: 6, 8--10, 4 és 4. 4 mm.

Erdélyben honos
[granulatus ROEWER]

\6 D-3:: 4i'%`
is O

ai,Š._-

,Í

A 9 P F
liıım 34, -1 Jııı---1 > _ - __ _-~ H I

A1-' 1,:»*"F,_fııQ. -"-,`ˇ:I:'iı-ı:p'1{P`J`w*ı

L _..Č -. nv* "rı,_" 'L-„__»ez - ~ f. `.~; - --
H sbívk/:`;__ı.'ıˇgfı--`ı:V:"1'..

W

B D

46. ábra. A: Metascotolemon .Íaquetí ROEWZER fejtorának és a potroh elejének hasoldala -
B: Brígestus granulatus ROEWER hátoldala, C: állkapcsi tapogatójának belső és D: külső oldala

(ŠILHAVY nyomán)

XVHL PHALANGIDEA -1 KAszÁsPoKoK 1 79
_ıı-ı4__. _ _ 24 z. z z:`:`zz`:`_"`-`-"` fýýýýý z- > zzzzzz -L; __' __... _... ---" . _ __ . ___ _ 4-

3. .zsaısaz TROGULIDAE _ SÁROS KASZÁSPOKOK
A homlokszegély és 2, a földpiszoktól összeragadt csuklya- vagy sapka-

szerű sajátságos nyúlványa első pillanatra megkülönbözteti a nemet a többi
kaszáspóktól. Testük lapított vagy a hátoldal kissé domború. Színük komor.
A szemdomb vagy a homloksapka tövénél, vagy a sapka külső szélének közepe
táján található. A fejtor és a potroh első 5 hátlemeze egységes pajzzsá nőtt
össze, az egyes szelvények határait azonban harántbarázdák jelzik. A 6. hát-
lemezt a pajzstól puha bőr választja el, a 7--10. hátlemez a hasoldalra került,
úgyhogy a 6. hátlemez alkotja a test végét, a 10. pedig az anális koszorú
része. A 4--7. haslemez szabad, a 8. és 9. az anális koszorú része. A lábak
erőteljesek és aránylag rövidek, az egyes ízek többé-kevésbé szemölcsösek.
A lábak egyszerű kis karomban végződnek. A lábfejtő vagy sarok (astragalus)
apró szenjıölesökkel fedett, sarkantyúnak (calcaneus) nevezett distális vége,
valamint a lábfej azonban szőrös (48. ábra: C). A fiatalok sapkaszerű nyúl-
ványa még fejletlen, úgyhogy felülről még nem fedi el a esáprágót és az áll-
kapcsi tapogatót.

A nedves környezetet kedvelik. Veszély idején sokáig holtnak tettetik magukat, ezért
és a testükre tapadt földpiszok miatt nehéz rájuk akadni.

Európában, Elő-Azsiában, Eszak-Afrikában és Eszak-Amerikában honosak.

A nemek határozókulcsa

1 (4) Valamennyi szabad haslemez középvonalában hosszanti varrat vonul
végig (50. ábra: A).

2 (3) Az 1. és 2. lábpár lábfeje 2-, a 3. és 4-. lábpár lábfeje 3-ízű
1. nem: Trogulus LATREILLE

xŠ;-..\ ""
” W 7 `" /ˇ __.ıë

iár'**'Í 0 jó `
,Á - . _.-ls:

*P m1'-R _-ıııf

)ı_ ---ls:
,_ _`) ...co Lena

ı
J z __, - ,

` F f "\ .

li!)---1 ' _. 'I

ı
I .

ch?

A B
47. ábra. A: Nemastoma lugubre f. bimaculatum FABRICIUS nőstényének állkapcsi tapogatója
- B: Leãašmmzm sp. állkapcsi tapogatója (cs = csípő, z = tompor, co = comb, té' = térd,

18: 2 lábszár és Lf = lábfej) (A: RIMSKY-Koııszxow - B: KÃSTNER nyomán)

1 30 DR. SZALAY LÁszLo XVHL

<

3 (2) Az 1. és 2. lábpár lábfeje 3-, a 3. és 4. lábpár lábfeje 4-ízű (50. ábra: B)
[2. nem: Anelasmocephalııs SIMON]

4 A szabad haslemezek középvonalában hosszanti varrat nincsen
" 3. nem: Dicranolasma SOERENSEN

1. nem: Trogulus LATREILLE

A test hosszúkás tojás alakú, lapított. A bőr kemény páncélszerű. A 2
szem a homloksapka tövénél ül. Az állkapcsi tapogató tomporát és combját
egyszerű vagy dudorokon ülő szőrök fedik, a lábszár és a lábfej szőrei gyak-
ran bunkósak. Másodlagos ivari bélyegek nem fejlődtek.

Fajai Közép- és Dél-Európában, Kisázsiában, a Kaukázusban és Észak-Afrikában
élnek.

Qa
23" Er1 (4) A 2. lábpár lábfejének végső íze (utolsó jíz) mindig jóval hosz-

szabb, mint a lábfej alapíze (48. ábra:

2 (3) A test 7 mm-nél nem hosszabb. A 2. lábpár lábfejének alapíze leg-
feljebb 2 3/,-szer olyan hosszú, mint amilyen magas. Teste tojás alakú,
felülete bibircses. A carapax hátulsó határa elmosódott. A pajzs
középvonalában a hosszanti, valamint a harántbarázdák élesek
(48. ábra: A). Teste világosabb vagy sötétebb földszínű, a lábak

I_J,-ı

'II

ähıı.:

H.:IE:`';...J___

__"~-_-l_'-`.,-;-`.`-`Í7}`éli-Í-:z,:-`..T.:-._.4ı
''A.-\A"JA""f'lˇ-Ji-'I._"'v"-ˇ.-Á

-\Q\'1'._::`-:il_l--1._̀-Í...-_:I-tl.:_,___ı-`r`

*`ı"`.1.J'-''-.`.'`
*\"-'ı"\,'..i`ı"'Č.'..I'~-'iii

___,_.L._~_.,.f-.„_,,5.,-_~_If.

.-=-`f-1-.-E-`~?~-rfizrÍQ„-

'Ö t.. I-`,.}'\fi'_~`.-__.A`1_:..41-. ..:_.'~_..:_`.`_,_~__.=____-`..I12:. _

._'ı1-ıEı.ı';'Z_-_,'-.'_l'<,_;...."\-_-_z,`."__' -`-`~:~=*'.=.~f=f='z.i:..~.'.'ff-=.L:1.~fz_.ii-\-ı' .._"'I._`._..'.\`.'' -'-_-h':._`'-'91'-ıhiL:~wıı:Í.`Šš_'::' -`;.'-^~.~'.-.ızI.`×\`&\\`t§'.\J̀...Lıın1Pl..-j-1;.__*u-ı4_-_.,.rf'.`Ő..)::!l*,~S.-*.:1':=„I`:.-'.-.=1-'' z»_~." „.`.'-:--.-_-.j-.`-:~«_`f.`-:_`z`__.' E-;r.:z`:`-.=,z:..=:~z.="§=f:.-”`
vçı~:-`-.~`-_Íı_._'.~__;.„._«~.'..-`_'_._.~_-"-i«"*'_-`.'.:-.»`.-_z`z_f;':`_š1~f-°“I-_=;.̀ zi'.E..`;--Q-`:,5.5-.E-.E'-`'if'-``.:'.ˇ ;__'~.:»,`».."e-`«-<-.̀.~="2...-'..f.__:

-<flı.-ı

_,-1,E _. ._

._`\"'':if!.IV' 'I .____,af*
\\

-.J az ı[__JJ) (.>,,..ı.,>(ŠJÖQ(JJ JJ? _),_)JŠ;.J, _`).§_L_;-Ü.J~`*"'l

cEJ(W:ifi

'LLÍ-

ÍÍ' z.
1": 3 ~. ll "Á`°f-Í"~'š>;f ~.F Ö

._ J /` /""I;,1,1_`?)7

.-. J 4 .ı PA '(1-'DFI 'Ü').)
“- *--' gy! `\ /,I Ön "I'__,\.f

I

" 'ff .'.." 'I ı, fj 1:
` ._ ° -" :'-of " _ _ _- -. -»-:“rı'}-I?-,Ila uv

._-.f.~'-; L:_'-L _- _ fı 'T „V.z-.R B~_- ,,`.":'_..:- R “_
X D .Í̀ ._ ffi lg.) (_, ,ˇ

_* _` 4)
f"\. ',ı' I' k . .DI 'nl .I

.- -Ha - '.5,`L'.- .a- _- _-„J-_ fi .- .-_- _.. _- \--'.FZÍ ..-'_-_ Z:gr; -6:'-:„_'_. .

»ˇ '::'."i-. .1""`--I'jI'_':J':i.Í:-1-ˇ -Ífi' -A i_. J _. „fu . 1 %

1!
'Pf,.aLJqtl :if ˇ

.-.. I :

_ ˇ' .sızfví_-... .z_,

.fia _ 7
-ı-I'

' " 1
.r--ı„ .71-f 5: J 'rf

.`-;'.,: | '
'ff-»'.`»'.';=.'.z:.-`z.z.~ ;»;»:.-;~. . . I .«..-' ıwfffý C

___.: i"'.-'éı-2 I,-.-„iii ˇréıı' "`- I. :ˇ 1' ff: -ig-_-_.-,_,.,_-Í ri.. _. „ _ -iz J,
-r-:»;_'.§,'-t' -:f

I'
1: _. ` I_alI'5_ z\ı iz O-I-af `Í I
' . J' li ı' _ 5-. . . . -Iz -.. ._ - 9' ,ˇ-"__. '_ .- 1; _ 4 J .=~.:s2- _ ,-. 1.:- z - -'f-J »-.. -- -- E21' H 5 _ -
lı J " 'O ı"'ıı"-'Á '._ ._ _ .ı _ .„ „_ _ _ .--'r. E --.."'.'-J'->-71. `: ="" - ~ . . - - `
:III _ ıf- ıı' - "*','.ı ,__.ÜIO _' l ` -“ˇ ;__'=f°. ı. ,-1. ;!~`ıı§ - __ _ - , f ` *.. .ıı - ; -

Í' . '.'ı'~-I ˇ-" * "' 4 Ö Ü I w 4:-.irt 'Í - I
. JJ'I.f,*:„' -."4ı' 'U' 'I „P 9 'U' ,. | Í

1,- 'l'_\.- .94 f '1 .4 \ _ ,_ \ L _." I_ 11 ,li `ııı .\.;"fl -\ı . I,
__ l . lı I Íz ~ \ ._ ` I, _
'21 'T-ˇ.. ."" -ŠIÍ' f \._ ..-.- A- - ıffz- ._,-~ - 1 \

4'-zu ' 'ı L-Í I
N- Iˇ' Hz--."-1--`_;«`

~.~š§1,fŠ:*:Š~°
`.DI

ı\$'ıı
ÉJ1 *LL:šııx

-Ali""~Ã`.~..~

GbI D~'ip.. -,a~_i:l_'.~,=»:.'1:3ágo
Ú

I.4Í.
QI

ff
1 'I

. A D

48. ábra. A: Trogulns tricarinatus LINNÉ hátoldala, B: az 1. láb oldalról és C: a 2. láb vége
oldalrol -- D: aquaııcus E3 SIMON 2. lábának vége = lábfejtő, lf== lábfej, s = sar-

kantyu) (A: KoLosvARY - B és D: ROEWER - C: KÃSTNER nyoinán)

XVIIL PHALANGIDEA _ KAszÁsPóKoK 1 31

lábfeje sötétebb a lábfejtőnél vagy a saroknál. Az állkapcsi tapogató
szőrei a fiatalokon dudoron ülnek. Az 1. lábpár combjának háti olda-
lán magas, tüskés hosszanti él húzódik (48. ábra: B), a többi láb combja
hengeres, hosszanti éle gyenge. A lábak hossza: 5 : 8 : 6 : 7,5 mm.
Teste legfeljebb 7 mm.

Mohában, korhadó falevelek között, nedves kövek alatt, detrituszban él.
Közép- és Dél-Európában honos. Magyarországon is több élőhelyét ismerjük --
Lapos kaszáspók

ˇ triearinatus LINNÉ

3 (2) A test 7 mm-nél hosszabb (7-12 mm). A 2. lábpár lábfejének alap-
íze több mint 23]_,-szer olyan hosszú, mint amilyen magas. Teste
megnyúltabb és aránylag keskenyebb, mint az előbbi fajé (49. ábra: A).
Színe és általában a külső alaktani bélyegek, valamint környezeti
viszonyai az előbbi fajéhoz hasonlítanak. A lábak hossza: 8: 15:
10,5 : 12,5 mm.

Közép-Európában (Erdélyben is) és Dél-Európa északi részein honos. Nálunk
még nem került elő

[nepaeformis S COPOLI]

4 (1) A 2. lábpár lábfejének végső íze (utolsó lábfejiz) olyan hosszú, mint
a lábfej alapíze (48. ábra: D). A pajzs hosszanti és harántbarázdái
a hímen élesek, a nőstényen elmosódottak, alig fejlődtek ki. Színe
mély sötétbarna. Az állkapcsi tapogató szőrei egyszerűek, részben
bunkósak. Az 1. lábpár combja orsó alakú, háti oldalának közepén,
mintegy 2/3-nyi részen magas, tüskés él húzódik; a többi láb hengeres,
hosszanti élük gyenge. A lábak hossza: 6 : 13 : 8 : 11 mm. Teste
8,5-9,5 (12) mm.

Erdély számos élőhelyéről ismerjük, továbbá Boszniában, Korzikán és a
Kaukázusban gyűjtötték. .lelenléte hazánkban is várható

[aquatieus E. SIMON]

2. nem: Anelasmocephalus SIMON

A test hosszúkás tojás alakú, hátoldala boltozott. A homlokszegély
közepén két rövid nyúlvány van, amelyek oldalain tüskék sorakoznak, tövük-
nél pedig 1-1 szem ül (49. ábra: B). Kitinpáncéljuk kemény, durva, tele
földpiszokkal. A fejtor hátoldalának közepén keskeny tüskesövény húzódik.
Az állkapcsi tapogató tomporának és combjának szőrei egyszerűek vagy
olykor dudorokon ülnek, a lábszár és a lábfej szőrei gyakran bunkósak.
A 2. lábpár alig hosszabb a testnél, a földpiszokkal fedett lábak ízei a láb-
fejet kivéve tüskézettek, valamennyi comb tövénél 1-1 álíz észlelhető (49.
ábra: B). A 3. és 4. lábpár karma jól fejlett. .

Fajai Közép- és részben Dél-Európában, valamint Észak-Afrikában (Algír) élnek

- -- A fejtor hátoldalán a tüskesövény tüskéi összehajlanak. A test sötét-
barna, majdnem fekete, a tüskék halványabbak, a csáprágó fénylő

6 XVIII. 1

1 32 DR. SZALAY LÁSZLÓ XVIII

fekete, az állkapcsi tapogató halványbarna, a sarkantyú és a lábfej
barnás. A 2. lábfejének 1. és 2. íze É/3-szor olyan hosszú, mint a 3. íz.
Az 1. láb 3, a 2. láb 3,8 mm hosszú. Teste 3, 5 mm.

Meglehetősenritka, lomha állat, lehullott lomb, moha között, kövek alatt,
gyéren erdős hegyoldalakon, kertekben tanyázik. Közép-Európában honos, hoz-
zank legközelebb Horvátországból ismerjük. Valószínűleg hazánk állatvilágának is
tagja -- Sáros kaszáspók

[cambridgei WESTWOOD]

3. nem: Dieranolasma SOERENSEN

A test majdnem kör alakú, elöl csak kissé vékonyodik el. Kemény,
durva kitinpáncéljukra szintén sok földpiszok ragad. A 2 szem a homlok-
sapka két szélének közepe táján ül (50. ábra: C). A fejtor hátoldalának köze-
pén hosszanti tüskesörény vagy van, vagy nincsen. Az állkapcsi tapogató
tompora és combja szőrös. A lábak aránylag hosszúak, az 1., 2. és 4. lábpár
combja és lábszára distálisan bunkós, durván szemcsézett és hosszanti sorok-
ban apró tüskékkel fedett. A 2. lábpár jóval hosszabb a többinél. A hímen
másodlagos ivari bélyegek észlelhetők.

Közép- és Dél-Európa a hazájuk.

1 (2) Kisebb termetű faj. A fejtor hátoldalának közepén széles hosszanti
tiiskesövény van (50. ábra: C). A test színe feketés, a lábak lábfej-
tője halvány sárgásbarna, lábfeje, valamint a csáprágó fekete. Az áll-
kapcsi tapogató tomporának hasi oldalán többnyire 2 kis szemölcs

_ ,-.' .'.
_ ,r. -1

zši; __ 1

ıÉıvÍ
MÃ̀-'

_._z_~..`

ÉI*.>" ııuır_...

"z..\Š""'_'_li-1. Qlw

___=__ı'_:L_.______-_ı-2ı.;.__~__ı_:_

.__-_-_.1-*;'_-';;!.-,É._..;.;-.
ez-:_-,~.`~.`.:.~."É-=:-.ı.__-'.=-:-`*-.fz`:.-;-,_ =".:--'_'32:.:'_-ˇ.:-_;`.i:'_`_7i;"',`.-.'.".`-f`.~Í-.`»-`."§=j~'Ã}`-'..',-`.."-'~`.-`..`1_`.'-'15-Z-*_-§`.;.`-'*-".`."_."Í-Í`J'-'-.`:\`:`_-'.`:"Í'.'.`-`'-`~`:Í~°:';'*"".*°`i*'__f."~:`-':":;`-``:'ÃE5Íi"-_.. .

..'-'=.',É3.Í~.'."'?:"~_"'_-,f_.-`-_2g:`-;"-.`._.'.
:z-~::.:-*"1`“--.=-.`.=»==z`.+:-.~1-:='--.`2.._

-«`-'i~-.Ei=I`.`.1f:.E=i-`-A'~:=-I`l`-:~`.-4*.f-"-.`*.`~`-'=`>'r:f`=`_-`.~`:.š5-',.-..-..-.-9.--_.'.~»-`.-.'.'-.-- .-.',-'„;--
1-:..-"'--:-'."_._-`-.,'__-~.'-.-G'
 I._r._.__.1_.._-._1_ı.;._-_,_._\...I{',_.ıf“:..-..*._~_ı_-..*

__ıč__:_.:__ı1_.-|_.,_-__._..._l_ı_,\L_;_:-ı_-_~____~'T"ı..;_.__'_

P'*-'i'f7':Í'.T_I::ııŠ.'-ˇ''.'-ˇ'-2.3,."- _,

;___:_,_,~,-<-v :_:iz".`I"IQI:

l'“Il.L..',___

`:,.11'5.- _

.-""
f*_-

.CI'""„` _-.1-ıı'_-_ .-._-1.__ '~t.'_̀
,J*_-r "Ff~ııII.'Ü

 ̀_m_

Á

Iw'̀--Eı..

_ É.`&.-_.ıı`"

':ı._3̀§ -L:_Ju..̀

\ıW'~"b
A-\H.;ı`*_f_1_H

i`~1§Í`"l*`“"'É .z'L

_'R.ıf'
4|_|___,__|.__.__'ı“_--2:-2'-ıı..

*____:__„_ı_.._._______+ _.-_?_«ı_:._.______I:1-ı,__ı`.ı-1.-~.-'-`-ı
'_'f,f:','|_._f\L2"`ı)'-'-.'.:';z'(_IıÍ'Jı.ıı._`._;:.`:.-'_-_.'_~c:-_-'-L.-:_8.1,'I*,*,'_*_ir_;_'„'Í_. 'ı-_-.'_Z"ı'_-._'_'_f.'._ıı` _ı_-ı|ı.;3'lı ,'.`_-'-_`.,"_-I_''.`:___-_-*L"".-'>.ıi,`ıÍ*_\:ı*`,*f_ı_.,“""'

.Ülifizfi".`.."`:7_='..?'.H'>'.'v-iii"ı':f"»'"I".ıÍ'~É:- -;-.z...-___

f-"-`.==-`.-'-ff......5*-R-=~-E1-

1:.`.'I'.`.-.'.'-".Í7*-'Í'-'-"J""`ıı)fit:Ű.11.,!!ı-1,-'.ı-3*.-`“"""".`-`-.`-'_ı_...ıu-

1,._-__.__..____|__._".____-I_._„JJI__\.;'lı_`_`I_lIJııI|:ı|,*

`~`_.-_;Í;.„.'-`_.:-_„...-:_-,.I\.ıı':,-ı-",fıI'' _7_!a_""`i'.'\..-:":1*I\.'.'xl."J.ı"'.ıı.'-irsz:-`z.-_-;-:_.-='...1--*ffzM;.-H-*E"*`-i":-.';'1-:.':-'21-*,.3*.'>-.ı'-L." .;=-._;;.-

ˇ'̀».`:1-=-'-`-f-`*"*."-»Jû'Ì-\.-

4I'

I-.*l.K.

-5*"<~5-~`=,Í=?'-el"?~@š'~l'zVW

í

41,4ff!-P

.J --A
,lfl

-ıı..,__ı\

šëç"lKál.Á
Éı.ü1-__̀ _;_

-..__-E

'lı

___ _ _:__-'; _.'_:,:'.',;_ __
Jj__..___ 1

-A.-'ı'\ __:_. 1:.

"`=ı-„- _._-fr* _ _ ___:_._._
._ __ ___ Q __ __

'~ı~.|-_`____ ,_ ___________,.x-
'__ :H2-„___

""'b--.."|-.ar ,n

'Z' .
-`;;._.~.`-,».:>i1 "-'-`-'~“'.'! "'_;r_____ l_. ,_ı.__,___1_:1_.._`_.__:_.

""">-- „-- -f`f"' -l ıl 1:' I-'Í-I.'-?-“Íf'.- -`ı`;z».'=:-'ff
~ -` -.Í-. Iz'-. 7 ~4: __ - ` - '_ _

4______________ Í 11.:' Lz,..ız-f-ı-R1” ~ı

1. ff!
:ill

-- "'--'I `. - , ik -. .-fa.. _ _.
-ı-.:__ --;,_-,:..ı-' `- .,.

'Iı L._.
_ ._ 4-: -

\ä ,-'-.'-:. ˇ * `* \'Fˇ\

A B

49. ábra. A: Trogulus nepaeformís SCOPOLI felülről és B: Anelasmocephaluıs cambrídgei WEST-
_ Woon felülről (ROEWER nyomán)

XVIII
í-'Í__

PHALANGIDEA -_ KAszÁsPoKoK 1 33

2 (1)

__ _ _ _ __.__ _ _ ___ ______- »»-___ _ __ - »-_- 7 7 ~ __ __ 5' _____-- - - , __ -»- - ___ _____ _ ___ --- _ --- -_”

észlelhető, mindegyiken apikálisan 1 serte ül. A lábak hossza: 4-,5 :
7,5 :-4,5 : 6,5, a lábfejízek száma pedig: 5+-6, 10--16 (Ő) és 7-9 (ÉP),
6 és 6. A hím csáprágőja alapízének közepén a háti Oldalon serte-
pamatos dudor látható; az állkapcsi tapogató combja a hasi oldalon
distálisan elszélesedik, kidomborodik és rajta sűrű sertékből álló
mező Van. 3,7-4,3 mm.

Főleg Dél-Európa keleti részén honos, de Erdélyben és Szlovákiában is meg-
találták. Magyarországon Alsôpetény és Cserhátszentiván közelében gyűjtötték

opilionides L. KOCH

Nagyobb termetű faj, amely az előbbi fajtól lényegében csak nagy-
ságban különbözik, a hím állkapcsi tapogatójának combján a hasi
Oldalon azonban distálisan kevéssé szélesedik ki, kevéssé hasas és
rajta szőrpamat van. Színe mint az előbbi fajé. A lábak hossza:
5-5,5 : 7,5-8,5 : 5,5 : 7,5 mm. Teste 5-~6 mm.

Spanyolországban, Olaszország északi, Lengyelország déli, Szlovákia észak-
keleti vidékeinga Balkánon, Erdélyben vannak ismert élőhelyei; nálunk is való-
színííleg elö fog kerülni

i [scabrıım HERBST]

4. család: NEMASTOMATIDAE -- FÜNALLÁBÚ KASZĂSPÓKOK

Teste elöl többnyire keskenyebb, mint hátul, a hátoldal rendszerint
boltozott. A homlokszegély előtt általában 4 kitinlemez figyelhető meg.
Az 1--5. hátlemez kemény pajzzsá nőtt össze, amely vagy egybeolvadt a

E lff

K ,
K 'Í'

//ÉV
,,,,f,'f'Š»*-fg_`*""ˇZzf×

> _ z __... .. _ _,

f *fl 1

__ .

'\

Ã B C _

50. ábra. A: Anelasmocephalus sp. bímje hasoldalról (1-~ az 1. láb csípőjének nyúlványa
ˇ ivarlemez; az arab számok a haslemezeket, a római számok a hátlemezeket jelzik) --

1

z _ _ .`ıı

.f_ .\ ' I

' . . A. Il,

~_ _ ı
\ "l

-'z . ı. _ , ,ıı
ı_\.

lıqw
-___.-

PJ'
Í ı' Í „ .-.D

>-3*
f _*& _._J)_ .___ .zi

3' l ipjffEf...J„ .r.H."”_1*`

-_;--,,..

ıa':,_.=_-.ı-"`_'.

5%.

ı...,ı_.l'"` _'.1-_` ,l'_1.'___,_FtJ.'ı. IlÌ"I).l;Jjl-")`1-3'-“H.

__.-___I_,___lııI;ıı

'„'I“' -:.'=.--.:'"`*-»1~f:>
ııJ|&-_ı,.-,ıı ı~.-""'I_-fı-L'-'

.z`.~..;„--"-»`-:--..3"A.-J“".'ˇ""
.-ı',`.-'

çýfilli

.1'
LőőÍ

č'.\'-É'-P'
Y

_Z..ıElt-

__, Š'

-FF

'.\._

ı..

.“I eE

._'' n'_\

=-`.`-;_,-.',._.f`IP._--._._...

azsa -=~.-~ ||II _: ı`I`..__':III'
ı.

rl'-~_._ _`.

i|lá""f'.'.-_,___._-_________.:_._-`_._:'_-_
Í.

\

ı „ ľıı)

"S=

T__`|ı._ .vv
3*_.___,__

z H

L3
.'.Í',"-'_f1

,*,Í_'-_..L..1-
_,__-.ı-_,_:-,___

_;»,|_ıÍJ_.'„'_".__ -.ıI,Iıı_ K"

\"`ı ___.

,.\.L 'IlHxıl.

ll:")|`w_)Íı'I'__,fı
_______1`'ı.-___`._,_-_,

|'ıl____f<ı__-|`J-_)-

'̀ --*-_'_ ._'.-.'Jxr-"
">.

,J'\2 _̀,

,-a-1,'tfllfilıılfv

_;--Íı.ı.ııı-O-ıf-ıN'*""fj'

.Q J 'ci AJ - \1.;-z z-, -„T-`-.Í-*:7_r.:i ll. !'l'f`.`,=_
> *af '*"ı-F r-'Ha _, 'FI'-'__«\'\,"' .".,'\""' _.,."_"

.ily-:VI ' lf:.`ı\lı"„:r-I-\ "1"-:`-z-""

J.-4 1:1 _ |-_{__“`.'1__-2 -„_.-ı-fi.-H.-ˇ
|.ı.1i>_._ .-,,""z"'
-..`:f___ .'___ '\.\"-\

'lt ˇ"->“S1 1 1J

.A

_ı-ı.., .-

_ -ˇ.--__: ,_ __*

ä;š_,_E_ _ _;~_ 31,.
__. -Vlı.

B: A. cambridgei WESTWOOD 2. lába oldalról (lft = lábfejtő, 1--3 _-= a lábfej 3 íze) -~ C:
Dicranolasma opilionides L. Kocn felülről (A: HANSEN és SOERENSEN - B: KÃSTNER -

6*

C: ROEWER nyomán) l

1 34, DR. szALAY LÁSZLÓ XVHL
i-ıiııııfifiui .._.._..__.._.,___-_z__7Í_ _ z_zz__,_.______ _ _ ___ ______ ___., ,_,._..._,.-...._ _ _ ,_ __ __ _ _ _ _____ _ , _,___ ___ __ . ____ _ __ _ _ ___ ___,_____ __ _ _ _ .__.._ı

carapaxszal, vagy puha bőr választja el tőle. A 6-8. hátlemez szabad, a 9..
hátlemez 2 oldallapja, valamint a 10. hátlemez, amely tulajdonképpen az
ürítőnyílás fedőj e, az analis koszorú hátoldali, a 3--19. haslemez pedig annak
hasoldali elemei (43. ábra: B). Sötét, feketés vagy világosabb színüket élénkebb
vagy halványabb eziistfoltok díszítik. A szemdomb rendesen a carapax elülső
harmadának közepe táján iíl. A csáprágó kicsiny, az olló belső éle gyakran
finoman fogazott. Az állkapcsi tapogató jóval hosszabb a testnél, az egyes
ízeket, legalább részben, bunkós szőrök fedik, karma nincsen. A lábak hosszúak
és karomban végződnek, a 2. lábpár csípőjének nyúlványa nincsen. A penis
igen hosszú, a töve megvastagodott, a tojócső rövid, nem gyűrűzött. Másod-
lagos ivari bélyeg a hím esáprágójának alapízén többé-kevésbé dúsan szőrö-
zött dudor vagy nyúlvány alakjában észlelhető.

_ Fajai Európa és Eszak-Amerika mérsékelt égövi tájain, valamint Elő-Azsiában és
Észak-Afrikában élnek.

A nemek határozókulcsa

=1 (2) A carapax és a pajzs teljesen összenőtt egymással (51. ábra: A)
1. nem: Nemastoma C. L. KOCH

2 (1) A carapaxot és a pajzsot puha bőr választja el egymástól (55. ábra:
A, D) 2. nem: Crosbyeus ROEWER

1. nem: Nemastoma C. L. KOGH

Színük sötét, fekete, változatos alakú és számú, többnyire fényesen
esillogó ezüstfoltokkal. A bűzmirigynyílások a carapax oldalszéle alatt rej-
tőznek, azért felülről nem láthatók. A lábak combján 1, esetleg több álíz
lehet, az 1. lábpár combján (51. ábra: D) azonban olykor nincsen álíz. Sar-
kantyú egyik láb lábfejtőjén vagy sarkán sincsen.

1 f ,O .r I
1Erdős tajakon, kertekben, lehullott lomb, növenyi törmelek alatt tanyaznak. Elter

jedésük mint a esaládé.
Nem tárgyalt fajok: Kochi NOWICKI, lineatum SOEBENSEN, gigas SOERENSEN és Carina-

tum ROEWER, faunaterületünkön nem élnek.

1 (10) A carapaxon és a hát pajzs tereinek határa mentén kétcsipkéjű fogacs-
kákból álló alacsony tarajok nincsenek.

2 (5) A 2. és 3. lábpár combjának tövénél 1--2 világos, gyűrűszerű befűző-
des (alız) van (1. alnem: Lugubrostoma KRATOCHVIL) (51. abra:

3' (4) A potroh hátpajzsán sem púpok, sem tüskék nincsenek. A test elöl
keskenyebb, a homlokszegély tompán kerekített, a potroh szélesebb,
hátul alacsony kúp alakúan kerekített. A homlokszegély előtt 4 kitin-
lemez van. Az egész test durván szemcsézett. A szemdomb a homlok-

XVIII. PHALANGIDEA _ KAszÁsPoKoK 1 35

szegély közelében található. A test színe sötétbarna, a carapaxot
kétoldalt 1--1 széles piskóta alakú ezüstös folt díszíti. A lábak rövi-
dek, erősek, rövid egyszerü szőrök fedik és igen finoman szemcsé-
zettek. A combok és a lábszárak gyengén bunkósak. A 2. és 3. lábpár
combjának tövénél 1-1, igen ritkán a 2. láb combján 2, a 4. lábpár
combján bazálisan pedig 2-3 álíz lelhető. 2,2 (3), (E2) mm.flfix fn N _!_\3U1

Európai faj, magyarországi pontos lelőhelye nincsen följegyezve
Ezüstfoltos kaszáspók

lugubre O. F. MÜLL.

Változatai:

1. A test és a végtagok szine a sötétbarnától a koromfeketéig váltakozik. A carapax
két oldalán 1~1 ezüstös folt nincsen. A külső alaktani bélyegek általában a
törzsfajéval egyeznek. Kövek, korhadó növényi részek alatt, mohában talál-
ható. Főleg Európa déli részein él, de Erdély, Szlovákia és Kárpát-Ukrajna,
valamint Lengyelország déli részeinek erdős vidékeire is fölhato t. Magyaror-
szágon Sopron környékén és a Mecsek hegységben gyűjtötték

f. unicolor ROEWEB

2. A test és a végtagok színe mint az előbbi alaké, a earapax két oldalán azonban
l~1 ezüstösen csillogó folt van (51. ábra: A). A hím csáprágójárıak alapízén
a háti oldalon distalisan szőrös nyúlvány van (51. ábra: B). Az állkapcsi tapo-
gató egyes ízein csak szőrök találhatók, helyenként ezek bunkósak (47. ábra: A).
2-2,5 mm. F Európában főleg a nedves erdők mohájában, növényi törmeléké-
ben mindenütt előfordul. Magyarországon Cserbátszentiván, Dombrád, Szabolcs-
veresmart és Komoró környékéről ismerjük f. bimacıılatum FABRICIUS

4. (3) A potroh hátpajzsának mind a négy terén (area) a középen 1--1 püp
van. A test hátoldala domború, többé-kevésbé tojás alakú, felülete
szabálytalanul durván szemcsézett. A homlokszegélyen néhány
kitínrög van, az előtte látható 4 lemez széle sima, de felülete szem-

___,_,.p.nnıivıı`fiü;, . ._-. ,___.,ı õ _,.- I `,_ .._--. . .'.'_'_-:.._ _' -.
I ._ıı. 1 ı,.. ' A'-“_

g»_:':_'_.' -:.ı:_^_ _' '___

.-;'-'- :.'.-f-I-` .'-".---:---.`. - ' '.-z.~.- _, « .-_*._ ~ .^-_-I
'.' .""'." .*'."-"' - . .__. .*„.'_',;.j~!_ı' __ _._'~'_'_'_..:-`ı_-.z - _-

'.-^.'. j,I +_-}'»_-'.`§-: ;` 1-.'. 3253 _1.'- -`-.-.: --.-`-:-ˇ-..~ -ı.-`.-.-._-_-_,',-3:1:-I -'
'°:.l',::-Íˇ: 'ırõ ' '.~:;'..'ı.ıI ıfi:'ı'ı'.`.1ı

H* w.." ' ."*. I'-' C ".':,_-_~_;_.'_:_ı. _.4._' „
- *- .'."'. .--ˇ.-Í' "A"-' + " \az .. _..'ııı- 3

__., .--""_.,'l '-,'.'.I:; ~, ' _
~."\ U :"`.. ' "".'ı_' fo, .'__-_...~z f._'-_-.',°"- "'_-_-2' _f.". , __ ___..._ ,_. -\,~ı-i-J_ ___, __. :„ ,_ _... _ _ .J
... >ıı..,ı_'. ,_ı- ı.\, 1.a__ ._. .-_

2-ı-.--. .;"-'*.----:-~'.'.`_«...-':'-. '-f__._ı_:*-\,*ı__- _ı0, ıı-'A_, ı_',fl..': -'L .Il
* ,ı I'-Hı fl,ı'l...ı ı. _
f'

- -.-- ' '___ _ _.:
- _ - -ı-g-_.._.'*., JČ' _._.ıl ıl.-_"'__'_Í_...ı-.ı„"»._ .ı___„

_.-ı OH:-Il-ııhı .' _ı_,_.-ıı . A _...'._- ,ı_, ..A.ı_._ ..._ _._-.I--` -. ı____
`. .f'. ..-,- .f.-,-~..'..--vw ,H D -.-_.*-'.. _--', -..-_- ,3..- . -,. -. -'-'..-' _- - ._-:..-.;»...- ---.~.-_-.~».f.--_:-:-`--`* - f-.z.., . _ .. =-. fe :~-.`..-.-..-_'ı;,. 4.:- v'-.'L,'__ -0 .~.-ı .1-1-I°1_ı un.-x. .._. 1.,,..» (--- ."-.-..-.. ,1. --„__ .._____' »`ı..:_,__._,-_.ı..-ı...,, II. »_ -_-ı
'-'«-: -.-'.-----„`-. -v-'fr--'."' -'-."'; ı-`.-;:~:.--.l..*_, -:.:---- -j-. - - ~ - --
"*-----. -- '__ _ ' ___-_ -..:.„ˇ . . _ . _

'_I'ı f:,,.z.',._ -~ ı 1-- ı;.'_'-ı'r___ı'_Z|"_.-ı-'_. ._':_ -_- ;_'_ -ı -..__- H.,-.. ı ,\ 4-_:ı-I. zf _,'^ı . ..___..|ı:_.ı_,ı, ,__ -_--.-:'ı:--:.:.'.- -.'-'.~'-- -'.'.-1H..:-.-.-...'- "T-»-_: - -'-:-*.---'-'-- ' - A --. -_* .- 1,; .-. - ~~ .
:__ı_.' IO:--_.:-ıı::..:.'1'-.'ı:ő:ı'A"ÍI'ı*:,;:.Íl'É':ı ı.'_'IQ 'f_

ıI- ı.°,_' _.' ` ,.'--ıı'_: Üıı "ı..\`J_:'_','.-vlıfl 41.1 _.-_

;-«-'.'-'1`.'..:.'-'.'.'.- ="---.~'--~.'.'\'-1-'~1l'.' :I ˇ `~:__„_. _..._`_._„___ ___'__«:.;,- __ :___ .ıv'__ı,_ ____,_r . _ _
.'.,"' ..',Í-.v-ı-'\ıı_'fi,'IIı...\'ıı * ` _l',~.fi, L' ,'_'.I-\. I- ...n--_~ı.ı.A. ,_I„..`_,_- _ _~
"'."°' I .ı ıı-ı°ıÜı "Í5ı no.. 4g_.L__' ll

-.....-.._ı-' _::'.'._-'."-__'-_'_*.'_

-__-k._z-hı.::.,._":._

ns _.

.Il."ı

ı'Í

"° Du-.."'."ıA.' '.-' '- ı "L':"-.ı., zl .L1-';' ıfjı 1.

':`-'.". 3-- j-2.' F :I-' :`.`-'_ -Í-`.-J-ˇ Z-.`.'-'J :»:.j.'ë:ff -H' ~
i '.":'ır:;-ı.ı.,'.ıı`. "Č-l|.'ı.Iı-:ir '*'.' _.ı-ll lıf

.'. . l ıı. v_l. ı','§ Í'ı.'
'I -1'Z`I~.-íj-.'--'31.1~;:1*--I-_:§;;'«..`= ' _,

'Z'-.'..-'.. > r -'.-f ' '_ ____,
ı pı ı .ıI _;ı.__.._ı_.ı-.I-_-ı______\ *__ _., *__, I t

ı.'.ı..»ı:."'-

A C

51. ábra. A: Nemastoma Iugubre f. bimaculatum FABRICIUS hímjének hátoldala, B: csáp-
rágója oldalról, C: 1. lába (co `= comb, té' = térd., lsz = lábszár, M = lábfejtő és lf == lábfej)

D: az 1. és E: 2. lab combja (ãi = álíz) (A-B: ROI-:WEB - C-E: KÃSTNER nyomán)

1 36 DR. SZALAY LÁSZLÓ XVIII
_ - __- _ _- ___ ,_- - ------ _,_, _ _ _ - ___ ___ .__;Í:-O

esés. majdnem kör alakú szemdomb szintén szemcsés (52. ábra: A).
Színe Szurokbarna vagy fekete, a lábak combjának töve halvány-
sárga. A hátpajzs 4-4 púpja egymás mögött sorakozik, de hátra-
felé kissé divergálnak. A hím esáprágójãnak alapízén, a háti oldalon

»distálisan rövid, szőrös nyúlvány van, amelynek töve néha kissé
befűzödött (52. ábra: B). A hím állkapcsi tapogatójának combján
3 szemcse ül egy sorban, a szőrök elrendeződését és minőségét a nős-
tényen az 52. ábra: C érzékelteti. A 2. és 3. lábpár combjának tövénél
l-1, a 4. lábpár combjának tövénél pedig 3 álíz Van. A 2. lábpár
a leghosszabb: 7-7 mm. Teste 1,75 (<§), 2 (Q) mm.

Európa középlıegységeinek lakója. Nálunk ugyan még nem került elö., de
jelenléte valószínű - K O m o r k a s z á s p ó k

D

[sim C.. L. K0zH]-
5 A 2. és 3. lábpár combjának tövénél több (3-9) gyűrűszeríí befűző-

dés van (2. alnem: Nemastoma s. str.).

_ _ı-:-'l,:__"...,,_ ' '.'. ı__.._
. -_!-__^_. ..-+ -ı\|'!ı-uı-.,_ _'.~.,__-»___,ı,_ı ._.- .,,~.__g. .-._.___

.'*"ı'ı"'.'._':. vv;-__"" .“°'-_'>'_~r'P .>`*ıf '»'.' .'.- ' _ -nıı "". ı'ı-'.'."-1'-P ~.~'-' Z~`-"-~.-'z-::-__',`ı___ı_, . A.. ıJ___ ,_.__,ıı:ı._,,' .ı

."ı'ıı' -_*_'_ - q"(_- _::ı.-'__2_.'-_.ı.-.vg _-_ 1.-ı-ıı __- ı-J-_ .
1.-I'ıı.'ı*ı. I. .-"_,>'.'1 ..f.ı-9.. _-ˇ-'_'_.__.ı ..____ıA.` -I

ı ' I* I 1' ' - Ö-'ı 'Íıˇıl

Í
gi' I

1, ,ı,. ı- _. O, ı -_..-..- ._I.." 1 ı" '.-'-ı ““- ,"---_.~--H. \"'ı 'ıı««-„m»~«>zwzñ==z„uz+<,»`-n=»__',_,,_ :___-4. _.--._ .`_z_ı_.-ı___.,_._.,_`__-_ ı.-DI'
z _ _ 1 '-I'-_-_-i I ' “I “* 'Í F' ",„".--ı..'.'.'.."" .z-.".I-"--`ı.ı°'^~z-.l'_.l_-.- .z1'_.',_-.. _-.__ı . _-_-.ı_v . ,'_*___',.__ _* ._' __=

,. ıı , 1 ." _'..ı up- _-ı_l4 ı-. -,' -«._ı - _ _' z' I, .D .
"'ı'ı.ı",, ı.ıı4-. r ı...Í. ıı ı

if. l-.'. 1.1 II I ıI ı I- 1. II"- ı ıı'I"ı.ıı. ___ ._ .___._ . ._.__.. 1 _ _ ___ ;#;„&~v.Az„q§:„z@„w„@;nv„__ ...--E -ı.-. _ "~ı-1.'-` -'\
.'.-.'.' *z--. ___ ' ııı'.:_-:_-_.._: 1:1.-___ -fı|.,_`_' ııı.

.'-""'.Í.-P-- .'.*„." 1- *`-

llli-ıı

. '.-.. zı--J....' '__ı_._.__
.'__\.ı".

.

UI'A-.I ı`,_.zI-tl-ı.'l

*F-rzlııl
:`Í_'-*-IL,.:-^_-

..-:_-_ ı'.'i.`_.--._ıı..;._.'.ı'. ffıı_'_- .-_._._Ílı __!

ı'.'.'~
}č.~'_

.-*___
.O

_L.

.

'I
_.?...__-__

,If

-...____

3*É-3_

-ÉÉ1*T

.̀

z

_,ı -5.1.:.:*'ı`
ı.Il.-ı,.ı*.ı1,

°';ı:.';'_..f....",

ı_.'.'-."ıl'ı',

'OI'Í'.%flıil .--:.-1'-'l"...ıfı'""-I'\
'.ı.'ıı"- -ı':" *'ı°'ıı"'.

.

'*"'1-I.-ıııııııız'.::~.-2-.“ lı'l.ı_ı'I,.:ı"'„1..=.»ıv,_,ı'l'

_1.:-zı__-.ı_._-,_

ı-_ıı.

'ıı'.ıl':ıi":'ı.ı.ı'' ıı'.`_1'.'I.'_ıı..'ı1ı_ ıııııı._°_-\.'ı"ı. Ilıı'glllı .ıç...__'_1_.zı_ ...-_>-.:_-.~°-_.

ıı'_._l'>'.'ı

1...;*"._G3*z".l_'.'ı. ' ,-'.ı'_."-'-.' ..-,°-_'1"_ı'_-**:w:_ı'_'|*_ı','-.ı.ı____._,ı4ı_._ı_..ı|
°.ı.'-'_'ı."'_-ıf'_-'-'_.

..Iıı.'__'ı._ı_l._ı_.ıf<ı-Off,_*ıD'_._.'.ı_ı'

....»

.f'ı:.'-I":.:_":'."_"`f.";'_-H-.l'_ı:.*l_v_\'.',ı.-'ı-D.-_.i-*I-"ı':L-ıI'.=*'I"ıı"ı'__ı_z.`,__.__.ı_._ı_-A. _' `.':ı."Íı.*"ŠI-bl'';'..' .`-._l.;*.?_-f«..'_.-_:..-_.__-_...- .l`'Q:Ă.iiiIı:':. cfzv»ı„Tn* °".`va-'I' .:-..'-.-._--:'«-`" __-__...._ıı;.<_ `._...'_l-__ı-._-

__.-_,.:*-_.-......ı _.ı___._
`."Ã-'Í':.'*.-",-ıı'_"'

I..'.>l"ˇvı-__-ı .zv„4f.v=-_..

_ \s >:
Í2 „ x ff

A \

Í
_

U

_ _____ . ._ . _- _',"._ ._~.*.>-'_._- "'... _*".'_ .__ ___ _._.-___ ._~._._._.z,I_.. _* '
„ ..._,_.|-_-_+-.-_. _ I. ...-'.z_-_.-.',-_~

.f .ˇ-.-'_I'..-.,,I"..`:'_ı _I__-.;.---_ _ . ___ z-..«:, O.__ _ _ -_ .. . __ „_-....__„ ._ ._ za- -:.-ı~~-r -.'-. --~:» „~.„„-T-~:~. ' .--„_ __ _.-ı.___,_.-__:-„__ _-,ı1_.-_* -.'_ _~_1ı,_. __.-__.-_:. ı_-1.
I' ıı!..,~ ıl. “.'. ı-__*_J_ı-- .- I, ',- 'I .-. ' "ı'._ 1 ıı 1,11 '.-. _-'_ ~_.,'- .ı.." _'__'.ı 'ı| ._ı4'

- ı'_-'ıı3°,..ı 4 ..- _. ,'-ı., ı.v__- -r _ '-|_ _0_ ı_,_-°1""ı Iı- 'll
ı -_-_ ı ı -1ı_ı.'_`ı_ı' ı',.ı_ 'ıı_ ı - '__ ".' _ ° 4-.. A_._,. ',ıııI.'I-ı-_,. ıı,_-. ' ıvoıı ' -" ' ı z _

'_ 1' \ "~' -""ı"ı'.-1” .,".ı " “ı__, __ ""'-"" ı r .-' -*
'UV - ' I

*JF

_..

.Ü 1 ı. - -- . \| _'ıI__ -,'-'-'_ É.-'_ z _ıı, ..ı-::_".'::1"ı„.:-.Í-,".".':s {'_-I-'..'A.... __ _.-2...,_- 4- -1-'I--_ F/ 'I . ı .ı_ l'ı__l_ . I .p-- 1- -...ı.ı,,-Il-ı. yıl-. `* ~ _:-.;.z ';.;-.._-;-__-_.;_'-. :-:.-:-_-_f.'.:_::-. -...»...`_:--_,..z '__~ ;.* _ ` ,D - _.. f _ _ .ı, _-_ ı--..__, . _ , ,. _ ,-fi.,____ ,ÁM _.`._-_ lv _.;_..._ı. ,{._'l_ı,.ı:I_1_._.:. ,-'ı; __-:`.._.:ıı__-:-. ._l_'ı-
. ". . ' _ - - -ı.-1 ıı -' ' '.:"_' ._'§', '_ W ._ ı_'„'_ı. ı - .-_-_+ 'F R2' ._ -0 ._~°ıJ_ı' ı_'L'*'-I ":_ :_-ı_:-:Í-ıt ':_.ı:.'l_'ıf` ,_°_,ı 0

. __ -. -_ ._ « _ - I- ' ;_'. ı-.«-. _'_-_. '* '.Í.'.`._"_-.Jz z'-.'_"'ı'l".Í.ı'\...'41--r',ı°"' '_ıı'.-..f.-..- --__ _--_..-.--1,. ._w _'\. ._.».-.. 1-...ı.I_. -'. ı'ı,-ı. 4-.-- .-. ..--1 . -J-1- ._ „- .- :.-- .._._-._ „».-_-_'.':- ...-_..-2.1. ,,.-..-_'.;-..i-.j' _..-.`, _...--__ «-.___ |1'~_.-.. '__o_____ı.-__ı ..___,__ '--- 1 __'. 'ı,'.- . ' _,.:'ı.,. .'_,_".--_-.;_.--.__- -_.`_-_-.--. ,.i._.~ ,-_..- ._ .-.-.-..;--_......_. ,„ _- ,_-.« .A-_,„_:._ _. __ _ _ - ._ :___ hı- .. _ı__ı_,..ı_._i._ . .-__.___="_",r..';_ .I-ı._ı_,,:ı,_:__ı
I. I - ._ _---. _ -_...-ı.ı_--'_ If, . I I ._ -. .-v -.-' ._-. -P ,ıvfl-ı._,'I'. ",z'. ,','- -._-_-'.ı __f' _ _- _- .-É .. _ -~_ı- _._ '_._.-_ - __"._-.-ıı _ ,__ 1.,.. .-.-zı

\ '^ .*.___. :-F: .. _' _ . _.__ _ '_ '_ "; ,', .__';v___ ' *_ __~-_ . __ :-.-'__'_ _ ;..-".._ı'.-I_',',. ;§ı_._ı.:--.ı_'-_'fı-
- '., __-..;__. . f -'_ "_-.-f _o _..f~. .-ı--12'*-_._-__ ._ 'ı _. » _-_".'_'~_.._'l'g'.1«.ı-_».v' _ f

ı .ˇ ' _"f.r. - ' -_ı.\ " ` .- "'.2.ı.J..."„' . -1 ı _, _ ' ' -I._, - '. _'ı+--I---ı"-. .' ' - ı -.-°ı. '°.|"'H----"--.'.'n- - ~._.» -» v ----. . ._ -z -_ z -- _ - '~ -. .`:_-f. ._-. -..--z--z: --.._ -- _--..- ~ ._ .-ı4>*'„..---,.'.-_4~.-._.;.-:--;.'..-,..z.,.-'._-"."-H-"
-_` . , . -.'...'__- „ f* ' ıl*-_' __|__.ˇ__-_____'.-_ „ı" -- ,.1-. - ..,_`.__.____. _ ıı-:-1-___ ıı .ı - __-\._,__:_,____._.".I'_ı_:.

'- 1-"'-"" .- . -. .- I * " -çı.-ıı -_-,Í 'A ı~ı-.._,-J ı4__ .ı. .- l_" .-ı-._-ı.._ _. ...,'
- ,,."ı _..ı,J.ı ı._.^'_ıı.. ı ., ._",_.

I-I-ı-iii!-

. -..___

_:-.__(-:id

"'\-ı.` ""'-«.__`x

"-'I-ı

.-ı-"""-r

í.-ı-I

_____._..----""' _ 7 ___J /'f

E F G

52. ábra. A: Nemastoma triste C. L. KOCH felülről., B: híınjének esáprágója oldalról és C:
nöstényének állkapcsi tapogatója oldalról - D: N. bidentatum ROEWER felülről., E: híınjé-
nek esáprágõja oldalról, F: állkapcsi tapogatója és G: 1. lábának combja, térde és lábszára

(A-_-C: SILHAVY - D-Eés G: I.oKsA - F: ROEWER nyomán)

XVIII. PHALANGIDEA _- KASZÁSPÖKOK 1 37

6 (7)

7 (6)

8 (9)

9 (8)

... _ _. ..___. ___ _... _ .~~~:*_ .TJ ,zi

A potroh hátpajzsának mind a négy terén van középen 1--1 púp.
Az állkapcsi tapogató combjának végén középen 2 erős fogacska van
(52. ábra: F), de egyes példányokon csak 1 fogacska nőtt. A fogacskák
száma még egyazon példányon is variálhat. Teste nagyjából tojás
alakú, de a homlokszegély majdnem egyenes, hátul szélesen kerekí-
tett, felülete szemcsézett, de a szabad haslemezek majdnem simák.
A szemdomb ellipszis alakú, közvetlenül a homlokszegély mögött
emelkedik ki. A hátpajzs 4--4 púpjának elrendeződése (52. ábra: D),
valamint a test színe az előbbi fajéhoz hasonlít. A hím csáprágójá-
nak alapízén, 'a háti oldalon, a nyúlvány végén bemélyedés van (52.
ábra: Az 1. és 3. lábpár combja erősen, a 2. és 4. lábpáré gyengén
bunkós, de valamennyi láb combjának hasi oldalán szőrös, hegyes
rögöcskék sorakoznak (52. ábra: G). A lábak térde és lábszára sima.
A 2. és 3. lábpár combjának tövénél 1--1, a 4. lábpár combjának tövé-
nél pedig 2 áliz van. 1,8 (3), 2 mm.

Az Alpok délkeleti részeiről, Jngoszláviából, Romániából (Erdélyből) ismer-
jük. Magyarországon a Dunántúlon, különösen annak nyugati részén gyakori

lıidentatum ROEWER

A potroh hátpaj zsának nem mind a négy terén van a középen _l _ 1 púp.

A potroh hátpajzsának 2. terén a középen 1-»-1 kúp alakú tüske
van, a 3. és 4. tér közepén pedig 1-1 púp található. A hátoldalán
domború test tojás alakú, a homlokszegély ívelt, hátul elég kúposan
kerekített (53. ábra: A), felülete egyenletesen és finoman szemcsézett.
A szemdomb nagyjából ellipszis alakú, a közepén széles hosszanti
barázda húzódik, amelynek mind a két szélén hegyes szemcsék sora-
koznak. A test színe sötétbarna vagy fekete; a szabad hátlemezeken
1--1 kerek, a hátpajzs két oldalán hátul 1--l nagyobb szabálytalan,
ezek előtt 3-3 kisebb ezüstfolt, a earapax széle mentén pedig patkó
alakban hullámos ezüstsáv élénkíti a test komor színét. A végtagok
valamivel világosabbak, különösen a lábak combjának töve és az
álízek. Az ezüstfoltok alakja és száma variálhat. A hím csáprágójá-
nak -alapízén a háti oldalon sűrű, rövid szőrökkel fedett nyúlvány
van. A lábak rövidek, erősek, az 1. lábpár combjának tövénél 0-2,
a 2. lábpár combjának tövénél (53. ábra: B) 3--7, a 3. lábpár comb-
jának tövénél 2---4, a 4«. lábpár combjának tövénél 4--8 álíz van.
A lábak hossza: 12:20 23 : 14 : 18-19 mm. Teste 3,5 (3), 4,5
(S2) mm.

Detritnszban él, Európa déli részein, valamint Csehszlovákiában és Romá-
niában, Erdély déli vidékein meglehetősen gyakori. Magyarországon Kőszeg és
Zire környékéről ismeretes

Sillii HERMAN

A

A potroh hátpajzsának l. terén a középen egymás közelében csak
l-l parányi rög, 2-4. terén pedig a középen egymástól meglehető-
sen távol l-1 alacsony, lapos púp van. Teste többé-kevésbé kerek,
a hátoldal domború. A carapax, a potroh hát- és hasoldala ripacsos,

188 DR. SZALAY LÁSZLÓ XVIIL

10

ı_1' la.

a homlokszegély előtt a 4 lemez durván szemcsézett. A szemdombon
nincsen barázda, gyengén szemcsézett. A test színe a sötétbarnától
a bársonyfeketéig változhat, a csáprágó sötétbarna, az állkapcsi
tapogató halványsárga, a lábak lábfejtője és lábfeje valamelyest
világosabb. A fejtoron 2 nagyobb, a hátpajzs hátulsó sarkában 1-1
kisebb, az első 3 szabad hátlemezen pedig l--l apró ezüstfoltocska
csillog. A hím csáprágójának alapízén a háti oldalon distálisan szőrös
nyúlvány van. A 2. lábpár combjának közepén l--2, a 3. lábpár
tövénél 2---3, a 4. lábpár tövénél 4%? álíz van. A 2. láb 22, a 4. láb
17 mm hosszú. Teste 3,5--4,5 mm.

Európa déli részein, főleg a Balkánon honos. Magyarországon Sopron és
Tiszakarád környékéről ismerjük - H e g y i k a s z á s p ó k

nervosum ROEWER

(l) Mind a carapaxon, mind a hátpajzs tereinek határa mentén két-

(

-Íı
:J

_, 'Q

.ı,`.
l'_0.'
:_-'I

A* I. .

q .'.*„
ı_ _

- 1.
;-.'.- f-I-\..,` _z._`:..
3.!v. tl 1%-«.-,'..z-~_:-

.v :-ı;..`,., j ˇ-.-III: 'fül-1:-ıııı. '

T :-'.ë-".f-'-'«`.-`.~fz. -- _.. _ „ _ _-.~`.-.`.'=~-,I-`“5=..-'_-~:.-: 2 -..:.'t,»`:- .ı - _. . _ ÍII I...~`--11'-32' ~'z'-.~1-Íz'--1«._` '.-_-I=`.i-`-'J-17? '~ ' .- ~ `=i`.-_---=.--_--'zi--:11` ?`:*`--- 'ml' \í""-' f'z':=;.:.=-.-'>_z`.---1--.»:-::.1,z;;~;-=f,_«:.--_aca`f9;,-JE, '*f,,,' . ._ EÍ~:--.:'.*-`-.-`-1=-.==;:--'z .-:-=:-:.~'.`.:-_-=-`-;::f-_ f-z~.--,-..~-.,-`-~'~_~.ı-z. ;. 3 ~ ~ ~ , . ---,--;-':_:,`;_',--:- - -~ _ -,`_'._ nzf_;_-_.,_-_._-___.,-,._.. .- ._ ..,;,--:J 1; | . - _ - .I-'Í-i ı . . -O...., .f z - - . . .ıı-ır~ıı _ _ ıwı .
'I l I'-Š? ? E I .li `.'.,'..Í2-..'?` .°J'..`-'.-_'.- _"'_-“_._ . ' r z -:z'.=:=`:-_-.f=.-.-:==`_z`Ef x J. . ,.z....- '_--;'.'- .--_- :-_ .;«-_--:.41"ı- E Ó .ˇ - Il . _- ` \

ıgfš;

'-D.'ut.- _.:'Í'

. . Í... 1
.-_- 1-. "-`-"' -- - .* =.-.".'.".'- :~' .'.*'.`

.'_I*.';É-.l'.',!,--"-"' 'ı'." ı.I'.'.*_'-P ',""z1 .'\1,I ._. *_ --_-._ . -..f,„_~L-_gA...1,.1_'_L,;;.. ... 3--,
:'Í~:`„`:-'.35 "'ü~.':-f~` -'.'. ~` '.-'.' =.'-' - - :.~ \.^- 'Z " `-'. I' i:-':~ _.|\ 1,.: (ı.Iı .eııı of 1`,I

.'!\ 3 ı,
\ Í._rı“'

-~" flı~ ıl -ıı

I .ˇ l..ı.| - Ö-A ,„-ıJı..'ı__- _-.` .-,J

iz”-' "11.-_-_! _1,'-21-\'.»'..`_`.'.-,`z--.„-ı.~.-.,'_ -:_-_z_..f.~:.`-1,::_»-.~.z-.`.- z-` .. -- z- ».--,`:-:A-_:--fizz-,.'ı„ -,- .\H.:',,".1.-- . -1-I. I' . 1,.;_1.,ı«_ I. -„ - „_- ..|q,,,-.'.-v ..'l. '...-..ı<--.'-' .'.~~'r-. ' -. . ..- -3, ..-. 1.1'ez -.«..:`. '--°,..-`«-' ""*Í:Í~' "„Q'.:.: ::'-'J-z '.-- J:-
"`.;" -ı .v"-ı""ı':.`.;'ı'ı. .'

... ... -ff--zšlfiı.-ı:.I_.' .'ı.'.-':ıı,I.,.|_.'
aug; J:„:::ı_ _-_-.O -ni' gfı. O-ııtnv .-

I . _.ˇ,__ _ _ . O. ııı. ıı.`- "*#-§`z'ı",_>§..f::=,1>~`-:1~$ë.ç»="-:.~.f.- -.- ...-» .- -' É' _. 1. li" "'\,. ı. -..* _ 1-=s .. ız... . nt- : -. ;,_r„,;_ „_ _._ 51,- «„»_~,. ;t_..:g__ h . . = _, „ ;-..___ I. _ılı.ı_f..lf" 151...-1.. f' ı' -.»-'ı~.- ~'-„H ...--' .` „---:- . . _ . . - -.-;,- --'L' f. ı- - _ _--.-_. . - --ı-1 i-":-.- -_ A. _.~,...L~`-"T'..L *- "»-"*~.. “ '_ ---1' -' '-'..----f '. -'ı: -'."- .“- -..v,:,ı.,_ _ - , „_--_.__.-„il-. __ -5! i ıı--, .ıl. 1 ıı.--is- zııı _ı___“` ~_f-_- I, _4'§_- I, ~.__ ıfit, . . ı"' ıiıfı _r,_4: I-[4-,. :__ _,„__'ı__ U'
`-. -' ' - _. .. - -r - ı _ _ _- _ 1 1 I ı_*Ü "'=`*.Ü-„,?':_-3-_-.--§-:É$.'.`-:z _ _ H-:' _1.'Č ._4~ H " "' 'ı'. -R' fu. É- ' 1, w _-._ -. ~ı...__ 1 . 51, .p }J' U _

1. fPl"'.?'_'p§ı_:I&l°`w:š1ı,_ .ii _ __`.._. _ _ ı , A : I fi'| . ı Og _z _ » _ V 7 ii ,__ - _`~z`=~ff -T!-`~ ~-«.: iii* '- '-`-"-=`-;z-- -_ s._„ _ _, ,. _.. _.,__ _ . , .,
H." §_.~. -2*. 1 . 'la *:-..'.-"' O..\"2.._'. .11 _ C

. D

esipkéjű fogacskákból álló alacsony tarajok vonulnak (53. ábra: G)
(3. alnem: Mitostoma ROEWER).*

___ ıı 'I

=v̀i_4,0*
ıı*l'°**

-, $.`\.'°--"- ı --. -_ f __ '_ -..- ' „ J, .`
.'ıÍ"` _ 3.-f."!ZL;.'-_',}._ 1 .I fan ,. E `

._'.."1' .'.` " 'fif-'_:'I-_'.;;': . .Q |
.-. .-."',--..* ı -.-.

L"'-I! I'-?Í”':. '-É.-'i-"' -3:'. 'i:“l. Ű* ˇ "\fi'I'ı5,-.:.-2-zl:-~...„_ ;-_.f.=1~;. *.--- 4; .-_.>=.»1 -. _-_..„..>`- -_-1--_`-1-`:z=_.'.-`_-_-`-:J:.=.-.:f.f-z:-_; =E;,` 4- ..1:fiz+-.'«f:r -sv .'~.;. '
L :f„'v;_-:--..-'.-_-_-,.-»Jjl Űı ~ _-.*. ;_.';`_; { '-„^.__.* zf.-_':_.-z','z,`.-_-zfz=_z.;".-_; 4 - -` -_:;_._» _,;,-.-_v: -.zzz-:__

“ˇ js. :;§j.--Lj_-_f,'.',-_`-- --,É-:_-§_ -'-ir Á " ;2;`-"'* _ -„J-_»'_:'.-t~_'z`.;:v:'~ ..~ .-,-..,.z.. . z- 2 az s . s i, .T
:'i?-, :2'.'.-_:)-2'--:_-ˇ: 'z-ˇ-'.'_-'.?;`f fx -.: _- -Q. -ˇ-_:- -`f_ '.5-'-:`z.`-'; _.:'čr'-'-E:=.-L-*.f'."."!`*`~-'-.`-'-1~~'=.. . H' -~, -- * ..-'-`:??-I-'-Íz'-`=- '-.-
'iÍ"Í'5 '-.-"-%'1Ã.""..-.5:".*-Í.f`-.'~"f"Í-_-Í' -if- \ ' ` _'.:"-S."-'-"Í":Í,. .- '=,_- _ _ ~21'

,J '_f-'5l'.': .'i_Í"""".'-Z-`:l'_.`.'z'zÍj: .:,_-'_~`_Í'=}",'I'j. _ -z-, "»7Z'J.'IÍ_Š:-Í'-' , 1' ˇ , _
" ˇ Š: fjıfzfi li .'°-"1*-'!l'.}7-"73-. -Í" . 5 '- Ia::_Ii.:_.`..j;i„` ˇ: .__z_ _ı 'Vi j:1_vJ'ä; H :ıülı _ ı..,:_;~ı - ,.;j'.2_:::.._ _ -ııııll 1,--l-_:_: ;_._:f-.ı-|_'_.J I

- _-zi--.zfff=;-`;`>?f,~."_"“*"~ -'-“'-If-'>_,iE'-'zz...:.af f- ?= z-iz. = =:
;;I;_;-I.;;.f;._\í.:ã1_:;`;..-._-Í;-_:1-::f.`.§_.:-L1? ' . H -;.'f-;_z;__- ıIı.Ii,I'l:-ıliı-IL' ` -Z,-:
.' fi' '.`:."'Í-'H `.* f-'.“-fi'--'.'.'.:Í ~_*`-1l".-i".<-.°?;'§. -_; ı 'I-"` _;:~.'-*.«`„-f '='--T.-2.:.--_-. ::._~”-z; -`-_-."_-ut:-8.: fn ll ~ g '11. I,

ıl'

1

--̌ II- -'z;ˇ'-Š!-šz"*"“a.

_Í,:_2'.- * *'- 21212- '.". -- - _ - `:."-' .;'.:.`-_':'z:§:._ _ _ _ ..

* .Íš.:.Í_r§:;'__=_._',:.-.z.:_-_ Im' _-`.'_==_.:3_';'§___~.Z 1 `
ıı, -„.'. ' I . ,Í-.::_'__;__ı.`1 .I " qlı-|-.ll ıı - ı .- _ - J

áI_'-fl.3-
_,

.Ő'::=*i'i"
-fr"._iv- ..'liil I__ıf§,aǐ

Ìı
P*-ıııP'

I

I*,_Ft,lt D-'ll1-ı_

m'__9.-7-.--I-ÍÉT*

“Iiıı-513
 _ I

W " ' "' ___ '_ıı',-ı- .-"ı'- *-- J,

§""'Í-“I-ı|ı+l`l`*""'l'- " -` - - "'- '.=.':-`.`-EI`=f:`:'z'.-'F'ˇ '-'z=::-“Í "_-'E'-ˇ -ff-Q "."!~_=.-:__-..::2' _-:Z-:'.I';_:','.',z..'-' ` “ˇ _
\" " ' ..'ı'.".'*c ," Í \ 'tl.

*-..$):,-1?

"*l-

ıó W ıf
E F _ _ G

53. ábra. A: Nemastoma Sillíi HERMAN felülről és B: a 2. láb combja az álízekkel -Í N.
chrysomelas HERMAN felülről -H D: N. chrysomelas f. spinosum HNATEWIT_SCH felulrol -
E: N. chrysomelas HERMAN hímjének csáprágója - F: N. chrysomelas f. spıtnosum HDÍATE-
WITSCH állkapcsi tapogatója --- G: Nemastoma sp. kétcsipkéjíí fogacskas tarejaı (A, C es GI

ROEWER - B: KÃSTNER -- D-F: DE LEssERT és ŠILHAVY nyomán)

" Újabban külön nembe sorolják a kutatók.

XVIII. PHALANOIDEA _ K_AszAsPoKoK 1 39

11 (12)

12 (11)

__ _ _ _; ___;-~ - ____ _-4 _ - ___;___ ___ _ 'fzfııizz zi” 7 7 " zi" '777 ._ ': *__ - _ _ »-_---_ _____ - _ ___ z zzz

A earapaxon, valamint a hátpajzs mind az öt terének határa mentén
vonulnak kétcsipkéjű fogacskákból álló alacsony tarajok. A test
többé-kevésbé eléggé megnyúlt ellipszis alakú, eleje mindazonáltal
valamivel szélesebb, mint a vége. A homlokszegély előtt a 4 lemez
hosszú, cakkos nyúlványokkal díszített. A tarajok elrendeződéséről,
valamint a szemdomb helyéről a hátoldalon az 53. ábra: C tájékoz-
tat. A esípők elülső és hátulsó szélén szintén vannak tarajok, egyéb-
ként durván, de nem sűrűn szemesézettek; a szabad haslemezeken
1--1 igen finom harántszemcsesor látható. A test színe a rozsda-
sárgától a szurokbarnáig terjedően változhat. A earapaxon oldalt
2-2 ezüstfolt látható, a hátoldal többi részén a középvonalban húzód-
nak végig többé-kevésbé kör vagy ellipszis alakú ezüstfoltok. A hím
csáprágójának alapízén a nyúlvány hosszú, hengeres, ezenfelül a 2. íz
proximális tövén is van egy félakkora hegyes nyúlvány (53. ábra:
Az állkapcsi tapogató vékony, a lábak szintén felette vékonyak,
valamennyi láb combja és lábszára hengeres; az 1. lábpár combjának
közepén 3-lÜ, a 2.-on 9--lő, a 3.-on 3-9, a 4.-en 4-14 középáliz
van. A lábak ,hossza 3: 13 12,5 : 18, Q: 9,5 : 17,5 : 10 : 14.5
mm. Teste 1,75-2,5 (3), 2,8- mm.;wı:.:> U-ll\D

Í-'Z"IIl-ıo*~ı_ı-f

Az ivarérett példányok júliustól októberig gyüjthetők. Erdők mohájában és
talaján él, Spanyolországot kivéve egész Európában megtalálták. Magyarországon
Kőszeg, Zire, Aszófő, Csopak környékén és az aggteleki, valamint a Hámori bar-
langban gyűjtötték -- Fogacsolthátú kaszáspók'

chrysomelas HE RMAN

V á l t o z a t a : í

1. A hátpajzsnak csak az első négy terét határolják kétcsipkéjü fogaeskákból álló
tarajok. A carapaxon oldalt l--1, a hátpajzs szélén az 1. és 2. teret határoló
tarajnál 1 1, a középen 1 kerek ezüstfolt látható, a következő 2, változatos alakú
ezüstfolt szintén a hát közepén van egymás mögött, mig a többiek végig páro-
sak (53. ábra: D). Az állkapcsi tapogató alakját és szőrruházatát az 53. ábra: F
érzékelteti. Altalában igen hasonlít a törzsalakhoz. - Közép-Európában erdős
vidékeken élő változat, amelyet a törzsalakkal régebben összetévesztettek.
Magyarországon eddig Sopron és Cserhátszentiván környékéről ismerjük

f. spinosum HNATEWITSCH

A carapaxon 2., a hátpajzson csak az l. tér határán van kétcsipkés
fogacskákból álló alacsony taraj, úgyhogy a szemdomb mögött 3
haránttaraj van. A test alakja olyan piskótához hasonlít, amelynek
hátulsó része jóval szélesebb, mint az eleje. A carapaxon az elülső
haránttaraj a középen meglehetősen bemélyed, úgyhogy a középső
haránttarajjal érintkezik. A test színe inkább fekete, mint sötét-
barna. Az elülső és a második haránttaraj között 1-1 terjedelmes,
ellipszis alakú, a hátpajzs szélén kétoldalt l--1 kisebb, hátrább a
hátoldalon még 1 harántirányú ezüstfolt csillog (54. ábra: A). Alábak
csípői durván szemcsézettek. A hím csáprágójának alapízén a nyúl-
vány kicsiny. A lábak aránylag rövidek, a combok erőteljesek. Az 1.
láb combjának tövénél 2, a 2.-on 3-4, a 3.-on 2, a 4.-en 4 álíz van.
Az állkapcsi tapogató 2,25, a 2. láb 6 mm. Teste 2 mm. _

1 90 DR. szALAY LÁszLo XVHL

Erdélyből és Kárpát-Ukrajnából vannak róla adataink, Magyarországon
még nem bukkantunk rá - Csinos kaszáspók

- [elegáns SOERENSEN]

V ál t o z a t a :

l. A test alakja rövid, széles piskótához hasonlít. A earapaxon az elülső haránt-
taraj a középen csak kevéssé nıélyed be, a középső haránttarajjal nem érint-
kezik és közöttük összekötőhíd fejlődött ki (54. ábra: B). Színe fekete vagy szurok-
barna, az állkapcsi tapogató töve és a lábak combja halványsárga. Az elülső
és a 2. harántbarázda között 1-1 terjedelmes, a hátpajzs 5. terét pedig 1-`1
kisebb ezüstfolt élénkíti. A hím csáprágójának alapízén, a háti oldalon nyúlvány
helyett kisebb szőrmepamatos mélyedés észlelhető (54. ábra: C). Az 1. láb comb-
ján 2, a 2.-on 3--4, a 3.-on 2-3, a 4.-en 3-4- álíz figyelhető meg. A 3 1,5-1,8,
a E2 2,22 mm. - Bátorliget környékéről vált ismeretessé

var. bátorligetiensis SZALAY

2. nem: Crosbycus ROEWER

Alapszínük a világos szürkéssárgától a sötétbarnáig, sőt majdnem a
fcketéig változhat. A bűzmirigynyílások felülről a earapax oldalszélénél lát-
hatók. A lábak combján 1--2 álíz, a lábak lábfejtőjén pedig sarkantyú lehet.

A nem ökológiai viszonyainak_megítéléséhez az eddig ismert adatok még nem elég-
ségesek. Néhány faját Európából és Eszak-Amerikából ismerjük, közülük 2 nálunk is honos

1 (2) Teste tömzsi, a homlokszegély egyenes, a váll rézsútos, a potroh
kétoldalt bemélyed, a test vége gyengén csúcsos. A hátoldal igen fino-
man szemesézett (55. ábra: A). Alapszíne világos szürkéssárga, hát-
oldalát barna mintázatok tarkítják, a lábak valamivel világosabbak.
A hím esáprágójának alapízén, a háti oldalon terjedelmes, kerekített

ÜÉŠŠQ _ W 1.,'-._,,. ,, _

ıı .-
'I' --fm 41* _ ,< __... ... _ '.___

____.____ ` _ 0+ . .ı ._,_«._ , . . - O -__
- ˇ. A'-.`-""' il' "- 1 -:-1 ..'." " "'- . " _ . Ql "-,..-ı__ı- *uı ,. , ı--.ı'._ .-_„_.' . '

-.'*"-'.'. ' - lfv' 0 '\- 1'-ˇ' '.'.'z » ... „ .- .'4" ' f.'.°,--___ nl -,-__), - -. -,zu .._ı ~ -'.-'„.-P:-- Q .._z:`.'_~--_-_. .- _:--_-_-_ .s _-... _-._-- .--zh -; -----.f-_-_; .
.;'--:_°. -_.: ı-:_ -:Pl .Í “ '.«*".-' ı- '- __* ,*'_-'zi-.'.-. '

Q -ı_'.'_.Z-'f'_1'. I 4 Í'Í'..'2', I* _*,' .'..:"ı,:"..-'Í .' z ' " ° 'f','»_-~".'I ',_. .«:_._:-1:. ıû -l _.___ı..ó.__,°f _ : __ _ ı. 0 O '.ó_f__ ___
-I I I l

4 _ If I . 1' O

` ` I Š: O l *ˇ
-ı __„ı-fı O _

'ˇ ---'_-.„*..-_ _'~».:. :. _ _*_ = _-,-:_-z -:- ::. zi- ._._,._..- -' I .- :'.|._ı.`_ .
' .ja-D1.. ; -.l _ ___ ___ ıı-_. ._.

_ __:_ı.__“,_ıı_._._ıl\ I Il .-

":.`-'. `^.`-*. :`-` -ˇ: ˇz`--- - _
..I-.`_`..!*-""'..1"-"".-

1 “Qwzıfııifif
.IÜ -O-

`ıI.P If
ıı ,. _.-..- Iılı'".

.

1li: .`~-*x.'.'.., _. ılá„..._ı_,,Iı .ııııı-ı.-.;.___ .'.'` .. I. 5 'in -_`-51;;-T-H-.iii-fái-lrˇT..'I _.ır.00-0` ,ı,ı-......-f`'-_:_-t-°=.z.`_-:I-'J-_-:E1. .. ___,__-2-'..;,:'.v"'*-!__... _..-_. -..OE3'-'"L-'z 4",\-,ll .._„___
2'.'."ıE'ı_.ı`-ı`I_-.-_-,_-.-;_O_.°L.„__..„...___.

._,ııD__.._ _ı"_'ı1_'_:_-ı___,,.' |ı'lfvı.-ı.._ I..̀ l̀l'O'I'`-..,Í'Dl'\ıÍı I'û'.ı'__ı`,J',__ı:I_:"ı_z _4"1.
f'_'-ıı'_<:_;"'_*ıı'..,_

.I.__f|_ıI_\._'__.___- ,..'" I-'ııJ--v'.`l.":"':_*'_'-_QŐ.-1:)ı''F' I.Q'."°'..`.-'°'„~.-̀'I"~."-f.-"_.-"""7. ,'=;:\ı_ı.ıAâ'HF:°'.„'__'__._:°'“'.<.'-";ç,1''w-..-ff'-_'ı'-''vl _.__:-.__f._

..,.-.

-`.Z:f':-:°::9.'-\`_ ıI1-*Of*'|,`_-_*.~. ı.1_~,ıH._:_.'-

ıııllDı

:I"ı'',""ı'l"ı.ıAJ. -'ı°--"~'í;..-.:~.1'.,_f°._-_.ı_ı_,:.,_ıf_:__.\1.:_,_'_ı`_<___:_,f_ı1ı_`._..'tr-_.__O_,_Lız-N,._._ _:"“Í0ÜO... _-.M«____|-,.._v.-.- '\ -.

. ı.,_ __-v.. “_ı' ııı'- -;.`_'_'.' - _: -- - O O _ _ ___ Í' ıı 0
'ı __'J^ı. l ı . ıˇ" ı'ı 'I _ V _ Í - _ -...'- -'- _ - ' z _. D _ --I-F? '-.` '.' - :.'Í"'.'2'=-- ~_ -*év ti 'I-ı0`v_.-_,„__"_`_-1 - __ ,5.-'F'__„_„ ... _ı'-` ,f'_ _ı__ ._-_ 4,“.ı-__:

*"'f.q__.r_""ˇ 'I Vu VÜ` "z .-'.f,z', -'_-'.-ˇ~'-';f.ˇ *.'_'-°*,*..-I'_. ı_ı._:.__._._-g__._,_3-'ı:ı..:.1,`1r_`___\:'V_;: _ __ı, _" ., ..-f vu--(v_ _ .__~-__ _`,_:__:_.__,_.__._
__l_-_._-_::._:~_.-:._lJ,:...:f_'___.:`_. "_'._'_' „._'1;*,^" .-\.-.` .ıˇ_. -.'.«'ı. ı'._ı. - ...'_ -,'-- É

. .ıfi Í 'Í ı g " “' Í A_ _ . -„... _ __. ._ _.-. _.z._ı-_-.ı--_ .I .--.zıı_.-d.-- -. ...Í---_ ._. .'.`_ Iz'. ._ ..-_ .- _--_-__ f... . -. - ı ,-',v _* _. .._fl,_* :_-_ '
,_ ._._',_-._-_,._.__'ı._ı .___'. „_ ı_'_,ı,-ı ı'__..ı_, "-" " I' __'ıı-.'_ı1^i.__* _.
,.\.ı. '__- ı_^,,. .z__,-~'ı 'ı,._ _ I-_ -_ ı-_ı. _ _ v .ııı -_+.ı. - ııı,J.ı ıı
---.-'-..,^-'...«`._,-.“"_ - *.-. ˇ.. .'I_'-"- _"-`-.. '~.z'.-nl. “'ı__'-ı:' *- - _- .___,__ r __.__- - -_ -, -, _ -ı ı- 4- -

._ - „ 4...' -_. _- .f --- “ - l- . "ı. _-'_:--.'-':..*I'-`-`.-:....,,._....;.'.;'-~ı".'.-_*-'_ -.*:'-'-- "'-~'-'_,.`-':'2. 'I-*_-'.."'.,'."`-1.."'." .'."'-
V 1,4 ,J U U U \J'\'_. *`__"_:_'_-._-.._ ~'\ J,-l._'_'_-._I_ı... _ _..-'_-1-'_f.,' ._ .J _-' . __-*_ 'HI' .=_*_"\ıı_*

..._ ___ _/ .-_v-ı, :_ ` _ ,_-- - . _, ı.,ı_,- _|.ı ,___--ı a , ._ıı -ı_-„J, _

"`*-T-*ffi '-:::`.':`=."*«f:--z.-_--.._'_" Í' U "^-.'. -`-.".'.z'." -".- ` -' ' '-`.'_'-~--.~'-'-`.*-*-.*'Í' -;. '--._ . __.. ._J.~'_<,*j.I-_-'-'.'.' *_..7ı.„t_ V - _-_.*,_'_ .-- '.ı - _ '_ * - -'. -v.. A--.. _ ":_. _.' H .-9
__". ı .'_ 1. .- ' 1 _ -,_ ...Q .- " -. v . 0 ' - -,'_.,_ı__. _\ı_I____ı ıA__ı _ı4,.ı__ı-ı"b-ı_ıı._f.-fi „1.*_ıı__Y.._ ,_\ .ı -_ I __ ı' ___ ı°_,ı .A __ - _ c .-__.___._____ _ı_,,,_..z_,._ __-,Iı.- _...-ı_.,. _.. __ - - , ı. .ı- . .5' ı \. I Iwı .I ıı III! -Q '-1' ' II p - I i

Vu'-.,*'..*ı.-„."'.. :, -f '-"..'\".-.--'\',.__ 4-1--'-". '“ --~.-.`-."'- ˇ'-°' ' . -`-. "'\.\` ""Ü 1 O,-. __ .-- ._ - ı,.,ı - .- . ı . . - -._ ... -_. .I _ ..-.- .H -I -I-»' "'~.... :.\}ı- v . v . -_-_ - __. _. _.- A _.. -I -* , - -'___ ____?__ ___ ıı ˇ, ˇ ___ __ -___ . . V_____ı-__.__._______„`_.ıˇ q_rııI'_4 É? __ı_ı. „'_ __ _ „ ._-___ __ _.. :__ _ -_--__;_. __.: _ __ , .__:;_:_"_'_
_- _' z _._„_ _ U' q J H _-._ H- ..,__ 0 _^* _- ı- _ „ '._,_I ,.`ı:ı..' " ıd-`_-""~ı-_: . . rl 'Í 1*?-5 ___ __ fi_ ______:._-ı'lı fı ...A " ~ A _.. Í-u_.- I . - .'. - . - _." ' -.' "_ - `|" _. -_' --2.,;\,,„_-. -:__-_ _.„ı'--_,,_..,___-ı,__ rf'-_.„ -... Š.--H'---. .-.ı- _ _._. --_. .___, '. . .__" - _._'~._..,_1'

-lı-2:. - .'11 -_*_- v '- . p --_-___:-".,_ '_',-„_'I-_-_'-_;'__,IıJ ı-'\'\.^>`_ __.” ı Í' 0-., II. "-ı-. .. ^.ı L-' -- -1 *Í ..". '_ -.- __- -. "=_'.'_.„._ ^_..„_..__. .ı..- - ı__'_., ı_-.,- .°_ 2: rf _'-.z_ ,_.;!_*,ı'_ı-_-f_-..1~'---`;._'.>f'-=-=-:»==z-.-:-°~`-=-;.".."- ~' “' -"` "--:--2-.:.z3:-~~--~-He.:--T.-z^_--.zzzızı-:~_-.`_-- ; _ - V. P_ 4; \.ı U I-l' _ ,_- '. --_-. .._ı__; ı _ _: .*,ı.-_-_; '-.*_'- -, ..-!.ıı..:_4ı
- ' ' * . -.'. -_ »_._, _ ._-_-_*_. -.' . "*- - -6.; - * °,'_ ~ı-_-_z.'l°_;_~_+.-,°_:f'._._1.._,zfı.If:l-. .__ _ ,_,.;_';.,'.'_. -_'_*._- ._".3-.4.- - -_ .'. ..- _. `..'_-;, -,f;:`- 1-- -_1;:_--.-._-=._--,_*;;;---fi'1-:~$:.:=-- z--5.-.--.l.- ___ _ _` ',_-: -'._-r-4 _ H' ----:z;.„;;_.j'-'*:'.-_ı__.`-f`..-'_»-.-:=. -.;jZ`.Z.-ft-3. '*
-. - -' _ '-_ .'- 'q ~ ".'.':" lf~' -el "' _' " ˇ' ˇ'-'-" -L I-.' 1'sv ˇ __ ___ ___ -___ __' _; \. -_ ._,_.,-.~=._",.___, ._z__,f1'.'_.ı,w_,-32':-T.__- 2.. ı_,_ı

-. _ * __(_ *_ ` . _ -:- ... -Í ı` - "_:---' --'-:-'- -' '- -."---`._`.~.- .*°*'-.."-- I -_ .. _ :I . _ `- h-~
? |_,""\ı\'*ı.'*Q' -.ı-v' `- ˇ.___ı{u_ˇ`;:f..ı 1.

U iO

» A B D

54-. ábra. A: Nemastoma elegans SOEBENSEN hátoldalról - B: N. elegáns var. bátorligetiensis
SZALAY hátoldalról, C: hímjének és D: nőstényének csáprágója oldalról (A: ROEWER --

B--D: SZALAY nyomán)

XVIII PHALANGIDEA _ KASZÁSPÓKOK 1 91

2 (1)

végű nyúlvány van (55. ábra: B). Az állkapcsi tapogató 3,4 mm
hosszú, az egyes ízek arányát az 55. ábra: C érzékelteti. A lábak
hossza: 5,8 : 9 : 6,5 : 8,9 mm. A lábak combjának töve közelében 1-1
álíz észlelhető. A 5* 2,2 mm, a S2 ismeretlen.

Lillafüred mellett a Forrás-barlangból írták le
bükkensis LOKSA

Teste többé-kevésbé ellipszis alakú, de a homlokszegély nem ívelt,
hanem majdnem egyenes. A hátoldal igen finoman szemcsézett
(55. ábra: D). Alapszíne sárgásbarna, a fejtoron barna mintázatok
tarkítják, két oldalát pedig 1-l ezüstfolt élénkíti. A potroh háti
oldalán a középen sárgásbarna hosszanti sáv húzódik, a hátpajzs
potrohának elsö terén a középen l és kétoldalt 1---1, meglehetősen
halvány ezüstfolt figyelhető meg. A lábak combjának és lábszárának
distális Vége fehér. Az állkapcsi tapogató 3,5 mm hosszú. A lábak
combjának töve közelében 1-1, a 2. lábpár combján pedig 1 mediális
álíz Van. A Q 2,2 mm, a Ő ismeretlen.

Felsőszölnök közelében fedezték föl
transdanubicus LOKSA

5. család: ISCHYROPSALIDAE -- CSIGAEVŐ KASZĂSPÓKOK

A test elöl keskenyebb, mint hátul, a hátoldal többé-kevésbé boltozott.
A fejtort és a potrohot puha bór választja el egymástól. Az 1---5. hátlemez
többnyire pajzzsá nőtt össze, a 6--8. szabad (56. ábra: A): egyes fajokon

.__ l""-šh.ı'+

_

~_j_ --_ K ___ _: ı\ ıı_ ._ _. _, __.. __
1-_ -ı ı ı_ -*_ - A.ı. ıs . _
2:' _ _-- '_ız '_ _ -ˇ -- '
-__-_ __.* ,__- _.

__ .,.ı ...

I' I ı '-

-L ' . __`_-. ."\.`
'lı I'_l Í A

,`_-. .:-- -*_-_ __. 1-.
-..'_ _._~

_ ,-

~'_".'Í_'I'-l-Šfffıíšl-'kt.f---Í- _ '_-._ -_-_ -_._--.-.'_-._:_:.-_ı.__*_ _ _- _
- 'I - '_ _ '.','_~_`.-_A'\'- _ _ A _ . .I _ -. __ __:--1.' '.' `- '. - .^- :Ã _' _ z..~-_

.~"- _ '1\ıı Y "_ 1' _ `[.'\-'^_'*Iz_ “ . :f'ı:'Y`.lv` 2.'-.'. `-,ıl 'I _ ':_ _"_ --„ˇ"l„
" -_ _ - - _. ~. ~._ V-,A5 __l...\ı-.|“"-_'-.'.-ıı.

' ' fl . _ - ı . <. L1.. _ . -ı_ r'“_,.- . "; I
! " ~ ˇ.. ' _ - ' `_- '_ , , xy: :__ı._\,._Í_I-Ír' ' _ 1-'_ '~'_ '“I`..'.f.'L~ _ _ -_'_`«_ _- ` - _ . .f--=«=f:_-'.- ._ _ .'. _`_'--.':%'-- _„ ı - _ı'_-.Fr ı.- ,' _ . -z ı I __ı-.ıı'__. F__, _. ~ı õ '__ ı ,_- -_-__

- _- - _ -.f1?'=.f:'-"-`.-';'--.*L1 _", _ * =.-_:-_-.`~'.-:-.`_'.- A 1___. »__ _ __. _.__,_„_.____________,_ _ __ __ __ , _ ıı __ z _ z . _ . A

ıf

__

`. __»D.

.`.ı." _'-;.«_-.

õ_"..:'_'Í'-.

\._Í_-_-f». _~*. _
.ı'-_

“-1
.I'._:

I .-."\
._.au-,' .ŠÍr-_'-ˇ.:._'.'I\ ._v-._*_-TÍ-"_-.__

:.T _.-4' .',l"__-_. ;.'.`-'.I. .".-C'_'' _.,,__ .\' .ˇı r.'_A*

-._'...'ıı'_

_

._,.ı .ll"Í*
_____.1."_*.'. ı_-'.',"`

.-

..I-,___.:Aı'l:_'-r:'<Č.l.
111_'jı-_`fı__._._.-I".'..'ı'.""`.,_.

' -._".'ı'__ˇ _'5_'.':<*_,f.2:11..- __.___...-,.-ı--„ __,__ . -__.__-_-___--,_-,_'__-:`.~.-'-f-...
-..-.--_..,.-_.'.'.7_'..`-Í'_'!"_"-' ..__.-_-:___--zz _ __<_`.,_-_'_:.-ı.Iı.-ıı,-Jıf*-„»'_-_§-.~_ı_

„_...

'`-ı-.:.-'-".-'_-..~.-
°._'-K-.- ''1'..*lı..`1ı..ı..ıı,.._.___4-f,._ıŠ;-_:_l__.K-_.1-an.:'.`|_'.. ,:__._,..._

4' _ı._'I'_~_ı".`.ı.";__}.`..'
__~_|__~..,_-_:̀ -L.-'_'_-_-3..W:-_

.__.-_

._'._'\-*_:..
' .R»."„1-_-:

..'_.-,z--ı

_ _çÍ#..{-'-"I\.- .-.".'_:- 1.+..^.ı:f
_ -_ _ . _ -_ - - -_. -_-_-_.-_ _.:-_ - --_-_ -_

: . ,.:f-.--.-;:-'-.-:.'_ı_- . - - ._ -.-" -z '~- . . ~_ "'F - . .- - '__ _ J' ı L ı:. I ' Fl l_ __ __ __ _____:_ _____._ _ ______________ _ ._.._._. __ _ _ _ _ __ _? _ . _ > .- ..- _ L.. .
_ L (_ 3.:-_ ~94- ""\l~f.-,P --...__.- _ _ _ _ _ _ _ _. _ _-_.;3' “.'.-__
.`-.J"__-_. ' '-_* `-_-'.'. L _. --'__ '__-_..-_ „_-.`.' "'.*'~ÍíIıv--°i'."'-'F'-'~'-_--_'_ * _" - _ - _- -` '-"--.__- --„_-._ - _ _ -'-É- . '-' »-- - ',-2:_'--.__.`.',*_--_-_-__'-'__' '_ - _ - -` . -.~“-„_-`“`._...«-«.~ıf__-_; _- _zz_` -__~.`».;-_`_ _:_~:-:':.~-_~:='z___.-___-;_:__.___-__-_. _- _ . _ _ .__.__ ___.-_____.____H_._______,__, ___ -__ -_____-___I._.'.--_ -,.-- R. ıı-__ .-_ _

- .'-- -,. _' '_ ---- - --.)«ı-__f.- . __v_ _ ı- 'ı---_ _ ~21

1 Er “`-,Ă ._ _. .__.:__-:_.__1____-.E-...,+2 ,___-__.__;_f_'_'_I__ _.
_ - -_ ' : :' _ . -'v-'."-`:-1.2;--`~' ' -...- _ - -..-- _ "^-'-'~.'=-:.*'-.'-..- _-..ı. _ _.- _ _ ._ -_ _ _ - . .~ _ - .,.__- -.lg -_ _ - '.-- -.------ __ ___.-.'..-_-.__.- . ._:. 1; -_ 'H_-ıı.,.,_,.

_" 'ıı',',.' - ` -' ı -. _ ,'f I ,` `. "_" '_'-'.-"' ' Í' I' 'D' _q_,'ı.`-,ry ı.."'_~-.'- ' `_'ı.`-'.'_'.f_ ” "";|.:___-.,_,__---_-__. .-~.- I __ _- _.-z-_..._.__--____._z. _f_1f'.7~ - -__'._,_,_-s_\ ,_-__-_.;., _ _ »__-,;„._.-_'__-___ __'H _|_
=.---_--ız.-r _- ' _ _. - - `-.§.'.=`"--_~.~:~-.íÍı`._-__~ ` ' az'--'---_'---1-`-Lz-„ '_- _ _ ;-.~..-_ _ , „_ _-f~~.___~:;._...~._-- - »_--. « ...:_-z-'At_`_..r ' _ _ _ , I yagfıvmfiwı . . _ I _ _-ı___f,_,.,, , ___i._____ı__ _;'___ -___._._-___.-_ - ._ _,.ı_-__ -__„.1-ı_,.ıf:_`._.J ,

-ıL_'- - " _ _ _ "\'zı-_ . _' _ - __~f_-1-,_ I ,_ _`_.*._.-ı\1_ı .__-.`,J_.g_:- - - `:;:.__.._.', *'..|.f_A..,'._" 1-'
` L - 1,.-z-ıt.'t=".~ _ _ _ - '_ "F>„-..-'__ -_-:21. ...- - Liv '~ -6:-__-=_=.'„.*Í'.-_.-_--._-'.:`. -- ' ` ' -ı:_--_';.~_-__f;_-___.____ __-__... _ ~___.' -_ 1 .__-:_ - _ _ W'L*=.___`. _^._...- _ _ -H1, -z -___:

Č^'-"-ˇ-- ` - ' ". '_%`.5Í`é~ - L; :-.-. `-'= -._-_-Y-.+`.'--^ - ' "f _ ."`“'-'lz-_ .-_.~_,*_. _ - _ - - ` ._ _- _- .__ __ 3ı--,- -,f -.<,...-.--.._.ı. _ - -P _.-,.z _ _. ._ . - ___ -.-_, _ -p rnı l\.|_...«{` AL _. _. „___ ..___. ff
` ' - _ ._ - _ f - _ - ".-.`-`Íifi_- - P--* ı-=.':i-'.z_1Í*-':"4-:Š-“:`-Á -_ ..'-'-`.`.1Í.'-»'-'_',`;'~'-.PI 4,.

f _-[7 - ~ ;'_ - _ - _ - _ .'- 1~;`~'_':7 .'. 2"'ı-2%".-'.".'“{."»-":-_-~-__' ' `!-: -I~""_*-Z-'.-'-.'.'..f.- HI-__ _. _ ._ _ .. z. _ -- _

__r_____$_-____v-_"ı,"______.`_-'I'.\`_.~;;-?-.___-.-.H' _'-`:~.z“(_-'_-1-P _.'_ı_ı.ı,_'-.'.n..ı^` .._-__.-'__'-_I.ItlıÍ-Í\\'_IIl

1;_4_..__-.'“__-' ',`l`I ıJ ıl"'_-ll
1...-_-_ ..'»_`.-_-`.._:?:3;_.-_:_-_*_____._ __..______.__._-_.

|'.<..ı'_.--'_-.l._.
_-ı.-.-:___-.

_..__:-___-ı_.,`__

4:-`;'_l;',.-:._`~?_...
':.|':`-.'.^"-'_~.' ___.___\. _.-.,_

._Z' -`

Ì.'. Ilı__'_.

L I'-...
1-j`;_.

...."__-_-.}-

1-_-',

".f{,'í-?.-_.".g

t''`:l1'«$ıı'..F

'az-_`.~_

|...`.~'.,.`

.pr'.-'

H,F.-_-il'

*.',;1"-_:.

___,S______.”.__.__-_.
1'1.3'__

'T

'Iıi

"'-'ív-'1

ı ___.:-',-,ı_r

,_,___/»,.r

/

«.'Í'"~
___*-fr/

f,_d-'ffI'
.-

/_./z

ıı

'.-I

__ı_çı..'.'-=___L“

__.____:'.I`ı*____
ııII“'

__-_q_-.
r'ıFÃ.Iı~` _

..-§_Jj-_-.21--a:+_f~.-zz_'1-_{____,_hı.'«l'._. _,__.__f _-ı.4m._ı___ı_
__1_-'_,Š_I _...ı.___._.__._

~'l"\/__'_'.J

.-_.___
.1'.'_._.D'-'«".-"

_1-ı-'ˇ ıı1'

.

Ilııı`
.'I 1-I.'É:.1'\:Í..2._"I.`>-

ä'*'J'ıı'l-
«§`Z'ı'.

ı''It.-'\"'ı"'_-
Rt.-.H

.___`_

_ . _ . _. -1_. _ _ _ ._ ;___ -'_-.A --_-3,;-\,.r.~ -.- - -,»,_--:\.-_-«r~.~,:-`;- ..-
. .É?_-L">Jf_-.ı._,. `.: _- Í* - _ ' - ' * ' -' -' ' -'-2.'-.".Š~.! , ˇ 4; "-"-l-Í'_'.-__z"_`3Í:f"-f"- " ` ` ' ' '_\ É-'Z-.'.`-ı'-iz--,:-'.._-`-_Í'-_*-'ˇ

I.-I H ._ „I ' _ _. ' v
ıv-__ı-'7_'__ . :... J-f__ _' 1 _ _

f' ÜEzI-I

`Í-'I' ' -. `: -:_Iın."I.J-I_- “la *lfi-lá "ˇ f-= '__'-ˇ Z ' ` -' '- I-I-'-.'-_ `-'«`:.
lY.`l.ı, lv- :'."- ' 'ˇ ','_'- I- -C. ml'-'F f."J--:`-:=.~:-=L.'_`_--~ ' ' ˇ ÉJ.--_--'.'.'_-' 'L-_? ' Y!~.. k_=I~`-:'.ë=s:`~.' -_ -_~ .-`=-=_f::'.-*-$?“.J':_ 9*

$'Í' Í -Í " `-.” “5'Š'.1::'Ü.°"'Í .'. _ , _'f;'-':'Ű.'§.1' -'hd' ,__-_;_
1' ' ı _... - _ ı__.ı_,:_.'_4 __.:" -_ 'L,__.ı.z _ , - `,_,_ _

"û-"'.\"-2%'-:`.A';. - . ` IlJ_"_'_`ı'_j.;.=l:r11"_`ı-:11. -5
-".~í`=_I`-.2:.'„Íf - `. š_'_-I-.'z`.':"Í'-*E '31-

.'ll_,_,|_''-1:1!-_ - _ _ -'«,___1'__ı'._.ä! '-_ '_ ._ _ 1.. _ _- .,_w_.-_-4 __,_'_-
ı_: _ . _ `.'_ _

.gt -_.

*mms-

A C A D _

55. ábra. A: Crosbycus bükkensis LOKSA bímje felülről, B: hímjének esáprágója oldalról és
C: hímjének állkapcsi tapogatója --- D: C. transdanubicus LOKSA nösténye felülröl (LOKSA

nyomán) _

1 92 DR. SZALAY LÁSZLÓ XVIIL

valamennyi ,hátlemez szabad. Az analis koszorút többnyire 3 kitinlemez
alkotja. Az 1-3. haslemez akként nőtt össze egymással, hogy közülük a 2.
ivarlemezzé alakult, rajta kétoldalt 1-1 vese alakú, ráesos légzőrés látható.
A 4-7. haslemez szabad (56. ábra: A szemdomb alacsony. A színiik általá-
ban szurokbarna vagy fekete, a bőr puha részei halványsárgák. A lábak hosz-
szúak és vékonyak, a lábfej több ízű és 1 karomban végződik.

Többnyire mind a két nemen feltűnően nagyra nőtt csáprágójuk a többi kaszáspókok-
tól azonnal megkülönbözteti őket. Meglehetősen ritka állatok. Középhegységi erdőségek
avarjában, kövek alatt, moha között tanyáznak.

Főleg Európában és Eszak-Amerikában honosak. Mintegy 6 neme közül Európában
családot 1 nem képviseli.

l. nem: Ischyropsalis C. L. KOCII

A fejtor 2. hátlemeze többnyire szemcsés. A szemdomb a earapax elülső
negyedében ül. A csáprágó a hímen és nőstényen egyaránt hatalmasan fejlett,
alapízén néha tüskesorok húzódnak, az ollónak, mind a két szára kaınpós.
Az állkapcsi tapogató vékony, olykor hosszabb, mint a test, az egyes ízek
szőrösek. A csáprágón másodlagos ivari bélyegek észlelhetők.

Fajai Közép- és Dél-Európa erdős vidékein élnek.
Nem tárgyalt fajok: dacica ROEWER (Brassó, Kőrösrnező), plicata ROEWER (Horvát-

ország): Magyarországon nem fordulnak elő.

- - Teste nagyjából ellipszis alakú, a homlokszegély azonban a középen
kicsúesosodik. A fejtor és a potroh között elég éles a határ. A haránt-
ellipszis alakú szemdomb két végén ül a 2 szem, a szemdomb előtt

f_-1:, _ ~ - _ - „ _ _ _ C Sv `z«ao(33 . / Ăsr
(\ ' \ Í?* `=

' „ Á ` ; c 0 -7~ ÍFi;Í.É.' 1 *'+,"". .'„' J'-ˇ.„""ˇ_`-- „".„*`-..r -.`. _ ~'_ ..ˇ.~ '~'_`„_.-,"_- '-„_---._. .'.-____ ___ ~*:f'~°~..'~.Í-~--- '-`:~--'-J.2!::`-Tf:;."- ~;-Í-.- - --- :_'A_.:"f.f.,*'*|,ˇ:_";,.'-'..LÍ-ı_,-.ı~!-.,'.- "'f.„`;'.*',-
I fn ıı,'- ııı .ı`, ı.ıııı"l| 1".1- -HI' HL T .I -'. .U .." «_'. - ".'„ ' '."-.'.'-,-f,':.'~.-,.~,.._~'. ,-_ «'_--.'.. _-_; '_,«` _-,`,` . ---:'. - f1 . ' ..z._.d_<Idı .__ı;_"-.I|._.'ı__-fi,--,vı,._f.,-._„ı"

1 I I I 0 ı O 0 ` '41-AI:-Í;-:', L'.'- -' ' ~ -l'f_.J|:--'_'-'ı;:(

ı' .-Pl - z . I' I"-I-Vw-5-'1.. ` '-"."'-3.":?:.-~~.--.z'-.z-2:.-:-_-.--zw .__- ---'
lıı» L

I Í

.,̌'̀I Ì .Iı Iı

Í I

A_i"""I--ıZ.-

'X

\\

Ul

f 1 41.ı Á

1
I

ıf

'I

,I

.`.`Itr.̀:.'~-"':2:5-Í-=í~:-I*.Z'."'13 53'.'L.'Í

IıI-'Íı1f-:-.za'llll: UN.ı_l|_»;.|\'
l-.
l
Í
I1| I |'Ó_____C á

` `-- --V.

1-ı_'

A , E

56. ábra. A: Ischyropsalis Helwigii PANZER felülről, B: a csáprágó 2. ízének vége és a 3. íz
ollója, C: a hím és D: a nőstény csáprágója, E: a nőstény hasoldala (cs = csáprágó, 1 =: az
1. láb csípőjének nyúlványa, I-III. -- az 1 3. haslemez, st --= lélegzőrés, V. -* 5. has-

lemez. 9 = a 9. hátlemez, ür = ürítőrés) (A-D: ROEWER - E: MÜLLER nyomán)

XVIII. PHALANGIDEA _ KAszÁsPoKoK 1 93

háromszög alakú mélyedés észlelhető. A fejtor 2. hátlemezén haránt-
sorban 8--10 tüske figyelhető meg (56. ábra: A). A nőstény csáp-
rágójának alapíze tüskés, tövében 2 bütyök ül, az olló két szárának
belső oldalán kiemelkedések, fogak, finom szőrök vannak (56. ábra:
B-D). A lábak csípői durván szemcsézettek. A csáprágó tőíze 5,
a 2. 6,5 mm, az állkapcsi tapogató 11,5 mm hosszú. A lábak hossza
24:37:21:27 mm.A Ő`5,aQ7,5 mm.

Nedves erdőségekben található farönkök stb. alatt és között leginkább
Közép-Európa középhegységeiberı.. Szomszédságunkban a Tátrából és Erdélyből
ismerjük. Nálunk Kőszeg környékén gyűjtötték

Helwigii PANZER

6. család: PHALANGIIDAE

A test, valamint a 2 supracheliceralis lamella alakja változatos. A szem-
domb jól fejlett, többé-kevésbé a earapax közepén, a tor 1. harántbarázdája
közelében emelkedik ki a fejtor felületéből. Az 1. haslemez maradványai
(arculi genitalis) jól kivehetők. A lélegzőnyílások a 4. esípőlemezek és a légző-
nyílásokat viselő haslemez között vannak, azért nem láthatók. Analis koszorú
vagy nincsen, vagy van, de csak nyomokban. A lábak lábfeje mindig sokízű.
Másodlagos ivari bélyegek a hímek csáprágóján figyelhetők meg.

A faunaterületünkön eddig ismert fajok 16 nembe sorolhatók. ~

A nemek határozókulcsa

l (22) A csáprágó alapízének hasi oldalán előre irányuló kitintövis van
(58. ábra:

2 (9) Az állkapcsi tapogató karınának hajlatában fésűszerű fogak sorakoz-
nak (/1+7. ábra: B).

3 (6) Az analis koszorú jól kivehető (57. ábra: B) (1. alcsalád: Sclerosú-
matinae) .

4 (5) A earapax elejének közepe tüskeszerúen megnyúlt és felülről a esáp-
rágókat eltakarja (57. ábra: A). Az 1-3. szabad hátlemez a hasoldalra
szorult [1. nem: Hoınalenotus C. L. KOCH]

5 (4) A carapax homlokszegélye kerekített, nem nyúlt meg tüskeszerűen
és a esáprágókat felülről nem takarja el (58. ábra: A). Az 1-3. szabad
hátlemez nem szorult a hasoldalra, felülről is látható (= Roeweriolus
KOLOSVÁRY) 2. nem: Astrobunus THORELL

6 (3) Az analis koszorúnak csak nyomai vannak meg (2. alcsalád: Leiobu-
ninae)

194- DR. SZALAY LÁSZLÓ XVHL
._ _ ___..._. _ ___ _ ___. ___ _ --- __ _- z- ___.. __-- _ : -- _ _ _ -_ _ 'F

7 (8)`A lábak csípőinek elülső vagy hátulsó szélén harántszemcsesor van

1.

3 (7)

9 (2)

(62. ábra: C), amelynek jelenléte vagy hiánya az egyes csípőkön
fajonként rendesen változik (= Phalangium auet. part., Opilio C. L.
KOCH part., Liobunum auet., part.)

3. nem: Leiobunum C. L. KOCH

A lábak csípőinek sem az elülső, sem a hátulsó szélén szemcsesor
nincsen (:Phalangium auet. part., Opilio C. L. KOCH part.,
Liobunum auet., part.) 4. nem Nelinıa ROEWER

Az állkapcsi tapogató karma sima, hajlatában fésűszerű fogak csak
ritka, kivételes esetben vannak.

10 (13) A carapax a szemdomb és a homlokszegély között sima, rajta tüskék

11 (12)

12 (11)

18 (10)

14. (17)

15 (16)

16 (15)

17 (14)

18 (19)

vagy sertét viselő dudorok nincsenek, csak ritkán fordul elő ugyanott
néhány apró, hegyes rögöcske (3. alcsalád: Gyantinae).

Az állkapcsi tapogató térdén distálisan hosszú nyúlvány van (64.
ábra: A) [5. nem: Dicranopalpus DOLESCHALL]

Az állkapcsi tapogató térdén distálisan hosszú nyúlvány nincsen
(=Pha,la,ngium auet. part., Opilio C. L. KOCH part., Leiobunum
C. L. KOCH part.) [6. nem: Gyas SIMON]

A carapax a szemdomb és a homlokszegély között finoman vagy
durván szemcsézett, vagy hegyes tüskék vannak rajta (66. ábra: B)
(4. alcsalád: Oligolophinae).

Az állkapcsi tapogató combjának hasi oldalán egyszerű fekete szőrök
találhatók (65. ábra: D).

A carapax homlokszegélye csak durván szemcsézett, 3 hegyes kitin-
tüske nincsena homlokszegély közepén (:: Phalcmgium FABRICIUS
part., Opilio C. L. KOCH part., Oligolophus SIMON part.)

7. nem: Mitopus THORELL

A carapax homlokszegélyének a közepén 3 hegyes tüske mered (66.
ábra: B) (:AcanthoZOphus HANSEN part., Lophopilio SILHAVY part.)

3. nem: Oligolophus C. L. KOCH

Az állkapcsi tapogató combjának hasi oldalán fogacskák vagy kitin-
csapok sorakoznak (67. ábra: B).

Az állkapcsi tapogató combjának hasi oldalán csak fogacskák van-
nak (67. ábra: B). A earapax homlokszegélye csak szemcsézett, 3
hegyes kitintüske nincsen a homlokszegély közepén (: Opilio C. L.
KOCH part., Parodiellus ROEWER) 9. nem: Strandibunus ROEWER

XVIII. PHALANGIDEA -_ KASZÁSPOKOK 1 95

19(18)

2O(21)

21(2O)

22 (1)

28(2õ)

24(25)

2s(24)

2õ(28)

27(3O)

28(29)

29(28)

3O(27)

zz. 7 ._._;- ..._ " ' :.___.-:__ , __- -- __

Az állkapcsi tapogató combjának hasi oldalán aránylag hosszú kitin-
csapok vannak (67. ábra: D). A carapax homlokszegélyének közepén
3 hegyes kitintüske mered. .

Az állkapcsi tapogató combj ának hasi oldalán a kitincsapok a hegyük-
ből kiinduló szőrökkel együtt alig érik el a comb fél magasságát
(2 Phalangium auet. part., Opilio C. L. KOCH part., Acantholophus
auet., part.) 10. nem: Lacinius THORELL

Az állkapcsi tapogató combjának hasi oldalán a kitincsapok a hegyük-
ből kiinduló szőrökkel együtt majdnem elérik a comb magasságát
(68. ábra: E) (=-Opilio C. L. KOCH part., Accmtholophus auet.
part., Lophopilio SILHAVY part.) 11. nem: Odiellus ROEWER

Acsaraoala enekhsıoldlnel ylktt s' ' 'ˇ íz' a ` aá őre irán uó iin övis nine en
(5. alcsalád: Phalangiinae).

A 2 supracheliceralis lamella 1-1 fogacskában vagy hegyes szem-
csében végződik.

A csáprágó alapíze a háti oldalon többé-kevésbé domború, szemcsézett
vagy sima. A 2. íz a hímen a háti oldalon szarvszerűen megnyúlt
(69. ábra: A) (:LiObu.nuzm C. L. KOCH part., Platybunus C. L. KOCH
part.) 12. nem: Phalangium LINNÉ

A csáprágó alapíze és 2. íze a háti oldalon a nőstényen normális,
a hímen mind a 2 íz magasan domború és vastag, a 2. íz a háti oldalon
nem nyúlt meg szarvszerűen (71. ábra: C). A lábak aránylag rövidek
és erősek (-:Egaenus C. L. KOCH part.)

15. nem: Zacheus C. L. KOCH

A 2 supracheliceralis lamella nem végződik 1-1 hegyes fogacská-
ban, felületük sima.

A szemdomb hosszanti barázdájának 2 élén fogacskák vagy rögöcs-
kék sorakoznak, vagy a 2 él sima.

A szemdomb aránylag nem széles (69. ábra: D). Az állkapcsi tapogató
térdének és lábszárának belső oldalán distális nyúlvány nincsen
(L-Liobunum C. L. KOCH part.) 13. nem: Opilio HERBST

A szemdomb szokatlanul széles (72. ábra: Az állkapcsi tapogató
térdének és lábszárának belső oldalán, distálisanl-1 vékony, szőrös
nyúlvány van 16. nem: Platybunus C. L. KOCH

A szemdomb hosszanti barázdájának 2 éle, általában az egész szem-
domb -- legalábbis a hazánkban élő fajon -- sima és igen alacsony
(71. ábra: A). A lábak erősek, aránylag rövidek és vastagok p

14. nem: Egaenus C. L. KOCH

1 95 DR. szALAY LÁSZLÓ XVHL

1. nem: Homalenotus C. L. KOGH

A test hátoldala lapított, két oldala felülről majdnem párhuzamos.
A potroh hátpajzsának mind az öt terén a középen páros púpok emelkednek,
egyes tereken azonban 4 púp is lehet. A lábak rövidek és aránylag erősek.

Mintegy 6-8 faját Közép- és Dél-Európából ismerjük.
Nem tárgyalt faj: H. quadridentatus CUVIER; nálunk nem fordul elő.

-- -- A test hát- és hasoldala durván szemcsézett. Alapszíne halvány
rozsdabarna, a lábak combján és lábszárán a véggyúrúk halvány-
sárgák. A szemdombon 8-10 toınpa rög látható. A tor 2. hátlemezé-
nek közepén páros dudor van. A .potroh hátpajzsának l-5. terén
a középen nagyobb páros dudor, ezektől jobbra és balra 1--1 kisebb
(a szerzőktől többnyire elnézett) dudor emelkedik ki (57. ábra:
A). Az állkapcsi tapogató combja a hasi oldalon fogacskás, a
lábak combja erősen tüskés. A lábak hossza: 6,5 : 12,5 : 7,8: 11
mrn. Teste 5,5 mm.

Az erdők avarjában, mohájában él. Közép- és Dél-Európában fordul elő.
Hazánkban még nem találták

[monoeeros C. L. KOCH]

_ 2. nem: Astrobunus THORELL

A test hátoldala domború, hátrafelé enyhén szélesedik, hátul többé-
kevésbé kúp alakúan kerekített. A potroh hátpajzsának mind az öt terén,
valamint a szabad hátlemezeken a középen páros púpok vagy tövisek emel-

ı

--ıı

x "\, O., i K1:

7 33 o al;
i4_,,`g 4'Q: L), II .ıl

J 3 _ D `| . _„J,_. `J l_ __,_;`ı Í `

I ll

' J j -JJ; „J f ` J , _l .`Y -

1,' I' 'll Í' `
\%r I' 'sfiııaauevfiýv „„ ...9

II :Í .if É \ 1z~ cz_.,fzJ» -8 ıfıyı
6 1 `-F

 A E c
57. ábra. A: Homalenotus monoceros C. L. KOCH hátoldalról és B: hasoldalról (fa. = felső
ajak, át = állkapcsi tapogató, cl--1:4 2 a járólábak csípői: a római számok a haslemezeket,
az arab számok a hátlemezeket jelzik) -- C: Astrobunus laevipes CANESTRINI bímje hátoldal-

ról (A: ŠILHAVY -- B: HANSEN és SOERENSEN -- C: ROEWER nyomán)

XVIIL PHALANGIDEA Ú KAszÁsPóKoK 1 97

kednek, esetleg a 3---5. téren és egyes szabad hátlemezeken 4 púp vagy
tövis van harántsorban. A lábak hosszúak és vékonyak.

Fajai Közép- és Dél-Európa erdős vidékein élnek. 3 faj nálunk is honos.
Nem tárgyalt fajok: croatieus SOERIJNSEN, bosnieus ROEWEB; Magyarországon

nem élnek.

1 (2) A carapax elejének közepén lapos dudor nincsen. Teste hátul eléggé
kúp alakú. A szemdomb hosszúkás, oldalt benyomottnak látszik,
felületén hátul 5-6 szemcsepár van. A potroh hátpajzsának első
4 terén 2-«2, az 5.-en és az 1. szabad hátlemezen 4, a 2.-on 2 púp
van (57. ábra: C). Alapszine halványbarna, a hátoldal világosabban
foltozott, a púpok feketések, de a hegyük többnyire világosabb.
A szemdomb szemcséi fehérek, a lábak csípője és tompora halvány-
sárga. Az állkapcsi tapogató egyes izein csak szőrök találhatók.
A lábak tomporán tüskék, a többi ízen szőrök vannak. A lábak hossza:
6 : 11 : 7,2 : 9 mm. Teste 4,1 mm. '

Fő elterjedési területe az Alpok erdőségeire esik, nálunk Budapest, Tisza-
dob, Tiszakarád és Szeged környékén (Virányos) gyűjtötték

laevipes CANESTRINI

2 (1) A carapax elejének közepén lapos dudor van.

3 (4) A 7. szabad hátlemez közepén 2 púp van. Teste hátrafelé fokozatosan
szélesedik, a potroh közepe táján a legszélesebb, hátul mérsékelten
kerekített. A test egész felülete szemcsés (58. ábra: B). A szemdomb
hosszúkás, de oldalt nem benyomott (58. ábra: D). A potroh hátpaj-
zsának első 4 terén 2-2, az 5.-en és az 1. szabad hátlemezen 4, a 2.-on

' r

aı *C _- _
_. _„_ .___ _.

I' ',°,$ı_... I~ _.„_._-_- . . .- ..
* ='_'- *. . -g -_

-z'í 'őÉ*'a“1§'.
`:-,...-_':_ _ " .-,_~f-1.'-Í'.ZZj f'"'

. 1.'.'':' "`”.- ˇ-'-3' ' '11.' .,. ,_ .._-_„ _I-ı» D. -. .'. V; .-. ,»„.- __.. .:». _»;_- _ ~“ _
' L.- ' _ 1- -' __; _ _'-:'._- *gp *e.. .' 1- _. _:„L _-fa, _

.=.:i'»'=..-9..-1:5-` E:»'.-11..:-=`-_ ..-:. "~-._ -__ __ _ _ . _ _-W ___ -. - .~ ~~,`-.- --' .-_ rãfi*.-_-`-. '__:-;."..- „_ -z-_;-I ~j. *E5 ` __
_ ' '--"'-.'.JŠ-Š' ... " '-":"" 'ĂIÍ-'-*Í-. -'.'. .^-I " F* 1 ˇ" -..Í! -JJ” “'!_,:_.`;-1. T-.t,_ :11. L-:_ H -ı. __ ;_:l_-M7. ._ ...

fa-J; .- .'13 i' -- 5'-:'_-í."' -'ff "25' - 'Íti 51.1. : ˇˇ' '; *'*š-Z'b""'“` 'Í ,I`„.ı '._Í4.. ı-ur.: '__' -, .' ,_v1_, _Jf'.ı_ ıl-ı_0`l R ˇ;

~` -..l~:-.-_-'-..::-..'...--=-iz.. _, ~. ,-ıı_ ,_.-;.,I-»...._..__-';-.-ır .;
ˇ*ı'-IHM;-._ .". ' ' PH- -"`~.'. „_-..j.`!-.'^.. `:-'-ˇ--:ˇ-=._., 4' .; _.-'.z~;.::.-.=-`.-:--'-

_ 'J “'22-"` :*'- .'.'-'.»'--.'.'~"':- -1I.~ 2-'. _. --:»_..`.-_ __.-„_.~_~-,,. ,-_._.:;:-_-:=.;.-z - -;.~z~h :-..;»._*.
_' rf "ı' 1' 9 Í'ıı1:""-t-*.ı:'.t' :Ila-ˇ ' .I 'ççif

k."$'Ó|"ı1' `-F5* .` .J'ıI ".ı ı 11'... 7 11- \ 1.' ':-`ˇ - -' .`_. 1 'I 1- _: ı-, `_ --f A. fn- z~.- F:-z.-
-. '- _.- `=:'_!*.-.*.'-.=:=»:-;-"`-.- I ~,-. , Izl- -.,--.ı_- .-. _ ı. _. .II ._ « .11 , 1:

- '.` `-=.-.-1-_`:'-_-`. .-; „-1 1'-,-_ 3.: :,'.`.-,,°-:-.-.*:.'~_ ..._ -ı ıllıiz ,.'>`ı$ L. ıı-_". - .ıı--2: ;.'-'- \. r_|_a'i,'7*_I-;'-
'__ ' ._ ' ı-.'\.ı .,I°f"--' -v-. J." .f_ --- -. .. f- ~.-:.«-"»:F-J ,.I- ' ,"-ı!,'..ı.* :... .õ.1I".'ı «- I`ı 1... ı-I. „' ı._-.-_~'+ , 11,. - -17

_ . Q- .PÉ ai... 'F'.` n' ' `i`r
\-.,::_ R. _! :H...,_. ',.. '. 5.`j.:f

*A31 . '- :_-;".'~-ˇ'.3'."l." _' _'--f4 -.___ __- _.._... .ı~ı..- _-zzz. _-...-._f_.. ˇ __`~f_J-1
.Qt - gé? J, .

._\-^i:_;':ı: _ .-' _ LV

“f :$.`%"- Fr.
É*-ë..".-Y”

`-.I 8.-:=-W

\`~.

OV''Ü`“`
:Új ä§~te*

Õ`q`

'O ıhÍ .ÉJ

A B _ F

58. ábra. A: Astrobunus .Meadi THOBELL hátoldalról, B: a test szemcséi, C: teste oldalról
D: a szemdomb felülről, E: csáprágója és F: anális koszorúja (KOLUSVÃRY nyomán)

7 XVIII. 1

198 DR. SZALAY LÁszLo XVIIL
ı-Z'l_.__ - 7 7 ' 7 ----- - ---- -'- "tm -'---" -- --- 77 -- --- i*_ .' 77 ft Í* __.__. f __ -az m. _ --- .„._. „_i

-„

4. (8)

(30

O/.Ír ë\'l Ff

u 7; Qëo 3 \ R

2 púp van (58. ábra: A). Rozsdabarna alapszínét a hátoldalon fehér,
barna és fekete foltok tarkítják, a púpok feketék, a hasoldal sárgás.
A 2 suprácheliceralis lamella 1-1 kis hegyes tüskében végződik,
a lamellák felületi szerkezete meglehetősen változatos. Az állkapcsi
tapogató karmának hajlatában 5 fésúfog van. A 2. lábpár combján
2 álíz figyelhető meg, valamennyi lábfej vékony és hengeres. A lábak
hossza (Q): 6 : 13 : 6 : 91mm. Teste 4 mm. A 5* ismeretlen.

Legszívesebben a patakok nedves völgyeiben, azok partjain tanyázik.
A szomszédságunkban Szlovákiából, nálunk a Dunántúlról (Kőszeg, Sopron, Sár-
vár, Csopak, Zirc), a Mátrából (Alsópetény) és az Alföldről (Tiszaug, Tiszakarád,
Tiszadob, Dombrád, Szabolesveresrnart) ismerjük (: Roeweriolus hungaricus
KOLOSVÃRY) - Parti kaszáspók

Meadi THORELL

A 7. szabad hátlemez közepén páros púp nincsen. Teste hátul tompán
kerekített. A bőrnemú kültakaró durván szemcsés. A szemdomb
aránylag nagy, felületén a rögök feketék, de egyik-másik fehéren
csillog. A potroh páros és négyes púpjainak elrendcződése az előbbi
fajéhoz hasonló, azzal a különbséggel, hogy a 3. szabad hátlemezen
páros púp nincsen. Bozsdabarna alapszíne a változatos alakú, hol
világosabb, hol sötétebb foltoktól tarka: a lábak csípői lilásan futta-
tottak, a csípők és a tomporok tövisei világosbarnák, a hegyük azon-
ban fekete, a többi iz világosbarna. A csáprágó alapízének hasi olda-
lán az előrenyúló fog jól fejlett (59. ábra: B). A 2 supraeheliccralis
lamella vége cakkos és nem hegyes tüskeszerű, alsó és felső felületük
ragyás és rajtuk változatos alakú kitinképletek figyelhetők meg
(59. ábra: A, C-D). Az állkapcsi tapogató karmának hajlatában
7 fésúfog van. A 2. lábpár aránylag vékonyabb a többinél, valamennyi

fi*

?.<-is
l""

-zQfnjä
.zz>: .gáp <_Q<;~.~,fjz«

». - ,_

X<

. -- `-.,
R *--

._`_`_- “'10 _
í .._`__-__`__ "`

"" "--.

? 1
___.--"'“_""\-ı..

A B C D

59. ábra. zástrobunus Dadíchi SZALAY hímjének suprachelieeralis lamellája alulról, B:
hıınjenek csapragója oldalról, C: nőstényének supracheliceralis lamellája felülről és D: alulról

(SZALAY nyomán)

PHALANGIDEA -_ KASZÁSPÕKOK 1 99

0>\D> |_\.f,)ı-1 utnä:"'9:
láb combjának tövénél 1-1 álíz van. k hossza: 6 : 11,5 : 6:
9 (3), illetőleg 6: 12 : 6 : 9 (Q) mm. A a Q 3,5-4 mm.

Ökológiai viszonyai az előbbi fajéhoz hasonlítanak. Eddig csak Sopron kör-
nyékéről ismerjük _

Dudiehi SZALAY

3. nem: Leiobunum C. L. KOCH

Qix
,_Ö*

O). P1'Teste nagyj tojás, a szemdomb többé-kevésbé gömb alakú; az
utóbbi közepén harántbarázda van, amelynek kiemelkedő két éle vagy sima,
vagy fogacskás. Az 1. lábpár combja jóval hosszabb a testnél. Fajai élénk
színükkel is feltűnnek.

Több mint 50 leírt faja közül 4 nálunk is honos.

1 (4) Az állkapcsi tapogató combján, különösen a hímeken, meglehetősen
sok fogacska van, és ezek sűrűn helyezkednek el.

2 (3) Az állkapcsi tapogató combján a fogacskák jól fejlettek, aránylag
nagyok. Az egész test felülete, valamint a szemdomb sima. A hím
testalakja rövid, tömzsi (60. ábra: A), a nőstényé nyúlánk, a tor
és a potroh között bemélyed (60. ábra: B). A hím alapszíne fénytelen
fehér, esetleg szalmasárga, a szemdomb és a carapax felıér, ez utóbbi-
nak szélei barnásak, a potroh hátoldala feketésen szegélyezett, has-
oldala hamuszürke. A csáprágó és az állkapcsi tapogató általában
sárgásfehér, a lábak fehéres tompora kétoldalt barna, a többi íz
feketés, a lábszárakon azonban distálisan 1-1 fehér gyűrű látható.
A nőstény szerndombja mögött háromszög alakú sötét folt van.

.

:If.1.' -1`Ém“'ÜŠ.`-"*.'_3- 1-ff?"A
I.`?.-J.-'L_i '

-ııfi!"`.'-'-ˇ' --<:_;_,ı` .-ıffa *ir
"̀*'.*".'.

Š7 -:š'.-~"-.̀W _-_-J-Z:'1J'._ .i""ñ

'Í-3'-.;'g:'J
1--`.Í`.ı".\.|ı`::vJI

Ǐ`- ãb.-
* I '-Í*_-'ˇ .%~_lI`”`i3Í; .fi 'II'|„ı_.',_J

:Ír-Auf7-'1.v_

:_ J 0 __ _ _ _' ˇ
J; Í ` I ' If

- .Ă 7. 4::
k F7 F7' .-rfıııú-5-'ˇ .ill :ll -I:

Ü: . -`é;»:. .
f .fiä 5 I- _. ıı- .»';.'.

-.'- - -`.` “I-." ` *ˇÍ« ` -4-. _...--- az-. -:T-?.-`. _
._ . ı ig I- L L `f l-| I.lf 1 „..f_ J _'--. _ - ..- l_- _- -I ..'ı _ _

- Ég _ ___: __ _ _ . ' -'z' _-.- vg! 21 L _
' _ ':.i._2.':.`_._-._ -HIM: ˇ -bl-' _;,z _ 'hc 5771-. I 1.--*`-. É i el r A-5; ˇ 4 ` I

. 1 , “__ U
_ __ :C11-'Š' 1-

. _ . _ *ı . . - _
` _' . -` . : J _ -'- ' - „.,,_"'i" .` ` --

" __-' Š:-i'_ _ -. 'Ã-'_'_-.ˇ ˇ - "~"ı-' _ .` - _. _ _-.--.':_- .-.-.-.-"' _ '.__.-:L _ ,__ ı.-.'J:_'}... _ .. _. `_Iı„_ ;„;_:_1A..._;:~ı_._
_ ._ ._. J"i-`“'=- .-'lıfı-Il'-_`i `-. -:Ő 'I-.F ` H ŠF:ı`i.Í1'ır'~` _ `."' "-. . -~`--H' Y ~ 21-`.f.'.`--*T-.`~f--.-.' -...,~. 2-. . `- .. ' ~

-il.-` .2`ı '-'- É- 'W „ - ˇ.-_z- " L-. J .. . J-' '-"-L . I.

` -_ r` ` ` _ _' I' _ ` ˇ ˇ - -`-"-'-: '-: `, - '*i`_;-'_-_'-" _ ' \ -' -' _Š:ı:'$;-".-Í'§*""=;:'r '= -,'_>__.
'-. ' - f. . ı:': A' .' ' ' _ -."~. ' .. 7- '-."`\- ' '- .'41-` . '-:

f' *JT 3+1
ˇ .-5 ir*

' . - - _ `~ -_ı - _ '__-- -- __ z .
"" 4-! 'Í Í.l'-3"l-bá'-4.5i'-' - f2c:"F;!'l"2-'L-'Ü-7É1_'ı“"' ' :fái 7 ' ~ 'J

. '"""""' ˇ. `1ı'-:v"'.---'-_""-' "__~`Ífı“-"_f'<`.- IE- r ` ". " - ' -`-. 7 ..
“rf H . 'šff _ -.ˇ-'B `-- w.'.-` --- ` _. |"'-"- `. L - I \' ' -u'.'ˇ--.I - . __ 4 ___ ._ _ .;_--_-;f."1 .I _ -'--..`

v.`_"_ .Í '_--r`- .“\ `_*f_1,--_. *.'_'I_ _`.__, gzf .__ _' fi. L \ .
9 J” "ı -„.'.-'ı-. *"`-ci-'.".-J"-.'12 * -...-If--' ' - ~ -I' _ f .f . `.

:3-
....___ ' ' .-.:_ . , .-a-.It fo- ,_ıı _.-

F 7 z "" ' *`ÍE:~>-_.„7~“_«~.-"*-`..1*É-4-2' `ı"` ~ ."--`-_ n ˇ 'ˇ ' " ` -ˇ-`f'."-':\"-1ıI"$I-1-:-F:-"`9.._-._^--.- "-- -...-.-. ` ".I-. .-_ “_ . ~-.v,> -'~:: wgf.- 1,- .
,-, '“-. 4. ,.-\;- _ı._-_. -,,> _ _ ' .-.-.._ 1 .L Y__ ___ ._ -1 __ _ ->

7' - - _ _ f.-:`_1_- ._ E' hŠ_.`I-_-_"ˇ'f.l~'”`.:'f,`_\,_~'. -L H'
""" ."\ ` I l -` F 'ı. `-'H-.--"`. ı'* - f. _ , , . _ --J-*ˇ 7 -"Í "-'-*..=z:;č.'!`. 1*;-Ja „..-` .L}_`.f.-_.-.`> ` -

`*`-HE:-.M:="' ~"`É~_ı,~.E_“-=' - ._`

A B C

60. ábra. A: Leiobunum limbatum C. L. KOCH hímje és B: nőstényé felülről -- C: L. ru-pestre
HERBST nösténye felülről (ROEWER nyomán)

`\

7*

1 100 DR. SZALAY LÁSZLÓ XVIII

3 (2)

Potrohának 1. és 2. hátlemezén a középen fénytelen, fehér, négy-
szögletes széles mező terül el, amelynek közepén világosbarna haránt-
szalag húzódik. A mező mindkét oldala, valamint a 3., 4. és részben
az 5. hátlemez sötétbarna, a középen valamennyin halvány, páros
pontoeska látható, a többi hátlemez halványbarna és világosan pety-
tyezett. A lábak combja viaszbarna, biitykös töviik fekete, a láb-
szárak distális végén szintén látható 1-1 fehér gyűrű. Az állkapcsi
tapogató combján a fogacskák nagyok és sűrűk, de csak a hímén,
a nőstényén mindössze 4+--5 található. A lábszár a hímen ventrálisan
finoman fogazott, a nőstényen sima. Az 1. lábpár csípőinek elülső
szélén, a 4. lábpár csípőinek hátulsó szélén van 1-1 haránt, lapos
szemcsesor. A lábak hossza: 57 : 79 : 59 : 76 mm. A 3 5, ja Q 6---8 mm.

Közép-Európa hegyes vidékeinek erdeiben honos. Magyarországon Kőszeg
és Villány környékén, valamint a Mátrában gyűjtötték -- F e k e t é s e n s z e -
gélyezett kaszáspók

_ limbatum C. L. KOCH

Az állkapcsi tapogató combján a fogacskák gyengébben fejlettek,
aránylag kicsinyek, aprók. Teste nagyjából piskóta alakú, de hátulsó
vége szélesebb (61. ábra: A). Felülete, valamint a többé-kevésbé
hátrahajló szemdomb sima. A hím hátoldala sötétbarna, de fekete
is lehet, kétoldalt sárgásfehéren szegélyezett. A szemdomb fekete,
a közepén világosbarna hosszanti sáv húzódik. Hasoldala általában
halvány sárgásfehér, a lábak csípője és tompora szintén, a többi
szurokbarna, de a combokon és lábszárakon distálisan keskeny
világos gyűrű látható. A csáprágó halványsárga, alapízének háti
oldala barnás. Az állkapcsi tapogató combja és térde sötétbarna,
tompora és lábfeje halványsárga. A nőstény hátoldala fénytelen
sárgásfehér, rajta a középen, a potroh 6. hátlemezéig halványan
szegélyezett sötét hosszanti sáv húzódik, a többi hátlemezen barna

A/\
R-_ .ııı 4, -5*"

0 E \9 i`- .z -.- ` Í*Í 'Lı * -f-I' 'Í

3' ' . ' I Ü. - -:Q~.:?“` =` K' ' F
Á .zi -.:---ˇ ,-Líälz; ` 1.“"_:.*'.-4'-;ıf'f;g§il'f-.;v.*-;=}-.-.'.'1ı_-á ;šQ._.._T;_ı.fz`.:__č_.`;:§ızëf: _

1 - __ ,_ .-.-'-1 ".-'-._ :I '
. ,_` ."'. .-- __; 4"."'- '-_.

. .__-A ._-_? ' -. ;;_:'.«'.;:_,_'
F Iı \ 1' ı

-rwvsrl fi-'.ˇ `--. -~ -A ~ :„„ "fa `
,ff O i
>«___ı-. _. " . ` ıı. '

` #-.=-- '*~f` ._̀
-v'Lı-r '- `_* _ _ _. _ d.-"?ı,.; _

' ` 'li-Iz fi'

3. ,„//»z-fffő'
-f-!'«r1' íj*

4444 -f-7' L
l 4

1
1'

..

Qfifl.Jazz*-~`«-z... .-3,..
,?i,3fil77`.I.`.;J,.ı-'Í'J`*:1:"`5.`_z- -„l`ˇ-."`_̀l̀ H|.|-"I`\.ı__

;_-_-J-.

=.`~.~\'i.--.-ai''.".'-*..É.fEˇ1.IV3-r-“Lfi-ı~1fÍ`."".":

:F'*"I'ILI-ı„L1,..._._'_

f:#1-='z'“'.-~,'-.1z.-:E*.-..--.-..z.„-.z,,Éı. 'az'ı.'' ."Iıi.,"ıv.~'."`TÃ\':` _:.'ı_"-._-_.1':}.:ı',ıgi,“él*Á._`t _'r.--_:',ıl.-','*.._-._A-\ '-\.ııLJı_`j~'.*;___'lill--“F_:'\l 1't\.fıIf.

0

7*-"
.'*'ıJ

'i""“ ı |
R I 'v_ 1

C1 `-'I _
.J U _. ..._
..ıı.ı-I-F'_U,t"'W"ılP'W-l..- _.„.:.'-. _

"Í h:,_ ..: B c__ _,.__ˇ ... 1-„4_.`. __
,_ Ü

ıı-._

ı`{"_('*vi ,..
- _1*I 1*.K̀' 1.__:

\,;_

1:._:I .i:i`.'1"-Hr.rl_-
iű;-ri!

„;:)`,.- 41...,;..,_~.zE..
H _.

'Ó-U
ı,-ı .,' '--

"`7'.?f~.'ı1*' f

61. ábra. A: Leiobunum rupestre HERBST hímje felülről, B: hímjének és C: nőstényének áll-
kapcsi tapogatója (BOEWER nyomán)

XVIII PHALANGIDEA »H KASZÁPÖKOK 1 101

4. (1)
5 (6)

„_
, _ A

harántszalagok és a középen fehér foltok figyelhetők meg (60. ábra: C).
A hím állkapcsi tapogatójának combján a fogacskák gyengébbek,
de sűrűbbek, a nőstényén nagyobbak, de ritkábbak (61. ábra: B-C).
Az 1. lábpár csípőinek elülső, a 2. lábpár csípőinek hátulsó szélén
mind a hímen, mind a nőstényen van 1--1 haránt, lapos szemcsesor.
A lábak hossza: 49 : 76 : 52 : 65 (5), illetőleg 4.3 : 72 : 47 : 58 (Q) mm.
A 3 4-5, a E2 6-«-7 mm.

Közép- és Észak-Európában (Finnország) sziklákon, temetőkben, kertekben
néha tömegesen is gyűjthető, különösen magas- és középhegységekben. Hazánkban a
Mecsek hegységből és Budapest környékéről van róla adatunk. - S z i r ti
kaszáspõk

rupestre HERBST

Az állkapcsi tapogató combján a fogacskák száma aránylag kevés.

Az állkapcsi tapogató combján néha mindössze 3-4. fogacska van.
A hím tömzsi teste többé-kevésbé ellipszis alakú, hátul szélesen
kerekített, a potroh első 5 hátlemeze kemény pajzzsá ferrt össze,
a nőstény teste inkább tojás alakú (62. ábra: A, A test hátoldala
igen finoman szemcsés, a hasoldal, valamint a szemdomb sıma.
A him hátoldala narancsvörös, a carapax sarkai sötétbarnásak. A szem-
domb (62. ábra: B) sötét, néha majdnem fekete, hosszanti barázdája
azonban fehéres. A csáprágó és az állkapcsi tapogató rozsdasárga,
de az utóbbi combja distálisan és térde sötétbarna. A lábak rozsda-
barna csípőit kivéve sötét szinűek. A nőstény hátoldala _általába_n
fénytelen sárga, a carapax eleje sötétbarnán foltos és mınd a ket
oldalán barnán pettyezett. A potroh^2. hátlemezétől kezdődően hátra-
felé szélesedő sötét hosszanti sáv húzódik, amely a 7. hátlemezen

ıı

ill.

L.f.!'r`ı`__
É--i..i.Iint.ı_ı~v

`'“~

-ˇI _-'J'-

_-ˇ _'__..|_`§`_..__ _."_.`.-'-'rai -M'-.,..-_

_- _~..ı:___._.

~J_,` ""“`-~"`-.___._\._m

/'
1\

z'T___

,>'__“I Š~»`-

Ua

DP,D >73'`z A.»

2,"

'F'`-Š"?!"-is

---§\..,-___ _,;"*_;'.-_-__!_--=__ .f_--1;
.~_,-,..'~;_,

"Í-I.__gp-.L-_-55

_-21'"-`-`-'__

g.l*"ÍÍ','{!-;L":x-"`IÍ'__.l'IlH

“ÉltT;'“".."___ z»«-z- -Iz.:5 ____Í--.-_„_2[_-___.i.`\;_._,__f _"'*-̀: J__`

1.,__~_"fÍ_-_

.gl'`

ar ___
Á.

ı . .___,___ \ ___,.__ı ____ . _ .- _ - z
_ _-_ _~__,._ı. _._ . - f (_ _- _- _ -__.. -. ._ _ __ -

_ _ __ _ ___ _._ _.___ .__ , __ _”-f __ :_ .,_ . ____
.' - _' ._._:_'..\..`JvH---.."'_._ı:.__ ._' , '_-_ -_ K ~ _ | *,'_-._ _-1 _._ _ „ 1 ._ l_ ' ı“_ __ __ ___ '_ı ___ , ___.- 'L _ _ı:,___ -_-.. . _ -___ _ _ __ _
--1 .' -.. ˇ ' "`

..-* i-%_„1\ \

`-Š-J""""" `- 4.`:':"\.Í l i I.„ \ |
| | ` _. - . _ _ _ . _ _ _ .__. ,

(_ || ˇ _ _ _. _` ii :_'.-`.:._--_= ._____ 4 _ .ˇ
\._ '_ -` _,.-'-._`- __ -_ _"" 5 LSEIY; "“.`_'- '. _ 'ı -_l '\ -_J_,..-lı .__ _ - _ ___ı._.-_ -ır {_r-__ -,

..-"-..;-.L -_; _ _ f_.- '."z:`,ı ı__,,=-
ıw ' -L. _ I ' ı ' ı 1 I 'ı ı .

l ı_-__-___ "". Vı_ .;*. lı .__.r _ıl -__` D* __ -` ._ _.-'_

1. ` ..-~i..-j. _- *I ' "}_ ."j'_*'__. ___'-____'_-»':," - h`ı"J_ ˇ f

` ` LJ. „ õ:_-_-.`._. -- -~_=-.-~=-z` ` _`_`z-"

.- -.-. '_ . `.. 1. .

`7í'_§-A; J. _:_ _. _ ._-:_'-ˇ.: Ir __ -l Í :il ""^'ıc ._,_,_ _ ",,._,_-. . ._ _

_ _-__? -_:-_____ _ ___ı __ _ __ __ _- _ 1 _. ___ _ .:__,] - -_ ~ . .-_.

vz ' `- ' -, _ _" f '_'. ',; ' __: `_, _. _
_ - _ .d`_`l___ _-__ __ _ __ _ __ __- __ ___ __ |_ Í-L ._ _. _ ._ _ _ ____„_z i___,; _;_ _ __

_' ' §”-.- - ı _' LJ. h " .- - lÍÍt`_- _~zŠ5.,"`.-".__ ._ _- `- :_ _: _ ._ `_ \ . L ;_ - ._„',,,-.--;--'."H=_'li“. __ -~~.*_„.-- [_:.
- - _ ___ _. __ LL _ _' ágra . _'-___,-4-_'__":_-_ '-1'ı`_ - fı'

i '|.»'Í' -.f Í l '\ 13

„ Ü J IF “
I A-ı .ˇ H

r "" 1j\ C =`-' z`_ I I _ `-.

- _ - I :«__. '_'-_._,-.I _\
_ '-.` , . ' a " _- _ . '_ li '_.__- '_ -:>>-._..-_;-_-_.,__. _ ' ___-

- - ~ - - - ~ II ~`-eg `.':- ._ .-. .z ..`_ _ _ -_- - ._ - _ _. _ _-'__ ._ _ _,\-_"_',- a__ ,1,_1 _::ı ,

- _ __ - -' " .| .' _"'í"H'f:.;',;,3'; `__;_1..'.- _ `:. 1,, ...___ _ _ __ . '._.-___ 1.4; I-._,;-;~.'.-__+__-..ı-ı'I"' ,_
. - ı"'.I - i -' ' -.'._ _ _ _ ._ _ _ _ __`,____:._______ _ __ vi, ___., .

_ I \i ii I . -A 1+*
á * `=.., - - ~ . _ ;,`ı-"--.- - -- « - -_ - -.r „_ _ __ - L.. J .ıı
. ı\.| I - %___.______ú<_

F 0

- - ` ` -: 55' Í>A`-.--.i-f- _'

A E F

62. ábra. A: Leiobunum rotundum LATREILLE bímje felülről, B: a szemdomb felülről, C: szem-
csesorok a lábak esípöin, D: szemcsesor a 3. csípő széIén,E: a hím párzószervének feje felül-
ről és F: nöstéııye felülről (A, E és F: ŠILHAVY - B, I): KÃSTNER -- C: RAMBLA nyomán)

1 102 DR. szALAY LÁszLo XVHL
z _ ____ __ Í__ 7__ _ --... _ _-.u--.W » - -----_._ _ _ ._ _ - A -_-mi ----_-_.--íıi

ınind ya két oldalán kicsúcsosodik, majd hirtelen Véget ér, a potroh
sávmentes része barnán pettyezett, a lábak combjának és lábszárá-
nak végén keskeny, halvány gyűrű vehető észre. A lábak igen véko-
nyak, az 1-3. lábpár csípőinek elülső, a 4. lábpár csípőinek hátulsó
.szélén mind a hímen, mind a nőstényen 1-l nehezen kivehető,
lapos szemcsesor figyelhető meg (62. ábra: C-D). A 3 párzószerv
fejét felülről a 62. ábra: E szemlélteti. A lábak hossza: 32 : 58 : 36 :
47 (3), illetőleg 30 : 54 : 32 : 45 mm. A (Í 3--4, a Q 5-7 mm.

Falakon, farakások között, kertekben, kazlakban stb. Európa-szerte gyakori,
akárhányszor tömegesen elszaporodó kaszáspók, amelyet azonfelül a Kanári-
szigeteken és Eszak-Afrikában is megtalálták. Hazánkban a Mecsek hegységből
ismerjük - Rozsdás kaszáspók

í rotundnm LATREILLE

6 Az állkapcsi tapogató combján mintegy 3 fogacska Van. Mind a hím,
mind a nőstény testalakja az előbbi fajéhoz hasonlít. A test hát-
oldala egyenletesen szemcsés, hasoldala bőrnemű és majdnem sima,
a lábak csípői azonban sűrűn szemcsézettek. A szemdomb sima,
csak néhány parányi szőrszál látható rajta. A hím hát- és hasoldala
általában Világossárga, a carapax széle barnásan szegélyezett, a hát-
oldal szabálytalan fehéres foltjai és pontocskái a Világos alapszínen
alig érvényesülnek. A szemdomb fekete, töve és hosszanti barázdája
azonban Világossárga. A csáprágó és az állkapcsi tapogató sárgás,
csak az utóbbi combja distálisan és térdének háti oldala gyengén
barnás, a lábak tompora sötétbarna, a többi íz világosabb, de Végü-
kön fehér gyűrű nincsen. A nőstény hátoldala általában fénytelen
barnássárga, a carapax .hellyel-közzel sötétbarnán szegélyezett, a
homlokszegély és a szemdomb között sötétbarna folt van. A potroh
hátoldalán húzódó hosszanti sáv sötét, néha majdnem fekete, a hát-
lemezek határát többé-kevésbé befelé ívelt és páros fehéres foltoeskák,
valamint apró fehéres pontok díszítik, oldalait gyöngyházfényű,
fehéren csillogó foltok tarkítják. A hasoldal jóval világosabb, mint
a hátoldal, a lábak combjának és lábszárának végén fehéres gyűrű
látható. Az állkapcsi tapogató egyes ízei a hasi oldalon fogacskásak
vagy rögöcskések. Mind a -két ivaron az 1., 2. és 4. lábpár esípőinek
elülső és hátulsó szélén, a 3. lábpár csípőinek elülső szélén 1-1 lapos
szemcsesor Van, a 4. lábpár csípőin a hátulsó szemcsesor szemcséi
négyszögletesek, nagyobbak és durvábbak, mint a többié. A lábak
hossza: 35 : 64 : 37 : 52 illetőleg 38 : 73 : 40 `: 54 mm. A §
3,5, a Q 4,5 mm.

Falon, ház körül, lakásban, tóparton Sopron környékén gyűjtötték

soproniense SZALAY

4. nem: Nelima ROEWER

Általában az előbbi nem külső alaktani bélyegeit "viseli magán azzal
a különbséggel, hogy a lábak csípőinek sem az elülső, sem a hátulsó szélén
szeıncsesor nincsen. r z

XVIII. PHALANGIDEA _~ KAszÁsPoKoK. 1 103

Eddig innnnt mintegy 2O_25 fnjn Enzáziáhnn és Észak-Afrikában él; közülük nálunk
4 honos.

1 (4)

2 (3)

8 (2)

63. ábra. A: Nelılma nigripalpis ROEWER nőstényé felülről - B: N. silvatica SIMON híınjé-

A test hátoldala nem finoman ripacsos.

A carapax és a potroh hátoldala durván szemcsés, a lábak csípője
és a potroh hasoldala sima. A szemdomb rövid harántellipszis alakú,
hosszanti barázdája, valamint annak két éle sima, vagy 1-1 fogacska
van rajtuk (63. ábra: A). Csak a hím lábainak combján vannak szór-
ványosan fogacskák. A test alapszíne szürkésfehér, a szemdomb feke-
tés, hosszanti barázdája halványsárga. A carapax homloki része
sötétbarna és a szemdomb két oldalán barnán pettyes. A potroh
hátoldala ba1'nás, a hátulsó hátlemezeken sötét hosszanti sáv nyomai
vehetők ki, minden hátlemezre fehér pontocskák jellemzők. A vég-
tagok általában szürkésfehérek, különösen a osípők és tomporok,
a többi íz sötétebb. A nőstény minden potrohi hátlemezén 1--l
barna harántszalag húzódik, rajtuk halványsárga harántpontsor van.
Valamennyi láb combját, térdét és lábszárát 1-1 fehér gyűrű díszíti.
A lábak hossza: 29 : 44 : 29 : 39 mm. A (Š 2-+-3,5, a Q 4-+5 mm.

Közép-európai faj, nálunk a Dunántúlon (Kőszeg, Villány, Mecsek hegység,
Zirc), továbbá Jósvafőn, a Mátrában és az Alföldön (Tiszadob és Tiszakarád) talál-
ták - Feketekezii kaszáspók

nigripalpis ROEWER

A carapax, a potroh hátoldala, a lábak csípője és a 'potroh hasoldala
egyaránt sima. A szemdomb szélessége, hossza, magassága egyenlő,
hosszanti barázdája nincsen és teljesen sima. A végtagokon általában
csak szőrök találhatók. A hím testalakja aránylag tömzsi, a nős-
tényé nyúlánkabb (63. ábra: C). A test szine sziirkésfehér és sötét-

. Q Q az
\ - _ ____ Í *f -'I J - “ ˇ

___ 1 _ '_.__,'e__'ıÍıˇ-1,1' _ _|-' _: v :__

..~"Š"` 111' ~I`É-'ÍŠ ig. ˇ' ` ` " ' F 'I `.0 " *Q '”`* ıl\\ı

fzarëss'-z,g,__ -
-,_„

1 ______ _.

Ü

“Wa _-_'_5___-É1-."f=`-T:.`.-..ˇ' ~.- _- __,_<_1_;_'._,

-ˇI.
zh'_`~,.__-_-`.“` __'-

_._jji._J- _-13, -1<z";-E'-r'ı">-ífzv..f*E,4̀- _---_'H_'_..L_-'-'- _*.fr':l;_"{{.__r_-'_-.'-_' ,ı._-._3.ı.-'-.ı'-_-._-_ - _'--'.„-r..-.-'..'_ _;ı_.__._fi_,,____._.:__55-"--Cı_\`.' .r.F'___-"''-_,-Ff".*_-"',`_“-"-__,.-i- .-z.\ ._-``-- .I-Í-iz:.:-ii'.TŠ`-Š`f`=3'*`FWu' .-;-'_Í"`.-_-ı:_i*"'Hz*_
- ._~'*:'._'(i;_-"

,_._r_ıl

f“'Űâi`"'i*`Š

_.°.`.
ıIQ

_.`'

f"__`“"'*--..„___

_".'-T-fif'__.__-

ll.ú__úI"í-_-ih-""H.______

_-*___Í_Íl---___.,_;_;_;-___.__,______.._.--.-

_J̀\`-zz+z_zf----

K "ı'.-\,1'-i'_\ !'_'l'__.>I _._j_.'_'_'____ _`_____,_~

ı\--_1'.''_

._:~F.fffif,_'__=__jó`- __,-`_z- '__z

'-'.-'"._-ıı.ı''
____...___._.._ ___3-_„_'.;«-._-.î..'

Iˇ' „_'L""ıˇ_`Ju;-.j`.'___-ı">'._
"ı.*-lIl.':"18''.':.l`..\"'.«-Iz.'l"`ıllıf"

ı..F'''.ıı'..I-_ -Iz-.:'*_`-'õ-„__`„-.-_:`.\-"

.-ˇ*-ˇ'.'.'Íı`l'''r"-'->H"`-.__ ___._.-__ nv __._^~.5` " ._`

ı',' __

11.I `-ˇI'l'̌

~ - - ı.`-->`-'-` -Í
3.-_ __ ________ 1:1." _.'_, _. _

_ -__' 1-.-_ _{;;:fL;,g_.'.*f.:j',_` 32*- -_ f.-'..-_ -_'-,_ _ 4,-" -`.-'-L'-.";'.'.-1.-;z,'.. .f

1..'§_"i.. -'FIA -H-
_*_______Z-_._ Ü. .._.._____ ___

.. .ı_ _ ~.~z§=;- ""`“_ _. _____. ` _'7,':_ _-_ı-__.\. _____ı _ı
„__. ' ._ 1 „

_ _ - .'_. -__r, _ fu
.zsf f' 'ff. z '

1-r*ı.ı\-r Ű' An.

. - n,_\ I-_-*___-._._z--,-___. _ .~_.~- -f~.---:aa n`-
.__ _ . __ ' ,Ji ;-_, -- - -. . __ '|

-ı __"|_ '--|.__- _ .__._ O - J_. _': I-.:._..___a_..„-_ _,_:_-__i_______-_-__ __ Ú , ı _____._)_.
. .'. -_ - '- ~'_'.r. : ._-' _`~ 'ˇ . _ :_ -'{'?=.-_ --Z*-:-9*-_.-:.-_'č:f.š`_ã'É-.:'?.. ..~':.` '-'* :_".' .'- z`-.'- -!'- _ "^ '1.:_-.`-Í, _-'. '-* i

___J/ J' _ , 1...'-.-_q - 4--__ _ 'z_'
.-_'- .__'ˇ,_-._'_1:: _"\',_;flj'___ _-,z\' I

lı"\.

.':'-R,
.___

__-px-<ı-

"-i.-,-.-'`'ˇ'{.

."Y.'-
. ______„__.__ ' ı-`_.-z;_

- ...'._-,`.-' .'.

_.ı_ı'_'~I.

''-J_'-ll-Lı'_'

'.-'--':-"! '-'-'--«--E.-. ,___"_f_`_f.;_., ~."I"'._-.'.`.<."-`.ıí~'.~«.-2.-' .-r.l-z-.-.~" __.--._:.“,-:-'_'\'_lıÍ`ı'_I"_ı'.'
M'-_'

-ˇJ.: .'-'.É!'-:-.'-_'..`
-"-.--'-'.'

"-A-:.~:'z=-'-`
ı1.„-'Iˇ .\'.

-.-0'_

._'-A_:-_ A-1

._____

-...

_ . '\.- -`:'-"".. -_., '“ '_._ _____,'_ __.__. ..__'___.____ı-ejı_!g;- -
- -- _ .« H' =".:-=.=~. " '- -=.- ._~`

.-\"ff.“- `f."* _ _ 5-EF
- .:_ -- - . - -«-_ _

| r ' '_ı~.. -'- ' '_ ' _' '\--`

'L
!ı >z- .an L* ~ "__;}Í_:č ~_,..- -:- ,ff ._ _;-

\ . ;f.*-__if.`~'-
_ _.'»:_~1+__.-...,-..':-'_"-_-`-“2_=f...'?:':Íf'ˇJ

'_' . FJ:-.`_

I

'_. ___ ll __:) _ __ _

' '- '-'=`~w-+»`

A _ B C

nek párzószerve felülről - C:-VN. glabra L. KOCH nőstényé hátoldalról (A: KOLOSVÃBY 'e
B: SILHAVY H- C: ROEWER nyomán) _

1 104 DR. SZALAY LÁSZLÓ XVII]

4(1
õ(õ

6 (5)

barna. A szemdomb fekete, hosszanti barázdája világos. A homlok-
szegélyen elöl két háromszög alakú sötét folt, a szemdomb mögött,
Valamint a 2 első hátlemezen 1-1 sötét mező van; a hátlemezek mezőit
X alakú világos rajzolat tarkítja. A többi hátlemez közepén világos
sáv, oldalt különféle alakú barnás foltok, mezők láthatók. A vég-
tagok általában világosak, a többi íz sötétebb, bár az 1--4. lábpár
combja és lábszára fehéren futtatott. A 3 3-3,5, a Q 4---5 mm.

Németországból, Ausztriából és Erdélyből (Menyháza) ismerjük, nálunk
Dombrád és Szabolcsveresmart mellett gyűjtötték W T a r k a s z á s p ó k

glabra L. KOGH

A test hátoldala finoman ripacsos.

A szemdomb valamivel szélesebb, mint amilyen magas, hosszanti
barázdájának mind a két élén szórványosan ülő fogacskák láthatók:
A potroh hasoldala és a lábak csípői simák, combjain finom fogacs-
kák ülnek. A him hát- és hasoldala halványsárga, halvány szürkés-
sárga, a earapax széle, a szemdomb előtt és annak két oldalán bar-
nán foltos. A szemdomb ezüstösen csillog, a szemgyűrűk azonban
feketék. A potroh minden hátlemezén fehér harántpontsor és középen
l-1 barna foltpár látható. A lábak csípőin distálisan 1-1 barna
folt van. A végtagok általában fénytelenek, illetve halványsárgák,
az állkapcsi tapogató combja distálisan, térde és lábszára oldalt,
azonfelül a lábak combja és lábszára barnás, az utóbbiakon distálisan
1--1 fehér gyűrű is megfigyelhető. A nőstény carapaxa ezüstösen
pettyes. A 3 párzószerv fejét felülnézetben a 63. ábra: B szemlélteti.
A lábak hossza 20 : 50 : 24 : 34 mm. A C? 2-3, a E2 3~4 mm.

Főleg Dél-Európában és Afrika északi részén honos, Magyarországon Sop-
ron környékén gyűjtötték

silvatica SIMON

A szemdomb körülbelül még egyszer olyan széles, mint amilyen magas,
enyhe hosszanti barázdájának mind a két élén csak néhány finom
szőrszál ül. Meglehetősen közel áll az előbbi fajhoz. A test a hát-
oldalon enyhén domború, a hímé hátul tompábban kerekített, mint
a nőstényé. A hasoldal, valamint a lábak csípői simák, apró szőrök
fedik, amelyek a haslemezeken többé-kevésbé harántsorban ülnek.
A test színe, az ezüstfehér pettyek, a barna foltok, rajzolatok, úgy-
szintén a szemdomb és a végtagok színe az előbbi fajéhoz hasonlíta-
nak. A csáprágó, az állkapcsi tapogató, valamint a lábak egyes ízein
csak szőrszálak és serték vannak, fogacskák hiányzanak. Az állkapcsi
tapogató combjának háti oldalán két sáv, hasi oldalán egy háromszög
alakú terecske, az I., esetleg a 3. és 4. láb térdének és lábszárának
háti oldalán pedig 1-1 hosszanti sáv szőrmentes. A lábak hossza:
15,2 : 31 : 16 : 23,5 (Ő), illetve 18 : 35 : 18 : 26,3 (S2) mm. A Ő 3,2,
a Q 4 mm.

Eddigi ismereteink szerint a hygrophil fajok közé tartozik. Sopron kör-
nyékéről irták le

sempronii SZALAY

XVIII. PHALANGIDEA _- KAszÁsPoKoK 1 195

5. nem: Dieranopalpııs DOLESGHALL

A carapax homlokszegélye és oldalszélei simák. A szemdomb sima,
harántellipszis alakú, hosszanti barázdája van. A csáprágók kicsinyek. Az áll-
kapcsi tapogató térdének nyúlványa majdnem olyan hosszú, mint a lábszára,
és vele párhuzamos. A lábak hosszúak és vékonyak.

Mintegy 6-7 ismert faja közül 1 a közeli szomszédságunkban került elő.

-- -- Teste többé-kevésbé fordított tojás alakú, elöl szélesebb. A testen
és a szemdombon csak szórványosan láthatók apró szőrök. Alapszíne
a hátoldalon szürke, a hasoldalon majdnem fehér. A fejtoron hátrafe-
lé szűkülő sötét hosszanti sáv húzódik, amely a test elején a legszéle-
sebb, mellette mind a két oldalon 4 kisebb barna és a szemdomb előtt
1--1 világosbarna folt látható. A carapax homlokszegélyén a középen
kis ék alakú hamuszürke rajzolat van. A sötét sáv a potroh hát-
oldalán határozatlan körvonalú barna foltokra és harántfoltsorok-
ra bomlik. A szemdomb barna, hosszanti barázdája szürke. A csáp-
rágó és az állkapcsi tapogató világossárga, az utóbbi egyes ízei azon-
ban itt-ott barnán fnttatottak. A lábak csípője és tompora krémsár-
ga, a többi íz halványsárga, de rendszertfslenül világosbarnán foltos
és gesztenyebarna gyűrűzöttség csak distálisan vehető észre. A gyé-
ren szőrözött csáprágó 2 ízének belső oldalán distálisan kisebb szőr-
csomó látható. Az állkapcsi tapogató hosszú és vékony, alakját, az
egyes ízek bütykeit, a térd nyúlványát, valamint szőrruházatát a
64. ábra: A érzékelteti. A karom hajlata finoman fésűs. A lábak
hossza: 18,5 : 38 : 22,5 : 30 mm. Teste 5 mm.

.' -ı JJ- '_
/ -"f Š'-Í-„.'_Í':..'_

If _- .-- -ı-.ı--,_-
/ -„___ 'H.__"'- ""-.'\-ı.."-„"'_._/ _ _ __ _ _

.f :~ ' Ez f
Í _ J ` “Ă._ -.___ _-..- _._;-". _:'_:~l

fz':f}'_--,- ._;__.;3._ `“-__:_j__[__"_.-_: _,_____-_-__._-__ *
ıll " I°' “Q J E " »~'U '“"` __ı ' J'kí.-_. ___`ı -';_'-;:_-.2"*__ _ '_;j'J-.ny-_.. _-_ ---*ˇ ^ .-1

Čr HH- - *É -- -. -. 1%' _ - R44 |__I,«_ 4-u..____z._ „_._ ."._;_.'_._-_ ... _, _,-„if _ ' ___
|_ _ 15"' __ - _____ _ _ _._ - _-._,_.f_- -_ __ _____ ~ı`.` _

Hf _ '_f“ _- :l -`,1fi:. ^ ^ *×,}|,f ` '~ _ - ^" - ~'
\ . '."` -5'-'a'--_. _ -ˇ ":-Í'-_'-;~' .Il-_ 4@|___f-.Ű ` ^ 'Š

"' Í' _- -`_~f`_L-j'. 1-J}.j"--" ii_".?_*_.. ._`j-_';:, “ˇ" '
„f Q' ˇ "' -r tr ˇ f' "

_- _ ____ _ ___
š,_ı:__. - ___ A ___ ___ l

:ıllllf _'Í-l.J~\-""'-. J. -`-PL-J lf ll A Ã -R
KN Š' `Üh-"“ ~`=."*ˇ` 'Eli -

ı` 3.' .ˇŠ '._' 'Í Ă Í'f_”\Í."'~.:}'-;\;.'ıÍ-'ă!',,~ÍSı

P

\
.ıf

I

ÍrÍ
`-Í,-!'°_?_.'i_°. '-35' L_'__"

Í
-12'

Inhu
lI.É.'lL__

_;J

/x'//ˇ
/f'/_ ___/

J/

I

_.____`___

.=-f<=.:`~.="_~ .1_.z:fı-
'..'3-"_«'1'.;`_Čl"-ltI'

.'__

ál!ëŠ̀

\ 1

Í' . -.
'- r'ı"f' ı _ı_';_ . " :I-~_>:f'i" _'f „ - - A-.-'..,':,>4-._'-4; -:ejt fi .__-`-~..-„_-' _ _ _'.„--Í-̀ .- _ -_'“- '..5-_: ---; `f-'zi.-`-Iz?-É-'-` I' 22';r."'-"ı-z'.' `-, .' |'-'. ' -_*._.'. ""-' .'. ' ---.__1=~ız"-'} -I 'PÜ' ˇr,`:,J __,`_ _„__.ı__ .;_„_ı'f*Í r'--_- _..._.____-'á - "_ _ r.

,"_ ı„_-'-|__~ '-_'_ _ _'f:_ı_` ' -: .-_ '- _ .-'ı-_'-,_ I
-_* I×.` “'.. --l` "" _ .'.- :-'~-' *. ._' I.

.-7
_ I _ ___ __ __' '?P_._§ _

-' - -'.- '-f.: ~. -`-_ *--.-.L J' 'J it _ , ,Š_"__'._".'.__-_„_-_:-_ _._Í,'.Í___ı.'_"1_'(__
_ ' - .. hı . _ 1_f"',fš_.z`.'.`-_._ '- .-__-_-.;___ ' '_ .ˇ :Í _ ._ 5

_. . _„.:_._;-._ __;;;z} ...';_- _:
A- z ---z-=_ l ' ~_ '$::"."f-_-Pvirgız-i.'-I ' l"Š"_;$Í z-""] '__ -._.._+ı.ıı..ı-;,._ -- '_ _.'§_-2* _ . _'

~.. ' A” - ' -'.'F.2'. ~ '_
\ __~'_'-4-.ı. .lf JF*-*`P"? I I'

- _ .-„_,~._4.-__-_*-.
)_ J I-J

ı'::3-

4"Ă.-ı _\-K44 »ii:'1-

A B C

64. ábra. A: Dicranopalpus fraternus SZALAY bal állkapcsi tapogatójának belső oldala -
B: Gyas armulatus OLIVIER hímje felülről és C: hímjének párzószerve felülről (A: SZALAY -

B: KoLosvÁRY - C: ŠILHAVY nyomán) _

1 106 DR. szALAY LÁSZLÓ XVHL

A Máramarosi-havasokban (Kárpát-Ukrajııa) fedezték fel; Magyarországon
eddig még nem került elő

[fraternus SZALAY]

Õ. nem: Gyas SIMON

A carapax homlokszegélye és oldalszélei általában simák, legfeljebb
apró rögök láthatók rajtuk. A szemdomb sima, rövidebb, mint amilyen széles,
hosszanti barázdája gyenge, nem mély. A lábak igen hosszúak és erősek.

Fajokban igen szegény nem, fő elterjedési területük az Alpok vidéke.

- ~«-» Az egész test sima, csak a carapax homlokszegélyén vannak olykor
finom, hegyes szemcsék, a potroh finoman rücskös. A szemdomb
sima, a himén mindazonáltal ritkán 3-3 vagy 4-4 parányi szemcse
Van. A test hátoldala fekete, a potroh hátlemezeinek határát a hímeken
elmosódó, a nőstényeken élesebb harántfoltsorok jelzik. A carapax
homlokszegélyén 4 párhuzamos, barna, hosszanti vonal húzódik,
a szemdomb két oldalán barna ferde vonalak láthatók (64. ábra: B).
A csáprágó, az állkapcsi tapogató, a lábak csípője és tompora, a has-
lemezek halványsárgák, csak az állkapcsi tapogató térde és lábszára
gyengén barnás, a lábak többi íze viszont fekete, de a combok tövén
és végén, valamint a lábszár hegyén 1-1 halványsárga gyűrű van.
Az állkapcsi tapogató erős, combjának hasoldalán, térdén és lábszá-
rán parányi szemcsék láthatók, azonfelül sűrűn szőrös, bár a térd és
a lábszár háti oldalán egy hosszanti sáv szőrmentes. A hím csípőinek
oldalszélén distálisan parányi szemcsék sorakoznak, lábfejtőjén pedig
finom tüske figyelhető meg. A Ő* párzószerv fejét felülnézetben a
64. ábra: C szemlélteti. A lábak hossza: 48,: 86 : 52 : 67 (Ő), illetőleg
37 : 66 : 43 : 59 (Q) mm. A 3 6,54-8, a Q 10 mm.

Szivesen tanyázik sziklákon, köveken, nedves mohán. Minthogy a környező
országokban már ismeretes, valószínűleg nálunk is elő fog kerülni

F [annulatus OLIvIER}

~ 7. nem: Mitopns THORELL

A szemdomb hosszanti barázdájának két éle fogacskázott. A csáprágó
aránylag kicsi. Az állkapcsi tapogató térdének és lábszárának belső oldalán
distálisan sűrűn szőrös nyúlvány vagy legalább bütyök van. A lábak hossza
meglehetősen változó. t

A nemnek kevés faja ismeretes, közülük nálunk csak 1 faj került elő.

-- H A fejtor széles sokszög alakú, a homlokszegély egyenes, a potroh
hátul elhegyesedik. A szemdomb hosszanti barázdájának mind a két
élén 5-7 fogacska ül (65. ábra: A). A test színe felette változó; a hát-
oldal sárgás- vagy rozsdabarna, a homlokszegélynél széles, sötét,
hosszanti sáv húzódik.. amely hátrafelé halad és majd összeszűkül,

XVIII. PHALANGIDEA _ KASZÁSPÖKOK 1 107

i A

_ í “ív _ _ ___ _ __.__; ____ __ _ _. ___.___ p __ ___ _ __ _ , 1,- _ ..._ ,I

majd újra kiszélesedik, amíg elér a test végéig. Néha az alapszín is
egészen sötét. A sötétbarna szemdomb fogacskái olykor sárgásfehérek.
A csáprágó (65. ábra: C) rozsdasárga, az állkapcsi tapogató halvány-
sárga, az utóbbi combja és térde a háti oldalon, valamint lábszára
oldalt többnyire barnán vagy feketén foltos. A lábak általában hal-
ványsárgák, olykor azonban feketék. Az állkapcsi tapogató térdé-
nek és lábszárának belső oldalán distálisan sűrűn szőrös biityök van
(65. ábra: B), a hím lábfejének hasi oldalán 1 hosszanti szemcsesor
látható. A lábak lehetnek hosszabbak vagy rövidebbek, az előbbi
esetben a comb a lábszár hengeres, utóbbi az esetben hosszanti
élük lehet. A 3 parzószerv fejét oldalnézetben a 65. ábra: E szem-
lélteti. A lábak hossza: 16-23 : 30-40 : 17-25 : 28-36 mm. Teste
4-«8 mm. 6

Cbx
z.,U1

Európában, Ázsiában, Észak-Afrikában és Észak-Amerikában, különösen
nedves fenyvesekben gyakori. Magyarországon a Dunántúlon (Kőszeg, Sopron,
Mecsek hegység), azonfelül a Kékesen gyűjtötték - S z e m c s é s h O m 1 o k ú
k a s z á s p ó k i A

. morio FABRIOI Us

8. nem: Üligolophus C. L. KOCH

szemdomb hosszanti barázdájának két éle sima, szemcsés vagy
fogaeskás. Az állkapcsi tapogató térdének és lábszárának belső oldalán distá-
lisan sűrűn szőrös nyúlvány van. A vékony lábak mérsékelten hosszúak, csak
szőrruházatuk van.

'_ _ ' O
O

37.233 = _ É -
I IˇJIŠ- 'I , .

-'-3*' . -'_=`.~.-ı. ' _- _- -f-f ,,,„»:- ;._{-.~.f.-,f _:_- L_;..=;_- _ ~ -
„F '1 ' ..ı,' W' ˇ-'.'p" `ıÍ -ı- ""`z - ` .ı ~. . - _-: »f=-.~- *-1 -.-. *Z-'Ü__ff._«„ 1 ~ ., `Q*„' _; .-`,«;-.: P42;-,* 5:; -,„'?__:_15:„-. -É .,:.=+~„*'-

' ,C ,»~;:"âz§~T;;gz *`\z!-,`-k~„f,~j,_=T;`F_-z,}_ı._ ;;f:„._,.*I`~Í"/`
,_-" .ff ,.:-11'." 1:-, .`2_„_;,vŐ-. .-Í~'ä:~.s.,-„. ._ " 4, „.;* F Í »-.- _.~':-.`: \.:.e-*kg-.~_-..\ «;-- z:-l' .v.„:_' _ ı_~ ,. , r-J?--._ ?_~r.>..-'- _ı.-_'-_`4_-`_-_-_ JJ;-`“ -_`.~.'ı

' * « `- --» -“-`-."F'<frŐ`zf"$ñ~-fm:-I-`:-.P "sz _J á -.f -:' " -'..'..'»'f-W - ` á.=`z::::`=:.~`=a*.~ .':`^'-- --z__,ı:r,.J "- fil""-L-Jí|`\`r-..`l,',j,i'* '*.'Hl - ı-z'-- _- - -f -- -- I

> L ~'f-`. 1*" -PJ

*.-'

65. abra.

.ip"-`.,l'-
._.' _-Vi

17.-H
.fi.'.L*

`-`>í~__`Í'*"-.-i`*
15..)

_?ff'

Q-̌ı-ˇ4};j1_';

“Í-'él'-5+

ı _.

.táv Ã .rr

_- E P. ,... ág 6 © l I
ıi'

R

. .\raw "^"_"- ' . '_
_ _ - .ıaw ., ".'-lııšhjz ˇ'-I' "-

" "'l'..`:Ff'„Í'\f.""` _'-51.* "`-' * -f' .` .f1-„Ai cf.. `-~~ g- .za - f »-_. _
.Hı

- ..-.."-`.-;":'.š “az A i -- A.`, ` ` 1 .fu ..`. ıı' , , _ ˇ
J ';=\-' - '_-I '..-;':|A.' `̀ .F 'l"

I 'fhfiz/li. 1

. .

A..-.

...._-_- ._.. _. ~. --`-1
" 'Í-"`-Zıi--'*'ı* ' “ . :I
Í/ "' :` g _ _. _: ı>jı._;„ı ıA_..,|-. ııılı ˇ 'ı_`

.,..<._- ...-. Lg., _ _ _f';ˇ
A H UT 4.-'L-,.!'.* . 'A' fr- \`, . *,`.„=-`-.'5-_.-1-..'.':, ~ -'Í"-'.'.-

'f`.~_r-'M.*š-.*` '~ ,J " ._ ,_ -,:,,__ _._. _.
JE-L\""'-ıu -'Í' \`

ı.-.

*i`Í`.~ˇfÍ
,.ıL..ı`

f, ı?.'i.,.Ü

5̀:F',.._

tlFf-_ sl*

l.)- 'li l'Šj`;'i".is~,ı_- ."0X
Iljljuı W-._._.fi'Ey__.' 1:-filféčíu

iı-|Í'J'

5GÍ

ifi'il3

-l1`»*" `.'\,-_'-_*-.f`*-`>
'/.~z\<`i;„=.;=_.=z-

jfiX",|l""i:%/ 3̌2J

~.»`f""=e`fi*' _ ._i'.,_;.I. ' ._1fí“`:Í`_
\.jíjıt-_:l\-___3:I _

X-ˇ\-j1" `~'«ı-E'`̀Í_> l."Č*.-3 "~j'l_.:H,x1**
_.*__HLE1'.- fl'._.fihirri_._;____.

.;-.f:_'Ã.. :ifa Izilıııınif'_-f-' 'ú

'Ü'ŠÍ'Í

>-.'.`-ˇ*
'I Í

..f

_ ; _ .;'_. ~ 3-.;.": É. {`_:-___,

^ ˇ""'-`- - '1` "` zf'-i ~
-if'."' 1;.._.„ı.,~.; * FM.

J' ff ' »Uv ı- ı -' .-

`rf-.-z" " ı'- 'ˇ _"' ' . -` ,:; -" ” -' ' L . - "-*“`_“"' "_.,. _,,„ -4 -Í- f."'

'ÍÉ'-Í; ._ """` . ii ii ' ' 'z' ' 7 “ˇ Š
.-H. _-.':§`:` _- ˇ Í “' ,-ff" i7`~“-'.- " 'A it..

fäjjmw MF' f L _. ai: -'__~;___=. _ íj-_

A D E ~ _

estenek eleje oldalról, C:

_?- `__|I.11.-- 71-.

:If ı »- \'_ 'f,§, " __. I
--1'-.f .-+1 ...;-.~. ë`._z "< - _. `--1 '- _ . `--.. '_ _ “"- _-_- »-.'T~'«`f_-.1„ff'-»„-=.--. Iz fi- - _...,sa-1.--.-+-zs~-f 11;- 1 -- -.

“E É
:Í`/**"`*^\0
s..

' A: Mitopus morio FABRICIUS hímje felülről, B: a hím t ' '
a csáprágó 2. ízének vége és 3. íze, D: az állkapcsi tapogató combja oldalról és E: a hím parzó-
szervéne 'ˇ "feje oldalról (A, C: 'KoLosvARY - B: ROEWER - Dz. KÃSTNER -- E: ŠILHAVY

nyomán)

1 108 DR. SZALAY LÁszLó XVHL
t --- - - - ___ .___ V7 _ _ __ _______ ___ ---

Euráziai, kevés fajszámú nem, amelyet nálunk 2 faj képvisel.

1 (2) A szemdombnak hosszanti barázdája van, ennek mind a két éle szem-
csés (1. alnem: Oligolophus s. str.). A fejtor széles, sokszög alakú,
a homlokszegély egyenes, a potroh hátul elvékonyodik. A test hát-
oldalán a hátlemezeken harántirányban 1-1 hegyes szemesesor fut,
amelyek azonban hátrafelé lassan eltűnnek. A szemdomb hosszanti
barázdájának mind a két élén a szemecskék fehérek és szőrösek (66.
ábra: B). Alapszíne halvány szürkéssárga, a szemdomb hosszanti
barázdája fekete. A hátoldalon a hímen élesebb, a nőstényen kevésbé
éles sötét hosszanti sáv húzódik végig, amely a fejtort majdnem
teljesen befedi, a potrohon azonban jóval keskenyebb, a többi rész
pettyes (66. ábra: A). A csáprágó és az állkapcsi tapogató rozsda-
sárga, helyenként barnásak. A lábak halványsárgák, a combok distá-
lis vége, gyakran a lábszáréi is, szélesen, barnán gyűrűzött. A lábak
csípői és a szabad haslemezek simák. Az állkapcsi tapogató combjának
distális végén szőrös biityök, a eombén és lábszárén pedig szőrös nyúl-
vány van (66. ábra: C). A lábak combja és lábszára szögletes élű,
az éleken serték sorakoznak (66. ábra: D). A 3 párzószerv fejét oldal-
nézetben a 66. ábra: E szemlélteti. A lábak hossza (S2): 7 : 15 : 9 : 13
mm.A Ő"4,aQ5mm.

Nedves erdőségekben, árkok szélén, bokrokon, lehullott lomb és moha között
stb. sikságon, középhegységekben Közép-Európában mindenfelé gyakori. Magyar-
országon a Dunántúlról (Sopron, Mecsek hegység), Alsópetény és Cserhátszentiván
környékéről, továbbá az Alföldről (Tiszadob, Cigánd, Dombrád, Szabolcsveres-
mart, Tiszakarád és Komoró) ismeretes - T ü s k é s s z e m ű k a s z á s p ó k

_ tridens C. L. KOCH

... ..
A ñ A A 1; „.„._ı_._. _ J* , L ı_ -

.-. -_ __ ` qui*
A 1** la -`-` Í

(H A -.-:_ -_
A -'- . __ _.

f*'~ _; _ A

`ı'-."Ium~ı-A+
.T] i E6* AA

.Ă:9-Q
.ı''-ı....

--.
Z`.`.-ˇ".'R_ -__.;ı_zı.r_-._._..-_...1_~_-' ' 'Í-`f`ıi-`fij._zıfli'mllqkıiié.

'_l`ZRT."":fr

`-..'.;-*`;.:'šä-_!`~'.~..'.fi,"' _'-.-'-12` `.~`.`-.fű”`f**-:I
,___-_.

.~“.-''I":.'_rli '.'.Í'_

(_),I._'_~.' _.

|..-`L,fr_` .-'Í"-t-'7»'..-~'-*.`~=..~F' --` .-_'.~:r`:-.`.- -_..Y-__.~_`._In..ı.g_ı'\-I;-_ `ı,-`."_'.'„-""̌

-PJ4-'.0Q

l

I'I
f\

I

ıf'

'f

K-Š

` i - i"*`l"r \`*\'\V \!.`~ `~.~.;-.`._= -' "-»- 5-I=;__.'_, z ~ .
Il ı`I?lı;'.' l 1* :Ő-I. `~ `

Í 56-3=i`l-E1 -*Í-'-~'--L* -11". _' C ,L1-- -- - ~ .L /Í'
_-. _-'__. _ _- - .|._- 4 .., _ f _

~ı-ııı_.:-1ı:c- . '41 .-' Jıjıırıf-I `

'.I.-_- 1,- +-
"-- z_._,

A D

66. ábra. A: Oligolophus tridens C. L. KOCH hímje felülről, 'B:Jtesténekeleje,,C:'állkapesi tapo-
gatójának belső oldala, D: az 1. láb combjának egy darabja es E: a hım parzoszerve oldalrol

(A-B: DE LEssERT _ C : ROEWER -- D: KÃSTNER -- E: ŠILHAVY nyomán)

XVIII PHALANGIDEA -- KAszÁsPoKoK 1 109
7+ _ ..___.-__

2 (1)

_
_ *gá

Š_>`*' ll""

:il

A szemdomb általában sima, hosszanti barázdája nincsen (2. alnem:
Parolígolophus LOHMANDER). A test alakja, valamint szemcsézettsége
az előbbi fajéhoz hasonlít, de a carapax homlokszegélyének közepén
a 3 hegyes kitintüske nagyobb. Alapszíne a hátoldalon szürkésfehér,
hamuszínű, egy sötét hosszanti sáv az egész fejtort befedi, de ez a
potroh elején elkeskenyedik, a 3-5. hátlemezen azonban annyira
széles, hogy a potroh széléig ér, majd ismét keskenyebb lesz. A szem-
domb felülete a középen ezüstösen csillog. A csáprágó és az állkapcsi
tapogató halványsárga, ez utóbbi combja barnán foltos. A szintén
halványsárga lábakon különösen a combok és lábszárak rendszer-
telenül, barnán gyűrűzöttek. Az állkapcsi tapogató combjának distális
végén szőrös bütyök, combján és lábszárán pedig distálisan szőrös
nyúlvány van. A lábak erősek, a combok hengeresek, a lábszárak
szögletes élűek, mind a kettőn finom szőrök sorakoznak több sorban.
A lábak hossza: 7-12 : 14-20 : 9--14 : 12 :18 mm. A Ő 3,5, a Q
6 mm.

Erdőben lehullott lomb, moha és kő alatt, fűben, bokrokon stb. él. Közép-
Európában elég gyakori, állatvilágunknak is tagja - L i g e t i k a s z á s p ó k

agrestis ME A DE

- J 'ˇ _ Š H
_ ı_.:'_:\ _.- 4

ii -*F _ I* - N

ˇ' -'“~'*:„~ Z:-_*-ıÍ`~E.=f "` A
. Í-ˇ ˇ' _-i'.:~. ,E A

„ I* A

-L

ıJ'
-1 'ı 'Ü' 'I 'J' -_ _ 1" ' " J. " -." I' .-`._-:."- -. Q -_|'z (FJ. rx! JL! L I '_ ._

_ "':«z- " ifjú?-'Él uı"Í;§Iä5'l!-1 ,zzz-jgıš .'. __, ' . '
` z.-` _ 1* `. ı~ “I Í _* -'f.'»""='-`.-ˇ.'*f-V37 ' J ˇ* l - A *'* “ A A ^ A 1fz`z= - -f ' ..-ë.*«:_::.<f:-.~.ıf. '1 'Íz -“ˇ ~.ı liçz .___ _ '.'_ _'~q_ :ñ;1.:- :K _J`f,. 1- ._4__._I.__,__ :_ {`__ __`_ Á _,_ü_,ı`__ I _ ..

.ı_. ıf -4. '_ ılıl... _.

A 4 n
“HI

_. _ı- __? 7 7 Ím

ññflñfl

, ,_ I _ _ z .r.._l_ ı- .- _

*Q

` ze ____

RI;`."ı".ıl;É*

ua
R-.fiP̌_ sav*3},ˇ: _.:ElaÍ:-

CÍÍÜ/CHÁ
vfi--Q \. A

Qi

_ _. _,_..ıı12!ã_ ',,_.-_ __

- ' 1ÉÉé?`1'"*r'-rÍ2ˇ'*l*' ~': _ ,_ _., A A A „_ J* A4 ' " .'-'ı. 'r " 'JJ _I'* ÉJ , ` '
-,:.'."_ ` ~ı1F_'i_?`-“-_-'_J_L_"_ ".1-'I " -. '_ z'_-:»-'_ ` -Íz".-:`;:x;-A;zzf:;;„-.“?`-rf.*'č-Í'f-'Í`~._*'.*ill"l'._f» : _.«',.- _ _ _ A

-_ _--_ 4. A-2-__É'~ H _ H*-.;1. _-.`z. 5 A A A A A -:'.. 1'~_|_-_í- ._.-_-.I-.I _.:rg_F;1„*ı:1df -31' `_,_ j . ı `| .R Ã A

._ L-i"_'i'."_' -"'z""*"~""` *`7.f:Í*"-«-.-"."' '- '_ “ _ f -__ `.;1f._ -. , f .- -_____"`:y _`§,»,_ _-31-__... 1 . ,ı\
-'Í\.':-Í×\`.';Z»2.-„ı:-`i"»`ÜJJÍ" I -.` ._" _ı_ A ^ ^ A 'H' ^ 4 A A x1-.__ _ .,_ ;,_,-1 - __ _

`-'-ıılı-Izilb'-4"' *"'-ˇ'?'l"- J _ Í C Í ""---_-'A-1-:".'.~'f_~' "=.- """":f„'!= n»`-.-_::«`,l\:2'-_`_*.j.\:»“_ . "“---_f.,,,._-1 _;`„. ~W) ___: _. ._ _ /__..
-:-!ı-.`_-__ _ _ „ 1-ff. ı_ Ã L _' _' zh-` f.".`” T:.:_::_:r. ,š_..1!f.`,+J“.`_|_ı _ iv E T \(:_

` .-ı

E /I ^' J

-.:5»
ıı'-ĂLi;

it1..>

_'_í'_\ _|"; '-7 Cliff I
-..ı.'.' f %p«, _ í1z_Á 4-

' '”' A

' j\ l\ li: ' ft í
_ A L-_ É, - »` '
'Š\ " rš "\ \×._ Őt- + '

___ . _. D J I

E D G

S d b bl C L ` '

`lŠ

67. ábra. A: :ran i unus O iquus . . KOCH bímje felülről, B: hímjenek állkapcsi tapogatója
belülről -- C: Lacinius horridus PANZER fejének eleje a hátoldalról, D: állkapcsi tapogatójá-
nak tompora és combja, E: egy láb combjának része, F: egy láb lábszárának része és G:
hímjének párzószerve oldalról' (A: KOLOSVÃRY _ B: ROEWER -~ C--F: KÃSTNER _ G:

ŠILHAVY nyomán) .

1 110 _ DR. SZALAY LÁSZLÓ XVHL

V 9. nem: Strandibunus ROEWER

A szemdomb hosszanti barázdájának két éle fogacskás. A carapax
homloki részén rendszertelenül elhelyezett hegyes fogacskák láthatók. Az áll-
kapcsi.tapogató combján és többé-kevésbé a lábszáron is fogacskák sorakoz-
nak, a térd és alábszár distális végén a belső oldalon pedig rövid, szőrös nyúl-
vány van. A lábak combja hengeres és fogaeskás.

2 faját említi az irodalom, az egyik Közép- és Dél-Európában, a másik Észak-Ameriká-«
ban honos.

-- H A. carapax szemcséi hegyesek, ta szemdomb előtt fogcsoport van.,
a tor és a potroh hátlemezein 1-l harántszemesesor húzódik. A szem-
domb hosszanti barázdájának mind a két élén ÖM? fogacska sorako-
zik egymás mögött (67. ábra: A). A lábak csípői csupaszok, csak az
l. és 2. csípő felső szélén van 1-1 tüske. Alapszíne fénytelen szürkés-
fehér, a earapax feketén pettyes és a homlok közepén 2 párhuzamos
fekete csík látszik. A tori és a potrohi hátlemezeket egészen a 6.-ig
fekete sáv díszíti, amely hátlemezenként befűződik, a harántszemcse-
sorok fehérek. A végtagok halványsárgák, a csáprágó combja és láb-
szára hosszában barnán esíkozott, a lábaké distálisan és részben a
középen halványan gyűrűzött. A hím csáprágóján szórványosan
hegyes tüskék vannak. A hím állkapcsi tapogatóját a 67. ábra: B
tünteti föl, a nőstény lábfejének hasi oldalán hosszanti szemesesor
nincsen. A hím lábainak tompora fogaeskás, a nőstényé szőrös. A lábak
combja nagyjából hengeres és rajta több hosszanti fogaeskasor van,
lábszára szögletes élıfi, az élek szőrösek, csak az erőteljes hímeké
finoman fogaeskás. A lábak hossza 37 : 68 : 4+3 : 55 (Ő), illetőleg
38:73:f-11:58 mm. A Ő"7, aS2 10 mm.

Hegyes vidékek erdőségeit kedvelő európai faj. Magyarországon Kőszeg,
Csákvár és Villány környékéről, a Kékesről és a Mátrából ismeretes

obliquus C. L. KOCH

10. nem: Lacinius THORELL

A szemdomb hosszanti barázdájának két élén hegyes vagy tompa
fogacskák vannak. Az állkapcsitapogató tompora és combja a hasi oldalon
fogacskázott vagy éppenséggel tüskés, a térd és a lábszár belső oldalán distá-
lisan többé-kevésbé nagy, szőrös nyúlvány van. A hosszú és vékony lábak
combján, de többnyire a térdén és lábszárán fogacskák sorakoznak. A hím
állkapcsi tapogatójának lábfején a hasi oldalon hosszanti szemesesor van.
A fiatal példányok testén és végtagjain a tüskék nagyobbak, mint az időseb-
bekén.

13-15 faja ismeretes, ezek Közép- és Dél-Európában élnek. Közülük 2 nálunk is
honos. -

l (2) A homlokszegély közepén meredő 3 hegyes kitintüske hossza egyenlő
(67. ábra: C). A hátoldal domború, hátul kerekített. A 2 tori hát-

XVHL PHALANGIDEA H KAszÁsPoKoK 1 11]

lemezen és a potroh hátlemezein 1-1 harántirányban húzódó fogacs-
kasor van, a hasoldal általában sima, de a lábak csípője, kivált az 1.
és 2.-é szemcsézett. A hátoldal halvány vörösbarna, sötétbarnán, de
szabálytalanul márványozott. A hátoldalon húzódó sáv sötétbarna,
a toron és a potroh elején többnyire elmosódott, hátrább élesebb és
a vége négyszögletes; a potroh hátlemezein sötét, fehéren körülvett
foltocskák láthatók. Legtiiskésebb kaszáspókunk. A tüskék fehérek,
de a hegyük fekete. A hasoldal hamuszürke. A csáprágó halvány-
szürke, sötéten pettyezett, az állkapcsi tapogató halványsárga, az
egyes ízek helyenként barnásak. A lábak barnásak, többé-kevésbé
sötét hosszanti csíkokkal. Az állkapcsi tapogató combján és térdén,
valamint egy láb combján a kitintüskéket a 67. ábra: D E, a 5*
párzókészülék fejét oldalnézetben a 67. ábra: G szemlélte_ti. Alábak
hossza: 8 : 16 : 9,5 : 12 (3), illetőleg 12 : 29 : 15 : 21 (Q) mm. A 3
6,5-7, a S2 7,5-9 mm (40. ábra).

A középhegységi erdőket kedveli, ahol kövek, molıagyepek alatt, lehullott
lomb között stb. tanyázik. Közép- és Dél-Európában elég gyakori. Magyarorszá-
gon a Dunántúlon (Sopron, Kőszeg, Zirc, Tihany, Aszófő, Csopak), továbbá Buda-
pest, Milota környékén, azonfelül a Cserhát, Bükk és Mátra hegységben gyűjtötték
-Tüskés kaszáspók `

horridııs PANZER

2 (1) A homlokszegély közepén meredő 3 hegyes kitintüske közül a középső
jóval nagyobb és hosszabb a két szélsőnél (68. ábra: A). A szem-
domb előtt* két szeıncsesorpnagyjából Y alakban rendeződött. A test
szemcsézettsége, úgyszintén színezete általában az előbbi fajéhoz
hasonlít, de a potroh hátlemezein fehéren körülvett sötétbarna fol-
tocskák többnyire nincsenek. A lábak rozsdasárgák, a comb és a követ-
kező ízek felváltva halványan és sötétbarnán gyűrűzöttek. Az áll-
kapcsi tapogató combjának hasi oldalán 5--7, a térd és lábszár háti
oldalán 2-~2, a lábszár hasi oldalán 2 hosszabb-rövidebb kitintüske
van. A lábak combjának, térdének és lábszárának élei vannak, a háti
oldalukon distálisan 2--~3 nagyobb fogacska ül, a comb és a térd
élein pedig 1-1 fogacskasor látható. A Ő párzószerv fejét oldal-
nézetben a. 68. ábra: B szemlélteti. A lábak hossza: 4:-7 : 6--11:
4-,5--7,5 : 5-3 mm. Teste 3--6 mm.

Közép-Európa hegyes vidékein nem ritka. Magyarországon Sopron környé-
kéről ismeretes (: labacensis HADŠI)

dentiger C. L. Kocn

11. nem: Odiellns ROEWER

A szemdomb hosszanti barázdájának mindkét élén a fogacskák
hegyesek vagy tompák. Az aránylag rövid állkapcsi tapogató térdének és
lábszárának belső oldalán distálisan szőrös nyúlvány van. A hím lábfejének
hasi oldalán hosszanti szemesesor látható. lábak hosszúak és vékonyak,
az egyes ízeken csak szőrök vagy serték vannak.

IA nemnek mintegy 20 ismert faja Közép- és Dél-Európában, Észak-Afrikában, vala-
mint Eszak-Amerikában honos. Hazánkban 2 faja él, egynek előfordulása pedig valószínű.

1 112 DR. SZALAY LÁszLo XV1[1_
-ii -- " -------- _ ___:, _.-: , ~ ...zi fzf ~-flf, ._ __* .___:,,, , --f ,,,, -Í; ırý ;;_f » ı

1 (4.)

2 (3)

"W.' -:.-

Az 1. lábpár csípőjének distális hátulsó végén kitintüske nincsen.

Az 1. lábpár csípőjének felülete sűrűn szemcsés. A test tojás alakú,
hátoldala domború, a potroh közepe táján széles, hátul tompán
kerekített. A earapax szórványosan szemcsézett, a tor és a potroh
hátlemezein 1-1 haránt, hegyes, de durva szemesesor van. A szem-
domb hosszanti barázdája nem mély, mind a két élén 5--5 tompa
fogacska sorakozik egymás mögött (68. ábra: C). A 2-4. lábpár
csípője, úgyszintén a potroh hasoldala sima, a 2. lábpár csípőjének
distális hátulsó végén, a 3. és 4. lábpár csípőjének pedig distális
elülső végén kitintüske van. Alapszíne sötét rozsdabarna, a szem-
dombtól az 5. hátlemezig sötét hosszanti sáv húzódik, amelynek olda-
lai mentén benyomódva fehéren körülvett barna foltoeskák látsza-
nak. A csípők hézagai és distálisan a csípők is barnán pettyezettek,
a lábak combjának vége sötétbarnán gyűrűzött. Az állkapcsi tapogató
proxirnális kétharmadának belső hasi oldalán 6, külső hasi oldalán
5 fog sorakozik. Az 1. és 2. lábpár combja hengeres, a 3.- 4.-én.(Di. CD

*ıı
-.--»_ .-_ _,

LLıı »
/-'- »- ^* J

ı J AAA. ` r* ?ı ,Ă AŰñı /= f` T ~ »~ ^
Ã - 4 lı _

1 .. É „ 'gt

“A A Ü'ˇ) T-' >) 3 Zi-

A Á t 1 ö x k- _---- -11

ı"~ f ^^ c
Í _-`%-__* B ll __-ı

hi* '\,.-(Á ""

,K/\1"I×14 1

8
D

/\ AA A AA "

«^ 'C ^ A
._ 7 _'-_ -ı____.` T" gýg _ý_7_ 'I

- _ 'E 'Š '.

A ' 7 _ _ ñ C 4: 4: r -I: É Q ti
A A A ,ÉV .., `: tt `-. -..._

A 'C ^ A A Á A A C 7 *Í 'z '-, _-_ 4 __,:- i"":- I /I, ííl "' \ -.__
4*!-i Í __í_ "_r _ F I.

„...- \.
A (Rá.-zf~"-> F

.I

A/× 4/1 A^
' - a

 O 1
.z 1 E

G

68.i{áÍbr_a. A: Lacinius dentiger C. L. KOCH testének eleje a hátoldalról és B: a hím párzószervé-
ne eje
earapaxa, E: állkapcsi tapogatójának belső oldala és F: hímjének párzószerve oldalról --
G: O. hungaricus KOLOSVÃRY carapaxa (A és E: ROEWER - B és F: ŠILHAVY - C, D és G:

oldalról - C: Odiellus Lendlei SOERENSEN carapaxa - D: 0. palpinalis HERBST

' KOLOSVÁRY nyomán)

XVIII.
r_._. 7,,

PHALANGIDEA _ KAszÁsPoKoK 1 113

3 (2)

4. (1)

valamint mind a négy pár láb térdén és lábszárán hosszanti élek
húzódnak. A lábak hossza: 8,5 : 14 : 9 : 15,5 mm. Teste 5,5 mm.

Eddig csak -faunaterületünkről (Kőszeg, Ărpás, Hadad) ismerjük

Lendlei SOERENSEN

Az 1. lábpár csípőjének felülete sima. A test alakja, valamint a hát-
oldal szemesézettsége az előbbi fajéhoz hasonlít. A szemdomb körül-
belül olyan hosszú, mint széles (68. ábra: D). Alapszíne halványsárga
és szürkésbarna között váltakozik, vagy fehéren márványos. A szem-
domb halványszürke, 2 hosszanti barázdájának élén ülő, többnyire
4 fogacska fehér. A hátoldal sötétbarna, fehéren szegélyezett hosz-
szanti sávja a szemdomb mögött kezdődik, a potroh elején kissé
befűződik, és majd kiszélesedve, majd befűződve a potroh végén két
oldala párhuzamos és négyszögletesen végződik. Hasoldala szürkés-
fehér, a csípők hézagjai és a haslemezek barnán pettyesek. A vég-
tagok halványsárgák, az állkapcsi tapogató egyes ízei barnán folto-
sak, a lábak combja a tövüknél elmosódottan, distálisan jól kivehe-
tően barnán gyűrűzött, a lábszárakon distálisan látható 1-1 barna
gyűrűfolt. Az állkapcsi tapogató combjának belső oldalán distálisan
szőrös bütyök, térdének és lábszárának belső oldalán distálisan pedig
szőrös nyúlvány van (68. ábra: A meglehetősen rövid lábak combj a
hengeres, térdén, lábszárán hosszanti élek vannak. A Ő* párzószerv
fejét oldalnézetben a 68. ábra: F szemlélteti. A lábak hossza: 17 : 35 :
17 : 25,5 mm. A 3 3,5, a Q 5 mm.

Síksági és középhegységi nedves erdőségek avarjának lakója. Közép-Európa
számos országából kimutatták, Magyarországon Sopron és Bátorliget környéké-
ről, továbbá a Mecsek és Bükk hegységből ismerjük (:= Lophopilio tridentatus
HADŠI) - Avar-kaszáspók

palpinalis HERBST

Az 1. lábpár csípőjének distális hátulsó végén 1, oldal felé irányuló
kitintüske van. Teste ovális. A carapax szórványosan szemcsézett,
a homlokszegély mögöttiek többnyire széles V alakban rendeződtek
(68. ábra: G). A szemdomb általában mint a két előbbi fajé. Alap-
színe szürke, márványos, kevésbé feltűnő, fehéren határolt foltokkal.
A hátoldalon sötét sáv húzódik végig, a hasoldal világosabb. A csáp-
rágó, állkapcsi tapogató és a lábak sárgásak. Az állkapcsi tapogató
rövid, combján fogacskák és tövisek sorakoznak, térdének és lábszárá-
nak belső oldalán distálisan rövid szőrös nyúlvány van. Az 1. és 2.
lábpár csípőjének distális hátulsó végén hátrafelé, 4. csípőjének distá-
lis elülső végén pedig előre irányuló kitintüske van. Az 1. lábpár
combja inkább hengeres, a 3--A-4.-én hosszanti élek láthatók. 6-7 mm.

Eddig aaak Ezday magasabb zajaizõı iaaıarjük
[hungaricus KoLosvÁRY]

8 xvnı. 1

1 114. DR. szALAY LÁSZLÓ XVIIL

12. nem: Phalangium LINNÉ

A carapax a szemdomb előtt rendszertelenül szemcsézett. A szemdomb
körülbelül olyan hosszú, mint amilyen széles, hosszanti barázdájának két élén
fogacskák ülnek. A 2 suprachelieeralis lamella 1-1 fogacskában végződik.
A potroh hátoldalán nagyobb tüskék nincsenek. A hím állkapcsi tapogatója
többnyire lábszerűen megnyúlt és vékony. A lábak hosszúak és vékonyak

Mintegy 10 ismert faja Európában, Ázsiában, Észak-Afrikában és Észak-Amerikában
honos. Magyarországon 1 faja él.

- -- A test alakja általában ovális. A tor és a potroh hátlemezein 1-1
haránt fogaeskasor van. A szemdomb hosszanti barázdájának élén
7-8 fogacska ül. A lábak csípője és a hasoldal sima. Alapszíne szür-
késsárga, szürkésfehér vagy szürkésbarna, a hím olykor egyszínű,
de a hátán többnyire feketés, nem élesen határolt hátsáv látható,
amely a potroh végéig ér. A nőstény hátsávja néha fehéren szegélye-
zett, és a hátlemezeken feketés pontok sorakoznak harántirányban.
A hasoldal halvány sárgásfehér vagy szürke, a haslemezeken szintén
vannak harántirányú fekete pontok. A szemdomb fogaeskáinak vége
fekete. A csáprágó, az állkapcsi tapogató halványsárga, a lábak
rozsdabarnák, de a combok, térdek és a lábszárak a hímen sötét-
barnák, olykor feketék. A hím csáprágójának 2. íze a hátoldalon
szarvszerűen feltűnően megnyúlt (69. ábra: A). Mindkét nem lábai-
nak combján az élek gyengék, fogacskásak, a térd élei kífejezettebbek.
A lábszárakon csak szőrök vannak (69. ábra: B), de a hím 1. lábpárjá-
nak lábszára a hasi oldalon fogaeskás. A 3 párzószerv fejét oldal-
nézetben a 69. ábra: C szemlélteti. A lábak hossza: 32 : 54 : 34 : 45
(Ő), illetőleg 22 : 38 : 24 : 32 mm. A 3 3,5-7, a Q 6-9 mm

Erdőn, mezőn, falakon, házakban stb. egész Európában, Ázsiában, Észak-
Afrikában, Észak-Amerikában egyaránt gyakori ubiquista faj. Magyarországon is
számos élőhelyét ismerjük (: Platybunus L. KOCH nigrovittatııs var. hungaricus
SZALAY -- Házi kaszáspók

` opilio LINNÉ

13. nem:"0pilio HERBST

A carapax a szemdomb előtt szemcsézett. A szemdoınb többé-kevésbé
olyan magas, mint amilyen hosszú és széles, hosszanti barázdájának élén
fogacskák ülnek. A 2 supracheliceralis lamella sima. A potrohon csak ritkán
vannak nagyobb tüskék. A hím és a nőstény csáprágója és állkapcsi tapoga-
tója azonos felépítésű, különbség nincsen közöttük. A lábak vékonyak és
hosszúak. `

Általában ugyanazokat a földrészeket népesíti be több mint 20 ismert faja, mint az
előbbi nemé. Magyarországon eddig 2 faját mutatták ki.

1 (2) A carapax homlokszegélye a középen enyhén csúesos, a csúcs mögöttes
részén jobbról és balról 2--4 fogacska van egymás mögött. A szem-
domb szélesebb, mint amilyen hosszú (69. ábra: D). Teste aránylag

XVIII PHALANOIDEA -.- KAszÁsPoKoK 1 115

köpcös. A tor és a potroh hátlemezein 1--1 harántfogacskasor van.
A szemdomb hosszanti barázdájának két élén 5-6 fogacska sorakozik.
A lábak csípői és a szabad haslemezek simák. A hím alapszíne világos
sárgásbarna, a nőstényé hamuszínű. A test két oldala a hátoldalon
sötéten pettyezett, de a nőstény potrohán elmosódott, sötétfoltos
hosszanti hátsáv is észlelhető. A hasoldal mind a két nemen szürkés-
fehér, sötétbarna harántpontsorokkal. A csáprágó, a hím állkapcsi
tapogatója halványsárga, a nőstényen a comb azonban sötétbarna,
a térd és a lábszár barnán pettyes. A lábak csípői és a hím lábai hal-
ványsárgák, rajtuk a fogacskák feketék. A nőstény lábai sárgás-
barnák és sötéten pettyezettek, a eombokon distálisan 1-1 barna
és előttük 1--1 fehéres gyűrű, a lábszárak közepén pedig 1--1 fehér
gyűrű van. A hím állkapcsi tapogatójának egyes ízein szemesesorok
figyelhetők meg, a nőstényéin csak szőrök vannak. A hím 1. és 2.
lábpárjának combja hengeres, a 3 4.-é hosszanti élekkel ellátott.
Az 1. lábszár- élei nem élesek, a. 2-4. lábszár majdnem hengeres,
az 1--3. lábszáron néhány hosszanti szemcsesor látható. A nőstény
lábszárán szemcsesor nincs (69. ábra: A penis fej mögötti része
oldalról nézve kissé bunkószerűen megvastagodottnak látszik (69.

lı Clix ÚJ

lı_ « "“ ' f- fi 'ir
'R ıı' `\

.Ji

8*

ı/

ifi.jV1 y7

_.'Í

fAÖ~

ıı-___-r

Í*_ı

-s'D1fa
_1'1

~ı

Í

`-» _.
1

.rÍı

'(r7__.

-_̌ 4

1-___

um-ˇ _'

z

Pl

. _:L

JıJ-l' ~ _3

` `-..

_'I I

1.I'I all.ıl -z.

,_ 'ı

Hz--*- _-.-.-,_y
`\ı.*

.-:---ˇ-"_-'“„-'.I-'-;.-`T._..::"`..~č.;`-:_

''_'-.„,-",..,`
f--.-_:'-_'°:=w-_'':- -'.-_"ı-“_.ˇ,'-,"'-2-I"..-;_ı'_":.'.-.ıf-'.'~_.'`_-:z.';z`E.-rf.=-.`-=-"--`-.-.fz".--_'z._-1--`"-"~`.-;-.=.

z- __ __.-"____.__,__`

Í*\ _W
?_ 1

I'

\

' _..:-`_: `_\
' 'Í _'-`Š?.7'_fÍ -_ _ `

-ll-. _ L /Í ' “ˇ-*Ã 3C.."1§_ _",_ „ _ '- _ ""-'...1:=. ~- - « ~ _ .f .f -»`_.z-zi "` '- * ' -_ ` 1~ I ® _ „ __ ... 2 _,f;__ll'_-_`_.:__:_- _ _ ___ __, 4-I ___ 3, .'_'_-:`__.;
1* ' A I- " N “` 4' ˇ Í 'ˇ "

ıı *__ ' 'll I ."'.'.' _ ` ` 'I-ıl -lö _,r_~_ .'__ ___ -.___„-ft :_ -'__ 1 __ _/1 ,I__:'_I'_.__~______-.__:: __f__.____ ,_ __*-___ L- ý\.\\\\\ -____-: _
r- ,_ , -1 ., __ - .'1-_'. '_- I _~_` '

M 1 M Ö l l ll Í' "`>"`\ l' ıı ıılilll `-.
H::I _

_.-

-rgm F +i Í*
ff- 7*. -._-__z._ _, ''1ÍJ __,(|

.A

` .°'::_;'§

'J' -ıflı _

,c.__„,ız-._4..-_.ııI _~. " f"_- ,._;-_ı _ _` .. .
. ;-I' _,ı'.~'Í-"_Él„,".j-._: 1:-If:-._""'-5':~Š '

ll31;'-'...-"fi'1*É'r iii' '_ 1*:-` ` 1 4' '=z-z.z.z.-.-»-«-=-J---'ˇ ~ -~. ~~_ .z-,sz-v - _ _- -- » -«. z z « ' 1 «_ _-'se
` I.'."yi:"_* " " L'.'i--ZÜJ. "_ __' ;- " Í ' "z -_ -'_'._ _- _- " */I'-'Í'_

`lL.ıı?'?yq " z-'Oil-.lilii " 'F l-`--_ " I _ V _ ___- ˇ T .-- ___.. 5 `.ı- . .'. I -ˇ'- -rz . .. =-*' -- '~,'.--_' -_-._ ' ", ` ' - - ` - - ' _ _- . “ -_ *-- - _
-'1 ' -'Ü'-`].ç"ı-HO., ıı Q I -'Í-5 "i'.ı 'ˇ " ' _ "I H ' ` _ ' *Ü-:`

MM _,ãšáë66%.
W O

`f~:'=*'“W* 'E Y _ _ _
. .- -_-_--`:~_*_:;z»3„_-;.:ı~'- _- _ *' 1- - ` .` _' .'_ _ _` '_ :_ `- ˇ ` _ .__~: -`* ' _*

*š.:'«"'-if-~z"“ -` _- : __ "~ -s - r `i _ - - - - - - -» -. .-"'lı

-ı- 4.'_'_- ı;`. ı:_',`f§z§.Á'l.:. ,_ ı.'; -I -'.'- '-*ii-_ _“" '_'_'___` '_'-H1-i -..___. ._ In _ _ _ _
'-_-`_`.`--'!"_`_ _1_'._....„..____;_-., 4 -'-'.<-'_*,`-'-. ' -'

- ' ˇ i ' -' ' '-'_ı_._..ı-.ˇ/Í; “_-Í! '.. I I l: ıııf -_-_-<,.\.. , ,.„:' _ _ -r _ _. .'á _., _____.__.___._ __.-, _

ya 'Íjz '.*_-'ff -_*=. ?"`-"-."f Ã' E il
`„ '- .-`.-`„-. - -'..'.'ˇ' ' J__-1:,-_-z ._ _p' __?-1""._^~|.f, - _ iı .' ` ,- ı_-.2'_ _ '_ ı . I

_ il 33.3: '-'-i' Q; .`,_ '31 ,Z - G I 4
L:- Ez. sá. _: .z'__, .';l“? _.--,ı~ -,*»_ “_ _ .

' a "`“:- ~ ˇ ˇ ' iıifxı-\,`.'ı'.-Í; ._I|` 1} i'
'_". g`.:._!:_."-',_;1"'_ -_.i'. *' '-'1.- --._*"" _ .ı"'\"=.'.jÍLf.` 2.51-ı."' " " __- -1, _ _- l _'.z_:-.-_<,:__,-.--_~.$__,._;z_ ' -ı'.ı1-;,':gz"Í _-_- __ * .- -Uzıll-ıi--i--.J .. J IA? --ı~ ~ ıf.-,zu __,-r- - Q _

ˇ” *-ı. 4-„Q Ü 1 '
.rf Ha, f-L ı
E:-'_`.'..-'J 'i "i-ˇ-`-Liz., 1.:-:»:_;~z~_-_ _ _ “_ ._ ff z;->." "__.__ _ ___- . ._ _:-F.-___~_ .:,4.___. _ F . _ 1

» . j _ RE, ` _. _-_-..-.-____;
_.-__.. _ .___ , . __-__-. -___ ___:.___- __; " __. -

-."~f' .,`---t`-'-"-. _ _:--.°,'ı-L'D ` _.
".'Éf-.“ı§,'ıl'. -.ı_`.;= ,--'. _~. ~r-,.'_- `“ .- ~~^ " '--.-,`_ '

-'§f. ..: .fa ""*':` _. '-` " .- ___-___ı.;_:,:_,_ ' ı_-1.-_;v_4.I"- :_ _ _j,f_'-?,f>_q_,' >,`_;_.. :
'Í-. " -`.\ _. .mh ._»_`____ »-

"“` 1 ` \ I " " ' .ı _`.`_1_v: '__-

*L :_-f-_:„; íz'-_ ı ıq __ „_ . _~ı - ___'
ıi w', 7 " ıı '-_. '--..-.-`-',*-"'Íl-:'.`.'._' -3 0 Í,-4

f * . . *

ifi

4'"Í

_ıııı.'.'.

zflff

*if '___ d___ ı"`

._ _;,.__.___
fu: 31'.:-'

i.

...`_:'fı5*.
1á

R _
fi' _I,__ ,_.'_ı `Ü'-` lL

”Í;I.' ._„
`ˇı'fC~._ ı̀ :'_r;_}$'_

Cl".I-F

D . _

69. ábra. A: Phalcmgíum opilio LINNÉ teste oldalról, B: a 4. láb lábszárának egy része és C3
a hím párzószervének feje oldalról -- D: Opilío parietinzus DE GEER nőstényé felülről, E:
a nőstény 2. lábán a lábszár egy része, F: a hím párzószerve felülről és G: oldalról (A: ROEWER

-- B és E: KÃSTNER - C, D és F--G: ŠILHAVY nyomán)

1 116 DR. SZALAY LÁSZLÓ XVIII.
_ ___ __ _ ___ __ _ _ _ z - "` - Í V V 7 -““ “ -ı,_ __ _ _ ...__ __ _ _ _ __ zz zzz zzz z --

2 (1)

ábra: F-G). A lábak hossza
22,8 : 33 (S2) mm. A 3 5-7

Különösen lakott területeken, házak falán., kertekben gyakori, de szabad
térségeken fűben is megtalálható ubiqnista holarktikns faj. Magyarországon is több
élőhelyről ismerjük - F a li k a s z á s p Ö k

9Í.

O:
+0U1 Q.'.

65 : 35 : 46 (3), illetőleg 22 : 44 :
-A-7,5 mm.

parietinus DE GEER

A earapax homlokszegélye a középen szélesen kidomborodik, a dom-
borulat mögöttes része dúsabban szemcsézett. A szemdomb majdnem
félgömb alakú (70. ábra: A). A külső alaktani bélyegekben szinte
a megtévesztésig hasonlít az előbbi fajhoz. A hím alapszíne sárgás-
barna, a nőstényé porszínű és rajta a hosszanti hátsáv is nagyon
elhalványodott. Az előbbi fajtõl legbiztosabban a penis szerkezete
különbözteti meg: a penis fej mögötti része ezen a fajon ugyanis
oldalról nem bnnkõsnak., hanem nyúlánknak látszik (70. ábra: C).
A Ő párzószerv fejét felülnézetben a 70. ábra: B szemlélteti. A 5}
4,5--5.5, a Q 6-6.5 mm.

Okolégiai viszonyait és földrajzi elterjedését egyelőre pontosan megállapí-
tani nehéz, mert az előbbi fajjal többnyire összeeserélték. Biztosan Francia-, Német-
és Olaszországból., Valamint a Kanári-szigetekről és Erdélyből, Magyarországon
pedig a Dunántúlról (Sopron, Kőszeg, Tüske, Balatonaliga, Tihany, Villányi-hegy,
Mecsek, továbbá Szeged környékéről.) van róla adatunk

saxatilis C. L. KOCH

14. nem: Egaenus C. L. KOCH

A carapax a szemdomb előtt szemcsés vagy sima. A supraeheliceralis
lamella sima. :A hím hatalmas esáprágöjának alapíze magasan doinború,
a 2. íze is erősen domború. Az állkapcsi tapogató a hímen ritkán lábszerűen

_'Š
H:`~ _jx.Í_

__'__.Í _ı'»ır

_I. I '7

A __„___-f

1'-'.'_-`'_ıN`'__ _."':„Í-_if:T-\" :___1_I.'___

I--.",ı_' _“M-..__. U:ı_1_'_ __.-`1_h__.___.|",.-_)
.--ı-1 ___"R.vs.-.+,1-1.Š,.I.- _."_ _

.-_,;'_'§_ı§_:«__'._:_ˇ -'fffzfč-._.'~."_.*,{'._-_
'r- _-ı_ı'-ˇ-_'_.'-...'.`:

.*ˇ-'Á-."f-f.-` _-`̀
_'.11'-̀ .I'__W'-}i" '_

;,.~«`.2~çf2'afff` A'1' f
x~:'-.ı._'_Í'.A-_" -I.__ 3."..ı

'.~ˇ „'-“.:~õ"-ˇ"̌-Z-`~

f'Z`."Fz';"„-*Ü-Íz'_."'f.š-"1zç,I12.. ___.._T_._____.._________|_._.__ _.->J_.j$5,-._

._,:.__p- __:___r_ı_..J

-1,-"'-1.`-.:-ˇ._'.:.,JiP"isE7-2-`1f"`-"Š".5--.`«.-A-"'.Ü'wI-,_,_̀_-._:.._cı.__ LIp\:ˇ'ˇ-I- __-f_""\-.`_

""':;"_"'_Í="7'_"/__\._/

_.";;,;__Íı=__'IÁ/"“_.ı--ˇ'-=~
.--:___-ıı.____-'__-ű`{ı"_,;,_-`-Ű _'__-`.'-_f_:_________"°\.`____ __. `' -`*'-'' .ÉJ;_-»ˇfjýıç/

-ll-'__..-

I"`_--...'Q-ı-,1,

--ı
.Ja

Ann- _
` "ˇ_i::__,,p_.-1 1-ıiııı-ı.___ __.

Ü ` .,ı -Q-.~,ı..`,'2~_.T--,Š.ı.'-J- õ ___-_ - I'-Q _ P
V145.. „-4-I-lI*`i""“"""'1"""'-„ ˇ 'ff -- _ ' ` - '

Q ` -- E~»'-az -“--'F - `-*- .` _ _ -1-.-' .':`<.` --_L._-_ _ - _ " I- - .
' '.__-__ ' 'ı""`. IQ; _ _ 'I crl '_ ___.:ı _

ˇ I- ... '.."".: fiffihç-Ji-1 I lkoçı;-II: -I'.Í`r \
. r . __ '__ .lv ""\ çfbf " \ ı ' \'“

-;4.;- . ,.

';.'ıí~*`-"'*'_`-"- _ _:;.'
_ ,---f „-- _ - - -

§-'__- '-.z '__ _ '- Í_" ." `1.. < ' _ _- v.-'
F-`ˇ_-,_'-ır _ Il-_? '-T:-'fl'ı-'.'--'- -' _b.ı""_. "_ıı Q :I-_z____'_.. -* _.,-..',f_',',ı.' P .ˇ _..-

`- - _- 1' _-`ı.ı-_ _-_ -z
I-.__ _ '_-' :L".fÍ3'i"I_I'_-*LfÍF'-F.-tr-ı-~` ` ._~" '

\g_-_' _-, ._.__.__. . 1.-„K.ı'.__ı_-Š*-'__-1 1,4
_ . `- --1, ,* .-ë.J"'“.JPı_ . - _ _ 4 '_ .-S „ :Liz..»Ãır~cı;-E-FI'-` _ _'-.-

..ı. q _, ıı_,
J; ı ız -ı .ıı ' _--' '%-.' .-.- _ _-~ fi`:..zJ;;~_;.f..-.»f--.-_.- ._ v-__>__

e _z..-_:_I_,'_

_ A B c
70.. ábra. A: Opilio saxatilis C. L. Koen nösténye hátoldalrôl., B: a hím párzõszervének fejefelül..-õı és ez Oıdaızõı (ŠıLH..vY nyomán)

XVII]_ PHALANGIDEA -- KASZÁSPŰKOK. 1 111'
_ 7 -Z. ___ . "'. ..-lv "' " - -.- -_--vv vfıf ' . _ _ _ -17% ' ı:1.,.ç___.._ m

megnyúlt. A hím 1. lábpárjának combja, lábszára bunkószerűen megvas-
tagodott. -

10-nél több faja Közép- és Délkelet-Európában, Ázsia ıfnérsékeltövi részein és Afriká-
ban honosak. Közülük 1 faj hazánkban is ismeretes.

_- -- Teste rövid tojás alakú, a potroha széles. A carapax homlokszegélye
a középen bemélyed, felülete a szemdomb előtt és a bemélyedés két
oldalán szemcsés. Alapszíne sárgás- vagy feketésbarna. A potroh
hátlemezei a világosabb színű példányokon sötétebbek és fehéren
pettyezettek, a sötétebb színűeken a pettyek barnák, közben sok-
féle árnyalat tapasztalható. A hátoldal közepén többnyire halvány-
sárga hosszanti szalag húzódik, amely olykor azonban foltokra
szakad. A hasoldal szürkésfehér. A csáprágó és állkapcsi tapogató
barnásfekete, az utóbbi combja, térde és lábszára azonban halvány-
sárga. A lábak csípője szintén barnásfekete, combja, térde és láb-
szára distálisan és lábfeje sárgásfehér, a térdeken és lábszárakon
olykor 2-2 fehér hosszanti sáv is látható. A hím csáprágójának
alapíze a háti oldalon sűrűn fogacskás (71. ábra: A). A hím állkapcsi
tapogatójának combján és lábszárán a háti oldalon fogacskák, illető-
leg szemcsék, a hasi oldalon tüskék vannak, a nőstényén csak a com-
bon vannak fogacskák, mégpedig a háti oldalon elszórtan, a lıasi
oldalon sűrűn. A lábak combja, térde, lábszára aránylag vastag,

l Q

/̀f|_z`-_'K

_,-of. .
\

10-ı~ı-ıı.„I'

If

R.-ˇ

'Wı

_---

fi-~=---..__. _.
flıııı-`-"ıı|...ÍX-""'__..=-'

-"_.~`.°

_ˇ” _,-iL"

___ "lff-Í-“_”..z-fe.iii*\`

!_.j.","-_`_`~`_-.__.-«~

':-,If*f-`-1;'EL'-Ez"*̀' - ı_ıfi-_-t,-.`..g`_._-_?'d' -5*.~`„.-.A~' _-__-;:___,___1___ı=ı._________%____ _zlhtñ.-

`̀?~.;:`.fzff`Í.:§šs*l3?ÍéÍ.*`«.I-_"ii-Í;'Ii-É'““Š.z ..ı.:_._,`--;.`..~__.:V.gif
____'Q_ __

ˇˇ '"`*"*'~:;. _--4

A

_ .
.:,_ı __ J-,__ -:._' ,- .
Í: Ifmf _;_ Š* "`_".Í '.f1."i
ı 1 4 . I . _ __.'_ -.-.

-*ˇ -. I . -. - '--.`-=. '.-J:f.'šÍ: .
É _ ˇ `._ _ . _. _>_.___- _.Í_Í{__f__.`:-iii 4

Ő .-" ` . . 'M 1'-Í -`-E.:-'-*.ı' _ _ _,E_.'_~Í--"` ";-'_'_ij;_-_'.*fÍ.- ___-_~__', _ 1 " 'Š'-:_l:;"!"_" Š ˇ

\ af 1 E1. ' A e ` ` "`f`
~, _ . .§«',;`Íj;ä-lıi _

~' zf`.'~==-.`-`f -ff.. ` iD D ~~ ez »--f _ * . . ,_ z`
' 4

_fa.i,__

" ^'.'„':- . "' -. .. _ „_
- .__ ._, -.,',._“..*- _ _. . 0 . Z*_'._-_'_J,_ . '_ ._' : ı,_ 1- .. ı, I'

""'“"'ııı

_ __ - .z-.`»=.z`z_-~ ..; zf..z
~` ë:'õ"f"`:~ä'fj I ,_ _-zı E2;-zfıi-:~.; « _*.`:-ˇ-'I-'»-I-E:-'°`.`:`_~. -2:3'-_ __ -f „L -_ fiÍ l ... li-.'fı.`4>>'= *Í-l'jT:~ ._ ._ - zv--“r`:-IL --IA K'.,l'. ~I_.ı_"'_; ._-__ __ - "...` <;__*` Í_ .-_-'_'-_'.'[l_'I\.'_I_ _--'-._.--.-,':_.-_.E;_-- _. 'az-1. - ;-~.- _ --... :__.__,_„___,._- _. .-_-K ı ._-,:_______„__.

\ ıı.ı_, _._-\..`__1,,.. ._ı_ __`_ _ _,__._ 5-__.__\-_.:__ fi' .
. ".. '_.'-, .' r. ' ' ' ;,_'.- - -I ; .-

B '-Zë'ıi-'*`*~li" *F-.ë*?1.-. ~_”-;:~z="-ˇ* ˇ' É- =.;_.„~ '_ .-'; .__"' ` .ÍÃ "2
' *.31 Ă_lÍ:_, ..;.-

- .. - . b '..fefi zff Y: ` _ f--:L-.-' „ . J. _: -. :__ , I If. . _ -01.. - _ _;___ ~_ı- __,-.r__ _ __ç_,_____ı

“__:'., __'_`~__ _

É`

" '__' :_-_`- , . 1
.____ _ _ıı'.-

___ _ .,_.

.Í I'-'hi-H __. Q _, __ _

1:14 O ıı ' Ă. 'Í J
0 I 3 .W --...____._

P ,` 'Í ççr Í _

O 1.1.1 ı

.i __ ._ _,-_:_'É" Í \

* ıı Í ."' 7 7 ıı - . _ i'
`. I K 4 1 4 -ı ' __,'_ É 4 __? T Í 4 ý _ _~_~__

-I- _________,,,___-
4. 4. I.

.wii
_..-fi

._““'".'...'.'.`.T:r _
._ll '\,'. .pV

_,lv'

ır Ú . II
I ,.

C D E

71. ábra. A: Egaenus corwexus C. L.KoCH hímjének teste oldalról és B: hímjének párzószerve
oldalról -- C: Zacheus crista. BRULLÉ Ő* testének eleje oldalról, D: párzószervének feje oldal-
ról és E: felülről - F: Z. hun.f:a"rıÍcu.s LENDL hímjének hátoldala (A, C: ROEWER - B, D-E:

ŠILHAVY -- F: KOLOSVÁRY nyomán) ~ A

1 113 DR. SZALAY LÁSZLÓ XVIII,

általában hengeres, és csak a háti oldal distális végénvan 3-4 fogacska.
A 3 párzószerv fejét oldalnézetben a 71. ábra: B szemlélteti. A lábak
hossza: 23 : 27 : 20 : 29 (3), illetőleg 15 : 22 : 18 : 23 (Q) mm. A 6*
8--10, a Q 8--11 mm. A

Eddig az Alpok, Kárpát-medence és a Balkán erdős vidékein találták. Magyar-
országon a Dunántúlról, a Mátrábôl és az Alföldről ismerjük -- E r d e i k a s z á s -
p Ö k

convexus C. L. KOCH

15. nem: Zacheus C. L. KOCH

A oarapax a szemdomb előtt fogaeskás. A szemdomb meglehetősen ala-
csony, hosszanti barázdája nincsen, vagy ha van, nem mély és oldalszélei
fogacskásak. A 2 supracheliceralis lamella 1--1 hegyes szemesében végződik.
A hím csáprágéjának alapíze és 2. íze a háti oldalon magasan domború és
vastag, a nőstény csáprágõja rendes. A hím és nőstény állkapcsi tapogatója
általában azonos fölépítésű. A hím 1. lábpárjának combja és lábszára bunkó-
szerűen megvastagodott, olykor az állkapcsi tapogató is.

Mintegy 20 faja Délkelet-Európában, Elő- és Közép-Ázsiában, valamint Észak-
Afrikában honos. Közülük 2 hazánkban is él, egynek előfordulására pedig számíthatunk.

1 (4) Az állkapcsi tapogató combja sima, nem fogazott.

2 (3) A szemdombnak sekély hosszanti barázdája van, ennek két oldalán
4-M5 fogacska ül. A hátoldal egyenletesen domború. A earapax hom-
loki része sűrűn szemcsézett (71. ábra: C). A potroh hátlemezein a
haránt fogaeskasoroknak csak nyomai vannak meg, a szabad has-
lemezekkel együtt többnyire simák. Alapszíne fénylő sötétbarna, sőt
fekete. A earapax, ha világosabb árnyalatú, sötétbarnán pettyes,
a potroh kétoldalt halványan, az ürítőrésúfedője kétoldalt tejfehéren
foltos. A hátoldalon olykor a hímekén nemigen feltűnő, a nősténye-
kén elütően fekete hosszanti hátsáv húzódik végig, amelyet ritkán
keskeny, sárga, hosszanti középszalag szel át. A hasoldal sötétbarna,
a szabad haslemezeken olykor 1--1 sárga harántpontsor látható.
A csáprágó alapízének háti oldala és néha a 2. íz töve is fehéren
pettyes, az állkapcsi tapogató ízei pedig a háti oldalon olykor halvá-
nyan vonalkásak. A lábak szintén sötétek, csak a lábfejek halvány-
sárgák. A csáprágó alapíze a háti oldalon distálisan fogacskás, a hasi
oldalon proximálisan tüskés. Az állkapcsi tapogató sima, csak a hím
lábfején van alul szemesesor. A lábak erősek, majdnem valamennyi
íz hengeres. A <3` párzószerv fejét a 71. ábra: D-E szemlélteti. A lábak
hossza: 27 : 35 : 26 : 38 (3), illetőleg 22 : 33 : 24 : 33 (É2) mm. A 3
8--9, a Q 11,5 mm.

Inkább az erdős vidékeket kedveli. Erdélyből és a Balkánrél ismerjük. Valé-
színűleg a mi állatvilágunknak is tagja (= mordax C. L. KOCH)

[crista BRULLÉ]

XVIII. PHALANGIDEA _ KAszÁsPóKoK 1 119

3 (2)

4 (1)

A szemdombnak hosszanti barázdája nincsen, de rajta 1--1 hosszanti
sorból álló 6--~8 fogacska ül. A hátoldal domború. A carapax a szem-
domb előtt és elülső sarkain sűrűn, máshol ritkábban szemcsézett.
A szemdomb félgömb alakú. A tor 2 hátlemezén haránt fogaeskasor
van, a potroh hátlemezei és haslemezei, valamint a lábak csípői
simák. Alapszíne fénylő sötétbarna, a fejtor elöl és oldalt halvány-
sárga, sötétbarnán pettyes, a carapax elejének közepén 2 barna
csík van. A hátoldali sötétbarna hosszanti sáv elöl fehéren szegett,
a közepén sárgásfehér szalag húzódik végig. A hasoldal sötétbarna,
a csípők és a haslemezek feketén pontozottak. A csáprágó sötétbarna,
háti oldala fehéren foltos és barnán pettyes. Az állkapcsi tapogató
és a lábak barnák, az egyes ízek háti oldala fehéres, barnásfekete
hosszanti csíkokkal, a lábfej azonban sárgás. A hím csáprágójának
alapíze a háti oldalon szemcsés, 'a nőstényé rendes. A hím állkapcsi
tapogatójának lábfején a hasi oldalon szemcsesor van, egyébként az
egyes ízek mind a két ivaron csak sűrűn szőrösek. A lábak combján,
térdén és lábszárán általában 5 hosszanti él és a comb élein szemcse-
sor van, a hím combja és lábszára azonban vastag és bunkós. élek
és szemcsék nincsenek rajta. A lábak hossza: 10 : 19: 14 : 22 (3),
illetőleg 15 : 20 : 15 : 22 (E2) mm. A 6 7,5, a Q 9,5 mm.

Eddig a Kárpát-medence területéről ismerjük, mégpedig a Dunántúlról
(Kőszeg, Mecsek hegység), Cserhátszentiván környékéről, az Alföldről (Budapest,
Tiszaug, Körtvélyes, Makó), Erdélyből és .lugoszláviából (Farkasd, Torontál m.)
«-~ Tarka vadászó kaszáspók

variegatus LENDL

Az állkapcsi tapogató combja a hasi oldalon sűrűn fogazott. A szem-
domb háti oldalán 1-l hosszanti sorban 4-~5 fogacska ül. A hát-
oldal egyenletesen domború. A carapax, a tor 2 hátlemeze ugyanúgy
fogacskás, akár az előbbi fajé, a többi testrész a hát- és hasoldalon
pedig hasonlóan fogacskátlan, sima. A test alapszíne sötétbarna, a
pettyesség, foltosság, a hátoldali sötét, hosszanti sáv, valamint a vég-
tagok színezete az előbbi fajéval egyezik (71. ábra: A hím és nős-
tény csáprágójának alapíze a háti oldalon mérsékelten, de a hímé
különösen a hasi oldal proximális részén sűrűn szemcsézett, a 2. íz
mind a két ivar esetében sima. A hím állkapcsi tapogatójának láb-
fején a hasi oldalon hosszanti szemcsesor van. A lábak erősek, az egyes
ízek majdnem hengeresek, simák, csak a combok, térdek, lábszárak
háti oldalának distális végén van 3-4 apró fogacska. A hím lábainak
combja és lábszára bunkósan megvastagodott. A lábak hossza: 18 :
28 : 19 : 28 mm. Teste 5,5 mm.

Ismert elterjedési köre szintén a Kárpát-medence, ahol eddig Budapesten,
a Mecsek hegységben, Porvacseszneken, Visegrádon és Farkasdon (Torontál m.)
gyűjtötték - Magyar kaszáspók

hungaricus LENDL

1 120 DR. SZALAY LÁSZLÓ XVII]

t 16. nem: `Platybunus C. L. KOCH

A carapax: a szemdomb előtt vagy sima, vagy szemcsés. A szemdomb
nagy, széles és mély hosszanti barázdájának két élén fésűszerűen bemélyedt
fogacskák ülnek. A 2 supracheliceralis lamella sima. A hímek és nőstények
lábai egyaránt hosszúak és vékonyak.

Mintegy 10 ismert faja főleg Európa lakója, közülük 2 nálunk is honos.

1 Az állkapcsi tapogató lábfejének hasi oldalán 3--5 nagyobb fogacska
van. A hím potroha eléggé lapos, hátul hegyes (72. ábra: B), a nős-
tényé domború és hátul kerekített. A hím testének alapszíne fénylő
feketebarna, a fejtor oldalai ezüstfehéren pettyesek, a hátoldali
hosszanti sáv elmosódott, gyakran nem is látható. A nőstény hát-
oldala szürkésfehér, feketén pettyes, a hosszanti sáv éles, bársony-
barna, a 3. hátlemezen sarkosan elszélesedik (72. ábra: A). A has-
oldal mind a két ivar esetében bőrbarna vagy hamuszürke. A hím
csáprágója fekete, a nőstényé halványbarna. A lábak általában hal-
ványsárgák, de a híméi barnásak, a tomporok feketék, halványan
pettyesek, a combok barnán csíkosak és, miként a lábszárak is,
elmosódott barnán gyűrűzöttek. A csáprágó 2 első ízének háti oldala

zızfië_, í
.r1/

uıgi@
5!,,._ g ~

c l _ I.,
U . _ _ \ ._ . _

I A _. , ... ` 4 .
1 f ı- .ıı.:_ I ` ııšı v -I

.' "Í":f`* =Í;-is I - ` ˇ
' "\-ˇ”-' _. =`-il'- -°` ' Ü'-Š.- ă.ı'ıı`."'-`ı-ˇ-r 'ˇ I _: ._ '

'fr-.I"-.----, . _____.--""""_ I *Q-Ju. \ - -Í - -_ _--, _
-ı,' _',_-_.-.ı'-ı_ı , ' _ '4'._.. ,._ _,,§,_ ._ . __
. ' -'L „ `- '-.= ü-"" . - `~.11 .:' '-R -, s`-,, Ã' L-.Z I ' L" Iflıiilhl _ , "'

In! -': FU'-Í. -'\' . . I-
,'.. Ü-~ .. .-'- f,'Í -'L ,_._ _ ` '_ - Í ' Í - .`_f`_z`\ `:.'J,:_..- .J GI. fiftgk _ '

_ _._ -.ı.- .Q |,_,`, ,_`_.ı-ˇ -_ :_: _ „ ı

*J F4- 7' II' f I' Í I. '\'... "'.." 1 _ .1.„`f- ' ,- -ı ' .
"-ı -.Il `1.`.:|I.::$`:iıI-'*;." Í' , _ I
“ "" l'- 1-"..l" :H -1. 1 ıl -_ .t \ D

. Mál l̀ .'_Ã'ı"-"' - ı

ıı E js A

.. -- < - -.' _. ~. _ 1 _* .-1“... :_ *-_. ._-:_'.' G
-_ ..._ .-. ._ ,- 5.

4
- 4' -'.' zl _
.."ı ' -`Z"ıı .-"'-
f `ı _' Í. , : .ı:=§.«_ 7 -Ü. -_Lı..

._ ... _.-,.,
ˇ- ...--

1

Í2 --.':l_-I'--L.._ 2 I.I

'Q

,_

.ı-._ Ü
\) 7- Í* I

lő ..~Č„,„!_h___,__,,,,,. Ál) \ .

C F E

72. ábra. A: Platybunus bucephalus C. L. KOCH nőstényé felülről, B: hímje oldalról, C: hím-
jének állkapcsi tapogatója oldalról és D: hímjének párzószerve oldalról. - E: P. triangularis
HERBST teste elölről, F : állkapcsi tapogatója oldalról és G: hímjének párzószerve oldalról

(A: DE LEssERT ~ B: ROEWER -- C és F: KÃSTNER - D, E és G: ŠILHAVY nyomán)

XVIII. PHALANGIDEA _- KASZÁSPOKOK 1 121

2 (1)

_ 1

fogaeskás. A hím állkapcsi tapogatójának egyes ízein a nyúlványok,
tövisek elrendeződését a 72. ábra: C tünteti fel, a nőstény állkapcsi
tapogatóján a tompor hasi oldalán 3-4! fogacska, a eombén 1 hosszanti
fogaeskasor, ventrolaterálisan 6--8 tövis és közöttük kisebb fogacskák
ülnek, laterálisan hosszanti szemcsesor van. A térd belső oldalán 2 fo-
gacska, a lábszáron laterálisan 2 kisebb tövis és 2-3 fogacska, aláb-
fej hasi oldalán pedig 4 fogacska található. A lábak vékonyak, az első
lábpár csípője szemcsés, a többié sima, a tomporok szemcsések, a
combok hengeresek, szemcséi parányiak, a lábszárak élei gyengén fej-
lettek, A Ó” párzószerv fejét oldalnézetben a 72. ábra: D szemlélteti.
A lábak hossza: 18 : 29 : 18 : 27 mm. A Ő* 4,5, a Q 6,5 mm.

Közép-Európa alacsony és magas hegyeinek erdeiben egyaránt megtalál-
ható. Magyarországon Kőszeg, Pomáz és Csóka környékéről, valamint Szeged
mellett a Tős-erdőből ismerjük - H e g y e s o r r ú k a s z á s p ó k

bucephalus C. L. KOGH

Az állkapcsi tapogató lábfejének hasi oldalán nagyobb fogacskák
nincsenek. Aflıátoldal egyenletesen domború. A fejtor a szemdomb
előtt szemcsés, a tor 2 hátlemezén többnyire 1-1 haránt szemcse-
sor van. A lábak csípői, valamint a potroh hát- és haslemezei simák.
Alapszíne fénytelen barnássárga, a fejtor és a potroh hátoldala. hal-
ványbarnán pettyezett, a szemdomb rozsdabarna. A bársonybarna
hosszanti hátsáv különösen a hímen nemigen szembetűnő. A lábak
csípői, valamint a potroh hasoldala szürkéssárga, a végtagok halvány-
sárgák, az állkapcsi tapogató nagyobb tövisei fehérek, a kisebbek
feketék. A hím ,csáprágójának 2. ízén, a háti oldalon laterálisan kúp
alakú dudor van (72. ábra: A hím állkapcsi tapogatóján a nyúl-
ványok, tövisek elrendeződését a 72. ábra: F szemlélteti. A lábak
tompora finoman szemcsés, a eombokon több hosszanti sorban parányi
fogacskák láthatók. A Ő* párzószerv fejét oldalnézetben a 72. ábra: G
szemlélteti. A lábak hossza: 17 : 35 : 20 : 27 mm. A Ő* 4, a Q 6 mm.

Egész Európában elterjedt faj, különösen nedves erdőkben szeret tartózkodni,
ahol a talajon nyirkos égertuskókon, bozóton, füvek kalászain stb. lehet rábuk-
kanni. Magyarországon Sopron, Csókakő, Tihany, Abaliget és Bátorliget környékén
gyűjtötték - Háromszöges kaszáspók

triangularis HERB ST

""”""' """`"""""""'HIı-..-

|F_,„-ff;-:'I_". !_\ ,_ A ~h_""'-az
I/ ıăl`.ˇE'|`| ~'.'ıÍ.ÁlJj`. í (L I

~15- '”"fi,ı' `. K
/ 3 '-.- \

_ . . \- - . 11. I
1 -' ' ˇ.ılr B ,` A `

I. -I _ 4-ı

'2 'AJ' iif- Í'
\"ı - -._ -.. - wıı -I'

R.
. I J f'
F

-,_ ' . , [_ __ K
" -_ ..l'

“_ I I _ . Al'

Irodalom: 1. BERLAND, L.: Ordre des Opilions (in: GRASSÉ, Traité de Zoologie, 6,
1949, p. 761--793). - 2. DADAY, J.: Opiliones (in: A Magyar Birodalom Allatvilága - Fauna
Begni Hungariae, Budapest, III, 1896, pp. 4). -- 3. DUDICH E.: Alsóbbrendíí pókszabásúak
- Arthrogastres (in: DUDICH, Az állatok gyűjtése 1., Budapest, 1948, p. 174-178, spec.
p. 176). -- 4. HADzI, J.: Nadaljnja raziskavanja o ishiropsalidih (Opiliones) (Razpr. Slov.
Akad. Znan. Um. Razr. prir., 2, Ljubljana, 1954, p. 139--196). -- 5. KÃSTNEH, A.: Opiliones
(in: Biologie der Tiere Deutschlands, 19, 1924, pp. 71). - 6. KÃSTNER, A.: Opiliones (Weber-
knechte, Kanker) (in: DAHL, Die Tierwelt Deutschlands, Teil 8, 1928, p. 1-~51). - 7. KOLOS-
VÁRY, G.: Magyarország kaszáspókjai -- Die Weberkncchte Ungarns (Budapest, 1929, p.
1-112). ~ 8. KOLOSVÃRY, G.: Opilioniden des Gebietes der Ungarischen Volksrepublik
(Acta Biol., Szeged, 11, n. ser. 1965, p. 165-168). -~ 9. KRATOCHVIL, J.: Sekáči (Opiliones)
Ceskoslovenské republiky -J Les Opilions de Tschecoslovaquie (Pr. Morav. pi"ir. Spol. 9,
Brno, 1934, p. 1-35). - 10. LENDL, A.: A Magyar Nemzeti Múzeum kaszáspók-gyűjteménye
(Természetrajzi Füz., 17, 1893, pp. 15). -- 11. LOKSA, I.: Kaszáspókok (in: MŐCZÁR, Allat-
határozó, Szocialista Nevelés Könyvtára 8, Budapest, 1950, p. 678-681). -~ 12. BAFALSKI, J.:
Kosarze - Opiliones. Katalog Fanny Polski (Catalogus Faunae Poloniae, 25, Warszawa,
1960, pp. 29). _ 13. RAFALSKI, J.: Prodromus faıınae Üpilionum Poloniae (Poznafisk. Towarz.
Przyj. Nauk, 25, Poznañ, 1961, p. 3-48). -- 14. ROEWER, C. FR.: Die Weberknechte der Erde.
Systematische Bearbeitung der bisher bekannten Opiliones (Jena, 1923, pp. VI + 1116). --
15. ROEWER, C. FR.: 3. Ordnung: Weberknechte oder Afterspinnen (in: BROHMER, EHRMANN,
ULMER, Die Tierwelt Mitteleuropas, 3, 1 Lief., 1928, p. V, 1-10). -- 16. SILI-IAVY, VL.: Sekáči
-- Opilionidea (in: Fauna CSR, 7, Praha, 1956, p. 1 271). - 17. SZALAY, L.: Contribution
a l°étude de la faune des Opilionides dans le Bassin des Carpathes (Tijdschr. Entomol, 91,
1948 [1949], p. 153-«158). - 18. SZALAY, L.: Üpiliones aus der Umgebung von Sopron (Acta
Biol. Acad. Sci. Hung., 2, 1951, p. 299-306).

Ára: 20,- Ft

MAGYARORSZÁG ÁLLATVILÁGA
készülő füzetei:

V. kötet (Insecta) 8. füzete:
Dr. Stoínmann Henrik: Álkôréızek - Plecoptera

XI. kötet (Hymeııoptera I.) 6. füzete:
N. Dr. Be.-jãri Erzsébet: Fürkészdarázs-alkatűak IV. -- Ichneumonoidea IV. _

XVI. kötet (Lepidoptera) 15. füzete:
Dr. Gozmãny László: Nappali lepkék - Diura

XXII. kötet (Mammalia) I. füzete:
Dr. Sıuı-ıyoghy János: Rovarevők - Iıısectivoı-a

XXII. kötet (Mamıııalía) 2. füzete:
Tapó! György: Denevérek - Chíroptera

MAGYARORSZÁG ALLATVILAGA
eddig megjelent füzetei:

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

51. Mezzo Maze.: õzmank, Fõızıizzzanr ... czzııaiõızz Mzıiaiaas.
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: Ürmányosbogarak II. -- Curculionidae II.
X. kötet (Coleoptera V., Strepsiptera) 5. füzete, 126. oldal, 61 ábra (1960. X. 10.)

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

55. Dr. Zilahi-Sebess Géza: Forıalascsápúak I. - Nematocera I.
XIV. kötet (Díptera I.) 2. füzete, 70 oldal, 32 ábra (1960. XII. 19.)

56. Dr. Mihályi Ferenc: Fúrólegyek _ Trypetidae
xv. kezet (Dipazzz II.) 3. füzete, 76 51.-nl. 27 sem (1960. X11. 22.)

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

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

59. Dr. Endrődi Sebő: Ormányosalkatúak _ Rhynchoplıora.
X. kötet (Coleoptera V., Strcpsiptera) 1. füzete, 24 oldal, 15 ábra (1961. V. 15.)

60. Dr. Sıékessy Vilmos: Holyvaalkatúak 1. -_ Staplıylinoidca I..
VII. kötet (Coleoptera II.) 1. füzete, 41 oldal, 25 ábra (1961. VI. 21.)

61. Dr. Győrfi János és N. Bajári Erzsébet: Fürkészdarázs-alkatúak XII. -- Ichneumonoidaa XII.
XI. kötet (Hyınenoptera I.) 15. füzete, 53 oldal, 24 ábra (1962. VI. 6.)

62. Dr. .Iolsvay Alajos és Dr. Székessy Vilmos: Mutatók Magyarország Állatvilága 1-50. füzetéhez -
Indicee ad fasciculos I.- L. Faunae Hungariae (1962. VII. 12.)

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

64. Dr. Endrődi Sebő: Ormányosbogarak III. -- Curculionídae III.
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. Szélcessy Vilmos: Holyvák I. -_-- Staphyliuidae I.
VII. kötet (Coleoptera II.) 5. füzete, 117 oldal, 172 ábra (1963. V. 3.)

67. Dr. .folsvay Alajos és Dr. Székessy Vilmos: Függelék (Mutatók) - Appendix (Indices)
X,lA. kötet (Coleoptera WA.) F. füzete, 27 oldal (1963. VII. 3.)

68. Dr. see. Áfpzzdz Psıszızáız vnr. _- Hzzszspazzı-A VIII.
XVII. kötet (Heteroptera, Homoptera) 8. füzete, 48 oldal, 32 ábra (1963. XII. 29.)

69. Dr. Steinmann Ifenriln: Szitakötő lárvák -- Larvae Üdonatorum..
V. kötet (Insecta I.) 7. füzete, 48 oldal, 39 ábra (1964. II. 29.)

70. Dr. Erdős József: Fémfürkészck VII. -- Chalcidoidea VII.
XII. kötet (Hymenoptera II.) 8. füzete, 33 oldal, 20 ábra (1964. III. 20.)

71. Dr. Pellérdy László: Spórás véglények II. -- Sporozoa II.
I. kötet (Protozoa) 6. füzete, 96 oldal, 152 ábra (1964. XI. 25.)

72. Dr. Szalay László: Víziatkák -- Hydracarina.
XVIII. kötet (Arachnoidea) 14. füzete, 380 oldal, 293 ábra (1964. XII. 18.)

73. Dr. Erdős József: Fémfürkészek III. -- Chalcidoidea III.
XII. kötet (Hymcnoptera II.) 4. füzete, 372 oldal, 188 ábra (1965. I. 10.)

74. Dr. Kovács Lajos: Araszolók I. -- Geometridae I.
XVI. kötet (Lepidoptera) 8. füzete, 55 oldal, 34 ábra (1965. IX. 30.)

75. Dr. Gozmány László: Lepkék _ Lepidoptera (Általános bevezetés).
XVI. kötet (Lepidoptera) 1. füzete, 41 oldal, 11 ábra (1965. IX. 30.)

76. Dr. Gozrnány László és Szőcs József: Molylepkék I. - Microlepidoptera I.
XVI. kötet (Lepidoptera) 2. füzete, 214 oldal, 78 ábra (1965. IX. 30.)

77. Dr. Babos Sándor: Kullancsok - Ixodidea.
XVIII. kötet (Arachnoidea) 7. füzete, 37 oldal, 31 ábra (1965. XII. 31.)

78. Dr. Szunyoglıy János: Gerincesek -- Vertebrata (Általános bevezetés).
XX. kötet (Pisces, Amphibia, Reptilia) 1. füzete, 14 oldal, 9 ábra (1966. IV. 30.)

79. Dr. Berinkey László: Halak _ Pisces.
XX. kötet (Písces, Amplıibia, Ilcptilia) 2. füzete, 135 oldal, 78 ábra (1966. VI. 20.)

80. Dr. Varga Lajos: Kerekesférgek I. _- Rotatoria I.
III. kötet (Nemathelminthes - Arclzıipodiata) 7. füzete, 144 oldal, 71 ábra (1966. VI. 20.)

81. Dr. Farkas Henrik: Gubaosatkák -- Erioplıyidea.
XVIII. kötet (Arachnoidea) 15. füzete, 164 oldal, 115 ábra (1966. VII. 15.)

82. Dr. Steinmann Henrik: Recésszárnyú-alkatúak - Neuropteroidea
XIII. kötet (Hymenoptera III.) 14. füzete, 204 oldal, 189 ábra (1967. I. 31.)

33. Dr. Dely Olivér György: Kétéltűek Amphibia
XX. kötet (Pisces, Amphibia, Reptilia) 3. füzete, 80 oldal, 55 ábra (1967. II. 5.)

34. Dr. Kaszab Zoltán: Zsizsikfélék - Bruchidae
IX. kötet (Coleoptera IV.) 7. füzete, 34 oldal, 13 ábra (1967. IX. 30.)

85. Móezár Miklós: Karcsúméhek -- Halictidae
XIII. kötet (Hymenoptera III.) 11. füzete, 116 oldal, 32 ábra (1967. IX. 30.)

86. Dr. Móczár László: Fémdarazsak Chrysidídae
XIII. kötet (Hyrnenoptera III.) 2. füzete, 118 oldal, 65 ábra (1967. X. 15.)

87. Dr. Endrődy-Younga Sebestyén: Csíboralkatúak _ Palpicornia
VI. kötet (Coleoptera I.) 10. füzete, 97 oldal, 49 ábra (1967. XI. 30.)

88. Dr. Endrődi Sebő: Ürmányosbogarak IV Curculionidae IV.
X. kötet (Colcoptera V., Strepsiptera) 7. füzete, 129 oldal, 44 ábra (1968. V. 31.)

RÖVIDÍTETT RENDSZERTANI MUTATO
ˇ ı

„Magyarország Ãllatvilãga” XVIII. kötetének 1. füzetéhez

(Dr. Szalay László: Pókszabásúak I. - Arachnoidea I., Fauna Hung. 89

OSZTÁLY _ ALNEMEK

Acantholophus auet. 95 Dactylochelifer BEIER 63, 65
Acantholophus HANSEN 94 Dendrochernes BEIEB 52, 61
Acariformes 10 ` Dicranolasrna SOERENSEN 80, 82
Acarina 1, 10 Dicranopalpus DOLESCHALI. 94, 105
Acis CANESTRINI 50 Dyspnoi 74
Actinochaeta 10 Dyspnoiformes 74
Actinoderma 10
Allochernes BEIER 52, 56 Ectoceras BEIER 63
Anıblypygi 10 Egaenus C. L, KOCH 95, 116
Anelasmocephalııs SIMON 30, 81 Egaenus C. L. KOCH 95
Arachnoidea 1, 7, 10 Elastic-tipes 74
Araneidea 1, 10 Ephippíochthonius BEIER 37
Archaeo-tipes 74 Eukoenenia BÖRNER 22
Arthrogastres 9 Eukoeneniidae 22
Astrobunus TORELL 93, 96 Euprıoi 75
Aternnidae 33, 50 Eupnoiformes 74
Ateınnııs CANESTRINI 50 Euscorpíııs THORELL 15

Blothrus SCHIÖDTE 38 Garypidae 32, 46
Brigestus ROEWEB 77, 78 Geogarypııs CHAMBERLIN 47

Gressive-tipes 74
Chactidae 14 Gyantirıae 94
Cheiridiidae 32, 48 Gyas SIMON 94, 106
Cheiridium MENGE 48
Chelıfer LATR. 33 Hansenius CHAMBERLIN 63
Chelifer L. GEOFFROY 62, 64 Hemictenodactyli 27
Chelýfer L. GEOFFROY 48, 52, 62, 63 Holactinochitinosi 10
Cheliferidae 33, 62 Hologastres 9, 10
Chelíferinea 32 Homalenotus C. L. KOCH 93, 96
Cheíoneıhi 27
Chernes L. KOCH 52 Ischyropsalidae 75, 91
Chernes MENGE 52, 60 Ischyropsalis C. L. K061-I 92
Chernetes 27
Cherrıetidae 33, 51 Lacinius THORELL 95, 110
Chernetidae 27 Lamprochernes TÖMÖSVÃRY 52, 53
Chilioacaridea 10 Laniatores 74
Chthonius C. L. KOCH 33 Laniatoriformes 74 «
Chthonius sz. str. 34 Lasiochernes BEIER 52, 55
Chthoniidae 31, 33 Leiobııninae 93
Chthoniidea 31 Leiobunum C. L. KOCH 94, 99
Crosbycus ROEWER 84, 90 Leiobunum C.. L. KOGH 94
Cyphophthalmi 74.- Liobunífoı-mes 74
Cyphophthalmiformes 74 Lıˇobunum auet. 94

Liobunum C. L. KOOH 95 '
Lzzphopzııio ŠILHAVY 94, 95, 113
Lugubrostoma KBATOCHVIL 84

Metascotolemon ROEWER 77
Metascotolemon ROEWER 77
Microbisíum CHAMBERLIN 38, 45
Microthelyphonida 19
Mitopus THORELL 94, 106
Mitostoma ROEWEH 88

Nelima ROEWER 94, 102
Nelimiformes 74
Nemastoma C. L. KOCH 84
Nemastnma s. str. 86
Nemastomatidae 75, 83
Neobisíidae 32, 38
Neobisiinea 32
Neobisíum CHAMBERLIN 38, 39
Neobisium s. str. 38
Neochthonius CHAMBERLIN 34

Obísium C. L. KOCH 38
Obisium E. SIMON 38
Obisium LEAGH 33, 38, 62
Odiellus ROEWER 95, 111
Oligolophinae 94
Oligcılophııs C. L. KOCH 94, 107
Oligolophus SIMON 94
Oligolophus s. str. 108
Opilío HERBST 95, 114
Opilio C. L. Kocı-1 94, 95
Opiliones 1
Opilionidea 1

Palpatores 74
Palpatoriformes 74
Palpigradi 10
Palpigradida 1, 9, 19
Panctenodactyli 27
Parablothrus BEIER 38
Parasitiformes 10
Parodiellus ROEWER 94

FAJOK És
affinis TÖMÖSVÃRY 55
agrestis MEADE 109
annulatus ÜLIVIER 106
aquaticus E. SIMON 81
austriaca CONDÉ (Eukoenenia) 23
austriaca HANSEN (Eııkoenenia) 23
austriacus BEIER (Chthoniııs) 38

banaıicus C. L. KOGH 16
bátoı-ligetiensis SZALAY 90
bidçntatum ROEWER 87
bihaı-icunı BEIER 39
bimaculatum FABRICIUS 85

2

Paroligolophus LOHMANDER 109
Pessigus NAVAS 50
Phalangidea 1, 10, 69
Phalangiidae 75, 93
Phalangiinae 95
Phalangium auch 94, 95
Phalangium FABRICIUS 94
Phalangium LINNÉ 95, 114
Phalangodes CORTI 77
Phalangodidae 74, 76
Platybuniformes 74
Platyliıunus C. L. KOCH 95, 120
Platybunus C. L. KOCH 95
Progressives 74 -
Pselaphochernes BEIER 52, 54
Pseudoscorpionidea 1, 10, 27

Regressives 74
Rhacochellifer BEIER 63, 65
Ricinulei 10
Roeweriolus KOLOSVÃRY 93
Roncus L. K001-I 38, 45
Roncus s. str. 38

Sclerosomatinae 93
Scorpio FABR. 52
Scorpio L. 15
Scorpionidea 1, 9, 10, 13
Scotolemon LUCAS 76, 77
Siı-O LATREILLE 75
Sironidae 74, 75
Solifugae 10
Strandibunus ROEWER 94, 110
Symphytogastres 9, 10

Th_e-lyphonidea 10
Toxochernes BEIEB 52, 58
Transitories 74
Trogulidae 74, 79
Trogulus LATREILLE 79, 80

Uropygi 10

Withius KEW 62,^63

Zacheus C. L. KOCI-I 95, 118

FAJ ALATTI KATEGÓRIÁK

` blothroides TöMösvÁRY 45
, bohemicus STECKER 53

bosnicus ROEWER 97
brevifemoratum ELLINGSEN 46 '
Abrevimanum J. FRIVALDSZKY (Neohisium) 39
brevimanus CANESTRINI (Atemnus) 51
brevipes J. FRIVALDSZKY 39
bucephalus C. L. KOCH 121
bükkensis LOKSA 91

cambridgei WESTWOOD 82
cancroides LINNÉ 64
carcinoides HERMANN 41

carinatum ROEWER 84
carpathiclıs LINNÉ (Euscorpius) 16
carpaticuın BEIER (Neobisium) 39
chrysomelas HERMAN 89
Chyzeri TÖMÖSVÃRY 54 -
cimicoides FABR1cIUs 61
convexus C. L. KOCH 118
corallínus H. LOEW 53
crassifenıoratunı BEIER 39
crista BRULLÉ 118
croaticus SOERENSEN 97
cyrneus L. KOCH 62

dacica ROEWER 92
de Gceri C. L. KOCH 65 A
dentiger C. L. KOCH 111
diophthalınus DADAY 34
disjunctus L. KOCH 66
DODEROI E. SIMON 43
Dudichi SZALAY 99
dumicola C. L. KOGH 46
duricorius JOSEPH 76

elegans SOEBENSEN 90
Enızii DADAY et TÖMÖSVÃRY 66
erythrodactylum L. KOCH 43
curopacus DE GEER 64

falcomontanus HESELHAUS 56
fraternus SZALAY 106
fuscinıanııın C. L. KOCH 39

germanicunı BEIER 41
gigas SOERENSEN 84
glabra L. KOCH 104
granulatıım BEIER (Neobisium) 39
granulatus C. L. KÜCH (chclifer) 64
granulatns ROEWER (B1-igestus) 78

Helwigii PANZER 93
heterodactylus TÖMÖSVÃBY 35
horridus PANZER 111
hungaricus DADAY (Dcndrochernes) 62
hungaricus KOLÜSVÃRY (0diel1ı1s) 113
hungaricus KOLOSVÃRY (Roeweriolus) 98
hungaricus LENDL (Zacheus) 119
hungaricus SZALAY (Platybunus) 114
hungaricus TÖMÖSVÃRY (Geogarypııs) 48

inaequalum CHAMBERLIN 39 .
ischnochelcs HERMAN 35
ita1ic11s,I`IERBST 16
ixcidcs C. W. HAHN 64

Jaqueti CORTI (Metascatoleınon) 78
Jaqueti ROEWER (Scotolcmon) 77

Kochi NOWICKI 84

labacensis HADŠI 111
lacertosus L. KOCH 55
laevipes CANESTRINI 97

Latreillei LEACH 65
Lendlei SOERENSEN 113
Leruthi BEIER 39
limbatum C. L. KOCH 100
lineatum SDERENSEN 84 `
lubricus L. KOCH 45
lugubre 0. F. MÜLL. 85

macrodactylum DADAY 44
Meadi THORELL 98
minor L. KOCH 48
minutum TÖMÖSVÃRY 39
monoceros C. L. KOCH 96
montanum BEIER 39
montigenus E. SIMON 60
mordax C.. L. KOOH 118
morio FABRICIUS 107
Zmuscornm LEAH 40
ınuseorum LEACH 49

nepaeforınis SCOPOLI 81
nervosurn ROEWER 88
nigrimanus ELLINGSEN 58
nigripalpis ROEWER 103
nígroviuaıus L. KOEH (Plaıfybunus 114
nitiduırn DADAY 46
nodosus SGHRANK S3

obliquus C. L. KOCH 110
Oblongus STECKER 55
Opilio LINNÉ 114
opilionides L. KOCH 83
orthodactylum LEACH (Chthonıus 36
Orthodactylus LEACH (flhthonıus) 36

palpinalis HERBST 113
Panzeri C. L. KÜCH 58
parietinus DE GEER 116
peeuliaris L. KOCH (Dactylochclıfer 65
peeuliaris L. KOCH (lšihacochelıfer 66
phaleratııs E. SIMON (Allochernes) 58
phaleratus FALCOZ (Lasiachernes) 56
pilosus ELLINGfsEN 56
plicata ROEWER 92
polítus E. SIMON 51
praccipuum E. SIMON 45
pygmaeus BEIEB 34

quadrirnaculatus TÖMÖSVÃRY 67

Rayi L. KOCH 35
1-amanicus BEIER 34
rotıındurn LATREILLE 102
rupestre I-IERBST 101
ratílans TÖMÖSVÁRY 65

saxatilis C. L. KOCH 116
scabrum HERBST 83
Schefferi C. L. KOCH 65
scorpioides HERMAN 55
scmpronii SZALAY 104

serratus STEOKER 64
Sillii HERMAN 8?
silvatica SIMON 104
sirnilis BEIER 59
Simoni L. KOCH 42
soproniense SZALAY 102
spinosum HNATEWITSCH 89
Stinyi STROUHAL 24
suhrııber SIMON 64
subterraneıis BEIER 36
sylvaticuın C. L. KOCH 41

tegulatus L. KOCH 66
tennis L. KOCH 35
tergestinus C. L. KOCH 16
tetrachelatus PREYSSLER 37
tetrophthalmum DADAY 48
transdanubicus LOKSA 91

4

transsilvanicus BEIER 45
triangulaı-is HERBST 121
tricariııatus LINNÉ 81
tridcns C. L. KOCH 108
tridentatus HADŠI 113
tı-iste C. L. KOGH 86
trombidiaides C. L. KOCH (Chthonius) 37
trambidioides LATR. (Chthonius) 35

unicolor ROEWER 85

Vágvölgyii SZALAY 25
validuın L. KOGH 42
variegatus LENDL 119

Wächtleri SGHENKEL 39
WIDERI C. L. KOOH 57

