
A X V III. kötethez ta rtozó valam ennyi
füzet borító lap jának beszolgáltatása ellené­
ben a k ö te t kem ény k ö téstáb lá já t bárm e­
lyik könyvesbolt kiadja.

Szerkesztő bizottság:

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

1965-től: Dr. Balogh János, Dr. Jerm y Tibor, Dr. Kaszab Zoltán (főszerkesztő),
|Dr. Kolosváry Gábori, |Dr. Kotlán Sándor\ (elnök) és Dr. Steinmann Henrik

A kézirat a szerkesztő bizottsághoz 1967. X . 2-án érkezett.

Lektorálta:
DR. ANDRÁSSY ISTVÁN

Ak 820 k 6972

69.67417 Akadémiai Nyomda, Budapest

1 rend : A R A N EID EA — PÓKOK

I r ta
D R. LOKSA IM RE

T estük k é t fő részből áll, a f e j t o r bél (cephalothorax) és a p o t r o h -
ból (abdom en). A k e ttő egym ással a n y é l (petiolus) kö ti össze (1. áb ra: B).

A f e j t o r alak ja igen változatos. R a jta ta lá lju k a s z e m e k e t , a
c s á p r á g ó t (chelicera), az á l l k a p c s o t (maxilla) a hozzá csatlakozó
t a p o g a t ó l á b b a l (pedipalpus) együ tt, az a j k a t (labium) és a
l á b a k a t . A fe jto r feji és to ri része gyakran jól elkülönül, am ennyiben a
feji rész erősebben kiem elkedik és h a tá rá t esetleg barázda, v á ju la t jelzi.
A feji rész elejét, vagyis a szemsor és a csáprágó közti te rü le te t h o m l o k -
p a j z s n a k (clypeus) nevezzük. E nnek m agassága, nagysága változó (3.
áb ra: A, C). A to ri rész háto ldalának közepén kis hosszirányú mélyedés lehet,
ez a t o r - r é s , melyhez m indkét oldalon 2 —4 úgynevezett s u g á r csa t­
lakozik (1. ábra: A). A fe jto r hasoldalán a lábak tőízei á lta l h a tá ro lt te re t
m e l l p a j z s n a k nevezzük (sternum); alak ja , nagysága, ra jzo la ta , skulp-
tú rá ja fontos rendszertan i bélyeg.

A p o t r o h (a hazai fajok esetében) m indig egységes, szelvényezet­
ten. A lakja, nagysága, színe, ra jzo la ta rendkívül változatos. A hasoldal elülső
h arm ad án ak közepén van az ivarnyílás — a hím eknél és a nőstényeknél
egyarán t —, a nőstények e helyen, néhány család kivételével, ivarlem ezt
viselnek. Az i v a r l e m e z (epigyne) rendszerin t feltűnő színű és alakú,
a nőstény pókok faji elkülönítésének fontos bélyege. A nőstény pók belső
ivarszervének kitines része, a vulva ugyancsak fontos faji bélyeg, azokon a
fajokon is m egtalálható , ahol külső ivarlem ez nincs. A vulva csak külön
készítm ény előállítása u tá n vizsgálható; néha, ha az ivarlem ez k itin je vékony,
a vu lva egyes részei á tte tszenek ra jta . Az ivarnyílás m ögött a h a rán tirán y ú
hasi barázda foglal helyet.

Lélegzőszerveik t r a c h e á k (légcsövek) és t r a c h e a t ü d ő k .
Ezeknek a nyílásai (stigma) is a po troh hasoldalán vannak . A légzőnyílások
elhelyezkedését tek in tve a következő esetek lehetségesek: a) K ét p á r légző­
nyílás van , am elyek m indegyike 1 — 1 tracheatüdőbe vezet; az ivarnyílás az
elülső légzőnyíláspár közö tt van (Ctenizidae, Atypidae). b) K ét p á r légzőnyílás
van , ezek a hasi barázda e lő tt, illetve m ögött foglalnak helyet. Az elülső
tracheatüdőbe , a hátulsó tracheába vezet (Dysderidae). Az Oonopidae család
esetében a hátulsó légzőnyíláspár egyetlen hasítékban egyesül, c) A hasi barázda
elő tt egy p á r nagyobb légzőnyílás van , am ely tracheatüdőbe vezet és egészen
h á tu l, a fonószemölcsök elő tt is van egy pár légzőnyílás, am ely tracheába
vezet. Ez u tóbbi nehezen észrevehető, alig lá th a tó , a Pholcidae családban
pedig h iányzik is. A fentiekből lá th a tó , hogy a légzőnyílásnak ez az elrendező­
dése a leggyakoribb, a nem em líte tt családok m indegyikében ezt ta lá lju k

DR. LOKSA IMRE X V II I .2 2

(2. áb ra: A —D). A trach ea tü d ő k légzőnyílása elő tt rendszerin t félkör alakban
a köztakaró sku lp tú rája m indég eltér a környezetétől, sőt fe ltűnő színezetű is
lehet, te h á t a tracheatüdők helye az első rátek in tésnél m ár könnyen m egálla­
p ítható .

A potroh vége e lő tt ugyancsak a hasoldalon foglalnak helyet a f o n ó ­
s z e m ö l c s ö k (2. ábra: E — F), szám szerint 3 (ritkán 2) p ár (első, középső
és hátu lsó fonószem ölcspárról beszélünk). Ezek a pókok jellegzetes, sajátos szer­
vei. A lakjuk, elrendeződésük a nagyobb csoportokra jellemző. A középső pár
m indig a legkisebb, olykor nehezen észrevehető. A fonószemölcsök hengeresek
vagy kúposak, tö b b ízből á llhatnak . A po troh belsejében levő szövőm irigyek k i­
vezető csövei a szemölcsök végén, vagy a hasoldalán nyílnak. Apró fonócsövecs­
kéket, ún. csévéket ta lá lunk i t t , am elyeken keresztül a levegőn fonallá szilárduló
folyékony váladék a szabadba préselődik. A fonal felhasználása igen sokrétű:
biztosítás ugrás, járás, leereszkedés közben, lakáskészítés, fogóhálókészítés,
a peték köré védőburok szövése, rep ítő fonalcsomó készítése stb . Ezekre az
életm ód ism ertetésénél, valam in t az egyes családok jellemzésénél még vissza­
térünk .

1. ábra. A: pók teste a háto ldal felől nézve (e = a lábak elülső oldala, h = a lábak hátulsó
oldala) — B: pók teste a hasoldala felől nézve (Eredeti)

X V III. ARANEIDEA - PÓKOK 2 3

N éhány pókcsalád (Eresidae, Amaurobiidae, Dictynidae, Uloboridae) fajain
az első fonószemölcspár e lő tt egy hosszúkás, néha k e ttéo sz to tt s z ö v ő l a pó t,
(ún. fonalszűrőt, cribellum) ta lá lu n k (2. ábra: F). A fonalszűrő csökevényének
tek in tik a c o l u l u s n a k nevezett kis dudort, am ely a fonalszűrő nélküli
családok fajainál az első fonószem ölcspár közö tt ta lá lható .

A hátulsó fonószemölcsök m ögött, te h á t a po troh végén ta lá lju k a vég­
bélnyílást egy többé-kevésbé fe jle tt végbéli dudor a la tt.

S z e m e i k egyszerű szemek és a fe jto r háto ldalán helyezkednek el.
Szám uk a hazai fajok esetében 8 vagy 6 (Dysderidae, Sicariidae, Oonopidae).
R endszerint kisebb vagy nagyobb kiem elkedésen ül m indegyik, látó tengelyük
m ás és m ás. A szemek elrendeződése, egymáshoz való helyzete, egymáshoz
v iszo n y íto tt nagysága állandó és igen fontos rendszertani bélyeg. 2, 3, r i t ­
kán 4 sorban rendeződnek el. H a 8 szem 2 sorban áll, beszélünk elülső és
hátu lsó szemsorról és ennek megfelelően elülső közép és elülső oldalszem ek­
ről, valam in t hátulsó közép és hátulsó oldalszemekről (3. áb ra: A). Az elülső
és a hátsó középszernek külső széle á lta l ha táro lt té r az ún. szemnégyszög.
A szemnégyszög kifejezést azonban akkor is használjuk, ha 8 szem 3 sorban
rendeződik el olyanképpen, hogy az első sort 4, a következő k é t sort 2 —2
szem a lko tja (3. ábra: B). Ilyenkor az első sor 2 oldalszeme és a harm adik

2. ábra. A —D: a légzőnyílások helyzete különféle pókcsaládok fajain. A: Atypidae, B : D ys­
deridae, C: Lycosidae, D: Pholcidae — E: Drassodes sp. fonószemölcseinek helyzete — F:
Dictyna sp. potrohvége alulról, a hasoldal felől (szí = szövőlap, e = elülső, k = középső, h =

hátulsó fonószemölcs) (E redeti)

DR. LOKSA M R E XVIII.2 4

sör 2 szeme határo lja a szemnégyszöget. A szemsorok lehetnek előre- és h á tra -
hajlók. Ennek megítélésénél m indig az t a képzeletbeli vonalat kell tek in te tbe
vennünk, am ely az elülső szemsor szemeinek elülső szélén, illetőleg a hátulsó
szemsor szemeinek hátsó szélén á t húzható meg. Az elülső szemsor helyzete
a fejtoron olyan is lehet, hogy lefelé, illetőleg felfelé hajlik . Az egyértelm űség
kedvéért azonban ezekben az esetekben is előrehajló (= lefelé hajló) és há tra -

F G H
3. ábra. A: Titanoeca obscura W a '. 'K. fejtora a csáprágókkal elölről (a — elülső oldalszemek,
6 = elülső középszernek, c = hátulsó oldalszemek, d = hátulsó középszernek,/ = homlokpajzs,
cs = csípőkarom) — B: Sallicidae sp. fejto ra felülről (a = elülső oldalszemek, b = elülső
középszernek, x = a második szemsor szemei, y = a harm adik szemsor szemei) — C:Salticidae
sp. fejtora és csápfogója elölről — D: Nemesid pannonién H erm . állkapcsa — E : A typus a ffin is
E ichw . fejtorának elülső része alulról (e = tapogató , k = állkapocs, cs = csípőkarom) — F:
Labidognatha pók csáprágója [cs = csípőkarom, s = sertecsomó (scopula), v = az alapíz
vá ju la ta , sz = a külső szegély fogazata, sz’ = a belső szegély fogazata] — G: Nemesid panno-
nica H erm . csáprágója oldalról — H : Oonops csáprágója, (z = bunkós végű serték) (A: W ih le

nyom án, a többi eredeti)

XVIII. ARANEIDEA PÓKOK 2 5

hajló (= felfelé hajló) szemsorról beszélünk. A szemek elrendeződésének sajá­
tosságait m indegyik család, és ha szükséges, a nem ek esetében külön is tá r ­
gyaljuk.

A pókok s z á j s z e r v e k é t pár végtagból és a p ára tlan alsó ajakból
áll. Első a c s á p r á g ó (chelicera), am ely a pókok esetében m indig 2-ízű.
Az a 1 a p í z vaskos, a 2. pedig hosszabb vagy rövidebb hegyes karom szerűvé
le tt, ezért c s í p ő k a r o m n a k nevezzük. Ez u tóbbi az alapíz vá ju la táb a
(sulcus unguicularis) késpenge m ódjára csukódik (3. áb ra: E — H).

A fejben levő m é r e g m i r i g y vezetéke végighalad a csáprágó a lap ­
ízén és a csípőkarom vége e lő tt a belső felületen nyílik a külvilágba. A hím
pókok csáprágója rendszerin t nagyobb, feltűnőbb, a csípőkarm a hosszabb,
m in t a nőstényeké. A csáprágók az Orthognatha légió fajain m integy a tes t
főtengelyének m eghosszabbításaként előrenyúlnak, és a csípőkarm ok a has­
oldal felé m ozgathatók, te h á t egym ással párhuzam osan m űködnek. A Labi-
dognatha légió fajai esetében, te h á t a pókok többségénél, a csáprágók többé-
kevésbé függőlegesen állnak, csípőkarm aik egymással szemben m űködnek. Az
alapízen több olyan képződm ényt figyelhetünk meg, am elyek fontos rendszer­
tan i bélyegek, így a v á ju la t m indkét oldalán (külső és belső oldal) rendszerint
különféle alakú és számú fogat ta lá lh a tu n k (3. ábra: F). Az Oonopidae család

4. ábra. A: pók állkapcsa és a jka alulról [2 - ajak, r = állkapocs, g = sertecsomó (scopula),
h = serrula, a —f = a tapogató ízei] — B: hím pók tapogató jának utolsó ízei a párzószervvel
[c = térd , d — lábszár, e = pikkely (végíz), j = gyűjtő , k = ta r tó , l = hím tag] (E redeti)

2 6 DR. LOKSA IMRE X V III.

fa ja in ilyen fogak nincsenek, te h á t a v á ju la t szegélye sima (3. ábra: H).
A v á ju la t m ellett vastag szőrökből álló csomó (scopuía) lehet. Több fajon sima,
szőrrel nem fedett dudor figyelhető meg a külső oldalon. A Linyphiidae és
Erigonidae családban a külső oldalon cirpelő lécek vannak , illetve lehetnek.

A szájnyílás m ellett, vagy kissé a m ögött van a m ásodik szájszerv pár,
az á l l k a p o c s (m axilla). A lakja, nagysága változatos. Belső szegélyén
nagy, gyakran h a jlo tt, sűrű szőrözet van (scopula), külső felső szegélyén pedig
apró, merev sertécskékből álló sor, az ún. serrula ta lá lh a tó (4. ábra: A).

Az állkapocshoz m in t alaphoz csatlakozik a t a p o g a t ó l á b (pedi-
palpus), am elyet a rövidség kedvéért csak m int tap o g a tó t em legetünk. A tap o ­
gató 5-ízű, ezek: t o m p o r (trochanter), c o m b (femur) t é r d (patella),
l á b s z á r (tibia), v é g í z (tarsus). A nőstény pók végízén karom lehetséges,
a hím pók tapogató ja pedig párzószervvé alakult.

Az állkapcsok a la tt helyezkedik el az a l s ó a j a k (labium). Ez p á ra t­
lan szerv, a lak já t, nagyságát a pókok vizsgálatánál szintén figyelembe kell
vennünk.

A hím tapogató jának alakulása a nőstény ivarlemezéhez hasonlóan igen
bonyolult lehet. A tom por, comb és té rd egyszerű, legfeljebb különféle meg-
vastagodások figyelhetők meg ra jta , a comb és té rd pedig nyú lványokat visel­
het. A lábszár alakulása igen változatos, gyakran csészeszerűen kiszélesedik,
igen különböző n y ú l v á n y o k (processus) íehetnek ra jta . A nyúlványok a la­
kulásának nagy rendszertan i jelentősége van . A szorosabb értelem ben v e tt
párzószerv az utolsó ízből alaku lt, illetve ehhez csatlakozik. A legegyszerűbb
eseteket a Ctenizidae, A typidae, Dysderidae, Sicariidae és Oonopidae család
hím jeinél ta lá lunk . I t t a végízhez egy izom segítségével a gömb vagy körte
alakú g y ű j t ő (bulbus genitalis, röviden bulbus) kapcsolódik. E nnek bel­
sejében a különféleképp a laku lt kanyargós o n d ó c s ő foglal helyet. A gyűjtő
az igen változatosan alakuló h i m t a g b a — röviden t a g — (embolus vagy
Stylus) megy á t. Ezekben a családokban e k é t rész elkülönítése gyakran ne­
hézségbe ütközik (51. ábra: A, 60. áb ra: A, 61. áb ra: A). A több i család fa­
ja in á l a végíz egy k iv á jt, sokszor h a jlo tt ún . f e d ő p i k k e l y — röviden
p i k k e l y — le tt, am elyet m űszóval cym bium nak nevezünk. Több esetben
ennek alap ján egy kisegítő berendezés, a m e 11 é k p i k k e 1 y (paracym bium)
alakul ki. A pikkelyhez izom segítségével kapcsolódik a gyűjtő . A hím tag
alakulása bonyolult lehet és különféle mellékberendezések teszik igen változa­
tossá. Á ltalánosabban e lterjed t a t a r t ó (conductor) kialakulása (4. ábra: B).
T ek in te tte l arra , hogy hím párzószerv összehasonlító a lak tana igen bonyolult,
i t t csak a főbb vonások ism ertetésére té rü n k ki. A fajleírásoknál is a hosszas
jellem zéseket inkább ábrákkal helyettesítjük .

A pókoknak 8, azaz 4 p á r lábuk v an .,E zek a m ellpajzsot veszik körül
és m indegyik 7 ízből áll: c s í p ő (coxa), t o m p o r (trochanter), c o m b
(fem ur), t é r d (patella), l á b s z á r (tibia), m á s o d v é g í z (m etatarsus)
és v é g í z (tarsus). A végíz egyes fajokon még álízületekkel feltagolódhat
(pl. Scitodes). A lábakon különféle kitinfüggelékeket ta lá lh a tu n k , végükön
pedig k a r m o k helyezkednek el. Ezeknek a képződm ényeknek a rendszere­
zésben nagy szerepük van . K itinfüggelékek a szőrök, am elyek viszonylag véko­
nyak , rendszerin t sok ta lá lh a tó egy-egy ízen. Lehetnek egyszerűek és lehetnek
pillásak vagy ellapulók. A végízen, de gyakran a másodvégíz hasoldalán is
ilyen m egvastagodott, ellapuló szőrökből az ún. t a l p k e f e (scopula) alakul
ki, m áskor az ellapuló, esetleg végükön lem etszett szőrök a karom a la tt vagy

X V III. ARANEIDEA - PÓKOK 2 7

a karom körül sűrű csomót képeznek; ez a t a l p e c s e t . A szőrök m ellett
kisebb szám ban vastagabb képződm ényeket, sertéket ta lá lh a tu n k . A t ü s k é k
a sertéknél is vastagabbak , bosszúk, vastagságuk feltűnő, rendszerin t sö tét
színű képződm ények. Szám uk, helyük m eghatározott és viszonylag csak szűk
h a táro k közt variál.

Különleges szőrök az ún. é r z é k s z ő r ö k (bothriotricha). Ezek ere­
dési helye egy kis, csésze alakú képződm ényben van, az íz hossztengelyére
merőlegesen állnak és rendkívül vékonyak. Az érzékszőrök beidegzésük a lap ­
já n rezgésfelfogó berendezések. H elyzetük és szám uk állandósága m ia tt alkal­
m asak sokszor arra is, hogy nagyobb rendszertani egységeket jellem ezzünk
velük (5. ábra: B). A s z ö v ő l a ppal (cribellum) rendelkező családok (Cribel-
latae) 4. lábának másodvégízén h a jlo tt, m ozgatható sertékből álló k e ttő s vagy
egyszerű sor alakult ki, ez a n y ü s t (calam istrum). A nőstények esetében
ez m indig erősen fejle tt, de a hím eken csökevényes is lehet (5. áb ra: E).

A különféle képződm ények helyének megjelölésénél beszélünk a láb,
illetve az íz has-, hát-, elülső- és hátulsó oldaláról. A has- és háto ldal megjelölés
m agától érthető , nem szorul m agyarázatra . Az elülső oldala az, am elyik, ha

5. ábra. A: Argiopidae sp. 4. lábának vége (x = szövőtüske, I —II — a két nagy karom ,
I I I = a p ára tlan alsó vagy kis karom) — B: Tegenaria sp. 4. lábának vége (é = érzékszőrök,
I —I I I = karm ok) — C: Salticidae sp. 4. lábának vége, a karm ok a la tt talpecset van — D:
Drassodes sp. lábának másodvégíze és végíze (k = talpkefe) — E : Amaurobius sp. 4. lábának

másodvégíze és végíze (ny = nyüst, t — tüske, é = érzékszőrök sora) (E redeti)

DR. LOKSA IMRE XVIII.2 8

a láb a t a te s t hossztengelyére merőlegesen állítanánk , a fej elejének irányába
néz, hátulsó oldala az ezzel ellentétes oldal (1. áb ra: A).

Mindegyik láb karom ban végződik. Vagy 2, vagy 3 k arm uk van. A k é t­
karúm fajokon a 2 karom egyform a nagyságú és alakú, a három karm osokon
a 2 nagy karom egyform a és a 3. m indig jóval kisebb és egyszerűbb (5. ábra:
A —B). A karm ok különféleképpen fogazottak, bordázo ttak . A karm ok alakja,
száma és nagysága összefügg a pók életm ódjával, szövőképességével. Egyes
hálószövő csoportok esetében a karm ok m unkáját még különleges erősségű
fogazott tüskék is segítik (5. áb ra: A).

A lábak ízeinek egym áshoz vagy a fe jtor hosszához v iszony íto tt hossza
a fajok, fajcsoportok elkülönítésénél fontos tám p o n to t n y ú jth a t. Az ízek hosz-
szának mérése m indig a hátoldalon történ ik .

Minden pók készít fonalat, a petéből való kibúvás u tán i első vedléstől kezdődően egészen
haláláig. Ennek a fonalnak egyik jelentős felhasználása az álla t járása-kelése, zsákm ányolása
közben történő biztosítás. M agasabb szintről alacsonyabbra való leereszkedés, egyik ágról a
m ásikra való á tju tás fonal segítségével tö rtén ik ; ha veszélyt sejt, a biztosító fonalán visszamá­
szik. Az ugrópókok ugrás közben is eresztik a fonalat, így ha pl. függőleges felületen az ugrást
elvétik, a biztosító fonalukon függve m aradnak. H ajnalban harm atos réten já rv a a csillogó
ezüstfonalak mennyisége szinte beszédesen bizonyítja a pókok hatalm as m értékű fonalkészítő
tevékenységét. A hím ek párzás e lő tt készítenek különböző, a m enekülésüket biztosító fonal-
„h id ak a t” .

Egyesek a földbe v á jt lakásukat bélelik ki lazább vagy vastagabb nemezszerű szövedék­
kel, te h á t lakáskészítésre használják a fonalukat. Sok család fajai (pl. Dysderidae, Clubionidae,
Salticidae) pergam en vagy egyéb jellegű tokokat szőnek és a te le t ilyen tokokban vészelik át,
ilyen tokokban vedlenek, sőt egyesek a párzás ak tu sá t is ilyen tokokban bonyolítják le.

Viszonylag sok faj készít ún. fogóhálót. Vagyis zsákm ányukat nem lerohanással, ráug-
rással vagy lesből ejtik el, hanem különféle alakú és minőségű háló t készítenek, amelybe a
zsákm ány belerepül, beleesik vagy belemászik, és így a háló tu lajdonosa a m agánál sokkal
nagyobb álla tta l is könnyűszerrel bánik el. A fogóhálók alak és minőség tek in tetében nagy
változatosságot m u ta tn ak még hazai v iszonylatban is. A következőkben a négy fő típ u st ismer­
te tjü k , megjegyezve azt, hogy ezekbe a típusokba nem sorolható bele az összes fogóháló, mivel
átm enetek, valam in t különleges berendezésűek is vannak. Azt is meg kell jegyezni, hogy a
hím ek csak az ivarérettség eléréséig szőnek fogóhálót, u tán a valam ennyi a „csavargó” élet­
m ódra té r át.

1. K e r e k h á l ó . Ez a legszebb és a legism ertebb hálótípus. Lényege, hogy sugár­
irányban kifeszített küllőkre a pók csigavonalban sző fonalat (6. ábra: A). A küllők és a csiga­
vonalú háló anyaga különböző, az utóbbi ragadós szemcséket ta rta lm az. A háló közepén sűrűbb
szövésű terecske van, ahol a pók időlegesen tartózkodik és gyakran a zsákm ányát is i t t fogyasztja
el. Vagy az egyik erősebb küllő, vagy a terecskéből külön k ivezetett fonal az ún. vezérfonal.
Ez a pók rejtekhelyéhez vezet és ennek rezdülése figyelm ezteti a pókot, hogy zsákm ány akad t
a hálójába. V annak ún. hiányos kerek hálók is, am ikor vagy egy cikkely hiányzik belőle (pl.
Zygiella-fajok hálója), vagy pedig csak egy cikkelyt készít a pók (pl. Hyptiotes paradoxus
C. L. K o c h) (6. áb ra : B — C). K ülön megjegyzést kíván, hogy a kerekháló-készítés nem egy
rendszertani egység fajainak tulajdonsága. Egészen távol álló családok tag ja i is szőhetnek
azonos alakú hálót, m in t pl. az Argiopidae és Uloboridae. A rra is van példa, hogy valam ely faj
fia ta labb korában kerek háló t sző, később ezzel felhagy és hurokháló t készít (pl. Pachygnatha).

2. H u r o k h á l ó . Apró növényzet közé, faágak hónaljában, épület zugaiban, szikla­
hasadékokban készített, hurko lt fonalakból álló háló. R endszerint nem feltűnő. Az álla t vagy
a hálóval összeköttetésben levő rejtekhelyen tartózkodik , vagy a háló szövevénye közé külön­
féle növényi hulladékból kis ernyőt készít. Ez u tóbbi esetben ez a la tt az ernyő a la tt ta rtózko­
dik, sőt petéit is i t t őrzi. A legszebb ilyen típusú hálókat a Theridiidae család tag jai készítik
(7. ábra: D).

3. V i t o r l a h á l ó . U gyancsak bokrok, fák ágai között készül ez a hálóféleség is.
H urkolt fonalakon felfüggesztett vízszintes, középen feldomborodó, sűrű szövésű hálólapból
áll. A pók a vitorlalap alján, te h á t há táva l lefelé tartózkodik és vár a hálóba akadó zsákm ányra.
A Linyphiidae család tag ja i készítenek ilyen háló t. Sokszor töm egesen jelennek meg magas
növényzetű réteken, erdőirtásokon, és különösen a hajnali harm at u tán a sok csillogó v ito rla­
háló feltűnő jelenség (7. ábra: A)

XVIII. ARANEIDEA PÓKOK 2 9

4. C s ő h á 1 ó vagy t ö l c s é r h á l ó . Sziklarepedésekbe, épületzugokba vagy sűrű
növényzet közé, esetleg faodvakba készítik. Jellegzetessége, hogy sűrű, nemezszerű hálólapból
és ennek a végéhez illesztett, m indkét végén n y ito tt csőből áll. A hálólap alakja a körülm ények­
hez, teh á t a tereptárgyakhoz alkalm azkodik. A cső pedig lehetőleg v éd e tt helyre, föld- vagy
sziklarepedésbe, fakéreg alá vezet. H ermán Ottó Alsóhámorból említi, hogy helyszűke m iatt
egyes egyedek a csövet is fonalak segítségével szabadon függesztették fel. Az álla t a csőben
tartózkod ik és onnan rohan ki villám sebesen, ha zsákm ány kerül a hálóba. H a tám adás éri a
pókot, a n y ito tt cső valam elyik végén távozik. Ilyen háló t készít az Agelenidae család legtöbb
tag ja .

Petéiket a pókok m inden esetben védőburokkal lá tják el. A védőburok különleges
fonalakból készül, am elyeknek színe is sokszor eltér a más időben készíte tt fonalakétól. G yak­
ran sárga vagy rózsaszínű. Petezacskónak vagy petegubónak nevezzük. A lakja és felépítése
gyakran faji sajátosság. I t t részletesen nem foglalkozunk vele, a jellegzetes eseteket a rendszer­
tan i rész tárgyalásánál em lítjük.

A fonal egészen különleges felhasználása az ún. fonalrepítésnél tö rtén ik . Elsősorban
ősszel, r itkábban tavasszal egyes fajok — főleg fiatalok — a vándorlás légi ú tjá t választják .
Valam ely m agaslatra — száraz vagy leveletlen ág, távíró vezeték, h ídkorlát stb. — felmásznak,
és először rögzítve, m ajd szabadon fonalat eresztenek, m ajd ha m ár ez a v itorla elég nagy és
tovább kapaszkodni nem tudnak , elengedik m agukat az aljzatról és a szelek szárnyán tovaszáll-
nak. Ezeket a fehér hálócsom ókat nevezik egyes vidékeken ökörnyálnak. A fonalröpítés rend­
szerint akkor következik be, am ikor ősszel a hűvösebb időt ism ét napos, meleg idő v á ltja fel.

6. ábra. A: kerek háló (Araneus sp) — B: kerek háló-cikkely (Hyptiotes paradoxus C. L. K och
hálója) — C: hiányos kerek háló (Zygiella sp.) (E redeti)

2 10 DR. LOKSA IMRE X V III.

enyhe szellővel. N éha megfigyelhető, hogy a távíró- és villanyvezetékeken kilom étereken
keresztül sok százezer pók kísérletezik a „szerencsés” repüléssel, v itorlázással. Sok egyed term é­
szetesen nem ju t messze, ham arosan fennakad valam ely fán, bokron, de elképzelhető — bár
erről konkrét adata ink nincsenek — hogy több száz k ilom étert is elrepülhetnek ilyenképpen.
A fajok elterjedésének m indenesetre ez hatékony m ódozata. Az eddigi megfigyelések szerint
főleg a Micryphantidae, Argiopidae, Lycosidae és Thomisidae család tag ja i „vito rláznak” .

A pókok körében az ivari kétalakúság általános jelenség. A hím a bunkós párzószervével
az első p illanatban felismerhető. A nősténnyel összehasonlítva sok esetben megdöbbentő
m éretbeli különbséget tapaszta lhatunk . Gyakori, hogy négyszer, ötször kisebb a hím , m in t a
nőstény. V annak csoportok azonban, ahol a hosszm éretük körülbelül egyenlő. Ehhez járu l
azu tán a szín és rajzolatbeli eltérés. Sokszor annyira különbözik a k é t ivar szín és rajzolat
tekin tetében, hogy eleinte k é t külön fa jnak vélték őket. Ma m ár ezek a kérdések — legalábbis
európai vonatkozásban — tisztázódtak .

A párzás e lő tt a hím közeledése a nőstényhez, m indkettő viselkedése és a párzási aktus
lezajlása a pókoknál igen változatos, családokra, ném elykor fa jokra igen jellemző. Éppen sok­
félesége m ia tt e helyen nem foglalkozhatunk vele, tú lterjedne e m unka jellegén és határain .
K öztudom ású, hogy a párzás befejeztével a hím , amilyen gyorsan csak tu d , elm enekül a nőstény
közeléből, különben a nőstény megöli és elfogyasztja.

Mindegyik pók peték ú tjá n szaporodik. A peték lerakása, védelm e, am in t azt a fonal­
készítés tárgyalásánál is em líte ttük , nagyon sokféle. Több faj (pl. Agroeca brunnea B l a c k w .,
Tegenaria agrestis W a l c k .) nem csak fonalat, hanem sarat, földet is használ a peteburok szilár­
d ítására , biztosabbá tételére. A pókfajok többsége peterakás u tá n elpusztul, te h á t a petecsomók
m agukra m aradnak, igaz, hogy nem szabadon, az időjárás és az ellenségek tám adásának
kitéve, hanem különféle rejtekekben, emberi szemmel nézve biztonságban. De az ivadékgondo­
zás jelensége is előfordul a pókok népes rendjében. A karoló- és ugrópókok (Thomisidae es

B
7. ábra. A: vitorlaháló (Linyphia sp) — B: hurokháló (Theridium sp.) (E redeti)

X V III. ARANEIDEA - PÓKOK 2 11

Salticidae) a petéket őrzik, védik kikelésükig. A farkaspókok (Lycosidae) nem csak a petecsom ót
hurcolják m agukkal, hanem a kikelő kis pókok is egy ideig anyjuk h á tán ta lá lnak m enedéket.

A petéből kikelő kis pókok nem hagyják el a petezacskót, hanem rövid idő m úlva
megvedlenek. Ekkor válnak alkalm assá arra, hogy kim ásszanak a petezacskóból. A fajok
többségénél az tapasztalható , hogy egy ideig együ tt vannak a kicsinyek, közös kusza há ló t
szőnek azok is, amelyek később szabályos kerek háló t készítenek m ajd. N éhány nap elteltével,
am ikor megerősödve a ragadozó term észetük is erőre kap, a gyöngébbeket az erősebbek fogyasz­
tan i kezdik. E kkor aztán felbomlik az együttes és ettő l az időtől kezdve önálló éle te t kezdenek.
A petezacskóban tö ltö tt idő hosszúsága különböző. V annak fajok, am elyeknek kicsinyei m ár
ősszel kikelnek, de tavaszig a petezacskóban tartózkodnak . Érdekes, hogy egyes fajoknál (pl.
Agelena. Chiracanthium-fajok) m ár a petezacskón belül megkezdődik a kannibalizm us, és mire
kikerülnek, jócskán megtizedelik egym ást. Nyilvánvaló, hogy ezeknél a fa jfenn ta rtás bonyo­
lu lt fo lyam atában a marginális („táplálkozásra szánt”) egyedeknek nagy szerepe van , hiszen a
megm aradó fiatalok szám ára ezek képezik az első eleséget.

A pókok fejlődése a továbbiakban is vedlések ú tjá n történ ik . A vedlések szám a á lta lá ­
ban 7, de ettől eltérő is lehet. A hím eket az utolsó elő tti vedlés u tá n m ár fel lehet ismerni,
noha a fejle tt, jellegzetes párzókészülékük csak az utolsó vedlésnél alakul ki. U gyanez áll a
nőstényekre is. Az utolsó előtti vedlésnél m ár megjelenik az epigyne kezdeménye.

A kifejlődésük idejére vonatkozóan nehéz általános érvényűt m ondani, az annyira a
csoportoktól, fajoktól függ, Á ltalában 4 — 6 hónap a la tt válnak ivaréretté. H a nem ta lá lnak
elég élelmet, a fejlődés lelassul és akár 1 évig is elhúzódhat.

A te le t a legkülönbözőbb fejlődési fokon és nagyon változatos körülm ém yek közt
vészelik á t. A fejlődési fok azonban a fajokra, csoportokra jellemző. Többségük fiatalon vagy
pete a lakban telel. Fakérgek, kövek, avar alá húzódva sok faj toko t szőve a to k b an telel á t.
A lkalm as helyeken egész „telelő telepeket” ta lá lha tunk különféle fajokból összeverődve, békés
egymás m ellett élésben.

A pókok visszaszerző (regeneráló) képessége elég nagy. A fia ta lon elvesztett végtagok
ism ét kifejlődnek. G yakran ta lá lha tunk olyan pókot, am elynek pl. egy-egy lába kisebb, m in t
a több i; ez ilyen ú jrafejlesztett láb. A regeneráló képesség azonban csak a kifejlődésig van meg.
K ifejle tt á lla t m ár nem tu d ja elvesztett vég tag jait pótolni, mivel a regenerálódás a vedléshez
k ö tö tt.

A hazai pókok — és á lta lában a pókok — gazdasági szem pontból hasznos vagy közömbös
tevékenységűek. V alam ennyi ragadozó és rengeteg legyet, szúnyogot és egyéb, az em ber
szám ára kellemetlen ro v art fogyasztanak. M int m ondani szokták, a rovarvilág legnagyobb
ellenségei. Ö nm aguknál sokkal nagyobb rovarra l is képesek megbirkózni m éreganyaguk és
szövőképességük folytán. A pókok legveszedelmesebb ellenségei a fürkészdarázs-alakú és a
kaparódarázs-alakú hártyásszárnyúak közül kerülnek ki.

Minden pók mérges, azaz m indegyiknek van méregmirigye és m éreganyagot term el.
Az emberre nézve azonban a hazai pókok közül csak igen kevés je len t több-kevesebb veszedel­
m et. Csáprágójuk csípőkarm a á lta lában nem olyan hosszú, hogy az em ber bőrén á thato ljon , a
m éreganyaguk nem olyan minőségű és mennyiségű, hogy kellem etlenséget okozzon. E ttő l
függetlenül célszerűbb őket csipesszel megfogni, hogy a kisebb kellem etlenséget is elkerüljük.
H árom faj mérge jelentősebb: Chiracanthium punctorium VlLL., Lycosa singoriensis Laxm .,
Lycosa vultuosa C. L . K o c h . Az utóbbi k e ttő földi lyukakban él és csak ha m egfogjuk, akkor
harapnak . Az első faj kedveli a futónövényekkel b e fu tta to tt házfalakat, m ert a leveleket
összeszőve ilyen „bölcsőkben” szaporít. Lám pafényre bem ászhat a lakásokba is; aki megfogja
vagy álm ában ráfekszik, az t m egm arhatja. H arapása gyulladást és időleges helyi bénulást okoz.
A pókok csak akkor harapnak, ha szorult helyzetbe kerülnek, m egfogják őket. Az a szóbeszéd,
hogy valak it „megm ászik a pók” és vörös, fájdalm as k iü téseket kap , csak népies babona,
m inden alap nélkül.

A pókok m eghatározása a nehezebb feladatok közé tartozik . K övetkezik ez m ár abból
is, hogy m ind a hím et, m ind a nőstényt külön-külön meg kell határoznunk . H acsak nem párzás
közben e jte ttü k őket zsákm ányul, a ránézésre hasonlító alakoknál sem lehetünk biztosak
abban, hogy a hím és nőstény egyed összetartozik, fajilag azonos-e. Egyazon lelőhelyen egy­
m áshoz nagyon közelálló fajok is előfordulhatnak.

A határozókulcsokban m egadott hosszúsági adatok m inden esetben csak a fe jto r
hosszára vonatkoznak, te h á t potroh nélkül értendők! A potroh hosszát ugyanis több körül­
m ény befolyásolhatja (pl. jó llakottság , a nőstényekben lezajló petefejlődés), éppen ezért
jellem zésre nem, vagy csak kevéssé alkalmas. A m érést felülnézetben kell elvégezni.

A ra jzo la t sok esetben jól felhasználható faji bélyeg, bár tág ha tá rok közt változhat.
A szín az egyik legváltozékonyabb tu lajdonság, így csak és kizárólag színre nem lehet határozó
kulcsot alapítani. O tt, ahol állandóbb jellegű, más tulajdonságokkal együ tt felhasználható a
határozásban.

2 12 DR. LOKSA IMRE X V III

A pókokat biztosan m eghatározni — kizárólag ivarére tt állapotban — a hím ek tapoga­
tó ja (párzószerve) és a nőstények ivarlemeze, illetőleg vulvája a lapján lehet. Az összes h a tá ­
rozókulcs — még o tt is, ahol nem az ivarszervekre épül — csakis fejle tt, iv arére tt példányok
m eghatározására szolgál. A kifejlődés folyam án a szín és rajzolat, valam in t a tüskézet sa já t­
ságai is változhatnak . Jelenleg olyan bélyegkom binációkat és tu lajdonságokat nem ismerünk,
am elyek alapján a fia ta l egyedeket is biztonsággal meg lehetne határozni.

A hím párzószervek és a nőstény ivarlem ezek rajzai alkoholban levő példányok alapján
készültek, kivéve az Atypidae, Pholcidae, Dysderidae, Oonopidae és Sicariidae családokat,
am elyeket á ttetszővé te t t kanadabalzsam os készítm ények alapján rajzo ltuk le. A vulvarajzok
nátronlúggal kezelt, m ajd kanadabalzsam os készítm énybe á tv itt vulvák alapján készültek el.

A fajok határozókulcsaiban zárójelbe te t t róm ai számok (pl. X —IV) azokat a hónapokat
jelzik, am ikor ivarére tt példányok ta lá lhatók : ebben a példában egy ivarére tten áttelelő fajról
van szó.

Az egész világon m integy 23 000 pókfaj él; hazánk területéről eddig 865-öt ismerünk es
vagy 100 faj k im utatása még várható . 2 alrendje van, a Mesothelae alrend fajai csak trópusi
területeken élnek.

1. alrend: O PIST H O T H E L A E - FE L SŐ R E N D Ű PÓ K O K

Potrohúk egységes, szelvényezettségnek nyom a sem lá th a tó ra jta .
A hazai pókok valam ennyien ebbe az alrendbe tartoznak.

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

1 (2) A csáprágók a te s t főtengelyének m eghosszabbításaként vízszintesen
nyúlnak előre. A csípőkarm ok egym ással párhuzam osan, a hasoldal felé
m űködnek (3. áb ra: E). 2 pár légzőnyílásuk van, m indegyik trachea-
tüdőbe vezet (2. ábra: A). 8 szem ük van — N é g y t ü d ő s p ó k o k

1. csapat: Orthognatha

2 (1) A. csáprágók többé vagy kevésbé függőlegesen állnak. A csípőkarmok
egymással szemben m űködnek (3. ábra A). H a 2 p á r légzőnyílásuk
van, ezek közül csak 1 pár vezet a tracheatüdőbe, a m ásik p á r pedig
a légcsövekbe nyílik; ebben az esetben a hazai fa joknak 6 szemük van.
K ülönben a leggyakoribb eset, hogy 1 p ár tracheatüdőbe vezető légző­
nyílásuk van a hasi barázda e lő tt, és e m ögött vagy egy közös kis rés­
ben, vagy egészen h á tu l a fonószemölcsök elő tt ta lá lh a tó a légcsövek
nyílása, am ely rendszerin t csak nehezen lá th a tó . Kevés kivétellel 8
szemük van — F ő p ó k o k ‘ 2. csapat: Labidognatha

1. csapat: ORTHOGNATHA - NÉGYTÜDŐS PÓ K O K

2 pár légzőnyílásuk van , csípőkarm aik egym ással párhuzam osan, a
hasoldal felé m űködnek.

9 családja van, am elyeknek fajai javarész t a trópusi, szubtrópusi te rü leteket lakják.
Egész E urópában és M agyarországon is csak 2 család fajai fordulnak elő.

ORTHOGNATHÁ - NÉGYTÜDŐS PÓKOKXVIII. 2 13

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

1 (2) Az állkapcsok hasonlóak a járó lábak csípőjéhez: oldalaik csaknem
párhuzam osak, előrenyúló karélyuk nincs (3. ábra: D). 4 fonószemöl­
csük van. Szemeik egy csoportban állnak (8. ábra: A — B)— A k n á s z ­
p ó k o k 1. család: Ctenizidae

2 (1) Az állkapcsok előrefelé hatalm as karély t képeznek, így a járó lábak
csípőjéhez nem is hasonlítanak (3. ábra: E). 6 fonószemölcsük van.
Szem csoportjuk harán tosan széthúzott, az oldalt egy csoportban levő
3 — 3 szem a középen és előbbre fekvő 2 szemtől elég távo l van (10.
áb ra: F) — T o r z p ó k o k 2. család: Atypidae

1. család: C TEN IZID A E - AKNÁSZPÓKOK

Közepes nagyságú (5 — 14 mm) pókok. Színük világosabb vagy sötétebb
barnássárga-barna. Szőrözetük elég dús. Szemeik egy közös dom bon foglal­
nak helyet. F ejto ruk háto ldalán harán tosan álló íves bemélyedés van , am ely
lehet előre- vagy hátrahajló . Lábaik vastagok. A tapogató hosszú és vastag ,
lábszerű. A hím párzószerve igen egyszerű: a tapogató végíze rendes
fejlettségű, a hasoldalon csatlakozik hozzá a re tek vagy körte alakú gyűjtő ,
am ely fokozatosan megy á t a h ím tagba. Ez utóbbinak a vége legtöbbször
hegyes, sokszor serteszerű, esetleg kétcsúcsú.

Földbe vá jt, leginkább függőleges csövekben élnek, m elynek fa lá t vékonyabb vagy
vastagabb szövedékkel kikárpitozzák. A lyuk bejárati nyílására rendszerint ny itha tó és csukódó
ajtócskát készítenek.

Ebbe a családba 98 nem tartozik , fajaik a földrészek melegebb vidékein élnek. Magyar-
országon egyetlen nem ük fordul elő.

1. nem,: Nemesia Sa v ig n y

F ejto ruk középtáján levő harán tos mélyedés hátrahajló (8. áb ra: A —B).
A hím 1. lábának lábszárán, a csúcsi részen egy előrenyúló hatalm as tüske van.
K arm án kétsoros, viszonylag hosszú fogak vannak (8. ábra: C).

M integy 40 fajuk ismeretes, ezek m ind a Földközi-tenger vidékeit lakják . 1 — 1 faj elő­
fordul még Kisázsia belsőbb vidékein is; elterjedésük északi h a tá ra M agyarország, ahol m ár
csak 1 faj él.

— A fejto r alapszíne világos vörösesbarna. A szemek környéke fekete.
A feji rész két oldalán szélesebb vagy keskenyebb sáv húzódik, a to ri
részen pedig 3 p á r sugárirányú folt van. A to r ra jzo lati elemei lehet­
nek barnásak is, de gyakran olaj szürkék vagy feketések. A csáprágója
sötétebb színű. P o trohúk a fejtorhoz hasonló vörösesbarna színű,
sö tét, keskeny hosszcsík húzódik ra jta végig és ehhez ívesen h a jlo tt
harán tcsíkok kapcsolódnak. A potroh ra jzo la ti elemei a hím eken
kifejezettebbek, a nőstényeken elm osódottabbak. Szem csoportjuk-

2 14 DR. LOKSA IMRE XVIII.

bán a hátu lsó középszernek a legkisebbek (8. áb ra: A —B). A hím
tapogató jának lábszárán hátoldalon, csúcsi helyzetben 3 —5 rendkívül
erős tüske van . Ezeknek a tüskéknek a szám a, nagysága változó.
A végíz háto ldalán , a csúcsi felében kisebb, de jó l lá th a tó erős, fekete
tüskékből 12 — 26 figyelhető meg. A gyűjtő kissé összenyom ott körte
alakú, fokozatosan m egy á t a hegyes h ím tagba (8. áb ra : D). 3 ,6—6,2
mm.

A B alkánon és M agyarországon elterjedt faj. H azánkban a Villányi-hegy­
ségtől a P ilis hegységig bokorerdőkben és sziklás-gyepes n apsü tö tte oldalakon él.
Z árt erdőkben nincs. Fedővel elzárt lyukaikból csak este já rn ak ki vadászni
(V I—X I.) (= radiata K ulczynski, sauvagesii H ermán) — M a g y a r a k n á s z p ó k

p an n o n ica H erm án

8. ábra. A —D: Nemesia pannonica H erm . A: S , lábak nélkül, B: 9, lábak nélkül, C: a 4. láb
egyik karm a, oldalnézetben, D: $ tapogató ja (Eredeti)

X V III. ORTHOGNATHA - NÉGYTÜDŐS PÓKOK 2 IS

2. család: A TY PID A E - TO R ZPÓ K O K

' Közepes nagyságú (4—8 mm) fajok ta rto zn ak ebbe a családba. Színük
sö té tbarna , gyakran feketésbe vagy lilásba hajló, olykor vöröses. Szőrözetük
gyér. F ejto ruk hátoldalán h arán tosan álló, íves mélyedés van. F ejto ruk előre­
felé kissé szélesedik, elöl m ajdnem egyenesen levágo tt; a feji rész jó l elkülönül.

9. ábra. A typus a ffin is E ichw . $ (Eredeti)

T apogató juk alig hosszabb, m in t az igen erőteljesen fe jle tt csáprágó (9. ábra).
A hím tapogató jának végíze fe jle tt, a hozzá csatlakozó gyű jtő a legtöbb eset­
ben hengeres, a hím tag hegyes, gyakran tüskeszerű, a ta r tó fe jle tt, legyező-
szerűen szétterülő lehet.

R endkívül érdekes életm ódú állatok. A fia ta lok és a nőstények földbe v á jt, 10 — 20 cm
m ély lyuka t készítenek, m ajd ezt belülről vastag , nemezszerű szövedékkel bélelik ki. A lyuk a
végén kitágulva egy végkam rát alkot; ennek átlagos vastagsága különben a pók nagyságától
függ, legfeljebb 14 — 15 mm átm érőjű. Ehhez a lyukhoz m integy fo ly tatásképpen csatlakozik az
úgynevezett fogócső. Ez a lyuk béleléséhez hasonló nemezszerű szövedékből készült cső,
amely az avarban vagy a ta la jon fekszik. Hossza 10 —15 cm, vége néhány szállal össze van
szőve. A hím kifejlődve elhagyja a csövet és csavargó életet él, illetve keresi a p árjá t. A nőstény
egész életét a csőben tö lti. H a valam ely rovar vagy más ízeltlábú m egérinti a fogócsövet, a
pók igen gyorsan odafut és a cső falán keresztül m egm arja az á ldozatát, m ajd átfog ja lábaival
és a cső fa lá t k ibontva a tám ad t résen á t behúzza. A zsákm ányt a lyuk végső tág u la táb an
fogyasztja el, m ajd a fogócsövön esett h ib á t k ijav ítja . A párzás és a peték kikeltése is a lyukban
történ ik . E lőszeretettel alko tnak 50 — 200 egyedből is álló telepet. Ilyen helyeken a lyukak ,
illetve a pókok egyedsűrűsége elérheti m sen k én t a 20-at.

4 nem tartoz ik ebbe a családba, am elyek közül 2 trópusi terü letek lakója, 2 pedig a fajok
többségével m érsékelt övi. M agyarországon 2 nem fajai ta lá lhatók , illetve várhatók .

.2 16 DR. LOKSA IMRE XVIII.

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

1 (2) A hátulsó fonószemölcs 4-ízű (10. ábra: B)
[1. n em : Proatypus M il l e r]

2 (1) A hátulsó fonószemölcs 3-ízű (10. ábra: D)
2. n em : Atypus L a tr eille

1. nem : Proatypus M il l e r

H átulsó fonószemölcsük 4-ízű.
E urópábó l 3 fa juk ism ert, ezek közül 2 faj hazánk terü letén is várható .

10. ábra. A —B: Proatypus murális B e r tk a u A: £ tapogató jának vége, B: hátulsó fonó­
szemölcs — C - F : A typus a ffin is E ic h w a ld C: $ tapogató vége, D: po trohának vége alulról
E : csáprágó oldalról, F: szemei — G: A . piceus S c h u lz e r S tapogató jának vége (A, C, G:

W iehle nyom án, a többi eredeti)

X V III. ORTHOGNATHA - NÉGYTÜDŐS PŐKOK 2 17

1 (2) A csáprágó fogazata egyenetlen, hosszabb fogak közö tt rövidebbek
állnak. A csípőkarm on 1 alapi dudor van . A fejtoron sö tét szegély-
vonal nincs. A nőstény vulva k é t pár, nem egyenlő m agasságban álló
táskával rendelkezik (11. ábra: A). A hím tapogató jának végét a 10.
ábra: A szem lélteti. 4 — 5, $ 5 —7 mm.

Svájcból, Tirolból, R om ániából ism ert, Magyarország terü letéről várható
(V I - X .)

[m uralis B e r t k a u]

2 (1) A csáprágó 8 m ajdnem egyenlő foga közö tt 2 kisebb áll. A csípőkarm on
3 alapi dudor van . A fe jtoron sötét szegélyvonal húzódik. A nőstény
vu lvájának egyik oldalon 6, a m ásikon 7, egy m agasságban álló,
különböző nagyságú tá sk á ja van (11. ábra: B). A hím ism eretlen.
4,3 mm.

A usztriából, Salzburg közeléből vá lt ismeretessé, hazánk nyugati hegyvidé­
kein előfordulása várható

[T haleri B r a u n]

2. nem : A typus L a tr eille

H átulsó fonószemölcsük csak 3 ízű.
E nnek a nem nek a fajai — m integy 20 — többséggel Észak-A m erikában és E urópában

élnek. Faunaterü letünkön 2 faj él.

1 (2) Az 1. láb térdének külső csúcsi, szőrözet nélküli sávja világos színű.
A csáprágó fogazata elég egyenletes, a végső fogak valam ivel kiseb-

11. ábra . A: Proatypus muralis Bertkau , B: Proatypus Thaleri B raun , C: A typus piceus
Schulzer és D: A . a ffin is E ichwald $ vulvája (B: B raun nyom án, a többi eredeti)

2 18 DR. LOKSA IMRE XVIII.

bek, m int a több i (10. áb ra: E). A nőstény vu lvájának k é t pár, m ajdnem
egyenlő nagyságú és egy m agasságban álló tásk á ja van (11. áb ra: D).
A hím tapogató jának végét a 10. ábra: C szem lélteti. $ 3 —4, $ 4 —
5 mm.

Európa, Eszak-A frika és a K aukázus az elterjedési terü leté; hazánkban főleg
a középhegységek tölgyeseiben gyakori (V I—X I.) (= Sulzeri Latreille)

affin is E ich w a ld

2 (1) Az 1. láb térdének külső csúcsi, szőrözet nélküli sávja sötéten színezett.
A csáprágó fogazata egyenetlen, rövidebb és hosszabb fogak váltakoz­
nak . A nőstény vu lvája számos, legalább 15—20, egy m agasságban
álló tásk á ján ak m indegyike kis körte alakú (11. áb ra: C). A hím tap o ­
gatójának a végét a 10. áb ra: G s z e m lé l t e t i .3 ,5—4,5 m m , $ 4 —5 mm.

Európai elterjedésű faj, nálunk a B ükk hegységben és a nyugati határhegyeken
fenyőerdőkben, bükkösökben elég gyakori, m ásu tt csak szórványosan fordul elő
(VI — X I.) (= Becki P ick Cambridge)

piceus Sulzer

2. csapat: LABIDOGNATHA - FŐ PÓ K O K

Csípőkarm aik egym ással szemben m űködnek. Többségüknek csak 1 pár,
jó l lá th a tó légzőnyílása van , am ely tracheatüdőbe vezet. H a ezen k ívü l még 1
pár légzőnyílásuk van — am ely könnyen észrevehető és az előzők közö tt van —,
az tracheacsőbe vezet.

Az egész világon m a élő pókok többsége ennek a csapatnak az 50 családjába tartozik .
M agyarországon 26 család fajai fordulnak elő.

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

1 (2) Fonószemölcsök elő tt egységes vagy k e ttéo sz to tt szövőlap (cribellum)
van , a 4. láb másodvégízén 1- vagy 2-soros ny ü st (calam istrum) foglal
helyet (2. áb ra: F , 5. áb ra: E). A hím ek nyüstje gyakran fejletlen
— S z ö v ő l a p o s o k 1. öregrend: Cribellatae

2 (1) Szövőlapjuk nincs, úgyszintén a n yüst is hiányzik. A fonószemölcsök
előtt egy kisebb vagy nagyobb dudor, a colulus lehetséges — S z ö v ő ­
l a p n é l k ü l i e k 2. öregrend: Ecribellatae

1. öregrend: CRIBELLA TA E - SZÖVŐLAPOSOK

Szövőlapjuk és n y ü stjü k segítségével különleges, a többi pókétól eltérő
vastagságú és minőségű hálófonalat készítenek.

Az egész világon 12 családjuk van, ezek közül 4 család M agyarországon is él.

X V III. CRIBELLATAE - SZÖVŐLAPOSOK 2 19

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

1 (4) Az elülső és a hátulsó szemsor oldalszemei közel állnak egymáshoz
(3. ábra: A és 13. áb ra: E), gyakran m ajdnem egymással érintkeznek.

2 (3) M indegyik láb végízének háto ldalán egy sor érzékszőr van (5. áb ra: E).
2 mm-es vagy ennél nagyobb fajok 4. család: Am aurobiidae

3 (2) A lábak végízeinek háto ldalán vagy nincsenek érzékszőrök, vagy ha
vannak , akkor csak 1 — 3 van belőlük, így nem alkotnak sort. 1,5 mm-es
vagy ennél kisebbek — H a m v a s p ó k o k

5. család: Dictynidae

4 (1) Szemeik 2 vagy 3 sorban állnak, oldalszemeik igen távo l vannak egy­
m ástól (13. ábra C).

5 (6) Szemeik 3 sorban helyezkednek el (13. ábra: C). Szövőlapjuk k e tté ­
oszto tt (13. ábra: B). A hazai faj rövid lábú, a nőstény fekete, a hím
vörös potrohú, 4 (esetleg 3) fekete, nagy és 2 kis p ettyel — B i k a p ó k o k

3. család: Eresidae

6 (5) Szemeik 2 sorban állnak (38. ábra). Szövőlapjuk egységes, nincs k e tté ­
osztva. Színük m ás, m in t az előbb leírt. K erek hálót vagy ennek egy
cikkelyét szövik 6. család: Uloboridae

3. család: E R E S ID A E - B IK A PÓ K O K

Toruk feji része erőteljesen kiem elkedik, a to ri rész sokkal alacsonyabb,
közepén rendszerin t kis, kerek mélyedés van. Csáprágójuk alapíze igen vastag ,
v á ju la ta rövid, csaknem harán tosan áll, csak a külső szegélyén van fog, a
belső fogatlan. Szemeik 3 sorban rendeződnek el, legkisebbek az elülső, egy­
m áshoz közel álló szemek.

Az egész világon 7 nem ismeretes e családból, hazánkban ezek közül csak 1 fordul elő.

1. n em : Eresus W a lck en a er

M ellpajzsuk m egnyúlt, m ajdnem kétszer olyan hosszú, m in t am ilyen
széles. Elülső fonószemölcsük vastagabb és hosszabb, m in t a hátulsó (13. ábra:
B), végbélfedőjük nagy. Szövőlapjuk k e ttéo sz to tt. N yüstjük egysoros.

M integy 30 fajuk ismeretes Ausztráliából, E urópából, A frikából és Ázsiából. H azánkban
egyetlen faj él.

— — A hím fejtora fekete, a feji részén a szőrzet fehér és vörös keveréke,
a to r szegélye gyakran vörös. P o trohának háto ldala világosabb vagy

2 20 DR. LOKSA IMRE X V III.

sötétebb élénkvörös, igen ritk án narancssárga. 4 (igen ritk án 3) nagy,
kerek, fekete, fehéren szegélyezett folt díszíti (12. ábra), ezek a la tt
még 2 egészen kicsi fekete folt lehet. A potroh hasoldala sö tét b a rn ás­
fekete, fehér és fekete szőrzettel, a tracheatüdők fedője m indig vörös
szőrözettel b o ríto tt. Az elülső 2 p ár lába fekete, az ízek vége a com b­
tó l kezdődően fehér szőrgyűrűt visel. A hátu lsó lábak fehér gyűrűi

12. ábra. Eresus niger P é t . (Eredeti)

gyakran hiányoznak. T apogatója fekete, com bjának és térdének végén
ugyancsak fehér szőrgyűrű van . G yűjtőjének végén egy lemez (tartó)
és egy serte a lakú tag van (13. áb ra: A). A nőstény fekete, a feji
részén fehér és vörös szőrözettel. Ivarlem ezét a 13. áb ra: D szemlél­
te t i . A 4 —5,5, a $ 5 ,5—6 mm.

A ugusztus végére—szeptem ber elejére ivarérettek . A nőstény (és a fia ta lok)
6 —10 cm m ély, fonallal bélelt üregben laknak, am elynek b e já ra táná l tölcsér alakú
báló, e fölé pedig ívben kifeszíte tt fogóháló van. A fogóháló berendezéséből követke­
zően jav a részben bogarakat fognak és fogyasztanak. A k ifejle tt hím ek csavargó
éle te t élnek. Iv aré re tten áttelelnek. Az A typus-okhoz hasonlóan telepeket alko t­
hatnak . E urópa, Észak-A frika, Kisázsia az elterjedési területe. Elsősorban a domb- és
hegyvidékek déli k ite ttségö lösz-, dolomit- és m észkőoldalait lak ja; z á rt erdőben
nem él (= cinnabarinus Oliv ier) — B i k a p ó k

niger P etagna

V á l t o z a t a :

1. A feji részén feltűnő, sűrű aranysárga vagy vörösbe hajló szőrözet van. — Dél-
E urópában és Izraelben a törzsalakkal együ tt előforduló változat, M agyarországon
a Mecsek hegységből és a B alaton mellől ism eretes

var. ruficapillatus C. L. K och

X V III. CRIBELLA TA E _ SZÖVÖLAPOSOK 2 21

4. család: AM AU RO BIIDAE

Kis- és közepes te rm e tű fajok. Csáprágójuk erős, a lap ján m egvastago­
d o tt. Az alapíz v á ju la tán ak szegélyén fogak vannak. A tor-résük rövid és mély.
Szövőlapjuk m indig k e ttéo sz to tt. N yüstjük 1- vagy 2-soros. A lábak végízei­
nek h á ti oldalán 1 sor érzékszőr van . Mind a 8 szemük világos színű.

K övek a la tt, földrepedésekben, fakéreg a la tt, pincékben, sziklaüregekben kusza fogó­
há ló t készítenek.

Az egész világon 25 nem ük ismeretes, ebből hazánkban 2 fordul elő.

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

1 (2) N yüstjük 1-soros. Az a jak töve nincs befűződve. A hím csáprágójának
oldalán (főleg az alapjához közel) rövid, erős fogacskák vannak (3.
ábra: A). P o trohúk vagy fekete, ra jzo lat nélkül, vagy pedig hófehér
foltpárok díszítik 2. nem : Titanoeca T h o rell

2 (1) N yüstjük 2-soros. Az alsó a jak töve befűződött. Csáprágójuk oldalán
fogacskák nincsenek. Sohasem egyszínű feketék, ra jzo latuk nem hó­
fehér foltpárokból áll 1. nem : Amaurobius C. L. K och

13. ábra. E — D: Eresus niger P etagna A: o tapogatója, B: a szövőlap, fonószemölcsök és a
végbélfedő elhelyezkedése, C: a fe jto r feji része a szemekkel, D: $ ivarlem eze — E : D ictyna sp.

szem csoportja (Eredeti)

2 22 DR. LOKSA IMRE X V III.

1. nem : Amaurobius C. L. K och

Csáprágóik oldalán fogacskák nincsenek, sim ák. N yüstjük 2-soros.
Az összes faj sötétségkedvelő. Sziklarepedésekben, barlangokban, kövek a la tt és kidőlt

vagy szálban álló fák elálló kérge a la tt szövik különleges, vastag fonalú, rendszerint fehér
vagy szürkés színű, penészfonalakra em lékeztető hálóikat. A be- illetve k ijá ra ti rész többé-
kevésbé tölcsérszerűen kiképezett. Az erős csáprágójú pókok tápláléka nagy százalékban bogár.
A hím ek éjjel barangolnak.

Mintegy 80 fajjal az egész világon elterjedtek. M agyarországon 6 fajuk él, további 2 faj
előfordulása lehetséges.

1 (16) H í m e k .

2 (5) A tapogató lábszárán 2 nyú lvány van.

3 (4) A tapogató lábszárának elülső nyúlványa horgasán hajlik , előrenéző
szegélyén nagy, v ág o tt végű fog van (15. ábra: A : /) . A hátulsó nyúl-

D E F
14. ábra. A: Amaurobius claustrarius H ah n , B: A . Erberi K e y s e r l in g , C: A . jugorum C. L.
K och, D: A . fenestralis S tröm , E : A . pallidus L. K och és F : A . obustus L. K och, po troha felül­

ről (E redeti)

X V III. CRIBELLATAE - SZÖVŐLAPOSOK 2 23

ván y ellapul, ívesen hajlik . Az elülső oldalszeme és az elülső közép­
szeme egyforma nagy. Az elülső középszem valam ivel nagyobb, m int
a hátulsó középszem. P o troha feketésszürke, fekete, első felében sárgás
középsáv van , e m ögött hasonló színű íves harán tfo ltok ta rk ítjá k .
Ez a ra jzo lat sokszor nagyon elm osódottan jelentkezik csak. F ejto ra
feketés vörösbarna, feji része fekete. 5 ,0—6,5 mm.

E urópában, Eszak-A m erikában, Ű j-Zélandon elterjedt. M agyarországon
főleg a domb- és hegyvidéken erdőkben, kövek a la tt él, pincékben is gyakori (VI — IV.)

ferox W a l c k e n a e r $

4 (3) A tapogató lábszárának elülső nyúlványa egyenes végű, előrenéző
szegélyén 2-csúcsú ikerfog van (15. ábra: B : /) . A hátulsó nyú lvány
hasonlít az előző faj nyúlványához, csak kevésbé hajlik ki. Elülső
oldalszeme hosszúkás, nagyobb m int az elülső középszeme. Elülső
középszeme akkora, vagy pedig kisebb, m int a hátulsó középszem.
Potroha feketésszürke, fekete, sárgás ra jzo la tta l (14. ábra C). 5 —6 mm.

A B
15. ábra. A: Amaurobius ferox W alckenaer és B: A . jugorum C. L. K och o tapogató jának

vége — (f = a lábszár nyúlványának fogai) (Eredeti)

2 24 DR. LOKSA IMRE XVIII-

Közép-európai hegyvidéki faj. M agyarországon a Mecsek-hegységben és a
nyugati határhegyek erdőiben gyakori (VI —IV.)

jugorum C. L. K och

5 (2) A tapogató lábszárán 3 nyú lvány van.

6 (7) Az elülső nyú lvány kisebb és vékonyabb, m in t a több i, ívesen előre-
hajló. A m ásik 2 nyú lvány is kicsi, rövid, egyenes, vége tom pa. F e j­
to ra barnásvörös, a feji rész feketésbe megy á t, úgyszintén a csáprágó is.
Mellpajzsa világos barnássárga. Potroha sárgásszürke, feketés ra jzo­
la ta van , am elyet a 14. áb ra: E szem léltet. Lábai barnássárgák, láb ­
szárai, másodvégízei és végízei az elülső lábpáron vörösbarnák. A há-
tulsó lábak lábszárain elm osódott sötétebb gyűrűk figyelhetők meg.
3 ,4—4 mm.

B D F

16. ábra. A —B: Amaurobius Érben K eyserling A: tapogató jának vége, B: a <J tapogató­
ján ak lábszára hátoldalról — C—D: A . claustrarius H ahn C: ej tapogató jának vége, D: £
tapogató jának lábszára hátoldalról — E — F: A . fenestralis Ström E : <J tapogató jának vége, F:

rf tapogató jának lábszára hátoldalról (Eredeti)

X V III. CRIBELLATAE - SZÖVÖLAPOSOK 2 25

A Balkánon, K alábriában , a Szovjetunió nyugati részeiben és ta lán N ém et­
országban, Csehszlovákiában élő faj. Faunaterü letünkrő l H erkulesfürdőről és S áto r­
aljaújhelyről ism erjük (I I I —V II.)

pallidus L. K och

7 (6) Az elülső nyúlvány hosszabb és gyakran vastagabb is, m in t a több i.

8 (13) Az elülső nyú lvány vége hegyes.

9 (10) A középső nyúlvány három szög alakú, rövid. Az elülső nyú lvány ívesen
előre- és kifelé hajlik , a vége horog alakú. Potroha barnássárga, sötét,
feketés foltokkal, a po trob elején levő középfolt körül elm osódott
fehér szegély van . Színezete tek in te tében igen hasonlít a fenestralis
Ström fajhoz. R ajzo lat tek in te tében a k é t faj között különbség a
po trob elején levő folt a lak jában ta lá lh a tó meg. Ennek a fa jnak hosz-
szabb és élesebben h a tá ro lt a fo ltja , m int a fenestralis Ström esetében
(14. ábra: D). 2 — 2,5 mm .

E urópa nagy részében él, de zömmel nyugaton. Az eddigi adatok M agyaror­
szág területéről tévesek, előfordulása m indazonáltal mégis várható (I I I —V I.)

[sim ilis B l a c i í w a l l] ,<

10 (9) A középső nyú lvány nem három szög alakú, a vége tom pa vagy az
egyik oldalán csúcsba k ihúzo tt.

11 (12) Az elülső nyú lvány hosszú, a begyéig egyenletesen ívelt, a hátulsó
nyú lvány hegye harán tosan az elülső felé irányul, a középső tom pa,
egyik oldala kis csúcsba k ih ú zo tt (16. áb ra: C — D). F ejto ra vörösbarna,
a fejrésze és a szegélye, valam in t a csáprágója sötétebb feketésbarna.
Potroha sötétszürke-feketés, világos, nagy foltpárokból álló ra jzo la t­
ta l (14. ábra: A). 4 —4,5 mm.

E urópa, Észak-A m erika és Jap án területéről ism ert. M agyarországon az
Északi-Középhegységben, a Bakony hegységben és a nyugati határhegyeken erdők­
ben nem ritk a (I I I —X.)

c lau s tra riu s H a h n y

12 (11) Az elülső nyúlvány m érsékelten hosszú, begye felé h irtelen elkeske­
nyedik, a vége elő tt m integy m egtörve tüskeszerű hegyet alkot.
A hátulsó nyú lvány széles, rövid , a vége lekerek íte tt, a középső n y ú l­
ván y vége tom pán levágott, belső oldalán középtájon kis fogat lehet
lá tn i ra jta (16. áb ra: A —B). F ejto ra szürkésbarna, a feji része és a
csáprágói feketések. Potroha feketésszürke, íves foltokból a lak u lt
sárgás ra jzo la tta l d ísz íte tt (14. ábra: B). 2,5 — 3,8 mm.

Közép- és D él-Európa, Észak-A frika, M ezopotámia az elterjedési te rü lete
M agyarországon főképp a Középhegység tölgyeseiben gyakori (VI —IV.)

E rberi K e y s e r l i n g $

13 (8) Az elülső nyú lvány vége tom pa.

2 26 DR. LOKSA IMRE XVIII.

14 (15) Az elülső nyú lvány felülről tek in tve kétszeresen ívelt, félhosszában
hirtelen keskenyedik el. A középső nyú lvány legalább három szor
hosszabb, m in t am ilyen széles a tövén . A hátulsó nyú lvány lemez­
szerűén ellapul és kiszélesedik (17. áb ra: A —B). F e jto ra barnás­
sárga, csáprágója vörösesbarna. Potroha világos sárgásbarna vagy szür­
késsárga, feketés ra jzo la ta van , m elyet a 14. áb ra: F szem léltet.
3 mm.

Németországból, Tirolból, a B alkánról és Portugáliából ism ert faj, Magyar-
országon való előfordulása várható

[obustus L. K och]

15 (14) Az elülső nyú lvány felülről tek in tve egyenes, egyenletesen keskenye­
dik. A középső nyú lvány az a lap jánál m érve szélesebb m in t am ilyen
hosszú, kétfogú, A hátu lsó nyú lvány széles, egyenes, tom pa végű

B D

17. ábra. A —B: Amaurobius obustus L. K och, A: tapogató jának vége, B: <J tapogató jának
lábszára hátoldalról — C—D: A . claustrarius H a h m C: ivarlem ez, D: vulva (Eredeti)

X V III. CRIBELLATAE - SZÖVŐLAPOSOK 2 27

(16. ábra: E — F). F ejto ra barnássárga, fejrésze az oldalán sötétebb.
A potrob hátoldala barnássárga, az elején levő középfoltot széles fehér
szegély veszi körül (14. áb ra: D). 3,5—4 mm.

Európai elterjedésű faj. nálunk hegy- és dombvidéki erdőkben gyakori;
kedvelt tartózkodási helye a fakéreg a la tt van (IV —X I.)

fenestra lis S trö m q

18. ábra. A: Amaurobius jugorum C. L. K o c h $ ivarlemeze — B : A . ferox W a l c k e n a e r $
ivarlem ezének hátulsó fele — C: A . jugorum C. L. K o c h és D: A . ferox W a l c k e n a e r vulvája —

E : A . ferox W a l c k e n a e r és F: A . jugorum C. L. K o c h ivarlem eze hátu lró l (E redeti)

2 28
DR. LOKSA IMRE X V III.

16 (1) N ő s t é n y e k . Színük, ra jzo la tuk megegyezik a hím ekével, azzal a
' ' különbséggel, hogy ra jzo la tuk gyakran elm osódottabb, m int a hím eké

és potrohúk világosabb színű.

17 (18) Ivarlem eze középen k e ttéo sz to tt, a választólem ez m élyebben fekszik,
m int a két fényes, kiem elkedő oldalrész (17. ábra: C — D). 3 ,5—4,5 mm.

c lau s tra riu s H ahn $

18 (17) Az ivarlem ez közepe egységes, nem k e ttéo sz to tt, ké to ldalt hosszabb
vagy rövidebb nyelv fogja közre.

19. ábra. A —B: Amaurobius pallidus L. K och. A: ivarlemez, B: vulva — C — D: A . Erberi
K eyserling C: ivarlemez, D: vulva — E —F: A . obustus L. K och. E : ivarlem ez, F: vulva

(Eredeti)

X V III. CRIBELLATAE - SZÖVŐLAPOSOK 2 29

19 (24) Az ivarlemez középlapja 2,3 — 3,5-szer szélesebb (harán tirányban),
m int am ilyen hosszú (a te s t hossztengelyének irányában)

20 (21) A középlemez ívesen h a tá ro lt mélyedésben fekszik, elöl keskeny,
h á tra fe lé szélesedik. 2,5 — 3,2 m m . [similis B la ck w a ll] $

21 (20) A középlemez hátrafelé többé-kevésbé keskenyedik.

22 (23) A középlemez igen széles, 3 ,2—3,5-szer szélesebb, m int am ilyen hosszú
hátrafelé hirtelen keskenyedik. Elülső harm adában finom ferde, a
középvonal felé m u ta tó barázdák vannak (19. áb ra: A —B). 3,2 —
4,6 mm. pallidus L. K och $

23 (22) A középlemez keskenyebb, 2,3—2,5-szer szélesebb, m in t am ilyen hosszú
(a lemez term észetes helyzetben nézendő). H átrafe lé alig keskenye­
dik, megközelítőleg bab alakú (19. áb ra: C —D). 2,5—4 mm.

Erberi K f y s e r l in g ?

24 (19) A középlemez legfejebb kétszer olyan széles, m in t am ilyen hosszú,

25 (28) N agyterm etűek (5 — 7 mm). P o trohúk feketésszürke-fekete, világos
ra jzo la tta l.

26 (27) A középlemez m ajdnem három szög alakú (18. ábra: B, D). A közép­
lem ezt h átu lró l (eredeti helyéből kim ozdítva) szemlélve m egfigyel­
hető , hogy egy alaplem ezt a lko t, am ely ennél a fa jnál középen erősen
beöblösödik, k é to ld a lt m integy k é t ny ú lv án y t alko t (18. ábra: E).
5,5 — 7 mm. ferox W alckenaer $

27 (26) A középlemez h á tu l lekerek íte tt (18. áb ra: A, C). Az alaplemez középen
nem öblösödik be, oldalai nem nyúlványszerűek (18. áb ra: F). 5 —6 mm.

jugorum C. L. K och $

28 (25) Kisebb term etűek (2,5—4,5 mm). P o trohúk szürkés- vagy barnássárga,
sötétebb ra jzo la tta l.

29 (30) A középlemez hossza és szélessége egyenlő, vagy hosszabb, m in t am i­
lyen széles, hátrafelé alig keskenyedik. Az oldalnyelvek feltűnően
nagyok, szélesek (19. ábra: E — F). 2,5 — 3 mm.

[obustus L. K o ch] $

30 (29) A középlemez másfélszer szélesebb, m int am ilyen hosszú, hátrafelé
keskenyedik, k é t oldala beöblösödő. A 2 oldalnyelv kicsi (20. áb ra:
A —B). 3 ,5—4,5 mm.

fenestralis Ström $

2 30 DR. LOKSA IMRE X V III.

2. n em : T itanoeca T h o rell

A hím ek tap o g ató ján ak lábszára nagyon jellegzetes, de egyben bonyolult
alakú. Az elülső (tehá t a te s t középtengelye felé eső) oldalán egy fehér,vékony
k itin ű rész figyelhető meg, am ely előrefelé sokszor n y ú lv án y t bocsát. E felett
egy erősen kitines, sö tét színű rész következik. A kiszélesedő, rendszerin t igen
összetett részt k a g y 1 ónak nevezzük, a hegyes, vastag k itin ű n yú lvány t
pedig t ü s k ének m ondjuk. A kagylónak van egy jó l elkülönülő ún. középága,
am elyre a tüske ráfekszik. A nőstények ivarlem eze kevéssé k itines, a környező
köztakaró tó l nem különül el feltűnően — legfeljebb a hátulsó szegélye —,
ezért nehezen vizsgálható.

A nem m integy 24 fa ja zömmel európai. M agyarországon 4 faj él. Gyepes vagy egyéb
gyér növényzetű helyeken kövek a la tt, talajrepedésekben, emlősök elhagyott já ra ta inak
bejára tában szövik kusza hálóikat. Legtöbb fajuk mészkedvelő és melegigényes.

20. abra. A B: Amaurobius fenestralis Ström A: ivarlemez, B: vulva — C: Titanoeca vetera-
nica H ermán és D: T. tristis L. K och tapogató jának lábszára a nyúlványokkal (Eredeti)

X V III. CRIBELLATAE - SZÖVÖLAPOSOK 2 31

1 (8) H í m e k .

2 (5) A tü ske rövid, alig hosszabb, m in t a kagyló m agassága. Potrohúkon
1 — 3 hófehér fo ltpár van.

3 (4) A tüske hirtelen keskenyedik el, a tapogató vége felé irányu l, a középág
rövid, a tüske nem fekszik rá (21. áh ra: B, D). P o trohán 2 p á r (ritkán
2 p á r nagyobb és 1 p á r kisebb) fehér folt van . 2 —2,5 mm.

Európa nagy részében és Észak A frikában él. H azánkban elsősorban begy- és
dombvidékeken gyakori (VI —X .) (= quadriguttata H a h n) — N é g y p e t t y e s
m é s z p ó k

obscura W a lc k en a er q

4 (3) A tüske kissé hosszabb, egyenletesen keskenyedik, h a jlo tt, a középág
kiem elkedik, végén v á ju la t van és a tüske erre ráhajlik (21. áb rar

E F
21. ábra . A: Titanoeca Schineri L. K o c h és B: T. obscura W a l c k e n a e r 3 tapogató jának
lábszára oldalról — C: T. Schineri L. K o c h és D: T. obscura W a l c k e n a e r 3 kagylója és ai

tüske, hátoldalról — E —F : T . obscura W a l c k e n a e r E : ivarlemez, F : vulva (Eredeti)

2 32 DR. LOKSA IMRE X V III.

A, C). P o trohán 1 p á r fehér folt van , fe jto ra élénk vörösessárga, a
feji része á lta lában sötétebb , esetleg barnás. 3 — 3,5 mm.

Franciaországban, Közép- és K elet-E urópábán, va lam in t a B alkánon elter­
jed t. H azánkban m ind a begy- és dombvidéken, m ind az Alföldön gyakori (V I—X I).
K é t p e t t y e s m é s z p ó k

Schilleri L. K och $

5 (2) A tüske igen hosszú, a kagyló m agasságán messze tú lnyú lik . A potroh
egyszínű fekete.

6 (7) A középág a h a jla tán ak külső oldalán három szög alakú dud o rt visel.
A lábszár fehér része a tü ske a lap já t m integy átöleli, n yú lvány t
alko t (20. áb ra: C). 1 ,8—2,5 mm.

M agyarországon, R om ániában és a B alkánon elterjed t, nálunk dom bvidéken
él, ritk a (V I - I X .)

veteranica Hermán

22. ábra. A: Titanoeca veteranica H ermán és B: T. Schineri L. K och vulva — C: T. tristis
L. K och, D: T. Schineri L. K och és E : T. veteranica H ermán ivarlem ez (Eredeti)

X V III. CRIBELLA TA E - SZÖVÖLAPOSOK 2 33

7 (6) A középág egyenletesen ívelt, dudor nincs ra jta . A lábszár fehér része
kicsi, a tüske a lap jával nem érintkező n yú lvány t képez (20. áb ra: D).
2 —2,5 mm.

Franciaországban, Közép- és K elet-E urópábán, O laszországban és a B alká­
non él. A Dunántúli-K özéphegység déli részein ta lá lták , ritk a (VI —X .) — G y á s z o s
m é s z p ó k

tristis L. K och $
8 (1) N ő s t é n y e k.

9 (12) Az ivarlem ezen két előrefutó barázda van, am elyek m entén a lemez
kissé kiem elkedő dudort alko t. Az ivarlem ez csak vékonyan kitines,
nehezen vizsgálható.

10 (11) A k é t barázda a hátu lsó h a jla ta u tá n m ajdnem párhuzam osan fu t
előrefelé, m ellettük a lemez csak egész k ism értékben dudorodik fel
(21. ábra E). A vulva k é t tá sk á ja gömb alakú, csöve változó szám ú
egyenletes k an y aru la to t ír le (21. áb ra: F). Po troha egyszínű. 1,8 —
2,5 m m obscura W a lc i íe n a e r $

11 (10) A k é t barázda előrefelé ívesen összefutó, m ellettük a lemez k é t oldala
jó l lá th a tó an dudort a lko t, fényes (22. ábra: D). A vulva k é t tá sk á ja
hosszúkás, előrefelé irányul, csöve 4 — 5 egyenetlen k an y aru la to t képez
(22. áb ra: B). P o troha lehet egyszínű, fekete, vagy pedig 1 p á r fehér
fo lt díszíti. 2 ,5—3,5 m m Schineri L. K och $

12 (9) Az ivarlem ez hátu lsó szegélye elő tt h arán tirán y ú mélyedés v an , a
lemez különben egységes, előrefutó barázda nincs ra jta . Az ivarlem ez
hátulsó szegélye erősebben kitines. Po trohúk fekete.

13 (14) Az ivarlem ez hátu lsó szegélye feltűnően vastagabban kitines, m int
az ivarlem ez több i része, h á tu l középen k im etszett, háromszög alakban
előrenyúlva pedig ke ttéo sz tja (felülről nézve) a harán tm élyedést
(helyesebben, rábo ru l és így középen fedi) (22. áb ra: E). V ulvája:
22. áb ra: A. 1,8 — 2,5 mm. veteranica H ermán $

14 (13) Az ivarlem ez hátu lsó szegélye csak kissé vastagabb k itin ű , m in t az
ivarlem ez több i része, hátulsó szegélye nincs kim etszve, ívesen hajlik
előre, nem osztja k e tté a barán tm élyedést (22. áb ra: C). 1,5 — 2,0 mm.

tristis L. K och $

5. család: DICTY N ID A E - HAMVAS PÓKOK

K isterm etűek , te s tü k á ltalában dús szőrözettel b o ríto tt. Végízeik h á t­
oldalán legfeljebb 1 — 2 érzékszőr ta lá lh a tó . A ny ü st kialakulása változatos,
rendszerin t nem húzódik az íz teljes hosszán végig. Az első szemsor közép­
szemei m indig sö tét színűek, az oldalszemek világosak. A hátulsó középszernek
a Lathys Simon és Bromella T ulgren nem ek fajain m egosztottak , a szem
egy része fekete, a több i része világos; a hátulsó oldalszemek világosak.

2 34 DR. LOKSA IMRE X V III.

Fogóhálóik kusza szövedékűek, alakjuk, elhelyezésük, nagyságuk fajok szerint változó.
N övényzetlakó, valam in t ta la jlakó fajok egyarán t ta lá lhatók ebben a családban.

32 nem ük van, am elyeknek fajai az egész világon m egtalálhatók. M agyarországról 5
nem ük ismeretes, I pedig várható .

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

1 (4) Lábaikon kisebb vagy nagyobb tüskék vannak.

2 (3) Az első szemsor középszeme kissé nagyobb, m in t az oldalszem. Csak
a h á tu lsó láb a ik o n v a n n a k tü sk é k [2. n em : Devade Sim o n]

3 (2) Az első szemsor középszemei kisebbek, m int az oldalszemek. Az 1.
és 2. láb láb sz á rá n és m ásodvégízén ap ró tü sk é k , a 3. láb láb szá rán ak
h aso ld a lán (legalább a h ím eken) egy h a ta lm a s tü sk e ta lá lh a tó (24.
á b ra : A) 1. n em : Altella Simon

4 (1) Lábaikon nincsenek tüskék .

5 (6) A hom lokpajzs igen m agas, legalább az oldalszem kétszeres átm érő jé­
nek felel meg (23. áb ra: B). A feji rész m agas, erősen kiem elkedő,
különösen a hím eké; előreirányuló szürkés vagy fehér, pillás szőrök
borítják . Másodvégízeik és végízeik háto ldalán a n y ü st végén foglal
helyet egy kicsi érzékszőr — H a m v a s p ó k

3. n em : D ictyna Su n d ev a ll

23. ábra. A: Argenna subnigra O. P ick Cambr. B: Dictyna sp., C: Lathys hum ilis B lackw . és
D: Bromella falcigera Balogh szem csoportja (Eredeti)

X V III. CRIBELLA TA E - SZÖVÖLAPOSOK 2 35

6 (5) A hom lokpajzs alacsony, legfeljebb az oldalszemek átm érőjének felel
meg csak, vagy annál alacsonyabb (23. ábra: A, C — D), a feji rész
nem emelkedik ki feltűnően. Végízeiken és m ásodízeiken 1 — 2 érzékszőr
lehetséges.

7 (8) Az első szemsor középszemei jóval kisebbek, m in t a több i (23. áb ra: C).
A h á tu lsó szem sor e rő te ljesen e lő rehajló , középszem ei igen nag y o k .
A szem négyszög elöl sokka l k esk en y eb b m in t h á tu l; sokka l hosszabb
m in t am ilyen széles elöl 4. n em : Lathys S im on

8 (7) Az első szemsor középszemei nem , vagy csak kevéssel kisebbek m in t
a több i; ha kisebbek, akkor a szemnégyszög m ajdnem olyan hosszú,
m in t am ilyen széles elöl, h á tu l pedig jóval szélesebb, m in t am ilyen
hosszú.

9 (10) Az első szemsor megközelítőleg egyenes, vagy kissé előrehajló. Az oldal­
szemek legalább fél szem átm érőnyire állanak egym ástól. A szemnégy­
szög szélesebb há tu l, m int am ilyen hosszú (23. áb ra: A)

6. n em : A rgenna T h orell

10 (9) Az első szemsor hátrahajló . Az oldalszemek m ajdnem érintkeznek egy­
mással. A szemnégyszög h á tu l keskenyebb egy kissé, m in t am ilyen
hosszú (23. ábra: D) 5. nem : Brom ella T u lg ren

1. n em : Altella Simon

A család legkisebb fa ja it ebben a nem ben ta lá lju k . F e jto ruk hossza
mindössze 0,6 — 0,7 mm. H osszúkás, karcsú term etűek , fe jto ruk sim a, gyér
szőrzet van ra jta ; a feji rész alig em elkedik ki. Lábaikon tüskék és igen hosszú,
h a jlo tt érzékszőrök vannak.

K övek a la tt, melegebb m ikroklím ájú terü leteken élő állatok, életm ódjukról úgyszólván
sem m it sem tudunk .

10 fa ja közül 8 E urópában, 1 Ind iában és 1 M exikóban él. M agyarországról 1 faj isme­
retes és 1 várható .

1 (2) A hím tapogató jának lábszárán 2 nyú lvány van . Az elülső oldalon
levő kétszer olyan széles, m in t am ilyen hosszú. A m ásik a hátu lsó
oldalon van , az előzőnél valam ivel kisebb. A gyűjtő alsó nyúlványa
a vége felé kiszélesedik, egyenetlenül lem etszett. A nőstény ivarlem e­
zén k é t nagy, kerek vagy m ajdnem kerek, kissé hosszúkás mélyedés
van . E mélyedések olyan táv o l állnak egym ástól, m in t egy-egy m élye­
dés átm érője. F e jto ruk sárga, feketén hálózatos és sugaras ra jzo la tta l.
Po troha sárgás, ra jzo la ta feketés, hálózatos, szőrözete feketés. 0,6 mm.

Eddigi ism ereteink alapján csak a budapesti Sas-hegyen él (V—V III.)

orientalis B alogh

2 (1) A hím tapogató jának lábszárán csak egy nyú lvány van . A gyűjtő
nyú lványa a végén kétágú (24. ábra: B). A nőstény ivarlem ezén k é t

2 36 DR. LOKSA IMRE X V III.

hosszúkás m élyedés van . E mélyedések közelebb vannak egym áshoz,
m in t egy mélyedés átm érője (24. ábra: C). F e jto ruk sárga, elöl sö tét
színezetű, barnás. P o troha sárgás, oldalán sö tét pontokkal, szőrözete
fekete, igen ritk ásan áll. 0,6 — 0,7 mm.

Franciaország, A usztria, Olaszország és Ném etország egy része az eddig ism ert
elterjedési területe. H azai vidékeken is várható (= spinigera P ick Cambridge)

[lucida Simon]

2. n em : D evade S imon

Legfeljebb 1,5 mm-es állatok . Elülső középszem eik kissé nagyobbak,
m int elülső oldalszemeik.

A Földközi-tenger vidékéről k é t fa juk , a H im alájából 1 fa juk ism eretes. Az előbbiek
közül az egyik nálunk is várható .

— — A hím tap o g a tó ján ak lábszára kétszer olyan hosszú, m int a térde,
a végíz felé lá th a tó an kiszélesedik. H a tá ro zo tt nyú lványa nincs, de
a hátulsó (külső) oldalán a végíz felé kis, lemezszerű képződm ényt ta lá ­
lunk , s ez vöröses színű. A gyűjtő m ajdnem félgömb alakú, az alapján
egy kis és egy nagyobb nyú lvány van. A nőstény ivarlem eze kétszer

24. ábra. A: Altella lucida Simon $ 3. lába, B: a gyűjtőnyúlványa, C: ? ivarlemeze — D
D ictyna arundinacea L in n é csáprágójának töve oldalról — E : D. flavenscens W alckenae
csáprágójának töve elölről (h = harán tos megvastagodás, d — annak belső dudora) — F
D . viridissima Walckenaeh csáprágója elölről (h = harántos m egvastagodás) — G: D. arun­

dinacea L in n é és H : D. latens F abricius csáprágója elölről (Eredeti)

XVIII. CRIBELLA TA E - SZÖVÖLAPOSOK 2 37

olyan széles, m int am ilyen hosszú, világossárga. K ét m élyedés van ra jta
olyan széles, m int am ilyen hosszú, világossárga. K ét m élyedés van
ra jta , am elyek az ivarlem ez hátulsó szélén levő h arán tirán y ú m élyedés­
sel érintkeznek. F e jto ra zöldessárga, finom barna szegélye v an , és a
feji részén ugyancsak finom hálózatos ra jzo lat lá th a tó . P o tro h a zöldes­
szürke, egy széles világosabb sáv díszíti. H asoldalán és az oldalán
fehér pontok ta rk ítjá k . 1 —1,5 mm.

Javarész t dél-európai —észak-afrikai el terjedésű. E rdélyben Torda környéki
sós tav ak m ellett gyű jtö tték . E lőfordulása nálunk ta lán a szikeseken lehetséges

[hirsutissim a Simon]

25. ábra. Dictyna viridissima W a l c k e n a e r $ (Eredeti)

3. nem : Dictyna Sundevall — H a m v a s p ó k

K isterm etűek. A feji rész erősen kiem elkedik — főleg a hím ek esetében —,
gyakran félgömb alakú, a to ri résztől jól m egkülönböztethető. Az egész te s tü ­
k e t pillás szőrök fedik, ezek legfeltűnőbbek a feji részen, abol előrefelé irán y u l­
nak . Ezek a szőrök az á lla to t ham vassá teszik. A n yüst a másodvégíz felét-
k é th a rm ad á t foglalja el, a csúcsi végénél egy kis érzékszőr lehet, különben
sem a végízeken, sem a m ásodvégízeken nem h iányzanak az érzékszőrök a
háto ldalró l. Lábaikon tüskék sincsenek. A hím tap o g ató ján ak lábszárán
— a legtöbb faj esetében — egy kisebb vagy nagyobb sarkan tyúszerű nyú lvány
van , am ely összetett: a nyú lvány testéből és az ebből kinyúló 2 vagy 3 lap í­
to t t tüskéből áll. A sark an ty ú a lak ja , hossza stb . fontos bélyeg, am elyet a
fa jok elkülönítésénél jó l fel lehet használni. A hím tag hosszú, végén fonalszerű
és nyugalm i állapotban körbefogja a gyű jtő t. A gyűjtő kissé dom ború és csak

2 38 X V III.D R. LOKSA IM RE

ritk a esetben dom borodik ki erőteljesebben. Jobban vagy kevésbé fe jle tt ta rtó
(conductor) m indig jelen van . A nőstény ivarlem eze a fajok többségénél
gyengén kitines, dús szőrzet fedi be, így nehezen vizsgálható.

Fák, bokrok levelein, egyéb növényzeten, szikla és házfalakon vagy kövek a la tt készítik
kusza hálóikat.

A közel 200 fajuk zömmel E urópában, Észak- és D él-A m erikában él (Ausztráliából
hiányzanak). M agyarországon 15 fajuk és egy változata ism ert, de ezek közül 3 faj előfordulása
még bizonyításra szorul; ezek zárójelben szerepelnek.

1 (4) A hím ek csáprágójának tövén egy nagy, barán tos m egvastagodás van
(24. áb ra: E — F : b). Tapogatóik lábszárán sa rk an ty ú nincs, ellenben

J K L
26. ábra. A —C: Dicíyna arundinacea L in n é , D: D. uncinata Thorell, E : D. vicina Simon,
F : D. pusilla Thorell, G: D. civica L ucas, H : D. brevidens K ulczynski, I: D. annulata
K ulczynski. (J, — J : $ — K: D. Szabói Chyzer és L : D. major Menge potroha felülről (E redeti)

X V III. CRIBELLA TA E - SZÖVŐLAPOSOK 2 39

a té rd hátoldalán egy tom pa kúp alakú dudor ta lá lha tó . Mind a hím ek,
m ind a nőstények szövőlapja középen k e ttéo sz to tt. P o trohúk világos­
zöld vagy szürkésfehér, vöröses vagy sárga ra jzo la tta l; b arn a vagy
fekete foltok soha sincsenek ra jtu k (1. alnem : Ergatis B lackwall)

2 (3) F ejto ra világos sárgászöld, a to ri része valam ivel sötétebb és az oldalán
sárga foltocskákból álló szegély van. A feji részen vessző alakban
töm öttebb fehér szőrzet van . P o trohának hátoldala fűzőid, páros sárga
foltok ta rk ítják (25. ábra). A hím csáprágójának harán tos m egvasta-
godása a belső oldalon lek erek íte tt, nem alkot dudort (24. ábra: F).
A tapogató lábszára jóval hosszabb, m int am ilyen széles. A gyűjtő
nyú lványának a vége korongszerűen kiszélesedik (27. áb ra: A). A nős­
tén y ivarlemeze nehezen lá th a tó a környező erős szőrzet m ia tt; két
hosszúkás m élyedésből áll, am elyek egymáshoz egészen közel feksze­
nek , szinte egybeolvadnak (30. ábra: E). V ulvája igen bonyolult,
jellegzetes alakú (30. ábra: A). 1,5 —1,7 mm.

H álóját fák, bokrok levelének felszínén készíti. E urópa nagy részében és
Észak-A frikában honos. M agyarországon mindenfelé elég gyakori (VI — X.) (= IPalcke-
naeri R o e w e r) — Z ö l d h a m v a s p ó k

viridissima W alckenaer

\ á l t o z a t a :

1. Po trohának elején a háto ldalon egy világosabb vagy sötétebb élénkpiros folt
van. — A törzsalakkal együ tt fordul elő. A M agyarországról D. puella Simon
névvel em líte tt „ fa j” ennek a változatnak felel meg var. vulnerata Simon

3 (2) F ejto ra barnásvörös, fejrésze világosabb, szegélye sárgás. Potroha
szürkésfehér, pirosas, h a táro za tlan ra jzo la tta l. A hím csáprágójának
h arán tos m egvastagodása a belső oldalon feltűnő dudort alko t (24.
áb ra : E). A tap o g ató lábszára olyan hosszú m in t am ilyen széles.
A gyűjtő nyú lványa a végén visszabajló, ké tágúnak látszik (27. ábra:
B —C). A nőstény ivarlem ezét fehéres szőrök b o rítják , nehezen lá t­
h a tó ; 2, egym ástól távo labb álló sekély m élyedésből áll (30. áb ra: B).
V ulvája: 30. ábra C. 1 —1,3 mm.

E urópa nagy részében honos. H áló já t az előző fajhoz hasonlóan készíti.
Országszerte gyakori (VI —X I.) (= variábilis C. L. K och)

flavescens W alckenaer

4 (1) A hím ek csáprágóinak tövén harán tos m egvastagodás nincs, esetleg
kisebb dudort vagy fog a lakú kép lete t viselhetnek (24. ábra: G —H).
T apogatóinak lábszárán sarkan tyú van (kivéve az ammophila Menge),
a té rd háto ldalán dudor soha sincs. Szövőlapjuk egységes (k ivételt
a fekete színű latens F abricius képez). P o trohúkon vagy bnrnás,
vagy feketés foltok vannak , vagy egységes fekete (2. alnem : Dictyna
s. str.)

5 (30) H í m e k .

6 (7) F ejto ra vörös, po troha feketésbarna, hátulsó felében egy széles,
harán tvonalakkal m egosztott fehér sáv húzódik. Csáprágója erősen

2 40 D R. LOKSA IM RE X V III.

h ajlo tt, külső oldalán hatalm as dudort visel. A tapogató lábszárának
sarkan tyú ja a té rd felöli oldalán k iv á jt. 1,6 mm.

Dél-európai — észak-afrikai elterjedésű faj. N ém etországba valószínűleg postá­
val került. M agyarországi előfordulása nem tekinthető b izonyíto ttnak

[bicolor Simon]

7 (6) F ejto ruk nem vörös, potrohúkon nincs fehér sáv .

8 (9) A tapogató lábszárán nincs sarkan tyú , a ta r tó (conductor) a végén
kiszélesedik. F ejto ra sö té tbarna , feketés szegéllyel. Szőrzete sárgás­
fehér, potroha barna, egyes alkoholban tá ro lt példányokon sötétebh.

27. ábra. A: Dictyna viridissima W alckenaer $ tapogatója — B: D. flavescens W alckenaer
o tapogató jának térde és lábszára oldalról, C: tapogató ja — D: D. latens Fabricius tapoga­

tó ja — E : D. Szabói Chyzer $ tapogató ja oldalról (Eredeti)

X V III. CR1BELLATAE - SZÖVÖLAPOSOK 2 41

szív a lakú folt lá th a tó , am elyet néhány világosabb hárm szög alakú
folt követ. Combjai sö té tbarnák , több i ízei világosak. 1 mm .

D él-Európában, Német- és Lengyelországban él. M agyarországi előfordulása
bizonytalan

[am m opbila M en ge] q

9 (8) A tapogató lábszárán m indig van kisebb vagy nagyobb sa rk an ty ú .

10 (17) A tap o g ató lábszárának sa rk an ty ú ja nagy, erőteljes; a sarkan tyú
teste legalább kétszer olyan hosszú, m int a végén levő tüske.

11 (14) A tap o g ató lábszára hosszabb, m int a térde.

12 (13) A tapogató lábszárának sa rk an ty ú ja egyenes, olyan hosszú, m in t
am ilyen széles az íz. A ta r tó erőteljes k ialakulású (29. áb ra: D).
F e jto ra barna, fehér szőrözettel. A lábak com bjai sö tétebbek , m int a
több i íz, de nem gyűrűzöttek . P o trohának háto ldala világos szürkés­
barna , sötétebb ra jzo la tta l (26. ábra: D). 1 mm.

E urópai—kelet-ázsiai elterjedésű faj. M agyarországon igen gyakori, nedve­
sebb és szárazabb környezetben egyarán t m egtalálható. N övényzetre, fatörzsekre,
épületfalakra szövi kicsi há ló já t (V—V III.) — H o r g a s h a m v a s p ó k

uncinata T h o r e l l q

13 (12) A tapogató lábszárának sark an ty ú ja enyhén h a jlo tt, jóval rövidebb,
m in t am ilyen széles az íz. A ta r tó gyengén fe jle tt. F ejto ra b arn a ,
fehér szőrözettel ta rk ítv a . L ábai barnák . P o trohának háto ldala szür­
késbarna, igen sajátos ra jzo la tta l (26. áb ra: L). 1,5 mm.

Északi elterjedésű faj, am elynek legdélibb előfordulása A ngliában és N ém et­
országban van. Grönlandon eléri a 70°40'-et. A hazai faunajegyzékbe való bekerülése
valószínűleg tévedés, úgyszintén a balkáni ad a t is

[major M en ge] $

14 (11) A tapogató lábszára olyan hosszú vagy rövidebb, m int a té rd .

15 (16) A tapogató lábszárán levő sark an ty ú az íz közepe felé to ló d o tt, a
sark an ty ú végtüskéi tom pán levágo ttak , szorosan egymás m ellett
állnak. A gyűjtő csúcs felőli részéből ered a h ím tag , ta r tó ja S-alakban
h a jlo tt, fogacskás szélű (28. ábra: I —J). F ejto ra barna , szürkés szőrö­
zettel. Lábai barn ák , a lábszárak és a másodvégízek végei gyakran
sötétebbek, a láb te h á t gyűrűzö tt; ez a jelleg azonban gyakran elmosó­
dik. Potroha szürkésbarna, sö tétebb, m egszakíto tt hosszsáv és oldal­
foltok díszítik (26. áb ra: F). A hosszsáv elülső szakasza h iányozhat is.
0,9 — 1 mm.

Európa-szerte elterjedt, Ázsia m érsékelt övében K am csatkáig m egtalálható.
H azánkban gyakori, kedveli a nádasokat (VI — IX .) — P e t t y e s h a m v a s p ó k

pusilla T horell q

16 (15) A tapogató lábszárán levő sark an y tú az íz végén ül, végtüskéi hegyes
vagy lekerek íte tt végűek, közö ttük hézag van (28. ábra E). A gyűjtő

2 42 DR. LOKSA IMRE XVIII.

alap felőli részéből ered a h ím tag; ta rtó ja gyengén fe jle tt, véglemeze
visszahajló, szélén nincsenek fogacskák (28. áb ra: C—D). Fejtora
feketésbarna, szürke szőrözettel. Lábai világosbarnák, feltűnően,
feketésen gyűrűzöttek . P o troha feketésbarna ra jzo la tta l (26. ábra:
I), alapszíne barnásszürke, szőrözete szürke. Mivel mindössze csak 1
hím és 1 nőstény , valam in t 2 fia ta l példányt v izsgálhattam , nem volt
eldönthető , hogy a nőstény (26. áb ra: J) és a hím ra jzo la ta közötti
különbség variációs jelenség vagy ivari kétalakúság-e. 0,8 — 0,9 mm,

C j

28. ábra. A: Dictyna civica Lucas 3 tapogató ja , B: 3 tapogató lábszára félig felülről — C:
D. annulata K ulczynski 3 tapogató ja , D: ta r tó ja , E : <J tapogató jának lábszárán levő sar­
kan ty ú — F : D. brevidens K ulczynski sarkan tyú , G: ta r tó , H : <? tapogató — I: D. pusilla

Thohell o tapogató ja , J : sarkan tyú (Eredeti)

CRIBELLATAE - SZÖVŐLAPOSOKX V III. 2 43

M agyarországról és a B alkánról ismeretes. H azai lelőhelyei: Kalocsa, K ecske­
m ét, Farm os. Gyér sziki vagy homoki növényzetre szövi há ló já t (V I—V II.)

annulata K ulczynski ;y

17 (10) A tapogató lábszárának sa rk an ty ú ja kicsi; a sa rk an ty ú tes te legfeljebb
olyan hosszú, m in t a végén levő tüske. A tüskék száma 2 vagy 3.

18 (19) A tapogató lábszárán a sa rk an ty ú nem a hátoldalon, hanem a külső
(= hátulsó) oldala felé eltolódva ta lá lha tó . Az S alakban h a jlo tt ta r tó
egyik oldala fűrészes (28. ábra: A — B). F ejto ra feketésbarna, szőrözete
fehér, különösen kifejezett ez a feji részén. P o troha sárgásszürke,
barna ra jzo la tta l (26. ábra: G), am elynek jellegzetessége, hogy az
elülső folt hátrafelé szélesedik és karéjos szegélyű. 1 —1,3 mm.

Főleg házfalakra készíti há ló já t, am elynek kusza szövedéke 6 — 12 cm á tm é­
rőjű. H álója ham ar beporosodik, bekorm ozódik, így ahol sok van, nagyon elcsúfítja
a falakat. E urópában, E szak-A m erikában és sok a tlan tikus szigeten elterjedt.
H azánkban a városokban és kisebb településeink házfalain gyakori (V I— X I.) —
V á r o s i h a m v a s p ó k

civica L ucas

19 (18) A tapogató lábszárán a sa rk an ty ú a hátoldalon van.

20 (21) A tapogató végíze rendkívül hosszú, 3 — 3,5-szer hosszabb, m int a láb ­
szár és a té rd együttes hosszúsága, az 1. láb lábszárának és térdének
együttes hosszúságát is csaknem m eghaladja. A gyű jtő csavar alakú
felépítettsége és a h ím tag elhelyezkedése is egyedülálló az európai
Dicíyraa-fajok közt (27. áb ra: E). F e jto ra feketésbarna, szegélye sár­
gás, a feji része hasonlóképpen világosabb, barnássárga. Lábai sárgás­
barnák , sötéten , szabály talanul gyűrűzöttek . P o troha barnásszürke,
feketésbarna ra jzo la tta l (26. áb ra: K), am elynek jellegzetessége, hogy
az elülső folt igen keskeny és ezt 2, párhuzam os hosszfolt követi; ez a két
hosszirányú folt lényegileg kis foltocskákból tevődik össze. 1 mm.

B ennszülött fajunk. Az Alföld homokos és szikes terü letein a gyér, alacsony
növényzet között szövi há ló já t (V I—V III.) — A l f ö l d i h a m v a s p ó k

Szabói Chyzer <j"

21 (20) A tapogató végíze legfeljebb 1,5-szer hosszabb, m in t a lábszár és a
té rd együttes hosszúsága. A gyűjtő , a h ím tag és a ta r tó szabványos
alakú.

22 (23) Az egész állat alapszíne fekete, szőrözete fehér, a m ásodvégízei és
végízei vörösbarnák . Szövőlapja középen k e ttéo sz to tt. A tapogató
lábszárának a sark an ty ú ja kicsi, az íz középtájához közel fekszik.
T artó ja csavarszerű, külső oldalán (a vége felé) fogacskázott (27.
ábra: D). 1,1 —1,3 mm.

Európából, Eszak-A frikából, Turkesztánból ismeretes. H azánkban főleg
dombvidéken, de síkságon is fák, bokrok leveleire szövi há ló já t; gyakori. Petecsom ó­
ján ak külső szövedéke kék vagy zöldeskék, és m ár ezzel is különbözik az összes többi
fajtó l (V II —IX .) — F e k e t e h a m v a s p ó k

latens F abricius

2 44 D R. LOKSA IM RE XVIII.

23 (22) Az egész állat sohasem fekete, legfeljebb barna, de valam iféle ra jzolat
á lta lában van ra jta . Szövőlapjuk egységes, középen nincs kettéosztva .

24 (27) Oldalról tek in tve a csáprágót, tövén egy él és egy hozzá csatlakozó
hegyes dudor van (24. áb ra: D).

25 (26) A ta r tó S alakban h a jlo tt, begye a lábszár felé néz, oldalán egész apró
dudorok vannak . A tapogató lábszárán á sark an ty ú igen rövid, két
vagy bárom tüskében végződik (29. áb ra: A —C), az íz külső (bátulsó)
oldalán egy lem ezszerű, a végíz felé irányuló képződm ény van (29.
áb ra: C). F e jto ra feketésbarna, a feji részen 5 sorban álló fehér szőrözet
lá th a tó . L ábai vörösbarnák , egyes példányokon elm osódott gyűrű-
zöttség figyelhető meg. P o trohának háto ldala szürke, szőrözete fehér,
ra jzo la ta b arn a . A ra jzo la ta nagyon változékony. Leggyakoribb
esetben a sö tét hosszsáv a közepén m egszakad és hátrafelé 3 —4
harán tfo ltbó l áll. E z t az esetet szem lélteti a 26. ábra: A; a 26. ábra:
B és C rajzok szélsőséges (de nem ritka) eseteket m u ta tn ak be és ezek
közö tt m indenféle á tm eneti a lak m egtalálható . 1,2 —1,4 mm.

Európai és ázsiai elterjedési! faj. H azánkban nagyon gyakori, réteken, szántó­
földeken, gyom társulásokban, v ízparti növényzeten. A zá rt erdőket kerüli (V—V II.)
— N á d i h a m v a s p ó k

arundinacea L in n é £

26 (25) A ta r tó a végén kiszélesedik, hegye a lábszárra l ellentétes irányba
néz. A tapogató lábszárán levő sark an ty ú rövid, tövén kétszer olyan
széles, m in t am ilyen hosszú, 2 tüskéje van . F e jto ra barna , szürkés
szőrözettel. L ábai barn ák , olykor elm osódott gyűrűk ta rk ítják .
P o troha sárgásszürke. R ajzo lata feketésbarna, a civica L ucas fajhoz
nagyon hasonló, de a po troha elején levő nagy fo lto t legalább 4 fo ltpár
követi. 1,1 —1,4 mm.

E urópa keleti felében szórványosan elterjedt faj. M agyarországról csak néhány
lelőhelye ismeretes, ezek alapján lá tható , hogy sík- és dom bvidéken egyarán t él
(V I I - I X .)

m itis T h o r e l l q

27 (24) Oldalról tek in tv e a csáprágón sem él, sem hozzá csatlakozó dudor
nincs.

28 (29) A tapogató lábszárának sark an ty ú ja igen kicsi, tüskéinek a vége ferdén
levágott. A b ím tag a gyű jtő alapjából indul ki és a több i fajhoz viszo­
ny ítva nagyon vastag . A ta r tó fe lettébb erőteljesen fe jle tt, széles, a
végén m egkanyarodik és egy gallérszerű rész a la tt rövid, szemölcsös
horog lá th a tó (28. áb ra: F —H). A tapogató lábszára a térdnél jóval
hosszabb. F e jto ra vörösesbarna, lábai hasonló színűek, sötétebb befu­
tással, de nem gyűrűzöttek . P o troha szürkésbarna, sö té tbarna , feketés
ra jzo la tta l. Leggyakoribb esetben a po trob elülső harm adában h á tra ­
felé szélesedő, legyező a lakú fo lt lá th a tó és em ögött eléggé oldalra
tolódva változó szám ú apró fo ltpár foglal helyet (26. áb ra: H). Az elülső

X V III. CRIBELLA TA E SZÖVŐLAPOSOK 2 45

folt nagyobb is lehet, h á tu l ekkor rendszerin t 3-karéjú. Az apró foltok
száma is lehet nagyobb, és harán tcsíkok kö thetik őket össze. 1 mm.

Dél és K özép-E urópábanelterjedt faj. H azánkban sík ésdom bvidéken egyarán t
él, de ritka (V I-V I I I .)

brevidens K u lc z y n s k i $

29 (28) A tapogató lábszárának sa rk an ty ú ja nagyobb, a 2 tüskéjének vége
hegyes. A hím tag a gyűjtő csúcsi részéből indul ki. A ta r tó fe jle tt,
S alakban hajlik , csúcsa e lő tt fűrészes, csúcsa a lábszárra l ellentétes
irányban néz. A tapogató lábszára kissé rövidebb, vagy olyan hosszú,
m in t a té rd (29. áb ra: E —F). F ejto ra vörösesbarna, lábai egyszínű
sö tét vörösbarnák. Potroha szürkés- vagy vörösesbarna, egy legtöbb-

C E
29. ábra . A: Dictyna arundinacea L in n é tapogatója, B: sarkan tyú 3 tüskével, C: tapogató

1 ábszárának hátulsó oldala — D: D. uncinata T horell 3 tapogató ja — E: D. vicina Simon
ej tapogató ja , F : sarkantyú (Eredeti)

2 46 DR. LOKSA IMRE X V III.

szőr egységes, hátrafelé szélesedő hossz-sáv van ra jta (26. áb ra: E);
ez u tóbbi nem m indig ilyen egységes, középtájon kivilágosodhat és így
a sáv k é t részre bom lik. 1 —1,2 mm.

Zömmel dél-európai elterjedésfí, bár Finnországból is vannak adataink.
M agyarországon szórványosan többfelé előfordul, sík- és dom bvidéken egyaránt

vicina S im o n $

30 (5) N ő s t é n y e k . R ajzo latuk megegyezik a hím ekével, de álta lában
világosabb színűek.

31 (32) F ejto ra vörös, po troha feketésbarna, hátsó felében egy széles, h arán t-
vonalakkal m egosztott fehér sáv húzódik. Ivarlem ezének k é t oldalán
egy-egy harán tos mélyedés van , ezeknek hátulsó szegélye erősen
kitines [bicolor S im o n] £

32 (31) F ejto ruk nem vörös, po trohúkon nincs fehér sáv.

30. ábra. A: D ictyna viridissima Walckenaer vulva — B: D. flavescens Walckenaer ivar­
lemez, C: vulva — D: D. arundinacea Lin n é vulva (a jobb oldalon a kitinléc elhagyva) — E:

D. viridissima Walckenaer ivarlem ez (Eredeti)

X V III. CRIBELLATAE - SZÖVŐLAPOSOK 2 47

33 (36) P o trohúk egyszínű fekete vagy barna, am ennyiben a barna po trohon
elm osódott sö tét ra jzo la t lenne, az ivarlem ez hátu lsó szegélyénél
kettő s, fényes fekete dom borulat van.

34 (35) Az egész te s t fekete vagy barnásfekete, szőrözete fehér. M ásodvégízei
és végízei barnák . Ivarlem ezén k é t elég mély bem élyedés van , ezek
egym ástól is és az ivarlem ez hátsó szegélyétől is táv o l vannak (33.
áb ra: A). V ulvájának három kis tá sk á ja egymás m ellett és fe le tt helyez­
kedik el (33. ábra: B) latens F a b r i c i u s 2

35 (34) F ejto ra és potroha b arn a ; egyes alkoholban ta r to t t példányokon
sö tét, szív alakú folt lá th a tó , am elyet néhány világosabb, háromszög
a lakú folt követ. Ivarlem ezének hátulsó szegélyénél kettő s, fényes
fekete dom borulat van , ennek k é t oldalán a vu lva k é t vezetéke sö tét
fo ltkén t á tte tsz ik a vékony k itinen (31. ábra: D — E)

[amm ophila M e n g e] 2

C E
31. ábra. A: Dictyna arundinacea L in n é ivarlem ez — B: D. uncinata T horell vulva, C:
ivarlem ez — D: D. ammophila Menge vulva, E : ivarlemez (A —C eredeti — D —E W ieh le

nyom án)

2 48 DR. LOKSA IMRE X V III.

36 (33) Potrohúk szürkés vagy barna , sö tétebb ra jzo la tta l, az ivarlem ezük
hátulsó szegélyén a fen t em líte tt kettő s dom borulathoz hasonló soha
nincs.

37 (38) Potroha barnásszürke, feketésbarna ra jzo la tta l: keskeny elülső közép-
sávhoz 2 párhuzam os, kisebb foltocskákból összetett sáv húzódik a
po troh végéig; e k é t párhuzam os sáv csak elöl áll egym ással összekötte­
tésben egy keskeny harán tcsíkkal (26. ábra K). Ivarlem ezének hátulsó
szegélyén k é t kis mélyedés van , m ajd a kitin léc k é t vége is m élyedést
alkot. Az ivarlem ez elöl 3-karéjú (33. ábra: C). 0 ,8—0,9 m m

Szabói Chyzer $

38 (37) A po trohúk ra jzo la ta m ás; ha ki is a laku lt 2 hátu lsó hossz-sáv, az
legtöbbször nem párhuzam os egym ással és m indig három szög alakban
m egtört harán tcsíkok kö tik össze őket.

D E
32. ábra. A: Dictyna pusilla Thorell vulva, B: ivarlem ez — C: D. annulata K ulczynski

vulva — D: D. civica Lucas vulva, E : ivarlem ez (Eredeti)

X V III. CRIBELLATAE - SZÖVÖLAPOSOK 2 49

39 (42) Az ivarlem ez mélyedései egym ástól nagyon távo l állnak; a köztük
levő távolság legalább egy mélyedés kétszeres átm érőjének felel meg.

40 (41) Az ivarlemez szélesebb, m in t am ilyen hosszú, k é t mélyedése a hátulsó
szegélytől mindössze olyan táv o l van , m int egy mélyedés átm érője.
Y ulvájának vezetéke hosszú, ívesen visszahajló (31. áb ra: B —C).
R ajzo lata: 26. áb ra: D. 1 m m uncinata T h o r e l l $

41 (40) Az ivarlem ez hosszabb, m in t am ilyen széles, k é t mélyedése a hátulsó
szegélytől jóval messzebb fekszik, m in t egy mélyedés átm érője.
A vulva vezetéke rövid , ívesen h a jlo tt (32. ábra: C). R ajzo la ta : 26.
áb ra: J . 0,9 m m annu la ta K u i .czynski $

42 (39) Ivarlem ezük mélyedései hosszúkásak vagy kerekek; egym ástól való
távolságuk sohasem halad ja meg egy mélyedés átm érő jé t.

D G
33. ábra. A: D ictyna latens F abricius ivarlemez, B: vulva — C: D. Szabói Chyzer ivarlem ez —
D: D. major Menge vulva, E : ivarlem ez — F : D. vicina Simon ivarlem ez, G: vulva (D — E

W ie h l e n y o m á n , a tö b b i e re d e ti)

2 50 D R. LOKSA IM RE X V III.

43 (44) Az egész ivarlem ez erősen kitines, sárga színű. A k é t mélyedése sok­
szor szabály talan , m áskor hosszúkás alakú. Sem a mélyedéshez, sem
azok felé kitin léc nem fu t (32. áb ra: E). V ulvája: 32. áb ra: D. R a j­
zolata: 26. áb ra : G. 1 —1,4 mm civica Lucas $

44 (43) Az ivarlemez csak vékonyan kitines, szegélye elmosódik. A m élyedé­
sekhez kitin léc fu t, vagy ennek a kezdem énye lá th a tó .

45 (46) Az ivarlem ez mélyedései igen nagyok, középen m ajdnem érintkeznek,
külső szélük elm osódott. A kitinléc rövid, a m élyedéseket meg sem
közelíti (32. ábra: B). V ulvája: 32. ábra: A. R ajzo la ta : 26. ábra: F .
1 mm pusilla Thorell $

46 (45) Az ivarlem ez mélyedései kisebbek vagy elm osódottak, egym ástól
távolabb állnak.

47 (48) A potroh elülső sávja a hátulsó végén három ágat alko t, m ajd úgy
alakul, hogy sö té t sávban világos, középen oszto tt három szögek v an ­
nak (26. ábra: L). A kitin léc az ivarlem ez hátulsó szegélyén végigfut
(33. áb ra: E). V ulvája: 33. ábra: D. 1,5 m m [major Menge] 9

48 (47) A po troh ra jzo la ta m ás jellegű, az elülső középsáv nem oszlik a hátulsó
végén három ágra.

.51. ábra. A: Dictyna brevidens K u l c z y n s k i ivarlem ez, B —C: vu lvájának k é t vá ltozata — D:
D. mitis T h o r e l l ivarlemez (D R o e w e r nyom án, a többi eredeti)

X V III. CRIBELLATAE - SZÖVŐLAPOSOK 2 51

49 (50) Az ivarlem ez mélyedései hosszúkás alakúak, ferdén állnak, a hátulsó
végükkel közelítenek egym áshoz; csak az elülső szegélyük éles, a
hátulsó b izonytalan , elm osódott. A kitinléc nem érin tkezik a m élyedé­
sekkel (31. ábra: A). V ulvája: 30. áb ra: D. R ajzolata: 26. áb ra: A —C.
1,2 —1,5 mm aru n d in acea L in n é $

50 (49) Az ivarlem ez mélyedései kerekek vagy hosszúkásak. H a hosszúkásak,
nem állnak ferdén, végükkel nem közelítenek egymáshoz.

51 (52) Az ivarlemez k é t mélyedése hosszúkás. A mélyedés nagyobbik tengelye
merőleges a hátulsó szegélyre; belső oldala széles lem ezt, az elülső
külső oldalán a szegély beugró fogat alkot. A kitin léc a belső oldal
lemezéhez kapcsolódik (33. ábra: F). V ulvája: 33. áb ra: G. R ajzo lata:
26. áb ra: E. 1 — 1,3 mm vic ina S imon $

52 (51) Az ivarlem ez mélyedései kerekek, szegélyükön lemez nincs, a kitinléc
a hátulsó szegélyükhöz kapcsolódik, külső oldalukon a h a tá ru k részben
elm osódott.

53 (54) A kitinléc az ivarlem ez hátulsó szegélyével nem párhuzam osan fu t,
középfelé távolodik tőle (34. áb ra: A). A 2 mélyedés egym ástól való
távolsága változó, úgyszintén variá l a k itin léc távolsága a hátulsó
szegélytől, valam int a vulva (34. ábra: B — C) két tá sk á ján ak alak ja és
helyzete is. R ajzo lata: 26. áb ra: H . 0,9 — 1 mm

brevidens K ulczy n sk i

54 (53) A kitinléc az ivarlem ez hátulsó szegélyével párhuzam osan fu t (34.
ábra: D). R ajzo lata: a po troh elején levő hosszúkás fo lto t 4 — 5 pár
kisebb követi, 1,1—1,5 m m m itis T h o rell

4. n em : Lathys Simon

K isterm etű (0,9 —1,2 mm) fajok. Jellem zi őket, hogy az elülső szemsor
Középszeme kisebb, m in t az oldalszemek (23. ábra: C), illetve az összes szem
közö tt a legkisebbek. A hátulsó szemsor középszeme m egosztott, egy része
fekete, nagyobb része pedig világos. A hím ek tapogató ja nagyon jellegzetes
sajátos kialakulású. A gyű jtő a lap ján nagy, különböző a lakú nyú lvány van
am ely hátrafelé irányulva ráfekszik a lábszárra (első ránézésre a lábszár
nyú lványának látszik).

21 fa juk E urópában, Ázsiában és Eszak-A m erikában elterjedt. H azánkban 2 faj él.
Többségük száraz, meleg helyen, kövek és fakéreg a la tt található .

1 (2) A hím tapogató térdének háto ldalán előreirányuló, m agasan kiem el­
kedő nyú lvány van . A gyűjtő alapjáról induló nyú lvány (— ta r tó ,
conductor) vége lándzsa alakú, hegye hátrafelé néz, középrésze rá fek ­
szik a lábszárra (35. áb ra: A). A nőstény ivarlem ezén 2 m élyedés
lá th a tó , am elyeknek a hátu lsó szegélye elm osódott (35. áb ra: D).
V ulvájának k é t göm bölyű tásk á ja van , vezetéke kétszeresen h a jlo tt

2 52 DR. LOKSA IMRE X V III.

(35. áb ra: E). M indkét iv ar fejrésze széles, csak kevéssé em elkedik ki.
V ilágosbarna, feketés ra jzo la tta l; a to ri részen sugárirányú feketés
ra jzo la to t és hasonló színű szegélyt ta lá lunk . Lábai világosbarnák,
feltűnő, jó l e lhatáro lt sö tét gyűrűk vannak ra jta (35. áb ra: C). Po troba
világosbarna, sö tétebb közép- és o ldalrajzo lattal, am elyek m ellett
fehér foltok vannak . Az élő á lla t sokszor zöldes színezetű. A hím ek
gyakran egyszínűek, m ajdnem feketék, csak a fehér fo ltjaik vannak
meg. 0,9 mm.

Európai elterjedésű faj. M agyarországon főleg dom bvidéken kövek, fakéreg
a la tt gyű jtö tték . Szórványos, nem gyakori

hum ilis B lackwall

2 (1) A hím tapogató térdének háto ldalán nyú lvány nincs, csak erős,
sertéket viselő duzzanat. A ta r tó vége többszörösen csavarvonalban

35. ábra. A: Lathys hum ilis B lackwall <J tapogató oldalról — B: L . puta P ick Cambridge
^ tapogató egy része oldalról — Cc L. hum ilis B lackwall $ laba, D: ivarlemeze, E : vulvaja

F : L. puta Cambridge P ick ivarlemeze, G: vu lvája (Eredeti)

X V ili . CRIBELLA TA E - SZÖVŐLAPOSOK 2 53

összetekeredve fekszik a lábszár egy nyúlvánnyal képzett m élyedésé­
ben. Csúcsa hátrafelé irányu l (35. ábra: B). A nőstény ivarlem ezén 2
nagy, jól körü lhatáro lt mélyedés van , am elyeknek belső elülső oldalán
gyakran beöblösödés lá th a tó (35. áb ra: F .). Y ulvájának k é t hosszúkás
tásk á ja van , vezetéke többszörösen felcsavarodott (35. áb ra: G).
Mind a hím , m ind a nőstény fe jto ra és po troha barna , potrohúkon
mindössze néhány elm osódott, vonásszerű fo ltpár van. A hím ek gyak­
ran sötétebb színűek. Lábaik világosabb vagy sötétebb barnák , nem
gyűrűzöttek . 1 —1,1 mm.

Közép- és Dél-Európából, valam int Észak-Afrikából ismeretes. M agyarorszá­
gon hegy- és dom bvidéken kövek a la tt él, ritk a (= stigmatissima M e n g e)

' p u ta P ic k Ca m brid g e

5. n em : Bromella T u l g r e n

A Lathys-fajokhoz hasonló alakú, te rm e tű és életm ódú fajok. Az elülső
szemsor középszeme nem sokkal kisebb, m int az oldalszemei, az első szemsor
h á trah a jló (23. ábra: D). Az elülső szemsor középszeme fekete, a hátulsó sor

36. ábra. A : Bromella falcigera B a l o g h vulva, B : ivarlemez, C: 3 tapogató lábszárnyúlványa
— D : Argenna crassipalpis D a h l 3 tapogató oldalról, E : ta r tó — F : A . subnigra Ca m b r id g e

P ic k 3 tapogató oldalról, G : ta r tó (Eredeti)

2 54 D R. LOKSA IM RE X V III.

középszeme m egosztott (tehá t világos és a belső oldalának h arm ada fekete),
a többi szem világos. A tap o g ató ján ak lábszárán nyú lvány van .

2 faja közül az egyik észak-am erikai, a m ásik európai; ez u tóbb i nálunk is előfordul
Száraz, meleg helyeken kövek a la tt, gyepcsom ókban, avar a la tt élnek.

— — A hím tap o g a tó ján ak pikkelye to jásdad , végén kissé kihegyesedő.
A gyűjtőn horog a lakú nyú lvány van. A h ím tag rendk ívü l hosszú,
vékony fonal a lakú , nyugalm i állapotban a gyűjtőhöz sim ulva az t
körbefogja. A lábszárán hatalm as, előre irányuló lem ezszerű nyúlvány
v an , am ely a hasoldal felé hajlik , vége hegyes. Tövén 4 erős, fekete
serte (ún. vezetőserte) lá th a tó (36. ábra: C). A nőstény ivarlemeze
világosabb vagy sötétebb sárga, nagyon vékony a k itin je , a vulva
egyes részei á tlá tszanak ra jta . K ét, egymáshoz közel álló mélyedése
v an , ezek nagyon sekélyek és elm osódottak (36. áb ra: B). V ulvájának
k é t gömbölyű tásk á ja , valam in t a vezeték egymáshoz hajló két le- és
felszálló ága nagyon jellegzetes, könnyen felism erhetővé teszi a fa jt
(36. ábra: A). Mind a hím , m ind a níi-tény fe jto ra barnássárga, a fejrész
valam ivel sötétebb, a szemkörnyék vöröses vagy feketés. A torrészen
finom feketés, sugárirányú ra jzo lat és szegély lá th a tó . P o trohúk b a r­
nássárga, világos foltocskákkal, a fonószemölcsök felett elm osódott
három szög a lakú foltok vannak . K ülönben az egész potrohot irizáló
szőrök fedik. 0 ,7 —0,9 mm.

Svédországból, Csehszlovákiából és Ausztriából ismeretes. Magyarországon
zömmel a Dunántúli-K özéphegység bokorerdeiben és gyeptársulásaiban él. A faj a
budapesti Sashegyről vá lt ism ertté. Előfordul síkvidéki te lep íte tt akácosokban is
(IV —V III.)

falcigera B alogh

6. nem: Argenna T horell

K isterm etűek (0,9 —1,5 mm), fe jtorukon a feji rész csak kissé em elkedik
ki. Szem négyszögük h á tu l szélesebb, m in t am ilyen hosszú (23. ábra: A).
N agyon jellegzetes a hím ek tapogató jának lábszárán levő nyúlványnak az
a lak ja (36. áb ra: D , F).

Az eddig ism ert 9 faj közül 5 észak-am erikai, 4 európai. A fajok értékelésénél azonban
az egyes szerzőknek a véleménye erősen eltérő. Az alábbi kulcsba foglalt k é t faj önálló faji
m ivolta kétségtelen. B izonytalan azonban az L. K och á lta l le írt pallida, am elyet L. K och
Németországból ír t le és K olosváry M agyarországról felsorolt; továbbá a Menge álta l leírt
albopunctata és a K ulczynski á lta l le írt m inim a nevű faj. Az u tóbbi valószínűleg a subnigra
P ick CAMBRlDGE-fajj al azonos.

Az Argenna-fajok kövek a la tt, növényzet közt, nádasok gyökérszövevényében élnek.

1 (2) A hím tap o g a tó ján ak lábszárnyúlványa a végén csak kissé szélesedik
k i; a lábszár háto ldalán sűrű sertézettség van (36. áb ra: F). A gyűjtő
hátu lsó nyú lványa (— ta rtó) hosszú, hegyes (36. áb ra: G). A nőstény
ivarlem eze feltűnően nagy, sárga, erősebben kitines szegélye narancs-
színű. K é t bem élyedése hosszúkás, egym ástól több m in t egy mélyedés-
á tm érőny ire vannak , köztük az ivarlem ezt rövid, erős szőrök fedik (37.
áb ra : B). A hím és nőstény színezete megegyezik. F ejto ruk feketés-
barna , sö tétebb szegéllyel és a to ri rész sugárirányú ra jzo la tta l. Potro-

XVIII. CRIBELLATAE - SZÖVŐLAPOSOK 2 55

hűk szintén feketésbarna, rendszerin t ra jzo la t nélkül; egyenletesen
sűrű szőrzettel fedett. Egyes hím példányok po trohának hátu lsó
felében elm osódott, sö tét, három szög alakú foltok figyelhetők meg.
0 ,9—1 mm.

E urópa nagy részében honos, hazánkban síkvidéken, szórványosan fordul
elő; ritka (= Lendli K u l c z y n s k i)

subnigra P ick Cam bridge

2 (1) A hím tapogató jának lábszárnyúlványa a végén kiszélesedik, a hasol­
dal felé hegyesen csúcsos; a lábszár háto ldalán csak ritk ás sertézettség
van (36. ábra: D). A gyűjtő hátulsó nyú lványa rövid, tom pa végű
(36. áb ra: E). A nőstény ivarlem ezének széle nem éles. K ét hosszúkás
mélyedése van , m elynek széle gyakran elm osódott; egym ástól távo l
állnak, köztük a szőrözet sem nem feltűnően vastag , sem nem sűrű
(37. áb ra: A). Mind a hím , m ind a nőstény fe jto ra vörösbarna, szegélye,
sugárirányú ra jzo la ta feketés. P o trohúk sö té tbarna . 1 —1,2 mm.

Európa nyugati felében gyakori, nálunk síkvidéken, nedves környezetben,
ritk a (= patula S im o n)

crassipalp is D ahl

6. család: ULOBORID AE

F ejto ruk feji része nem em elkedik ki feltűnően, a to ri rész közepén
kerek vagy harán tos mélyedés van . Szemeik k é t sorban rendeződtek el.
C sáprágójuk erős, dom ború, m éregm irigyük azonban hiányzik, a v á ju la t
szegélye fogazott. Első láb p árju k feltűnően erős és hosszabb, m in t a többi.
M ellpajzsuk elöl egyenesen levágott. A 4. láb másodvégízének háto ldalán
egysoros n y ü st, hasoldalán pedig egy tüskesor van ; ez u tóbbi a végízen is
fo ly tatód ik . 3 karm uk van és ehhez já ru lnak kisegítőként az erős, fűrészes
szövőtüskék. Szövőlapjuk egységes.

K erek hálót vagy annak egy cikkelyét szövik.
Az egész világon 7 nem ük van. M agyarországon 2 nem 1 — 1 faja él.

A B
37. ábra. A: Argenna crassipalpis D a h l és B : A . subnigra Ca m b r id g e P ic k ivarlem ;z (E redeti

2 56 D R. LOKSA IM RE XVIII.

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

1 (2) Potrohúk m egnyúlt, hengeres (38. ábra), fe jto ruk is viszonylag hosszú.
K erek h á ló t szőnek 1. nem : Uloborus L a tr eille

2 (1) Potrohúk rövid, púpos (40. ábra), fe jto ruk is rövid. K erekháló-cikkelyt
szőnek (6. á b ra : B) 2. nem : Hyptiotes W a lck en a er

38. ábra. Uloborus Walckenaerius L a t r e il l e $ (Eredeti)

1. n em : Uloborus L a t r e il l e

F ejto ruk hosszúkás. A szemnégyszög két oldala csaknem párhuzam os;
az elülső szemsor középszemei kissé nagyobbak m int a hátulsó sor középszemei.
P o trohúk a fonószemölcsök fe le tt hátrafelé csúcsosodó.

Ez a nem m integy 120 fajjal az egész világon elterjedt, a fajok többsége trópusi-szub­
trópusi területeken él. M agyarországon egyetlen faj található .

— — A hím tapogató jának com bján, közel a tövéhez egy sertecsom ót viselő
duzzanat van . A té rd és az alul háromszög alakban m egduzzadt
lábszár a háto ldalán erős sertéket visel. A pikkely kicsi és a nagy,
gömb alakú g y ű jtő t nem fedi be; a pikkely szegélyén serték sorakoznak.
A hím tag gyűrűszerűén veszi körül a gyű jtő t (39. áb ra: B). A nőstény
ivarlem eze k é t fehér, három szög a lakú nyúlvány , am elyek a tövükön
egym ással összeköttetésben vannak (39. áb ra: A). Y ulvájának két
nagy tásk á ja van . A hím és nőstény színezete egyform a: m ind a fe jto r.

CRIBELLATAE - SZÖVŐEAPOSOKX V III. 2 57

m ind a potroh fehér. A fejtoron fekete hosszsávok vannak , am elyek
néha nagyon elm osódottak is lehetnek (38. ábra). P o trohúk n ag y o b b
részét fehér szőrözet fedi; ez helyenként csom ókban áll és így igen
sajátos külsőt kölcsönöz az álla tnak . A potroh háto ldalának közepén,
valam in t egy-két keskeny hosszvonalban a szőrözet szürkés. Lábaik
vörösbarnák, sötéten gyűrűzöttek . 1 ,6 —2,2 mm.

Európa középső és déli vidékein, Észak-A frikában és K isázsiában él. M agyar-
országon főleg síkvidéken, elsősorban az Alföldön gyakori, melegkedvelő állat.
Borókásokban és ny ílt homoki gyepekben közel a földhöz szövi kerek háló já t, ha
lehet többé-kevésbé vízszintesen. H a a háló kész ,teljes átm érőjében egy vastagabb
fonatú fehér erősítő sávot sző bele. Szinte egész életét a háló alsó felén kapaszkodva
tö lti, külön rejtekhelyei nem készít (V II - IX .)

Walckenaerius L a t r e il l e

2. n em : Hyptiotes W a lck en a er

F ejto ruk csaknem olyan széles m int am ilyen hosszú, h á tu l lem etsze tt.
Az elülső szemsor a fe jto r szegélyétől igen táv o l van ; a szemek kicsinyek,
különösen az oldalsók (39. áb ra: F). A hátulsó szemsor szemei jóval nagyobbak .

39. ábra. A: XJloborus Walckenaerius L a t r e il l e $ ivarlemeze, B: tapogató ja , C: fe jto rának
eleje felülről — D: Hyptiotesparadoxus C. L. K o ch $ tapogató ja , E : $ ivarlemeze, F : fejto rának

eleje felülről (Eredeti)

2 58 D R. LOKSA IM RE X V III.

h átrah a jló sort a lko tnak ; oldalszemei egészen a fe jto r oldalán ülnek. Lábaik
rövidek és vastagok.

8 faja Indiában, Jap án b an , Észak-A m erikában és a Földközi-tenger vidékein él. H azánk­
ban 1 faj ismeretes.

— A hím tap o g a tó ján ak ízarányai feltűnőek: a lábszár kétszer hosszabb
m int a té rd , a p ikkely (= végíz) rendkívül keskeny és kétszer olyan
hosszú m int a lábszár. A gyűjtő hosszúkás, elöl hegyes nyúlványa van.

40. ábra. Hyptiotes paradoxus C. L. K och $ (Eredeti)

A hím tag igen hosszú, kétszeres S alakban öleli á t a gyű jtő t. A k é t
tap o g ató nagysága, töm ege feltűnő, m ert együttesen nagyobb töm eget
képeznek, m in t am ekkora az egész fe jto r (39. ábra: D). A nőstény iv ar­
lem ezének hátu lsó szegélyén 1 erősen kitines, elöl jól, h á tu l kevésbé
h a tá ro lt mélyedés van (39. ábra: E). V ulvájának k é t göm bölyű tásk á ja
van , am elyet a vezeték körbefut'. Mind a hím , m ind a nőstény színe
változatos. Egyes példányok potrohán szürke alapon fehér és sötétebb,
esetleg barnásszürke és fekete harán tfo ltokból és középsávból álló
díszítés van (40. ábra), m ások csaknem teljesen feketék. 1,6 —1,8 mm.

E urópa nagy részében honos. H azánkban sík-, domb- és hegyvidéken egyarán t
m egtalálható, erdölakó állat. Különösen kedveli a gyertyánostölgyeseket és a fenyő­
erdőket. Háromszög alakú háló já t a vezérfonalánál fogva ta r tja , jellegzetes előre- és
h á tran y ú jto tt lábakkal. A zsákm ány elfogásának m űvelete kom plikált, elfogyasztása
pedig — nagyságától függően — sok ó rá t vesz igénybe (V II —X.)

paradoxus C. L. Koch

X V III. ECRIBELLA TA E - SZÖVŐLAP N É L K Ü L IE K

2. öregrend: E C R IB ELLA TA E - SZÖVŐLAP N É L K Ü L IE K

Nagyon változatos te s ta lk a tú és nagyságú fajok, am elyeket egységesen
a szövőlap (cribellum) és a ny ü st (calam istrum) hiánya jellem ez. Legfeljebb a
szövőlap csökevényének ta r to t t colulus lehetséges a fonószemölcsök elő tt.

Az egész világon 38 családjuk él, M agyarországon ezek közül 21 család fa ja it ta lá ljuk .

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

1 (6) Csak 6 szemük van.

2 (5) 1,5 mm-nél nagyobbak. Csáprágójuk erősen fe jle tt, v á ju la ta m ellett
fogak vannak (3. áb ra: F), vagy ha a csáprágó kicsi, kevéssé fe jle tt,
akkor a végén a csípőkarom m al szemben erős k itinnyú lvány van,
am elyet egy vékony lemez vesz körül (45. áb ra: D).

3 (4) Oldalról tek in tve a fe jto r feji része kiem elkedik, a fe jto r így elöl
m agasabb m int h á tu l. P o trohúk bengerded. A csáprágó v á ju la tán ak
szegélyén fogak vannak . K ét pár jól lá th a tó légzőnyílásuk van a hasi
barázda elő tt és m ögött (2. áb ra: B), melyek közül ez elülső pár a
tracheatüdőbe, a m ásodik p ár a légcsőbe vezet. Fonószemölcseik
elő tt colulus nincs — F o j t ó p ó k o k 9. család: Dysderidae

4 (3) Oldalról tek in tve a fe jto r hátu lsó (tori) része sokkal m agasabb, m in t a
feji rész, teh á t előrefelé erősen le jt (45. ábra: E). P o trohúk göm bded.
Csáprágójuk kicsi, a csípőkarom m al szemben erős k itin n y ú lv án y van ,
am elyet vékony lemez vesz körü l (45. ábra: D). A hasi barázda elő tt
egy pár légzőnyílásuk van , am ely a tracheatüdőbe vezet. A légcsövek
nyílása alig lá th a tó , a fonószemölcsök elő tt foglal helyet; colulusuk van
— C s u p a s z p ó k o k 7. család: Sicariidae

5 (2) 1 m m -nél nem nagyobbak. Csáprágójuk szegélye sim a, ra jta sem
fogakat, sem k itin n y ú lv án y t nem ta lá lunk , ellenben néhány kiszéle­
sedő végű serté t visel (3. ábra: H). Az első légzőnyílás p á r trach ea ­
tüdőbe vezet, a hasi barázda m ögötti pár egyetlen harán trésben
egyesül, de csak nehezen lá th a tó 10. család: Oonopidae

6 (1) 8 szemük van.*

7 (8) Az első szemsor 4 szeme feltűnően nagy, a függőleges vagy m ajdnem
függőleges homlokon helyezkednek el (3. áb ra: B — C), előrefelé néznek.
Az alig dom ború fe jto r háto ldalán két sorban egy-egy p ár ta lá lh a tó ,
ezek azonban m indig kisebbek m int az első szemsor szemei (3. áb ra:
B) — U g r ó p ó k o k 28. család: Salticidae

* A hazai családok k é t csoportra bontása a szemeik száma alapján könnyen lehetséges.
Meg kell azonban jegyeznünk, hogy világviszonylatban olyan családokban is előfordulnak
6 szemű fajok, amelyek különben á lta lában 8 szeműek (pl. Tbomisidae).

2 60 DR. LOKSA IMRE XVIII.

8 (7) Az első szemsor szemei kisebbek, vagy legalábbis nem ilyen a rán y ta ­
lanul nagyok a hátulsókhoz viszonyítva. A szemek és a szemsorok
helyzete, alak ja nagyon különböző lehet.

9 (10) Lábaik feltűnően hosszúak, a testhossz sokszorosának felelnek meg,
kaszáspókszerűek (46. ábra), tüskézet nincs ra jtu k . Szemeik közül
3 — 3 egy csoportban oldalt helyezkedik el és ezek nagyobbak, k e ttő
pedig elöl középen, egymás közelében áll, ezek a legkisebbek (41. áb ra:
J). Csak egy pár légzőnyílásuk van , ezek a tracheatüdőbe vezetnek,
légcsövük nincs (2. ábra: D) — Á l - k a s z á s p ó k o k

8. család: Pholcidae

H I K

41. ábra. A: Pisaura sp. fe jto ra elölről, B: fejto rának eleje felülről — C: Oxyopes sp. fejtora
elölről — D: Lycosa sp. fe jto rának eleje felülről — E: Pisaura sp. és F: Lycosa sp. 4. lábának
karm ai — G: Zcdarion sp. szemei — H : Textrix sp. (Agelenidae) szemei és I: fonószemölcsei —J:

Pholcus sp. és K : Zora sp. (Ctenidae) szemei (Eredeti)

X V III. ECRIBELLATAE SZÖVŐLAP NÉLKÜLIEK 2 61

10 (9) Lábaik sohasem ilyen feltűnően hosszúak. H a a szem csoport hasonló,
akkor rövid lábú fajokról van szó. A legtöbb csoport lába tü sk ék et
visel. Ha a láb tü skétlen , akkor a szemcsoport nem ilyen.

11 (22) Szemeik 3 vagy 4 sorban állnak.

12 (13) Szemeik páronkén t elrendeződve 4 sorban állnak. Elölről szám ítva
a 2. szem pár a legnagyobb (41. áb ra: C) — H i ú z p ó k o k

14. család: Oxyopidae

13 (12) Szemeik 3 sorba rendeződtek.

14 (15) Az elülső szemsor szemei közül a középső szemek nagyobbak és feke­
ték , az oldalszemek kisebbek és világosak. E szemsor oldalszemeivel
hátra fe lé h a jlo tt ívet a lkot tovább i 2 —2 világos szem (41. áb ra: G).
A csáprágók csípőkarm a rövid, töve széles. Az alapíz v á ju la ta szegélyén
kitinlem ez van — B ú v ó p ó k o k l l . család: Zodariidae

15 (14) A szemek elrendeződése nem ilyen. Az elülső szemsor egyenes vagy
enyhén hajló sort a lko t és függőleges vagy ahhoz közel álló hom lok­
részen foglal helyet. A m ásik k é t szem pár közül legalább az 1. pár
szemei sokkal nagyobbak, m in t az elülső sor szemei. A csáprágó a lap ­
ízén kitinlem ez nincs.

16 (17) Az elülső lábpár lábszárának hasoldalán legalább 5 pár feltűnően
hosszú tüske van . Csak 2 nagy karom van a lábaik végén, a 3. (kis)
karom helyett talpecset a laku lt ki. A 2. szemsor szemei m ajdnem
kétszer akkorák, m int az elülső szemsor szemei (41. áb ra: K)

26. család: Ctenidae

17 (16) Az elülső lábpár lábszárának hasoldalán legfeljebb 4 pár tü ske ta lá l­
ható , a szemek aránya más. 3 karm uk van.

18 (19) A hátu lsó fonószemölcs 2-ízű, hosszabb, m in t az utolsó láb végíze;
a 2. íz olyan hosszú, m in t az alapíz (41. áb ra: I). Szemeinek helyzete:
41. áb ra: H . Egyes szerzők ezt a szem csoportot úgy tek in tik , hogy
egy erősen h á trah a jló elülső és 2. sorból áll. — Ide ta rto z ik a 12.
család: Agelenidae Textrix S u n d e v a l l neme.

19 (18) A hátulsó fonószemölcs jóval rövidebb, m in t az utolsó láb végíze;
alak ja más.

20 (21) A 3. (hátulsó) szem pár szemei közti távolság jóval nagyobb, m in t a
2. és 3. szemsor (szempár) szemei közö tti távolság (41. áb ra: A —B).
Az elülső láb lábszárán alul 4 tüske van. Mind a 2 nagy karom , m ind a
kis karom több hegyes, karcsú foggal rendelkezik (41. áb ra : E) —
C s o d á s p ó k o k 15. család: Pisauridae

2 62 D R. LOKSA IM RE X V III.

21 (20) A 3. (hátulsó) szem pár szemei közötti távolság nem , vagy csak alig
nagyobb, m in t a 2. és 3. szemsor (szempár) szemei közti távolság
(41. ábra: D). A szemnégyszög 2 —2 szöge közti különbség kicsi.
Az elülső láb lábszárán alul legfeljebb 3 tüske van , vagy kevesebb,
esetleg tüskétlen . A nagy karm ok fogai szélesek, gyakran tom pák,
szám uk kevés (4 — 5); a kis karom fog nélküli, vagy legfeljebb 1 foga
van (41. áb ra: F) — F a r k a s p ó k o k 16. család: Lycosidae

22 (11) Szemeik 2 sorban helyezkednek el (42. áb ra: F). Mind az elülső, mind
a hátulsó sor lehet erősen h a jlo tt. Főleg a hátulsó sor, ha nagyon
hátrahajló , a 2 szemsor, te h á t az elülső néggyel egyetem ben 3 szemsor
lá tsza tá t kelti. E bben az esetben azonban az elülső nem függőleges
homlokrészen helyezkedik el és a szemek nagyságviszonyai is mások.
A szemek különleges elhelyezkedése az 1 — 2 mm nagyságú Micry-
phan tidae család fa ja inál fordul elő.

23 (30) Csak 2 (nagy) karm uk van . A 3. (kis) karom m indig hiányzik, ennek
helyén gyakran talpecset ta lá lha tó .

24 (25) Az elülső fonószemölcsök táv o l állnak egym ástól (2. áb ra: E). Az elülső
szemsor középszem ei feketék, a több i szem világos. A csáprágó alap-

F H
42. ábra. A: Clubiona sp. és B: Hahnia sp. fonószemölcsei alulról — C: X yslicus sp. (Thomisidae)
— D: Theridium sp. 4. lábának végíze oldalról — E: Argyroneta aquatica C l. (Agelenidae)
1. lábának másodvégíze oldalról — F : Clubiona sp. fejtora elölről — G: Erő sp. (M imetidae) 1.
lábának másodvégíze oldalról — H : Micrommata sp. (Sparassidae) 4. lábának másodvégíze és

végíze (Eredeti)

X V III. ECRIBELLA TA E - SZŐVŐLAP N É L K Ü L IE K

ízének v á ju la ta m ellett fogak vagy összeolvadt fogakból keletkezett
lemez van . Az állkapocs közepén harán tos mélyedés v an , végén m erev
sertesorok (scopula) vannak . Yégízeiken, gyakran a m ásodvégízeiken
is van talpkefe (5. áb ra: D). P o trohúk hengerded, sokszor hát-hasi
irányban kissé lap íto tt — K ö v i p ó k o k 23. család: Drassidae

25 (24) Az elülső fonószemölcsök töve összenőtt, vagy egymáshoz igen közel
állnak (42. ábra: A).

26 (27) Lábaik végízein talpkefe nincs. Fonószemölcseik rövidek, colulusuk
van . Az összes szem ük sö tét (legtöbbször fekete). A csáprágó m élyedé­
sének hátulsó szegélye elm osódott, rövid, fogazat nélküli. Az elülső
2 p ár lábuk erősebb, rendszerin t hosszabb is, m in t a m ásik 2 pár, ún .
karolóláb-típus (42. áb ra: C) — K a r o l ó p ó k o k

27. család: Thomisidae

27 (26) Legalább az 1. és 2. láb végízén van talpkefe. Colulusuk nincs. A csáp-
rágó-alapíz m élyedésének hátulsó szegélye fejle tt, fogazott.

28 (29) A lábak másodvégízeinek végén egy elálló, puha lemez van (42. áb ra:
H). Az összes láb végízén és másodvégízén jó l fe jle tt ta lpkefét ta lá lu n k .
Talpecseteik levágo tt végű sertékből állnak, végükön kanálszerűén
kiszélesednek. Szemeik m ind feketék 25. család: Sparassidae

29 (28) Lábaik m ásodvégízén lem ezképződm ény nincs. Legalább az 1. és 2.
láb végízén van talpkefe, ta lpecseteik a végük felé vastagodó sertékből
tevődnek össze. Szemeik világosak, csak az elülső szemsor középszemei
feketék — K a l i t p ó k o k 24. család: Clubionidae

30 (23) 3 karm uk van , de a kis karom igen apró is lehet. Talpecset és talpkefe
lehetséges.

31 (34) Vagy az 1. és 2. láb lábszárának és m ásodvégízének háto ldalán egy sor
hatalm as tüske sorakozik, vagy a 4. láb végízének hasoldalán egy sor
fűrészes serte van (42. áb ra: D, G).

32 (33) Az 1. és 2. láb lábszárán és m ásodvégízén egy sor hatalm as tüske van ,
am elyek közeiben apró, h a jlo tt végű serték állnak. Szemeik közül az
elülső sor középszemei feketék, a több i világos. Potrohúkon különböző
szám ú dudor figyelhető meg — B ü t y k ö s p ó k o k

22. család: M im etidae

33 (32) A 4. láb végízének hasoldalán egy sor erős, fűrészes oldalú serte fésűt
a lko t. Ez végigvonulhat az egész ízen (42. áb ra: D), de legalább az íz
egyhatod hosszúságában m egtalálható . 2 szem sorukban világos és
sö tét szemek lehetnek . Csáprágóik elülső szegélye rendszerin t fog
nélküli. Á llkapcsaik az alsó a jak e lő tt megközelítik egym ást és széle-

2 64 D R. LOKSA IM RE X V III.

sek. Az alsó a jak lapos, szegélye nem em elkedik fel és nincs m egvasta­
godva. L ábaikon tüskék nincsenek — T ö r p e p ó k o k

21. család: Theridiidae

34 (31) Sem az 1. és 2. lábszárán és m ásodvégízén nincs fe ltűnő nagy tüskesor,
közötte fe jle tt kis sertékkel, sem a 4. láb végízének hasoldalán nincs
fűrészes sertesor.

35 (36) Az 1. láb m ásodvégízének basoldalán 3 pár rövid , de erős tüske van ,
különben a szőrözete teljesen egyöntetű (42. ábra: E), finom és sűrű.
P o trohának hasoldalán 2 h arán tirán y ú barázda v an ; az 1. a megszo­
k o tt hasi b arázda , e m ögött pedig egy hasonló, de rövidebb figyelhető
meg. Egyetlen, víz a la tt élő pókfajunk ta rto z ik e családba — B ú v á r ­
p ó k o k 13. család: Argyronetidae

36 (35) Az 1. láb m ásodvégízén vagy nem ilyen szám ú, alakú és elhelyezkedésű
tüske van , vagy tü skétlen ; szőrözete is más.

37 (38) A 6 fonószemölcs egyetlen harán tso rban helyezkedik el (42. áb ra: B);
a 2 szélső felel meg a hátulső párnak , ez a leghosszabb, 2-ízű. Kis te r ­
m etű fajok, am elyeknek teljes testhossza nem tö b b 3 m m-nél. — Ide
ta rto z ik a 12. család: Agelenidae Hahniinae alcsaládja.

38 (37) A fonószemölcsök sohasem állnak egyetlen harán tso rban .

39 (40) A hátulsó fonószem ölcs-pár 2-ízű; a 2. íz hossza legalább az alapíz
félhosszát éri el, de annak másfélszerese is lehet. A lábak végízein sok
esetben egy háto ldali érzékszőr-sor van. Az érzékszőrök hossza az íz
tövétő l a csúcs felé növekszik (5. ábra: B) — Z u g p ó k o k

12. család: Agelenidae

40 (39) A hátulsó fonószemölcsök nem ilyenek.

41 (42) A 4. láb végízén a karm ok és a fűrészes serték a la tt , a hasoldalon egy
feltűnően vastag , erős, fogas végű szövőtüske van (5. áb ra : A). L ábai­
kon erős tü sk ék v annak , olykor nagy szám ban (43. áb ra: G). H om lok­
pajzsuk alacsonyabb, m in t az elülső szemsor középszem ének az á tm é­
rője. A csáprágó v á ju la tán ak szegélyén erős, egyes esetekben külön­
leges a lakú és szám ú fogat ta lá lu n k , ezek közt azonban igen hosszú,
nagyon karcsú fogak nincsenek (43. ábra: B, F). A csáprágó alapízének
oldalán finom h arán tro v átk ák b ó l álló cirpelőszerv nincs — K e r e s z ­
t e s p ó k o k 17. család: Argiopidae

42 (41) A 4. láb végízén szövőtüske nincs. Lábaik tüskézete (ha van) hosszú,
de vékony tüskékből áll (43. áb ra: D). H om lokpajzsuk m agasabb
— legtöbbször sokkal m agasabb —, m in t az elülső szemsor középszem é­
nek az átm érője. H a azonban alacsonyabb, akkor a csáprágó v á ju la tá ­
nak szegélyén rendkívül hosszú, karcsú fogak állnak sűrűn egymás
m ellett (43. áb ra: A, C). A csáprágó alapízének oldalán jobban vagy

X V III. ECRIBELLATAE - SZÖVÖLAP NÉLKÜLIEK 2 65

kevésbé jó l lá th a tó harán tos barázdákból álló cirpelőszerv a laku lt ki
(43. ábra: E).

43 (44) Az elülső lábak lábszárízének nem csak a háto ldalán van tüske,
hanem a külső (hátulsó) oldalán az íz vége e lő tt is ta lá lh a tó egy
tü ske, am ely hosszabb, m in t a környezetében levő szőrök (43.
ábra: D). A 4. láb lábszárízének háto ldalán 2 tüske ta lá lható ,
vagy ha csak 1, akkor az 1. és 2. láb m ásodvégízén 1 rövid tüske
v an — V i t o r l á s p ó k o k 18. család: Linyphiidae

44 (43) Az elülső lábak lábszárízeinek külső oldalán az íz vége elő tt nincs tüske.

45 (46) A potroh világos alapszínű, fekete harán tcsíkokat és szegletes fol­
to k a t visel. L ábai hosszúak és vékonyak. Az elülső lábak láb ­
szárízei több m in t tízszer olyan hosszúak, m in t am ilyen szélesek.
— T a k á c s p ó k o k 19. család: Nesticidae

43. ábra. A: Linyphia sp., B : Tetragnatha sp. (Argiopidae) és C: Tapinopa longidens W id .
(Linyphidae) fe jto ra élűiről — D: Linyphia sp. 1. lábának lábszára és E : csáprágója oldalról
a cirpelőszervvel — F : Araneus sp. (Argiopidae) fejtora elölről, G: 3 1. lábának lábszára

(Eredeti)

2 66 DR. LOKSA IMRE XVIII.

46 (45) A po troh ra jzo la ta sohasem olyan, m in t a 45. p o n tb an le írt. L á­
baik rövidebbek, az elülső láb ak lábszárízei legfeljebb tízszer olyan
hosszúak, m in t am ilyen szélesek. A hím ek feji része gyakran kü ­
lönleges kialakulású , kiem elkedések, nyú lványok lehetnek ra jta .
P o trohúk többny ire egyszínű. — F u r c s a f e j ű p ó k o k

20. család: M icryphantidae

7. család: S IC A R IID A E - CSUPASZ PÓ K O K

F ejto ruk h á tu l jóval m agasabb, m in t elöl (45. áb ra: E), po trohúk gömb-
ded (44. ábra). 6 szemük három , egym ástól messze fekvő p árban áll (45. ábra:

44. ábra. Scitodes thoracica Latreille $ (Eredeti)

C). Csáprágójuk kicsi, az alapíz végén a csípőkarom m al szemben egy erős
k itinnyú lvány alaku lt ki, am elyet egy vékony kitinlem ez véd (45. áb ra: D).
M ellpajzsuk jóval hosszabb, m int am ilyen széles, elöl az alsó a jak nem különül
el, hozzáforradt a m ellpajzshoz. L ábai hosszúak és vékonyak. Minden láb végén
3 karom van . A 2 nagy karom az oldalán kettő s sor fogat visel, az alsó (kis) k a ­
rom fog nélküli. A karm ok a la tt k é t fűrészes serte foglal helyet. Colulusuk van .

E család főleg meleg égövi, m integy 200 fajuk ism ert. H azánkban csak I neme él.

1. n em : Scitodes L a tr eille

A nem főbb jellem vonásai megegyeznek a családjellemzéssel.
M integy 110 faja ism ert, ezek zömmel afrikaiak, kisebb részük indiai és általános trópusi

elterjedésű. H azánkban 1 faja él

X V III. ECRIBELLATAE - SZÖVŐLAP NÉLKÜLIEK 2 67

— A hím tapogató jának végíze hosszú, hasi oldalán kapcsolódik hozzá a
m egnyúlt gyűjtő , am ely fokozatosan megy á t a hosszú, fonalszerű
h ím tagba. Az ondócsatorna nyílása a h ím tag első harm adának oldalán
van (45 ábra: A). A nőstény ivarlem eze széles, oldalain kissé bem élyed,
különben a környezetétő l alig különbözik. V ulvája olyan, m in t a
45. ábra: B. Tapogatója végízének csúcsán néhány különleges, h a jlo tt
végű kitinképződm ény, valószínűleg tap in tószerv foglal helyet (45.
áb ra: F). Színük világos barnás- vagy szürkéssárga, a fia ta lok m ajdnem
fehérek, ra jzo latuk barna vagy fekete. Jellegzetes a tor-rész líra alakú
fo ltja. 2 —3 mm.

Lassú mozgású állatok, szabálytalan fogóhálót szőnek. M ajdnem az egész
Földkerekségen elterjedt faj. M agyarországon szórványosan mindenfelé elterjedt,
főleg házakban él (VI —X .) — C s u p a s z p ó k

th o rac ica L a t r e il l e

8. család: PH O LC ID A E - ÁL-KASZÁSPÓKOK

F ejto ruk m ajdnem kerek, a hazai fajok po troha hengerded. 8 szemük
van , am elyek közül 2 kis szem elöl, a több itő l elkülönülve áll, 3 — 3 szem pedig
k é t csoportot alkotva oldalt helyezkedik el (41. áb ra : J). Csáprágóik kicsinyek,

45. ábra. A: Scitodes thoracica Latreille <$ tapogató ja , B: $ vulvája , C: fe jto rának eleje
felülről, D : egyik csáprágója, E : fejtora oldalról, F : $ tapogató jának vége (Eredeti)

2 68 DR. LOKSA IMRE X V III.

alapjukon h árty áv a l vannak összekötve. A csáprágó alapízének végén, a váju-
la t belső oldalán rendszerin t egy igen nagy fog alakul ki, am ely akkora is
lehet, hogy a csípőkarom m al ollót a lkot. Alsó ajkuk széles és egy h árty a
ú tján a m ellpajzzsal összeköttetésben áll. Á llkapcsaik előrefelé egymáshoz
közelítenek. Á nőstény tapogató inak végén nincs karom . A hím ek párzószerve
nagyon összetett (47. áb ra: A —B). Lábaik rendkívül hosszúak, végízeik
álízekre tago lód tak ; 3 karm uk és fűrészes sertéik vannak . Csak 1 p ár légző­
nyílásuk van, am ely tracheatüdőbe vezet. Colulusuk m egvan, de csökevényes.

Ez a család m integy 230 fajja l az egész Földön elterjedt, M agyarországon 2 neme él.

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

1 (2) Világos po tro h ú k at fekete foltok ta rk ítják . A nősrények potroha erő­
sen b o lto za to s . A h ím ek 1. lá b á n a k com bján , a haso ld a lo n 30—40 ap ró
tü sk éb ő l álló sor v a n 1. nem : Hoplopholcus K ulczy n sk i

2 (1) Világos színű potrohúkon fekete foltok nincsenek, legfeljebb elmosó­
d o tt b a rn á s ra jz o la t f ig y e lh e tő m eg. A n ő stén y ek p o tro b a csak kissé
b o lto za to s . A h ím ek 1. lá b á n a k com bján egye tlen tü sk e sincs

2. nem : Pholcus W a lck en a er

1. n em : Hoplopholcus K u lczy n sk i

Legjellemzőbb sajátságaik a to r és a po troh barna vagy fekete, h a tá ro ­
zo tt ra jzo lata , a hím ek 1. lábának com bján levő tüskézet, valam in t a tapogató
végízének hatalm as nyúlványa.

A nem 3 fa ja közül I M agyarországon is él, a m ásik 2 K isázsiában, illetve K réta-szigetén
fordul elő.

46. ábra . Hoplopholcus Forskali T h orell $ (Eredeti)

X V III. ECRIBELLA TA E - SZÖVŐLAP N ÉLK Ü L IE K 2 69

— A hím tapogató jának tom porán nyú lvány nincs, com bjának oldalai
is sim ák, kiemelkedés, dudor nincs ra jtu k . A végíz fokozatosan megy át
egy hatalm as nyú lványba. Ez a nyúlvány a hasoldal felé három szögű
kiugrással rendelkezik, ez u tá n a csúcsa felé egy fekete, tűszerű fogat és
vékony, sárga n y ú lv án y k át visel (47. áb ra: D). C sáprágójának h á to l­
dalán, a külső szegélyen nagy, fogazott végű nyúlvány van. A nőstény
ivarlemeze olyan hosszú, m in t am ilyen széles, dom ború, elülső szegé­
lyén, illetve csúcsán nyú lvány nincs. H átulsó szegélye elő tt harán tos
hasíték lá th a tó . Mind a hím , m ind a nőstény világos szürkéssárga
színű, fejtorukon egy előre és hátra szélesedő sáv, valam in t a potrohu-

47. ábra. A: Pholcus opilionoides Schbanck (c = comb, x = a tom por nyúlványa, t = térd ,
l = lábszár, v = végíz, gy = gyűjtő, ny = a gyűjtő nyúlványa, s = horog) és B: Ph. pholan-
gioides F uesslin (J tapogató ja — C: Hoplopholcus Forskali T hokell csáprágói elölről, D:

rj tapogató ja (Eredeti)

2 70 DR. LOKSA IMRE XVIII.

kon k é t hosszirányú foltsor barna vagy fekete. M ellpajzsuk barnás
vagy fekete, világosabb foltok nélkül (46. ábra). 1 ,5—2 mm.

A B alkánon és K isázsiában honos, hazánkban pincékben, kam rákban , falusi
lakásokban gyakori. Fogóhálója nagy, em lékeztet kissé a v itorlahálóra. A pók a háló
alján hasoldallal felfelé függeszkedik. H a megijed, jellegzetes előre-hátra ingó, m ajd
gyors rángatódzó mozgásba kezd. Laza szövedékbe burkolt petecsom óját a nőstény
csáprágóival fogva állandóan m agával hurcolja (V I—X I.)

Forskali T h o r e l l

2. n em : Pholcus W a lc k e n a e h

Legjellemzőbb sajátságuk a to r és a po troh barnás színe, fe ltűnő ra jzo lat
nélkül (a meglevő ra jzo lat sohasem fekete). A hím 1. lábának com bján tüskézet
soha sincs, m ind a hím , m ind a nőstény lába teljesen tüskétlen . A hím tapoga­
tó ján ak tom porán nagy nyú lvány , com bján kiugrás vagy dudor lá th a tó ;
végíze jól elkülönül a nagy nyúlványtó l. A gyűjtő m ellett m indig m egtalálható
egy különféle alakú nyú lvány és egy erős kitines képződm ény, am elyet horog­
nak nevezünk. A nőstény ivarlem ezén elöl kis gömb vagy egyéb alakú nyúlvány
van.

Ez a nem m integy 50 fajjal az egész földön elterjedt. N álunk 2 faja él.

1 (2) A hím tapo g ató ján ak tom porán nagy, h a jlo tt nyú lvány van , a nyú l­
vány hossza a tom por szélességénél nagyobb (47. ábra: A). A comb

48. ábra. A: Pholcus phálangioides F uesslin $ ivarlemeze, B: vu lvája — C: Ph. opilionoides
Schranck. $ ivarlemeze, D : vulvája (Eredeti)

X V III. ECRIBELLATAE - SZÖVŐLAP NÉLKÜLIEK 2 71

hasoldalán kis három szög alakú dudor van. A gyűjtő nyú lványa T
alakú, a horog széles, felületén sorokba rendeződött nagy szemcsék
vannak . A nőstény ivarlem eze m integy kétszer olyan széles, m in t am i­
lyen hosszú, középen harántbem élyedés van ra jta (48. áb ra: C).
V ulvája: 48. áb ra: D. Mind a hím , m ind a nőstény fe jto ra szürke,
ra jta sötét fo ltta l, am elyet egy világos szalag k é t részre oszt. M ellpajzsa
világos szürkésbarna, közepén nagyobb világos folt, szegélyén oldalt
4 —4 világos folt díszíti. A világos foltok gyakran elm osódottak, alig
lá th a tó k . P o trohúk barnásszürke, fonószemölcsük elő tt egy sárgás
folt van . 1 —1,4 mm.

Előfordul E urópa nagy részében, Türkm éniában, K ínában. M agyarországon
gyakori; épületekben, sziklarepedésekben, fatörzsek m ellett szövi fogóhálóját (V I—
X .) — K i s á l k a s z á s p ó k

opilionoides Schranck

2 (1) A hím tapogató jának tom porán kis, egyenes nyú lvány van , a nyúlvány
hossza a tom por szélességénél kisebb (47. áb ra: B). A comb basoldalán
nagy, széles kidudorodás lá th a tó . A gyűjtő nyú lványa egyágú, h a jlo tt.
A horog viszonylag keskeny, m egnyúlt, tom pa végű, felülete recés.
A nőstény ivarlem eze m integy négyszer olyan széles, m in t am ilyen
hosszú, közepén h arán tirán y ú bemélyedés nincs (48. áb ra: A). Y ulvája:
48. ábra: B. Mind a hím , m ind a nőstény alapszíne szürke, kissé barnás
á rn y a la tta l. F e jto ru k közepén sö tét folt van , am elyből egy keskeny
csík húzódik a k é t kis szem felé. M ellpajzsuk olyan, m in t az előző
fajé. P o trohúk közép tá ján k é t párhuzam os sö tét folt v an , am elyek
hátrafelé összeolvadnak. E foltok azonban sokszor anny ira elm osód­
n ak , hogy alig lá th a tó k . 2 —3 mm.

Elterjedése: E urópa, Dél- és Észak-A m erika, Új-Zéland. H azánkban házakban,
kövek a la tt gyakori. É letm ódja ennek a fa jnak és az előzőnek is megegyezik nagyjá­
ból a Hoplopholcus Forskali Thorell fajéval (V—X .) — N a g y á l k a s z á s p ó k

phalangioides F uesslin

9. család: D Y SD E R ID A E - FO JTÓ PÓ K O K

Kis vagy középnagy te rm e tű pókok. F ejto ruk nagy, gyakran akkora
vagy hosszabb, m in t a potroh . Csáprágójuk alapíze is és a csípőkarom is erőtel­
jes. A csáprágó hosszúsága különösen a hím ek esetében feltűnő. Igen jellem ző
családbélyeg, hogy az alsó a jak m egnyúlt, o ldalaival csaknem párhuzam osan
fu t az állkapocs belső oldala. Az állkapcsok nagyok és a lak juk iv ari bélyeg.
L ábaikon a térd íz m indig erősen fe jle tt. A nálunk honos és v árh a tó fajoknak
6 szem ük van , rendszerin t egy csoportban állnak, de a teljes hom lokot sohasem
foglalják el. A nősténynek külső ivarlem eze nincs. A hím párzószerv kezdetleges
alko tású . A tapogató végíze teljesen lábíz jelleggel van meg, hasoldalon izom
segítségével csatlakozik hozzá a gyűjtő ; a gyűjtő végéhez kapcsolódó h ím tag és
a ta r tó nyúlványok nagyon változatos k ialakulásúak lehetnek.

Életm ód tek in te tében a 2 alcsalád fajai nagym értékben különbözik egymástól. A Dys-
derinae alcsalád tag jai fogóhálót nem készítenek. N appal vékony, pergam enszerű tokban vagy
enélkül kövek, fakéreg alá, avar alá rejtőzködve pihennek, éjjel já rn ak zsákm ányolni. Hosszú-

2 72 DR. LOKSA IMRE X V III.

kás, pergam enszerű, sűrű szövésű tokokban párosodnak, a nőstény ilyenben őrzi a pe téit és
ilyenben telelnek is. A Segestriinae alcsalád fajai fák repedéseibe, kérge alá, esetleg kövek
repedései közé hosszabb-rövidebb csövet készítenek, am elynek szétterpeszkedő szája és a
hozzá kapcsolt kusza fonalak fogóhálóként m űködnek. A pók szürkületkor a cső szájában
leselkedik a hálóba kerülő zsákm ányra. É jjel el is hagyja a háló ját, de nem megy messzire és
ism ét visszatér.

Az egész világon m integy 260 fajja l e lterjed t család. M agyarországon 5 neme él.

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

1 (8) Szemeik töm ör csoportot a lko tnak . A mellpajzs a fe jto r hátpáncéljával
a lábak közeiben jó l lá th a tó , erős kitinszaiagokkal kapcsolódik (49.

C D
49. ábra. A: Harpactes rubicundus C. L. K och és B: Dysdera N in n ii Canestrini 4. lábának
karm a; (A felső nagy karm ok szim m etrikus p árja nincs kirajzolva) — C: Harpactes rubicundus

C. L. K och és D : Dysdera N in n ii Canestrini fejto ra alulról (E redeti)

X V III. ECRIBELLA TA E - SZÖVÖLAP N É L K Ü L IE K 2 73

áb ra: C—D). P o trohúk egyszínű, foltok nincsenek ra jta (1. alcsa-
lá ií: Dysderinae).

2 (3) Az állkapocs lemeze előrefelé hegyesedik (49. ábra: D). M inden láb
végízén csak 2 k a ro m v a n és ezek a la t t sű rű ta lp e c se t ta lá lh a tó (49.
á b ra : B) 1. nem : Dysdera L a t r e il l e

3 (2) Az állkapcsok lemeze elöl lekerek íte tt, belső oldalának a végén ferdén
lem etszett (49. ábra: C).

4 (5) Talpecsetjük nincs, 3 k arm uk van m indegyik lábon (49. áb ra : A).
H átu lsó szemeik m ajdnem érintkeznek

4. nem : H arp ac tes T em pleto n

5 (4) Legalább a hátulsó k é t pár láb végízén van talpecset. A hátulsó közép­
szernek az oldalsóktól jó l elkülönülnek.

6 (7) Az összes lábon 2 karom van és ugyancsak van talpecset is
[2. n em : H arp ac to c ra tes S im o n]

7 (6) Az elülső 2 pár lábon 3 karom van és nincs talpecset, a hátulsó 2
páron az alsó kis karom csökevényes vagy hiányzik, ugyanakkor
ezen a 2 p á r lábon talpecset v an (55. ábra: A —B)

3. nem : D asu m ia T h o r ell

8 (1) Szemeik 3 párban helyezkednek el, a szempárok elég táv o l vannak
egym ástól. A m ellpajzs és a fe jto r hátpáncélja a lábak közeiben nincs
erős kitinszalagokkal összekapcsolva. Potrohúkon sö tét színű foltok
v an n ak (2. alcsalád: Segestriinae) 5. nem : Segestria L a t r e il l e

1. n em : Dysdera L a tr eille

F ejto ru k és lábaik az ism ert hazai fajok és a várha tó fajok esetében
m indig vörös, élénk színű. A hím párzószerv háto ldalán a tu lajdonképpen i
gyűjtő u tán egy jobban vagy kevésbé fe jle tt, k iugró sark an ty ú van . A nőstény
vu lváján jó l lá th a tó a hata lm as, göm bölyű vagy benyom ott tá sk a , am ely a
hasi barázdán tú lnyú lva helyezkedik el. V áltozatos kialakulású a vulva elején
levő te tő , valam in t az oldal- és a harántlem ez.

M integy 90 faja ism ert, am elyeknek jav a része Európa és Ázsia m érsékelt övét lakja,
valam in t Észak-A frikában él. N éhány faj hazája csak Dél-Amerika, A usztrália, India. M agyar-
országról 6 faj ismeretes, 2 további faj előfordulása várható .

1 (2) M ind a hím , m ind a nőstény fe jto ra fényes, nagy és mély bem élyedő
pontok vannak ra jta ; ezek közei igen finom an recézettek , m ajdnem
sim ák (50. ábra). A m ellpajzson hasonló bem élyedések lá th a tó k , am e­
lyek m indegyikéből 1 — 1 kis szőrszál ered (49. áb ra: D). A hím párzó-

2 7 4 DR. LOKSA IMRE X V III.

szerv sark an ty ú ja egyik oldalán laposan fogazott, a végén egy igen
finom , fonalszerű, h a jlo tt és egy vastagabb , az előbbivel ellentétes
irányban hajló , kis fogat viselő nyúlvány van (51. áb ra: A). A nőstény
vu lváján a harántlem ez erősen ívelt, a te tő hosszúkás, k é t előre irányuló
nyúlvánnyal (51. áb ra: B). 2,5 — 3,9 mm.

50. ábra. Dysdera N in n ii Canestrini ? (E redeti)

K özép-Európa egy részében, D él-Európában, K isázsiában e lterjed t faj.
M agyarországon a sík- és dom bvidéken szórványosan fordul elő (V I—X .)

Ninnii Ca nestrini

2 (1) A fejtoron és a m ellpajzson nagy és mély bem élyedő pon tok nincse­
nek. A fe jto r nem fényes, legtöbbször ránco lt; ha bem élyedő pontok
vannak ra jta , azok nem nagyok.

<

3 (16) H í m e k .

4 (7) A párzószerv végén jó l elkülönülő lem ezszerű, esetleg fogazott szélű
nyú lvány van.

5 (6) A párzószervnek ez a lemeze a végefelé szélesedik, legyezőszerű, széle
hullám os és fogacskázott. A sark an ty ú igen nagy, tom pa végű, előtte
egy párnaszerű dom borulat lá th a tó ; a h ím tag kinyúló , fekete, erős
tüske (52. ábra: A). F ejto ra finom an ránco lt, szemcsés, a szemcsék

X V III. ECRIBELLA TA E - SZÖVŐLAP N É L K Ü L IE K 2 75

a feji részen valam ivel fényesebbek m int a to ri részen. Bemélyedő,
szabálytalan pontok ta rk ítjá k , am elyek a szegélyen sűrűbben helyez­
kednek el, a feji részen néhány sort alko tnak . 3 ,4—4,4 mm.

D él-Európában, K isázsiában, Eszak-A frikában e lterjed t faj. M agyarország
sík- és dombvidékein egyarán t szórványosan m egtalálható (V II—X.)

Westringi P ic k C am bridge $

6 (5) A párzószerv véglemeze kettő s, a vége felé elkeskenyedik, kicsi, a
szélei simák (55. áb ra: D). A sark an ty ú kicsi és hegyes, elő tte nagy
dom borulat nincs. A hím tag egyenes, vékony tüske. A fe jto r finom an
ráncolt, a szemcsék a feji részen fényesebbek, m int a to ri részen.
Szabálytalanul elhelyezkedő kerek és hosszúkás bem élyedő pontok
díszítik. 1,8 — 2 mm.

Dél-európai —kisázsiai elterjedésű faj. M agyarországi előfordulása várható

[Kollari D oblika] 7

7 (4) A párzószerv végén jó l elkülönülő lemezszerű nyú lvány nincs.

8 (9) A párzószerv végét vékony, h árty ás képződm ény fogja körbe, a hím ­
tag hegyes tüskéje re jte tt , alig lá th a tó (52. ábra: C — D). S arkan tyú ja
lekerek íte tt, egyes példányokon hullám os oldalú. A 4. láb lábszárán
— függetlenül az oldalán és a csúcsán levő tüskék tő l — a hasoldalon,
az íz töve felé eső felében 2 tüske van . 3 —4 mm.

Európai elterjedésű faj, M agyarországon elsősorban dom bvidéken és hegy­
vidéken gyakori (V—X .) (= Cambridgei T hobell)

erythrina W a lc k e n a e r q

A B
51. ábra. A: Dysdera N in n ii Canestrini c? tapogatója, B: $ vu lvája (E redeti)

2 76 UK. LOKSA IMRE X V III.

9 (8) A párzószerv végét h á rty ás képződm ény nem fogja körbe.

10 (13) A párzószerv végén 1 vagy 2 hegyes, fogszerű nyú lvány van. A sar­
k an ty ú a gyűjtő végénél foglal helyet, nagysága változó (53. ábra:
A - B , D - E) .

11 (12) A párzószerv oldalról tek in tv e (53. ábra: D) a tom pa vége elő tt egy
előrenyúló hegyes fog-, illetve lem ezképződm ényt m u ta t. S arkan tyú ja
nagy, de nem különül el az u tán a következő szakasztól. A párzószer­
vet a hasoldal felől nézve (53. áb ra: E) lá th a tju k , hogy a tom pa végét

52. ábra. A: Dysdera Westringi Cambridge P ice. tapogatója, B: $ vulvája, — C: D. erythrina
W alckenaer rj tapogató ja , D : a párzószerv vége, E : 9 vu lvája (Eredeti)

XVIII. ECRIBELLA TA E - SZÖVŐLAP N É L K Ü L IE K 2 77

egyik oldalon egyenlőtlen szélű lemez ha táro lja , e m ögött pedig a
h ím tag helyezkedik el; az oldalról fognak tűnő képződm ény lem ez­
volta így jó l k itűn ik . 2 ,9— 3,5 mm.

K özép-Európa keleti felében, K elet-E urópábán és a B alkánon honos. Magyar-
ország hegy- és dombvidékein, főleg erdőkben gyakori (V —X.)

longirostris D o b lik a o

12 (11) A párzószerv oldalról tek in tv e (53. ábra: A) hegyes végű lemezben
végződik és ez a la tt (a külső oldalon) egy m ásik hegyes lemezke lá t­
ható . S arkan tyú ja kicsi és az előző fajhoz hasonlóan nem különül el
az u tán a következő résztől. A párzószervet a hasoldal felől nézve lá t ­
h a tó , hogy a 2 hegyes végű lemez egym ással összenőtt, és m ellettük
a külső oldalon egy előre irányuló , velük párhuzam os keskeny n y ú l­
vány fu t (53. áb ra: B). 2,5 — 3 mm.

F

53. ábra. A: Dysdera hungarica K u l c z y n s k i $ tapogatója, B: a párzószerv vége belülről, C:
9 vu lvája — D : D. longirostris D o b l ik a 3 tapogató ja , E : a párzószerv vége belülről, F : $ vul-

vája (Eredeti)

2 78 DR. LOKSA IMRE X V III.

M agyarországon és a B alkánon elterjed t faj. N álunk leggyakoribb a dom b­
vidéki száraz erdőkben, gyeptársulásokban (V—V III.)

hungarica K ulczynski

13 (10) A párzószerv vége tom pa, vékony lemezekből áll, am elyek védelme
a la tt kis, egyenes vagy horgas nyúlvány van. A sa rk an ty ú messzebb
esik, m int a gyűjtő vége, m ind az előtte levő, m ind az u tán a k ö v et­
kező szakasztól jó l elkülönül (54. ábra: A).

14 (15) A párzószerv végén (54. áb ra: B) vékony lem ezekkel körülvéve kicsi,
á tte tsző , egyenes nyú lványka van . 3,4 — 5 mm.

Elterjedése igen nagy: E urópa, Ázsia nagy része, E gyiptom , Chile, Észak-
Amerika, a Hawaii-szigetek és még több óceáni sziget a m ai hazája. A távoli tá jak ra
valószínűleg növényekkel hurco lták el; M agyarországon szórványosan a sík- és dom b­
vidéken egyarán t előfordul (V—X I.)

crocata C. L . K o c h $

15 (14) A párzószerv végén a lemezek közö tt egy horog a lakú kis nyúlvány
van . 3,3 mm.

A B alkánról ír tá k le, előfordulása nálunk is várható . Nősténye ism eretlen

[ham ulata K u lc z y n s k i] $

16 (3) N ő s t é n y e k .

54. ábra. A: Dysdera crocata C. L. K och o tapogatója, B: a párzószerv vége, C: $ vulvája
(Eredeti)

X V III. ECRIBELLA TA E - SZÖVŐLAP N É L K Ü L IE K 2 19

17 (18) A 4. láb lábszárának csúcsi részén alul az elülső oldalon 1 tüske van.
Másodvégízén csak a csúcson van tüske. 1,8 — 2 mm

[Kollari D oblika] r

18 (17) A 4. láb másodvégízén a csúcsi tüskéken k ívül m ás tü skék is v an n ak .

19 (22) A 4. láb lábszárának csúcsi fele m ind az elülső, m ind a hátu lsó oldalán
tüskétlen , ritk án ez elülső oldalán van 1 tü sk e , am ely m ajdnem a
hasoldali csúcsi tüske m agasságában áll.

20 (21) A feji részen apró barázdák és sekély bem élyedő pontok vannak ,
am elyek m eglehetősen sűrűn állnak. A vulva (53. áb ra: F) tásk á ja
nagy, alul középen benyom ott, a te tő ívesen 2-szarvú. 3,2 — 3,7 mm

longirostris D oblika $

21 (20) A feji rész recézett és apró, mély, legtöbbször kerek és jó l e lk ü lö n ü l
pontok díszítik. A vulva (53. áb ra: C) tá sk á ja viszonylag kicsi, alul

, nem nyom ódott be, a te tő három szög alakú. 2 ,5—3,5 mm
hungarica K ulczynski $

22 (19) A 4. láb lábszárának csúcsi felében legalább a hátulsó oldalon (a has-
oldali csúcsállású tüskék tő l függetlenül) van 1 tü ske, de rendszerin t
az elülső oldalon is ta lá lu n k egyet.

23 (24) A 4. láb com bja a háto ldalán tüskétlen . A vulva tásk á ja alul benyo­
m o tt, a te tő hátrahajló , szélessége egyform a, oldalai legöm bölyítettek
(52. áb ra: E). 3 —4,5 m m erythrina W alckenaer $

24 (23) A 4. láb com bjának háto ldalán , a töve közelében 1—3 tü sk e v an .
A vu lva tásk á ja nem benyom ott, a te tő más.

25 (26) A csáprágó alapízének tövén , közvetlenül a hom lokpajzs a la tt egy kis,
harán tos él fu t, am ely szem csézett. A fe jto r recézett, k isebb-nagyobb,
kerek és hosszúkás bem élyedő pontok vannak ra jta , az oldalain sűrűn,
a középrészen többé-kevésbé hosszanti sorokba rendeződve foglalnak
helyet. Elülső k é t szeme elég nagy, az egym ástól való távolságuk
1 szem átm érőjének felel meg. A 4. láb com bjának tövén a hátoldalon
1 vagy 2, igen ritk án 3 igen kis tüske van . V ulvája: 52. ábra: B.
3 ,3—4,6 mm. Westringi P ic k C am bridge 2

26 (25) A csáprágó tövén harán tos él nincs. A fe jto r finom an recézett, sűrűn
vannak egymás m ellett az apró , bem élyedő pontok. Az elülső 2 szem
közepes nagyságú, egym ástól való távolságuk kicsit nagyobb, m in t 1
szem átm érője. A 4. láb com bjának tövén a háto ldalon 2 vagy 3 hosz-
szabb tüske van . V ulvája: 54. áb ra: C. 3,3—5 mm

crocata C. L. K och $

2 80 D R. LOKSA IM RE X V III.

2. n em : Harpactocrates Simon

E nnek a nem nek a fa ja i m egjelenésükben nagyon hasonlítanak a Dysdera
nem fajaira. Leginkább azáltal különböznek, hogy az állkapcsaik vége lekere­
k íte tt, belső oldalukon ferdén lem etszettek . Megegyeznek viszont a Dysdera
fa jokkal abban, hogy mindéin lábukon csak 2 (nagy) karm u k van , és ezek
a la tt sűrű talpecset lá th a tó .

M integy 12 fajuk van, ezek zömmel a Földközi-tenger vidékét lak ják . M agyarországon
egy fajuk várható .

— — A hím párzószerve igen hosszú, a vége elő tt nyakszerűen beszűkül,
m ajd széles lemezzel kiszélesedik és a lemez a la tt kissé ha jlo tt fogat
a lkot (57. áb ra: D). Mind a hím , m ind a nőstény lábtüskézetére
jellemző, hogy az elülső 2 p á r láb com bjának csúcsi felében az 1. há ti
oldalán 9 — 10, illetve a 2. lábpáron 4 — 7 erős tüske v an ; a 3. láb
com bjának tövén 1 vagy 2, a 4. láb com bjának tövén 7 — 10 tüske

55. ábra. A: D a s u m ia C a n e s t r in i i L. K och 4. lábának karm ai, B: 1. lábának karm ai (A felső
nagy karom szim m etrikus párja nincs kirajzolva), — C: <J tapogató ja — D: D y s d e r a K o l la r i

D o b lik a J párzószerve (A—C eredeti — D K u lc z y n sk i nyom án)

X V III. ECRIBELLATAE - SZÖVŐLAP NÉLKÜLIEK 2 81

ta lá lható . F ejto ruk igen finom an és sűrűn recézett. A tor-rész közepén
bem élyedés van , am elyből 3 — 3 elm osódott, sugárirányú mélyedés
indul. A feji részen sekély bem élyedő, szőröket viselő pon tok vannak .

Herkulesfürdő környékéről és E rdélyből ismeretes, előfordulása nálunk is
várható

[egregius K u l c z y n sk i]

3. n em : Dasumia T h o r e l l

Legjellemzőbb sajátságuk , hogy az elülső 2 lábpáron 3 karom van és
nincs ta lpecset, a hátu lsó 2 pár láb alsó (kis) karm a hiányzik vagy fejletlen,
ezek a lábak viszont ta lpecsetet viselnek (55. áb ra: A —B). A hím ek párzó­
szervén egy hatalm as, rendszerin t visszahajló járulékos rész van.

Mindössze 2 biztos fa ja van e nem nek és 1 egészen bizonytalan helyzetű (carpatica
K ulczynski, amely lehet, hogy nem is Dasumia). Magyarországon 1 faj fordul elő.

— — A hím párzószervének a gyűjtő je k ö rte alakú, m ajd a vége felé elkes­
kenyedik . Az elkeskenyedés nyak i részénél széles, h a jlo tt végű nyú l­
ván y v an , am ely a gyűjtő hosszára merőlegesen áll. A járulékos rész
igen hosszú, visszahajolva m ajdnem a gyűjtő tövéig ér, lemezének
vége kinyúló, lem etszett végű (55. áb ra: C). Mind a hím , m ind a nős­
tén y fejtora barna, gyakran kissé zöldes á rn y ala tta l, igen finom an és
sűrűn recézett. P o trohúk barnásszürke. 2 ,3—2,8 mm.

E lterjedési terü lete a B alkán, Olaszország és Tirol. M agyarországon K aposvár
környékéről és a M agas-Bakonyból ismeretes, e helyeken gyakori (I I I —IX .)
(= istriaca Simon)

Canestrinii L. Koch

4. n em : Harpactes T e m p le to n

Jellem zi e nem fa ja it a m indegyik lábukon meglevő 3 karom és a ta lp ­
ecset h iánya. Viszonylag karcsú és gyorsan, élénken mozgó fajok. A nőstények
vu lvája nagyon jellegzetes, előrenyúló, hosszúkás tá sk á ju k van .

A nem m integy 30 fa jának többsége a Földközi-tenger vidékein él, M agyarországon 4
faj található .

1 (8) H í m e k.

2 (3) A hím tap o g ató ján ak com bja rendkívül vastag , hozzá viszonyítva a
több i íz vékony (56. áb ra: A). A párzószerv gyűjtő je m ajdnem göm­
bölyű, csak a töve felé szűkül össze. A hím tag és a ta r tó kialakulása
nagyon bonyolult, több , a szélén fogakat viselő lemezből és k é t erősen
kitines, hegyes nyúlványból áll. F ejto ra világosabb vagy sötétebb
vörösbarna, po troha szürkéssárga. A 3. lábpár térdének elülső oldalán
1 tü ske van. 2 ,2—2,8 mm.

2 82 DR. LOKSA IMRE X V III.

A B alkánon és a Szovjetunió délnyugati részében elterjed t faj. H azánkban
Szeged környékéről, a Mecsek hegységből, valam int a V illányi-hegységből ismeretes.
Az utóbbi k é t te rü le t bokorerdeiben és száraz tölgyeseiben igen gyakori

saevus H erm án $
3 (2) A tapogató com bja nem ilyen vastag , a párzószerv gyűjtő je sohasem

gömbölyű.

4 (5) A 3. láb térdének elülső oldalán 1 tüske van . A gyűjtő az első h arm ad á­
ban igen kiszélesedik, m ajd ism ét összeszűkül. A párzószerv vége

E
56. ábra. A: Harpactes saevus H e r m á n (J tapogató ja , B: $ vu lvája — C: H. rubicundus C.

K o c h <J tapogató ja , D: a párzószerv vége belülről, E : $ vu lvája (E redeti)

X V III. ECRIBELLATAE - SZÖVŐLAP NÉLKÜLIEK 2 83

gallérszerű, háto ldalán egy nagy, lapos nyúlvánnyal (56. áb ra: C—D).
A h ím tag’ha jlo tt, vége 2 — 3-csúcsú. F ejto ra világosabb vagy sötétebb
barnásvörös. Az 1. és 2. láb p ár a torhoz hasonló színű, a m ásik 2 p ár
világosabb, sárgás. P o troha barnássárga, sok esetben egészen sárgás­
fehér is lehet, egyenletesen szorzott. 3 ,3—4,5 mm.

Észak-Afrikától Lengyelországig elterjedt. H azánk leggyakoribb Harpactes-
faja. Sík- és hegyvidéken, dom bvidéken egyaránt m egtalálható, az erdő t jobban
kedveli, m in t a gyep-társulásokat; gyakori, helyenként tömeges előfordulású (V—X .)

rubicundus C. L. K o c h q

5 (4) A 3. láb térde tü skétlen , a párzószerv más alakú.

6 (7) A tapogató térdének és a lábszár tövének háto ldalán nagyon sűrű
sertézet van (57. áb ra: C). A gyűjtő végének szűkületénél harán tosan

57. ábra. A: Harpactes Hombergi S c o p o l i tapogatója, B: $ vulvája: — C: H. lepidus C. L.
K o c h cJ tapogatója, D: a párzószerv vége, E : $ vu lvája (Eredeti)

2 84 DR. LOKSA IMRE X V III.

álló, félig a g y ű jtő t ölelő harán tos, 2- vagy 3-csúcsú nyú lvány van.
A párzószerv vége a h ím tag és a ta r tó alakulásában papagálycsőrre
em lékeztet (57. áb ra : D). K arcsú alakú. F ejto ra sö té tbarna , potroha
szürkésbarna. 2 —2,6 mm.

N yugat-európai—balkáni elterjedési! faj. M agyarországon Sopron. Kőszeg,
Szentgotthárd hegyeiből ism ert, elsősorban bükkösökben és fenyőerdőkben él.
Előfordulási ada ta E rdélyből téves (IX —IV.)

lepidus C. L. K och <$

7 (6) A tapogató térdén és lábszárán feltűnően sűrű sertézet nincs. A gyűjtő
m egnyúlt k ö rte alakú. A párzószerv végén kiszélesedő, m ajd össze­
szűkülő, elbegyesedő lemezek vannak ; ezek tövében egy erősen ívelt,
m ajd egy lem ezt érin tő hegyes nyúlvány van (57. áb ra: A). Fejtora
sö tétbarna, po troha sárgásszürke vagy fehéres. Feltűnő a lábak színe­
zete (régi alkoholos anyagon gyakran nem észlelhető). A lábak com bja,
lábszára (kivéve a csúcsi részüket), valam int a m ásodvégíz töve barna,
a lábak több i része sárga. Igen karcsú alak, po troha hátrafelé alig
keskenyedő, hengerded. 1,9—2,1 mm.

E urópa nagy részében és Eszak-A frikában honos. M agyarországon elsősorban
a domb- és hegyvidék lakója. A varban, kövek a la tt, m oha közö tt és fakéreg a la tt
található , gyakori (V II—X I.)

Hombergi Scopoli q

8 (1) N ő s t é n y e k.

9 (12) A 3. láb térdén 1 tüske van.

10 (11) K isterm etű , 2 ,3—2,6 mm. V ulvája: 56. áb ra: B. F e jto ra vörösbarna,
lábai hasonló színűek. Az elülső 2 pár láb com bján 3 —3, az utolsó 2
páron 4 —4 tüske van saevus H ermán $

11 (10) N agyterm etű , 3 ,4—4 mm . V ulvája: 56. áb ra: E . F e jto ra világosabb
vagy sötétebb barnásvörös, elülső 2 p ár lába a fejtorhoz hasonló színű,
a hátulsó 2 p á r sárgás. A lábak com bjain a tüskék száma a következő:
az 1. lábon 5, r i tk á n 4 — 7, a 2. lábon 4 —6, a 3. és 4, lábon 6 —10

rubicundus C. L. K och $

12 (9) A 3. láb térdén nincs tüske.
i

13 (14) Lábai feltűnően k é t színűek (a régi alkoholos anyagon ez a jelleg
veszendőbe m e h e t!), a combok, lábszárak és a másodvégízek töve
barna , a láb ak több i része sárga. M ellpajzsa sűrűn, bem élyedő kis
pontokkal d ísz íte tt. V ulvája: 57. áb ra: B. 1,6—2,1 mm

Hombergi Scopoli $

14 (13) Lábai egyszínű világosabb vagy sötétebb barnák . Mellpajzsa egyen­
letesen, finom szőrökkel b o ríto tt. V ulvája: 57. áb ra: E . 2 ,5—2,7 mm

lepidus C. L. K och $

XVIII. ECRIBELLATAE - SZÖVŐLAP NÉLKÜLIEK 2 85

5. n em : Segestria L a treille

A középső szem pár az elülső oldalszemek sorához ta rto z ik , azokkal egy
előrehajló sort alkot. A csáprágó v á ju la tán ak belső szegélyén 2 fog van. Az
elülső lábakon különböző szám ú erős tüske ta lálható .

M integy 30 fajuk közül az összes földrészre ju t néhány. M agyarországon 2 faja él.

58. ábra. S e g e s tr ia s e n o c u la ta L in n é $ (Eredeti)

1 (2) M ellpajzsa nem sokkal sötétebb, m int a lábak csípői. G yakran sötétebb
foltok vannak ra jta . Az 1. láb m ásodvégízének k é t oldalán 3 p ár erős,
hosszú tüske van . F e jto ra barna , a feji rész sötétebb, a csáprágók
sö té tbarnák vagy feketék. Potröha szürkéssárga, barna , gyakran
feketébe átm enő foltokkal. A foltok egy m élyen hullám os oldalú
sávot a lko tnak (58. ábra). A hím párzószervének a gyűjtő je m egnyúlt,
re tek alakú, fokozatosan megy á t a hegyes végű, hosszú hím tagba
(60. ábra: A). A nőstény vu lvája : 60. áb ra: B. 3 —3,5 mm.

E urópában, K isázsiában, Jap án b an e lterjed t faj. H azánkban sokfelé, főleg
domb- és hegyvidéken gyakori. Csövét és fogóhálóját leginkább fák repedéseibe
készíti (I I I — X I.) — D a r ó c p ó k

sen o cu la ta L in n é

2 (1) Mellpajzsa sokkal sötétebb, m int a lábak csípői. Az 1. láb m ásod­
végízének töv i részén 1 p á r oldaltüske van. F ejto ra sötét feketésbarna,
csáprágói feketék. Potroha szürke, feketésbarna, olykor lilás á rn y a la tú

2 86 DR. LOKSA IMRE X V III.

foltokkal. Az első folt a po troh hossztengelyében helyezkedik el,
a több i párokat alko t, középen világosszürke sávot hagyva szabadon
(59. ábra B). K arm át az 59. áb ra: A szem lélteti. A hím párzószervének
gyűjtője k ö rte alakú , fokozatosan megy á t a rövid, a végén 2-csúcsú
hím tagba (60. áb ra: D). A nőstény vulvája: 60. áb ra: C. 3 ,0—4,0 mm.

E urópában, K isázsiában elterjedt, M agyarországon főleg Sopron és Kőszeg
környékén gyakoribb. Szemben az előző fajjal, csöveit inkább sziklarepedésekbe
készíti (V—X.)

bavarica C. L. K och

10. család: OONOPIDAE

Nagyon k iste rm etű pókok, te ljes hosszuk nem halad ja meg a 3 m m -t.
F ejto ruk széles, feji részük h irtelen elkeskenyedik (61. áb ra: C). 6 szemük
töm ör csoportban áll. A szemek nagyok és a szemcsoport m ajdnem az egész
hom lokrészt elfoglalja. C sáprágójuk szegélyén fogak nincsenek, ellenben a
csípőkarom közelében néhány , a vége felé vastagodó serte van . A csípőkarom
karcsú és hosszú. Az állkapcsok előrefelé egymáshoz közelítenek. Minden
lábon 2 karm uk van . Ezek a végíz egy leízesült részén (elővégíz = praetarsus)
ü lnek (61. ábra: D). Fonószemölcseik közös kiem elkedésen vannak . Légző­
nyílásaik közül az elülső p á r tracheatüdőbe vezet, a m ásodik p á r igen közel
fekszik egym áshoz, közös résből légcsövekbe vezetnek. Egyes, nálunk elő nem

A B
59. ábra. A : Segestria bavarica C. L. K o c h 4. lábának karm a, B: teste, lábak nélkül (Eredeti)

X V III. ECRIBELLATAE - SZÖVŐLAP NÉLKÜLIEK 2 87

forduló nem ek fa ja inak potroha vastag k itinpáncélt visel, ezek a Gamaso-
morphinae alcsalád tag ja i.

40 nembe tartozó m integy 250 fajuk van. A család képviselői az egész világon, de zöm­
mel a meleg vidékeken élnek. M agyarországról egyetlen nem ük ism ert.

1. n em : Oonops T em pleton

Világossárgás színű, igen vékony k itinű állatkák . Lábaikon hatalm as
tü skéket viselnek. A hím ek párzószerve egyszerű, első p illan tásra a Segestriáké-
hoz hasonlít.

60. ábra. A: Segestria senoculata Linné q tapogatója, B: $ vu lvája — C: S . bavarica C. L.
Koch $ vulvája, D: <$ tapogató ja (Eredeti)

2 88 DR. LOICSA IMRE XVIII.

Éjszakai állatok, rendkívül gyorsan mozognak, veszélyt érezve h ihetetlen sebességgel
há trá lnak meg.

Az egész világon m integy 35 fa juk él. M agyarországon 1 faj ismeretes, 1 további pedig
várható.

1 (2) Az 1. láb lábszárának hasoldalán 5 pár nagy tüske van (61. ábra: B).
A hím párzószervének vége kanálszerű (61. ábra: A). 0 ,2—0,3 mm.

E urópa nyugati felében él, elsősorban emberi építm ényekben tartózkodik.
Előfordulása nálunk is várható

[dom esticus D almas]

2 (1) Az 1. láb láb szárának hasoldalán 4 p ár tüske van (61. áb ra: F). A hím
párzószervének vége hosszú, hegyes h ím tagban végződik (61. áb ra: E).
0 ,2—0,4 mm.

N yugat- és D él-Európában, K elet-A frikában honos. M agyarországon eddig
ism ereteink szerint csak hazánkban fordul elő, ritka

pulcher Templeton

B C F
61. á b r a . A: Oonops domesticus D a lm a s £ t a p o g a tó ja , B: 1. lá b a , C: f e j to r a fe lü lrő l, D : 1.

l á b á n a k v ég íze — E : O. pulcher T e m p le to n t a p o g a tó ja , F: 1. lá b a (D a h l n y o m á n)

X V III. ECRIBELLATAE - SZÖVŐLAP NÉLKÜLIEK 2 89'

11. család: ZO D A R IID A E — BŰVÓPÓKO K

E nnek a családnak a hazai, valam in t a környező terü le teken élő képvise­
lő it legjobban a 3 sorban elrendeződött szemcsoport jellemzi. Az elülső sorban
4 szem van , am elyek közül a középszernek nagyobbak és feketék, az oldal­
szemek világosak. Az oldalszemekhez h a jlo tt ívben csatlakozik, de különálló
a 2. és 3. sor 1 — 1 szem párja. Elülső fonószemölcseik egy közös kiem elkedésen
ülnek és jóval nagyobbak, hosszabbak, m int a többiek.

7 alcsaládban 43 nem ük és m integy 300 fajuk ismeretes. F aja ik az összes földrészen
— kivéve az Északi- és a D éli-sarkot — m egtalálhatók, legtöbbjük a trópusi övben él. H azánk­
ban 1 nem egyetlen faja él, s ez a Zodariinae alcsaládba tartozik .

1. n em : Zodarium W a lc k en a er

A legtöbb faj barna , vörösesbarna, hasoldaluk rendszerin t világos színű.
K öztakaró juk kissé fényes. P o trohúk nagyon dom ború.

Fogóhálót nem készítenek. M integy 70 fajuk zömmel a Földközi-tenger v idékét lak ja .
H azánkban csak 1 faj fordul elő.

— — F ejto ra vörösbarna, csak a szemek környéke feketés. P o troha feketés-
b arn a , lilás csillogású. H asa az ivarnyílástó l a fonószemölcsökig v ilá ­
gossárga, középen egy sötétebb sáv húzódik hosszirányban. A hím

, párzószerve és a nőstény ivarlem eze: 62. áb ra: A —B. 1 ,8—2 mm .
Növényi anyagból, kövecskékből összetákolt, összeszőtt kis búvóhelyet

készít m agának, innen já r zsákm ánya u tán , amely javarész t hangyákból áll. Dél-
E urópától Lengyelországig elterjed t faj, M agyarországon sík- és dom bvidéken
egyarán t előfordul

germ anicum C. L. K och

12. család: A G E L E N ID A E - ZUGPÓKOK

Egészen kicsi (1 mm) és nag y term etű (9 mm) fajok egyarán t ta r to z n a k
ebbe a családba. Fejrészük kiem elkedik, to rrésük kifejezett. Csáprágóik erősen
fe jle ttek , a v á ju la t szegélyén több-kevesebb fog van , a lap ján oldalt k i t in -

62. ábra. A: Zodarium germanicum C. L. Koch <J tapogatója, B: $ ivarlemeze (E redeti)

2 9 0 DR. LOKSA IMRE XVIII.

duzzanat figyelhető meg. Szemeik helyzete igen különféle; á ltalános, hogy 2
előre vagy h á tra hajló sorban rendeződtek el. Egyes nem ek esetében, m int
pl. Textrix Sundevall , az elülső szemsor a m ajdnem függőleges hom lokrészen
helyezkedik el, a hátu lsó sor pedig anny ira h á tra hajló , hogy 2 szem párnak
fogható fel e 4 szem. íg y az t m ondhatjuk , hogy szemei 3 sorban állnak . Lábaik
közepesen hosszúak vagy hosszúak, szőrözetük dús és jellegzetes tüskék v an ­
n ak ra jtu k . 3 k arm uk v an , ta lpecsetjük vagy ta lpkeféjük nincs. A végízeken
— legtöbb esetben — az érzékszőrük egy sorban állnak, a hosszúságuk az íz
tövétő l a csúcs felé növekszik. P o trohúk hosszúkás, szőrözettel dúsan fedett,
legtöbb fajon ra jzo la t is van . Fonószemölcseik jellegzetessége, hogy a hátulsó
2-ízű, a 2. íz gyakran igen hosszú.

Az egész Földet benépesítik, 79 nem üket 6 alcsaládba osztjuk. M agyarországon ezek
közül 3 alcsalád 10 neme él, 1 előfordulása pedig várható .

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

1 (18) A fonószemölcsök párokban állnak.

2 (17) Az elülső fonószemölcsök táv o l állnak egym ástól, colulus nincs.
A hátulsó fonószemölcs az elülső m ögött fekszik, 2-ízű, 2. íze legalább
olyan hosszú, m in t az alapíz fele, de gyakran anná l jóval hosszabb
(64. áb ra: B) (1. alcsalád Ageleninae)

3 (10) Az a jak hosszabb, m in t am ilyen széles. A 4. láb csípői csaknem é rin t­
keznek egym ással. Az elülső fonószemölcsök közö tti távolság kicsi,
de a 2 hátulsó fonószemölcs 2. íze legalább olyan hosszú, m in t az alapíz.
Az 1. láb lábszárán csak néhány tüske van.

4 (5) A hátu lsó szemsor igen erősen hátrahajló
1. nem : Textrix Sundevall

5 (4) M indkét szemsor egyenes vagy előrehajló vagy csak a hátulsó sor
kissé há trahajló .

6 (7) M indkét szemsor erősen előrehajló; az elülső szemsor középszemei egy­
form a nagyok vagy nagyobbak, m int az oldalszemek. H om lokpajzsuk
magas. A hátulsó fonószemölcsök 2. íze hosszabb, m in t az alapíz

2. n em : Agelena W a lck en a er

7 (6) Az elülső és a hátulsó szemsor nem , vagy csak kissé előrehajló. Az
elülső szemsor középszemei egyform ák, vagy a középszernek kisebbek,
m in t az oldalszemek.

8 (9) Csáprágóik csak kevéssé dom borúak, v á ju la tu k hátu lsó szegélyén a
fogak szám a 4 — 6. Lábaik vékonyak és hosszúak

3. n em : Tegenaria L a tr eille

X V III. ECRIBELLA TA E - SZÖVŐLAP N É L K Ü L IE K 2 91

9 (8) Csáprágójuk nagyon dom ború, különösen a tövén igen erős, vá ju la tu k
hátulsó szegélyén csak 3 fog van. Lábaik rövidek

4. nem : Coelotes B lackw all

10 (3) Az a jak szélesebb, m in t am ilyen hosszú, vagy legalábbis nem hosszabb,
m int am ilyen széles. A 4. láb csípői távolabb állnak egym ástól. A há-
tu lsó fonószemölcsök 2. íze sokkal rövidebb, m int az alapíz. Az 1. láb
lábszára hengeres, vagy a hasoldalon kissé lap íto tt, és k é t sorban
erős tüskéket visel.

11 (12) Az a jak olyan hosszú, m in t am ilyen széles. Az 1. láb lábszára hengeres,
hasoldalán 2 sorban 2 —2 vagy 3 —3 tüske van . H om lokpajzsuk
m agasabb, m int 1 középszem átm érője. H átulsó szemsoruk egyenes

5. n em : Cicurina Men g e

12 (11) Az a jak szélesebb, m in t am ilyen hosszú. Az 1. láb lábszára a haso lda­
lon lap íto tt és 2 sorban több erős, hosszú tü sk é t visel.

13 (14) Az elülső szemek elölről (szem közt) nézve egy egyenes sort alko tnak .
A hátulsó szemsor szemei kicsinyek, egym ástól távo l állnak

7. n em : Tetrilus Simon

14 (13) Az elülső szemsor elölről nézve előrehajló (lefelé hajló) sort alkot.
A hátulsó szemsor szemei nagyok, egymáshoz közel állnak.

15 (16) A hom lokpajzs függőleges, alig m agasabb, m in t az elülső szemsor
középszem ének átm érője 6. nem : Cryphoeca T h o rell

16 (15) A hom lokpajzs csaknem vízszintesen előreugró, oldalról tek in tv e előre­
felé a csáprágó tövén tú lnyú lik [8. nem : T u b erta S im o n]

17 (2) Az elülső fonószemölcsök töve csaknem érintkezik, a colulus fe jle tt.
A h á tu lsó fonószem ölcs az elülső m ö g ö tt fekszik , 1-ízű (2. a lcsa lád :
Cybaeinae) 9. n em : Cybaeus L. K och

18 (1) A fonószemölcsök egyetlen harán tso rba rendeződtek el, a hátulsók-
nak megfelelő k é t szélső a leghosszabb (42. áb ra: B) (3. alcsalád:
Hahniinae)

19 (20) Az elülső szemsor középszemei valam ivel nagyobbak, m in t az oldal­
szemek. Az elülső és a hátulsó középszernek m ajdnem egyform a
nagyok. A szemnégyszög elöl olyan széles, m int há tu l. A hím tap o g a tó ­
ján ak com bján nagy nyú lvány van 10. nem : A n tis tea Simon

20 (19) Az elülső szemsor középszemei jóval kisebbek, m int az oldalszemek.
Az elülső középszernek kisebbek, m int a hátulsó középszernek. A szem­
négyszög elöl sokkal keskenyebb, m int hátu l. A hím tapo g ató ján ak
com bján nyú lvány nincs 11. nem : H ahnia C. L. K och

2 92 D R. LOKSA IM RE X Y III.

1. n em : T extrix Sundevall

A többi nem től különbözik, hogy az ide ta rtozó fajok fejrésze erősen
kiem elkedik, és az elülső szemsor a m agas és csaknem függőleges hom lok­
részen helyezkedik el. F e jto rának így az első rá tek in tésre kissé a Lycosidae
család fa ja ira em lékeztető jellege van . Ugyancsak sajátsága az igen hosszú
és karcsú hátulsó fonószemölcspár.

A nem 22 faja zömmel dél-európai — észak-afrikai, néhány faj Szíriában és 1 Abesszíniá­
ban él. H azánkban 1 faj található .

— — A hím tapogató lábszára nem hosszabb, m in t a térde , csak valam ivel
hosszabb, m in t am ilyen széles az íz a közepén; nagy, hegyes, három ­
szög a lakú fekete ny ú lv án y t visel, am elynek hegye az íz csúcsa felé
néz (63. ábra: A). A pikkely rövid, széles és igen dom ború. A párzó­
szervet oldalról nézve a gyűjtő hom orú, h á tu l egy hasoldal felé, illetve
kissé előrehajló sa rk an ty ú t alko t. A ta r tó szinte ezzel párhuzam osan
halad, ugyancsak előrehajlik. A nőstény ivarlemeze egy nagy mélyedést
m u ta t, am ely szélesebb, m in t am ilyen hosszú és megközelítőleg szív
alakú, mivel elülső szegélye beível, hátulsó szegélye pedig egy h á tra ­
m utató nyelvet a lko t (63. áb ra: B). Mind a hím , m ind a nőstény
esetében a feji rész keskeny, a to ri rész szélességének m integy a fele.
A fej to r fekete, h á tu l vöröses, keskeny sárga középsávval, am elynek
közepében egy fekete vonás van . P o trohúk hosszúkás, to jásd ad , a lap­
színe feketésszürke vagy feketésbarna: barnásvörös, oldalain fehér
foltokkal d ísz íte tt fogazott szélű középsávot visel. M ell-lemezük feke-
tés, egyszínű. Lábaik barnássárgák , com bjaik alul feketés foltokkal,
lábszáruk, m ásodvégízük és végízük feketén gyűrűzö tt. 2,5 — 3,4 mm.

E urópai elterjedésű. M agyarországon hegy- és dom bvidéken erdei aljnövény­
zet között, faodvakba, fatörzsek mellé szövi tölcsérhálóját. N agyon gyors mozgású
álla t (V -V II .) (= lycosina C. L. K och)

d en ticu la ta O l iv ie r

63. ábra. A: Textrix denticulata Olivier $ tapogató ja , B : $ ivarlemeze (Eredeti)

XVIII. ECRIBELLA TA E - SZÖVŐLAP N É L K Ü L IE K 2 93

2. n em : Agelena W a lc iíen a er

A Tegenaria La t r e il l e nem fajaihoz alakra nézve igen közel álló fajok
ta rto zn ak ebbe a nem be. Az Agelena-nem fa ja inak hátulsó fonószemölcse
hosszabb, különösen a 2. íz. Leginkább azonban a szem csoport m indkét
szem sorának előrehajló vo lta kü lönbözteti meg.

A nem fajai szinte az egész világon m egtalálhatók, de az eddig ism ert közel 100 faj
zöme Eszak-A m erikában él; M agyarországon 2 fajuk ismeretes. M indkettő alacsony növény­
zetre, gyakran sűrű bokrokra, parkok, udvarok sövényeire készíti nagym éretű és teljesen
szabályos tölcsérhálóit; olykor valóságos telepeket alkotnak o tt, ahol a hálókészítésre megfelelő
jó hely van.

1 (4) H í m e k.

C E
64. ábra. A: Agelena gradiens C. L. K o c h (J tapogatója, B: fonószemölcsök alulról, C: 9 iv a r

lemeze — D: A . labyrinthica Cl e r c k <J tapogatója, E : $ ivarlemeze (E redeti)

2 94 D R. LOKSA IM RE X V III.

2 (3) A tap o g ató té rdén a csúcsa felé irányuló , lekerek íte tt végű nyúlvány
van . A lábszár nyú lványa hegyes, m ellette kis, legöm bölyített dudor
foglal helyet. G yűjtő je a hasoldalon hom orú (64. áb ra: D). A hím tag
rövid és csak kevéssé behajló. F ejto ra barnássárga, gyakran kissé
vöröses, k é t barnásfekete hosszsáv díszíti, am ely az oldalszemek
irányába haladva kihegyesedik. Potroha szürkésbarna vagy feketés,
világos, sárgás, előrefelé egymáshoz közelítő fo ltpárok ta rk ítják . A pot-
roh közepén egy elég széles szürkésvörös, a fonószemölcsök felett
narancssárgává váló középsáv fu t. 4,8 — 5,5 mm.

E urópa és Ázsia nagy részében elterjedt, hazánkban is gyakori faj (V II —X.)
— I l l ő t ö l c s é r p ó k

labyrinthica Clerck q

3 (2) A tapogató térdén a csúcs felé irányuló, az alap ján széles, a végén
hegyes három szög a lakú nyú lvány van ; em ellett hátoldalon még egy
kisebb, csonk íto tt végű nyú lvány lá th a tó . A lábszár nyúlványa lekere­
k íte tt, háto ldali szegélye széles, fekete, nagyon vastagon kitines.
G yűjtője a hasoldalon dom ború (64. ábra: A). A hím tag hosszú, hegyes,
bepödrö tt. F e jto ra vörösesbarna, de gyakran zöldesbarna, elm osódott
középsávja és szegélye világos, sárgás. Po troha szürkésbarna, közép-
sávja vörösesbarna és kis, előrefelé egym áshoz közelítő sárga fo lt­
párok szegélyezik. 2 ,5—4 mm.

E urópában és K isázsiában honos. H azánkban sík- és dom bvidéken egyarán t
nagyon gyakori, napfénykedvelő faj (V II —X .) (= sim ilis K e y s e r l in g) — K i s
t ö l c s é r p ó k

gracilens C. L. K och $

4 (1) N ő s t é n y e k . Színük, ra jzo la tuk a hím ekével megegyező.

5 (6) Ivarlem ezének hossza és szélessége közel azonos, harán tosan k e t té ­
oszto tt. H átu lsó felében k é t lapos kiem elkedés, elülső felében k é t nagy
mélyedés van , am elyek keskeny hosszlemez á lta l egym ástól el vannak
választva (64. áb ra: E). 5,2 — 6,5 mm labyrinthica Clerck $

6 (5) Az ivarlem ez szélesebb, m in t am ilyen hosszú, mélyedése egységes,
elöl a szegélye kissé beívelő (64. ábra: C). 2 ,5—4,8 mm

gracilens C. L. K och $

3. n em : Tegenaria L a tr eille

Kis, közepes és nagy te rm e tű fajok ta rto zn ak ebbe a nem be. F ejtoruk
feji része kiem elkedő, csáprágójuk erős, de háto ldalán és főképp a tövén nem
feltűnően dom ború; v á ju la tán ak hátulsó szegélyén 4 —6 erőteljes, háromszög
a lakú fog van . Szem soraik nem , vagy csak kevéssé előrehajlók. Egész tes tü k e t
dús és elég durva szőrözet fedi. Lábaik hosszúak, dús szőrzettel és számos nagy
tüskével. M indegyik faj po trohán van ra jzo la t, de feltűnő élénk színeket nem
ta lá lunk körükben (65. ábra).

X V III. ECRIBELLATAE - SZÖVŐLAP NÉLKÜLIEK 2 9 5

Term etüknek megfelelő nagyságú, szabályos tölcsérhálót készítenek. L egtöbbjük
árnykedvelő és homályos zugokba készíti lakhelyét, de néhány napfénykedvelő is akad köztük.

A nem m integy 100 faja zömmel E urópában és Eszak-A m erikában elterjedt. H azánk­
ban biztosan k im u ta to tt 7 faj, b izonytalan és várható még további 3 faj.

65. ábra. Tegenaria agrestis Walckenaer $ (Eredeti)

1 (20) H í m e k .

2 (5) A tapogató térdének külső (hátulsó) oldalán nyú lvány van (ezt a fa j-
csoportot egyesek külön alnem gyanán t Histopona T horell néven
em lítik).

3 (4) A tapogató térdének nyúlványa igen nagy, T -alakú (66. áb ra: A),
b arán tirán y b an a te te jén m érve sokkal szélesebb, m in t am ilyen
hosszú. Lábszára a hasoldal felé három szög a lakú k iugrást m u ta t,
külső oldalán rövid fogszerű és egy enyhén h a jlo tt, előre és a hasoldal'
felé irányuló vékony nyú lvány van. A pikkely hosszú, oldalról nézve
karcsú. A ta r tó igen nagy, előrefelé (a csúcs felé) á tte tsző , korong-
szerűen kiszélesedik; töve felé a pikkely felöli oldalán apró karéjok
vannak . H ím tagja rendk ívü l hosszú, nyugalm i á llapotban többszörös
hu rko t vetve fekszik. F e jto ra világos sárgásbarna, a fejrész világosabb,
m in t a to r. M ellpajzsa barna , középen világosabb. P o troha világos-
barna , középsávja világosabb, fekete fo ltpárok kísérik . Az egész á lla t
színezete gyakran vörösesbe hajló. 1,9 — 3 mm.

.2 96 D R. LOKSA IM RE X V III.

Az északi részektől eltekintve E urópa nagy részében honos. M agyarországon
sík- és dom bvidéken egyarán t él, erdőlakó (V—IX .) — K a r c s ú z u g p ó k

torpida C. L. K och

4 (3) A tapogató térdének nyú lványa széles, de első ránézésre inkább a
té rd hasoldal felé tö rtén ő élszerű kiem elkedésének tű n ik . Hegye tom pa,
valam ivel tú lnyú lik az íz csúcsán. A lábszár a hasoldal felé hom orú,
csúcsa felé vastagon k itines íves szegélyt visel. Csúcsi nyú lványa a vége
felé h a jlo tt (66. áb ra : B). A pikkely oldalról tek in tv e rövidebb és
kevéssé karcsú , m in t az előző fajé. A ta r tó csúcsi irán y b an kiszélese­
dik, a vége lek erek íte tt, csaknem korongszerű, a töve felé a pikkely
oldalán sim a, k a ré jk ák a t nem alkot. H ím tagja az előző fajéhoz hason­
lóan rendkívül hosszú. F e jto ra világos sárgás- vagy vörösesbarna,

D E
•66. áb ra . A: Tegenaria torpida C. L. K och, B: T. luxurians K ulczynski és C: T. ferruginea
P anzer d tapogató ja — D: T. agrestis W alckenaer ej tapogató ja és E : ta r tó ján ak vége

(Eredeti)

X V III. ECR1BELLATAE — SZÖVÖLAP NÉLKÜLIEK 2 91

szegélye fekete, 2 világos, legtöbbször elm osódott hosszsávja sárga.
M ellpajzsa barna. P o troha rozsdabarna, hátoldalon elöl sárgás lándzsa­
folt van ra jta , hátrafelé világos és sö tét fo ltpárok díszítik. 2 ,2—2,6 mm.

Magyarországon, a B alkánon és A lsó-Ausztriában e lterjed t faj. N álunk
Szentgotthárd, Kőszeg és Sopron vidékén fenyőerdőkben, bükkösökben, gyertyános
tölgyesekben él; r itk a (VI —IX .)

lu x u r ia n s K u l c z y n s k i 3

5 (2) A tapogató térdén sem m inem ű nyú lvány nem talá lható .

6 (7) A 4. láb másodvégíze sokkal hosszabb, m in t a té rd és a lábszár eg y ü tt­
véve. Az 1. lába hosszabb, m in t a 4. A tapogató lábszára legalább
négyszer (!) hosszabb, m in t am ilyen széles, elülső harm adában a has­
oldalon sekély bem élyedés van , m ajd a csúcsán széles de rövid, vágo tt

67. ábra. A: Tegenaria domestica Clerck , B: T. silvestris L. K och, C. L. K och és C: T. campesl-
ris C. L. K och ej tapogató ja , — D: T. picta Simon, E : T. parietina F ourcroy és F: T. atrica

C. L. K och 3 tapogató jának lábszára (Eredeti)

2 98 DR. LOKSA IMRE XVIII.

végű kis n y ú lv án y t visel (67. áb ra: E). Ezen k ívül még egy kis három ­
szög a lakú és egy enyhén hajló , fekete végű, a végén k é t egyform a
nagyságú fogat viselő nyú lványa van . A pikkely igen hosszú, jóval
hosszabb, m in t a gyűjtő és ta r tó ja . Oldalról tek in tv e a gyű jtő csúcsi
végének m agasságában m ár elkeskenyedik. P o troha barna , világosan
és sötétebben fo ltozo tt. Középen hosszsáv húzódik, am elyik az elülső
felében vöröses, hátrafelé elm osódott és fogazott szegélyű. M ellpajzsá­
nak ra jzo la ta : 69. áb ra: G. 6,5 — 8 mm.

Dél-európai faj, i t t a szabadban, sziklarepedésekben szövi hatalm as tölcsér­
hálóit. K özép-É urópában csak emberi építm ényekben ta lá lható . Valószínű, hogy
csehszlovákiai faunaada ta éppen úgy téves, m in t a m agyarországi, előfordulása
azonban nem k izárt (= domestiea W a l c k e n a e r)

[parietina Fourcroy] <£

7 (6) A 4. láb másodvégíze nem , vagy csak alig hosszabb, m int a té rd és a
lábszár együttvéve. Az 1. láb olyan hosszú, m in t a 4., vagy pedig
rövidebb. A tapogató lábszára legfeljebb kétszer olyan hosszú, m int
am ilyen széles.

8 (13) Az 1. láb lábszárán a hasoldalon 1 pár tüske van.

9 (10) A tapogató lábszárának külső oldalán 2 nyú lvány van : az egyik kicsi,
v ág o tt végű, a m ásik a csúcsi irányban halad , m ajd három szöget
képezve visszahajlik az íz töve felé (67. áb ra: D). A gyűjtő (oldalról
nézve) egy összete tt nyú lvánnyal rendelkezik. A ta r tó hosszú, előre­
nyúlik , oldalán k im etszett. Az 1. lábszár hasoldalán levő tüskepár
az íz csúcsi harm adában foglal helyet. P o troha barnásvörös, feketén

68. ábra. A: Tegenaria silvestris L. K och — B: T. domestiea Clerck

X V III. ECRIBELLATAE - SZÖVŐLAP NÉLKÜLIEK 2 99

vonalkázott, h á tu l feketés fo ltpárok ta rk ítják . M ellpajzsának ra jzo la ta :
69. áb ra: F . 2,5 — 3,5 m m .

Elterjedési terü lete D él-Európa és Németország. M agyarországról a B ükk
hegység néhány barlang jának a be jára ti faunájából em líte tték , de valószínűleg
tévesen; hazai előfordulása nem b izonyíto tt (= pusilla Simon)

[picta Simon] $

10 (9) A tapogató lábszárán a nyúlványok m ás a lakúak .

11 (12) A tapogató lábszárán 2, egym áshoz nagyon közel álló ikernyú lvány
van . A hátoldal felé eső (felső) nyú lvány fekete, széles, a lak ja kissé
változó (67. áb ra: B). Az íz hasoldalán v á ju la t és előrehaladó él lá t ­
ható . A ta r tó széles, lemezszerű, egyenletesen ível, sem kiugrás, sem
beöblösödés nincs ra jta . Az 1. lábszár hasoldalán levő tü sk ep ár az íz
közepétől kissé a csúcs felé eltolódva helyezkedik el. F ejto ra világos-
barna, sötéten szegélyezett és 4 sö tét folt van az oldalán; ez u tóbb iak
k é t sávvá egyesülhetnek (68. ábra: A). A m ellpajzs ra jzo la ta : 69.
áb ra: F . Potroha szürkés- vagy sárgásbarna, esetleg vöröses á rn y a la t­
ta l; oldalán sö tét foltok vannak és a sö tét foltokkal szegett középsáv
m ellett elöl fehéressárga fo ltpár van . 2,5 — 3 mm.

E urópa nagy részében él, M agyarországon az egyik leggyakoribb faj, főleg
erdős, bokros helyeken ta lá lható (I I —X .) — E r d e i z u g p ó k

silvestris L. K och ö

12 (11) A tapogató lábszárán 2, egym ástól igen táv o l álló ny ú lv án y van ,
köztük egy alacsony, lem ezszerű harán to san álló m egvastagodás
figyelhető meg. A felső nyú lvány vége hegyes, a hegye e lő tt kis k a ré jt
a lko t; az alsó nyú lvány hegyes, fogszerű. A ta r tó keskeny , külső
oldalán befelé, m ajd előre ível, belső oldalán a tövéhez közel széles
n y ú lv án y t képez. Tövén 3 hegyes nyú lvány lá th a tó (67. áb ra : G).
Az 1. lábszár hasoldalán levő tü sk ep ár az íz közepén helyezkedik el.
F ejto ra világos vörösesbarna, oldalán sö téten szegett. O ldalain 3
sötét fo ltpár van. A m ellpajzs ra jzo la ta : 69. ábra: D. P o troha szürkés­
barna , középsávja m ellett 5 —6 sárga, felül feketén szegett fo ltpár
van . 2 ,5—3 mm.

E urópa nagy részében honos, hazai lelőhelyei az előző fajéval közel azonosak,
gyakori (IV —IX .) — M e z e i z u g p ó k

campestris C. L. K och $

13 (8) Az 1. láb lábszárának hasoldalán több tüske van , m in t 1 pár.

14 (15) A 2. láb másodvégízének csúcsán 6 — 7 tüske van . A tapogató lábszárán
2 nyú lvány van : az egyik az íz csúcsi harm adában áll, hegyes, három ­
szög alakú és előre irányu l, a m ásik ez e lő tt, az íz csúcsán áll, kicsi,
levágott végű, világos színű (67. áb ra: F). A gyűjtő is és a ta r tó is
aránylag rövid. F ejto ra világosbarna, a feji rész valam ivel sötétebb.
A to ri részen 3 h a jlo tt sáv van . M ellpajzsa barna , középen világos,
h á tu l hegyesedő sávval, m ellette 3 pár világos, sö téten szegett fo lt

7

2 100 D R. LOKSA IM RE XVIII

van (69. ábra: H). Potroha sárgásszürke, középsávja m ellett tö b b sor
sötét folt van . 6 — 7 mm.

E urópa nagy részében él, magyarországi előfordulása nem kellően b izonyíto tt,
de lehetséges

[atrica C. L. K och]

15 (14) A 2. láb m ásodvégízének csúcsán 6-nál kevesebb tü ske van.

16 (17) A tapogató lábszárán 2 nyú lvány van , de ezek közül csak az egyik
feltűnő. Ez a nagy nyú lvány előre irányul, a vége egyenetlenül Iemet-

69. ábra. A —H: Teganaria-fajok mellpajzsai. A: T. domestica C le rc k , B: T.ferruginea P a n z e r ,
C: T. agrestis W a lc k e n a e h , D: T. campestris C. L., K och E : T. silvestris L. K och, F: T. picta
Simon, G: T. parietina F o u rc ro y és H: T. atrica C. L. K och (A—E eredeti — F —H D a h l

nyomán)

X V III. ECRIBELLA TA E - SZÖVŐLAP N ÉLK Ü L IE K 2 101

szett, fekete. A m ásik kis nyú lvány alig észrevehető, részben a nagy
nyú lvány tak a rja , sárgás színű. A gyűjtő és a hozzá kapcsolódó ta r tó
igen nagy, oldalról tek in tv e hosszirányú barázdák lá tszanak ra jta
(66. ábra: D), tövénél k e ttő s nyú lvány van , m elyek közül az egyik
széles, fekete, a m ásik az előző felé irányul, sárgás és vékony (66.
áb ra: E). Az egész á lla t világosabb vagy sötétebb barnássárga, néha
narancssárgás á rn y a la tta l, ra jzo la ta szürkésfekete, sokszor zöldes
(65. ábra). M ellpajzsa világos barnásszürke, szegélye sötét és középen
egy lándzsafolt sárga (69. ábra: C); a lándzsafolt körül kerek vagy
hosszúkás foltok soha nincsenek! Lábai egyszínűek. 3,7—5 mm.

Az északi részek kivételével egész E urópában elterjedt. M agyarországon
erdőszéleken, kertekben, napsü tö tte kőfejtőkben stb. gyakori — R é t i z u g p ó k

agrestis W a l c k en a er j

17 (16) A tapogató m indkét nyúlványa jól lá th a tó , csaknem egyform a erős-
ségűek. A gyűjtő kisebb, noha a ta r tó igen nagy és hosszú is lehet.
A mellpajzson a világos lándzsafolt m ellett világos hosszúkás foltok
vannak . Lábaik foltosak.

18 (19) A tapogató lábszárának egyik nyú lványa a háto ldal felé irányul és
hegyes, a m ásik előre irányu l és lem etszett végű. Az íz a hasoldalon
közvetlenül a töve fe le tt kidom borodik, m ajd kissé hom orú és a csú­
csán előreugrik (66. ábra: C). A gyűjtő kicsi, a lap ján a hasoldal felé
hegyes n yú lvány t bocsát. A ta r tó rendkívül hosszú, a pikkely csúcsát
csaknem eléri, ívesen hajlik , lemezszerű. F ejto ra vöröses sárgásbarna,
sö tét foltok díszítik. P o troha sötétebb vörösbarna, középsávja tég la ­
vörös, szegélye fekete, m ajd nagy, világos foltok ta rk ítjá k . Lábai
sö tét foltokkal ta rk íto tta k . M ellpajzsának ra jzo la ta : 69. áb ra: B.
4,5 — 6 mm.

E urópában és Közép-Azsiában elterjedt. Magyarország hegy- és dombvidékein
gyakori. B arlangbejáratokban, omlások repedéseiben, emberi építm ényekben
készíti nagym éretű tölcsérhálóit (I I —X I.) (= domesíica C. L. K o c h) — H e g y i
z u g p ó k

fe rru g in ea P a n zer q

19 (18) A tapogató lábszárán levő m indkét nyú lvány előre irányu l, m indkettő
h a jlo tt és hegyes. Az íz hasoldala egyszerű. A gyűjtő kicsi, a csúcsa
felé haladó, m ajd a hasoldal felé forduló tom pa végű nyú lványa van.
A ta r tó rövid, a pikkely felénél alig nyúlik tú l (67. áb ra: A). Az állat
alapszíne sárgásszürke. A fejtoron elm osódott, sö tétebb ra jzo la t van.
P o trohának középsávja keskeny, világos sárgásszürke, m ellette és az
oldalán szögletes sö tét foltok szabályszerűen elrendeződve díszítik
(68. ábra: B). M ellpajzsa ugyancsak világos sárgásszürke (esetleg
sötétebb is lehet), lándzsa alakú középsávja és 3 — 3 nagy oldalfoltja
sárga (69. ábra: A). 2 ,3—4 mm.

Elterjedése csaknem az egész világot felöleli, mivel áruval és közlekedési
eszközökkel az em ber sokfelé elhurcolta. Magyarországon a leggyakoribb Tegenaria-
faj, szinte kizárólag lakásokban, építm ényekben ta lá ljuk (I —X II.) (= civilis W a l c -
k e n a e h , derhami T h o r e l l) — H á z i z u g p ó k

sdom estica Clerck

2 102 DR. LOKSA IMRE X V III.

20 (1) N ő s t é n y e k . R ajzo latuk , színük megegyezik a hím ekével, csak
valam ivel világosabb á rn y ala tú ak és ra jzo latuk gyakran elmosódot-
tab b an jelentkezik.

21 (24) A fe jto rt közvetlenül felülről merőlegesen nézve lá th a tó , hogy a bátulsó
szemsor szemeinek hátu lsó szegélye enyhén há traha jló vonala t alkot.
Az ivarlem ez közepén nagy, fehér vagy sárgás, vékony k itinű , gyak­
ran á tte tsző lemez van . E lemez elülső szegélye beívelő lehet.

22 (23) Az ivarlem ez középlemeze olyan hosszú, m int am ilyen széles; a csak­
nem fehér lemeze beöblösödő, de előtte egy sárgás rész előreível és
az elülső szegélyt félkörívűvé teszi (70. ábra: B). Y ulvája: 70. áb ra: A.
2,2 —3,5 mm. torpida C. L. K o c h $

79. ábra. 4: Tegenaria torpida C. L. K och 2 vulvája, B: $ ivarlemeze — C: T. luxurians
K ulczynski 9 vulvája, D: 2 ivarlemeze (Eredeti)

X V III. ECRIBELLATAE - SZÖVŐLAP NÉLKÜLIEK 2 103

23 (22) Az ivarlemez középlemeze szélesebb, m int am ilyen hosszú. Szélessége
1,5 hosszúságnak felel meg. Elöl hegyesen beöblösödik (70. áb ra: D).
V ulvája: 70 ábra: C. 2 —2,5 m m luxurians K u l c z y n s k i $

24 (21) A hátulsó szemsor szemeinek hátulsó szegélye egyenes vagy enyhén
előrehajló. Az ivarlem ez m ás alkotású . H a nagy középlemeze van ,
az erősebben kitines és körü lö tte mély, rendszerin t sö tét barázda
húzódik.

25 (26) A 4. láb másodvégíze jóval hosszabb, m int a lábszár és a té rd eg y ü tt­
véve. Ivarlem eze a nagy testhez viszonyítva kicsi. Közepén széles
mélyedés van. E nnek elülső szegélye éles, hátulsó oldalán széles, vastag

G F
71. ábra. A: Tegenaria ferruginea P a n z e r $ vulvája, B: 2 ivarlemeze — C: T. campestris
C. L. K och 2 vulvája, D: $ ivarlemeze — E : T. silvestris C. L. K och $ vulvája, F : $ ivarlemeze

(Eredeti)

2 104 DR. LOKSA IMRE XVIII.

kitin ív van. Az ív és az elülső szegély á lta l bezárt, ugyancsak hosszú­
kás lemez vékony és fehér színű (72. áb ra: F). 6 —8,5 mm

[parietina F o u r c r o y] $

26 (25) A 4. láb másodvégíze nem , vagy alig hosszabb, m in t a lábszár és a
térd együttvéve.

27 (32) Az 1. láb lábszárának basoldalán 1 p á r tüske van.

28 (29) Az ivarlemez közepén, részben barázda által körülvéve, egy lemez van.
Ez rendszerint valam ivel hosszabb, m int am ilyen széles, vagy széles­
sége és hossza megegyező (71. ábra: F). Ez a középlemez elöl össze­
szűkül és egy n y ak a t képezve közvetlenül kapcsolódik az ivarlemez ke­
rületi részéhez. A középlem ezt ké to ldalt elég mély és sö tét színű
barázda veszi körül. Y ulvája: 71. ábra: E . 2 ,1—3,9 mm

silvestris L. K o c h $

29 (28) Az ivarlem ez közepén nagy, harán tos mélyedés van , és ebben helyez­
kedik el egy lemez.

30 (31) Az 1. láb lábszárának hasoldalán levő tü skepár az íz közepén helyezke­
dik el. A barna m ellpajzs közepén széles, hátrafelé keskenyedő folt
van , m ellette m indkét oldalon 3 —3 nagy, sokszor egybefolyó, a közép­
sávhoz hasonló sárgás színű világos főit lá th a tó (69. áb ra: D). Ivar-
lemezének (71. áb ra: D) hátu lsó felében megközelítőleg félkör alakú
mélyedés van , szegélye éles, benne élűiről hátrafelé haladó irányban
szé tte rü lt legyezőhöz hasonló lemez foglal helyet. Az ivarlem ez gyak­
ran kissé besüllyed és a hasi barázda ellentétes széle részben tak arja .
Y ulvája: 71. áb ra: C. 2,5 — 3 mm cam pestris C. L. K o c h $

31 (30) Az 1. láb lábszárának hasoldalán levő tü skepár az íz csúcsi harm ad á­
ban helyezkedik el. A barna m ellpajzs közepén egészen elm osódott,
széles, világosabb sáv van , am ely a pajzs végét rendszerin t nem éri el.
A sáv m ellett alig lá th a tó , csak árnyala ti különbséggel jelen tkezhet 3 —3
kerek folt (69. á b ra : F) ; jobbára csak a fia ta l példányokon ta lá lh a tó meg.
Ivarlem ezének m élyedése nagy, m ajdnem az egész lemez szélességét
elfoglalja (72. áb ra: C), a benne ta lá lh a tó lemez az előző fajéhoz hason­
lít. 2 ,5—4 m m < [picta S im o n] $

32 (27) Az 1. láb lábszárának hasoldalán 1 p árnál több tüske van.

33 (34) A 2. láb m ásodvégízének csúcsán 6 — 7 tüske van.- M ellpajzsa barna ,
világos középsávja elöl igen széles, hátrafelé h irtelen keskenyedik el,
m ellette 3 —3 kerek, világos folt van (69. ábra H). Ivarlem ezén közé­
pen egy elöl lek erek íte tt, hátrafelé beszűkülő, m ajd ism ét kiszélesedő
középlemez lá th a tó e m ellett kéto ldalt az ivarlem eznek egy-egy lem ez­
nyúlványa van , am elyeknek a vége fekete (72. áb ra: D). 6 —8,5 mm

[atrica C. L. K o c h] $

X V III. ECRIBELLATAE — SZÖVÖLAP NÉLKÜLIEK 2 10>

34 (33) A 2. láb m ásodvégízének csúcsán 6-nál kevesebb tüske van . A m ellpajzs
középsávja nem feltűnően széles, vagy ha igen, akkor a m ellpajzs
világos, szürkés és a középsáv m ellett nincsenek foltok.

35 (36) Lábai egyszínűek, sö tét foltok nem ta rk ítják . Ivarlem ezének (72. ábra:
E) elülső fele félkör alakú , közepén mélyedés van. A félkör alakú
rész belül fehér, kívül sárgás színű, kissé ráncolt. Az ivarlem ez hátulsó
fele lényegileg egy széles, ívelt harántlem ez, am ely lezárja a közép­
m élyedést és a félkör a lakú m egvastagodott részt. A harán tlem ez
rendszerin t élénk narancssárga, szélein zöldes á rnyala tú . M ellpajzsá­
nak ra jzo lata: 69. áb ra: € . 5 — 6 m m agrestis W a lc k en a er 2

72. ábra . A: Tegenaria domestica Cleck $ ivarlemeze, B: $ vulvája — C: T. picta Simon, D:
Tegenaria atrica C. L. K och, E : T. agrestis W alckenaer és F : T. parietina F ourcr. $ ivarlem eze

(Eredeti)

2 106 D R . LOKSA IM RE X V III.

36 (35) Lábaik sö té t fo ltokkal ta rk íto tta k , ivarlem ezük más. M ellpajzsukon
világos középsáv és m ellette foltok vannak (69. áb ra: A —B).

37 (38) Potroha barna, téglavörös középsáv díszíti. M ellpajzsa barna , kétszere­
sen beszűkülő világos középsávja m ellett 3 — 3 vagy 4 —4 kerek folt
van (69. áb ra: B). Ivarlem eze hátulsó felében középen körcikkely
a lakú mélyedés és ezt h á tu l lezáró széles, k é t oldala felé szélesedő
lemez van (71. áb ra : B). V ulvája igen összetett: 71. áb ra : A. 5,5 — 7 mm

fe rru g in ea P an zer $

38 (37) Potroha sárgásszürke, feketés szögletes fo ltokkal; vörös szín a potrohon
soha nincs. M ellpajzsa szürke, középsávja csak egyszer szűkül be,
m ellette 3 —3 világos folt van (69. ábra: A). Ivarlem ezén (72. áb ra: A)
h á tu l egy harán tos, erősebben kitines, élénkebb színű, k é t oldalán
kiszélesedő és lekerek íte tt lemez van . V ulvája egyszerű: (72. áb ra: B)
3 —5,5 m m dom estica Clerck

4. n em : Coelotes B lackw all

A család több i nem étől zömök testükkel feltűnően különböznek. F ejto ruk
előrefelé alig keskenyedik. A feji rész m agas, oldalai m eredekek, elöl lekerekí­
t e t t . Csáprágójuk tőíze — főleg a tövén — nagyon dom ború, csípőkarm a erős,
de rövid. A tőíz v á ju la tán ak belső szegélyén 3 erős fog van . Szemeik 2 m ajdnem
párhuzam os, alig hajló sorban állnak, az oldalszemek közel vannak egymáshoz
és rendszerin t egy közös fekete fo ltba foglalva ta lá lh a tó k . A hím ek tap o g ató ­
ján ak lábszárán m inden esetben vannak nyúlványok, és a fa jok többségének
a té rdén úgyszintén. E zeknek a nyúlványoknak a nagysága, a lak ja fontos faji
bélyeg. A gyűjtő és a ta r tó , valam in t a h ím tag a lak ja és egymáshoz való nagy­
ságviszonya sajátos. A nőstények ivarlem ezének jellegzetessége ké to ldalt 1 — 1
lem eznyúivány, am elyek elhelyezkedése és nagysága jellegzetes.

Fajai helyhez kö tö tteb b életet élnek, m in t a többi nem fajai, legalábbis a fia ta lok és a
nőstények. K övek a la tt, földrepedésekben, ritkábban fakéreg alá készítik csőszerű háló jukat,
amelynek kiszélesedő fogórésze is van.

M integy 50 faja többségben E urópa lakója, kisebb részben Ázsia m érsékelt részein
(Szibéria, K ína) él és 1 faj észak-amerikai. M agyarországon 4 fa juk él, 2 további faj pedig
várható .

1 (12) H í m e k .

2 (3) A tap o g ató térdének külső (hátulsó) oldalán nincs nyú lvány (73.
áb ra: D). A ta r tó a végíz csúcsa felé irányul, m ajd k ifli m ódjára meg­
hajlik , h a jla tán ak felső szélén kis fogat alko t, és i t t kapcsolódik hozzá
a hím tag. P o troha sötétszürke, világossárgás, előrefelé egymáshoz
közelítő keskeny fo ltpárok és több szabály talan foltocska díszítik
4 — 5 mm.

E urópa-szerte elterjedt, M agyarország domb- és hegyvidékein jobbára tö l­
gyesekben él, gyakori (V—IX .)

inerm is L . K och $

X V III. 2 107ECRIBELLATAE - SZÖVŐLAP NÉLKÜLIEK

3 (2) A tapogató térdén m indig van nyúlvány. A ta r tó ívének felső oldalán
nincs kis fog.

4 (5) A tapogató térdének nyú lványa a vége elő tt kettéágazva k é t erőteljes
fogat alko t (76. áb ra: A). A lábszár nyúlványa oldalról nézve széles,
lemezszerű. A ta r tó szalagszerű, hajlása olyan, hogy a dom ború oldala
az alap, hom orú oldala a csúcs felé tek in t. Po troha sárgásszürke,
elején sötét lándzsafolt és m ögötte sö tét, szög a la tt találkozó fo ltpárok
vannak . 4 —4,4 mm.

Magyarországon, a B alkánon és A lsó-Ausztriában élő faj. N álunk dom bvidé­
ken gyakori, melegkedvelő, így elsősorban a déli — délnyugati k ite ttségű tölgyesekben
található

long isp ina K u lc zy n sk i

5 (4) A tapogató térdének nyú lványa sohasem ágazik k e tté .

73. ábra. A: Coeloíes longispina K u lc z y n sk i $ ivarlemeze — B: C. atropos W a lc k e n a e r $
tap o g a tó ján ak térde és lábszára oldalról, C: elölről — D: C. inermis L. K och £ tapogató jának
térde és lábszára oldalról — E : C. terrestris W id e r <J tapogató jának térde és lábszára alulról,
E : oldalról — G: C. solitarius L. K och q tapogató jának térde és lábszára alulról, H : oldalról

(E redeti)

2 108 DR. LOKSA IMRE XVII

6 (7) A tapogató térdének nyú lványa kicsi, hossza nem éri el az íz hosszának
egynegyedét sem; egyszerű, az íz felőli oldalán nincs vá ju la ta . A láb ­
szár hasoldali nyú lványa rövid , lekerek íte tt. A ta r tó S alakban meg­
h a jlo tt, a h ím tag igen bosszú és vékony. P o troha fekete vagy feketés-
szürke, egyszínű, néha világosabb foltocskákkal az oldalán. 3,5 — 4 mm.

Dél- és K özép-Európából, valam in t a B altikum ból ism ert. A fenyőerdőket
kedveli. E lőfordulása hazánkban is várható .

[segestriform is D u fo u r]

7 (6) A tapogató térdének nyú lványa nagy, hossza m eghaladja az íz hosszá­
nak a felét, az íz felőli oldalán v á ju la ta van . A ta r tó nem hajlik S
alakban , a h ím tag vastagabb és rövidebb.

8 (9) A tapogató térdének nyú lványa az íz hasoldala felől nézve széles a lap ­
pal indul, m ajd nyakszerűen összeszűkül és ism ét kiszélesedik; vége
levágott, az elülső oldal felé hegyesedik (73. áb ra: C). Oldalról tek in tve
(73. áb ra: B) a v á ju la tán ak alakulása m ia tt középen kicsípettnek
látszik. L ábszárának nyú lványa oldalról tek in tv e hegyes, hosszú.
A lábszár vastagsága is jellem zi ezt a fa jt: az íz közepén m érve (oldal­
nézetben) szélesebb, m in t am ilyen hosszú. A ta r tó az alap ján olyan
széles, m in t am ilyen hosszú, az alsó oldala egyenes, a felső ívelt;
felső oldalán erősen kitines, fekete, ráncolt. 3 ,8—5 mm .

E urópai elterjedésű. M agyarország domb- és hegyvidékein nyirkosabb helye­
ken, erdőkben gyakori (IV —IX .) (= saxatilis B lackw aix)

atropos W a lc k e n a e r q

9 (8) A tap o g ató térdének nyú lványa a hasoldal felől tek in tve nem szűkül
be nyakszerűen és nem szélesedik ki ism ét, hanem ha széles alappal
indul is, egyenes vagy h a jlo tt és fokozatosan elkeskenyedve hegyesen
végződik (73. áb ra: E , G). A lábszár nyú lványa kicsi, hegyes, az íz
oldalról tek in tve hosszabb, m in t am ilyen széles a közepén mérve.

10 (11) A tapogató térdének nyú lványa alulról nézve az alapi felében m ajdnem
párhuzam os oldalú, m ajd a csúcsi felében kihegyesedik. Oldalról
tek in tve lá th a tó , hogy az íz felőli oldalának v á ju la ta m ár a tövétő l
kezdve m egvan (73. áb ra: E — F). A ta r tó vöröses és sima, jóval
hosszabb, m int am ilyen széles, oldalai párhuzam osak, kivéve a végét,
am ely három szög alakban fejeződik be és kis fogat visel. Po troha
sötétszürke, elején feketés lándzshfolt és m ögötte 6 —7, szög a la tt
találkozó fo ltpár lá th a tó . 4 —5,5 mm.

E urópa nagy részéből ismeretes, m agyarországi előfordulása várható

[terrestris W id e r]

11 (10) A tapogató térdének nyú lványa alulról nézve m ár az alap u tán i
harm adában h a jlo tt, m indkét oldala egymás felé közelít és az egész
nyú lvány kissé h a jlo tt. O ldalról tek in tv e lá th a tó , hogy a v áju la t csak
a nyú lvány csúcsi felében van meg (73. ábra: G —H). A ta rtó vöröses,

ECRIBEI.LA TA E - SZÖVŐLAP N ÉLK Ü L IE K 2 109X V III.

de feketébe megy á t, felső oldala ráncos, vonalkázo tt, alig hosszabb,
m int am ilyen széles az a lap ján , a vége hegyes. P otroha feketésszürke,
hosszsáv és 6 — 7 pár egym áshoz szög a la tt közelítő fo ltpár díszíti.
4,3 — 5 mm.

Dél-Európa egy részében, N yugat-E urópában, Lengyelországban él, Magyar-
országon a Kőszegi-hegységben ta lá lha tó (V—IX .)

so lita riu s L. K och

12 (1) N ő s t é n y e k .

13 (16) Az ivarlem ez elülső felében kisebb vagy nagyobb mélyedés van.
Az ivarlemez közepén barázda á lta l h a tá ro lt, a hátulsó szegélyig nyúló
lemez nincs.

14 (15) Az ivarlem ez jóval hosszabb, m in t am ilyen széles, rögtön az elejéről,
a mélyedés elő tt veszi eredetét két hatalm as, h a jlo tt, tüskeszerű nyúl-

74. ábra. Coelotes vulvái. A: C. solitarius L. K och, B: C. atropos Walckenaer, C: C. terrestris
W ider és D: C. inermis L. K och (E redeti

2 110 DR. LOKSA IMRE XV III

vány, am ely az ivarlem ez hosszának több m int három negyedét elfog­
lalja (73. ábra: A). V ulvája: 75. áb ra: C. 3 ,5 ^ 5 m m

long isp ina K u lczy n sk i $

15 (14) Az ivarlem ez szélesebb, m in t am ilyen hosszú, az elülső harm adában
kis, az elülső oldalán élesen, h á tu l kevéssé h a tá ro lt mélyedés van
(75. áb ra: B). A m élyedés m ögött foglal helyet k é t röv id , karcsú,
tüskeszerű lemez, ezek közö tt pedig k é t kis dudor figyelhető meg; ez
u tóbbi h iányozhat is. Y ulvája: 74. áb ra : D. 3 ,8—5 m m **

inerm is L. K och t £

75. ábra. A: Coelotes solitarius L. K och és B: C. inermis L. K och $ ivarlemeze — C: C. longi-
spina K ulczynski $ vu lvája — D: C. terrestris W ider és E : C. atropos W alckenaer 2 ivar­

lemeze (Eredati)

X V III. ECRIBELLA TA E - SZÖVŐLAP N É L K Ü L IE K 2 111

16 (13) Az ivarlemez elülső felében m élyedés nincs. Középen nagy, a hátu lsó
szegélyig terjedő vagy az t m egközelítő, barázdával szegett lemez van .

17 (18) Az ivarlem ez középlemeze la n t alakú, közepén sekély, kerek bem élye­
dés van . A fogszerű oldallem ezek a középlemez szegélyétől messze
fekszenek (75. áb ra: A). V ulvája: 74. ábra: A. 4 ,4—5 mm

solitarius L. K o c h 2

18 (17) Az ivarlem ez középlem ezének k é t oldala m ajdnem párhuzam os, leg­
feljebb kissé beöblösödő, hátu lsó szegélyén megközelítőleg szögletes.
A fogszerű oldallemezek a középlemez oldalát megközelítik vagy azzal
érintkeznek.

19 (20) A középlemez szélesebb, m in t am ilyen hosszú, vagy legalább olyan
széles, m int am ilyen bosszú, elülső szegélye enyhén beívelő, oldalai
úgyszintén. Az oldallemezek szélesek (75. ábra: D). V ulvája: 74. ábra:
C. 4,5 —5,8 mm [terrestris W id e r] $

20 (19) A középlemez hosszabb, m in t am ilyen széles. Az oldallem ezek keske­
nyek.

21 (22) A középlemez az elülső oldalán háromszög alakban m élyen beöblösödik.
Az oldallemezek karcsúak , hegyesek, hegyük a középlemez oldalaival
érintkezik. 3,6—4,5 m m [segestriformis D u f o u r] 2

22 (21) A középlemez az elülső oldalán nem vagy alig ível be. Az oldallemezek
szélesebbek, rövidek, tom pák , a középlemez oldalait nem érik el
(75. áb ra: E). V ulvája: 74. áb ra: B. 4 — 5 mm

atropos W alckenaer $

5. n em : Cicurina Men g e

F ejto ruk előrefelé alig keskenyedik, a feji rész kiem elkedő. M indkét
szem soruk csaknem egyenes, az elülső sor enyhén előrehajló is lehet. Az 1. láb
lábszárán 5, k é t sorban álló tüske van . Az elülső k é t fonószemölcs táv o l áll
egym ástól, a hátulsó fonószemölcsök 2. íze rövid és kúp alakú. Egész tes tü k
szőrözete gyér.

Az ebbe a nembe tartozó m integy 30 faj közül E urópában 2 faj ta lá lható , a több i
észak-am erikai. M agyarországon 1 faj él.

—- — F ejto ra világos vörösessárga, a lábai hasonló színűek. M ellpajzsa
valam ivel világosabb, szőrözete gyér. P o troha hosszúkás to jásd ad ,
szürkéssárga, egyszínű, szőrözete ritkás. A has- és a háto ldala egyforma
színű. A hím lábai a lábszártó l kezdődően a láb végéig sötétebb
vörösesbarna színűek. T apogató ja lábszárának külső (hátsó) oldalán
egy feketén szegélyezett széles dudor van , m ajd ez elő tt egy, a végíz
csúcsa felé irányuló hatalm as, lándzsa alakú, széles, hegyes nyúlvány
indul ki. A ta r tó a lap ján k é t fogszerű dudor ül (76. áb ra: B). A nőstény

DR. LOKSA IMRE X V III.2 1 1 2

ivarlem ezének hátulsó szegélye elő tt középen egy m ajdnem kerek,
mély bem élyedés van , am elynek szegélye m inden oldalról h a tá ro zo tt,
éles (76. ábra: C). V ulvájának alkotása egyszerű, tá sk á i nagyok (76.
áb ra: D). 2 ,2— 3 mm.

Csaknem egész E urópában és Jap án b an elterjed t. M agyarországon főleg
hegy- és dom bvidéken gyakori (V—X .) (= cinerea P anzer, cicurea F abricius) —
T ö r p e t á r n a p ó k

cicu r F a b r ic iu s

6. nem : C ryphoeca T h o rell

K isterm etű , 1 — 3 mm-es fajok ta rto zn ak ebbe a nem be. Legjellemzőbb
sajátságuk, hogy az elülső szemsor középszemei a legkisebbek, elülső szemsoruk
enyhén előrehajló, a hátulsó szemsor úgyszintén. F ejto ruk viszonylag lapos,
széles, előrefelé a feji rész eleje összeszűkül, különben a feji rész nem emelkedik
ki. P o trohúk hosszúkás.

7 fajuk közül 4 európai, két észak-amerikai és egy Jap án b an él. M agyarországon 1 faj
található .

— — F ejto ra vörösessárga. A feji rész szélessége a to r szélességének csak
m integy a fele. A fe jtor szegélye feketés, a m indkét oldalon meglevő

C D
76. ábra. A: Coelotes longispina K ulczynski és B: Cicurina cicur Fabricius tapogatója

oldalról — C: C. cicur F abricius ? ivarlemeze. D; 9 vu lvája (Eredeti)

X V III. ECRIBELLA TA E - SZÖVŐLAP N ÉLK Ü L IE K 2 113

3 — 3 sugárirányú ra jzo la t szintén feketés. Po troha barnásfekete, néha
szürkésbarna, há to ldalának közepén hátrafelé keskenyedő sárgás,
fogazott sáv húzódik. E sáv közepén rendszerin t rövidebb, keskeny
vonal barnásfekete. H asoldalán egy széles sáv sárgás. M ellpajzsa
hosszabb, m int am ilyen széles, színe sárga, szegélye barnás. Lábai
vörösessárgák, a com bok hasoldalán 3 —3 sötét folt van , a lábszár, a
másodvégíz és a végíz sö tét gyűrűket visel; ez u tóbb iak elm osódottak
is lehetnek. Az 1. láb lábszárán alul 3 —4 pár hosszú, fekvő tü ske és az
elülső (belső) oldalon a tö v i felében 1 oldaltüske ta lá lható . A hím
tapogató jának lábszárán az elülső oldalon a tő tő l kiinduló nagy­
tom pa végű nyú lvány ta lá lh a tó . Az íz háto ldalán csúcsi elhelyezkedés­
ben két kis nyú lvány van , am elyek közül az elülső oldal felé néző 2 ̂
csúcsú. G yűjtője hosszúkás, vese alakú, a h ím tag az alapjából indul ki_

E F
77. ábra. A: Cryphoeca silvicola C. L. K och $ vulvája, B: <J tapogató jának lábszára felülről —
C: Tetrilus macrophthalmus K ulczynski o tapogatója, D: ? vulvája, E : szem csoportja — F :

T. arietinus T horell szem csoportja (Eredeti)

8

2 114 DR. LOKSA IMRE XVIII.

T artó ja ívelt, szárnyszerű (77. áb ra: B). A pikkely rövid, széles, lekere­
k íte tt végű. A nőstény ivarlem eze vöröses, fényes, szélesebb, m int
am ilyen bosszú, enyhén dom ború. Elöl k é t hosszúkás, sekély mélyedése
van, középen keskeny barázda halad h á tra . A vulva (77. áb ra: A) barna
táskái á tlá tszanak az ivarlem ez vékony k itin jén . 1,1 —1,3 mm.

E urópa-szerte m egtalálható , M agyarországon domb- és hegyvidéken él, szór­
ványos. Az avartakaróban ta lá lható , nem készít szabályos tölcsérhálót

silvicola €. L. K och

7. n em : T etrilus Simon

F ejto ruk lapos, széles, a feji rész nem emelkedik ki. Az elülső szemsor
egyenes vagy m ajdnem egyenes, a középszernek kisebbek, m in t az oldalszemek,
egym ástól jól elkülönülnek. A hátu lsó szemsor csaknem egyenes vagy előre-
hajló , a középszernek lehetnek kisebbek vagy nagyobbak, m int az oldalszemek.
A 2 szemsor oldalszemei m indig jó l szétkülönülnek. Az elülső fonószemölcsök
m integy az átm érőjük kétszeresére állnak egym ástól. A hátulsó fonószemölcsök
2. ízének hossza az alapíz fél bosszúságának felel meg. A hím ek tapogató jának
alakulása rendkívül jellem ző (77. áb ra: C), valam in t a nőstény vu lvája is
(77. ábra: D). Az előbbinek rendkívül nagy nyúlványa, az u tóbb i igen k an y a r­
gós vezetéke egyedülálló.

Mindössze 5 faj ismeretes, ezek közül 1 Japánban , a többi E urópában él. M agyarország­
ról még nem ism ertek, de 2 faj előfordulása várható . K övek a la tt, hangyabolyokban élnek, ún.
hangyakedvelő fajok.

1 (2) Szemei viszonylag nagyok. A hátulsó szemsor csaknem egyenes, a
középszernek csaknem akkorák, m in t az oldalszemek. A hátulsó közép­
szem jóval nagyobb, m int az elülső középszem (77. áb ra: E). Po troha
felül barnásszürke, középtájon négyszög alakban 4 nagy, kerek vagy
hosszúkás fo lt v an , ezek m ögött 2 vagy 3 világos h arán tsáv ta lá lható ,
am elyek közül ez első a legszélesebb. A hím tap o g a tó já t a 77. áb ra: C,
a nőstény ivarlem ezét és v u lv á já t a 77. áb ra: D szem lélteti. 1,4 mm .

Angliából, Franciaországból és E rdélyből ismeretes. M agyarországi előfordu­
lása várható

[m acro p h th a lm u s K u l c z y n sk i]

2 (1) Szemei viszonylag kicsinyek. A hátulsó szemsor előrehajló; a közép­
szernek egym ástól kissé távo labb állnak, m in t az oldalszemektől.
A hátulsó középszernek csak kissé nagyobbak m int az elülső közép­
szernek (77. áb ra: F). P o troha felül barnásszürke. Az elülső részében
2 párhuzam os, hosszúkás folt van , középtájon pedig 2 nagy, harán tos
folt helyezkedik el. A foltok m ögött 2 vagy 3 h arán tsáv húzódik,
m elyek közül az elülső a legnagyobb. A hím tap o g ató ján ak lábszárán
levő nyúlványok lényegesen rövidebbek, m int az előző faj hasonló
elhelyezkedésű nyúlványai. A nőstény ivarlem eze az előző fajéhoz
hasonló. 1,4 mm.

E urópa nagy részéből ism ert, de m indenütt rendkívül ritka . M agyarországi
előfordulása várható

[a rie tin u s T h o rell]

X V III. ECRIBELLATAE - SZÖVŐLAP NÉLKÜLIEK 2 115

8. n em : Tuberta S imon

T erm etre a Cryphoeca-n.em. fajaihoz hasonlítanak . F eltűnő bélyegük,
hogy a hom lokpajzs vízszintesen előrenyúlik a csáprágók töve fe le tt, azokon
tú lra . Az elülső szemsor enyhén előrehajló.

Az egész világon csak egyetlen fa ja ismeretes.

— — Potroha felül feketés, finom an, vörösessárgán p on tozo tt; az elülső
negyedében 2 kerek fo ltocskát 2 nagyobb folt követ, m ögöttük pedig
több háromszög a lakú folt következik. Lábai sárgák , sötétzöldes
befutással ta rk íto tta k . Az 1. láb com bján az elülső oldal csúcs előtti
részén 1 nagy tüske, a lábszár hasoldalán 3 —2 pár, a másodvégízen 3
p á r tüske van . A hím tap o g a tó já t a 78. ábra: A szem lélteti, a nőstény
ivarlem ezét a 78. ábra: B-n lá th a tju k . 0,9 — 1 mm.

Franciaországból, Angliából, Németországból és a B alkánról ismeretes, de
m indenütt nagyon ritka . Valószínűleg M agyarországon is él (= mirabilis Thorell)

[m aerens P ic k Ca m b r id g e]

9. n em : Cybaeus L. K och

Közepes nagyságú (2,5—5,0 mm) pókok, fe jto ruk előrefelé kissé keske-
nyedik , erősen dom ború. Az elülső szemsoruk kissé hátrahajló . M indegyyi
oldalon a 2 szemsor oldalszemei egy kis közös dom bon ülnek. Az összes szemek
közö tt az elülső sor középszemei a legkisebbek, ezek egymáshoz közel állnak.
A szemnégyszög h á tu l jóval szélesebb, m in t elöl. Csáprágóik, főképp a tövükön ,
nagyon dom borúak. Az 1. láb lábszárának elülső (belső) oldalán a basoldal felé

A B
78. ábra. A: Tuberta maerens P ick Cambridge <3 tap o g a tó ja , B : $ vu lvája (A: K ulczinsky —

B: Locket Millidg e nyom án)

2 116 DR. LOKSA IMRE X V III.

eső szélén 3 nagy, hosszú tü ske van . Az elülső fonószemölcsök a tövükön
érintkeznek egym ással, a hátu lsók közvetlenül m ögöttük állnak. Kis eolulusuk
van.

Mintegy 30 faja zömmel Észak-A m erikában él, a 4 európai faj közül M agyarországró'
eddig egyet m u ta ttak ki, 2 pedig még várható . Az európai fajok erdőlakó, nyirkosság kedvelő
állatok, életm ódiuk és háló juk hasonlít a Coelotes-fajokéra.

1 (6) H í m e k .

2 (5) A 4. lábuk hosszabb, m int az 1.

3 (4) A tapogató térdének nyú lványa hosszú, oldalra és előre irányul; a
külső (hátulsó) oldal felől nézve tú lnyú lik a té rd csúcsán. A nyúlvány
végén és az íz felöli oldalán apró, fekete, tüskeszerű szemcsék
vannak (79. áb ra: F). F ejto ra barnássárga, a feji rész eleje feketés, olda­
lán és a te te jén feketés ra jzo la t, vonalkázás van , m ajd a to ri rész két
oldalán 3'—3 fekete folt lá th a tó . Mellpajzsa sárgásbarna, szegélye
sötétebb. P o troha barna , a hátoldalon keskeny, világos középvonal
húzódik, em ellett kéto ldalt 3 —4 p ár nagy, fehéres folt van . A foltok
m ellett és m ögött szabály talan , világos ra jzo la t figyelhető meg.
3 — 3,5 mm.

E urópa nagy részében m egtalálható. Magyarország hegyvidékeinek bükkösei­
ben, szurdokerdeiben és gyertyános-tölgyeseiben szórványosan él (V II—X I.) (=
tetricus H ermán) — T á r n a p ó k

a n g u s tia ru m L. K och <7

4 (3) A tap o g ató térd én ek nyú lványa rövid , dudorszerű, jobbára o ldalt
irányu l; a külső oldalról tek in tv e meg sem közelíti a té rd csúcsát.
A nyú lvány végén fekete szemcsék vannak (79. áb ra: G). F ejto ra
barnássárga, kissé vöröses. A feji részen k é t hosszú, egymáshoz köze­
lítő csík húzódik, ezek h á tu l V alakú folto t képeznek. P otrohúnak színe
és ra jzo la ta m ajdnem azonos az angustiarom L. K och színével es
ra jzo la tával, csak elm osódottabb. 2,9 mm.

E rdélyből ismeretes, hegyvidéki előfordulása nálunk is várha tó (V II.)

[m inor K u lc z y n s k i] $

5 (2) Az 1. láb hosszabb, m int a 4. A tapogató térdén levő nyú lvány előre­
felé irányu l, a vége felé kiszélesedik és apró, fekete, fogacskaszerű
szemcséket visel A külső oldalról tek in tve a nyú lvány tú lte rjed a té rd
csúcsán (79. áb ra : H). Színe, ra jzo la ta szinte teljesen megegyezik az
angustiarum L. K och fajéval, csak a fe jto r sötét foltozása halványabb,
elm osódottabb, a potrohún felül pedig csak egy világos középsáv van,
különben szürke. 2,5 — 3 mm.

K özép-E urópában, a B alkánon és R om ániában élő hegyvidéki fa j; elterjedé-
sének nyugati vidékein gyakoribb. N álunk is várható

[te tricus C. L. K o c h] $

6 (1) N ő s t é n y e k ; színben, ra jzo la tban megegyeznek a hím ekkel.

X V III. ECRIBELLATAE _ SZÖVŐLAP NÉLKÜLIEK 2 117

7 (8) Az ivarlem ez hátulsó felében kissé bem élyed. I t t egy előrefelé széle­
sedő barázda és em ellett k é t m élyedés ta lá lh a tó (79- áb ra: D). V ulváját
a 79. áb ra: B szem lélteti. 3 —3,5 m m [tetricus C. L. K o ch] $

8 (7) Az ivarlemez hátulsó részében csak egyetlen harán tos mélyedés van.

9 (10) A vulva táskái elöl nem érin tkeznek egym ással (79. áb ra: A). Ivar-
lemeze: 79. ábra: E . 3 — 5 m m angustiarum L. K o c h 2

79. ábra. A: Cybaeus anguatiarum L. K och, B: C. tetricus C. L. K och és C: C. minor K u lc z y n sk i
$ vulvája — D: C. tetricus C. L. K och, és E : C. angustiarum L. K och $ ivarlem eze — F : C.
angustiarum L. K och és G: C. minor K u lc z y n sk i o tapogató jának térde és lábszára alulról —

H : C. tetricus C. L. K och q tapogató jának térde és lábszára oldalról (E redeti)

2 118 DR. LOKSA IMRE X V III.

10 (9) A vulva táskái elöl érintkeznek (79. áb ra: C). 2 ,7—2,8 mm
[m inor K u l c z y n sk i] $

10. n em : A n tis tea Simon

F ejto ruk hosszúkás, elöl lekerek íte tt. H om lokpajzsuk m agassága m eg­
egyezik egy oldalszem átm érőjével. Szem csoportjukban az elülső sor közép­
szemei a legnagyobbak; a szemnégyszög megközelítőleg négyzet alakú . T or­
résük éles, potrohúk hosszúkás. A légcsövek nyílása körülbelül a hasi barázda
és a fonószemölcsök közti távolság felénél van.

Egyetlen észak-amerikai és 1 európai faja van, ez utóbbi nálunk is él.

80. ábra. A: Antistea elegáns B lackwall $ vulvája, B: <J tapogató ja oldalról — C: Hahnia
nava B lackwall $ vu lvája — D: H . helvola Simon <J tapogató jának térde és lábszára (Eredeti)

X V III. 2 119ECRIBELLA TA E - SZÖVŐI.AP N ÉLK Ü L IE K

— F ejto ra barnássárga, gyakran vöröses, sugárirányú szürkés ra jzo la ta
van és középen egy keskeny, sö tét középsáv húzódik. A szemnégyszög
környéke feketés. M ellpajzsa széles, sárga, sötéten szegett. Lábai
egyszínű sárgák vagy vörösek, feltűnőek a korom fekete karm ok.
P o troha szürke vagy barnásszürke, sötétebben és világosabban pon to ­
zo tt, háto ldalán 4 — 6, középen előre ívelő harán tcsík részben sö tét,
részben világos. H asoldala világosszürke, a sötét ivarlem ez a nősté­
nyeken feltűnő. A 4. láb végízén a karm ok m ellett néhány erős, pillás
szélű serte (ún. kefeszőr) ta lá lh a tó . A hím tapogató jának com bján egy
előreirányuló, kissé h a jlo tt nagy nyú lvány van ; ez az íz közepetáján
helyezkedik el. A térde a hátoldalon feltűnően púpos, külső oldalán a
hasoldal felé kis ny ú lv án y t visel. A lábszár csúcsáról igen nagy , az íz
töve felé visszahajló széles nyú lvány veszi kezdetét. A fekete, vastag
fonalszerű hím tag nyugalm i á llapotban m integy másfélszer veszi
körü l a g y ű jtő t (80. áb ra: B). A nőstény ivarlem eze nagy, sö té t,
élesen kö rü lhatáro lt, sűrű szőrzet bo rítja . R ajzo la tá t nagyobbrészben
a rendkívül bonyolult vu lva (81. áb ra: A) egyes részeinek átlátszó
form ái ad ják . 0,8 —1,3 mm.

E urópában és Jap án b an fordul elő. M agyarországon nedves kö rnyezetben
nádasok ta la ján , vizes réteken gyakori (I I — X I.) (= pratensis C. L. K och)

elegáns B lackw all

11. n em : H ahnia C. L. K och

F ejto ru k hosszúkás, előrefelé kissé keskenyedik, elöl lekerek íte tt. H om ­
lokpajzsuk lehet m agasabb vagy alacsonyabb, m in t egy oldalszem átm érője.
Az elülső szemsor (elölről, vagyis szem közt nézve) erősebben vagy gyengébben
előrehajló, a hátu lsó szemsor hasonlóképpen. P otrohúkon gyakran nincs ra jzo ­
la t, vagy ha van , az is lehet elm osódott vagy kevéssé jellegzetes. Szőrözetük
gyér. A légcsövek nyílása a fonószemölcsökhöz jóval közelebb van , m in t a hasi
barázdához. A hím ek tapogató jának com bján soha sincs nyúlvány , ellenben a
lábszárán m indig van , legtöbbször erősen h a jlo tt és nagy. A fajok többségének
té rd én kis nyú lvány van . A gyűjtő rendszerin t lapos, lencseszerű vagy vese
alakú. A hím tag m indig sö tét színű, vastag fonalszerű, és körülfogja a g yű jtő t.

Az egész világon m integy 40 faj ismeretes, ezek közül 12 faj európai. M agyarországon
6 fajuk él.

A nnak ellenére, hogy a H ahnia -nem nem fajgazdag, mégis rengeteg félreértés, rossz
m eghatározás, a fajok más értelmezése adódo tt a körükben. Az alábbiakban csak a legfontosabb
szinonim neveket ad juk meg. H a valahol, akkor i t t kétszeresen érvényes az, hogy csak az
ivarszervek alapján kü lön íthetjük szét a fajokat. A nőstények ivarlem eze gyakran elm osódott
— mivel csak gyengén kitines —, és nehezen értékelhető. Biztos m eghatározásuk csak vulva-
készítm ények a lap ján lehetséges; ennek ellenére a kulcsban a „hagyom ányos” bélyegek is
szerepelnek.

1 (12) H í m e k .

2 (3) A tapogató lábszárának a nyúlványa egyenesen előre ível, nem fordul
vissza a hegyével az íz töve felé; a vége hegyes. A lábszár csúcsi része
(a külső oldalon) előrenyúlik, a vége tom pa. E nnek a résznek a n y ú l­
v án y felé eső h a jla táb an egy kicsi gümő van , am ely apró sertéket

2 120 DR. LOKSA IMRE X V III.

visel. A gyűjtő kevéssé dom ború, vese alakú. A té rd nyú lványa vissza-
hajló , végén kis kam póval (81. áb ra: B). A hom lokpajzs előreálló,
magas, legalább négyszer m agasabb, m int egy elülső szem átm érője.
F ejto ra , m ellpajzsa és a lábai vörösessárgák, a feji rész eleje feketés
fo ltta l. Po troha felül feketés, igen finom an pon tozo tt. Az elején egy
kerek vagy hosszúkás fo ltpár v an , ezek m ögött 1 szélesebb és ezt
követően 3 —4 keskeny harán tcsík ta lá lha tó . 0,8 mm.

Franciaországból, A usztriából, a B alkánról és M agyarországról ismeretes.
N álunk az Alföldön igen ritk a

picta K u lc z y n s k i $

81. ábra. A: Hahnia ononidum Simon v ilvája — B: H. picta K ulczynski, C: H . ononidum
Simon és D : H. pusilla C. L. K ocn -í tapogató jának térde és lábszára (Eredeti)

XVIII. ECRIBELLA TA E - SZÖVŐLAP N É L K Ü L IE K 2 121

3 (2) A tapogató lábszárának nyú lványa erősen h a jlo tt, hegyével az íz
töve felé visszafordul; ha nem ennyire h a jlo tt, akkor nem hegyes,
hanem tom pa végű, és a vége e lő tt kis h arán tdudorokat visel.

4 (5) A tapogató lábszárának nyú lványa előre ta r t , m ajd felfelé hajló , a vége
tom pa, a csúcsa harm adában kis h a rán td u d o ro k at visel. A té rd ny ú l­
ványa visszahajló, a végén 2-fogú (82. áb ra: B). Az alapszíne sárgás­
szürke, fe jto rának to ri részén m indkét oldalon 4 sugárirányú sö tét
vonal van. Lábai világosszürkék. A po troh valam ivel sötétebb, m in t a
to r , igen sűrűn és finom an pon tozo tt. 3 —4 világos, középen előreszö-
gellő h arán tvonal díszíti. 0 ,7—0,8 mm.

N yugat- és É szak-E urópábau sokfelé előfordul; M agyarországról eddig csak
2 példány ismeretes (Pilis hegység, Vöröskő); erdőlakó faj (IV.)

m ontana B la c k w a l l q

5 (4) A tapogató lábszárának a nyúlványa visszahajló, hegyes végű.

6 (7) A gyűjtő hosszúkás, igen rövid , a pikkely szegélye körülveszi. Az a lap ­
ján ak belső oldalán egy kis, három szög alakú kiemelkedés van , am elyen
apró, fekete, m erev serték ülnek. A visszahajló lábszárnyúlvány hegye
nem éri el a lábszár közepét; hegyes, a belső oldalán egym ástól távo l
álló apró fogacskák vannak ra jta . A té rd nyú lványa a végén horog-
szerűen h a jlo tt, a h a jla t e lő tt kis, három szög alakú fog van (81. ábra:
C). F ejto ra barnássárga, gyakran vöröses á rn y ala tta l. A feji részén
feketés folt, a to ri részén feketés, sugárirányú ra jzo la t és szegély
ta lá lh a tó . Potroha feketésszürke, világos pontozással, és 5 —6 össze­
o lvadt kis fo ltpár gyakran elmosódó ra jz á t figyelhetjük meg. L ábai
barnásszürkék . 0 ,6—0,7 mm.

E urópa nagy részében elterjed t, főleg száraz, gyepes vagy bokros terü leteken
kövek a la tt, törm elék közö tt él. M agyarországon dombvidéken szórványosan fordul
elő (IV —V III.) (= pratensis S im o n nec C. L. K o c h , mengei K u l c z y n s k i , helveola
F a g e)

ononidum Simon q

7 (6) A gyűjtő hosszabb, alulról nézve a pikkely szegélye csak részben lá t ­
szik; a lap ján m erev sertéket viselő kiem elkedés nincs. A lábszár
visszahajló nyúlványa a lábszár közepét eléri.

8 (9) A gyűjtő (alulról nézve) a külső oldalán ferdén k im etszett; a h ím tag a
kim etszés felett ered. A lábszár nyú lványa hosszú, erősen visszahajló,
a lábszár közepén tú lnyú lik . A té rd nyúlványa széles alappal veszi
kezdeté t és fokozatosan keskenyedik el, a végén hegyes horgot képez
(82. áb ra: D). F ejto ra sö tét barnásszürke, a feji rész sárgásbarna,
sö tét ra jzo la tta l. Az egész fe jto r szegélye sö tét, feketés. M ellpajzsa
sötétszürke, fekete szegéllyel. P o troha sö tét barnásszürke, szőrözete
világos és apró, világos pontok ta rk ítjá k . 5 —6 világos, középen előre-
szögellő harán tcsík és ezek m ögött 1 sötét pon t ta lá lha tó . 0,7 mm.

3 122 D R. LOKSA IM RE X V III.

E urópa nagy részéből ism ert. M agyarországon sík- és dom bvidéken él, elter­
jedése szórványos (IV —V II.)

nava B lackwall q

9 (8) A gyűjtő szegélye (alulról nézve) ép, kim etszés nincs ra jta .

10 (11) A gyűjtő hosszúkás, oldalán kúpos. A lábszár nyú lványa erősen vissza-
hajló. Az íz csúcsi részén (a nyú lvány visszahajló része a la tt) egy sor
erős serte van , am elyek sűrűn állnak egymás m ellett. A comb has­
oldalán 3 —4 erős, fekete serte van (80. áb ra: D). F ejto ra barnássárga,
sugárirányú ra jzo la ta és a szegélye sötét. Po troha világos barnásszürke,

82. ábra. A: Hahnia pusilla C. L. K o c h $ vu lvája — B : H. montana B l a c k w a l l <3 tapogató­
ján ak térde és lábszára, C: 2 vulvája — D: H. nava B l a c k w a l l 3 tapogató jának térde ésláb-

szára (Eredeti)

XVIII. ECRIBELLATAE - SZÖVÖLAP NÉLKÜLIEK 2 123

zöldesszürke pontozással. A közepe elő tt egy nagyobb fo ltpár, e m ögött
3 — 4 h a rán tc s ík és vékony középsáv világos sárgásfehér. 1 —1,2 mm.

N yugat- és K özép-E urópában elterjed t, nedvesebb erdőkben él. M agyarországon
hegy- és dom b vidéki, előfordulása szórványos (V—V III) (= helveola Sim on, pusilla
Menge nec C. L. K och, bressica B ösenberg nec Simon)

h e lv o la Simon q

11 (10) A g y ű jtő hosszúkás, oldalán szélesen lekerek íte tt. A lábszár nyúlványa
ig en hosszú, nagy ívben visszahajló, belső oldalán apró fogacskákat
v ise l. Az íz csúcsi részén csak m egszokott a lakú és vastagságú serték
so rak o zn ak . A comb hasoldalán erős serték nincsenek (81. áb ra : D).
F e j to ra barnássárga, sö tétebb sugárirányú ra jzo la tta l és fo ltta l a feji

83. ábra. H a/im a-fajok nőstényeinek ivarlemezei. A: H ahnia picta K ulczynski, B: H . pusilla
C. L. K och, C: H. montana Blackwall, D: H. helevola Simon, E : H. nava Blackwall és F:

H. ononidum Simon (Eredeti)

2 124 D R. LOKSA IM RE X V III.

rész elején. P o troha álta lában fehéressárga, zöldesszürke pontokkal*
finom hosszcsíkkal és ehhez csatlakozó h arán tirán y ú vonalakkal*
A potroh ritk áb b an szürke és ra jzo lata világossárgás. 0 ,5—0,7 mm*

E urópa nagy részéből ismeretes. M agyarországon szórványos előfordulású,
sík- és dombvidéki (I I I — V II.) (= bressica Simon, ohlerti B ö sen b erg , helveola B ösen-
b e r g)

pusilla C. L. K och $

12 (1) N ő s t é n y e k ; színük, ra jzo la tuk a hím ekével egyező.

13 (14) Az ivarlem ezen (nedves állapotban) 4 hosszanti, előrefelé egymáshoz
közelítő barnásvörös csík, illetve cső lá th a tó (a vu lva egy részének
áttetsző képe); a középső pár nem éri el az ivarlem ez hátulsó szegélyét,
a 2 szélső v iszont igen. A szélső és a középső csövek elöl egyesülni
lá tszanak (83. áb ra: A). 0,9 m m p ic ta K ulczynski 2

14 (13) Az ivarlem ezen 4 hosszanti csík, illetve cső sohasem látszik , vagy csak
nagy foltok, vagy más irányban elhelyezkedő csövek rajzai, vagy e
k e ttő kom binációja lá th a tó .

15 (16) Az ivarlem ez nagy, szegélye éles, négyszögletes, szélesebb, m int
am ilyen hosszú. K ét nagy, kerek vagy kissé hosszúkás vörösesbarna
folt lá th a tó ra jta (83. áb ra: C). V ulvájának (82. áb ra: C) az elülső két
tásk á ja hosszúkás, a hátulsó m ajdnem kerek és a n y ito tt részével néz
az ivarlem ez hátu lsó szegélye felé. E két nagy tásk ap á rn ak és a hozzá­
ju k csatlakozó csöveknek á tte tsző képe az em líte tt 2 nagy folt az iv a r­
lemezen. Régi, vagy egyszer k iszárad t példányokon praeparátum
készítése nélkül is a vu lva táská i külön-külön jó l látszanak . 0,7 —
0,9 mm m o n ta n a B lackwall $

16 (15) Az ivarlem ez szegélye nem éles és nem négyszögletes, vagy 2 kerek folt
van ra jta és ezek közelében csövek lá th a tó k , vagy csak csövek á tte tsző
képei figyelhetők meg.

17 (20) Az ivarlem ez hátu lsó szegélyéhez közel, vagy pedig a közép tá ján
2" nagy, sötét, vöröses folt ta lá lható .

18 (19) Az ivarlem ez hátu lsó szegélyével érintkező vöröses folt lá th a tó és ez
e lő tt hurok a lakban sö tét csíkok vannak (83. áb ra: B). V ulvájának
(82. áb ra: A) 2 pár kerek tásk á ja van , a hátulsó p ár n y ito tt oldala az
ivarlem ez hátulsó szegélye felé néz. 0 ,7—0,8 mm

pusilla C. L. K och $

19 (18) Az ivarlem ez közepe tá já n lá th a tó egy fo ltpár, a középvonal felé eső
oldalukat h á tta l egym ásnak forduló 2, C alakú csík szegélyezi. Külső
oldalukon, de tő lük távo labb ezzel ellentétesen fordult sávpár ta lá l­
ható (83. áb ra: D). 1 — 1,2 mm helvola Simon $

X V III. ECRIBELLA TA E - SZÖVÖLAP N ÉLK Ü LIEK 2 125

20 (17) Az ivarlemezen ívesen egymáshoz közelítő csíkok (illetve csövek)
rajzolódnak ki, esetleg a közepén kis, hosszúkás páros mélyedés
van (83. ábra: E —F).

21 (22) Az ivarlemez (83. áb ra: E) közepén 2 kis mélyedés van és ez elő tt és
m ögött a vulva egym ással szem befordított V alakú ra jza lá th a tó .
A vulva (80. ábra: C) vezetéke jellegzetes hu rkokat alko t, am elyeknek
képe az ivarlem ez vékony, barnás k itin jén átlátszik . 0 ,6—0,8 mm

n a v a B lackw all $

22 (21) Az ivarlem ez közepén nincs 2 kis mélyedés. A vulva vezetékei 2 ív ­
párkén t jelentkeznek a különben barnás ivarlem ezen. A hátu lsó ívpár
külső oldalán gyakran lá th a tó 1 — 1 nagyobb, barnás folt, am ely a
vulva hátulsó tásk ap á rján ak az á tte tsző képe (83. áb ra: F). A vulva
(81. ábra: A) m indkét tá sk ap á rja kissé hosszúkás, az elülsőt a vezeték
körülöleli. 0,8 — 1 m m o n o n idum S im on $

13. család: A R G Y R O N ETID A E - BŰVÁRPÓKOK

Közepes nagyságú pókok, am elyeket jellemez a k e ttő s hasi barázda,
valam in t az 1. láb egynem ű szőrözete és a m ásodvégízen elhelyezkedő 3 pár
röv id , erős tüske (42. áb ra: E).

Az egész világon egyetlen neme van.

1. n em : Argyroneta L a t r e i l l e

Jellem zése a családjellemzéssel egyező.
E gyetlen faja van.

— — Színe világosabb vagy sötétebb barna , esetleg szürkés á rn y a la tta l.
F ejto rának feji része valam ivel világosabb. Az elülső szemsora csak-

A B
84. ábra. A: Argyroneta aquatica C leb ck $ ivarlemeze, B: £ tapogató ja (Eredeti)

2 126 DR. LOKSA IMRE X V III.

nem egyenes, a hátu lsó nagyon enyhén, alig észrevehetően há trahajló .
A m ellpajzsuk elöl kissé lekerek íte tt, h á tu l a 4. p á r csípő közö tt kihe-
gyesedő. Csáprágója sö té tbarna , v á ju la tán ak külső szegélyén 3, m ajd ­
nem egyform a nagyságú fog van , a belső szegélyén 1 nagyobb és 1
kisebb ta lá lh a tó , am elyek egym ástól igen messze állnak. Potrohának
szőrözete dús, a szőrök m integy kétharm ada hosszú és erősen pillás,
egyharm ada pedig rövidebb és gyengén pillás. A hím po troha hosszabb
és hegyesebb végű, a nőstény potroha rövidebb de vastagabb és a vége
tom pán lek erek íte tt. A hím tapo g ató ján ak pikkelye (84. ábra: B) rend­
k ívül hosszú, a gyűjtő egyszerű, a b ím tag pedig igen rövid. A lábszáron
nyú lvány ugyan nincs, de a csúcsi része kissé előrenyúlik a külső
oldalon és egyenetlenül levágo tt végű. A nőstény ivarlem eze fehéres
színű, fényes és 2, egym ástól elég távo l levő mélyedése van , ahol a
vu lva sö tét színe á tlá tsz ik (84. áb ra: A). 2 —5 mm.

Eurázsiái elterjedésű, Ú j-Zélandba valószínűleg behurcolták . Magyarországon
minden nagyobbacska állóvízben és folyami ho ltágban m egtalálható , o tt, ahol
megfelelő sűrű a hínárvegetáció. Szinte egész életét a vízben tö lti. Víz a la tti búvár­
harangjába a potrohán , helyesebben a potroh szőrözete közö tt szállítja le a levegőt.
A búvárharangban fogyasztja el a táp lá lékát, i t t párosodik és a p e té t is i t t őrzi.
F e jle tt példányok az egész év folyam án gyűjthetők ; gyakori — B ú v á r p ó k

aquatica Clerck

14. család: O X Y O PID A E - H IŰ ZPÓ K O K

A közepes nagyságú fa jokat ta rta lm azó család legfeltűnőbb sajátsága
az, hogy szemeik 4 sorban állva m integy 4 szem párt a lk o tn ak . Ez a szem-
csoport-alakulás úgy is felfogható, hogy az elülső szemsor igen erősen há traha jó ,
a hátulsó pedig rendkívüli módon előrehajló. H om lokpajzsuk igen m agas és ez
a m agasság az elülső szemek többszörös átm érő jének felel meg (41. áb ra: C).

Az egész világon 12 neme van, am elyek ja v a ré sz t meleg égöviek. E urópában és így
M agyarországon is csak 1 nem ük él.

1. n em : Oxyopes La t r e il l e

F ejto ruk hosszúkás, a feji rész kiem elkedik. E lölről tek in tv e a csáprágó
hossza megfelel a fej m agasságának. P o trohúk hátrafelé keskenyedik, a fonó­
szemölcsök felülről nézve lá th a tó k , a po troh h á tu l hegyes (85. ábra). Lábaikon
3 karom van , ta lpecset vagy talpkefe nincs ra jtu k . A lábak tüskézete feltűnően
erős, hosszú, és elálló tüskékből áll. ‘

Fogóhálót nem szőnek, zsákm ányukat lerohanják vagy ráugranak . R endkívül gyors
mozgású állatok, am elyek a ta la jon és főleg az alacsony növényzeten igen ügyesen mozognak.

E nem m integy 200 fa ja nagyobbrészt trópusi-szubtrópusi állat, zömmel A frikát lakják ,
de Dél-Amerikában, A usztráliában és Ind iában is élnek. M agyarországon 3 faj fordul elő

1 (6) H í m e k.

2 (3) A tapogató térdének belső oldalán egy erős, előre irányuló nyúlvány
van ; ez a nyú lvány egyenes és többé-kevésbé hegyes. A lábszár a

X V III. EGRIBELLATAE - SZÖVŐLAP NÉLKÜLIEK 2 127

csúcsi részéhez közel kis, lekerek íte tt végű nyú lvány t visel. A lábszár
a csúcsi része felé kiszélesedik, megközelítőleg olyan hosszú, m int
am ilyen széles, és hosszúsága megegyezik a té rd hosszúságával.
A pikkely oldalról tek in tv e igen magas, m ajdnem félgömb alakú
(86. ábra: F). M ellpajzsa barna , a szőrözete fehéres. P o troha barna
vagy szürkésbarna. H áto ldalán elöl 2 hosszanti, az oldalain 3 — 4
harán tos folt sárgásfehér. A hím ek ra jzo la ta gyakran elm osódott.
3 —3,3 mm.

85. ábra. Oxyopes heterophthalmus L a t r e i l l e 2 (Eredeti)

E urópában és Szibériában honos. Magyarország sík- és dom bvidékein napos
hegyoldalak és ré tek növényzete közö tt gyakori (V II —IX .)

ram osus Martens & Goeze y

3 (2) A tapogató térdén nincs nyúlvány .

4 (5) A tapogató lábszára m integy kétszer olyan hosszú, m int am ilyen széles.
Az alap járó l a háto ldal felé és előre irányulva hatalm as nyú lvány
em elkedik, am elynek az oldalán v á ju la t van , a vége pedig kettéágazó .
Az íz csúcsi része a hasoldalon nyúlványszerűen előreugró (86. ábra: B).
A pikkely oldalról tek in tve elöl és h á tu l csaknem egyenletesen ívelt,
dom ború. M ellpajzsa barna , szőrözete fehéres. Po troha vörösbarna,
de m ajdnem fekete egyedek is akadnak köztük . A po troh elején világos
szegélyű fo ltpár 1 középfoltot fog közre, m ajd az oldaláról ferdén
hátrafelé irányuló 2 fo ltpár lá th a tó . A foltok sárgásfehérek vagy sá r­
gák. 2 — 3,2 mm.

2 128 D R. LOKSA IM RE X V III.

E urópában, Észak-A frikában és K isázsiában fordul elő. M agyarországi elő­
fordulása azonos az előző fajéval (V II — IX .) — H i ú z p ó k

h e te ro p h th a lm u s L a t r e il l e q

5 (4) A tapogató lábszára olyan széles, m int am ilyen hosszú. A lapján nincs
nyúlvány . A csúcsi végén oldalról a hasoldal felé (külső oldalon)
k im etszett és egy előreugró, a végén tom pán lem etsze tt nyú lvány t
visel (86. áb ra: C). A pikkely oldalról tek in tv e az alapi felében erősen
dom ború, m ajd ellaposodva hosszúra nyúlik . A m ellpajzs világossárgás,
középvonala és em ellett kéto ldalt néhány fo lt feketés. Hom lokpajzsuk
és a csáprágók sárgák, 2 finom , fekete csík húzódik végig ra jtu k .
Potroha sárgásbarna, ra jzo la ta az előző fajéhoz hasonló, fehér. 2 —2,5
mm.

E urópa déli felében, Észak-A frikában és K isázsiában honos. Magyarországon
a Zempléni-hegységben szórványosan, az Alföldön nagyobb mennyiségben él (V II —
V III.)

lin ea tu s L a t r e il l e q

6 (1) N ő s t é n y e k ; színük, ra jzo latuk megegyezik a hím ekével, de
legtöbbször világosabb.

86. ábra. A: Oxyopes heterophthalmus L atreille $ ivarlemeze, B: tapogató jának térde és
lábszára — C: 0 . lineatus L a t r e i l l e tapogató jának lábszára, D: $ ivarlemeze — E : 0 . ramo-

sus M a r te n s & Goeze 2 ivarlemeze, F : $ tapogató jának térde és lábszára (Eredeti)

X V III. ECRIBELLATAE - SZÖVŐLAP NÉLKÜLIEK 2 1 2 9

7 (8) A mellpajzs világos vörösessárga, közepén fekete csík és o ldalt fekete
foltok vannak ra jta . A hom okpajzs és a csáprágók sárgák, 2 vékony,
fekete csík húzódik ra jtu k végig. Az ivarlem ez aránylag kicsi, közepén
kiem elkedő, keskeny rész előrefelé hegyesedik (86. áb ra: D). 2,5 —
3 mm. lin ea tu s L a t r e il l e o

8 (7) A mellpajzs barna, közepén legtöbbször világosabb. A hom lokpajzs
és a csáprágók barnásak , vékony fekete csík nincs ra jtu k . Az ivarlem ez
nagy, a kiem elkedő rész széles.

9 (10) Az ivarlemez középső, igen vastagon kitines része (86. ábra: A) három ­
szög alakban nyúlik előre, a csúcsa elöl szélesen lekerek íte tt. F ejto ra
(felülről nézve) rövidebb, m in t a 4. láb lábszára es terde együttvéve.
3 —4 mm h e te ro p h th a lm u s La t r e il l e $

10 (9) Az ivarlem ez igen vastag középső kitines részé (86. áb ra: E) keskeny
nyú lványkén t nyúlik előre, a vége hegyes; az alaprész oldalai lekerekí­
te tte k , elöl m élyen benyom ottak . F ejto ra (felülről nézve) hosszabb,
m in t a 4. láb lábszára és térde együttvéve. 3 — 3,5 m m

ram o su s Ma rten s & Go eze $

15. család: P IS A U R ID A E - CSODÁS PÓ K O K

Közepes és n agy term etű pókok ta rto zn ak ebbe a családba. Szemeik 3
sorban állnak. Az elülső szem sort 4 kis szem alko tja , ezek azonban a több i szem­
hez viszonyítva nem arán y ta lan u l kicsinyek. A 2. és 3. szem sorban 2 —2 szem
van . Ezek nagyobbak, m in t az elülső szemsor szemei. A 3. szemsor, vagyis a
hátu lsó szem pár szemei közö tt a távolság jóval nagyobb, m in t a 2. és a 3. szem­
sor közti távolság (41. áb ra: A —B). Minden lábukon 3 karom van (41. áb ra: E).
A nagy karm ok fogai hosszúak, karcsúak. A kis (alsó) karm on is tö b b hegyes
fog van.

Fogóhálót nem szőnek, csak a kicsinyek tartózkodnak kibúvásuk u tá n tetem es nagyságú
hálószövedékben. A nagyobbak zsákm ányukat rárohanással, ráugrással e jtik el. Részben
ta la jon , részben növényzeten tartózkodnak , egyesek nagy sebességgel fu tnak a víz felületén is.
P e té it a nőstény gömb alakú, sűrű szövedékű petezacskóba rak ja . E z t a csáprágóival vagy a
tapogató jával fogja; állandóan m agával cipeli a kicsinyek kikeléséig. Egy ideig a k ikelt kicsi­
nyeket is őrzi.

Az egész Földön 53 neme ismeretes, E urópában és M agyarországon mindössze 2 nem
íajai élnek.

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

1 (2) A csáprágó v á ju la tán ak belső szegélyén 3 fog van . A szemnegyszög
(az elülső szemsor k é t középszeme és a 2. szemsor két szeme álta l
h a tá ro lt tér) hosszabb, m int am ilyen széles h á tu l

1. n em : Pisaura S imon

2 (1) A csáprágó v á ju la tán ak belső szegélyén 4 fog van. A szemnégyszög
h átu l olyan széles, m int am ilyen hosszú

2. nem ; Dolomedes La t r e il l e

2 130 DR. LOKSA IMRE X V III.

1. n em : Pisaura Sim on

Feji részük m agas, jó l elkülönül. Po trohúk viszonylag karcsú, a vége felé
hegyesedet.

15 fajuk részben E urázsiában, részben A frikában él. M agyarországon egyetlen faj
található .

87. ábra. Pisaura mirabilis Clerck $ (E redeti)

— — Az egész á lla t alapszíne világosabb vagy sö tétebb barnássárga, egy­
szer szürkés, m áskor vöröses á rn y a la tta l. A fe jto r közepén világos,
sokszor fehér sáv húzódik. A po troh h á tán ak k é t oldalán 1 — 1 fehér,
ívelt vagy fogazott csík húzódik. Ezek belső oldalán gyakran egy feke-
tés , hasonló csík ta lá lh a tó (87, ábra). A po troh középsávja is fehéres.
E ttő l a gyakori színezettől eltérő alakok is ta lá lh a tó k . Főképp a
hím ek esetében a po troh lehet egészen sö tétbarnás vagy lilás, p irosas­
barna. A nőstények p o tro h á t ké to ldalt néha fehér foltok vagy fekete
fo ltpárok díszítik. A hím tapogató lábszárának a csúcsi végén a külső
oldalon egy hegyes nyú lvány ta lá lh a tó , am ely részben a hasoldal,
részben előrefelé irányul. A nyú lvány tö v i részén erős serték ta lá l­
h a tó k (88. áb ra: B). A nőstény ivarlem ezét a 88. áb ra: A szem lélteti;
nagysága és jellegzetes a lak ja fo ly tán más fa jja l össze nem téveszthető .
4 —5,5 mm.

E urópa és Ázsia m érsékelt övében fordul elő. M agyarországon igen gyakori,
sík-, domb- és hegyvidékeinken egyarán t m egtalálható. R éteken, kaszálókon épp úgy
gyakori, m in t zá rt erdőkben (IV—VII.) {— listeri Scopoli, rufofasciata D e G ee r) —
C s o d á s p ó k

mirabilis Clerck

XV III ECRIBELLATAE - SZŐVÖLAP NÉLKÜLIEK 2 131

2. n em : D olom edes L a tr eille

F ejto ruk széles, a feji rész kiem elkedő. P o trohúk hátrafelé keskenyedő.
M integy 90 fajuk ismeretes, túlnyom ó többségük meleg égövi. M agyarországon 2 fajuk

él. M indkettő vízparti növényzeten tartózkod ik és a lkalom adtán a víz felü letén is gyorsan és
ügyesen fu tnak.

1 (2) A hím tapogató jának külső oldalán m ind a há t-, m ind a hasoldal felé
van egy-egy nyúlvány . A hasoldalinak a vége legöm böly íte tt, a h á t­
oldali vége lem etszett, nem ágazik k e tté , sem m ellékfogat nem visel
(89. ábra: C). A nőstény ivarlem eze egy finom an szőrözött közép­
lem ezt képez, ezt jobb és bal oldalon fehéresen h árty ás rész szegélyezi.
Az u tóbbi külső szegélyei élesek (89. áb ra: D). Színe nagyon változó és
nagyrészt ez az oka a sok szinonim névnek is. Á ltalában zöldes- vagy
vörösesbarna, a fe jto r k é t oldalán széles, fehér vagy sárgás sáv húzó­
dik; ezek szélesebbek, m in t a fe jto r barna szegélye. P o troha hasonló
barna színű, m in t e fe jto r, oldalán széles, fehér sáv van . A sávot
rendszerin t feketés és fehér foltocskák kísérik. Lábaik egyszínűek, a
torhoz hasonlóak, néha a combok feketék. Egyéni variációi közül
feltűnőek a zöldes színezetű példányok, hófehér vagy élénk kénsárga
sávokkal, m ásoknál a po troh oldalsávjai h iányoznak. 5 ,5—9 mm .

Európai —ázsiai elterjedésű fa j; M agyarországon vízpartokon, m ocsaras
területeken gyakori (V I—V III.) (= undulaíus Cleck . Schaefferi Scopoli, bicolor
RlSSO, limbaíus H ahn , ornatus B lackvall, lucensis T horell) — V i d r a p ó k

f im b ria tu s Clerck

A B
88. ábra. A: Pisaura mirabilis Clerck $ ivarlemeze, B: S tapogató ja (E redeti)

2 132 D R. LOKSA IM RE X V III.

2 (1) A hím tap o g ató ján ak külső oldalán levő háto ldali nyú lvány a vége
elő tt két ágra oszlik, m indkettőnek a vége, illetve a hegye a hasoldal
felé néz (89. áb ra: A). A nőstény ivarlem ezének középső bemélyedése
fehéres, sokkal m ögötte egy sárga, fényes harántlem ez foglal helyet,
am ely valam ivel szélesebb, m int am ilyen hosszú. Mind a fehéres
m élyedést, m ind a harán tlem ezt kéto ldalt az ivarlem ez m egvastago­
d o tt, erősen kitines része fogja közre. Ez a m egvastagodott rész sö té t­
sárga, barnáspiros és fényes (89. ábra: B). Színe különféle árn y ala tú
barna, a fejtoron széles, fehér vagy sárgás sáv nincs, legfeljebb a fe jto r

89. ábra. A: Dolomedes plantarius Clerck <J tapogató jának lábszára, B: $ ivarlemeze — C:
D. fim brialus Clerck tapogató jának lábszára, D: $ ivarlemeze (Eredeti)

X V III. ECRIBELLATAE - SZÖVŐLAP NÉLKÜLIEK 2 133

szegélye fehéres és néhány fehéres folt sorakozik a szegély m ellett.
P o trohának kéto ldalán fehéres vagy sárgás hossz-sáv van , a po troh
háto ldalán gyakran 3 p á r kicsi fehér pon t lá th a tó . 5 ,5—9,2 mm

E urópában és Ázsiában honos. M agyarországon az előzőnél ritkább , inkább
hegyvidéki faj (V I—V III.) (= virescens L in n é , viridata 0 . Müller, marginata De
Geer , riparius H ahn , Clercki Simon)

p lan ta riu s Clerck

