
MAGYARORSZÁG ÁLLATVILÁGA
FAUNA HUNGARIAE

DR. BOROS ISTVÁN, DR. DUDICH ENDRE, DR KOTLÁN SÁNDOR ÉS DR; SOÓS LAJ'OS

KÖZREMŰKÖDÉSÉVEL SZERKESZTI

DR. SZÉKESSY VILMOS

XIX. KÖTET MOLLUSCA,TENTACULATA

3. FÜZET

CSIGÁI(II.

GASTROPOD.Ll II.

(32 ábrával)

ÍRTA

DR. SOÓS LAJOS

Fauna Hung. 41.

l 9 5 9

A XIX. kötethez tartozó valamennyi

füzet borítólapjának beszolgáltatása ellené­

ben a kötet kemény kötéstábláját bármelyik

könyvesbolt kiadja.

Az ábrákat Sz. LAKATOS M..i.RIA rajzolta

A kiadásért felelős az Akadémiai Kiadó igazgatója
Szerkesztésért felelős: Jolsvay Alajos - Műszaki felelős: Szöllősy Károly

Kézirat beérkezett: 1958, IV. 12. - Példányszám: 1.500 - Terjedelem: 14 (A/5) ív
46,008/59. - Akadémiai Ny. V., Gerlóczy u. 2. - Felelős vezető: Bernát György

XIX.

' j J;-' '

2. ren_d-,.----STÍLQMMATOPHORA NYEI.ESSZEMŰ TÜDŐSCSIGÁK
:

DR. SOÓS LAJOS

3 l

Két pár, kesztyűujj módjára betűrhető, hengeres tapogatójuk van,
az elülső pár rövidebb, a hátulsó hosszabb ; ez utóbbiak csúcsán vannak a
szemeik, ezért szemtartónyélnek (ommatophor) is nevezik (az alábbi leírások­
ban tapogató névvel csak az elülső párt jelöljük!) ; ez a tapogatópár ritkán
hiányzik.

Ivarkészülékük (1. ábra: A) alaptervében megegyezik a Basommato­
phorákéval, azonban részleteiben igen lényegesen elüt attól. A hímnős­
mirigyből (gh) majdnem mindig nagyon kanyargós, alább hím és női részre
oszló hímnős-vezeték (dh) indul ki; a női rész legelejébe a nagy fehérjemirigy
(ga) vezetéke nyílik be. A hím és a női vezeték, szemben a Basommatopho­
rákéval, jó darabon összeforrt, de csak tökéletlenül van elválasztva egymástól.
A mirigyes szerkezetéről prostatának is nevezett ondóvezeték, (pr) rendesen
szűkebb, az anyaméhnek is nevezett petevezeték (u) pedig többnyire sokkal
tágabb és gazdagon .redőzött. Alább a két vezeték elválik egymástól. Az így
önállóvá vált női vezeték felső része a petecsatorna (od), az alsó a hüvely (v);
a két rész határán nyílik be a párzótáska (be) nyele. A párzótáska nyelével
nagyon gyakran hosszabb vagy rövidebb függelék (diverticulum) függ össze.
Rendszertani célból néha szükséges a nyél részeinek pontosabb megjelölése,
azért a nyélnek a függelék beöml,ése alá eső részét szárnak, az a fölé eső,
tehát közvetlenül a rendesen gömbölyű tartályba vezető részét pedig kocsá.ny­
nak nevezzük. Az önállóvá vált hím vezeték felső része az ondócsatorna (vd),
az alsó a tulajdonképpeni penisből (p) és az epiphallusból (ep) (1. ábra:
B-D) álló párzószerv. Az ondócsatorna lehet hosszú, vékony, fonálszerű,
de lehet rövid és vastag is ; a párzószerv az ondócsatornánál rendesen sokkal
vastagabb, hengeres része a hím vezetéknek. Alább a hím és a női vezeték
ismét egyesül egymással, s a Basommatophoráknál megismert viszonyokkal
szemben közös, tehát egyetlen nyílással (o) nyílik a szabadba. Az ivarnyílás
mögé eső, rendesen rövid közös vezetékrészt pitvarnak nevezzük. Az ivar­
nyílás a nyakrész jobb vagy bal oldalán van, aszerint, hogy milyen irányban
csavarodott az illető faj. A párzószerv - nemcsak ezeké, hanem a Basom­
matophoráké is - párzás alkalmával kesztyűujj módjára kifordítható.
Visszahúzására külön izom (r) szolgál.

A legmagasabb rendű Stylommatophorák női ivarvezetékének még
nagyon jellegzetes járulékos szervei is vannak, mint a nyálkamirigyek (24.,
27. stb. ábrákon gm) és a nyílzacskó vagy nyíltok (b), s kivételesen az appen­
diculák (30. ábra, al). A nyálkarnirigyek hengeres, ritkábban lemez vagy
zacskó alakú (24. ábra: gm), a párzótáska nyelének beömlése alatt a hüvelybe
nyíló képződmények. Vagy örvösen hdyezkednek el a hüvely kerülete mentén,
vagy kétoldalt bojtokat formálva ülnek rajta ; számuk nagyon változó.
A nyílzacskó vagy nyíltok, illetve nyílzacskók rendesen megnyúlt tojás dad
alakú szervek, s vagy mindjárt a nyálkamirigyek alatt, vagy azoktól kissé
távolabb nyílnak a hüvelybe. Belsejükben ingerlőszervként szolgáló, nagyon
változatos szerkezetű rnészképződmény, a nyíl (29. ábra : D és 32. ábra : A)
található. A nyílzacskók száma 1-4 között váltakozik, nyíl azonban leg­
följebb kettőben van. Az appendiculák változó számú (l-2), a hüvelybe nyíló

1 XIX. 3.

3 2 DR. SOÓS LAJOS XIX.

hengeres képződmények. Kivételesen a penisnek is lehet néha eléggé bonyolult
összetételű függeléke, ezt appendixnek (4., 8-9. ábra, ap) nevezzük.

A kitűrhető és behúzható tapogatók visszahúzására külön visszahúzó­
izom szolgál. Közülük rendszertanilag is fontos az, amely az ivarnyílás oldalán
levő szemtartónyél visszahúzására való. Ez az izom egyszer szabadon fekszik
az ivarkészülék mellett, másszor azonban a penis és a hüvely között halad át,
s ez a helyzet jellemző egyes rendszertani csoportokra. Az izom hátrább
egyesül azzal az. általános vissz1:1húzóizom-rendszerrel, amelynek segít1iégé­
vel az állat visszahúzhatja magát házába.

A Stylommatophorák valamennyien szárazföldi állatok, azonban - a�int azt a csigák
életkörülményeinek általános jellemzésénél már kiemeltük - szinte mindannyian vízked­
velők, sot egyesek nagyon nedves helyeken élnek. Házuk rendesen jól fejlett, azonban egyeseké
(pl. Daudebardia) csenevész (,,félmeztelen csigák"), másoké pedig egészen hiányzik (ezek a
valódi meztelen, csupasz vagy házatlan csigák).

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

1 (4) Külső héjuk nincs (h á z a t 1 a n c s i g á k).

2 (3) Belső, a köpeny szövetei közé rejtett
gyük nincs, lélegzőnyílásuk a köpeny
esik ; állkapcsuk sima

héjuk van, faroknyálkamiri­
(,,pajzs") felezővonala mögé

13. család: Limacidae

3 (2) Belső héjuk nincs, csak a nyomai vannak meg egyes mészrögök
alakjában; faroknyálkamirigyük van, lélegzőnyilásuk a pajzs felező­
vonala elé esik ; állkapcsuk bordázott 14. család : Arionidae

4 (1) Külső héjuk van (h á z a s c sig á k).

5 (14) Házuk tornyos, hengeres, orsó vagy méhkas alakú, tekercsük rende­
sen jóval magasabb az utolsó kanyarulat átmérőjénél (a két méret
néha kb. egyenlő, az ilyenek szájadéka fogazott).

6 (9) Szájadékuk a ház hossztengelye (magassága) irányában megnyúlt,
a felül kihegyesedő szájadékban nincsenek fogak vagy lemezek.

7 (8) Házuk megnyúlt tojásdad alakú, sárgás szaruszmu, nagyon fényes
2. család : Cochlicopidae

8 (7) Házuk nagyon hosszúra nyúlt, karcsú orsó alakú, hengeres vagy
majdnem tű alakú, szájadéka nagyon hosszúra nyúlt, felül nagyon
kihegyesedett 8. család : Ferussaciidae

9 (6) Szájadékuk tojásdad, körte vagy félkör alakú, néha kerekbe hajló,
belsejében gyakran fogak, illetve lemezek vannak.

10 (11) Házuk nagyon megnyúlt, rendesen orsó alakú, ürege egy rugalmas,
az oszlophoz erősített mészlemezzel elzárható (a lemez kivételesen

XIX. PULMONATA - TÜDŐSCSIGÁK 3 3

hiányozhat!) ; a szájadékhan két lemez vége jól látható, e lemezek
egyike a boltozaton foglal helyet, a másik eltolódott a belső szárra ;
a ház rendesen halra csavarodott 7. család: Clausiliidae

11 (10) Házuk ürege lemezzel nem zárható el; a ház tornyos, hengeres,
orsó vagy méhkas alakú, rendesen jobbra csavarodott (kivételesen
halra).

12 (13) Rendesen nagyobb termettlek (magasságuk 7-28 mm), szájadékuk
ritkán fogazott, belül gyakrabban sima, a fogak lemezekké nem
nyúlnak meg 6. család : Enidae

13 (12) Rendesen kisebb termettlek (magasságuk legföljebb 12 mm, de
általában jóval kisebbek ennél), szájadékuk majdnem mindig fogak­
kal, illetve lemezekkel fegyverzett ; a fog nélküliek vagy a csak
fogakkal (és nem lemezekkel) fegyverzettek magassága a 7 mm-t
nem éri el 3. család : Pupillidae

14 (5) Házuk kúpos, gömhded vagy lapos, kivételesen a magasság irányá­
ban megnyúlt, tekercsük alacsonyabb az utolsó kanyarulat átmérő­
jénél.

15 (16) Házuk a magasság irányában erősen megnyúlt, magassága nagyobb
az átmérőjénél, szájadéka rendesen nagyon magas, magasabb a ház
fele magasságánál; héjuk átlátszó, eléggé törékeny, borostyánkő
színtl, de annál rendesen barnább árnyalatú - B o r o s ty á n k ő -
c s i g á k 1. család : Succineidae

16 (15) Házuk a magasság irányában nem nyúlt meg felttlnőhhen, átmérője
rendesen nagyobb a magasságánál, vagy a két méret kb. egyenlő.

17 (22) Héjuk nagyon fénylő, gyakran üvegszertlen átlátszó és nagyon töré­
keny, majdnem mindig sima vagy alig vonalkázott (kivételesen erősen
vonalkázott!), világossárga, barnás szarusárga, fehérbe vagy zöldesbe
hajló ; házuk lapos vagy tekercse mérsékelten kiemelkedő.

18 (19) A ház kanyarulatai lassan, egyenletesen növekszenek, az utolsó nem
öblösödik ki, héjuk aránylag erős és vastag, szájadékuk szegélye
éles, peremmé nem türemlett ki (Oxychilinae, Vitreinae, Gastro­
dontinae alcsaládok) 10. család : Zonitidae

19 (18) Aház kanyarulatai gyorsan növekszenek, az utolsó hirtelen nagyon
kitágul vagy kiöblösödik, azért szájadékuk nagyobbik átmérője
hosszabb házuk fél átmérőjénél.

20 (21) Házuk fül alakú (átmérője 6 mm-nél nem nagyobb), rendkívül tág
szájadékkal; a ház az állathoz képest-nagyon kicsiny, azért ez még

l*

3 4 DR. SOÓS LAJOS XIX.

részben sem tudja beléhúzni magát; az állat maga megnyúlt, hen­
geres 11. család : Damlehardiidae

21 (20) Házuk nagyon vékonyhéjú, üvegszerű, nagyon törékeny, alacsony
kúp vagy néha fül alakú, nagyobbik átmérője nem kisebb .5 mm-nél;
az állat egyszer egészen, máskor csak részben tudja beléhúzni magát ;
köpenyüknek terjedelmes, a héjra visszahajló, s azt részben eltakaró
függelékei vannak 12. család: Vitrinidae

22 (17) Héjuk csak. kivételesen (Pyramidula, Euconulus) és mérsékelten
fénylő (ezek nagyon apró termetű fajok!), rendesen tompa fényű
vagy majdnem fénytelen, alapszínük fehér, gyenge okkersárga (ritkán
citromsárga) és különböző árnyalatú barna között változik.

23 (30) Apró termetűek, átmérőjük nem nagyobb 5 mm-nél.

24 (25) Köldökük nincs (Euconulinae alcsalád) 10. család : Zonitidae

25 (24) Köldökük van.

26 (27) Házuk mérsékelten fénylő, kúp alakú, szájadékuk szegélye éles, nem
türemlett ki, felülete finoman, sűrűn vonalkázott, köldökük tág, házuk
átmérője legföljebb 2,5 mm 4. család: Pyramidulidae

27 (26) Házuk tompa fényű, majdnem fénytelen, átmérője 1,3-5 mm között
váltakozik, felülete sima vagy finoman bordázott.

28 (29) Átmérőjük 2 mm-nél nem kisebb 5. család: Valloniidae

29 (28) Átmérőjük 1,6 mm-nél nem nagyobb (Punctinae alcsalád)
9. család: Endodontidae

30 (23) Nagyobbik átmérőjük 5 mm-nél mindig nagyobb.

31 (32) Átmérőjük legalább 24 mm, szájadékuk szegélye peremmé nem
türemlett ki, éles ; köldökük tág (Zonitinae alcsalád)

10. család : Zonitidae

32 (31) Átmérőjük nagyon különhözó nagyságú, a 24 mm-nél nagyobb átmé­
rőjűeknek peremük van.

33 (34) Átmérőjük legföljebb 7,5 mm, köldökük nagyon tág, az összes vagy
majdnem az összes kanyarulatokat láttatja; házuk majdnem lapos,
kerülete tarajos vagy legalább szögletes, szájadékuk szegélye peremmé
nem türemlett ki ; színe sárgás vagy barna, gyakran harántirányú
foltokkal tarkázott (Goniodiscinae alcsalád)

9. család : E:mlodontidae

XIX. PULMONATA - TÜDÖSCSIGÁK 3 5

34 (33) Átmérőjük rendesen nagyobb 7,5 mm-nél, az ennél kisebbek köldöke
sohasem tág annyira, hogy az összes kanyarulatokat láttatná ; színük
különböző, gyakran övekkel tarkázottak; alakjuk rendesen gömhded­
kúpos, ritkábban lapított.

35 (36) Nyálkamirigyeik cső alakúak 16. család : Helicidae

36 (35) Nyálkamirigyeik zacskó alakúak 15. család : Fruticicolidae

1. család: SUCCINEIDAE - BOROSTYÁNKŐ-CSIGÁK

Házuk kihegyesedő tojásdad alakú, 3-4 gyorsan növekvő kanyarulatból
áll. Héja gyakran törékeny, vékony, átlátszó, borostyánkő színű; szájadéka
nagyon tág, legalább fél olyan magas, mint a ház egész magassága, rendesen
azonban jóval magasabb ennél, hegyes tojásdad alakú, nagyon ferde állású,
szegélye éles, vékony. A ház általában nagyon egyszerű szerkezetű, különöseb­
ben jellemző részek nincsenek rajta, egészben véve degeneráltnak látszik.

Az állat zömök termetű, házához viszonyítva nagy. Egészen vissza­
húzhatja ugyan magát a házba, de még erősen behúzódva is egészen betölti

A

e

D

fü10�����
41.. .. ,,,,,,:�" 1 10 11 1 J 20 J5

E

1. ábra. A: Succinea hungarica HAZAY ivarkészüléke (be = párzótáska, dh = hímnős-veze­
ték, ga = fehérjemirigy, gh = hímnős-mirigy, o = ivarnyílás, od = petecsatorna, p = penis
[illetve pénishüvely], pr = pro s tata, r = a penis visszahúzóizma, u = petevezeték [anya­
méh], v = h-'ively, vd = ondócsatorna) - B: Succinea putris L., C: S. oblonga DRAPARNAUD
és D : S. hungarica HAZAY penise és penishüvelye, hosszában felvágva (al = függelék,
ep == epiphallus, p = penis, r, v =.a penis visszahúzóizma) - E: S. hungarica HAZAY radulája
egy fél sorának néhány foga (e = középfog; a számok az illető fog sorszámát jelölik) (A és E :

QurcK -, B
--:-

D: e. BOETTGER nyomán)

3 6 DR. SOÓS LAJOS XIX.

azt. Házához viszonyított, szinte túlságosan nagy voltának az a magyará­
zata, hogy szövetei mindig sok vizet tartalmaznak. A víz nagyon felduzzasztja
testét, s így házába mélyebben csak akkor tud visszahúzódni, ha szárazabb
időben vizének egy részét elveszítette. Majdnem valamennyi faja vizek
közvetlen közelében, nagyon nedves környezetben, mocsarak partjain, árkok,
folyók mentén, vízi növényeken - különösen vízben növőkön, így elsősorban
nádon-él, sőt egyesek időszakonként a víz alá merülve találhatók. Minden­
esetre a legjobban vízhez kötött Stylommatophora-család, de azért akadnak
közöttük szárazabb helyeken élők is. Zömök testüknek megfelelően szem­
tartóik is zömökek, viszonylag rövidek, tövük kúposan megvastagodott,
azután hirtelenül megvékonyodva hengeresekké válnak. Tapogatójk nagyon
rövidek, kúposak. Az állat farkvége lapos, szélesen lekerekített. Allkapcsuk
(1. 2. füzet 1. ábra : D) félhold alakú, sima felületű, hátulsó, domború éléhez
nagy, négyszögletes függelék csatlakozik (elasmognath állkapocs), szabad éle
közepén rendesen egy vagy több tompa fogszerű nyúlvány ül. Radulájuk
(1. ábra : E) középfoga 3-hegyű, oldalfogai 2-3-hegyűek, peremfogai fűré­
szesek.

Ivarkészülékük (1. ábra: A) viszonylag egyszerű szerkezetű, nyíltok,
ostor, nyálkamirigyek nincsenek rajta, párzótáskájának (be) tartálya rende­
sen nagy, a nyéltől élesen elhatárolódik, az utóbbinak nincs függeléke ; a
prostata (pr) tojásdad alakú, kicsiny, tömör szerv. Az ivarkészüléknek nagyon
jellemző vonása az, hogy a penis (p) és a hüvely (v) egy kis közös bemélyedés­
ben ugyan, de külön-külön, egyébként közvetlenül egymás mellett nyílik.
E sajátságánál fogva mintegy összekötő kapocs az egy ivarnyílású Stylom­
matophorák és a két ivarnyílású Basommatophorák között.

A család f osszilisan a paleocéntől kezdve ismeretes. Európában a Succinea DRAPARNAUD

és az újabban fe lállított Quickella C. BoETTGER nem képvirnli, közülük azonban nálunk csak
az előbbi fordul elő.

1. nem: Succinea DRAPARNAUD

A nem alapvető sajátságai azonosak a család föntebb megadott saját­
ságaival. Az ott mondottak kiegészítéséül a penis szerkezetéről kell még
megemlékeznünk, mert annak különbségei alapján a nemet tovább tagolhat­
j uk. Az ondócsatorna (1. ábra : A : vd) a penisbe megvastagodva, határozott
e piphallust (1. ábra: B-D: ep) alkotva nyílik be. A penist kötőszövet
a lkotta penishüvely vEszi körül. Mármost lényeges különbség van a közép­
európai fajok között epiphallusuk hossza, ltfutása és a penishüvelyhez való
v iszonya szerint. A Succinea putris L.-nek rövid, alig hajlott epiphallusa van,
s annak is csak a penis-szel közvetlrnül szomszédos részére hajlikrá a penis­
h üvely (1. ábra : B : ep) (szorosabb értelemben vett Succinea s. str. alnem).
Közel áll hozzá a S. oblonga DRAPARNAUD (1. ábra: C), ennek epiphallusa
m ár hosszabb, kissé hullámos lefutású, s a penishüvely majdnem teljesen
beburkolja (Succinella MABILLE alnem). Végül a ha1·madik csoportba tartozó
fajoknak (S. Pfeifferi RossMÁSSLER, S. hungarica HAZAY és S. elegans
R1sso) az epiphallusa az előbbitkénél jóval hosszabb (1. ábra : D), nagyon
k anyargós, a penishüvely teljesen beburkolja a függelékével (al) együtt
(Oxyloma WESTERLUND alnem).

Nálunk és egész Közép-Európában 5, vagy nálunk talán csak 4, faja fordul elő.

XIX. PULMONATA - TÜDŐSCSIGÁK 3 7

1 (2) Szájadékának magassága csak fele a ház egész magasságának, vagy
felénél csak kevéssel magasabb. Háza (2. ábra: A) karcsú, hegyes,
kúpos tojásdad alakú, tekercse kb. fele a ház egész magasságának.
Mély varrattal elválasztott 3-31/2 kanyarulatának jelentékeny dom­
borulata a csúcstól a szájadékig alig változik. Héja finoman vonalká­
zott, csúcsa (az embrionális héj) erős nagyítással szemcsézettnek
bizonyul ; színe szalmasárga és szarusárga között váltakozik. Szája­
déka keskeny tojásdad alakú, felül kihegyesedő. Átlagos nagysága
7,5 : 4,5 mm, de egyes alakjai e:nnél sokkal nagyobbak (1. alnem:
Succinella MABILLE}.

Ivarkészülékének szerkezete, de házának alkotása szerint is
közel áll a S. putris L.-hez, azonban jellegzetesen elüt tőle azzal,
hogy állkapcsa élének közepén csak egyetlen gyenge, fogszerű nyúl­
vány van.

A B e D

2. ábra. A : Succinea oblonga tumida HAZAY ; B : S. putris L.; C : S. Pfeifferi RossMASSLER;
·D: S. hungarica HAZAY (HAZAY nyomán)

Nedves és száraz helyeken egyaránt .megtalálható, vizek mentén, nedves
réteken, de vizektől távol, ritkás erdőkben, sőt nálunk az Alföldön egészen fátlan,
szikes területeken is, ahol víz csak az év egy részében van, megél a fű vagy más
növények árnyékában. Nagyon gyakori eset, hogy héját vastag sárréteg vonja be.

Európa igen nagy részén elterjedt faj. Szétszórtan előfordul Angliában és Íror­
szágban, csak helyenként él Norvégiában, de felhatol a 67°-ig (Nordland: Regnan),
Svédországban előfordul Jamtlandig (Offerdal, 63 °), Finnországban ismeretlen, de
elterjedt a Baltikumban; a Szovjetunióban elér Cisz- és Transzkaukáziáig. Elő­
fordulása Közép- és Észak-Ázsiában bizonytalan, ritka a Földközi-tenger mentén
(Kisázsia, Észak-Olaszország, Illyria). Nálunk a síkságon és a dombvidéken általá­
nosan elterj.edt és gyakori, a Kárpátok területén ritkább ugyan, de az alacsonyabban
fekvő pontokon itt is :meglehetősen általánosan előfordul, s eléggé magasra felhatol.

Előfordulása az alsó pliocénben kétes, de Franciaország középső pliocénjé­
ben (plaisancien) már megv�n; ismeretes Anglia felső pliocénjéből (Norwich
Crag), valamint Hollandia és Olaszország hasonló kori rétegeiből. Közönséges a
pleisztocén és postglaciális rétegekben (Anglia, Hollandia, Rajna vidék, Württem­
berg, Csehország, Ausztria) ; nálunk a pleisztocénben nagyon közönséges

oblonga DRAPARNAUD

V á l t o z a t a i:

Különösen nagysága és tekercsének megnyúltságw vagy megrövidülése
tekintetében változik.

1. Tekercse jelentősen megnyúlt. - Különösen a pleisztocénben gyakori, de a
holocénből is több helyről említik a Balaton mellől, a Velencei-tó �örnyékéröl
és a Sárrétről; ismert recens előfordulása a Balaton melléke, Szigetvár, Kőszeg,
Sopron, Gönyü var. elongata A. BRAUN

3 8 DR. SOÓS LAJOS XIX.

2. A törzsalaktól hosszúra kihúzott, szabályosan hegyesedő tekercsével, boltozot­
tabb kanyarulataival, nagyobb termetével és 4 kanyarulatával tér el ; nagy­
sága 14 : 6 mm. - Budapest környékéről és a Balaton mellől (Szántód, Balaton­
ederics) sorolják fel, ismeretes a holocénből s a Balaton melléki pleisztocénből
is (= Kobelti HAZAY) var. Fagotiana BOURGUIGNAT

3. Elüt a megelőző változattól rövidebb tekercsével, utolsó kanyarulatának
nagyobb öblösségével és tágabb szájadékával; szintén 4 kanyarulata van;
nagysága 12 : 8 mm. - Ismert előfordulása Budapest, Fót és Balatonfüred

var. tumida HAZAY

4. A két előző változattól vastagabb, erősebb, vorosessárga héjával és kevesebb
(3 Y2) ka -iyarulatával tér el; nagysága 10,5 : 5-7 mm. - Budapestről és
Zamárdiból ismeretes var. Szinnyeiana HAZAY

5. Kicsiny, zömök termetű alak;
és Dinnyés holocénjéből említik

nagysága 4,5 : 3,5 mm. - Nálunk a Sárrét
var. lmmílis DROUET

2 (1) Szájadékuk magassága kétharmada a ház egész magasságának, de
rendesen még ennél is több.

3 (4) Szájadéka széles tojásdad aÜakú, utolsó kanyarulata hasasan kitágul.
Háza (2. ábra: B) megnyúlt tojásdad alakú, túlnyomó részét az
utolsó kanyarulat alkotja ; az utóbbinak hátoldali körvonala jelen­
tősen domború. Tekercse harmada a ház' egész magasságának, vagy
valamivel rövidebb annál. Kevéssé bemélyedt varrat által elválasz­
tott 31/ 4-31/2, ritkán 4 kanyarulatának domborúsága a csúcstól
kezdve gyorsan csökken, az utolsó előtti már kevéssé domború,
az utolsónak varratmenti része egészen lapos, sőt esetleg kissé be is
mélyedt. Héjának növekedési vonalai meglehetősen távol esnek
egymástól, a közéjük eső héjrészletek finoman vonalkázottak. Színe
világosabb vagy sötétebb borostyánkősárga és zöldessárga között
váltakozik. Szájadéka tojásdad alakú, felül jelentősen kihegyesedett,
az erősen csavarodott oszlop fdé eső oldala gyengén homorú. A
kifejlett ház nagysága 15-26: 7-16,5 mm (2. alnem: Succinea s.
str.).

Anatómiailag különösen jellemzi állkapcsának szerkezete ; ennek
élén a középső nagy, fogszerű kiemelkedés mellett kétoldalt még
egy-egy nyúlvány van.

, �lőfordul és gyakori majdnem egész Európában, valamint Nyugat- és
Eszak•Azsiában ; Európában felér a legészakibb pontig, Szibériában előfordul
az Altajtól az Amur vidékéig, itt felér legalábbis a 661/

2
°-ig (Obdorszk), viszont

hiányzik a három nagy dél-európai félsziget legnagyobb részén. A Tessini-Alpokban
felhatol 1800 m magasságig. Nálunk a síkságon és az alacsonyabb dombvidéken
általánosan elterjedt, de inkább csak egyenként található.

Legkorábbi előfordulása Anglia felső pliocénjébol (Red Crag, Norwich
Crag) ismeretes; gyakori a pleisztocén-üledékekben; a mi pleisztocénünkből
meglehetősen sok helyről ismeretes a Dunántúlról és a két Alföld területéről, a
Balaton melléki pleisztocénben pedig általánosan elterjedt

putris L.

Vá l t oza t a i:

Alakja, nagysága s egyes más vonásai tekintetében is igen jelentékenyen
változó faj. HAZAY Budapest környékéről, az ő idejében' még megvolt termő­
helyekről a következő alakokat sorolja _fel:

XIX. PULMONATA - TÜDŐSCSIGÁK 3 9

1. Karcsú, hosszúkás, meglehetősen szabályos kúp alakú, a S. Pfeifferi Ross­
MASSLER-re emlékeztető. Kissé zöldes borostyánkősárga, tekercse kúposan
kiemelkedő, kanyarulatai nagyon kevéssé domborúak, szájadéka hosszas tojás­
dad alakú; magassága 14-20 mm var. olivula BAUDON

2. A törzsalaknál karcsúbb, kevésbé hasas, tekercse megnyúlt kúpos, 4 kanyaru­
lata alig domború; nagysága 21,5-32: 11-17 mm

var. Clessiniana HAZAY

3. Háza megnyúlt, hegyes kúp alakú, alig hasas, erős héjú, színe tejfehér és vörös­
barna között váltakozik, tekercse aránylag alacsonyabb, mint a megelőző
változatoké, szintén 4 kanyarulata van; nagysága 24,5-27: 13 mm

var. grandis HAZA"l<.

4. Nagyon karcsú, tekercse erősen megnyúlt, a ház magasságának harmadánál
jóval magasabb, 4 kanyarulata van; nagysága 21-25: 10-11 mm

var. Westerlnndiana HAZAY

5. A megelőző változatnál kisebb, tekercse aránylag alacsonyabb, vékonyhéjú,
szájadéka alul kevésbé kerekített; nagysága 19-20: 8,8-9 mm

var. angnsta HAZAY

6. Tekercse nagyon megnyúlt, a ház magassága harmadánál magasabb, a var.
Westerlundiana HAZAY-hoz hasonlít, de kisebb nála és vékonyabb héjú; nagy­
sága 18-23 : 9-11 mm var. limnoidea PICARD

7. Nagytermetű, erős héjú, aránylag széles, tekercse kb. harmada a ház egész
magasságának, 4 kanyarulata yan; nagysága 23,8-24,4: 11,5-14,6 mm

var. perfecta CLESSIN

4 (3) Szájadékuk megnyúlt tojásdad alakú, házuk utolsó kanyarulata nem
hasas, a ház többnyire 23 / 4 kanyarulatból áll, s csak ritkán- 3-nál
valamelyest többől (3. alnem: Oxyloma WESTERLUND).

5 (6) Tekercsének tengelye erősen elhajlott a szájadék hosszabbik tengelyé­
től, azért az utóbbit függélyes helyzetbe állítva, a tekercs tetemesen
jobbra hajlottnak látszik. Háza (2. ábra : C) hosszas, hegyes tojásdad
alakú, oszlopa kevéssé hajlott ; színe borostyánkősárga és vörösbarna
között váltakozik ; háromnál több kanyarulata ritkán van, az utolsó
nem öblösödik ki, s hátulsó körvonala csak kevéssé domború. Szája­
déka keskeny tojás alakú, felül erősen kihegyesedett, hossza kb.
kétharmada a ház egész magasságának. Nagysága 12-16: 6-8 mm.

Valamennyi Succinea-fajunk közül ez a legjobban vízhez kötött; leginkább
a vízben álló vagy a vízen úszó növényeken él, de megtalálható vizek partján
és nedves réteken is.

Elterjedt Algírtól kezdve a Brit- és a Shetland-szigetekig, Izlandig, Skan­
dináviában a 70°-ig, tovább keletre Finnországon és a Szovjetunión át a Kaukázu­
sig, Kisázsiáig, Szíriáig, Transzkaukáziáig, Iránig, Szibériában a 66 % 0-ig (Ob­
dorszk) és az Altaj hegységig, s felsorolják Grönlandból is (= groenlandica
BECK). A Tessini-Alpokban (Grison) felhatol 2100 m magasságig. Nálunk az alacso­
nyabban fekvő pontokon országszerte elterjedt, de helyenként magasabbra is
felhatol.

Legkorábban Olaszország felső pliocénjéből (astien) ismeretes; az Alföld
pleisztocénjében eléggé elterjedt, a Dunántúl löszéből csak nagyon kevés helyről

3 10 DR. SOÓS LAJOS XIX.

sorolják fel, ROTARIDES Monosbélvízfö pleisztocén mésztufájából említi, s újabban
megkerült Kisláng legfelső pliocén (vagy preglaciális?) üledekeiből is

Pfeifferi RossMASSLER*

Vá l t o z a t a:

1. A törzsalaknál kisebb, tekercse kevésbé ferde (azért az alábbi fajra emlékeztet!),
utolsó kanyarulata megnyúlt, kevésbé domború; nagysága 6-7,4: 3-4 mm

f. recta BAUDON

6 (5) Tekercsének tengelye kevésbé hajlott el a szájadék főtengelyétől,
vagy abba kb. beleesik. Háza (2. ábra : D) karcsú, megnyúlt tojásdad­
kúpos, 3 kanyarulata van, az utolsó kevéssé domború, baloldali
kontúrvonalában erősen lapított, oszlopa kevéssé, de felismerhetően
csavarodott. Sárgás vagy vörösbarna színű, héja vékony, de szilárd,
erős, ráncszerű növekedési vonalai között finomabban vonalkázott.
Szájadéka nagyon hosszúra nyúlt, alul nagyon lapos ívben lekerekí­
tett, mintegy lecsonkított. Nagysága eléri a 25 : 11,5 mm-t.

Nagyon nedves helyeken él, igen gyakran szintén vízben álló növényeken,
elsősorban nádon található.

A Közép-Duna medencéjének, vagy talán Délkelet-Európának a faja,
tőlünk nyugatra csak Alsó-Ausztriában és Morvaországban fordul elő. További
vizsgálatra szorul előfordulása a Balkán keleti részén. Nálunk a flÍkságon általáno­
san elterjedt és megfelelő pontokon gyakori. Fosszilisan S. elegans R1sso néven
néhány helyről pleisztocénünkből sorolják fel (F.: S. hungarica HAZAY és S. elegans
R1sso)

hungarica HAZAY

Vá l t o z a t a i:

1. Tekercse magasabb, mint a törzsalaké, nem ferde, tengelye összeesik a szájadék
hossztengelyével, szájadéka aránylag kisebb, keskenyebb; 3 Yz kanyarulata
van; nagysága eléri a 22 : 8,5 mm-t var. hasta HAZAY

2. Hosszúkás termetű, felül, az utolsó kanyarulat közepéig finoman, szabályosan
vonalkázott, erős héjú, hússzínű, onnan kezdve szabálytalanul, erősen ráncos,
fehéressárga ; tekercse ferde, utolsó kanyarulata kissé duzzadt ; nagysága
22 : 10 mm var. hipartita HAZAY

2. család : COCHLICOPIDAE

Házuk kicsiny (7 mm-nél nem magasabb), megnyúlt tojásdad alakú,
köldöktelen, nagyon fényes, sima fdületű. Szájadékuk szegélye megvastago­
dott, belseje vagy fogatlan, vagy fogak és lemezek vannak benne.

· Az állat lába meglehetősen keskeny, barázda nem választja el a törzs­
től, talpa egységes, farokmirigye nincs. Bőre majdnem sima, ráncok nem emel­
kednek rajta. Köpenye nem foltos. Másodlagos húgyvezetéke nincs (orthure­
trikus). Ivarnyílása a tapogatók mögött fekszik. Radulájuk (3. ábra: A) közép-

* Újabb vizsgálatok és értelmezések (QuICK, ÜDHNER, e. BOETTGER, FORCART)
szerint az általánosan S. Pfeifferi RossMASSLER néven ismert faj R1sso korábban (1826)
leírt S. elegans-ával azonos, a helyes neve .tehát S. elegans R1sso volna. Azonban amíg a
kérdést teljesen nem tisztázzák, a fajt a föntebbi névvel jelölöm.

XIX. PULMONATA - TÜDŐSCSIGÁK 3U

foga 3-hegytl, sokkal kisebb a 2-hegy{í. oldalfogaknál, a peremfogak sokhegyűek,
fésÍÍ.szerÍÍ.ek. Állkapcsuk harántul vonalkázott, apró s keskeny lemezekből
összetettnek látszik, belső éle sima vagy fogacskázott.

Ivarkészülékükben (4. ábra: A) a fehérjemirigy (ga) kicsiny, rövid,
zömök, a prostata (pr) jól fejlett, a penis (p) orsó alakú. Epiphallusuk (ep)
és appendixük (ap) van, a visszahúzóizom (r) mindjárt az appendix mögött
tapad, a párzótáska (be) nyelének egyszer van függeléke (dv), másszor nincs.

Nálunk az alábbi nem 2 faj a fordul elő.

1. nem : Cochlicopa R1sso

A nem bélyegei azonosak az alábbi fajokéival.

1 (2) Nagyobb termetÍÍ. (magassága 6,5 mm-ig). Háza (3. ábra: B) meg­
nyúlt tojásdad alakú, tekercse megnyúlt, csúcsa tompa ; felülete
nagyon fényes, héja nagyító alatt elmosódottan vonalkázott, majd­
nem teljesen sima, átlátszó, színe sötét szarusárga és vörösbarna
között váltakozik. 5-6 gyorsan növekvő kanyarulata kevéssé dom­
ború, az utolsó lefelé megvékonyodik, s végül tompa kúpban végző­
dik. Szájadéka alacsonyabb a ház magasságának felénél, tojásdad
alakú, felül kihegyesedő, szegélye peremmé nem türemlett ki, tompa
él{í., belül megvastagodott, boltozatát vékony, az oszlopra is ráterülő
zománcréteg bmítja. Nagysága 6-6,5: 2,5-3 mm.

Többnyire nedves környezetben, réteken moha és fű között, erdőben redves
fadarabok, lehullott lomb és kövek alatt él.

Holarktikus elterjedésű faj. Előfordul Afrika északnyugati részétől,_ Kis­
ázsiától és Irántól Izlandig, Skandináviában és Finnországban a 70-71 °-ig, Azsiá­
ban Japántól Kamcsatkáig, Észak-Amerikában annak nagyobb részében. Az Alpok-

3. ábra. A: Cochlicopa lubrica 0. F. MÜLLER radulája (e = középfog) - B : C. lubrica 0. F.
MÜLLER - C: Pupillidák szájadékának fogazata vázlatosan (H = homloklemezek O =
oszloplemezek, B = alapredő, G = garatredők) - D: Chondrina clienta WESTERLUND;

E: Abida frumentum DRAPARNAUD (A és C: STEENBERG nyomán, a többi eredeti)

3 12 DR. SOÓS LAJOS XIX.

ban 2500 m magasságig hatol fel. Nálunk a hegy- és dombvidéken egyaránt közön­
séges, a síkságon ritkább.

Fosszilisan legkorábban Anglia felso pliocénjébol (Red Crag), valamint
Olaszország legfelso pliocénjébol (villafranchiano) ismeretes; nálunk megvan a
süttoi preglaciális faunában, a löszben már eléggé gyakori, megvan a monosbél­
vízföi pleisztocén mésztufában is (F.: Cionella lubrica 0. F. MÜLLER)

lubrica O. F. MÜLLER

2 (1) Kisebb termetű (magasság 5 mm-ig). Háza nagyon hasonlít a megelőző
fajéhoz, azonban kissé hengeresebb, karcsúbb, kanyarulatai lapí­
tottabbak, csúcsa tompább ; nagysága 4-5 : 1,8 - 2,2 mm.

Bár nagy területen együtt él a C. lubrica 0. F. MÜLLER-rei, megél olyan
szárazabb területekenis, amelyeken az nem fordul elo, vagyis ökológiai igényeinek
szélsííségei a szárazabb környezet felé tolódtak el. De bárha együtt is él a C. lub, ica
Ü. F. MÜLLER-rei, MANDAL-BARTH és WALDÉN részletes elemzése szerint a két
faj jól elkülönítheto egymástól. Kétely egyes példányok hovatartozása felől csak .
a nagysághatárok szélsoségénél foTdulhat elo.

Magyarországi elterjedésének részleteit csak további pontos elemzésekkel
lehetne megállapítani. VÁGVÖLGYI szerint eléggé általánosan elterjedt a síkságon
és a hegyvidékeken egyaránt, a Kárpátok területén eléggé gyakori ; Európa
nyugati részén nem ritka, de testvérfajánál ritkább (F.: Cionella lubrica var. exigua
MENKE)

lubricella PoRRO

3. család: PUPILLIDAE

Házuk kicsiny vagy nagyon kicsiny, jobbra vagy balra csavarodott,
hengeres, kúpos, megnyúlt tojásdad vagy hordó alakú, sima, vonalkázott
vagy bordázott. Köldöke egyszer van, másszor hiányzik, de majdnem min­
dig nagyon szűk, közel a csúcsig ér, vagy csak a vége nyitott. Kanyarulatai
nagyon lassan növekszenek, az utolsó rendesen kevéssel magasabb a megelőző­
nél, számuk tekintélyes lehet. Szájadéka félhold vagy félkör alakú, belsejé­
ben többnyire lemez vagy fog alakú kiemelkedésekkel - ezek alkotják a
szájadék ún. fogazatát _:_, szegélye gyakran kitüremlett, két szárát rendesen
a héjh_oz forrt zománcréteg köti össze egymással.

Allkapcsuk ívesen hajlott, majdnem sima, gyakran egymás mellé sora­
kozó lemezekből összetett. Radulájuk (5. ábra) középfoga 1- vagy 3-hegyű,
oldalfogai 1- vagy 2-hegyűek, peremfogai 2- -sokhegyűek. Farokmirigyük van.
Talpuk egységes, nem hárompásztás, mozgás közben a mozgatóhullámok
egész szélességében végigfutnak rajta. Másodlagos húgyvezetékük nincs, e

_tekintetben tehát lényegileg a Basommatophorákkal egyeznek meg.
Ivarkészülékükre (4. ábra : B-C; 8. ábra : A-B) jellemző, hogy

nyílzacskó és nyálkamirigyek soha sincsenek rajta, a párzótáska nyelének
rendesen nincs, de lehet függeléke, a penis a fonálszerű ondócsatornától jól
elhatárolódik (az ivarkészülék hím része esetleg hiányzik!) ; a penis lehet
nagyon egyszerű szerkezetű, de bonyolult függelékei is lehetnek, jól fejlett
visszahúzóizma a diaphragmához (a testüreget a lélegzőüregtől elválasztó
hártyához) tapad. A megfelelő oldali szemtartónyél visszahúzóizma a penis
és a hüvely között halad át. Az ivarnyílás a szemtartónyél alatt és valamivel
a mögött van.

XIX. PULMONATA - TÜDŐSCSIGÁK 3 13
--·---------------------------------

A Pupillidák házának szájadékában {3. ábra: C) levő kiemelkedések
(rövid fogak vagy hosszabb lemezek) épp olyan jellemzők ezekre, mint az
alább· tárgyalandó Clausiliidák zárókészülékének egyes részei. A lemezek
némelyike ugyanazt a helyzetet foglalja el, mint a Clausilia-félék zárókészülé­
kének egyes elemei, helyzetük állandó. Bizonyos lemezek és fogak az egyes
nemeken belül megismétlődnek, azért a rövid jellemezhetőség kedvéért nagyon
fontos, hogy határozott elnevezésekkel jelöljük meg őket. A jelölésnek több
módja van, én az alábbi egyszerű módot használom.

· Miként a Clausiliidáknál is, a szájadék boltozatán és az oszlopon levő
kiemelkedéseket 1 e m e z e knek (lamellae), a garatban, a szájadék mélyén
levőket pedig r e d ő knek (plicae), pontosabban g a r a t r e d ő knek nevez­
zük. A l�mezek közül a boltozaton levőket h o m 1 o kl e m e z e knek (3.
ábra : e : H), az oszlopon levőket pedig O s z 1 0 p 1 e m e z e knek (0)
hívjuk. A lemezeknek és redőknek külön nevük is van, de a rövidség kedvéért
- különösen leírásokban - sorrendjük szerint egyszerűen folyószámmal
jelölhetjük őket (H1-H4, 01-0

3
). Hasonlóképpen jelöljük a garatredőket is

(G1-G
8

). Ezek a számok az esetenként, de egyáltalában nem a mindig elő­
forduló legnagyobb számot jelölik. A homloklemezeket és a garatredőket a
szii.jadék külső szárának és boltozatának egyesülési pontjától számítjuk
(lásd az idézett ábrát!). A lemezek és redők közül a legfontosabbak - mert

·a legfejlettebbek és a leggyakrabban jelennek meg - a következők: H5

(helyzeténél fogva a Clausiliidák felsőlemezének felel meg), az 02, a G3, G3
és a G8• A homloklemezek elnevezése a következő: H3-:- f e 1 s ő h o m 1 o k - ·
1 e m e z (lamella spiralis), H4 = a 1 s ó h o m 1 ok 1 e m e z (1. parietalis),

A B e

4. ábra. A: Cochlicopa lubrica O. F. MÜLLER, B : Abida frumentum DRAPARNAUD és C :
Orcula doliolum BRUGUIERE ivarkészüléke (ap = a penis függeléke [appendix], at = ivar­
pitvar, be = párzótáska, e = penis vakbélszeríi függeléke [coecum], dh = hímnos-vezeték,
dv= a párzótáska nyelének függeléke, ep = epiphallus, ga = fehérjemirigy, gh = hímnos­
mirigy, od = petecsatorna, p = penis, pr = prostata, r = a penis visszahúzóizma, u =
petevezeték [anyaméh]., v = hüvely, vd = ondócsatorna) (A: STEENBERG nyomán, a többi

.eredeti)

3 14 DR. SOÓS LAJOS XIX.

H
2

=s a r o k 1 e m e z (1. angularis), H
1

= j áru 1 ék o s 1 e m e z (1. acces­
soria) ; a sorrend gyakoriságuknak, illetve fontosságuknak felel meg. Az
oszloplemezek elnevezése : 0

1
= f e 1 s ő, 0

2
= k ö z é p s ő, 0

3
= a 1 s ó

o s z 1 o p 1 e mez (1. columellaris, supracolumellaris, infracolumellaris).
A garatredők nevei : G

3
= f e 1 s ő g a r a t r e d ő (plica palatalis superior),

G5 = a 1 s ó g a r a t r e d ő (pl. palatalis inferior), B = a l a p r e d ő (pJ.
basalis), G1_2 = f e 1 s ő (pl. suturales és suprapalatales), G4 = k ö z é p ső
(pl. palatalis), G6_8

= a Is ó j á r u 1 é k o s r e d ő k (pl. infrapalatales).

A család majdnem az egész földön elterjedt. Fajai sziklákon, sziklahasadékokban
vagy a földön fű között, korhadó növényrészek és kövek alatt, avagy növények szárán és
levelein élnek. Síkságon és magas hegyekben egyaránt megtalálhatók. Faunánkban az alábbi
4 alcsalád képviseloi fordulnak elő.

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

1 (6) Nagyobb termetűek, házuk magassága nem kisebb 4 mm-nél.

2 (3) Szájadékuk 6-8-fogú, illetőleg -lemezű
1. alcsalád : Gastrocoptinae

3 (2) Szájadékuk legföljebb 3-fogú, vagy kiemelkedések egyáltalában nin­
csenek benne.

4 (5) Legföljebb 1 oszloplemezük (0
2
) van (a szájadék teljesen fogatlan is

lehet!); házuk nagyon karcsú, átmérője rendesen jóval kisebb magas­
sága felénél 3. alcsalád : Pupillinae

5 (4) 2 nagyon mélyen benyúló oszloplemezük van; zömökebb termetűek,
házuk átmérője 1·endesen félakkora, mint a magassága

4. alcsalád : Orculinae

5. ábra. A Vertigo Moulinsiana DuPUY radulájának egy fél sora (e= középfog; a számok
a fogak sorszámát jelölik) (STEENBERG nyomán)

XIX. PULMONATA - TÜDŐSCSIGÁK 3 15

6 (1) Kisebb termetűek, házuk magassága legföljebb 4 mm.

7 (8) Utolsó kanyarulatuk yége annyira felhajlik, hogy szájadékuk
pereme majdnem eléri a fölötte levő varratot

4. alcsalád : Orculinae

8 (7) Utolsó kanyarulatuk vége vagy egyáltalában nem, vagy csak kevéssé
hajlik fel.

9 (10) Tarkóduzzanatuk nincs 2. alcsalád : Vertigininae

10 (9) Erős tarkóduzzanatuk van.

11 (12) Szájadékuk rendesenfogazatlan,legföljebb 1 homlokfoga van; házukat
legalább 51/2 kanyarulat alkotja 3. alcsalád: Pupillinae

12 (11) Szájadékuk rendesen legalább 3-fogú (egészen kivételesen fogazat­
lan!) ; házuknak legföljebb 51/

2
kanyarulata van (tarkóduz­

zanat kivételesen csak nyomokban van meg!)
2. alcsalád : Vertigininae

1. alcsalád : Gastrocoptinae

Kicsiny vagy közepes nagyságú állatok. Szájadékuk fogazata rendesen
két oszloplemezből, két homloklemezből (H2, H3) és két vagy több garat­
redőből áll.

Állkapcsuk félhold alakúan hajlott, nagyon finoman barázdált, élének
közepén egy kis kiemelkedés van. A radula alkotása tekintetében az egyes
fajok közt csak csekély különbség mutatkozik, s átmenetek azt is áthidalják.

Ivarkészülékük (4. ábra : B) legfontosabb sajátságai a következők:
A pete-ondóvezeték női része (u) nagyon jól fejlett, s különösen felső része
erősen redőzött, a prostata (pr) szalagszerűen végighúzódik a pete-ondó­
vezeték majdnem egész hosszán ; a párzótáska (be) jól fejlett, nyele hosszú,
részben igen tekintélyesen kitágult, függeléke nincs ; a hengeres penis tulajdon­
képpeni penisre (p) és epiphallusra (ep) tagolódik, a kettő határán rövid
vakbélszerű függelék (coecum, e) lehet ; visszahúzóizma (r) a penis közepén
tapad, de néha átterjed az epiphallusra 1s.

Faunánkban 2 nem 1-1 faj a fordul eli:í.

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

1 (2) Háza sárgiis vagy barnás alapszínű 1. nem : Ahida LEACH

2 (1) Háza vörösesbarna színű, gyakran kékes árnyalatú
2. nem: Chonclrina REICHENBACH

316 DR. SOÖS LAJOS XIX.

1. nem : Ahida LEACH

Háza hengeres tojásdad vagy orsó alakú, csúcsrésze kúpos. Sárgás
vagy barnás alapszínű, finoman és szabályosan bordázott vagy majdnem sima.
Kanyarulatainak száma gyakran tekintélyes (10-14), közülük az utolsó a
szájadéknál kissé felhajolhat. Szájadékának szegélye kiszélesedett, belül ajak
alakult ki; a héjon sárgásfehér színben áttűnő ajak a garatredőket összeköti
egymással, a héjon fehéi- színben áttűnő redők messze, esetleg a kanyarulat
félvonalán túl is behatolnak a ház üregébe. Az egyes fajok garatredői nagyon
különböző� fokban fejlettek.

Radulájuk középfoga 1- vagy 3-hegyű, oldalfogai 2-hegyűek, perem­
fogai 3- vagy többhegyűek.

A nem elterjedésének középpontja a Pireneusokra esik, onnan keletre az Alpok irányá­
ban csak kevés fajuk terjedt el; nálunk közülük csak 1 él.

Háza (3. ábra : · E) hengeres orsó alakú, néha nagyon zömök, hasas,
máskor ellenben nagyon karcsúra megnyúlt. Csúcstája kúposan kihe­
gyesedő, ferde réssel nyíló köldöke van. Héja finoman és szabályosan
bordázott, sárgás vagy barnás szaruszínű, tompa fényű. 71 j.

1
,-12

kanyarulata nagyon lassan, egyenletesen növekszik, az utolsó a
szájadéknál nem hajlik fel. Szájadéka fél tojás alakú, külső szára a
héjhoz forrás helyén ívesen kissé behajlott, illetve az utolsó kanya­
rulat itt vállszerűen kissé kiugrik, szegélye peremszerűen kitüremlik,
belül fehér ajakká vastagodik meg, s erős tarkóduzzanata is van.
Fogazata a következő: H

2
, 3, 4, 0

2
, 3, G3, 4, 6, 9, B; a garatredők a héjon

éles, fehér sávok alakjában tűnnek át. Nagysága 6-12 : 2,7-3.8 mm.

Napos, füves lankákon a földön fű töve körül, azonkívül sziklákon, régi
kőfalakon és kövek alatt rendesen tömegesen található. Melegkedvelő.

Főként déli faj. Spanyolország északi részétől kezdve Franciaország keleti
részén keresztül és az Alpok déli és északi öve mentén (a központi övbe alig hatol
be!) elér délen Dalmáciáig és Jugoszláviáig, északon szétszórva a Harzig és a
thüringiai erdőig, valamint egyes pontokon az Odera mentén Brandenburgig,
kelet felé pedig Cseh- és Morvaországon keresztül a Kárpátokig és W olhyniáig
terjedt el. A mi faunánkban nagyon gyakori, az Alföldön és a Dunántúlon általáno­
san elterjedt (az Alföldön annyiban, amennyiben a terület különleges, a csigák
tenyészésére egyáltalában nem kedvező körülményei megengedik), de a hegy­
vidéken csak az alacsonyabban fekvő pontokon található meg.

Fosszilisan az alsó pliocén legfelső részéből ismert, az öcsi faunából 2 pél­
dány került elő, azonkívül megkerült a harmadkor legfelső részéből (astien) Modena
és a szlovákiai Gombaszög mellől; a pleisztocénből már sok helyről ismeretes,
így Szeged környékének több pontjáról (pl. Jánosszállásról 150-175 m mélység­
ből), azután Szabadszállásról, Ceglédről, Tápiószentmártonból, Tápióbicskéről és
a Dunántúlon számos helyről (F.: Pupa frumentum DRAPARNAUD)

frumentum DRAPARNAUD

Vá l t o z a t a:

Alak és különösen nagyság tekintetében igen tág határok között váltakozó
faj, de változhat az általában nagyon állandónak mutatkozó fogazata is, mert fölös
számú redői, illetve lemezei jelenhetnek meg. Jól megkülönböztethető változata
az alábbi:

1. Eltér a törzsalaktól abban, hogy tarkóduzzanata hiányzik vagy alig fejlett,
H2 lemeze nincs. - Főként az ország délibb felében terjedt el .

var. hungarica KIMAKOWICZ

XIX. PULMONATA - TÜDŐSCSIGÁK 3 17

2. nem : C hondrina REICHENBACH

Háza tojásdad kúpos vagy hegyes kúpos, gesztenye- vagy vörösbarna
színű, gyakran kékes árnyalatú, sima, vonalkázott vagy finoman bordázott.
5-10 kanyarulata van, az utolsó a szájadéknál nem, vagy alig hajlott fel.
Szájadékának szegélye kevéssé szélesedett ki, belül ajakszerűen nem, vagy
alig vastagodott meg, a garatredőket tehát· megvastagodás nem köti össze
egymással, a garatredők nem hatolnak be az utolsó kanyarulat félvonaláig.

Anatómiailag alig különbözik a megelőző nemtől, ivarkészüléke lényegi­
leg megegyezik azéval. Radulájukhan van különbség annyiban, hogy közép­
és oldalfogai keskenyebbek, mind 1-hegyűek, de egyes fajokén megjelennek
a mellékhegyek nyomai is ; a peremfogak többhegyűek.

Főként Európa déli részében terjedtek el, Marokkótól és Gibraltártól a Kaukázusig
észak felé Svédország déli részéig. Nálunk l faja él.

Háza (3. ábra : D) hegyes kúpos vagy majdnem tornyos, nagyon
szi'ík köldökű. Héja többnyire szabályosan, nagyon finoman bordázott,
vörösbarna színű, nem ritkán kékes árnyalatú. 6-7 kanyarulata
egyenletesen növekszik. Szájadéka fél tojás alakú, belseje barna,
szintén barna szegélye kitüremlett, belül nem duzzadt meg ajak­
szeri'íen ; lemez-redőrendszere rendesen 7 tagból áll : H2, 3, 02, 3,

G2, 3, 6, a redők a héjon világos vonalak alakjában tűnnek át. Nagy­
sága 5-8: 2-3 mm. Alakja általában véve nagyon állandó, de annál
változóbb garatredőinek alakulása ; jellegzetes számuk 3, de eléggé
gyakoriak az olyan példányok, amelyeknek csak 2 jól fejlett redőjük
van, a harmadik ellenben gyenge vagy éppen pontszerű.

Jellemző sziklalakó, de csak mészsziklák napnak kitett oldalán telepszik
meg. Háza rendesen mészporral bevont.

Kelet-európ::ti-alpesi állat. A Kaukázus nyugati részétől a Kárpátok ívén,
a lengyel Jurán, a Morva hegyvidéken át a Délkeleti-Alpokig, a Ka:rawankákig
és a Júliai Alpokig, a dél-horvát hegyvidéken át a Kapela és a Velebit gerincéig,
nyugatra a Dolomitokig, az Északi-Alpok mészvonulatán a Wienerwaldtól kb. a
Juráig terjedt el, de egyes kolóniái messzebb nyugatra is megtalálhatók. Elszigetelt
előfordulásai Öland és Gotland szigetekről ismeretesek, kérdéses Livlandban és
Bornholmon való előfordulása. A Kárpátok területének nagyobb részén közön­
séges, innen Aggtelekről, a N agyszálról, a Bükkben az Alsósebes-völgyből, a Bélkő­
ről, Felsőtárkányból és Lillafüredről ismeretes, a Dunántúlon csupán Eszter(l:omban,
Bajóton, Süttőn, Mogyoróson, Bánhidán, a Cuha völgyben Zirc mellett, Balaton-
edericsen és a Mecsekben (Misinatető) gyűjtötték.

Fosszilisan csak a Püspökfürdő melletti Somlyóhegy preglaciális rétegei­
ből ismeretes, szubfosszilis Dagö szigetén (F.: Modicella avenacea BRUGUIERE)

clienta WESTERLUND

2. alcsalád : Vertigininae

Nagyon apró termetű csigák. Házuk tojásdad vagy hengeres, szájadé­
lrnk fogazatlan vagy különböző ffjlettségű fogazatuk van. Az állatokat
külsőlf g az jdlemzi, hogy tapogatóik hiányzanak, csupán szemtartóik vannak.

Állkapcsuk több, az állathoz képest nagy lemez összeolvadásából jött
létre, a lemezek összeolvadásának helyét világos vonalak jelzik. Radulájuk
változó. A Vertigo -fajoké (5. ábra) olyan különleges, hogy első pillanatra

2 XIX. 3.

3 18 DR. SOÓS LAJOS XIX.

megkülönböztethető az összes többi tüdőscsigákétól : valamennyi foga
jellegzetesen 3-hegyű, Neptun szigonyára emlékeztető, a főhegyek között
a peremfogak felé menve fokozatosan 1-1, majd 2-2, s végül 3-3 apró
mellékhegy jelenik meg.

Ivarkészülékükhen (8. ábra: A) a hímnős-mirigyet (gh) két hojtba
csoportosult nagy, gömbded vagy körte alakú acinusok alkotják, a hímnős­
vezeték (dh) kevéssé kanyargós, a fehérjemirigy (ga) nagy. A pete-ondó­
vezeték női része (u) egyszer nagyon egyszerű, zacskó alakú (Vertigo),
máskor (Truncatellina, Columella) erősen redőzött; az utóbbiak petecsator­
nája nagyon rövid vagy meg sem különböztethető, a Vertigo-é (od) ellenben
nagyon hosszú. A párzótáska (be) jól fejlett, de nyele alkotásában feltűnő
különbség mutatkozik nemek szerint annyiban, hogy míg a Vertigo-é hosszú
és vékony, a Truncatellina-é és a Columella-é rövid ; a nyélnek függeléke
nincs. A penis (p) nagyon egyszerű szerkezetű, egyenes vagy a végén hajlott,
rendesen semmiféle függeléke nincs, csupán a Columella-én mutatkozik egy
kicsiny, vakbélszerűen kiugró rész ; gyakran két, külsőleg is élesen felötlő
részre tagolódik, az egyik a tulajdonképpeni penisnek, a másik az epiphallus­
nak felel meg. A penis visszahúzóizma (r), ha megvan, akkor az epiphalluson,
ennek hiányában a penis végén tapad. Egyes példányok ivarkészüléke nyom­
talanul hiányzik.

N áhmk 3 nemének képviselői élnek.

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

l (2) Rendesen erős tarkóduzzanata van, kivételesen azonban csak nyo-
mokban van meg 3. nem: Vertigo 0. F. MÜLLER

2 (1) Tarkóduzzanatuk nincs.

3 (4) Házának átmérője nmcs 1 mm 4. nem : Truncatellina LowE

4 (3) Házának átmérője 1 mm-nél nem kisebb (= Sphyradium CHARPEN·
TIER) 5. nem: Columella WESTERLUND

3. nem: Vertigo 0. F. MÜLLER

Háza jobbra vagy balra csavarodott, nagyon kicsiny, magassága 1,5-
2,6 mm. Alakja zömök tojásdad és hengeres között váltakozik, kevés (41/2-
51/

2
) kanyarulatból áll, csúcsrésze nagyon tompa ; héja sima és fénylő, vagy

pedig finoman s legtöbbször szabályosan vonalkázott. Szájadéka ritkán sima,
rendesen fogazott, a fogak száma eredetileg 6 (2-2 homlok-, illetve oszlop­
lemez és 2 garatredő), de ez a szám fokozatosan l-re zsugorodhat, sőt a fogak
egészen elis tűnhetnek, viszont járulékos fogak megjelenésével a szám 8-11-re
emelkedhet ; a lemezek és redők gyakran apró fogacskákká és kiemelkedésekké
satnyulnak.

Fajai hegy-· és sík vidéken, erdi:íben és nyílt területen egyaránt megtalálhatók. Moha
és korhadó növényrészek között, sziklahasadékokban, kövek között, mások pedig nedves,
mocsaras réteken, vízpartokon, növényeken, fatörzseken élnek, vagy vízszélek csupasz homok­
ján mászkálnak. Faunánkban 7 faja fordul eli:í, 2 kimutatása várható.

XIX.

1 (2)

PULMONATA - TÜDŐ.SCSIGÁK 3 19

Felső garatredője (G
3
) nagyon magas, lemezszerű, hosszú, mélyen

benyúlik a ház belsejébe, túlnyúlik az utolsó kanyarulat közép­
vonalán, s ott a vége horogszerűen behajlott. Háza (6. ábra: A)
balra csavarodott, tojásdad alakú, finoman, szabályosan vonalká­
zott, különösen középső kanyarulatai ; fényes, sárgás vagy vöröses­
barna színű. 5-6, kevéssé domború kanyarulatból áll, az utolsó
középvonalában a G3 redőnek megfelelően mély, de hátrafelé sekélyedő
barázda fut, a barázda alatt és a szájadék mögött a ház tetemesen

B D

E F G

6. ábra. Vertigo-fajok. A: V. angustior JEFFREYS; B: V. pusilla 0. F. MÜLLER; C: V.
Moulinsiana DUPUY; D: V. pygmaea DRAPARNAUD; E: V. antivertigo DRAPARNAUD ;

F: V. substriata JEFFREYS; G: V. alpestris ALDER (STEENBERG nyomán)

2*

· megduzzadt. Szájadéka majdnem szív alakú, szegélye éles, kissé
kitüremlett, rendesen 4-fogú. A felső garatredőn kívül 2, majdnem
egyformán hosszú homloklemeze (H2, 3) s nagyon széles oszlop­
lemeze van, s lehet esetleg még egy gyengébben fejlett garatredője
(G

5
) is, viszont az oszloplemez olyan fejletlen lehet, hogy az oszlop

fogatlannak látszik. Nagysága 1,5-2 : 0,9-1 mm (1. alnem: Vertilla

MoQUIN-TANDoN).

Nedves, mohás réteken él, egyes helyeken eléggé gyakori. A síkság és az
alacsony dombvidék állata.

Európa mé,rsékelt övi részében fordul elő Portugáliától a Kaukázusig, a
Talis vidékig és Eszak-Iránig. Nem ismeretes a Balkánról, Dél-Olaszországból és
Spanyolországból. Észak-Skandináviából csupán Östersundból (Jamtland) sorolják
fel, Finnországban nem fordul elő, a Szovjetunióban csak szétszórt előfordulásairól
tudunk. Megvan a Baltikumban, Dániában, Németországban és Belgiumban,
egyes elszigetelt előfordulásai ismeretesek Skóciából és Svájcb 51, itt felhatol 1100
m magasságig. Hazánkból csak néhány szétszórt helyrol került meg, az irodalom
és a Természettudományi Múzeum anyaga alapján a következő termőhelyeit

3 20 DR. SOÓS LAJOS XIX.

sorolhatom fel: Budapest, Göd, Nyíregyháza, Bátorliget, .a Dunántúlon Balaton­
udvari, a keszthelyi hegyvidék számos pontja, a Szuadó-völgy a Mecsekben,
Pinnye, továbbá a Nagyberek és a Sárrét holocénje.

Legkorábbi fosszilis előfordulása az öcsi pliocénből ismeretes, megvan
Franciaország középső pliocénjében (plaisancien), Anglia középső és felső pleiszs
tocénjében, Németország idősebb és fiatalabb pleisztocénjében, Dánia és Svéd­
ország mésztufáiban. A mi pleisztocénünkből a következő helyekről ismert : Üröm,
Kiscell, Süttő, Ercsi, Dunaföldvár, Kömlőd-Bölcske, Paks és Balatonszabadi

angustior J EFFREYS

2 (1) Felső garatredőjük fejletlenebb, befelé nem halad túl a hátoldal
középvonalán (2. alnem: Vertigo s. str.).

3 (4) Háza (6. ábra: B) halra csavarodott, tojásdad alakli, nagyon gyengén
vonalkázott ; fényes, sárgás szaruszínű, nagyon szűk (tűhegynyi)
köldökjárata van. 5-51/2, meglehetősen boltozott kanyarulathól
áll, az utolsónak a szájadéka mögé eső része középen lapított. Szája­
déka fél tojás alakú, szegélye kissé kitüremlett, ritkán kissé meg­
vastagodott, erős tarkóduzzanat szegélyezi. Rendes fogazata : H2 3,

0
2

, G
3, 5, B; nagysága 1,8-2: 1-1,l mm.
Fogazata nagyon változó, a magyarországiak között vannak

6-,. 7 -, 8-fogú példányai.
Főként a hegy- és dombvidék állata. Nem túlságosan nedves réteken, ned­

ves erdőszéleken a fűben, lehullott lomb alatt, korhadt fatörzseken, fiatal fák
törzsén és sziklákon termő moha között él.

Előfordul Európa nagyobb részében a Pireneusoktól, Szicíliától és a Balkán­
tól a Brit-szigetekig, Norvégiában a 68 °, Svédországban a 63°, Finnországban a
66°-ig, kelet felé elér Moszkváig és a Káspi-tóig; elterjedt egész Közép-Európában,
az Alpokban felhatol 1500 m magasságig. Az Északi- és Keleti-Kárpátok területén
elszórtan fordul elő. Faunánkban ismeretes a Börzsönyből a Csóványosról és a
N agyhideghegyről, a Bükkből Felsőtárkányról, Bátorligeten nagyon gyakori;
ismert dunántúli előfordulása Budapest, Ugod, Kőszeg, Horvátzsidány, a Tátika
és a keszthelyi dolomithegység. ·

Fosszilisan felsorolják Franciaország középső pliocénjéből (plaisancien),
Anglia és Németország alsó pleisztocénjéből és Svájc pleisztocénjéből. Faunánkban
a süttői preglaciális hasadékkitöltések faunájában találták meg, és legutóbb meg­
került Ürömről s egy vámosgyörk-atkári 3,30�4,20 m-es fúrásból

pusilla O. F. MÜLLER
4 (3) Házuk jobbra csavarodott.

5 (12) Tarkóduzzanatuk van.

6 (9) Szájadékuk boltozatán l fog van (esetleg l sincs!).

7 (8) Nagyobb, zömökebb: 2-2,5: 1,5-1,8 mm (6. ábra: C). Szájadéká­
nak külső szára ívesen behajlott ; háza hasas tojásdad alakú, fényes
és sima felületű, áttetsző héjú, barnás vagy sárgás szaruszínű; mély,
hasítékszerű köldöke és 5, meglehetősen domború kanyarulata van.
Szájadéka a külső szár heívelődése következtében nagyjából széles
szív alakú, külső szegélye mögött erős tarkó-, belül erős, fehér
zomancduzzanattal. Szabályszerűen 4-fogú : H

3
, 0

2
, G

3
, 5, de meg­

jelenhet a B és a G6,
7

is.

XIX. PULJ\10NATA - TÜDŐSCSIGÁK 3 21

Nedves rétek növényein, tavakban, mocsarakban élő nád levelein, növény­
leveleken található ; az azokon élősködo gombamyceliumokból és gombák termo-
testébol táplálkozik.

Mediterrán jellegű faj ; elofordul a Pireneusoktól Dél-Európán át Transz­
kaukáziáig, Nyugat-Európában az Alpokat 1}1-egkerülve (innen csupán Wallisból
ismeretes 1300 m magasságból) elér délkeleti Irországig, Dél-Angliáig, Hollandiáig,
Nyugat- (Rajnavölgy) és Észak-Németországig (Holstein, Mecklenburg, Branden­
burg) és Dániáig, eléri Lengyelországot ; a Baltikum egyes részein eléggé gyakori.
Hazánkból ismeretes Budapestrol, HAZAY Nádaskáról, ROTARIDES Bátorligetrol
sorolj a fel. Gyakori Jászó mellett is.

· Fosszilisan Dél-Svédország és Dánia néhány fiatal mésztufájából került meg.
Németország pleisztocénjében olyan gyakori, mint ma; megtalálták a szlovákiai
pleisztocén mésztufákban. Faunánkból legutóbb került meg az ürömi és kiscelli
pleisztocén mésziszapból és Örkény mellol egy sekély (1,6-2,4 m) fúrásból

Moulinsiana DuPUY

8 (7) Kisebb, karcsúbb: 1,5-2: 1-1,1 mm (6. ábra : D). Szájadékának
külső szára alig behajlott ; háza tojásdad hengeres, majdnem sima,
áttetsző héjú, vörösbarna vagy sárgás szaruszínű, tompa fényű.
Rés alakú köldöke s 5, meglehetősen gyengén boltozott kanyarulata
van. Szájadéka kerekded félellipszis alakú, szegélye kevésbé szélese­
dett ki, erős, sárgás tarkóduzzanat kíséri; a héj e mögött kissé be­
nyomott. Szabályosan 5-fogú : H

3
, 0

2
, G

3
, 5, 8, de megjelenhet az 0

3

és a G
2

, 6 is ; a garatredők erős ajakduzzanaton ülnek. A magyar­
országi példányok túlnyomó részének 5 foga van, másoknak 4 vagy 6 .

Nedves réteken f ű és moha között, fadarabok, laza kövek alatt él, de meg­
található szárazabb helyeken, erdokben és erdoszéleken is, gyakran csoportosan.

Elofordul egész Európában, kivéve az Ibériai-félszigetet és a Balkán déli
részét, valamint Skandinávia és Finnország legészakibb részét. Nem lépi át Nor­
végiában a 63Yz0

, Svédországban a 63°, Finnországban pedig a 60°-ot; délkelet
felé elterjedt Kisázsiáig, a Kaukázusig, a Talis vidékig és Iránig. Megtalálható
Észak-Amerika északi részeiben is. Előfordul az Alpok központi övében, és bár
általában kerüli a magas hegyvidékeket, Tirolban felhatol 2000 m magasságig.
A Brit-szigeteken, Németországban és Dániában messze elterjedt. Nálunk a leg­
gyakoribb Vertigo-faj, megtalálható az Alföldön és a hegyvidéken egyaránt.

Legkorábbi ismert fosszilis előfordulását a hajdúszoboszlói mélyfúrás felso
pontusi rétegeibol jegyezték fel. Ismeretes Olaszország felso pliocénjébol (astien),
Anglia alsó pleisztocénjébol; Közép-Európa pleisztocénjében olyan gyakori,
mint ma. A mi pleisztocénünkben szintén a leggyakoribb Vertigo-faj

pygmaea DRAPARNAÚD

9 (6) Szájadékuk boltozatán 2-4 fog van.

10 (11) Majdnem teljesen sima felületű. Szájadékának külső szára ívesen
behajlott ; háza (6. ábra : E) meglehetősen hasas tojásdad alakú,
nagyon fényes ; mély, hasítékszerű köldöke van. 5-51/2 kanyarulata
meglehetősen domboní. Szájadéka a külső szár beívelődése következ­
tében nagyjában szív alakú, szegélye mögött tarkóduzzanat, e mögött
pedig széles, de sekély bal'ázda alakult ki. Fogazata nagyon változó,
a fogak és lemezek száma 6 és 10 között váltakozik. Bár faji bélyegei
általában véve nagyon állandóak, alakja és nagysága, de különösen
fogazata tekintetében erősen változó. Nagysága 2-2,3 : 1,3-1,4 mm.

Nedves réteken, mocsarak és tavak partján fűszálakon és dudván, bozóton,
korhadó növényeken, nádon, korhadó deszkadarabokon él, de nedves erdokben is
megtalálható.

3 22 DR. SOÓS LAJOS XIX.

Előfordul egész Európában az Ibériai-félszigettől, Szicíliától és a Balkán
déli részétől hországig és északi Skóciáig, Skandináviában a 66°-ig; Finnország­
ban túllépi a 63°-ot. Él a Baltikumban, délkelet felé elterjedt a Kaukázusig, Armé­
niáig, északi Iránig és Turkesztánig; az Alpokban felhatol 1000 m magasságig.
Faunánkban szétszórtan a síkságon, a domb- és az alacsony hegyvidéken egyaránt
:giegtalálható. Alföldi előfordulásai : Rákos, Göd, Cinkota, Nagykőrös, Tiborszállás,
Ocsa, Földes, Bátorliget; dunántúliak: Dinnyés, Fonyód (Nagyberek), Balaton­
ederics, Révfülöp, Gyenesdiás, Keszthely, Hévíz, Zalaszentgrót, Bakonybél,
Zselickisfalud, Dombóvár, Pogányvölgy és Kozár a Mecsekben, Rendek ; az
Északi- és Keleti-Kárpátok területén szétszórtan fordul élő.

Ismert legkorábbi előfordulása Anglia alsó pleisztocénjében, ahonnan a
németországi középső és az angliai felső pleisztocén-előfordulásokon át napjainkig
követhető. Nálunk legkorábban szintén pleisztocén mésztufákból (Szomód, Buda­
újlak, Üröm) ismerjük, de ismeretes több helyről a löszből is (Makó, Mezőhegyes,
Szeged, Cegléd, Vámosgyörk-Atkár, a Dunántúlon Balatonszabadi, Szabadhidvég,
Kömlőd-Bölcske)

antive:rtigo DRAPARNAUD

11 (10) Finoman bordázott. Szájadékának külső szára alig behajlott ; háza
(6. ábra: F) tojásdad alakú, középső kanyarulatai nagyon finoman
bordázottak, az utolsó elmosódottan vonalkázott ; sárgás szaruszínű,
selyemfényű, áttetsző. 41/2, mély varrattal elválasztott kanyarulata
van. Szájadéka fél tojas alakú, külső szára alig behajlott, mögötte
erős tarkóduzzanat van, ez utóbbi mögött a héj kissé benyomott.
Fogazata : H2,

3
, 0

2
, G

3, 5, 9, B ; nagysága 1,8 : 1,1 mm.

Nedves, árnyas réteken fű és moha közt, lehullott lomb és korhadó fa
alatt él.

Egyike a tágabb értelemben vett északi-alpesi fajoknak. Előfordul északon
a Brit-szigeteken, Dániában, Skandináviában a sarkkörig, Finnországban a 65 °-ig,
a Balti-tenger keleti partvidékén és Lengyelország északi részén. Az Alpokban
szétszórtan Svájctól kezdve Ausztrián át a morva hegyvidékig. Tovább keletre
néhány nagyon szétszórt termőhelye ismeretes a Balkánról, a Krímből és a Kauká­
zusból. A Kárpátok területén nagyon ritka, faunánkból egyetlen példányát ismerem
a Börzsöny hol a N agyhideghegyről (gyűjtötte VÁGVÖLGYI).

Fosszilisan Németország idősebb középső pleisztocénjéből ismeretes. Faunánk­
ból legutóbb került elő Szeged: Királyhalomról és Nagykőrösről (ROTARIDES)

substriata J EFFREYS

12 (5) Tarkóduzzanatuk nincs.

13 (14) Háza (6. ábra : G) hengeres, vékonyhéjú, áttetsző, szarusárga, tompa
fényű, nagyító alatt nagyon finoman, szabályosan vonalkázott.
Hasíték.szerű köldöke és 43/4-5 domború, mély varrattal elválasz­
tott kanyarulata van. Tarkóduzzanatnak legföljebb a nyoma ismer­
hető fel rajta, mögötte a G5-nek megfelelően apró, sekély bemélyedés
látható. Szájadéka ferdén csonkított ellipszis alakú, külső szára nem
hajlott be, azonban szögletesen kissé előrenyúlt. Szegélye majdnem
egyáltalában nem szélesedett ki, belsejében vékony ajakmegvastago­
dás ismerhető fel. Fogazata szabályosan H3, 02, G3, 5• Fogazata erősen
redukálódhat, s lehetséges, hogy csak 3, 2 vagy 1 foga van. Nagysága
1,9: 1,1 mm.

Sziklákon termő moha között, kövek és növényrészek alatt húzódik meg.
Ma csak hegyekben és mészalzaton fordul elő.

Északi és alpesi faj, Közép-Európában jégkori maradvány. Skandináviában
a 71 °, Finnországban a 67°-ig hatol fel, előfordul továbbá Észak-Angliában, a

XIX. PULMONATA - TÜDŐSCSIGÁK 3 23

Baltikumban, Kelet-Németországban, Lengyelországban, a Szovjetunió nyugati
részén, de elterjedt messze keletnek, Szibérián át az Amur vidékéig és Kamcsat­
káig. Az Alpokban elszórtan nagyon sok helyen él, s W allisban felhatol 2450 m
magasságig; Franciaországban annak északkeleti részén, Németországban a
középhegység területén fordul elo. A Kárpátok területén nagyon ritka, a Bükkben
(Hollókő) VÁGVÖLGYI 550-750 m magasságban akadt rá, a Dunántúlon a Tátikán
pedig PINTÉR.

Fosszilisan Anglia, Németország és Svédország pleisztocénjéből ismeretes.
Nálunk legutóbb több alföldi és dunántúli helyről, főként fúrásokból került elő.
A helyek a köve(kezők : Emőd (7 -7,40 m mélység), Mende (innen 31 példánya
volt kezemben), Orkény (1,6-2,4 m), Szeged: Ruzsajárás (63-71 m), a Dunán­
túlon. Pincehely, Tab, Balatonszárszó (F.: Vertigo alpestris ALDER, V. tatrica
HAZAY)

alpestris ALDER

14 (13) Házuk tojásdad hengeres.

15 (16) Nagyobb, eléri a 2,1 : 1,2 mm nagyságot; szilárd héjú, tompa csúcsú,
nagyon gyengén vonalkázott, 5 mérsékelten domború,gyorsannövekvő,
éles varrattal elválasztott kanyarulata van, az utolsó a szájadéknál
kissé fdhajlik. Szájadéka szélesebb, mint amilyen magas, felül kissé
öblös, fogatlan vagy 1-4 foga van.

Löszcsiga; hogy él-e ma is, egyelore kétes. MERMOD a Svájcból leírt V.

Zschokei BüTIKOFER-t azonosnak tartja vele. Faunánkban legutóbb találtam meg,
egyszerre négy lelohelyen, úm. Dunaföldváron a felső lösz közvetlen feküjében,
onnan PÁVAI-VAJNA 21 példányát gyűjtötte, ugyanő gyűjtötte Pándon is, szintén
a felső lösz feküjében; Jászberényben 1-1,6 m mélységben és Szabadhídvégen
(? löszből) ERDÉLYI gyűjtötte 1-1 példányát

[parcedentata SANDBERGER]

16 (15) Kisebb, nagysága 1,7-1,8: 1,05-,-1,12 mm (EHRMANN szerint);
háza alacsony hrngerded vagy hengerded tojásdad, igen finoman,
szabályosan vonalkázott, utolsó kanyarulata rendesen sima. Fényes,
vörösts barna színű, mély, hasítékszerű köldöke van. 41/2 gyorsan
növekvő, nagyon domború, mély varrattal elválasztott kanyarulatból
áll ; az utolsó nagy, majdnem hasas. Szájadéka félkör alakú, négy­
szögletesbe hajló, lEggyakrabban 4-fogú, de a fogazat elsatnyulhat
annyira, hogy fogatlan egyedei is vannak.

Északi és alpesi faj. Svédországban a 68 °-ig, a Szovjetunióban kb. Lenin­
grád és Moszkva magasságáig fordul e�o nagyon elszórtan, de megtalálták Lengyel­
országban (Bjelovjezs), Dániában és Irországban is; az Alpokban és északi elő­
hegyeiben nagyon elszórtan mutatkozik. Nálunk löszanyagban találtam meg :
Uri-Gomba-Irsa (50-60 példány) és Iharosberény felső lösz fekvője (PÁVAI­
V AJNA), Sándi (KOPEK), Abony, s talán ide számítandó Pándról a felső lösz fekvő­
j ébol eredő néhány példány is (PÁVAI-VAJNA)

l Genesii GREDLER]

4. nem : Truncatellina LowE

Háza nagyon kicsiny (2,5 mm-nél nem magasebb), hengeres, sima vagy
finoman bordázott, csúcsrésze legöwbölyített, kanyarulatai domborúak.
Szájadéka kb. félkör alakú, esetleg majdnem kerek, fogazott vagy fogazatlan.

Nálunk 3 faja fordul elő.

3 24 DR. SOÓS LAJOS ·x1x.

1 (2) Szájadéka nem fogazott ; háza (7. ábra : F) az alapja felé kissé meg­
vékonyodó, hengeres, tompa csúcsú, nagyon szűk köldökű, sárgás
vagy barnás szaruszínű, szabályosan, finoman bordázott (utolsó
előtti kanyarulatán mintegy 65 bordácska van). 5-6 domború,
mély varrattal elválasztott, lassan és egyenletesen növekvő kanyaru­
latból áll. Szájadéka hosszas félkör alakú, néha majdnem ke1·ek,
szegélye vékony, éles, valamelyest kitüremlett. Nagysága 1, 7,--2 : 0, 75
mm.

F G H K
7. ábra. A: Columella edentula DRAPARNAUD; B: C. edentula columella G. MARTENS; C:
Pupilla muscorum L.; D : P. bigranata RoSSMASSLER ; E : P. triplicata bibaca KIMAKOWICZ ;
F : Trnncatellina cylindrica FÉRUSSAC ; G : Agardhia Bielzi ROSSMASSLER ; H : Pagodulina
pagodula DESMOULINS; I: Orcula dolium DRAPARNAUD; K: 0. doliolum BRUGUIERE

(A: EHRMANN -, F: SrEENBERG nyomán, a többi eredeti)

Napos, bokrokkal benott lankákon, száraz, füves helyeken, régi kofalakon,
kövek, korhadó növénytörmelékek és moha alatt él ; kedvelt tartózkodási helye
mészsziklák töve. Nagyon elrejtozve él, búvóhelyérol rendszerint csak esoben
mászik elo.

Marokkótól, Tunisztól, Kisázsiától, a Kaukázustól és Transzkaukáziától
északra fordul elo Nyugat-Írországig, Angliáig, Dániáig, Skandinávia déli részé­
ben kb. a 60°-ig. Finnországot nem éri e_l, de szórványosan elofordul a Baltikumban,
gyakoribb Schleswig-Holsteinben, az Eszak-német síkságon, Lengyelországban és
a Szovjetunióban, legalábbis Moszkva tájáig. Gyakori Közép-Európában, a Wallisi­
Alpokban felhatol 2300 in magasságig. Nálunk alkalmasint általánosan elterjedt,
de kicsinys.ége miatt könnyen elkerüli a figyelmet, ezért ritkábbnak volna gon­
dolható, mint amilyen a valóságban. A Tiszántúlról ismert elofordulásai: Nyíregy­
háza, Bátorliget, Hajdúszoboszló. A Duna-Tisza közén sokkal gyakoribbnak
látszik, itt megtalálható az egészen laza homokon is ; innen felsorolt lelohelyei :

XIX. PULMONATA - TÜDŐSCSIGÁK 3 25

Budapest, Cinkota, Göd, Sződ, Albe!ti, Isaszeg, Kecskemét, Bugac, Izsák, Kis­
kunhalas, Szeged : Királyhalom. Az Eszaki-Kárpátok déli végein ismeretes Király­
helmecről, az Aggteleki barlang környékéről, a Bükkben a Szent István barlang
mellől és a Tar kőről, a Börzsönyben a N agyszálról ; dunántúli eli'Sfordulásai :
Budai-hegyek, Peskő a Vértesben, Zámoly, Fehérvárcsurgó, Tihany, Balaton­
ederics, Sümeg, Kőszeg; Cák, Pécs, továbbá a Sárrét és Dinnyés holocénje.

Fösszilisan a legkorábban az öcsi felsőpannon faunából került meg, ez az
eddig ismert egyetlen harmadkori előfordulása. Felsorolják Dél-Németország
preglaciálisából, valamint idősebb és fiatalabb pleisztocénjéből, s a mi pleisztocé­
nünkből is jelzik néhány helyről: Űröm, Ercsi, Süttő, Dunaföldvár," Kömlőd­
Bölcske, Paks, Balatonszabadi (F.: Isthmia minutissima HARTMANN)

cylindrica FÉRUSSA.C

2 (1) Szájadékuk fogazott. ·

3 (4) Garatfoga a szájadékha egyenesen belenézve nem, vagy alig látható.
Háza hengeres, szűk köldökű, sárgás szaruszínű, igen finoman, sza­
bályosan bordázott, selyemfényű. 6 domború, mély varrattal elválasz­
tott kanyarulata lassan, egyenletesen növekszik. Szájadéka három­
szögletesbe hajló, megnyúlt fél tojás alakú ; vékony, meg nem
vastagodott szegélye kissé kitüremlett. Belsejében 3 fog van, 1 a
boltozaton, 1 erősen fejlett az oszlopon és l a garatban, az utóbbi
nagyon mélyen fekszik, azért a szájadékha egyenesen benézve nem
látható, de jól látható a szájadékkal ellentétes oldalról, mert a héjon
·élesen áttűnik. Nagysága 1,5: 0,7 mm.

VÁGVÖLGYI. a Vértesben a földön, dolomittörmelékes alzat�n, avarból
gyűjtötte.

Eddig ismert előfordulásai a Dunántúlon:· Budapest: Zugliget és Feketefej,
a Gerecsében a Peskő, a Vértesben Csákvár, a Vadorzó völgy és Visnyabükk völgy
Szár közelében, Balatongyörök (PINTÉR), a Balics völgy a Mecsekben ; az Északi­
Kárpátok végágain a N agyszál, a Bükkben a Garadna völgyi Szurdok, a Hollókő
(550-750 m között, VÁGVÖLGYI), az Alföldön Bátorliget.

Fosszilisan a bélapátfalvi pleisztocén mésztufából (ROTARIDES) és az ürömi
pleisztocén mésziszapból (KROLOPP) ismeretes (F.: Isthmia claustralis opisthodon
REINHARDT)

claustralis GREDLER

4 (3) Garatfoga a szájadékba egyenesen belenézve jól látható. Háza. karcsú
hengeres vagy zömökebb tojásdad-hengeresbe hajló, barnás vagy
sárgás szaruszínű, nagyon finoman, sűrűn, szabályosan bordázott.
5-6 nagyon domború. egyenletesen növekvő, mély vanattal elválasz­
tott kanyarulatból áll. Szájadéka félellipszis körvonalú, vékony sze­
gélye a belső száron kissé kihajlott, és ráborul a hasítékszerű köldök­
nyílásra ; magassága kb. harmada. a ház magasságának, de esetleg
alig több a negyedénél, alig magasabb, mint amilyen széles. Garat­
fogán kívül kicsiny, mélyre húzódott homlokfoga, az oszlopán pedig
felfelé húzódó oszloplemeze van. Nagysága 2,11 : 0,84 mm, szájadéka
0,54: 0,48 mm (magasság: szélesség; nagyobb, 6 kanyarulatból álló
példány), 1,5 : 0,84 mm (zömökebb példány, S kanyarulat).

Mediterrán-dél-alpesi faj; A Földközi-tenger mentén Dél-Franciaországtól
a Kaukázusig és a Kaspi-tón túl eső területekig terjedt el. A Déli-Alpokban kelet
felé a Júliai-Alpokig fordul elő, de helyenként behatol a központi övbe is; meg­
található Svájc nyugati részében, valamint helyenként az észak-tiroli és a Bajor-

3 26 DR. SOÓS LAJOS XIX.

Mészalpokban is megfigyelték. Nálunk legutóbb Budapest-Remetehegyen (KRO­
LOPP), a Peskőn a Gerecsében (VÁGVÖLGYI), a keszthelyi dolomit- és bazalthegység
számos pontján (PINTÉR) találták meg

Strobeli GREDLER

5. nem: Columella WESTERLUND

Háza magas, méhkas alakú vagy hengeres, csúcsrésze legömbölyített;
nagyon szűk, az egész oszlopon végigfutó köldöke van. Szájadéka fogatlan,
szegélye egyszerű, éles, nem hajlott ki, és belül sem vastagodott meg. Az állat­
nak tapogatói nincsenek.

A teljes kifejlettség jeléül az utolsó kanyarulat gyakran többé-kevésbé
kiöblösödik ugyan, azonban az állat elterjedési területének legnagyobb
részén ivaréretté válik, mielőtt háza utolsó kanyarulata kiöblösödnék, illetve
mielőtt a korábbi kanyarulatok kiegészítéseként-egy öblösebb utolsó kanyaru­
lat járulna a többihez. Ez a körülmény az alábbi faj megítélésében nem
csekély zavart okozott.

Faunaterületünkön a nemnek csak 1 faja fordul elő.

Háza (7. ábra: A) kurta, hengeres-kúpos csúcsrésszel; vékonyhéjú,
finoman s rendesen szabálytalanul vonalkázott, fényes, világos
szarubarna, néha némi zöldes árnyalattal. 6 nagyon domború kanya­
rulatát mély varrat választja el egymástól, az utolsó a legszélesebb
köztük. Szájadéka kicsiny, széles féltojás alakú, olyan vagy majdnem
olyan magas, mint amilyen széles. Nagysága 2,2-2,6: 1,3-1,4 mm.

Nedves, dús növényzetű helyeken, erdőkben és bozótosokban, különösen
patakok partján található. Északabbra előfordul a síkságon és a hegyek völgyei­
ben is, a hegyekben felhatol 2900 m magasságig.

Holarktikus elterjedésű faj ; előfordul a Kanári-szigetektől, Madeirától, az
Azoroktól és az Ibériai-félszigettől Izlandig (64°), Skandináviában és Finnország­
ban a sarkkörön túlig (kb, 70°, itt 700 m magasságig hatol fel). Ritkának látszik
Franciaországban. és a Földközi-tenger mentén, de megtalálható a Kaukázu,;;ig;
Kelet- és Közép-Európában meglehetősen általánosan elterjedt. Tovább keletre
Észak-Ázsián át nyomon követhető a Bajkálig, az Amur vidékéig és a Csukcsi­
félszigetig, Japánig ; Amerikában megtalálható Alaszkától egészen az atlanti
partokig. A Kárpátok területén nagyon szétszórtan fordul elő, a Pietroszon fel­
hatol 1900 m magasságig. Faunánkban előkerült a Bükkből (Lillafüred, Felsősebes­
víz, Szurdok;), a Kékesről a Mátrában, a Csóványosról a Börzsönyben, Jósvafőről,
Földesről; Ocsáról és Vörsről nedves erdőből (VÁGVÖLGYI) (F.: Sphyradium eden­
tulum DRAPARNAUD)

edentula DRAPARNAUD

Vá l t o z a t a:

1. Eltér a törzsalaktól abban, hogy háza (7. ábra: B) karcsú hengeres, félgömb
alakúan legömbölyített csúcsrésszel ; finomabban vagy durvábban vonalkázott,
tompa fényű, sötét szarubarna. 7 nagyon domború kanyari,ilatból áll, az utolsó
erősebben megduzzadt, s a varrat alatt vállszerűen kiugrik. Nagysága 2,8-3,5:
1,35-1,48 mm. Karcsúbb, hengeresebb alakja mellett különösen az utóbbi
sajátsága jellemzi nagyon felötlően.

Hosszú ideig külön fajnak tekintették, azonban később kiderítették,
hogy a C. edentula DRAPARNAUD ennek ki nem fejlett alakja, amely azonban
ivaréretté válik, mielőtt a ház elérte volna teljes fejlettségét, illetve az ivar­
érettség korai beálltával a ház továbbfejlődése megáll.

XIX. PULMONATA - TűDŐSCSIGÁK 3 27

Csak a legmagasabb északon és a magas hegyekben, a fahatár fölött,
így a Pireneusokban, az Alpokban és a Kárpátokban, alacsonyabban csak a
folyók hordalékában található. Általában az edentula DRAPARNAUD klimatikus
hatásokra létrejött alakjának tekintendo.

A löszben nem ritka nálunk sem, s az ottani elofordulások tanúsága szerint
a pleisztocén glaciális szakaszaiban, vagy bizonyos szakaszában a síkságon és
a dombvidéken szinte általánosan elterjedt (F,: Sphyradium columella G. MAR·
TENS) ssp. columella G. MARTENS

3. alcsalád : Pupillinae

Kicsiny termetű, 4 mm-nél többnyire nem nagyobb csigák, de egyes
fajaik megközelíthetik a 7 mm nagyságot. Az állat által ferdén felállóan
hordott ház rövid hengeres vagy hengeres, kúposba hajló vagy boltozatosan
legömbölyített csúccsaL; szájadéka fogatlan vagy gyengén fogazott.

Az állat a Vertigo-félékhez hasonló, azonban nagyobb annál, 'S nagyon
rövid, de megkülönböztethető tapogatója is van. Állkapcsa félhold alakúan
hajlott, két vége lekerekített, közepén egyszer alig, másszor eléggé fejlett
kiugrással. Felszínét 15-20 nagyon finom vonal. keresztezi, bizonyságául
annak, hogy négyszögletes lemezkékből forrt össze. Ez az összeforrtság azon­
ban nagyon elmosódott, távolról sem olyan éles, mint ahogyan a Vertigo-k
állkapcsán látható. Radulájuk belső fogainak alaplemeze megközelítően

A B

8. ábra. A: Vertigo Moulinsiana DuPUY és B: Pupilla muscorum L. ivarkészüléke (ap
1
,

ap2 =.a penis függeiéke [appendix], at = ivarpitvar, be, bc
1

= párzótáska, dh = hímnos­
vezeték, dv = a párzótáska nyelének függeléke, ep1, ep2 = epiphallus, ga = fehérjemirigy ,
gh = hímnos-mirigy, od = petecsatorna, p = penis, pr = prostata, r = a penis visszahúzó-

izma; u = petevezeték, v = hüvely, vd = ondócsatorna) (STEENBERG nyomán)

3 28 DR. SOÓS LAJOS XIX.

négyzet alakú, a szélső fogaké harántul megnyúlt, s kifelé egyre keskenyebbé
váló négyszög alakú. A középfog 3-hegyű, az oldalfogakról hiányzik az ento­
conus (vagyis a főhegyen belül eső mellékhegy), az utolsókon az ektoconus
(a főhegyen kívül eső mellékhegy), mellette még egy másik hegy is meg­
jelenik ; a belső peremfogak 3-hegyűek, a főhegy még megkülönböztethető
rajtuk, azonban a radula szélei felé közeledve egyre kevésbé elütö a számban.
megnövekvő mellékhegyektől.

Ivarkészülékükben (8. ábra: B) a hímnős-mirigyei (gh) kicsiny, 1-3
bojtba csoportosult, hengeres vagy kissé körte alakú acinm,ok alkotják,
számuk meglepően kicsiny lehet; a hímnős-vezeték (dh) egyszer nagyobb,
máskor kisebb darabon kanyargós, a fehérjemirigy (ga) rövid, zömök. A pete­
vezeték (u) igen tág, a prostata (pr) mirigyei közvetlenül mögötte csoporto­
sulnak; a párzótáska (be) nyelének egyszer van függeléke (dv), másszor
nincs. A. penis bonyolult szerkezetű, a tulajdonképpeni penisből (p), két
részre tagolt epiphallusból (ePi

, ep
2
), esetleg· zömök ostorból, és szintén két

részre tagolt, nagy, hosszú appendixből (aP
i
, ap

2
) áll ; a kétágú visszahúzó­

izom (r) egyik ága az epiphalluson, a másik az appendix tövén tapad.

Nálunk 2 nemének képviseloi élnek.

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

1 (2) Kisebb termetű, háza legföljebb 4 mm
6. nem : Pupilla LEACH

2 (1) Nagyobb termetű, házának magassága nem kisebb 4 mm-nél
7. · nem : Agardhia G UDE

6. nem : Pupilla LEACH

Háza alacsony henger alakú, de néha tojásdadba hajló, mert középütt
kissé kihasasodik; csúcsrésze legömbölyítetten kúpos. Héja nagyon finoman
vonalkázott, világos szarubarna vagy vörösbarna. Kanyarulatai nagyon
lassan növekszenek, alacsonyak, az utolsó a szájadék mögött majdnem min­
dig nagyon erős, fehéres, a szájadék szegélyével párhuzamos ta1·kóduzzanattá
vastagodik meg. A szájadék kicsiny, kisebb a magasság harmadánál, széles
ellipszis alakú, fogatlan vagy 1 fog van a boltozaton, azonkívül fog lehet a
g-aratban, és még ritkábban az oszlopon is ; szegélye gyenge vagy közepes
fejlettségű peremmé türemlett ki.

Nálunk 4 faja fordul elő; házuk .alapján néha eléggé nehéz megkülönböztetni
őket egymástól, azonban anatómiájukban jelentős különbségek vannak.

1 (4) Kanyarulataik kevé.sbé domborúak, varratuk sekély.

2 (3) Nagyobb (3-4 mm), csúcsrésze kúpos. ·Háza (7. ábra: C) tojásdad
henger alakú, nagyon szűk köldökű, sárgás vagy barnás szaruszínű,
nagyon finoman és kissé· szabálytalanul vonalkázott, alig fénylő.
51/2-71/2 kanyarulata nagyon· lasfl_an, egyenletesen növekszik,

XIX.

3 (2)

PULMONATA - TŰDŐSCSIGÁK 3 29

kevéssé boltozott, sekély varrat választja , el őket egymástól, az -
utolsó a szájadéknál rendesen kissé felhajlik; a szájadék mögött
erős, fehéres tarkóduzzanat alakult ki, a héj a kissé kitüremlett sze­
gély és a tarkóduzzanat között csatornaszerűen bemélyedt. Szájadéka
széles ellipszis alakú, majdnem kerek, belül széles, fehér ajakmeg­
vastagodással, egyébként vagy egészen sima, vagy egy kis fogszerű
duzzanat van a boltozatán, s esetleg egy gyengébb a garatban is
látható (nálunk nagyon ritkán!).· Nagysága 3-4 (esetleg 4,6-ig):
1,5-2 mm, a szájadék magassága 1-1,3 mm.

Moha, lehullott lomb és korhadó fa alatt, legelokön fíi és annak gyökerei
között, rendesen szárazabb helyeken él, de nem kerüli a kissé nedvesebb területeket
sem ; ritkán sziklákon is található. Főként a síkságon és a dombvidéken gyakori,
de a középhegységekben is megtalálható, az Alpokban felhatol 1900 m magassá­
gig. Nálunk 800 m-nél magasabban nem gyűjtötték.

Holarktikus elterjedésű faj. Előfordul Marokkótól (Madeirában kihalt) kb.
az északi szélesség 66°-áig, Észak-Izlandban, Norvégiában a Jeges-tengerig (70°),
a Szovjetunióban a Fehér-tengerig. Előfordul egész Európában, de a Földközi­
tenger mentén sem ritka, elterjedt továbbá Nyugat- és Észak-Ázsiában (Cisz- és
Transzkaukázia, Irán, Turkesztán, Nyugat-Himalája, Szibéria az Uráltól az Amurig,
Észak-Kína és Szahalin) ; Észak-Amerikában megtalálható Alaszkától Kanadáig,
a Sziklás-hegységben a Kolorádóig, kelet felé New Jerseyig. Európában nagyobb
területen sehol sem hiányzik. Nálunk az Alföldön nyilván általánosan elterjedt,
s száraz, laza homokon és nedvesebb ,réteken egyaránt megtalál):tató. A Dunán­
túlon szintén általánosan elterjedtnek nevezhető, viszont az Eszaki-Kárpátok
területén nagyon szétszórtan található.

Fosszilisan már az alsó pliocénben előfordul, így az öcsi felsőpannóniai
rétegekben, valamint a hajdúszoboszlói I. sz. fúrás hasonló kori faunájában, míg
preglaciálisan Süttőről ismeretes; az Alföld és a Dunántúl pleisztocénjében rend­
kívül gyakori. Nagyon közel áll hozzá a steinbachi felső miocén (szarmata) rétegek­
ből· ismert P. submuscoruni, GOTTSCHICK & WENZ

muscorum L.

Vá l t o z a t a:

Jelentősen változik nagysága, fogazatának fejlettsége és némileg alakja
tekintetében.

1. Háza jól megnyúlt, karcsú f. elongata CLESSIN

Kisebb (2,84 mm-ig). Házának (7. ábra: D) csúcsrésze félgömb alakú,
nagyon hasonlít a muscorum L.-hez, de nagyságán és csúcsrészének
más alkotásán kívüleltér tőle abban is, hogy 51/2-61/2 kanyarulata
valamivel domborúbb. Rendkívül finoman, elmosódottan vonalkázott,
fénytelen szarubarna ; nagyon kicsiny köldöknyílása van. Tarkó­
duzzanata nagyon jól fejlett, szájadékának szegélye kissé kitágult,
közte és a tarkóduzzanat között csatornaszerű bemélyedés van.
A szájadék belsejében ajakmegvastagodás, e mögött többé-kevésbé
jól fejlett garatfog, s boltozatán változó fejlettségű homlokfog látható.
Nagysága 2,21-2,84: 1,31-1,74 mm, a szájadék magassága 0,68-
0,84 mm.

Száraz, meleg lankákon fű között él.
Főleg Nyugat- és Délnyugat-Európa faja; a Baleároktól, a Pireneusoktól

és Olaszországtól - közbe� nagy kihagyásokkal - Elzászig, a Rajna völgyéig,
Nagy-Britanniáig és Észak-lrországig terjedt el. Az Alpokban - Svájcon és Bajor­
országon keresztül - szétszórtan megtalálható Karintiáig és a felső Dráva völgyéig ;

3 30 DR. SOÓS LAJOS XIX.

északkelet felé ismét megjelenik Morvaországban, Sziléziában és az Északnyugati-
Kárpátok területén.

A löszbol az irodalom Balatonszabadiból, Erdről, Ercsiből, Vácról és Szeged:
Királyhalomról említi. Magam a következő helyekről ismerem : a Dunántúlon
Kulcsról, Dunaföldvárról, Bölcskéről, mindhárom helyen az alsó pleisztocénből,
éppen úgy, mint az Alföldön Pándról; más alföldi elofordulásai: Tura és Abony,
a Dunántúlon Balatonszemes és a paksi löszfal 6,46-6,60 m magasságban. Fel­
sorolják még Mosbach-Wiesbaden és W eimar-Süssenborn homokjából, valamint a
Rajna-völgy és a Szovjetunió déli részének löszéből (F.: P. muscorum var. bigranata
RossMASSLER)

higranata RossMASSLER

4 (1) Kanyarulataik nagyon domborúak, varratuk nagyon mély.

5 (6) Karcsúbb, nagyobb termetű (3,3 mm-ig), fogai gyengébben fejlettek.
Háza karcsú, hengeres, legömbölyített csúcsrésszel, tölcsérszerűen
bemélyedt köldöktájjal, s ebben nagyon szűk, de élesen feltűnő
köldöknyílással. Világossárgás vagy barnás szaruszínű; skulptúrája
meglehetősen szabályos, ferdén futó növekedési vonalakból és a:,;
ezeken ülő finom, hártyaszerű, élesen kiálló epidermis-lemezekből áll :
az utóbbiak a ház felületét kissé selyemfényűvé teszik. 51/2-61/2
alacsony, domború kanyarulata nagyon lassan, egyenletesen növek­
szik, az utolsó a szájadék szegélyét kísérő széles, erős, sárgás vagy
fehéres tarkóduzzanat mögött kissé lelapult ; a kanyarulatokat éles,
nagyon mély varrat választja el egymástól. Szájadéka kicsiny, széles
ellipszis alakú, gyakran kerekded, szárai a boltozattájon nagyon
egymás felé hajlanak, külső szára a heerősítés pontjától széles ívben
hajlik kifelé, belsejében széles garatduzzanat, e mögött garatfog s a
boltozaton másik fog alakult ki. Nagysága 3,1-3,3: 1,75 mm, a
szájadék magassága 1 mm.

Mészhegyek meleg pontjain él, különösen napos sziklák tövében és szikla­
párkányokon található.

Az Alpok, a Jura és a Kárpátok mészhegyeiben terjedt el; az Alpok déli
övében, a Dolomitokban felhatol 2300 m magasságig. Svájcból több termőhelyről
sorolják fel, Wallisban megfigyelték még 2850 m magasságban is; tovább keletre
elofordul Salzkammergutban és Alsó-Ausztriában, Németország déli részében a
Felső-Majna völgyéig és szétszórtan Thüringiáig terjedt el. A Balkán nyugati
részében Montenegrótól a Pindusig otthonos, a másik oldalon nyomozható a Lengyel­
Jurán, Transzkaspián, Turkesztánon és a Tien-Sanon keresztül Kínáig.

Faunánkból recens elofordulása Veszprémből és a Bükkből (Szurdok) isme­
retes: azonban újabb megfigyeléseim szerint gyakori a Keleti-Dunántúl, ritkább
az Alföld löszében. Több helyen erősen hajlik a P. muscorum L. felé (pl. somogy­
túri, tabi, enyingi, balatonvilágosi példányai). Az· Alföldről a következő helyek­
ről ismerem : Nagyecsed, Alberti, Tápióbicske, Irsa, Tápiószentmárton, Cegléd­
bercel, Szeged : Ruzsaj árás, Solt : Tételhalom. Dunántúli elofordulásai: Kiscell,
Százhalombatta, Dunaföldvár, Paks, Pincehely, Ozora, Sánd, Visz, Kisberény,
Szólád, Siófok. Nagyon valószínű, hogy az irodalomnak a P. muscorum L.-t idéző
sok adata szintén erre a fajra vonatkozik. Nyugatról ismert pleisztocén elofordu­
lása Németország néhány pontja

Sterri VOITH

V á l t o z a t a:

1. Kisebb a törzsalaknál, fogazatából legföljebb a homlokfog mutatkozik gyenge·
nyomokban, tarkóduzzanata is gyengébben fejlett; ismert lösz elofordulásai:
Kapoly, Som és Torvaj (F.: Pupilla cupa]AN var. carpathica KIMAKOWICZ)

var. carpathica KIMAKOWICZ

XIX. PULMONATA - TÜDŐSCSIGÁK 3 :n

6 (5) Zömökebb, kisebb termetű (2,6 mm-ig). Nagyon hasonlít a megelőző
fajhoz, de skulptúrája még finomabb és szabályosabb ; tompa fényű,
világos szaruszínű. 51/2-6 kanyarulata nagyon domború, mégis
valamivel laposabbak, mint a megelőző faj kanyarulatai. Az utolsóban
erős, de a megelőző fajénál keskenyebb garatduzzanata van. Fogazata
sokkal fejlettebb a Sterri VOITH fogazatánál, mert nemcsak a bol­
tozatán és a garatjában van 1-1 fog, illetve lemezke, hanem az
oszlopán is ülhet egy egyszer fejletlenebb, máskor azonban jelentékeny,
csomószerű duzzanat. Nagysága 2,10-2,60: 1,29-1,41 mm, a szá­
jadék magassága 0,8 mm.

Meleg, gyepes hegyoldalakon és délnek néző sziklák tövében él.
A Pireneusoktól kezdve Franciaországon és az Alpokon át Dalmáciáig és

Thesszáliáig, délnek a toszkánai Appenninekig, észak felé Podolián és Erdélyen át
a Krímig és a Kaukázusig terjedt el. Ritka Németország déli részén; az Alpokban
felhatol 2500 m magasságig.

Fosszilis előfordulása ismeretes Württemberg és Hohenzollern mésztufáiból,
s a mosbachi, továbbá néhány thüringiai pleisztocén üledékből. Nálunk a löszből
került meg legújabban a Kapoly melletti Koloskavölgyből és Turáról, valamint
VÁGVÖLGYI gyűjtéséből a Baranya megyei Kistótfaluról

triplicata STUDER

V ált o z a t a:

1. Fogazata gyengébb, oszlopán nincs fog (7. ábra: E). Legújabban került meg
VÁGVÖLGYI, illetve VÁSÁRHELYI gyűjtéséből Budapest: Zugligetrol, Veszp­
rémből, Csákvárról, a Nagyszálról és a bükki Tarkőről, 920 m magasságból;
az utóbbi helyen eléggé gyakori var. hihaca KIMAKOWICZ

7. nem: Agardhia GuoE

Háza hengeTes, hirtelen legömbölyített csúccsal és nagyon szűk köl­
dökkel. Héja a csúcsrész kivételével élesen bordázott vagy vonalkázott,
áttetsző, fehéres vagy sárgás szarubarna. Kanyarulatai nagyon lassan, de
valamivel gyorsabban növekszenek, mint a Pupilla-kéi ; tarkóduzzanata
nincs. Szájadéka magasabb a ház magasságának harmadánál, ellipszis kör­
vonalú, lefelé megkeskenyedő, fogatlan vagy többé-kevésbé jól fejlett fogai,
illetve lemezei, s egyes fajoknak garatredői is vannak; külső szárának pereme
- a felső rész kivételével - mérsékelten duzzadt ajakká vastagodott meg,
a vastagodás a középen jobban megduzzadva fogszerűen nyúlik be a garatba.

Anatómiája ismeretlen; ide csak a háza alapján osztották be. Két
alnemét különböztetjük meg. A szoros értelemben vett Agardhia alnemet az
jellemzi, hogy házát jól fejlett epidermis fedi, sima vagy igen finoman bordá­
zott, 2-4 garatredőjén kívül 1-1 erős lemeze van a boltozatán, illetve az
oszlopán. Az Agardhiella HESSE alnem fajainak házát nem fedi epidermis,
mindig finoman, sűrűn bordázott, garatredői soha sincsenek.

A nem fosszilisan hazánkból az öcsi és a tabi felső pannóniai faunából ismeretes (2 faj
összesen 3 példányban); egyébként már az alsó miocénben megjelent, az innen ismert Agardhia
retusa AL. BRAUN meglepően közel áll a recens A. truncatella PFEIFFER-hez. A hazai faunából
csak 2, a Tisza hordalékából kikerült faj ismeretes.

1 (2) Garatredői vannak, héját epidermis fedi. Háza (7. ábra: G) szinte
tökéletes henger alakú, hirtelen legömbölyített, tompa csúccsal

3 32 DR. SOÓS LAJOS XIX.

és igen szűk köldökkel ; sárgás szaruharna, kissé fénylő héja finoman
vonalkázott. 81/2-11 kevésbé domború kanyarulata nagyon lassan
növekszik, az utolsó alig magasabb a megelőzőnél, a szájadélmál
alig észrevehetően felhajlik. Szájadéka ellipszis körvonalú, szegélye
kitüremlett és jelentéktelenül megvastagodott. Fogazata nagyon
változékony, 1-1 erős lemeze van a boltozatán és az oszlopán,
garatjában pedig 3 fog, illetve redő van, közülük az egyik (G

5
) igen

erős, lemez alakú ; boltozatán nem ritkán egy második, sőt harmadik
gyengén fejlett, mélyen fekvő lemez is megjelenhet, s egy gyengébben
fejlett második fog (03) mutatkozhat az oszlopon is. Nagysága
4,5-6,7: 1,7-1,8 mm (1. alnem: Agardhia s. str.).

A földön, lehullott lomb és korhadó fa, valamint ez utóbbiak kérge alatt,
néha a fába mélyen befúródva él.

A Kárpátok területén terjedt el a volt Zólyom megyétől Erdély északi
és északkeleti részéig, de előfordulása csak szórványos. VÁSÁRHELYI ISTVÁN l
példányát gyűjtötte a Tisza hordalékából Telektanya-puszta mellett ; ez a példány
meglepően friss, azért, alkalmasint kis távolságról került a hordalékba, így elő­
fordulása várható az Eszaki-Kárpátok végágain is.

Szubfosszilfa9.n Romániában a Teleajen alluviumából került elő (F.: Coryna
Bielzi RosSMASSLER)

Bielzi RossMASSLER

2 (1) Garatredői nincsenek, héját nem fedi epidermis. Háza szintén majd­
nem tökéletes henger alakú, hirtelen letompított csúccsal és igen
szűk köldökkel ; tiszta fehér színű, vagy tejszerűen kissé elhomályo­
sult. Héja vékony, üvegszerűen átlátszó, éles, ritkásan álló, csak
kissé ferde lefutású hordákkal díszített. 6-7 alig domborodó kanyaru­
lata lassan, egyenletesen növekszik, az utolsó a száj adéknál kissé
felhajlik. Szájadéka négyszögletesbe hajló ellipszis alakú, külső szára
ívesen behajlott, s szegélye a behajlás helyén megvastagodott ; belül
vagy egészen sima, vagy 1-3, többé-kevésbé erősen fejlett lemez­
szerű kiemelkedés van a boltozatán, közülük a középső a legfejlet­
tebb és legállandóbb, s néha egy kis redő van az oszlop alsó részén is.
Nagysága 4-5,1: 1,5-1,8 mm (2. alnem: Agardhiella HESSE).

Mészterületeken a földön, korhadó fadarabok alatt él.
Eddig csak Erdély délnyugati sarkában, valamint Jugoszlávia északi részé­

ben és Bulgáriában való szétszórt előfordulásáról tudtunk, most azonban ugyan­
csak VÁSÁRHELYI gyűjtéséből 5 példánya megkerült a Tisza hordalékából is
Telektanya-puszta mellett, így tehát a Kárpátokban sokkal messzebb északra is
elő kell fordulnia. ROTARIDES anyagában szintén van két, Szeged mellőli folyó­
hordalékból származó, feltűnően karcsú példány. Ezeket ő WESTERLUND var.
caesa-j ával azonosította.

Szubfosszilisan szintén Romániából, a Teleajen alluviumából került elő
(F.: Coryna Parreyssi PFEIFFER)

Parreyssi PFEIFFER

Vá l t o z a t a:

1. Eltér a törzsalaktól abban, hogy a külső szár behajlásának helyén keletkező
megvastago<;!ás hatalmas, a száj adékot tetemesen megszűkítő duzzanattá
növekedett. A telektanyai példányok egyike ehhez az alakhoz tartozik

var. lamellata CLESSIN

XIX. PULMONATA - TÜDŐSCSIGÁK 3 33

4. alcsalád : Orculinae

Kicsiny vagy közepes nagyságú csigák. Házuk hengeres
i

tojásdad
hengeres, kúpos vagy méhkas alakú. Szájadéka fogazott, a fogak, illetve
lemezek azt egyszer alig, másszor tetemesen megszűkítik ; a lemezek rendesen
már a még ki nem fejlett házon megjelennek.

Radulájuk középfoga 3-hegyű, oldalfogai 2-hegyűek, peremfogai 3-6-
hegyűek.

Ivarkészülékükben (4. ábrn : C) a hímnős-mirigy (gh) számos (6-7)
bojtha csoportosult mirigycsőből áll. A hímnős-vezeték (dh) középső része
nagyon kanyargós ; a fehérjemirigy (ga) aránylag nagyon kicsiny, a pete­
ondóvezetéken nagyon feltűnő a prostata (pr) erős fejlettsége, s feltűnően
fejlett a párzótáska (be) is. Ez utóbbi nyelének nincs függeléke. A párzószerv
élesen tagolódik penisre (p) és epiphallusra (ep), azonkívül egyes fajok
penisén még egy függelék (appendix, ap) is ülhet.

Faunánkban az alábbi 2 nem fordul elő.

A n e m e k h a t áro z ó k u l c s a

1 (2) Hengeres vagy orsó alakú háza 4 mm-nél nagyobb
8. nem: Orcula HELD

2 (1) Méhkas alakú háza 4 mm-nél kisebb
9. nem: Pagodulina CLESSIN

8. nem : Orcula HELD

Az alcsalád föntebb felsorolt bélyegei egyszersmind e nem bélyegei is.

Nálunk 2 faja fordul elő.

1 (2) Háza (7. ábra: I) hengeres vagy hordó alakú, csúcsa közelében
gyorsan megvékonyodik, s végül kúposan kihegyesedik, néha nagyon
zömök, máskor nagyon karcsú ; nagyon szűk köldökű, sárgás vagy
vöröses szarubarna, igen finoman, szabálytalanul vonalkázott, selyem
fényű. 71/2-10 kevéssé domború kanyarulata nagyon lassan, sza­
bályosan növekszik, az utolsó a száj adéknál többé-kevésbé, esetleg a
megelőző kanyarulat fele magasságáig felhajlik, a tarkón kissé meg­
duzzadt. Szájadéka ferdén csonkított ellipszis körvonalú, szegélye
kissé kiszélesedett, legtöbbször gyenge ajakká vastagodott, belsejé­
ben gyengén fejlett, az ajaktól gyakran elválasztott zománcmeg­
yastagodás látható. Lemezei (H

3
, 0

2
, 3) jól fejlettek, mélyen benyúl­

nak; a homloklemez belső alacsonyabb és külső magasabb részre
tagolódik, mellette néha egy második lemez (H1 vagy H2) is meg­
jelenik pont alakjában. Az oszloplemezek rendesen jól kinyúlnak a
szegély tájáig, de az 0

2
néha mélyebben marad, s a szájadékban

csak kevésbé látható. A lemezek a ház üregébe igen messze benyúl­
hatnak, a legmélyebbre hatol be az 0

2
, ezt az oszlop mentén 3-31/2

3 XIX. 3 ..

3 34 DR. SOÓS LAJOS XIX.

kanyarulaton át lehet követni ; valamivel kevésbé mélyen hatol be
a H3, és még kevésbé az 03• Nagysága 4---,--10: 2-5 mm, a szájadék
magassága a ház magasságának mintegy harmada.

Alakja és nagysága igen tág határok között változik. Vannak
igen kicsiny, de vannak tekintélyes nagyságú egyedei, vannak na­
gyon zömökek (4,5: 2,3 .mm), és vannak nagyon karcsúak (8: 3
mm) is. Nagy a változatosság lemezeinek alakulása tekintetében is.

Főként mohos sziklákon és erdőkben fák oldalán, ritkábban lehullott lomb
és korhadó fa alatt él, de csak mészterületeken.

Az Alpok és a Kárpátok nyugati részének faja. Az Alpok mészöveinek min­
den részén megtalálható, a francia középhegységtől kezdve a Wienerwaldig, Stájer­
országig és Krajnáig; felhatol 2160 m magasságig. Szétszórtan előfordul Dél­
Németországban, csak egyes pontokon található Cseh- és Morvaországban, a
Kárpátok mészhegyeiben előfordul a Beszkidektől Torna tájáig, dél felé a Nagy­
szálig és a Bükkig, ahonnan B; termőhelyek egész soráról ismeretes ; északabbra
előfordul a szílicei fennsíkig. Áthúzódik a Dunántúlra is, ahonnan Szentendréről,
Budapest : Hárshegyről és Süttő mellől a Kisgerecséből ismeretes.

Fosszilisan egyik változata előfordul Olaszország legfelső pliocénjében
(astien), a törzsalak maga a pleisztocénnél idősebb rétegekből eddig nem ismeretes.
Előfordul a szlovákiai édesvízi meszekben, nálunk megkerült a kiscelli pleisztocén
mésziszapból, valamint ritkaságként a löszből is; innen Vácról, Budapestről és
Kaposvárról ismeri az irodalom. Magam a paksi löszfal anyagában találtam meg

doliu.m DRAPARNAUD

2 (1) Háza (7. ábra : K) hengeres vagy gyakran fölfelé szélesedő olykép­
pen, hogy az utolsó kanyarulattól kezdve, amely keskenyebb, fölfelé
lassan szélesebbé válik, csúcsa közelében hirtelen eltompul ; átmérője
rendesen a felső harmadában a legnagyobb, csúcsrésze félgömb vagy
legömbölyített, lapos kúp alakú. Hosszúkás köldökrése van. Világos­
sárgás szarubarna, kissé fénylő. Felső kanyarulatait ritkásan álló,
friss állapotban conchinlemezekkel magasított hordák borítják, a
bordák a szájadék felé egyre gyengébbekké válnak, az utolsó kanya­
rulat már majdnem teljesen sima. 8-10 kevéssé domború, de eléggé
mély varrattal elválasztott kanyarulata nagyon lassan növekszik,
az utolsónak a legvége a szájadéknál kissé felhajlik. Szájadéka cson­
kított ellipszis kfüvonalú, szegélye aránylag erősen kihajlik, s fehér
ajakká duzzadt meg. Lemezei közül a H3 magas, vékony, mélyen
benyúlik a ház belsejébe, az 02 és 03 mélyen fekszik; az előbbi
gyakran kevésbé fejlett az utóbbinál, úgyhogy kívülről alig, vagy
egyáltalában nem látszik. A boltozaton néha még egy lemez nyomai fel­
ismerhetők. Nagyság és alak tekintetében eléggé tekintélyesen vál­
tozik, azonban elváltozásai nem látszanak jelentőseknek. Nagysága
4, 7-6,5 : 2,4-2,6 mm.

Nedves, árnyas helyeken, sziklahasadékokban, földön lehullott lomb és
kövek alatt, valamint növényzet gyökerei között él.

Főként dél- és délkelet-európai állat. A Pireneusok déli oldalától kezdve a
Földközi-tenger mentén a Kaukázuson át Iránig terjedt el. Az Alpoktól északra
már csak egyes szétszórt kolóniái vannak egy olyan vonalig, amely Franciaország
északkeleti részén, Kelet-Hollandián, Düsseldorfon, a Harzon, Thüringián, Szász­
országon és a Szudetákon át a Lengyel-Juráig és Podoliáig ér. A Kárpátok területén
általánosan elterjedt, azonban itt is csak szétszórt kolóniái vannak; különösen

XIX. PULMONATA - TÜDŐSCSIGÁK 3 35

gyakorinak mutatkozik Erdélyben. A Bükkbí:íl több helyrol megkerült (Felso­
tárkány, Alsósebesvíz, Ablakosko, Garadna, Szilvásvárad, Tógazdaság, Szentlélek),
a Dunántúl néhány szétszórt pontjáról szintén ismeretes : Budapest : Hárshegy
és Feketefej, Süttő: Kisgerecse, Vértes: Fánivölgy, Ugod: Huszárokelo, Zirc:
Cuhavölgy, Aszófő, a Keszthely vidéki dolomit- és bazalthegység több pontja,
Kaposvár : Ropolyerdo, Pécs, Mecsek : Mélyvölgy.

Legkorábbi fosszilis elofordulása Rontó legfelso pliocénjében és Süttő pre­
glaciális üledékeiben ismert. A pleisztocénbol ismeretes a hámori Puskaporos
barlang anyagából, a löszbol Pélmonostorról és Somogytúrról; felsorolják Néme t­
ország löszébol és mésztufáiból is

doliolum BRUGUIERE

9. nem: Pagodulina CLESSIN

Háza (7. ábra: H) többé-kevésbé megnyúlt hengeTes vagy hengeTes
tojásdad, 8-9 dombOTú, vonalkás-bordás kanyarulatból áll, az utolsó a
szájadéknál igen erősen felhajlott. Szájadéka kívül fogatlan, . a garatban
azonban ferdén futó erős oszloplemez, s vele szemben a fal belső oldalán
1-3 garatredő alakult ki. A szájadék szegélye kitüremlett, összefüggő; külső
szára középen behajlott, a behajlás gyakran megvastagodott, de igazi foggá
nem nyúlt meg.

Ivarkészüléke az Orcula-éhoz hasonlít. Párzószerve erősen megnyúlt,
s rövidebb, néha tetemesen megvastagodott tulajdonképpeni penisből és
nagyon hosszú epiphallusból áll. A visszahúzóizom az utóbbin tapad. A penis­
nek egyszer van appendixe, másszor nincs. A párzótáska nyele három részé­
nek, a szárnak, a kocsánynak és a nyél függelékének kölcsönös hosszúságában
jelentős különbségek vannak egyes fajok, illetve alfajok szerint.

Faunánkban az alábbi faja fordul elo.

Háza aránylag nagy, meglehetősen zömök tojásdad hengeres, vékony·
héjú, sárgás szarubarna színű, ritkásan és szabálytalanul vonalkás­
bordás. 71/�-8 kanyarulatból áll, az utolsónak a vége nagyon erősen
felhajlott ; csúcsrésze kúpos. Szájadéka a külső szár behajlása követ­
keztében szív alakúba hajló, a behajlás helyén alig vastagodott meg,
szegélye gyengén kitüremlett ; egyetlen jól fejlett garatredője van,
a redő különösen vastag és magas a kanyarulat kezdetén, mindjárt
a köldöktáj felett. Nagysága 2,5-3,5: 1,5-2 mm.

Árnyékos helyeken, nedves lomb, moha, korhadó fa és lazán fekvo kövek
alatt él.

Elterjedése egyelore csak hézagosan ismert, elofordulása eddig csupán
Franciaország keleti részében, Elszászban és Alsó-Ausztriában látszik bizonyí­
tottnak. Faunánk területérol eddig csupán Sopronból ismeretes, ahol DUDICH
ENDRE fedezte fel

pagodula DESMOULINS

4. család : PYRAMIDULIDAE

A családot az egyetlen Pyramidula FITZINGER nem alkotja, bélyegei
tehát azonosak a nem bélyegeivel.

3*

3 36 DR. SOÓS LAJOS XIX.

1. nem : Pyramidula FITZINGER

Háza sajátosságait l. a faj ismertetésénél.
Köpenyürege nagyon mély, végigfut az utolsó kanyarulat egész hosszán,

veséje a Pupilla-félékével egyezik meg. Ivarkészüléke (9. ábra : C) egyszerű
szerkezetű. Az állat elevenszülő. A terhes egyén pete-ondóvezetéke (u, pr)
erősen bolyhos mirigyes, hímnős-mirigye (gh) egyetlen kettéosztott bojtból
áll. Párzótáskája (be) nagyon kicsiny, alig elkülönült tartállyal, nyelének
nincs függeléke; Hasonlóképpen nagyon kicsiny a párzószerve is, appendixe
nincs (W ATSON szerint az angolországi példányok penise hosszabb, karcsúbb,
és kicsiny, kiszögellésszerű függelék is van rajta, l. az idézett ábrát).

Nálunk 1 faja él.

Háza kúpos, tág köldökű, sima, tompa csúcsú, sötétbarna szmu,
vékonyhéjú, finoman, sűrűn vonalkázott, fénylő. 4 kanyarulatból áll,
az utolsónak különösen kezdőrésze kissé szögletes. Szájadéka kerek­
ded, szegélye egyszerű, nem vastagodott meg. Nagysága 1,5-1,75:
2,5-3 mm.

A

9. ábra. A: Vallonia costata 0. F. MÜLLER; B: Ena montana DRAPARNAUD és C: Pyrami­
dula rupestris DRAPARNAUD ivarkészüléke (ap = a penis függeléke [appendix], at = ivar­
pitvar, be = párzótáska, dh = hímnős-vezeték, dv = a párzótáska nyelének függeléke,
ep = epiphallus, ga = fehérjemirigy, gh = hímnős-mirigy, m = az ivarkészülék visszahúzó­
izma, p = penis, pr = prostata, r = a penis visszahúzóizma, u = petevezeték, v = hüvely,

vd = ondócsatorna) (A: STEENBERG -, B: BECK - és C: WATSON nyomán)

XIX. PULMONATA - TÜDŐSCSIGÁK 3 37

Mészsziklákon él, sziklarepedésekben gyakran tömegesen húzódik meg.
Elterjedt a Földközi-tenger mentén, Nyugat- és Közép-Európában, az Alpok

területét is beleértve. Megtalálható Marokkótól és Portugáliától Szíriáig, a Kauká­
zusig és Irán nyugati részéig. Nyugat-Európában felhatol Írországig és Skóciáig.
Németországnak különösen a délnyugati rés�ében terjedt el, tovább keletre a
Wienerwaldig, Morvaországig és a Kárpátokig nyomul elore, innen átterjed a
Lengyel-Jurára és Podoliára ; az Alpoknak mindegyik övében otthonos, és itt
felhatol 3000 m magasságig. A Kárpátok területén, amint látszik, az Északkeleti­
Kárpátok kivételével eléggé elterjedt, az Északi-Kárpátok déli végágainak területé­
rol Aggtelekrol, J ósvaförol, a Mátrában a Kékesrol, a Bükkbol Lillafüredrol, a
Tarkorol és Szurdokról ismeretes. Dunántúli ismert termohelyei Budapest, a Cuha­
völgy Zirc mellett, a keszthelyi dolomithegységben a Szobakü.

Fosszilisan Anglia felso pleisztocénjébol sorolják fel, nagyon ritka a Weimar
melletti Mosbach üledékeiben és a Thur völgyében Svájcban, s ismeretes egy
Menton melletti barlangi üledékbol is· F.: Patula rupestris DRAPARNAUD)

rupestris DRAPARNAUD

5. család : VALLONIIDAE

Házuk (10. ábra: A-D) kicsiny, nyitott köldökű, alacsony kúp alakú,
mérsékelten vagy alig kiemelkedő tekerccsel. Héja sima, bordázott vagy
tüskeszerű nyúlványokkal díszített; szájadéka rendesen fogatlan, ritkán
fogazott, illetve belső lemezek vannak benne.

Állkapcsuk vékony, finoman rovátkolt, illetve gyengén bordázott, néha
lemezkékhől áll. Radulájuk középfoga 1- vagy 3-hegyű, oldalfogai 2-, pereme

fogai 3- vagy töhbhegyűek. Veséjüknek egyenes vezetéke van, másodlagos
húgyvezeték nyomai csak kivételesen mutatkoznak.

lvarkészülékük (9. ábra: A) legnevezetesebb vonása az, hogy a penis­
nek különböző hosszúságú, tagolt appendixe (ap), s esetleg még coecuma is
van. A penis visszahúzóizma (r) kétágú, az egyik az appendixen tapad, a
másika penisen (p), illetve az epiphalluson (ep). Az ivarnyílás nagyon hátul,
a lélegzőnyílás táján, és mélyen lenn, a láb közelében nyílik. Az ivarkészülé­
ken egyéb járulékos szervek nincsenek; hím része itt is hajlamos a vissza­
fejlődésre, és egyes esetekben teljesen hiányzik.·

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

1 (2) Háza lapított, tekercse alig kiemelkedő, szájadékának szegélye
peremmé türemlett ki. 1. nem : Vallonia R1sso

2 (1) Házuk alacsony kúp alakú, tekercse kiemelkedő .

3 (4) Köldöke nagyon szűk, házát finom, hártyaszerű hordák díszítik,
a hordák középen hosszú tüskévé nyúltak meg

2. nem : Acanthinula BECK

4 (3) Köldöke tág, hordái nem tüskések
3. nem: Spelaeodiscus BRUSINA

3 38 DR. SOÓS LAJOS XIX.

1. nem : Vallonia R1sso

Háza lapított, tekercse nagyon kevéssé emelkedik ki, köldöke tág.
Aránylag erős héja sima, nagyon finoman vonalkázott vagy bordázott, avagy
hártyás bordákkal díszített; frhéres vagy sárgásszürke színű. 3%-4 kanya­
rulatból áll. Szájadéka majdnem kerek, szegélye rendesen erősen kitágult,
s fehér, vastag ajakká duzzadt meg, a megelőző kanyarulathoz csak kis dara­
bon forrt hozzá.

Ivarkészüléke (9. ábra : A) hímnős-mirigyének (gh) acinusai 3 csopOl"tot
alkotnak, de mindegyik csak 3-4 acinusból áll. Fehérjemirigye (ga) terje­
delmes, a petevezeték (u) eléggé szűk, a párzótáska (be) nyele nagyon rövid
és vékony, tartálya ellenben aránylag eléggé nagy. A prostata (pr) meg­
lehetősen kicsiny, az ondócsatorna (vd) nagyon hosszú, a penis (p) és áz
epiphallus (ep) eléggé élesen elhatárolódik egymástól, a penisnek igen nagy,
több 1·észre tagolt appendixe (ap) van. A visszahúzóizom (r) egyik ága rajta,
a másik az epiphalluson tapad.

Fosszilisan már a paleocénben megjelenik, de csak a miocén elejétol gyakoribb. N á­
lunk 3 faja fordul elo, egynek kimutatása várható.

1 (6) Szájadékuk szegélye erős ajakká vastagodott meg.

10. ábra. A: Acanthinufo aculeata 0. F. MÜLLER ; B
1
-B2 : Vallonia enniensis GREDLER;

C
1

-C
3
: V. pulchella 0. F. MÜLLER; D

1
-D

3
: V. costata 0. F. MÜLLER (A: EHRMANN nyo­

mán, a többi eredeti)

XIX. PULMONATA - TÜDŐSCSIGÁK 3 39

2 (3) Háza (10. ábra : C
1
-C

3
) majdnem sima vagy finoman vonalkázott,

körvonala nem egészen kerek, hanem az utolsó kanyarulat végső
részének hirtelen kitágulása következtében ebben az irányban kissé
megnyúlt. Héja erős, színe fehéres és sárgásszürke között váltakozik.
Köldöke mély, tág, tölcsérszerű, különösen az utolsó kanyarulat
utolsó negyedétől kezdve tágul ki hirtelen. Utolsó kanyarulatának
utolsó harmada szintén jelentékenyen kitágul, itt másfélszer tágabb
a megelőzőnél; elöl nagyon kevéssé lehajlik. Szájadéka majdnem
kerek, szárai aránylag kevéssé hajlanak egymáshoz, peremrné kitürem­
lett szegélye fehér ajakká vastagodott meg, gyakrabban úgy, hogy
a megvastagodás a peremtől elválasztva külön gyűrűként követi a
vékonynak maradt szegély körvonalát. Nagysága 1,5: 2,5 mm.

Réteken, füves területeken moha és fű között, nedves fadarabok és kövek
alatt él, de néha sziklapárkányokon is megtalálható. , ,

Holarktikus elterjedésű faj. Előfordul egész Európában Eszak-Irországig,
a Hebridákig és az Orkney-szigetekig, Norvégia nyugati partjai mentén kb. a 70°-ig,
de Svédországban, amint látszik, nem hatol túl a 63°-on ; Finnországban eléri
a sarkkört. Dél felé előfordul Marokkó északi Tészében, az Azorokon, Madeirán és
a Kanári-szigeteken. Ifelet felé , megtalálható Nyugat- és Észak-Ázsiában,
kevésbé gyakori Kelet-Azsiában; Eszak-Amerikában, amint látszik, nem él a
csendes-óceáni államokban. Az Alpokban felhatol 2300 m magasságig. Nálunk
a síkságon és a hegyvidéken egyaránt általánosan elterjedt.

Legkorábban felső pliocén rétegekben jelenik meg (Anglia: Norwich Crag,
Red Crag), megvan a süttői preglaciális faunában, gyakori az Alföld, és még inkább
a Dunántúl löszében. Valószínű az őse, a V. subpulchella SANDBERGER megvan az
öcsi felsőpontusi faunnhan, de egyebünnen ismeretes már a felső miocéntől kezdve

pulchella O. F. MÜLLER

V á l t o z a t a i:

Változik általános alakja, vonalkázottságának erőssége, némileg színe és teker­
rsének magassága tekintetében.

l. Utolsó kanyarulata utolsó részének nagyobbfokú és gyorsabb kiszélesedése
következtében (itt kétszer szélesebb a megelőzőnél!) körvonala haránt tojásdadba
nyúlik meg, köldöke ugyanilyen alakú, s így excentrikus helyzetű lesz ; utolsó
kanyarulata a köldöknél nem hajlik le f. excentrica STERJH

2. Tekercse jobban kiemelkedő, köldöke szűkebb, utolsó kanyarulata elöl nem
hajlik le, szájadékának szárai a boltozaton közelebb hajlanak egymáshoz

f. csórensis KORMOS

3 (2) Házuk bordázott.

4 (5) Háza sűrűbben bordázott (10. ábra : B
1
-B2), utolsó kanyarulatán

mintegy 45 borda van (bordázottsága elmosódott is lehet!). Alakja,
színe, valamint szájadékának alkotása tekintetében egyébként meg­
egyezik a megelőző fajjal, de kisebb termetű; bordái között finom
másodrendű bordácskák és vonalak láthatók. Köldöke csak az utolsó
kanyarulatnál tágul ki erősebben. Nagysága 1,1-1,3 : 2,1-2,5 mm.

Életmódja tekintetében megegyezik a megelőző fajjal.
Dél-európai fajnak tekinthető. Elterjedt Spanyolországtól kezdve Dél­

Franciaországon, Tirolon, Krajnán és Albánián keresztül Kilikiáig és Ciszkauká­
ziáig, előfordul továbbá Dél- és Észak-Németországban, Morvaországban, Lengyel-

3 40 DR. SOÓS LAJOS XIX.

országban, a Szovjetunió nyugati és déli részén. Nálunk nem ritka a Dunántúlon
és az Alföldön, sőt helyenként tömegesen él, a hegyvidéken azonban egyáltalában
nem fordul elő.

Pleisztocénünkben, amint az a Földtani Intézet anyaga alapján megállapít­
ható, még gyakoribb a pulchella-nál. Ezt ismert lelőhelyeinek sora bizonyítja.
Ilyen lelőhelyek az Alföldön Nagyecsed, Mezőhegyes, Szeged : Ruzsaj árás és Tanya­
központ (66-96 m-es fúrásból), Jászberény, Szolnok (42-60 m-es fúrásból),
Alpár, Alsótápió, Cegléd, Ceglédbercel, Pánd, Solt, Kalocsa; a Dunántúlon Kiscell,
Százhalombatta, Kulcs, Dunaföldvár, Bölcske, Paks, Pincehely, Somogytúr, Tab,
Kisberény, Balatonszemes, Zalaegerszeg, de ismeretes Németország pleisztocén­
jéből is

enniensis GREDLER

5 (4) Ritkásabban, élesebben bordázott (10. ábra : D1-D3), utolsó kanyaru­
latán 25-35 horda van. Házának körvonala majdnem kerek, tekercse
nagyon lapos. köldöke nagyon tág, tölcsérszerűen, szabálytalanul
kitágult ; színe sárgásszürke. Bordái esetleg ledörzsölődnek vagy
elgyengülnek, azonban nyomuk mindig jól felismerhető. Csúcsát
(embrionális héj) csak erős (40-50-szeres) nagyítással látható spirális
rovátkák díszítik. 31/2-33/4 kanyarulata egyenletesen növekszik,
az utolsó a maga egészében egyenletesen szélesedik a szájadék felé,
itt kb. másfélszer olyan széles, mint a megelőző, azonkívül közvet­
lenül a szájadéknál hirtelen tromhitaszerűen kitágul. Szájadéka
majdnem kerek, szárai nagyon közel érnek vagy éppen érintkeznek
egymással, szegélye széles peremmé tágul, belül fehér ajakká duzzadt
meg; az ajak a peremtől elválva külön gyűrűként követi annak
vonalát. Nagysága 1,35: 2,5-2,7 mm.

Életmódja és elterjedése tekintetében megegyezik a V. pulchella 0. F.
MÜLLER-re!, de annál szívósabb természetű lévén, egyrészt észak felé magasabban,
másrészt a hegyekben feljebb hatol fel, az En.gadinban 2000 m magasságig. Nálunk
a síkságon és a hegyvidéken egyaránt általánosan elterjedt és nagyon közönséges.

Fosszilisan legkorábban Anglia alsó pleisztocénjébol ismeretes, előfordul
Németország pleisztocénjében is. Nálunk megvan a kiscelli ópleisztocén mész­
iszapban (KROLOPP), az Alföld és Dunántúl löszében, azonban sokkal ritkább a
pulchella 0. F. MÜLLER-né!. Magam csak Somogytúr és Nyim löszében találtam meg

costata O. F. MÜLLER

6 (1) Szájadékának szegélye csak kitüremlett, de ajakká nem vastagodott
meg. Háza aránylag nagy, rövid ellipszis körvonalú. 4 kanyarulata
van, az utolsó a maga egészében, tehát nemcsak a szájadék táján
tágul ki nagyon erősen, a szájadék szomszédságában kétszer olyan
széles, mint a megelőző kanyarulat. Szájadéka rövid ellipszis kör­
vonalú, szárai nagyon közel érnek egymáshoz. Köldöke tányérszerűen
kiszélesedett, s különösen kitágult az utolsó negyed kanyarulat
mentén. Héja finoman vonalkázott, közben-közben egy-egy durvább
növekedési vonallal. Nagysága 3-3,4: 1,7-1,8 mm.

Európában csupán a felső pliocénbol és az idősebb pleisztocénből ismerete s
de Szibériában, Kelet-Turkesztánban és Kínában állítólag még ma is él. Nálrnk
nagyon gyakori löszcsiga, a mir ismert és az irodalomban felsorolt előfordulásai­
hoz a Földtant Intézet megvizsgált anyaga alapján a következőket sorolhatom :
az Alföldön Ujszeged, Szabadszállás, Nagykőrös, Cegléd, Alberti-Tápióbicske,
Tápiósáp, Tápiószentmárton; a Dunántúlon Százhalombatta, Pincehely, Sándi,
Somogytúr, Visz, Kapoly, Koloskavölgy, Torvaj, Tab, Nagyberény, Szólád, Siófok,

XIX. PULMONATA - TÜDŐSCSIGÁK 3 41

Balatonszabadi, Zamárdi, Enying, Vörösberény, Alsóörs, Türje. A példányok közül
egyesek nagyon emlékeztetnek a V. adela WESTERLUND-ra, azonban ezek minden
valószínűség szerint az itt szóban levo fajjal azonosítandók, mások ellenben a
V. alemannica GEYER-hez látszanak nagyon közel állóknak

[tenuilabris AL. BRAUN]

2. nem : Acanthinula BECK

Házának bélyegei azonosak az alábbi faj bélyegeivel.
lvarkészülékében a hímnős-mirigy 10-15, meglehetősen kicsiny acinus­

ból áll, a fehérjemirigy terjedelmes, a prostata nagyon kicsiny, a petevezeték
felső része (anyaméh) ellenben igen erősen kitágult. Az ondócsatorna nagyon
hosszú és vékony, a párzótáska nyele ugyanilyen, de viszont feltűnően hosszú,
mert nagyon mélyen nyílik be a petevezetékbe. A penisnek terjedelmes,
több részre tagolt appendixe van, de van azonkívül két kis vakbélszerű
függeléke is (coecum vagy diverticulum) a penis és epiphallus határán. A penis
visszahúzóizmának két ága közül a hosszabbik ág az appendixen, a másik
az egyik vakbélszerű függeléken tapad.

Nálunk és egész Közép-Európában egyetlen faja fordul elő.

Háza (10. ábra : A) gömbded, tompa csúcsú kúpos tekerccsel és
nyitott köldökkel; vékony héjú, sötétbarna színű, kevéssé fényes.
Epidermisén szabályos közökben hordaszen'.i, hártyás kiemelkedések
sorakoznak, amelyek az utolsó előtti kanyarulat kerületén tüske­
szerű, hegyes háromszög alakú nyúlványokban hosszabbodnak meg ;
számuk az utolsó kanyarulaton 20-22 (de a szám esetleg 30-ig
emelkedhet). A bordák között haránt- és hosszanti rovátkák által
alkotott rácsrendszer látható ; az első másfél kanyarulatot finom
spirális rovátkák díszítik. 4 nagyon domború, mély varrattal elválasz­
tott kanyarulata gyorsan növekszik, az utolsónak a vége a szájadék­
nál lehajlik. Szájadéka tág, kerekded, szegélye keskeny peremmé
türemlett ki, belül keskeny, fehér ajakká vastagodott meg. Nagysága
1,8-2,1 : 2-2,5 mm.

Lehullott lomb és korhadó fa alatt, azok alsó oldalára tapadva, valamint
fatönkökön erdos, bokros helyeken él.

Az Azoroktól, Marokkótól, Algirtól és Portugáliától kezdve észak_ felé
elterjedt egész Európában, kelet felé Transzkaukáziáig, Skóciában az 58°-ig, Iror­
szágban és Norvégiában az 58-60°-ig ér el. Svédországban Stockholm környékérol
ismeretes, Finnországban csak helyenként található, de felér a 80°-ig; ugyancsak
helyenként található a Baltikumban. Kelet felé Moszkváig ér el, általánosabban
elterjedt Dániában és Közép-Európában. Svájcban felhatol 1500 m magasságig.
A Kárpátokból csak szétszórt előfordulásairól tudunk. Faunánkból a következo
helyekrol ismerjük: a Dunántúlon Budapest : Hárshegy, Sopron, a Keszthely
vidéki dolomithegységben eléggé ritka, de általánosan elterjedt, Mecsek: Mély­
völgy, az északi hegyvidéken Szögliget, a Kékes, Lillafüred, Alsó- és Felsosebesvíz,
valamint a Demény patak völgye a Bükkben; az Alföldön nagyon gyakori a
bátorligeti és az ócsai faunában. Az irodalom még a következő helyekről sorolja
fel: Koszeg, Cák, Velem, Sümeg, Gönyü (Duna-hordalék) és Pécs.

Legkorábban a középső pliocénbiíl (plaisancien), Angliában és Német­
országban a középso pleisztocén óta ismeretes. Nálunk megvan a süttoi preglaciális
faunában ; legutóbb KROLOPP az ürömi ópleisztocén mésziszapban találta meg.

aculeata 0. F. MÜLLER

3 42 DR. SOÓS LAJOS XIX.

3. nem : Spelaeodiscus BRUSINA

Háza alacsonyan boltozott, nyitott köldökű, barna szmu, bordázott,
átlag 6 kanyarulatból áll. Szájadékának szegélye különösen a belső száron
türemlett ki erősen, belül sima vagy fogazott, esetleg fog van a boltozaton is.

Radulájának középfoga 1-hegyű, némi nyomaival az ektoconusoknak,
oldalf ogai 2-, peremfogai 3-8-hegyűek.

Ivarkészülékében a pete-ondóvezeték nagyon rövid, zömök, a pete­
vezeték (uterus) tág, nagyon erősen redőzött, a pTostatát hatalmas, külön.­
álló, hengerns mirigycsövek alkotják. A párzótáska kicsiny, rövid, vége alig
duzzadt meg. A penis hengeres, eléggé vastag, az. appendixen túl eső Tész
jobban megvastagodott, majd ismét megvékonyodva rövid ostorban végződik;
az appendix hatalmas fejlettségű, vastagabb tő- és vékonyabb végső részből
áll. A jobb szemtartónyél visszahúzóizma a penis és a hüvely között halad át.

Reliktum jellegű nem, erre vall elterjedési területének szakadozottsága is. Egy faja
(S. Hauffeni F. SCHMIDT) Krajna területén barlangokban él, egy másik (S. albanicus A. J.
WAGNER) Albániában honos, a többi Jugoszlávia északkeleti részében, a bánsági hegyvidéken
s Erdély déli és délnyugati részén fordul elo. Egy-egy messze elszakadt előfordulása ismeretes
a Tátrából, a Bükkből és a Bakonyból is. A két előbbi, egyszerűbb héjú faj a szorosabb
értelemben vett Spelaeodiscus s. str. alnemet, a többi, jobban kitüremlett szegéllyel jellem­
zett faj az Aspasita WESTERLUND alnemet alkotja.

A Bükkben és a Bakonyban is előforduló faj a következő.

Háza alacsonyan boltozott, kevésbé vagy jobban kiemelkedő tekercs­
csel, tompa csúccsal és nagyon tág, tölcsérszerű, kifelé egyenletesen
táguló köldökkel. Szarubarna vagy szarusárga. Vékony héját sűrűbben
vagy ritkásabban álló éles, magas bordák díszítik, a bordák köze
finoman, sűrűn, szabályosan vonalkázott. 51 / 2-63 j 4, nagyon mély
varrattal elválasztott kanyarulata nagyon lassan, egyenletesen növek­
szik, az utolsó nem, vagy alig szélesebb a megelőzőnél. Szájadéka
szív alakban hajló, de néha kerekded, szegélye kitüremlett, belül
gyenge ajakká vastagodott meg, fogak nem ülnek sem rajta, sem a
boltozaton. Nagysága 2,4-3,4: 3,4-4,4 mm.

Sziklapárkányokon és sziklák tövében, korhadó növényrészek között és
magukon a sziklákon, sziklahasadékokban él.

Faunánkból csak röviddel ezelőtt vált ismeretessé a Bükkből. Az első pél­
dányokat ROTARIDES gyűjtötte az Istállóskői barlangnál, később VÁSÁRHELYI
az Ablakoskő völgyében, VÁGVÖLGYI pedig a Szurdokban és a Szalajkavölgy
egész hosszában, a Hollókőn 500- 750 m magasságban, AGÓCSY legutóbb a Bakony­
ban, Bakonybél mellett találta meg (F.: Gonostoma triadis KIMAKOWICZ)

triadis KIMAKOWICZ

6. család : ENIDAE

Házuk rendesen jobbra, ritkábban balra csavarodott, tojásdad kúpos,
hengeres vagy tornyos, majdnem mindig igen szűk köldökű. Szájadéka hosz­
szas tojásdad, magasabb, mint amilyen széles, de szélessége a ház fele magas­
ságát rendesen nem éri el, belül sima vagy fogazott, szegélye egyszerű vagy
megvastagodott, esetleg ki is türemlett, szárait többnyire vékony zománc­
lemez köti össze.

XIX. PULMONATA - TÜDŐSCSIGÁK 3 43

Állkapcsuk vékony, gyengén hajlott, finoman vonalkázott, néha fel­
isme1·hető, hogy keskeny lemezekből forrt össze ; élének közepén egyszer
van egy kis kiugxás, másszor nincs. Radulájuk középfoga rendesen 3-hegyű,
oldalfogai 2-hegyűek, a belső peremfogak szintén 2-hegyűek, a külsők fokozato­
san többhegyűekké lesznek. Veséjük keskeny, hosszúra nyúlt, végigfut a
köpenyüxeg hosszú boltozatán, elülső része nem mirigyes, hanem csak kivezető-
járatként működik.

Ivarkészülékükben (9. ábra: B) a hímnős-mirigy kicsiny mirigycsövek
alkotta bojtok sorából áll, a fehérjemirigy (ga) rövid, zömök, a prostata
(pr) rendesen meglepően széles, és nagyon jól fejlett. A párzótáska (be)
nyele néha feltűnően hosszú, és jól fejlett függelék ül rnjta ; ez utóbbi gyakran
hiányzik, hiánya vagy jelenléte azonban olyan xendszertelen, hogy arra
rendszertani kategóriákat nem alapíthatunk. A párzószerv szerkezete szexint
az Ena-féléket - ahogyan ma tudjuk - két csoportra oszthatjuk. Az egyik
csoporté (Chondrulinae alcsalád) egyszerűbb szerkezetű, függeléke nincs,
illetve azt csupán egy duzzanat képviseli, a többieknek ellenben nagyon jól
fejlett, többé-kevésbé élesen három részre tagolt appendixe (ap), azonkívül
egyeseknek még többé-kevésbé jól fejlett ostora is van. A visszahúzóizom (r)
mindig a penisen (p) tapad. A jobboldali szemtartónyél visszahúzóizma a
penis és a hüvely között halad át.

A család elterjedésének középpontja Délkelet-Európa és Elő-Ázsia, innen tovább
terjed Közép- és Kelet-Ázsiába, Közép-Európába; messzebb nyugatra már csak kevés faj
ér el. Faunánkban 3 alcsaládba foglalt 5 nemük fordul elő.

Az a l c s a l ádo k h a t á r o z ó k u l cs a

1 (2) Alapszíne krétafehér, szájadéka nem fogazott.
3. alcsalád : Eninae

2 (1) Alapszínük különböző árnyalatú barna vagy zöldes.

3 (6) Szájadékuk 3-4- (ritkán 2-) fogú, házuk jobbra vagy balra csava­
xodott.

4 (5) Háza jobbra csavarodott 1. alcsalád : Chondrulinae

5 (4) Háza balra csavarodott 2. alcsalád: Jamininae

6 (3) Szájadékuk belül sima, vagy boltozatán legföljebb egy kis fogszerű
duzzanat van.

7 (8) Szájadéka két szárát vékonyabb vagy vastagabb, egy ponton fog­
szerű nyújtvánnyá vastagodott zománcréteg köti össze, háza johhi·a
vagy balra csavarodott 1. alcsalád : Chondrulinae

8 (7) Szájadéka két szárát nem köti össze zománcréteg (ilyennek leg­
följebb a nyoma mutatkozik), háza jobbra csavarodott

3. alcsalád : Eninae

3 44 DR. SOÓS LAJOS

1. alcsalád : Chomlrulinae

Az alcsaládot anatómiailag a penis appendixének hiánya jellemzi.

Nálunk 2 nemének 1-1 faja fordul elő, de közülük az egyik csak fosszilisan.

A n e m e k h a t á r o zók u l c s a

XIX.

1 (2) Szájadéka 3-5-fogú, háza jobhrn csavarndott (= Chondrula BECK)
1. nem : Imparietula LINDHOLM

2 (1) Szájadéka sima, mindössze egy kis fogszerű duzzanat van a boltoza­
tán, háza jobbra vagy halra csavarodott

2. nem: Mastus BECK

l. nem : Imparietula LINDHOLM

Háza jobbra csavarodott, hosszas tojásdad alakú. Szájadéka 3:-5-fogú,
de egyes fogai néha elsatnyulnak, viszont gyakran duzzanat (szegletduzzanat)
jelenik meg a szájadék jobb felső zugában; az utóbbi a szájadék két szárát
összekötő, de középütt nagyon megvékonyodó zománcréteg megvastagodása.
A szegély belül erős, világos ajakká duzzadt meg.

A nembe mai tudásunk szerint bizto3an c3ak az alábbi 1 faj tartozik.

A

Háza (11. ábra: A) megnyúlt tojásdad hengeres vagy hengeres,
kúpos csúcsrésszel. Erős héja finoman vonalkázott, alig fénylő,
sárgás vagy barnás szaruszínű. 7-8 kanyarulata lassan, egyenletesen
növekszik, a felsők domhorúbhak az alsóknál. Szájadéka félellipszis
körvonalú, felül ferdén lecsonkított, szegélye mérsékelten kitürem-

B e D E

11. ábra. A; Imparietula tridens 0. F. MÜLLER; B; Ena montana DRAPARNAUD; C: E.
obscura 0. F. MÜLLER; D: Zebrina detrita 0. F. MÜLLER; E : Jaminia seductilis Ross­

MASSLER (Eredeti)

XIX. PULMONATA - TÜDÖSCSIGÁK 3 45

lett, belül erős ajakká duzzadt meg, az ajak a héjon sárgás színben
tűnik át. Fogazata szabályszerűen 3 fogból áll : egy lemez alakú van
a boltozaton, egy az oszlop vége alatt, és egy ül a külső szár ajak­
duzzanatán ; ezeken kívül van szegletduzzanata, s nem ritkán még
egy kicsiny,Jogszerű duzzanat található az oszlop oldalán is, a rendes
fog felett. Adagos nagysága kb. 9 : 4 mm, de vannak sokkal kisebb,
a 7 mm-es magasságot el nem érő egyedei is.

Szárazabb, füves, bokros lankákon, esetleg sziklák tövében, főként alacso­
nyabban fekvő területeken él.

Közép-, dél- és kelet-európai faj. A Földközi-tenger mentén a Baleároktól
a Kaukázuson át Iránig, észak felé Bonn tájáig, keletebbre Mccklenburgig, Bran­
denburgig, Pomerániáig és Nyugat-Poroszországig terjedt el. Lengyelországban,
valamint a Szovjetunió déli és középső részének nagy területein általánosan elő­
fordul. Nálunk a síkságon általánosan elterjedt, s annak egyik leggyakoribb faja.
A Dunántúli dombvidékről meglehetősen gyér, előfordulási adataink vannak,
de alkalmasint itt is általánosan otthonos ; az Eszaki dombvidéken ritka, innen
az Aggteleki barlang környékéről, Nádaskáról és Szokolyáról ismeretes.

Fosszilisan legkorábban a Püspökfürdő melletti Somlyóhegy, valamint a
Baranya megyei Csarnóta felső pliocénjéből, azután Szentes levantei és Süttő
preglaciális üledékeiből ismeretes ; az alföldek és a Dunántúl pleisztocénjében
már gyakori (F.: Chondrulus tridens 0. F. MÜLLER)

'tridens 0. F. MÜLLER

Vá l t o z a t a:

1. Eltér a törzsalaktól abban, hogy szegletduzzanata nincs, vagy csak pont alakjá­
ban van meg. Egyébként alak és nagyság tekintetében megegyezik a törzs­
alakkal var. galiciensis CLESSIN

2. nem: Mastus BECK

Háza jobbra vagy balra csavarodott, megnyúlt tojásdad alakú, kissé
hasas, csúcsrésze rövid kúpos. Héja erős, vonalkázott, egyszínű sárgás­
szürkés vagy zöldes szaruszínű, vanata gyakran fehérrel beszegett. 6-91/2
kanyarulata kevéssé dombmú, az utolsó 1/3-a-2/5-e a ház egész magasságá­
nak. Szájadéka felül csonkított ellipszis körvonalú, szegélye kitüremlett,
szárait zománcréteg köti össze, szegletduzzanata rendesen van.

A radula középfoga 3-hegyű, az oldalfogak 2-, a peremfogak 3-5-
hegyűek.

Ivarkészülékében a hímnős-mirigy bojtok sOTából áll. A fehérjemirigy
kicsiny, a petevezeték (uteius) széles, lapos, sima felületű, a prostatát nagyon
sok, hosszú mirigycső alkotja. A párzótáska hatalmas fejlettségű, nyele nagyon
vastag, a nyél egyenes folytatását alkotó diverticulummal együtt, míg a
tartály maga vékony kocsányon ül, mintegy függeléke a nyél és ennek függeléke
által alkotott hatalmas szervnEk. A párzószerv vastagabb penisből és ennél
sokkal hosszabb, de vékonyabb, hengeres epiphallusból áll; az utóbbinak a
közepén kicsiny, félgömb alakú függelék (coecum) ül ; a párzószerv vékony
ostorban végződik.

A nem elterjedési területe Délkelet-Európa, Nyugat-Ázsia, délen Palesztináig,
Arméniáig és Iránig, v alamint Algir. Egy faj Sevillánál fordul elő, egy másik elterjedt a
Szovjetunió déli részéi g és Szicíliáig.

Fosszilisan legko rábhan Algir fehő pliocénjéből említik. Faunánkhól csak fosszilisan
ismeretes az alábbi faj.

3 46 DR. SOÓS LAJOS XIX.

Háza jobbra vagy balra csavarodott, megnyúlt tojásdad alakú,
meglehetősen hasas és fölfelé hirtelen elvékonyodó lehet. Héja erős,
sfüűn, szabálytalanul, eléggé erősen vonalkázott, sárgásbarna színű ;
hasítékszerű köldöke van. 7-8 kevéssé domború kanyarulata lassan,
egyenletesen növekszik. Szájadéka négyszögletesbe hajló féltojás
alakú, belső szára majdnem egyenes, a külső ívesen hajlott, szegélye
peremszerűen kitüremlett, belül ajakszerűen megvastagodott. Szeglet­
duzzanat rendesen van. Nagysága 7-22: 3,5-8 mm. (A méretadatok
a Keleti- és Déli-Kárpátok területén, főként Erdély délkeleti sarká­
ban elterjedt törzsalakra vonatkoznak.)

Köves helyeken, lehullott lomb, fa, kövek és egyebek alatt él.
Részben és elsősorban magashegyi alak, azért rendkívül feltűnő, hogy

előkerült az Alföld pleisztocén löszéből is Aradról, Mezőhegyesről, Szeged : Király­
halomról és Szeged : Öthalomról. Ezt az előfordulást nehéz értelmezni

venerahilis PFEIFFER

2. alcsalád: Jamininae

Házuk haha vagy jobbra csavarodott, szájadéka fogazott. Penisüknek
van appendixe.

Nálunk egyetlen nemének 1 faj a él.

3. nem : Jaminia Rrnso

Háza megnyúlt tojásdad vagy hengeres, erős héjú, egyszmu sárgás
vagy barnás szaruszínű, finoman vonalkázott, 7-9 kanyarulathól áll. Szája­
déka féltojás alakú, fehér szegélye megvastagodott.

Háza az Imparietula-éhoz hasonlít, de mert appendixe van, anatómiailag
közelebb áll az Ena-hoz.

Elterjedési területe Elő-Ázsia, de egy, nálunk is honos faja elér Európáig.

Háza (11. ábra : E) balra csavarodott, alacsonyabb vagy magasabb
henger alakú, esetleg kissé hasas, csúcsa hegyes. Erős héja finoman
vonalkázott, kissé fénylő, világos szaruszínű, résszerű köldöknyílása
van. 7-8 alig domború kanyarulata nagyon lassan, egyenletesen
növekszik, az utolsó nem keskenyedett meg. Szájadéka csonkított
széles ellipszis alakú, esetleg háromszögleteshe hajló, szegélye kevéssé
szélesedett ki, összefüggő, belül erős, a tarkón sárgásfehér sávként
áttűnő ajakduzzanattal. 3-4-fogú; egy fog van a boltozatán, a
második a külső száron, a harmadik az oszlop végénél foglal helyet,
de az utóbbi nagyon csenevész, sőt hiányozhat, máskor viszont egy
negyedik fog is lehet fölötte, illetve nem fog, hanem megvastagodott
vége egy, az oszlopon lefutó redőnek. Nagysága 9-12: 4-4,5 mm.

Száraz, napnak kitett helyeken lehullott lomb és kövek alatt, vagy szikla­
hasadékokban él.

Mediterrán-nyugat-európai faj. Elterjedt Spanyolország déli részétől kezdve
a kisázsiai partokig, előfordul majdnem egész Franciaországban, behatol egyes
svájci völgyekbe. Németországban a rajnai tartományokban terjedt el, de csak

XIX. PULMONATA - TŰDŐSCSIGÁK 3 47

széts21órtan, keletebbre azonban elofordul még az Engadinban is, és itt meleg,
déli fekvésű pontokon felhatol 2300 m magasságig. Faunánkból legújabban Baranya
megyébol a Nagy harsányi hegyrol került elo, ahol GEBHARDT ANTAL találta meg
(= J. quadridens 0. F. MÜLLER)

seductilis Ross:MASSLER

3. alcsalád: Eninae

Anatómiailag az jellemzi, hogy penisének nagyon jól fejlett appen­
dixe van.

Nálunk 2 neme fordul elo.

A n e m e k hat á r o z ó k u l c s a

1 (2) Házának alapszíne barna és világos szaruszín, illetve zöldessárga
közö1;t változik 4. nem : Ena LEACH

2 (1) Házának alapszíne fehér 5. nem : Zebrina HELD

4. nem : Ena LEACH

Háza tojásdad-kúpos vagy _megnyúlt tornyos, kúpos tekerccsel ; egy­
séges szaruszínű vagy fehéresen csíkos, szájadéka fogazatlan, tojásdad alakú,
szegélye éles, ritkábban kitüremlett.

Radulájának középfoga 3-hegyű, oldalfogai 2-hegyűek, peremfogai 2-
vagy sokhegyűek. Állkapcsa félhold alakú, harántul nagyon finoman vonal­
kázott, egyes fajokén látható, hogy több keskeny lemezből forrt össze.

Penisén a jól fejlett appendixen kívül ostor és rendesen vakbélszerű
függelék (coecum) is van.

Fosszilisan már az eocéntol (bartonien) ismeretes, nálunk a miocén (szarmata) óta él.
A nem foként a pontusi országokban és a Balkánon terjedt el, nálunk és tolünk nyu­

gatra 2 faja fordul elo.

1 (2) Nagyobb termetű. Héja nagyító alatt hosszant rovátkolt. Háza
(11. ábra: B) megnyúlt, karcsú, kissé tojásdadon tornyos. Héja
eléggé vékony és áttetsző, szabálytalanul vonalkázott, a kétféle
rovátkoltság eredményeként felülete meglehetősen durván szemcsézett;
színe világos szaru- vagy zöldessárga és vörösbarna között változik.
7-71/2 kevéssé domború kanyarulata lassan, egyenletesen növek­
szik. Szájadéka csonkított ellipszis alakú, belső szára majdnem egye­
nes, a külső gyenge ívben hajlott ; szegélye köröskörül peremm.é
türemlett ki, legerősebben a köldöktájon, azonban a rés alakú köl­
dököt nem fedi el. Belül többé-kevésbé megvastagodott, a meg­
vastágodás színe fehér és csokoládébarna között változik. Nagysága
12,7-17,5: 5,4-6,8 mm.

Erdoben földön, lehullott lomb és ko alatt, továbbá fatönkökön, fák oldalán,
ritkábban sziklákon található.

Közép-európainak nevezheto faj. A Pireneusoktól az Erdélyi-Kárpátok déli
lejtoiig, délen pedig az Alpok déli oldala mentén szórványosan található, de a

3 48 DR. SOÓS LAJOS XIX.

dél-horvát hegyvidéken már általánosan elterjedt. Észak felé elér Anglia déli
részéig, Belgiumban szörványos előfordulásai vannak, csak helyenként él Hollandiá­
ban, W estfáliában, Thüringiában, a Harzban és Braunschweigben. Az észak-német
síkságról elszigetelt előfordulásai ismeretesek, általánosan elterfedt Svájcban, és
Wallisban felhatol 2250 m magasságig. Előfordul Sziléziában, a Lengyel-Jurában
és Podoliában, kelet felé elér Moszkva tájáig, szigetszerű az előfordulása a Balti­
kumban, nagyon ritka Svédország déli részén. Általánosan elterjedt a Kárpátok
területén, itt felhatol 2200-2300 m magasságig; déli irányban leér a Bükkig,
ahonnan Bánkútról és az Alsósebesvölgyből, továbbá a Börzsöny hegységből,
a Dunántúlról Kőszegről és Lukácsházáról ismeretes.

Fosszilisan Anglia és Németország pleisztocénjéből sorolják fel (F.: Buliminus

montanus DRAPARNAUD)
montana DRAPARNAUD

2 (1) Kisebb. Héja nem rovátkolt, hanem szabálytalanul vonalkázott,
nem szemcsés, áttetsző, alig fénylő. Háza (11. ábra : C) megnyúlt,
kihegyesedő tojásdad alakú, barna színű, hasítékszerű köldöke van.
61 /

2
-7 alig domború kanyarulata lassan, egyenletesen növekszik.

Szájadéka csonkított ellipszis alakú, szárai gyenge ívben hajlottak,
szegélye peremmé türemlett ki, belül gyengén fejlett, fehér zománc­
megvastagodás fedi. Nagysága 7-10,5: 3,5-4 mm.

A földön, lehullott lomb és fa alatt, fák oldalán, árnyas sziklákon és kőfala­
kon él. Házán a rátapadt föld, sár gyakran egész ké!get alkot.

Majdnem egész Európában elterjedt, észak felé Irországig, Skóciáig, Skan­
dináviában a 60°-ig. Előfordul egyes balti szigeteken (Öland, Gotland); Finnország­
ból nem ismeretes, de helyenként előfordul a Baltikumban. Közönséges Dániában
és Közép-Európában, eléri a Kaukázust, és talán előfordul a Szovjetunió déli és
nyugati részében is; délnyugat felé eléri Portugáliát, de itt csak helyenként talál­
ható. Nem él a Balkán déli részén és Kisázsiában, az Alpokban felhatol 2150 m
magasságig. A Kárpátok területén általánosan elterjedt, de az Északi-Kárpátok
déli végágain már ritka, innen csak a Bükkből Bánkútról, Felsőtárkányból, a
Cserhátból pedig Cserhátszentivánból ismeretes ; az irodalom felsorolja még
Szokolyáról és a Nagyszálról is. A Dunántúlon szétszórtan fordul elő, ismert elő­
fordulásai: Budapest, Süttő : Kisgerecse, Alcsut, Csákvár, Zámoly, Zirc: Cuha­
völgy, Tihany, Aszófő, a Keszthely környéki hegyvidék és síkföld, Kaposvár,
Siklós-Vokány, a Mecsekben a Mélyvölgy, Bükkösd, Zel}gő stb.

Fosszilisan felsorolják Németország, Anglia és Irország pleisztocénjéből
(F.: Buliminus obscurus 0. F. MÜLLER)

ohscura 0. F. MÜLLER

5. nem: Zehrina HELD

Háza megnyúlt, erős héjú, egyszínű fehér vagy barnával sávozott.
7-11 kanyarulat alkotja, az utolsó alacsonyabb a· tekercs magasságánál.
Szájadéka ferde tojásdad alakú, fogatlan, belül megvastagodott.

lvarkészüléke lényegileg az Ena-éval egyezik meg.

A nem Délkelet-Európában és Nyugat-Ázsiában terjedt el Iránig; nálunk és tőlünk
nyugatra csak 1 faja fordul elő.

Háza (11. ábra: D) megnyúlt tojásdad-tornyos, kissé hasas, vastag­
héjú, egyszínű fehér vagy barna harántcsíkokkal sávozott ; tompa
fényű, majdnem sima, csak nagyon szabálytalanul vonalkázott,
azonkívül felső kanyarulatai spirálisan rovátkoltak, a 1·ovátkoltság
néha az utolsó kanyarulatra is átterjed. 61/2-71/

2
kevéssé domború

XIX. PULMONATA - TÜDŐSCSIGÁK 3 49

kanyarulata egyenletesen növekszik, csak az utolsó tágul ki erőseb­
ben. Szájadéka majdnem függélyes (tengelye kb. párhuzamos a ház
tengelyével), keskeny, csonkított ellipszis alakú, külső szárának
szegélye alig türemlett ki, a belső ellenben kitüremkedve többé­
kevésbé elfedi a keskeny köldökrést. Fehér ajakduzzanata van, a
szájadék belseje egyébként barna. Nagysága 19-28,5 : 8,5-12 mm,

Melegkedvelő állat, füves, száraz helyeken, napsütötte lankákon a földön
vagy fűszálakon található.

Medi.terrán-közép-európai faj. A Pireneusi-félszigettől Iránig elszórtan for­
dul elő, de közben pl. Szíriában nem él. Meglehetősen gyakori Franciaország hegy­
vidékén, előfordul Svájcban, itt felhatol mintegy 2000 m magasságig. Eléggé
gyakori Dél-Németországban, s bár észak felé fokozatosan egyre ritkábbá válik,
mégis elér egészen Berlinig. Csupán szórványosan fordul elő Cseh- és Morvaország­
ban is. Nálunk az Alföld belsejéből még nem, csupán a pereméről (Foktő, Kápolna)
került meg, az Északi hegyvidéken már elég sok helyről (Nádaska, Eger, Zagyva­
róna, Lillafüred, Tarkő a Bükkben) ismeretes, a Dunántúl löszterületein pedig már
gyakori, így különösen a Balaton északi oldalán a hegyek lankáit fedő löszön
mindenütt megtalálható. Otthonos a Pilis és Gerecse, valamint a Mecsek megfelelően
fekvő pontjain is (Visegrád, Esztergom, Dorog, Bánhida, Pécs, Misinatető, Kárász,
Hosszúhetény, Villányi-hegy).

Közép-Európában új, postglaciális bevándorló, s még ma is állandó elő­
haladásban van nyugat felé; gyakran mesterségesen terjesztik tova különböző
mezőgazdasági termérryekkel. Fosszilis előfordulásáról nálunk még mindig nem
tudunk tiszta képet alkotni. A Földtani Intézet anyagával több helyről meg­
kaptam löszfaunával, de ezek közül egyesekről első pillantásra megállapítható
volt, hogy recens példányok, amelyek a felületről kerültek be a gyűjtés anyagába.
Mások már lehetnek fosszilisak, valóban a löszből származók ; ilyeneket kaptam
Balaton környéki anyagban (Alsóörs, Csopak, Tihany, Tab), azonban ezeknek a
löszből eredete sem állítható teljes bizonyossággal, erről csak további, lehető leg­
gondosabb gyűjtések nyújthatnak végleges bizonyosságot (F.: Buliminus detritus

0. F. MÜLLER)
detrita O. F. MÜLLER

V á l t o z a t a i:

1. Színe tiszta fehér f. alhida MENKE

2. Barna harántsávokkal díszített f. radiata BRUGUIERE

7. család: CLAUSILIIDAE

Házuk nagyon megnyúlt, orsó, karcsú torony vagy bunkó alakú, ren­
desen balra, ritkán jobbra csavarodott. 9-15 lassan növekvő kanyarulatból
áll ; a felsők karcsú, rendesen kissé homorú körvonalú csúcsot alkotnak,
az utolsó előtti kanyarulat a legszélesebb, az utolsó alul ismét megkeskenye­
dett. Héjuk sima, vonalkázott vagy bordázott. A szájadékuk ferde körte
alakú vagy tojásdad, egy elmozdítható, rugalmas-nyeles lemezzel, a záró­
lemezzel (12. ábra : B-H) elzárható ; a lemez mozgását a szájadék belsejé­
ben szilárd lemezek és redők szabályozzák. Ezek a ritkán hiányzó kiemel­
kedések a zárólemezzel együtt - amely azonban néha szintén hiányozhat -
a Clausiliidák fdette jellEmző zárókészülékét alkotják. A szájadék szegélye
l'endesen peremmé türemlett ki, két szárát legtöbbször zománclemez köti
össze ; e lemez vagy egészében a héjhoz forrt, vagy !'észben szabad.

A Clausiliidák zárókészülékének l'észletes ismerete feltétlenül szükséges
a fajok pontos meghatározásához. A készülék a következő l'észekből áU :

4 XIX. 3.

3 50 DR. SOÓS LAJOS XIX.

l. l e m e z e kből (lamellae), 2. r e d ő kből (plicae) és 3. a z á r ó l e m e z -
ből (clausilium).

A l e m e z e k (12. ábra: A) a szájadék boltozatán és az oszlopon
elhelyezkedő taraj- vagy élszerű kiemelkedések. A balra csavarodott ház
szájadékának boltozatán baloldalt (jobbra csavarton jobboldalt) van egy
erős, éles léc, a f e l s ő l e m e z (lamella superior, f), ez a szájadék bal (illetve
jobb) felső zugában a legfelső boltozatrésszel együtt az ö b l ö t (sinus)
különíti el a szájadék többi részétől. A felsőlemez rövid, befelé lelapulva
végződik. Belső végéhez, ahhoz. egyenesen hozzácsatlakozva, tehát mintegy
folytatását alkotva vagy vonalától többé-kevésbé eltolódva egy másik,
hosszabb lemez fut az utolsó kanyarulat boltozatán, követve a ház csavarulatát:
ez a s p i r á l i s l e m e z (l. spiralis, sp). A spirálislemez a felsőlemezzel vagy
összefügg, vagy attól elválasztott, ritkán csenevész, csak a nyoma van meg.
Egyenesen elölről, vagy ritkán kissé balról ferdén belenézve a szájadék üregébe
jobbra fenn (balra csavarodott házon!) látható a száj adékban a legnagyobb
lemez, az a l s ó l e m e z (L inferior, a). Ez a lemez az oszlopon fut végig,
mélyen benn kezdődik az utolsó kanyarulat belsejében, az oszlop mentén
többé-kevésbé spirálisan csavarodva halad kifelé, s a jobboldali peremen
vagy annak a szélén redőben vagy kis csomóban végződik. A szájadék bolto­
zatának a felső- és alsólemez közé eső része a l e m e z k ö z (interlamel­
lare, i). Az alsólemez mögött (alatt), ezáltal majdnem eltakarva, az oszlopon
egy másik lemez fut : az o s z 1 o p l e m e z (l. subcolumellaris, sb). Minthogy

e

F

12. ábra. A: Clausiliidák zárókészülékének elemei (a = alsólemez, cl = zárólemez, f =
felsolemez, i = lemezköz, l = holdredo, p = felso- vagy föredo, pl = középso garatredo,
sb = oszloplemez, sp = spirálislemez); - B-H: különbözo Clausiliidák zárólemeze. B:
Cochlodina laminata MONTAGU ; e : Clausilía dubía DRAPARNAUD ; D : e. pumila e. PFEIFFER;
E: Laciniaria plicata DRAPARNAUD; F: L. biplícata MoNTAGU; G: Iphígena ventricosa
DRAPARNAUD ; H: I. plicatula DRAPARNAUD (A: EHRMANN -, a többi STEENBERG nyomán)

XIX. PULMONATA - TÜDŐSCSIGÁK 3 51

fedve van, csak oldalról betekintve látható, elölről nézve csak a vége tűnik
elő abban az esetben, ha túlnyúlik az alsólemez végén, s kis redő alakjában
a peremig ér. Belül éles, magas kiemelkedés; ez az alsólemez belső vége magas­
ságában kezdődik, azzal párhuzamosan fut, s így a kettő között mély, keskeny
árok keletkezik. A ház oldalfala és a spirálislemez között szintén lehet egy
kicsiny kiemelkedés, ez a p á r h u z a m o s l e m e z (l. parallela). Egyes
fajoknál egy igen kicsiny lemez lehet az alsó- és spirálislemez belső vége között,
ez a k ö z b e é k e l t l e m e z (1. intercalaris), s végül egy kicsiny, a varratra
ferdén álló, duzzanatszerű lemez van a holdredő (l. alább) táján, ez a l a -
m e 1 1 a f u l c r a n s (csak igen ritkán van meg).

A r e d ő k az utolsó kanyarulat belső oldalán levő, helyzetükről
g a r a t r e d ő knek (plicae palatales) nevezett kiemelkedések. Legalább
részben láthatók elölről, a szájadékha egyenesen belenézve is, vagy igen
gyakran kívülről, a héjon áttűnve. Ha így minden beavatkozás nélkül nem
volnának láthatók, gyakran láthatóvá tehetők a héj egyszerű benedvesítésé­
vel, s ha még így sem tűnnének elő, akkor meg kell nedvesítenünk a héjat
valami hígított savval (sósav, salétromsav), s a redők nyomban előtűnnek.
Ezek közül majdnem mindig megvan egy rendesen hosszú, kevéssel a varrat
alatt, azzal közel párhuzamosan futó redő, a f ő r e d ő (plica principalis, p) ;
alatta további 2 vagy 3 redő alakult ki, ezeket helyzetük szerint k ö z é p s ő
és a l s ó g a r a t r e d őnek (pl. palatalis medialis és inferior) nevezzük.
Fejlettségük nagyon különböző, gyakran egyik vagy valamennyi nagyon
fejletlen, vagy éppenséggel egészen hiányzik. A fajok nagy részének házán
a főredő belső vége alatt, arra harántul elhelyezkedve gyakran ívesen hajlott,
domború oldalával a szájadék felé fordult harántredő látható ; ezt gyakori
alakjáról h o l d r e d őnek (lunella, l) hívjuk. A holdredő egyes esetekben
nagyon jól fejlett, másszor csenevész vagy egyáltalában nincs meg. Végül
apró kis redők lehetnek a főredő és a varrat között, ezek a v a r T a t r e d ő k
(plicae suturales).

A z á r ó l e m e z (12. ábra : B-H) az utolsó kanyarulat üregében
eléggé mélyen bent levő, az oszlophoz rugalmas nyéllel odaerősített, de hely­
zetéből kimozdítható mészlemez. Két részből áll: a ház csavsirulatának meg­
felelően az oszlop körül spirálisan görbülő n y é lből, s az annak végén levő
tulajdonképpeni, hosszas ellipszis vagy más alakú, nyereg vagy S-alakúan,
erősebben vagy gyengébben meghajlott v é g l e m e zből. A lemez oldal­
szélei többé-kevésbé felhajlottak, vagy az egész csatornaszexűen összehajlott.
Szabad vége és egész alakja változó, és egyes csoportokra jellemző. A záró­
lemez a ház bejáratát majdnem légmentesen elzárhatja, azonban az állat,
ha ki akar nyúlni házából, félretolhatja, amikor is a lemez az alsó- és az
oszloplemez között levő árokba tolódik, s ezzel szabaddá válik az út az állat
számára. S ha ismét visszahúzódott, nyelének rugalmasságánál fogva a lemez
ismét a szokásos záróhelyzetet foglalj a el.

Állkapcsuk (1. 2. füzet, 1. ábra : A) harántul finoman vonalkázott,
azonkívül különböző távolságokban finomabb és durvább barázdák látszanak
rajta, jelzőiként azoknak a lemezeknek, amelyekből az állkapocs összenőtt.
Radulájuk aránylag hosszú és karcsú. Szerkezetileg két típus szerint épült fel.
A fajok egy részének 3-hegyű közép-, 2-hegyű oldal- és 3- vagy többhegyű
peremfogai vannak, mig a másik csoportban a középfog 1-, az oldalfogak pedig
1-2-hegyűek. Ezek az eltérések azonban nem jelentősek, mert a két tipus
ugyanazon a fajon belül is előfordulhat.

4*

3 52 DR. SOÓS LAJOS XIX.

lvarkészülékük (13. ábra) egyszerűbb szerkezetű, mint a legmagasabb­
rendű Stylommatophoráké, mert az ezek ivarkészülékére jellemző egyes
járulékos szervek (nyílzacskó, nyálkamirigyek) nincsenek meg rajtuk.
Hímnős-mirigyük (gh) 3-7 bojtba csoportosult mirigycsövekből (acinusok­
ból) áll. A fehérjemirigy (ga) aránylag kicsiny, az ivarvezeték női része (u)
egyszer igen erősen, másszor alig redőzött, a párzótáska (be) mindig jól
fejlett, nyele különböző hosszúságú, tartálya egyszer eléggé élesen elhatároló­
dik tőle, máskor ellenben elhatárolható tartály egyáltalában nem alakul
ki rajta ; a nyélen mindig van egy igen jól fejlett (13. ábra : A : dv), másszor
azonban csak csenevész (13. ábra : B : dv) függelék. A penis és az ondó­
csatorna szerkezete szerint a Clausiliidákat két, bár nem nagyon élesen
elhatárolódott csoportra oszthatjuk. Az egyikre jellemző, hogy a penisnek
jól fejlett visszahúzóizma van (13. ábra : A : r), míg a másik csoport penisé­
nek (13. ábra : B : m) csak kivételesen van gyengén fejlett ilyen izma ;
ezek párzótáskájának nyele függ össze az általános visszahúzóizom-rend­
szerrel, de megjegyzendő, hogy az előbbi csoportba tartozó alakok párzótás­
kája is összefügghet ezzel az izomrendszerrel. Az első csoportba tartozók
megfelelő oldali szemtartójának visszahúzóizma a penis és a hüvely között
halad át, az utóbbiba tartozóké ellenben szabadon fekszik az ivarkészülék
mellett. Az első csoportba tartozók egy részére jellemző, hogy penisük élesen
elhatárolódik a nála sokkal vékonyabb, fonálszerű ondócsatornától (13. ábra :
A : p és vd), ahogyan azt a tüdőscsigák nagyobb részénél látjuk. A másik
csoport tagjainak penise és ondócsatornája ellenben sokkal bizonytalanabbul

dh

A B

13. ábra. A: Cochlodina laminata MONTAGU és B: Iphigena plicatula DRAPARNAUD ivar­
készüléke (at = ivarpitvar, be = párzótáska, dh = hímnos-vezeték, dv = a párzótáska nyelé­
nek függeléke, ep = epiphallus, ga = fehérjemirigy, gh = hímnos-mirigy, m = az ivarkészü­
lék visszahúzóizom-rendszere, od = petecsatorna, p = penis, pr = prostata, r = a penis
visszahúzóizma, u = petevezeték, v = hüvely, vd = ondócsatorna) (STEENBERG nyomán)

XIX. PULMONATA - TÜDŐSCSIGÁK 3 53

határolódik el egymástól, s az ondócsatorna olyan vastag, mint a penis, sőt
esetleg annál sokkal vastagabb is lehet (13. ábra: B: p és vd). Azonban a
határ a két csoport között ebben a tekintetben sem éles. Veséjük a magasabb­
rendű Stylommatophorákéval egyezik meg, mert teljes hosszában zárt húgy­
vezetéke van.

Életmódjuk tekintetében meglehetosen eltérnek egymástól. Egyesek jellegzetes szikla­
lakók, mások föként fák oldalán élnek, ismét más részük a földön, lehullott lomb és korhadó
növényrészek között vagy kövek alatt húzódnak meg.

Elterjedésük területe nem egységes. Egy r,észük Kelet-Azsiában és az indo-maláji
szigetvilágban terjedt el Hátsó-Indiától Celebeszig; Uj-G-uineáig, a Fülöp-szigetekig és Japánig.
Második elterjedési területük Dél-Amerika nyugati részének egy darabja (Columbia, Ecuador,
Peru). Legnagyobb részük azonban a palearktikus régió lakója. Ezek mai elterjedésébol
arra következtethetünk, hogy kialakulásuk középpontja az Alpok délkeleti kiágazásainak
területére és a Balkán nyugati felére esik. Innen kiindulva a fajok és a náluk nagyobb rend­
szertani egységek száma nyugat és kelet felé fokozatosan csökken. Európa nagyobb rés�ében
megtalálhatók, föként a hegyekben, míg a síkságra csak kevés fajuk ereszkedik le. Eszak
felé a Skandináv félszigeten felérnek a 70°-ig, míg délnek az Ibériai félsziget északi részéig
(Portugália), Szicíliáig, Máltáig és Krétáig, északkelet felé a Szovjetunióig, délkeletre a Krímig
és a Kaukázusig terjedtek el. Megtalálhatók Kisázsiában és Szíriában; Jeruzsálemnél már
csak egy nyilván behurcolt faj fordul elo. Afrikában Tuniszban és Algírban is élnek Clausilii­
dák. Annál feltűnobb, hogy egy-egy fajuk ismeretes Arábia déli részébol, Abesszíniából és a
Tanganyika-tó környékérol is.

Fosszilisan a felso krétától (fauveaui lignittelepek) ismeretesek, azonban _nagyobb
gazdagságban csak a felso oligocéntol kezdve jelennek meg.

A külsoleg annyira egységesnek látszó és azért régebben egyetlen nemnek vett Clau­
siliidák rendszere az utóbbi évtizedek vizsgálatainak eredményeként gyökeres változáson
ment át. Régebbi alnemeikbol, amelyekbe korábban pusztán héjuk alapján osztották szét
rengeteg fajukat, ahogy anatómiai viszonyaik jobban ismertekké váltak, szinte kivétel nélkül
nemek lettek, s ezzel a régi Clausilia nembol a Clausiliidák családja lett. Ezt a családot is
több alcsaládra kellett tagolni, hogy fajaik tömegérol valamelyes áttekintést szerezhessünk.
Faunánkban 4 alcsaládjuk képviseloi fordulnak elo.

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

1 (2) Zárólemezük nincs, zárókészülékük elemeiből csak a csenevész, pont-
szerű felsőlemez van meg 3. alcsalád : Clausilünae

2 (1) Zárólemezük van.

3 (4) Spirálislemezük csenevész (pontszerű) 4. alcsalád : Fusulinae

4 (3) Spirálislemezük jól fejlett.

5 (10) Spirális- és felsőlemezük nem függ össze.

6 (9) Zárólemezük véglemeze féloldalasan levágott, kétlehenyű vagy oldalt
mélyen kivágott (öblös).

7 (8) Héja erősen, de ritkásan bordázott 1. alcsalád : Alopiinae

8 (7) Héja sima vagy gyengén, sűrűn hordás
2. alcsalád: Cochlodininae

3 54 DR. SOÓS LAJOS XIX.

9 (6) Zarólemezük véglemeze · ép szélű 3. alcsalád : Clausifünae

10 (5) Spirális- és felsőlemezük összefügg 3. alcsalád : Clausiliinae

1. alcsalád : Alopiinae

Házuk jobbra vagy balra csavarodott, alapszíne szarusáTga és sötét­
haTna között változik, de valami dérszerű bevonat e színt részben vagy
egészben fehérre, kékesfehérre vagy halványkékre változtathatja. A záró­
készülék fejlettségének foka nagyon különböző, s az összes átmeneteket
megtalálhatjuk benne, annak teljes hiányától kezdve a legnagyobb tökéletes­
ségig.

Radulájuk középfoga majdnem mindig 1-hegyű.
Ivarkészülékükhen a penis hengeres vagy orsó alakú, az ondócsatorna

hosszú, fonálszerű. A penis és az ondócsatorna határán rendesen ost01· talál­
ható, de ez mindig nagyon fejletlen ; a penis középső harmadában vissza­
hajlik, a hajlásnál tapad a visszahúzóizom, az izom másik vége a diaphragmá­
hoz erősödött. A penisnek vakhélszerű függeléke lehet. A párzótáska nyelé­
nek mindig jól fejlett függeléke van, ez egyes csoportokban rövidebb a nyél­
nél, s oly vastag, mint maga a párzótáska, másokban viszont sokkal hosszabb,
de jóval vékonyabb annál. A megfelelő oldali szemtartónyél visszahúzóizma
a penis és hüvely között halad át.

Nálunk csak 1 fajuk előfordulása várható.

1. nem : Alopia ÁDAMS

Háza balra vagy jobbra csavarodott, zárókészüléke nagyon különböző
fokban fejlett.

Penisének egyszer van, máskor nincs coecuma, -visszahúzóizmának csak
egy tapadóága van ; a párzótáska nyelének függeléke rövidebb, vagy olyan
hosszú, mint a nyél, és legalábbis olyan vastag, mint az.

Az Alopia-k a Délkeleti-Kárpátok fölötte jellemző sziklalakó csigái; e területen
kívül egyetlen elszakadt termőhelyük ismeretes, a Torna melletti Szádeloi völgy. Ez a hely
szorosan az északi országhatár mentén fekszik, s azért előfordulása magyar területen várható,
annál is inkább, mert van egy régebbi adat, amely szögligeti előfordulását állítja (bár lehet,
hogy ez a helyadat tulajdonképpen a Szádeloi völgyi előfordulásra értendő).

Háza jobbra crnvarodott, zömök orsó alakú, vékonyhéjú, tompa
fényű vagy fénytelrn, olajbarna. Héját erős, egymástól távol álló és
részben ráncszerű hordák frdik; a bordázat a szájadék felé még
szabálytalanabbá válik, a tarkón annyira, hogy részben már nem is
harántirányban, hanem a kanyarulat hosszában fut, s tőle ez a héj­
részlet mintegy hepehupás. 9-10 kanyarulata van. Szájadéka tojásdad
körte alakú, néha négyszögletEsbe hajló, szegélye széles peremmé
türemlett ki, belül megvastagodott, szárait szabad zománclemez köti
ö ssze. Zárókészüléke nagyon jól fejlett, alsó- és fdsőlemeze erős,
magas, az utóbbinak a vége majdnem vízszintes. Spirálislemezének
vége a szájadékba egyenesen benézve rendesen látható ; háro.m erős
garatredője van. Zárólemezének véglemeze S-alakúan hajlott, jó

XIX. PULMONATA - TÜDŐSCSIGÁK 3 55

széles, vége mélyen öblös, belső (az oszlop felé eső) lebenye keske­
nyebb, de hosszabb, vége gyakran tetemesen fölhajlott. Nagysága
11,6-14,8 : 3,4-4 mm.

A Szádelői völgyben 250-300 m magasságban fordul elo; a többi Alopia­
faj mind magasabban él.

[Bielzi PFEIFFER ssp. clathrata RossMASSLER]

2. alcsalád: Cochlodininae

Házuk halra, kivételesen jobbra csavarodott, színük zöldes, sárgás,
vörösesbarna és sötét gesztenyebarna között változik. Héjuk rendesen vonal­
kázott, csak kivételesen bordázott. Szájadékuk tojásdad vagy fül alakú,
zárókészülékük jól fejlett, garatredőik száma tekintélyes, esetleg holdredőjük
is van. Jól fejlett zárólemezük (12. ábra : B) véglemeze lekerekített vagy
kihegyesedett, gyakran oldalt erősen kivágott, s vége 2-3-lehenyű.

Radulájuk középfoga 3-hegyű.
Ivarkészülékükre (13. ábra: A) jellemző, hogy az aránylag hosszú,

hengeres penis élesen elhatárolódik a hosszú, fonálszerű ondócsatornától,
függeléke nincs, visszahúzóizma erős. A párzótáska nyelének egyszer van jól
fejlett függeléke, máskor nincs, a nyél összefügg az általános visszahúzó­
izom-rendszerrel ; a megfelelő oldali szemtartónyél visszahúzóizma a penis
és a hüvely között halad át.

Nálunk 1 nemének 3 faj a otthonos.

2. nem: Cochlodina FÉRUSSAC

Háza halra csavarodott. Héja áttetsző, fénylő, színe szaruharna és
vörösbarna között változik, sima vagy finoman vonalkázott, ritkán bordá­
zott. Szájadéka alul lekerekített, két szárát a héjhoz forrt zománclemez köti
össze egymással. A felső- és a spirálislemez nem függ össze, rendesen 3-4,
ritkán 5-6 garatredője van ; zárólemeze oldalt erősen, öblösen kivágott,
az eTŐs alsó garatTedő ebbe az öbölbe illik bele. Rendesen jól fejlett garat­
duzzanata van.

Radulájának középfoga 3- (ritkán 1-) hegyű, oldalfogai 2-, peremfogai
3- vagy sokhegyűek. Párzótáskája nyelének mindig van függeléke, s az olyan
hosszú, vagy valamivel Tövidebh, mint a kocsány és a tartály együttvéve.

Fajai erdőkben, folyómenti ligetekben fák oldalán, sziklákon, a földön avar és moha
alatt élnek.

Elterjedési területe majdnem egész Európa és Észak-Afrika.

1 (2) Héja finoman b ordázott. Háza ornó alakú, karcsúbb vagy kissé
hasasahb, rövid hengeres, tompa végű csúccsal ; világosabb vagy
sötétebb szaruharna. 9-10 aránylag domború kanyarulathól áll.
Szájadéka tojásdad körte alakú, elliptikus vagy négyszögletesbe hajló,
gyakrnn jól fejlett, fehér garatduzzanattal, a duzzanatnak a tarkón
tekintélyes, a héj többi részénél világosabb tarkóduzzanat felel meg.
Szegélye keskeny peremmé türemlett ki, szárait a héjhoz forrt zománc­
lemez köti össze egymással. Alsólemeze nagyon erős, magas, a spirális-

3 56 DR. SOÓS LAJOS XIX.

lemez végénél mélyebbre nyúlik be, a szájadékban az oszloplemeznek
csak a legvége látható. A 4 garatredő közül legföljebb az alsó éri el
a garatduzzanatot. A főredő hosszú, a zárólemez véglemeze kissé
görbült, kivágása tág, belső lebenye tompított vagy kissé kivágott.
Nagysága 10,6-13,6: 2,7-3 mm.

Lomberdőkben korhadó fák kérge alatt, fatörzseken, moha között, lehullott
lomb alatt, ritkán nedves sziklákon, helyenként a földön fű között él.

Elterjedésének határait kelet felé a Baltikum, Finnország, a Pripjet mocsa­
rak, Kijev, Besszarábia, Várna, Szófia, nyugat felé Danzig, a közép-német hegy­
vidék, a Fekete-erdő, dél felé az Alpok déli lejtői és a stájerországi Mészkő-Alpok
jelzik; a Jurában felhatol 1400 m magasságig. A Kárpátok területén általánosan
elterjedt, leggyakoribb az előhegyekben, de felhatol 2000 m magasságig (Retyezát).
Az Északi-Kárpátok déli nyúlványairól a Mátrából (Galyatető) és a Bükk több
pontjáról (Ómassa, Hámor, Alsósebesvölgy, Szentlélekvölgy) került meg. Fosszili­
san Németország néhány pontjáról, mésztufából ismeretes (F.: C!ausiliastra ortho­
stoma MENKE)

orthostoma MENKE

2 (1) Héjuk sima vagy gyengén vonalkázott.

3 (4) Garatduzzanata párhuzamos a szegéllyel, és mindjárt amögött fek•
szik. Háza orsó alakú, hengeres vagy valamelyest hasas, egyszer
zömökebb, másszor meglehetősen karcsú, gyengén vonalkázott vagy
majdnem sima ; színe viaszsárga és sötét gesztenyeba1·na között
változik. 9-11 kanyarulatból áll. Szájadéka tojásdad körte alakú,
a kisebb példányoké aránylag tágabb, négyszögletesbe hajló, szegélye
peremmé türemlett ki, szárai szabadok vagy a héjhoz forrt zománc­
lemez köti össze őket egymással. A friss példányok szájadékának
belseje, beleértve a garatduzzanatot és a peremet is, szennyes lilás­
barna színű. Alsó- és felsőlemeze eléggé gyengén fejlett, oszloplemeze
jól látható, majdnem a peremig ér. Három, eléggé gyengén fejlett
garatredője van, az alsónak néha csak a nyomai maradtak meg.
A zárólemez véglemeze szélesen kivágott, belső lebenye gyakrabban
eléggé mélyen, ék alakúan kivágott, ritkábban ívesen kicsípett.
Nagysága 12,4-17,6: 3,5-3,8 mm.

Fák oldalán és kérgük alatt, avarban és nedves sziklákon él.
Az Északnyugati-Kárpátok faja. Kb. a Szádeloi völgyig terjedt el sűrűbben,

innen keletre már nagyon ritka, s csak nagyon szétszórtan található. Déli irányban
elér a Börzsöny hegységig (N agyinóc, Pogányvár), Salgótarjánig, a Mátráig (Kékes­
tető) és a Bükkig (Lillafüred, Hámor, Felsőtárkány, Sebesvízvölgy, Szentlélek­
völgy) (F.: Clausiliastra Parreyssi RossMASSLER)

Parreyssi RossMASSLER

4 (3) Garatduzzanata sokkal mélyebben fekszik, nem párhuzamos a sze­
géllyel. Háza (14. ábra : E-F) orsó alakú, többé-kevésbé hasas,
rövid hengeres csúcsrésszel ; áttetsző, fénylő, sárgás vagy ritkábban
vörösesbarna, igen gyengén vonalkázott, majdnem sima. 10-13
kanyarulata közül a felsők nagyon lassan, az utolsók gyorsabban
növekszenek. Szájadéka tojásdad körte alakú, néha majdnem négy­
szögletes, belül barnás színű. A mélyen fekvő garatduzzanat rendesen
közepes fejlettségű, középső része mélyen behúzódott, azért nem
párhuzamos a szegéllyel ; ez a rész gyengébb lehet a többinél, sőt

XIX. PULMONATA - TÜDŐSCSIGÁK 3 57

hiányozhat, úgyhogy a duzzanat középen megszakadhat. A duzzanat
a tarkón világossárga sávként tűnik át. A kissé megvastagodott
szegély peremmé türemlett ki, szárait vékony, a héjhoz forrt zománc­
lemez köti össze egymással. Nagyon jól fejlett alsólemeze mélyebben
hatol be, mint a spirálislemez, az oszloplemez erősen előrenyúlik ;

B e D

E f G H

14. ábra. A : Ruthenica filograna RosSMASSLER ; B : Laciniaria vetusta RosSMASSLER ;
C: L. turgida RossMASSLER; D: Clausilia cruciata STUDER; E-F: Cochlodina laminata

MONTAGU ; G: Iphigena ventricosa DRAPARNAUD ; H: Balea perversa L. (Eredeti)

rendesen négy garatredője van, de megjelenhet egy járulékos középső
garatredő is. A redők a középső garatredő kivételével elérhetik a
garatduzzanatot, a főredő hosszú. A zárólemez (12. ábra : B) vég­
lemeze meglehetősen széles, gyfngén hajlott, szélei felhajlottak,
bevágása meglehetősen mély, belső lebenyének vége levágott. Nagy­
sága 14-19 : 3,8-4,6 mm.

Lomb- és kevert erdokben, leggyakrabban sima törzsű fák oldalán, azután
mohos sziklákon, a földön avar, valamint élo és holt fatörzsek kérge és kövek
alatt él.

3 58 DR. SOÓS LAJOS XIX.

Nemének legmesszebb elterjedt faja; főként a hegyvidékeket lakja, de elő­
fordul a síkságon is. Európa legnagyobb részén él a Kaukázus északi oldalától,
a Krímtol, Bulgáriától, Albániától, Közép-Olaszországtól Skócia déli részéig,
Norvégiában a 64°-ig, Finnországban a 62°-ig, kelet felé pedig legalábbis a Gorkij­
Harkov vonalig terjedt el. Nálunk egyike a legközönségesebb Clausiliidáknak. A Kár­
pátok területén általánosan elofordul, délnek le a Börzsöny hegységig, a Nagy­
szálig, a Mátráig és a Bükkig. Az Alföld belsejében megvan a bátorligeti faunában,
s lenyúlik a Duna vonala mentében az Alföld déli részéig (eddig ismert pontok :
Rajka, Gönyü, Margitsziget, Háros, Mohács). A Dunántúlon általánosan elterjedt
a Keszthely vidéki hegyekben és a Mecsekben, és nem ritka a Somogyi domb­
vidék erdeiben sem. A Dunántúli középhegység területérol viszont csak szétszórt
elofordulásai ismeretesek (Esztergom, Piliscsaba, Leányfalu, Budapest, Süttő :
Kisgerecse, Bakony: Kékbegy, Bakonybél, Padrag, Zirc: Cuhavölgy és a Hódosér
völgye, Fenyofö, Sümeg, Lesenceistvánd), a nyugati határ mentén Sopron, Koszeg,
Cák, Lukácsháza, Velem.

Fosszilisan faunánkban legkorábban a süttői preglaciális üledékekben fordul
elo. A löszből több helyről megkerült, az irodalom faunánkból Szekszárdról és
Bábonyból sorolja fel. KROLOPP az ürömi pleisztocén mésziszapban találta meg.
Elofordul szlovenszkói, valamint a bélapátfalvi pleisztocén mésztufákban is.
Gyakori Németország pleisztocénjében, s előfordul Anglia e kori rétegeiben is
(F.: Clausiliastra laminata MONTAGu)

laminata MoNTAGU

V á l t o z a ta:

1. A törzsalaknál átlag nagyobb, kissé vagy alig hasas, feltűnoen vékonyhéjú,
majdnem egészen sima, 12-13 kanyarulatból áll, garatduzzanata kevéssé
fejlett; nagysága 17,5-22: 4,4-4,8 mm. - Mohácsról ismeretes

var. grandis A. SCHMIDT

3. alcsalád : Clausiliiniae

Balra csavarodott házuk színe szarusárga, zöldessárga és vörösbarna
között változik, néha nagyon sötét ; felülete sima, vonalkázott vagy külön­
böző fokban, gyakran nagyon erősen bordázott. Tarkóján gyakran erős
taraj fut végig, sőt néha nem is egy, hanem kettő, míg máskor legömbölyített,
vagy csak egy kis bemélyedés, s a mellett - a taraj maradványaként -
jobbról-balról egy-egy kis bütyök látható rajta. Zárókészülékének fontos
része a gyakran hatalmasan frjlett garatduzzanat, belőle redőszerű nyújt­
ványok ágazhatnak be a garatba, és helyettesítik az esetleg hiányzó valódi
garatredőket. Felső-, alsó- és spirálislemezük mindig van, az utóbbi többnyire
összefügg a felsőlemezzel. Főredőjük mindig van, de a többi garatredő hiányoz­
hat, a holdredő egyszer megvan, máskor hiányzik ; gyakran redők vannak a
peremen is. Zárólemezük véglemeze erősen, S-alakúan csavarodott (12. ábra :
C-H), keskeny nyelv alakú vagy erősen csatornás, vége hegyes, lekerekített
vagy hirtelen levágott (csonkított).

Ivarkészüléküknek (13, ábra : B) legjellemzőbb vonása az, hogy rajta
a penis (p), az epiphallus és az ondócsatorna (vd) nem határolódik el élesen
egymástól, hanem együtt hengeres vagy orsó alakú csövet alkotnak ; az
egységes cső elöl hurkot ír le, vagy csak egyszerűen meghajlik, hátul pedig
megvékonyodva megy át az ondóvezetékbe (vd). A penisnek vagy csak
igen csenevész visszahúzóizma van, vagy ilyen egyáltalában nincs. A párzó­
táska (be) nyelének kocsányrésze feltűnéen hosszú és erős, tartálya nem
határolódik el élesen; a nyélnek mindig van föggdéke (dv), ez azonban
nagyon csenevész, Tövidebb és sokkal vékonyabb a nyélnél, szorosan Táfek-

XIX. PULMONATA - TŰDŐSCSIGÁK 3 59

szik a pete-ondóvezeték falára ; a nyél összefügg az általános visszahúzóizom­
rendszerrel. A baloldali szemtartónyél visszahúzóizma szabadon fekszik az
ivarkészülék mellett.

Fajaik Európában, a Kaukázusban és Nyugat-Ázsiában élnek. Faunaterületünkön
.az alábbi 4 nemük fordul elő.

A n e m e k h a t á róz ó k u l c s a

1 (2) Zárólemeze nincs, zárókészülékének elemeiből csak a csenevész, pont-
szerű felsőlemez van meg 5. nem: Balea GRAY

2 (1) Zárólemezük van.

3 (6) Spirális- és felsőlemezük nem függ össze egymással.

4 (5) Zárólemezének véglemeze többé-kevésbé kihegyesedett (1. alnem :
Laciniaria s. str.) 6. nem : Laciniaria HARTMANN

5 (4) Zá1·ólemezének véglemeze a végén lekerekített vagy hirtelen lecson-
kított 3. nem: Clausilia DRAPARNAUD

6 (3) Spirális- és felsőlemezük összefügg egymással.

7 (8) Zárólemeze véglemezének vége többé-kevésbé kihegyesedett, néha
horogszerűen felhajlott (2. alnem : Pseudalinda BoETTGER),

6. nem : Laciniaria HARTMANN

8 (7) Zárólemezük véglemezének vége lekerekített vagy hirtelen levágott.

9 (10) Zárólemezének vége levágott, szájadéka alul csatornás
3. nem : Clausilia DRAPARNAUD

10 (9) Zárólemezének vége lekerekített, szájadéka alul nem csatornás
4. nem: Iphigena GRAY

3. nem : Clausilia DRAPARNAUD

Felső- és spirálislemeze rendesen összefügg egymással. Szájadéka ab1l
ki::,sé csatornás, tarkója tarajos. Holdredője mindig van, garatl·edői rendesen
csenevészek, csak Titkán hosszabbak, a garatduzzanatból egy vagy két ál­
garatredő ágazik ki az előbbiek kiegészítésére. Alsólemeze kissé mélyen fek­
szik, a szájadékba egyenesen benézve rendesen csak kevéssé vagy egyáltalában
nem látszik (15. ábra: D, F), viszont gyakran kis csomóban vagy a peremre
átnyúló 1-2 kis redőben végződik. Zárólemezének véglemeze keskeny, vége
hirtelen levágott, külső sarka többé-kevésbé hosszas csúcsban nyúlt meg (12.
ábra : C-D).

3 60 DR. SOÓS LAJOS XIX.

Párzószervét egy kis hurokszerű behajlás határolja el az ondócsatorná­
tól, ezen a hurkon tapad a másik végével a diaphragmához erősített vissza­
húzóizom; az ondócsatorna jelentékenyen vastagabb a penisnél és epi­
phallusnál.

B

e

1) E F

15. ábra. Clausiliinák szájadéktája, erősen nagyítva. A: Laciniaria cana HELD ; B : L.
plicata DRAPARNAUD; e: L. biplicata MoNTAGU; D: Clausilia dubia DRAPARNAUD; E:

Iphigena plicatula DRAPARNAUD ; F: Clausilia pumila C. PFEIFFER (Eredeti)

A Balkán déli részétől és Portugáliától Anglián át Finnországig, Lengyelországig ter­
jedt el.

Fajai a földön avar és kő alatt, moha között, sziklafalakon. és sziklahasadékokban,
kőfalakon élnek; esős időben felmásznak fák oldalára is. Faunánkban 3 faja fordul elő,
1 továbbinak a kimutatása pedig várható.

1 (2) Héja nagyon finoman vonalkázott, majdnem sima. Háza kicsiny,
karcsú, alig hasas, hengeres orsó alakú, csak a szájadéka táján bordázott
nagyon finoman, azonkívül hosszában nagyon gyengén rovátkolt ;
sötét vörösbarna színű. 10-11 kanyarulathól áll. Tarkója kettősen
tarajos. Szájadéka körte alakú, kissé előrehúzott, belül barna, szegélye
fehér peremmé türemlett ki, szárait széles zománcréteg köti össze
egymással. Alsólemeze mélyen fekszik, alacsony, a peremet nem éri el,
de a szájadékba egyenesen belenézve is látható ; lemezköze sima.

XIX. PULMONATA - TÜDŐSCSIGÁK 3 61

Oszloplemeze szintén mélyen fekszik, kívülről kevéssé látható, hold­
redője vastag, jól fejlett, hajlott. Főredője hosszú, a holdredőn túl­
nyúlik, alsó garatredője erős, zárólemezének véglemeze meglehetősen
széles, hosszában összehajtott, mélyen csatornás, vége tompán lekere­
kített, külső sarka hegyes. Nagysága 7,5-9: 2-2,2 mm.

Mészsziklákon vagy azok tövében növények között él.
Közép-európai faj. Franciaország közepe tájától és Belgiumtól keletre

fordul elő, északnak a Teutoburgi erdőig, délnek Szavojáig, Krajnáig, keletnek az
Alpok végkiágazásaiig és a Lengyel-Juráig. A Kárpátok területén a Vág menti
hegyekben eléggé elterjedt, itt keletnek előfordul legalábbis Hermanec tájáig.
Faunánkból az irodalom Keszthelyről sorolj a fel, azonban ez az adat minden
valószínűség szerint téves, ellenben várható előkerülése a Dunántúl legnyugatibb
pereméről, az Alpok végnyúlványairól (F.: Kuzmicia parvula STUDER)

[parvula STUDER]

2 (1) Héjuk többé-kevésbé erősen bordázott.

3 (4) Héja gyengébben bordázott, inkább erősen vonalkázott, utolsó előtti
kanyarulatán 60-80 bordácska van. Háza orsó alakú, rendesen
kevéssé hasas, csúcsrésze rövid, 10-12 kanyarulatból áll. Szarubarna,
néha feketésbarna, selyemfényű, sűrűn, finoman vonalkás bordás és
hosszában erősen rovátkolt, azért felülete rácsos szerkezetű ; egyes
vonalkák lekopása következtében sávos. Tarkója meglehetősen erősen
tarajos. Szájadéka (15. ábra : D) tojásdad vagy négyszögletesbe
hajló körte alakú, fehéres szegélye peremmé türemlett ki, szárait
szabad zománclemez köti össze egymással, lemezköze sima. Alsó­
lemeze jól fejlett, fehér, kevéssé nyúlik előre, vége alatt igen gyakran
hosszúkás, fehér duzzanat van, azért kéthütykű. Oszloplemeze lenn,
a szájadék jobb sarkában végződik. Főredője hosszú, de az alig hajlott
holdredőn rendesen csak kevéssé nyúlik túl, néha megvan a középső
garatredő nyoma is a holdredő felső végén ülő kis redő alakjában.
Az alsó (ál-) garatredő néha igen erősen, máskor ellenben alig fejlett;
a mélyen fekvő fehér garatduzzanat erős. A zárólemez (12. ábra: C)
véglemeze meglehetősen széles, nagyon hajlott, szélei felhajlottak,
vége hirtelen. levágott, külső sarka hegyes kiszögellésben végződik.
Nagysága 11,5-14: 2,7-3,5 mm.

Erdőkben sziklákon, kőfalakon, mohos fatörzseken és fatönkökön él.
Erdélytől kezdve Angliáig, észak felé a Baltikumig, Svédországban a 63 °,

Norvégiában a 60°-ig, délnek a Keleti-Alpokon át Albániáig terjedt el. Előfordul
a Rügen szigeten, Dániában a Möen szigeten, Németországban a Harz-Thüringia
vonalig, de - amint látszik - hiányzik az észak-német síkságon. Elszigetelt
telepeit találták Hollandiában, Belgiumban. és a doveri sziklákon ; Franciaország­
ban ritka. Előfordul a Svájci-Jurában, és a Wallisi-Alpokban felhatol 2475 m
magasságig. A Kárpátok területének nagyobb részén gyakori, csak egyes részein
látszik ritkának. A törzsalak nagyon gyakori az Északi-Kárpátokban, délnek le a
Bükkig, a Mátráig és a Börzsöny hegységig. A Dunakönyöknél átterjed a Dunán­
túlra (Dobogókő, Budapest), ismeretes továbbá Kőszegről, nagyon gyakori a
Keszthely környéki hegyvidéken; ismerjük a Mecsek több pontjáról is (Zobák­
puszta, Mánfa, Mélyvölgy, Komló). A var. vindobonenesis A. SCHMIDT főként az
Északi-Kárpátok déli peremrészein terjedt el. Faunánkból ismeretes a Nagyszálról,
a Bükkből a Szentléleki völgyből, a Mátrából Parádról. A Dunántúlon megkerült
Budapesten kívül Visegrádról, Bajótról, Mogyorósról, a Dobogókőről, Solymárról,
Süttőről (Kisgerecse) és Tatáról, a Bakonyból Padragról és Kőárokról. A var.

3 62 DR. SOÓS LAJOS XIX.

obsoleta A. SCHMIDT az Északi-Kárpátokon kívül ismeretes Kőszegről, a var.
speciosa A. SCHMIDT Felsőtárkányból.

Fosszilisan legkorábban a déli Zala (Zalaistvánd, Barátsziget, Zalacsány,
Vindornyafok stb.) felső pontusi és levantei rétegeiből került meg; ismeretes a
süttői preglaciális faunából is. A pleisztocénben alkalmasint sokkal gyakoribb,
mint amilyennek az irodalom gyér adatai alapján gondolni lehetne, legalábbis
ezt bizonyítja a Földtani Intézet anyaga, mert eszerint az Alföld pleisztocénjében
gyakori, és a Dunántúl pleisztocénjében sem ritka. A fosszilis alakok a var. obso­
leta A. SCHMIDT-hez állanak a legközelebb (F.: Kuzmicia dubia DRAPARNAUD)

duhia DRAPARNAUD

V á l t o z a t a i:

1. Eltér a törzsalaktól abban, hogy alsó garatredője és alsólemeze egyaránt nagyon
erősen fejlett, s az a két dudorodás, amely a törzsalak alsólemezének végén lát­
ható, egy-egy megnyúlt, rendesen a peremre is átnyúló duzzanattá alakult át.
Nagysága 10-15: 3-3,5 mm var. vindohonenesis A. SCHMIDT

2. Alsólemeze és alsó garatredoje nagyon gyengén fejlett. Nagysága 8,5-15:
2,3-2,8 mm var. ohsoleta A. SCHMIDT

3. Feltűnoen nagy termetű, finoman vonalkázott, vörösbarna színű, lemezei és
redői eriísen fejlettek. Nagysága 15-16: 3 mm

var. speciosa A. SCHMIDT

4 (3) Héjuk erősebben bordázott, utolsó előtti kanyarnlatukon 40-50
horda van.·

5 (6) Háza (14. ábra : D) orsó alakú, egyenletesen vékonyodó csúcsrésszel ;
a hordák köze legalább helyenként hosszant rovátkolt, bordázottsága
sűrűbb. Átlag kisebb termetű, rendesen világos szaruszínű, ritkábban
sötét vörösbarna, selyemfényű, többnyire meglehetősen sűrűn, fino­
man, néha ritkásan bordázott.· 9-11 kanyarulathól áll. Szájadéka
tojasdad körte alakú, kevéssé felhúzott öböllel, szegélye kissé kitürem­
lett, szárait kissé szabad zománclemez köti össze egymással. Alsó­
lemeze kevéssé nyúlik előre, vége rendesen két ágban fut ki a peremre.·
Lemezköze sima vagy 1-3 redő van rajta, garatduzzanata fehér,
erős, mélyen fekszik; a jól fejlett holdredő kevéssé hajlott, a főredő
alig nyúlik túl rajta, az erős alsó garatredő a garatduzzanatig ér.
A zárólemez véglemeze meglehetősen széles nyelv alakú, szélei fel­
hajlottak, vége lekerekített, külső sarka vagy lekerekített, . vagy
kicsiny csúcsba nyúlt meg. Nagysága 9-12 : 2,3-2,5 mm.

Hűvös erdőkben korhadó fatönkökön, azok kérge alatt, mohos fák oldalán él.
Közép-európai és alpesi faj. Észak felé Finnországban felér a 63°-ig, kelet

felé a Baltikumig, Lengyelországig és a Szovjetunió szomszédos legnyugatibb
részéig terjedt el. Nagyon elszórtan található Közép-Németországban és Francia­
ország északkeleti részében, elterjedt az Alpok egész területén, és itt Wallisban
felhatol 2400 m magasságig. Innen átterjed a Cseh-Morva hegyvidékre, valamint
a Kárpátok északi és keleti részére a Hargitáig. Az Északi-Kárpátok déli végágain
eléri a Bükköt (Lillafüred, Bánkút), a Mátrában a Kékest (1000 m magasságig).

Fosszilisan ritka Németország pleisztocénjében (F.: Kuzmicia cruciata
STUDER)

crucfata STUDER
Vá l t o z a t a:

1. A törzsalaknál kissé zömökebb, kisebb. Nagysága 8,5 : 2,4 mm
var. minima A. SCHMIDT

XIX. PULMONATA - TÜDŐSCSIGÁK 3 63

6 (5) Háza bunkó-orsó alakú, egyenesen vékonyodó csúcsrésszel. Bordái
meglehetősen távol állnak egymástól, a bordák köze nem rovátkolt,
szarubarna. 10-12 kanyaTulatból áll. Tarkóján két éles taraj van,
a héj a felső taraj fölött tetemesen behorpadt. Szájadéka (15. ábra : F)
körte vagy négyszögletesbe hajló körte alakú, hegyesen magasra
húzott öböllel ; szegélye kitüremlett, szárait szabad zománclemez
köti össze egymással. Lemezköze sima, vagy egy elmosódott redő
van rajta. Alsólemeze magas, erős, de a szájadékba egyenesen bele­
nézve csak kis része látható, a peremet rendesen nem éri el, s előtte
legtöbbször elágazóan végződik, azonban az is lehet, hogy a peremre
két kis redőben nyúlik át. Holdredője nagyon kevéssé hajlott, a főredő
messze túlnyúlik rajta. Alsó garatredője gyengén fejlett, összefügg
a szintén gyengén fejlett garatduzzanattal, de az utóbbi hiányozhat is.
Zárólemezének (12. ábra : D) véglemeze igen mélyen csatornás,
vége hirtelen levágott, belső sarka lekerekített, a külső hegyes csúcsba
nyúlt meg. Nagysága 10-15: 2,7-3,5 mm.

Lomberdőkben a földön, avar alatt és fák gyökerei között, nedves helye­
ken él.

Keleti faj. Elterjedt Moszkva tájától a Baltikumon át Dániáig, Svédország
(60°) és Norvégia (59°) déli részéig. Németországban elszórtan fordul elő, az Alpok­
ban Bécs tájától Svájc keleti részéig (Graubünden) követhető, a Balkánon pedig
a Dinaridákon át Boszniáig és Szerbiáig található meg. Erdély déli részében gyakori,
északi részében nem fordul elő, de előkerült a bátorligeti maradékfaunából, a Bükk­
ben Felsőtárkányról és Ómassáról, valamint a Dunántúl néhány pontjáról (Tátika,
Zalaegerszeg, Felsőaranyos, Kaposvár, Szentbaláz,, Aszófő).

Fosszilisan legkorábban a süttői preglaciális faunából, illetve az ottani
mésztufát fedő lösz aljából ismeretes. Elterjedéséről a löszben az irodalom alapján
biztos kép nem adható, mert valószínű, hogy többszörösen összetévesztették a
C. dubia DRAPARNAUD-val. Saját tapasztalatom az, hogy ennél sokkal ritkább­
nak kellett lennie már akkor is, mert míg ezt számos ponton megtaláltam, addig
az itt szóban levő fajt a Földtani Intézet általam vizsgált anyagában mindössze
alsótápiói anyagban leltem, 3 példányban (F.: Kuzmicia pumila C. PFEIFFER)

pumila e. PFEIFFER

4. nem: Iphigena GRAY

Szájadéka körte alakú, alul lekerekített, nem csatOl"nás. Tarkója haránt­
irányban megduzzadt, 2-bütykű, tarajnak legföljebb a nyomai ismerhetők
fel rajta. Alsólemeze széles, belőle két, egymástól elhajló redő futhat ki a
peremre, s akkor ott fekvő K-alakú képződményt formálnak. Holdredője
mindig jól fejlett, főredője mindig megvan ; alsó garatredője ellenben hiányoz­
hat ; zárólemezének véglemeze keskeny, lándzsahegy alakú, a vége lekeTekített.

A Balkán és Olaszország északi részétől, valamint a Pireneusoktól kezdve észak felé
Norvégia közepe tájáig és Dél-Finnországig, keletnek Moszkva környékéig terjedt el. Faunánk­
ban 2 faja fordul elő.

1 (2) Háza (14. ábra : G) nagy, erős, hasas orsó alakú, kissé bunkószerű,
fölfelé egyenletesen hegyesedő tekerccsel. Vörösbarna, néha majd­
nem fekete, alig fénylő ; alacsony, széles, egymástól meglehetősen
távol álló bordákkal fedett, a bordák köze harántirányban igen fino­
man vonalkázott. 11-12 kanyarulatból áll. Tarkója nem, vagy alig

3 64 DR. SOÓS LAJOS XIX.

duzzadt, ellenben gyenge tarkótaraja van. Szájadéka széles tojásdad
alakú, belül gyenge barna ajakduzzanattal, szegélye széles, fehér
peremmé türemlett ki, egymással majdnem párhuzamos szárait szabad
zománclemez köti össze. Alsólemeze kevéssé nyomul előre, vége
kettéágazik, a kettéágazásnál a végződés fekvő K-t fmmál. Lemez­
köze sima, a garatredők közül csak a főredő van meg, a holdredő
meglehetősen jól fejlett, zárólemezének (12. ábra : G) véglemeze
széles nyelv alakú, erősen, ívesen hajlott, szélei felhajlottak. Nagy­
sága 15, 7-23,5: 4,3-5 mm.

Nedves helyeken, rendesen a földön, moha, rothadó fa és kéreg alatt él,
völgyekben sokkal gyakoribb, mint hegyoldalakon.

A messze elterjedt alpesi-közép-európai fajok közé tartozik. Észak felé
Skandináviában a 60°-ig, keletebbre Moszkváig, onnan délre Jugoszláviáig, az
Alpok déli lábaiig, nyugat felé Franciaország keleti részéig és Hollandiáig ter­
jedt el. Az Alpokban felhatol 1800 m magasságig. Az Északi-Kárpátok területén
nem ritka, de kelet felé egyre ritkábbá válik, Erdélyben már nem fordul elő.
Faunánkban nagyon ritka a Börzsönyben (Szokolya), gyakoribb a Bükkben (Lilla­
füred, Hámor, Parád, Felsőtárkány, Szentlélekvölgy), a Dunántúlról szétszórt
előfordulásai ismeretesek nyugatról (Kőszeg), a Bakonyból (Csesznek, Zirc, Hódosér
völgye), a Somogyi dombvidékről (Kaposvár, Szentbalázs, Zsilice, Kardosfa­
puszta) és a Mecsekből (Komló, Mélyvölgy, Melegmány, Kőlyuk, Büdösvíz, Pécs,
Erdőmecske, Varasdvölgy, Mánfa, Márévár).

Fosszilisan legkorábban Süttőről, a lösz alatti sárga agyagból ismeretes.
Előfordul egyes szlovenszkói édesvízi meszekben, nem ritka Németország idősebb
és fiatalabb pleisztocénj ében, előfordul az angol pleisztocénben és Dánia post­
glaciális mésztufáiban (F.: Pirostoma ventricosa DRAPARNAUD)

ventricosa DRAPARNAUD

2 (1) Háza orsó alakú, alig hasas, lemezköze rendesen erősen redőzött.
Többnyire világos, ritkábban sötét vörösbarna, friss állapotban
selyemfényű, egyenletesen, erősen bordázott és spirálisan rovátkolt.
10-12 kanyarulatból áll. Tarkója harántirányban többé-kevésbé
duzzadt, a duzzanatot egy bemélyedés egyszer két részre osztja,
másszor csak a duzzanat mögött van kis behorpadás, ennek két vége
dudoros lehet. Szájadéka (15. ábra : E) nagy, kerek körte alakú,
belül barna szegélye nála világosabb peremmé türemlett ki ; két
szárát keskeny, szabad zománclemez köti össze egymással. Felső- és
spirálislemeze összenövésének helyét rendesen egy kis behajlás jelzi.
Széles, barna alsólemezének vége megvastagodott, s rendesen két,
a peremig érő, s arra is átnyúló redőben végződik. A lemezköz redő­
zöttsége elgyengülhet, sőt az sima is lehet. Főredője a gyengén fejlett
holdredőn csak kevéssel ér túl, alsó garatredőjének legföljebb csak a
nyoma van meg. A zárólemez (12. ábra: H) véglemcze meglehetősen
széles, erős ívben hajlott, hosszában csatornaszerűen összehajlott.
Nagysága 11-14,7: 3-3,5 mm.

Nedves helyeken, sziklákon és kőfalakon, mohos fatörzseken, avar és korhadó
fa alatt él.

Messze elterjedt faj. Előfordul egész Közép-Európában és az Alpok területén
- itt felhatol 2400 m magasságig -; ezek vég ágain át Boszniáig, észak felé N orvé­
giában a 64°-ig, Svéd- és Finnországban a 62°-ig, kelet felé Moszkva tájáig, délnek
a Krímig, Olaszországban az Abruzzókig, nyugat felé Franciaországban az Arden­
nekig ér el. Csak szórványos az előfordulása a német síkságon és Dániában. Az

XIX. PULMONATA - TÜDŐSCSIGÁK 3 65

Északi-Kárpátok területén nagyon gyakori, az Északkeleti-Kárpátokban sokkal
ritkább, Erdélyben már ·csak szórványosan fordul elo. Faunánkban leér a Bükkig
(Lillafüred, Bánkút, Hollóstető, Alsósebesvíz) és a Börzsönyig (Csóványos); a
Dunántúlról kevés lelőhelye ismeretes (Kőszeg, Kaposvár, Szentbalázs, Zselice,
Kardosfa-puszta, a Mecsekben a Szuadó-völgy, Vörösbegy, Melegmányi-völgy,
Hetveht>lyi-erdő).

Fosszilisan legkorábban Süttőről, a mésztufára települt lösz legalsó részéből
vált ismeretessé .. Meglehetősen gyakori Németország pleisztocén üledékeiben;
az e korú rétegekből felsorolják még Svájcból, Ausztriából és Svédországból,
valamint Dánia holocén mésztufáiból (F.: Pirostoma plicatula DRAPARNAUD)

plicatula DRAPARNAUD

V á l t o z a t a i:

1. A törzsalaknál zömökebb, hasasabb, szájadéka kerekebb, lemezköze sima vagy
alig redőzött. Nagysága 10,7-13,5: 2,7-3,5 mm. - A Csóványosról került meg

var. cruda A. SCHMIDT

2. A törzsalaktól ritkásabb bordázatával (utolsó kanyarulatán 36-45 borda van)
és abban tér el, hogy jól fejlett alsó garatredője is lehet. - Ez a változat már
az Északi-Kárpátok területén sem ritka, keletebbre pedig fokozatosan vissza­
szorítja a törzsalakot, és Erdélyben már csak ez fordul elő (F.: Pirostoma late­
striata A. SCHMIDT) ·

ssp. latestriata A. SCHMIDT

3. Bordázata szintén nagyon ritkás, alsó garatredője fejletlen, illetve kelet felé
fokozatosan eltűnik. - Faunánkból eddig csupán a Bükkből (Hámor) ismeretes
(F.: Pirostoma latestriata A. SCHMIDT f. obsoleta KIMAKOWicz)

var. ohsoleta KIMAKOWICZ

5. nem: Balea GRAY

Elsősorban zárókészülékének fejletlensége, illetve majdnem hiánya
jellemzi. Zárólemeze, egyéb lemezei és garatredői nincsenek, kivéve a csenevész
felsőlemezt. Anatómiai tekintetben jóformán teljesen megegyezik a Laciniaria

HARTMANN nemmel (l. alább), azonban házának bélyegei olyan különlegesek,
hogy azok alapján külön nemként kell értékelni.

A nemet mindössze 2 faj alkotja, ezek közül csak az egyik került elo faunánkból.

Háza (14. áb�a : H) karcsú tornyos, vékonyhéjú, zöldes vagy sárgás
szarubarna, igen finoman, sűrűn vonalkás-bordás, selyemfényű,
10-11 meglehetősen domború kanyarnlatból áll. Szájadéka tojásdad
vagy majdnem ellipszis alakú, vékony szegélye alig türemlett ki,
két szára összefüggő. A felnőtt példányok szájadékának boltozatán a
felsőlemez csökevényeként zömök duzzanat mutatkozik, a zaro­
készülék egyéb részeinek nyomai sem ismerhetők fel. Nagysága
8-11: 2-2,5 mm.

Nyugat-európai ,és nyugat-mediterrán faj, de Norvégiában felhatol a sark­
körön túlra. Ritka az Eszaki-Kárpátok területén; faunánk területéről legújabban
került meg a Bükkből (Látókő, Garadna völgy, Szalajka patak völgye)

perversa L.

5 XIX. 3.

3 66 DR. SOÓS LAJOS XIX.

6. nem : Laciniaria HARTMANN

Háza sima, vonalkázott vagy bordázott, színe szarusárga, zöldessárga
és különböző árnyalatú barna között változik. Tarkója egyszer nagyon tara­
jos, másszor viszont tarajnak nyoma sincs rajta. Szájadéka körte vagy tojás­
dad körte alakú, szegélye felül egészen szabad, kiugró, sőt gyakran eresz­
szerűen előrenyúlt, úgyhogy az egész száj adéktáj előrehúzott. Alsólemeze
gyakran nagyon alacsony, felsőlemeze a spirálislemezzel rendesen nem függ
össze, holdredője egyszer jól fejlett, másszor csenevész vagy egészen hiányzik.
A garatredők is hajlanak az elsatnyulásra, s helyettük vagy mellettük gyakran
álgaratredők jelennek meg. A zárólemez (12. ábra: E-F) véglemeze erősen,
spfrálisan csavarodott, keskeny nyelv vagy lándzsa alakú, vége lekerekített,
hegyes, vagy fölfelé hajlott horogszerű hegyben végződik.

Radulájának középfoga 3-hegyű, oldalfogai 2-hegyűek, a belső perem­
fogak 3-, a külsők többhegyűek.

Ivarkészülékében a penis és az ondócsatorna határát egy kis szögletes
behajlás, esetleg az ondócsatorna gyors vékonyabbá válása jelezheti, azonban
a határ a vastagabb penis és a vékonyabb ondó csatorna között rendesen elmosó­
dott. A penisnek nincs visszahúzóizma, de van helyette az egész ivarkészülék­
nek általános, a petecsatorna és a párzótáska nyelén megtapadó hasonló
izomrendszere, részeként az általános visszahúzóizom�rendszernek. A párzó 0

táska nyelének függeléke gyengén fejlett, sőt rendesen csenevész, néha spi­
rálisan csavarodott.

A nem Angliától, Fnmciaországtól és Skandináviától kezdve egyrészt Moszkva Jájáig,
másrészt az Alpokon, a Kárpátokon és a Balkánon keresztül a Kaukázusig és Nyugat-Ázsiáig
terjedt el. Kifejlődésének középpontja a Kárpátok területére és a Balkán északi részének keleti
felére esik. Nálunk 4 faja fordul elo, 2 további faj kimutatása pedig várható.

1 (8)

2 (5)

3 (4)

Tarkótarajuk erősen fejlett, héjuk barna színű. Házuk felülete májd­
nem mindig élesen bordázott. Szájadékuk többé-kevésbé előrehúzott,
holdredőjük egyszer nagyon jól, másszor gyengén fejlett, sőt hiányoz­
hat, a valódi garatredők mellett megjelennek az álgaratredők is.
A felső- és spirálislemez rendesen.egymástól elválasztott, s csak egészen
kivételesen függ össze. A zárólemez véglemeze erŐ3en csavarodott,
karcsú nyelv alakú, elöl lekerekített vagy megkeskenyedett, és
végül kihegyesedett (1. alnem : Laciniaria s. str.).

Holdredójük nagyon mélyen benn, közvetlenül a köldök mellett
fekszik, úgyhogy a házat a szájadékkal ellentétes oldalról. nézve
nem, vagy alig látszik.

Holdredője félkör alakúan hajlott, pereme sohasem ráncos. Háza
orsó alakú, rendesen kissé hasas, meglehetősen hegyes csúcsú ; söté­
tebb vagy világosabb szarubarna, sűrűn, erősen bordázott, 12-13
kanyarulatból álL Szájadéka (15. ábra : C) körte alakú, oldalról kissé
összenyomott, hosszúkás, ritkán kerekebb, alul csatornás, szegélye
széles peremmé türemlett ki; az egész szájadéktáj tekintélyesen
előrenyúlt. A két garatredó közül a főredő hosszú, párhuzamos a
varrattal, a holdredőig ér, vagy valamivel túlnyúlik rajta. A középső

XIX. PULMONATA - TtlDŐSCSIGÁK 3 67

garatredő szintén jól fejlett, hosszú, a holdredőhöz többé-kevésbé
erősen hajlik. A felsőlemez keskeny, magas, eléggé mélyen benyúlik,

· az alsólemez a felsőhöz nagyon közel hajlik, a peremre rendesen
két redlíben fut ki. A lemezköz sima vagy néha egy kis red6 van
rajta, a perem többi része sohasem red6zött. A zárólemez véglemeze
(12. ábra : F) meglehetősen széles nyelv alakú, erősen csavarodott,
szélei felhajlottak, �vége lekerekített. Nagysága 15-18: 3,5-4 mm;

Erdős, bokros helyeken, avar alatt, ritkábban falakon vagy fák oldalán él.
Igen messze elterjedt faj. Közép-Európában mindenütt elofordul, elterjedé­

sének határa nyugat felé Franciaország északkeleti része, Belgium, Hollandia és
Dél-Anglia. Megtalálható a dán szigetek nagy részén, Dél-Svédországban, kelet
felé Lengyelországban. Dél felé a Déli-Alpokban seholsem, és az Alpok középső
övében is csak egy ponton fordul elo, de tovább keletre megjelenik a Júliai-Alpok­
ban (itt felhatol 2000 m magasságig), a Dinaridákon át követhet§ Albániáig, s a ·
Balkán keleti részén Macedóniáig és a Rhodope hegységig. Az Eszaki-Kárpátok
területén mindenütt közönséges, kelet felé ritkábbá válik, Erdélyben csak annak
északi és nyugati részén fordul elő gyakrabban. A Dunántúlról rendelkezésre álló
adatok arra vallanak, hogy itt a hegy- és dombvidéken meglehetősen általánosan
elterjedt.

Fosszilisan megtalálták a pilisszántói Orosdy kőfülke pleisztocén üledékei­
h@n ; előfordulása löszünkhen kétes. Gyakori Németország alsó és felső pleisz­
tocénj éhen, és felsorolják Anglia pleisztocén és postglaciális üledékeiből is (F.:
Alinda biplicata MONTAGU)

biplicata MoNTAGU

V á l t o z a t ai:

1. N agyohh, karcsúbb a törzsalaknál, 13-14 kanyarulathól áll.Nagysága 18 � 23 ,5:
4-5,5 mm. - Az Északkeleti- és Keleti-Kárpátok területén előforduló alak,
de fel-felbukkan nyugatabbra is, így ismeretes Budapestről, Bakonyhélből,
Tolnatamásihól, a Mecsekben a Melegmányi-völgyhől, valamint Szekszárdról

var. grandis RossMASSLER

2. Nagyon karcsú, tornyos, gyengén, de sűrűn bordázott; szájadéktája nagyon
előrenyúlt, 14 kanyarulathól áll. Nagysága 17,5-19,5: 3,5-3,8 mm. - Buda­
pestről és Solymárról ismeretes var. elongata A. SCHMIDT

3. Kisebb és átlag karcsúbb a törzsalaknál, rendesen világos szaruszínií. Nagysága
12-15,5: 3-3,5 mm. - Budapesti, mátrai, jósvafői és aggteleki példányait
ismerem var. sordida A. SCHMIDT

4. Varrata mélyebb, kanyarulatai domhorúhhak, hordái éles_ek és sokkal távolabb
esnek egymástól; sárgás szaruszínű. Nagysága 12,5-19: 3,2-4,5 mm. -
A Kár:(látokhan, déli irányban Salgótarjánig és a Szádeloi völgyig található meg

var. carpathica HAZAY

4 (3) Holdredője igen gyengén hajlott, majdnem egyenes, pereme rendesen
ránc9s. Háza orsó alakú, meglehetősen karcsú, világosabb vagy söté­
tebb szaruharna, sűr{ín bordázott; tarkója nagyon tarajos. 11-14
kanyarulatból áll. Szájadéka (15. ábra: B) körte alakú, hosszúkás,
néha kerekebb, alul csatornás, az egész s:z;ájadéktáj tetemesen előre­
nyúlt ; szegélye peremmé türemlett ki, és belső oldala rendesen többé­
kevésbé erősen red6zött (kivételesen sima). Fels6lemeze magas, éles,
az alsó alacsony, sokkal· kevésbé nyúlt eUfre, mint a megel6z6 fajé.
A peremre egy kis redőben fut ki ; a két lemezt tekintélyes köz
választja el egymástól. Az oszloplemez mélyen benn végződik, vége

5*

3 68 DR. SOÓS LAJOS XIX.

alig látható. A főredő jól fejlett, párhuzamos a varrattal, a szintén
jól fejlett középEŐ garatredő hajlik hozzá. Zárólemez (12. ábra: E)
mint a megelfüő fajé. Nagysága 13,5-21 : 3,5-4,5 mm.

Hegy- és dombvidékeken sziklákon, falákcn, fák oldalán él.
Általános elterjedése meglehetősen azonos a L. biplicata MONTAGU-éval,

de délnyugat felé elterjedt Portugáliáig, Olaszországban pedig elszórtan meg­
található még Toscanában is. Előfordul a Baltikumban, Lengyelországban meg­
lehetősen általánosan elterjedt. A Szovjetunióban elér Gorkijig és a Krímig, a
Balkánon Albániáig. Nálunk a Dunántúl domb- és hegyvidékén a törzsalak terjedt
el meglehetősen általánosan.

Fosszilisan legkorábban Süttoről, az ottani lösz alatti sárga agyagból és a
mészkőre települt lösz legaljáról ismert. Más löszünkből eddig még nem került meg,
de ismertté vált a hámori Puskaporos és az ugyancsak bükki Pálffy barlang üledé­
keiből, valamint egyes szlovenszkói pleisztocén mésztufákból; nagyon ritka Német­
ország alsó és felső pleisztocénj ében (F.: Alinda plicata DRAPARNAUD)

plicata DRAPARNAUD

Vá l t o z a t a i:

1. Nagyon hasonlít a törzsalakhoz, de határozottabban, kevésbé sűrűn, néha
nagyon ritkásan bordázott ; pereme gyakran tetemesen megvastagodott.
Nagysága 12,5-19: 3,3-4,5 mm. - Erdélyben uralkodó alak, faunánkból
csupán a Mecsekből (J akabhegy, Mélyvölgy, Melegmányi-völgy, Misina) ismeretes

var. transsylvanica E. A. BIELZ

2. Peremének simasága jellemzi f. implicata E. A. BIELZ

5 (2) Holdredőjük kevésbé mélyen fekszik, a házat a szájadékkal ellentétes
oldalról nézve jól látható.

6 (7) Hasasabb 01·só alakú, bordázottsága valamivel erősebb. Szájadéka
tágabb, alsó garatredője nagyon gyenge, a bordák köze harántirány­
ban finoman rovátkolt. Világos szarubarna, ritkán sötétbarna, erősen,
sűrűn bordázott, a varratra merőlegesen világos sávokkal tarkázott ;
a sávozottság úgy jön létre, hogy egy vagy több szomszédos borda
hámja teljesen vagy részlegesen lekopik. 12-13 kevéssé domború
kanyarulatból áll. Tarkóján két, egy erősebb és egy gyengébb taraj
fut. Szájadéka (15. ábra : A) körte alakú, alul lekerekített, igen gyengén
csatornás, belül gyenge és rendesen fogyatékos garatduzzanattal.
Szegélye közepes szélességű peremmé türemlett ki. Főredője jól
fejlett, túlnyúlik a közepes fejlettségű, hajlott holdredőn. Középső
garatredője egyszer megvan, másszor hiányzik; ha meg is van,
11.agyon rövid, s a holdredő felső végén ül. Az alsó garatredő nagyon
gyengén fejlett, de felismerhető. A felsőlemez magas, éles, eléggé
hosszú, az alsó lemez eléggé magasan fenn végződik, s így a felső­
lemezhez meglehetősen közel hajolt. Az oszloplemez tőle távol s
mélyen benn végződik, de a szájadékba oldalról betekintve jól lát­
ható. Zárólemezének véglemeze keskeny nyelv alakú, szélei felhajlot­
tak, s különösen erősen felhajlott külső szélének a lemez csúcsához
eső része. Nagysága 13,5-19,8: 3,5-4,8 mm.

Hegy- és dombvidékeken avar alatt, fák oldalán, fakéreg alatt, ritkábban
sziklákon · él.

XIX. PULMONATA - TÜDŐSCSIGÁK 3 69

Közép- és kelet-európainak nevezhető faj, a Keleti-Kárpátokkal mint
elterjedésének középpontjával. Elterjedt Finnország déli részétől a Baltikumon,
Lengyelországon és Kelet-Balkán�n át a Rhodope hegységig ; kelet felé eléri
Kijevet és Moszkvát, nyugat felé Eszak-Svájcot és Dél-Németországot. A Kárpá­
tok területén általánosan elterjedt, de csak a déli, keleti és középső részén gyakori.
Faunánkból a Börzsönyből jelzik előfordulását, de ez az adat téves meghatározáson
alapszik, mivel azonban a Szádelői völgyben él, előfordulása az északi hegyvidéken
várható, ismeretes viszont a dunántúli Kardosfa pusztáról, ahonnan ROTARIDES
sorolj a fel (F.: Strigillaria cana HELD)

cana HELD

7 (6) Karcsúbb, inkább hengeres orsó alakú (14. ábra: E). Bordázottsága
valamivel gyengébb, szájadéka szűkebb, alsó garatredője erősebb,
a bordák köze csak kivételesen rovátkolt. Világos szar'ubarna, sűrűn,
erősen bordázott, de bordázottsága átlag gyengébb a megelőző fajé­
nál; felülete kissé szintén sávozott. 12-13 kevéssé domború kanya­
rnlatból áll. Tarkója mint a megelőző fajé, de tarajai élesebbek.
Szájadéka viszonylag kisebb, szintén kissé csatornás, belül vastag,
fehér vagy kissé barnás garatduzzanattal. Kissé megvastagodott
szegélye közepes szélességű peremmé türemlett ki. Főredője jól fejlett,
túlnyúlik a közepes fejlettségű, kissé hajlott holdredőn, s rendesen
eléggé jól fejlett a hosszú alsó garatredő is. Feld'Hemeze magas, éles,
eléggé hosszú. Az alsólemez meglehetŐ3en mélyen végződik, úgyanúgy
az oszloplemez is, azért a szájadékba ferdén betekintve is alig látható ;
máskor jobban előrenyúlik, s igen tetemesen az alsólemez alatt
végződik. Zárólemez mint a megelőző fajé. Nagysága 14,5-18:
3,5-4 mm.

Hegy- és dombvidékeken terjedt el, fák oldalán és sziklákon él .
. Nagyon közel áll a megelőző fajhoz, úgyannyira, hogy a kettőt egy alapfaj

északibb (cana), illétve délibb (vetusta) alfajának lehetne tekinteni. Elválasztásuk
nálunk sokszor nehéz, mert elterjedési területük itt érintkezik, sőt átmegy egy­
másba, tehát a kettő együtt él, mint pl. a bihari hegyvidéken.

Elterjedésének határai délen Macedónia és Albánia, az Alpok területén elér
a Karawankákig és a Wienerwaldig, tovább északra Csehországon keresztül Dél- és
Közép-Németországig, de itt már csak nagy ritkaságként mutatkozik. Elterjedésé­
nek igazi középpontja a bihari hegyvidék, annak egyik leggyakoribb, tömegesen
és minden alkalmas helyen előforduló Clausiliidája. Az Északi-Kárpátok területén
már nagyon elszórtan fordul elő ; WAGNER JÁNOS Lillafüreden gyűjtötte egyetlen
példányát. A másik irányban, délre ellenben bőségesen él a Balkán északi részén,
így Horvátországban is. Ez utóbbi előfordulás felé némi összeköttetés van a Dunán­
túlon keresztül, ahonnan Padragról a Bakonyból nagyon sok, a dél-somogyi
Zselicéről pedig egyetlen példánya került elő.

Fosszilisan l�gkorábban a Püspökfürdő melletti Somlyóhegy felső pliocén­
j éből, azonkívül Eszak-Baj orország pleisztocénj éből ismeretes (F.: Strigi.llaria
vetusta RossMASSLER)

vetusta RossMASSLER

8 (1) Tarkótarajuk gyengén fejlett, színük rendesen sárgászöld, ritkábban
szarubarna vagy barna. Alsólemezük jól fejlett, vége magasan,
vízszintesen elhelyezett, a felsőlemezhez nagyon közel hajlott (Vestia­
csoport), vagy pedig fejletlen, nagyon alacsony, a szájadékba egyene­
sen belenézve alig látszik belőle valami (Pseudalinda s. str. csoport).
Felső- és spirálislemezük egyszer összeforrt egymással, másszor nem,
holdredőjük ritkábban eléggé jól fejlett, de többnyire fejletlen vagy

3 70

egészen hiányzik.
hegyes, és esetleg
BüETTGER).

DR. SOÓS LAJOS XIX.

Zárólemezüknek véglemeze lekerekített vagy
horogszerűen felhajlott (2. alnem : Pseudalinda

9 (10) Csúcsrésze vastag, tompa, zárólemezének véglemeze hosszabb, hegyes
csúcsba nyúlt meg. Háza többé-kevésbé hasas orsó alakú, tarkója
duzzadt, gyengén tarajos ; zöldes- vagy sárgásbarna, erősen vonalká­
zott vagy bordázott, a szájadék mögött egy keskeny sávban durvábban
ráncos-hordás; tompa fényű. 10-11 kanyarulatból áll. Szájadéka
nagyon széles tojásdad körte alakú, néha majdnem kerek,· kissé
felhúzott öböllel, alul csatorna nyomával. Kissé megvastagodott s
folyamatosan összdüggő szegélye közepes fejlettségű peremmé türem­
lett ki. Barnás vagy fehér, kissé világosabb szegélyként áttűnő garat­
duzzanata van. Magas felsőlemeze összefügg a spirálislemezzel,
alsólemeze szintén jól fejlett, nagyon magasan végződik, külső vége
majdnem vízszintes állású, olyan közel hajolt a felsőlemezhez, hogy a
szájadékha egyenesen belenézve a kettő között csak nagyon keskeny
rés mutatkozik. Az oszloplemez nagyon magas és az alsólemez állásá­
hoz igazodva szintén nagyon magasan fekszik; a szájadékba kissé
ferdén benézve jól látszik. A jó hosszú főredő túlnyúlik a holdredő'n,
több garatredője nincs. Holdredője néha eléggé jól fejlett, de egészen
hiányozhat is; Zárólemezének véglemeze eléggé keskeny nyelv alakú,
egyenletesen hegyesedő, s eléggé hosszú, kissé felhajlott hegyben
végződik. Nagysága 11-16: 3,5-4,5 mm,

10 (9)

Erdőben avar alatt a földön él, de található fák oldalán és réteken, legelő­
kön kövek alatt is.

Erdély keletibb felében gyakori, az Északi-Kárpátok területén egyes elszórt
pontokon fordul elő, köztük a Szádelői völgy egyik mellékvölgyében, a Kinkely
völgyben, így előfordulása hazai faunánkban várható (F.: Uncinaria elata Ross­
MASSLER)

[elata RossMASSLER]

Csúcsrésze vékonyabb, jobban kihegyesedő, zárólemezének vége
tompított. Háza (14. ábra : C) hasas orsó alakú, tarkója duzzadt,
gyengén tarajos ; zöldessárga vagy sárgásbarna, többé-kevésbé
fénylő, egyszer finoman, másszor nagyon erősen, sűrűbben vagy
ritkábban bordázott. A szájadék mögé eső részét kis dárabon éles,
lemezszerű bordák fedhetik. 10-12, eléggé mély varrattal elválasz­
tott kanyarulatból áll. Szájadéka tojásdad körte alakú, alul csatorna
nyomával, s kerekbe hajló, kissé felhúzott öböllel. Kissé megvastago­
dott és folyamatosan összefüggő szegélye közepes szélességű peremmé
türemlett ki, belül világosabb ajakduzzanat kíséri. Felső- és alsó­
lemezének alakulása általában véve olyan, mint a megelőző fajé,
az idősebb példányok felső- és spirálislemeze összefügg egymással,
a fiatalabbaké nem. Az alsólemez a peremre gyakran egy kis redőben
fut ki, s az utóbbi alatt még egy kis duzzanat látható ; redők lehetnek a
lemezközön is. Az oszloplemez magas, a peremre gyakran egy vagy
két kis redőben nyúlik ki. Csak egy garatredője (főredő) van, ez túl­
nyúlik a meglehetősen fejlett, erősen hajlott holdredőn. Zárólemezé­
:nek véglemeze meglehetősen széles, csak a legvégén keskenyedik meg,

XIX. PULMONATA - TÜDŐSCSIGÁK 3 71

s igen rövid, tompított, alig felhajló csúcsban végződik. Nagysága
12-15: 3,5-4 mm.

Erdőben a földön avar és korhadó fa alatt él.
Kárpáti csiga. Erdély északkeleti sarkától (a Déli-Kárpátokban egyetlen

elszigetelt előfordulása ismeretes!) nyugatra fordul elő, az Északkeleti-Kárpátok
területén meglehetősen általánosan elterjedt, előfordulásáról az Északi-Kárpátok­
ban csak egyes helyekről tudunk, de errefelé átterjed a keleti Szudetákra, Morva­
országra és a Cseh-erdőre. Faunánkban eddigi ismereteink szerint nagyon ritka,
s csupán 6, illetve 4 példánya ismeretes a Börzsönyből a Pogányvárról és a Nagym
inócról, továbbá 1 a Bükkből: Bánkútról; HORVÁTH ANDOR Diósjenőn is gylÍj­
tötte.

Fosszilisan néhány szlovenszkói pleisztocén édesvízi mésztufából ismeretes.
Előfordul a Szeged vidéki (Öthalom, Algyő, Szentmihálytelek) löszökben is; ez a
feltfinő lösz-előfordulás fajilag még nem egészen tisztázott, magam a turgida-hoz
nagyon közel álló fajnak nézem (F.: Uncinaria turgida RosSMASSLER)

turgida RossMASSLER

4. alcsalád: Fusulinae

Házuk színe szarusárga és vörösbarna között változik, héja vonalkázott
vagy bordázott, utolsó kanyarulata egyszeresen vagy kettősen tarajos. Záró­
készülékük egyszer teljes, másszor csenevész, így hiányozhat a spirálislemez.
Ezzel együtt a főredő is megrövidül, s a garatredők szintén csenevészek
lesznek, vagy éppen egészen eltűnnek. Holdredőjük egyszer van, másszor
nincs, garatduzzanatuk néha van, s abból ál-garatredők nyúlnak be a garatba.
Zárólemezük véglemeze kiszélesedett, kissé csatornás, vagy keskeny és erő­
sen csatornás, vége lekerekített vagy kihegyezett.

Radulájuk középfoga 1- vagy 3-hegyű.
I varkészülékükben a különböző alakú penis az ondócsatornától élesen

elhatárolódik ; ez utóbbi részben fonálszerűen vékony, de tekintélyes vas­
tagságú is lehet. A penis és az ondócsatorna határán erős, gyakran kétágú
visszahúzóizom tapad, az izom miisik vége a diaphragmához erősül. A penis­
nek néha csenevész ostora s vékony, meglehetősen hosszú függeléke van.
A párzótáska nyele és tartálya hosszú és nagyon erős, az előbbi összefügg
a visszahúzóizom-rendszerrel, függeléke rendesen van, de ez mindig nagyon
vékony és csenevész. A megfelelő oldali szemtartónyél visszahúzóizma a
penis és a hüvely között halad át.

Az alcsalád fajai Közép-Európában, a Balkánon, Kisázsiában és a Kaukázusban
terjedtek el. Nálunk 1 nemének egyetlen faja él.

7. nem : Ruthenica LINDHOLM

Háza jellemzését l. a faj leírásánál.
Ivarkészülékében a penis hengeres, aránylag gyengén fejlett, a dia­

phragmához erősülő visszahúzóizma van. Az ondócsatorna vékonyabb a
penisnél, de azért tekintélyes vastagságú, tehát nem fonálszerű, fokozatosan,
éles határ nélkül megy át a penisbe. A párzótáska nyele összefügg az általános
visszahúzóizom-rendszerrel, függeléke csenevész, a tartály eléggé élesen
elhatárolódik tőle.

A nemet az alábbi egyetlen faj alkotja.

3 72 DR. SOÓS LAJOS XIX.

Háza (14. ábra : A) kicsiny, karcsú orsó alakú, feltűnő,m vastag
csúcsrésszel, de hegyes-kúposan kiemelkedő első kanyarulattal.
Vöröses vagy barnás szaruszínű, meglehetősen sűrűn, finoman bor­
dázott;. a bordák az utolsó kanyarulaton éles lemezekké formálód­
nak. 9-10 domború, mély varrattal elválasztott kanyarulat alkotja,
az utolsó az alapján legömbölyített. Szájadéka erősen előrenyúlt,
hosszúkás körte alakú, oldalról rendesen kissé összenyomott, szárai
egymásba folynak, szegélye keskeny peremmé türemlett ki, belsejé­
ben gyakran garatduzzanattal és gyengén fejlett főredővel ; ez utóbbi
alatt néha gyengén fejlett középső garatredő, fölötte pedig gyenge
varratredő látható. Holdredője nincs. Felső- és alsólemeze alacsony,
az utóbbi mélyen benn végződik, a szájadékba egyenesen belenézve
csak kevéssé látható, de a folytatását alkotó redő jól kinyúlik a
peremre. Oszloplemeze csak a szájadékba ferdén betekintve látható,
a peremig nagy ívben hajlik ki, azért vége és az alsólemez vége között
feltűnően nagy köz van. Zárólemeze erősen, ívesen hajlott, véglemeze
kb. téglalap alakú, a nyélhez megközelítően derékszög alatt csat­
lakozik. Nagysága 8-ll: 2-2,5 mm.

Avar és kő alatt,· moha vagy fűfélék gyökere között él.
Kelet-európai faj ; elterjedése középpontjának Erdély tekintendő. Eszak

felé előfordul Lengyelországban, szétszórtan a Baltikumban, a Szovjetunióban
Moszkva és Kijev tájáig, déli irányban a Balkán északi részén, a Déli-Alpokban a
Piave vonaláig, tovább nyugati irányban - fokozatosan egyre ritkábbá válva �-·
a Sváb-Juráig, a bajor fennsíkig és a Harzig terjedt el. Különösen gyakori Erdély­
ben, az Északi-Kárpátok területén ritkább, s ritkaságként leér a Mátráig (Kékes)
és a Bükkig (Horvölgy). Előfordul a bátorligeti faunában. A Dunántúl legdélibb
részéről, Pusztamagyaródról két példánya ismeretes.

Fosszilisan a felső pliocéntől ismert (Weimar, mésztufából). ROTARIDES
Szeged: Királyhalomról említ egy fajilag meg nem határozott Ruthenica-t (F.:
Graciliaria filograna RossMASSLER)

filograna RossMASSLER

8. család : FERUSSACUDAE

Házuk kicsiny, rendesen köldöktelen, megnyúlt. Alakja tojásdad és
karcsú tornyos között változik ; vékony héjú, fényes, szinte csiszoltnak lát­
szik, rendesen kissé áttetsző, sima vagy kissé vonalkázott, tompa csúcsú,
szájadéka tojásdad vagy körte alakú, keskeny, néha fogazott, az oszlop
vége rendesen csonkított, szegélye éles vagy belül kissé megvastagodott,
peremmé nem türemlett ki.

Radulájuk középfoga 3-hegyű, kisebb az Jldalfogaknál ; ez utóbbiak
2-3-hegyűek, peremfogai gyenge 3-hegyűek. Allkapcsuk gyengén hajlott,
néhány párhuzamos barázda hosszanti szalagokra osztja.

Ivarkészülékük egyszerű szerkezetű, nyíltok és nyálkamirigyek nincse­
nek rajta. A penisen epiphallus vagy járulékos mirigyek szintén nincsenek,·
a párzótáska nyelének nincs függeléke.

A földön, illetve a földben, néha igen tekintélyes mélységben, mindig elrejtetten élnek.
Faunánk területén az alábbi nem fordul elő.

XIX. PULMONATA - TÜDŐSCSIGÁK 3 73

1. nem : Cecilioides FÉRUSSAC

Háza megnyúlt, karcsú hengeres, orsó vagy majdnem tű alakú, tompa·
csúcsú, köldöktelen ; sima, nagyon vékony és átlátszó héjú, egyszínű fehér,
üvegtiszta (az állat elhalása után tejfehér, át nem látszó). Szájadéka nagyon
megnyúlt, keskeny, felül nagyon kihegyesedő, magassága kisebb a tekercs
magasságánál.

Az állatnak nincsenek pigmentes szemei. Penise bunkó alakú, függeléke
nincs, a párzótáska kicsiny.

Fajai általában nagyon elrejtetten, rendesen mélyen a földben élnek, azért elevenen
nagyon ritkán találhatók. Annál tömegesebben gyűjthetők helyenként folyóvizek hordaléká­
ból. Ismert lakói régi és újabb síroknak. Faunánk területén a nemnek 2 faja fordul elo.

1 (2) Szájadékának magassága valamivel nagyobb a ház egész magasságá­
nak harmadánál. Háza (17. ábra : A) nagyon karcsú, tűszerűen
megnyúlt vagy karcsú tornyos, legnagyobb átmérőjétől a tompa
csúcsig egyenletesen vékonyodik ; sima, fényes, színtelen, nagyon
vékony héjú, friss állapotban átlátszó. 51/2-6, kezdetben lassan,
azután gyorsabban növekvő, nagyon ferdén lefutó és nagyon sekély
varrattal elválasztott kanyarulatból áll. Szájadéka nagyon keskeny,
megnyúlt, felül erősen kihegyesedéí, alul lekerekített. Oszlopának vége
hajlott és lecsonkított. Nagysága átlagosan 4,5-5 : 1,3 mm.

Közép-európai és mediterrán faj. Elterjedt a Kanári-szigetektől és Madeirá­
tól Angliáig, Írországig, Dániáig, kelet felé Lengyelország nyugati részéig és Erdélyig.
Az Alpokban (Engadin) felhatol 1550 m magasságig. Faunánkban szétszórtan
az egész területen megtalálható, kivéve a N agyalföldet, legalábbis itteni elofor­
dulásáról nincs adatunk ; Tápiósápról ismeretes ugyan, de bizonyítatlan, hogy
az ott gyűjtött példányok recensek-e vagy fosszilisak,

Hazai biztos fosszilis elofordulásáról nem tudunk, egyebütt elofordul a
plaisancien (Franciaország), a felső pliocén (astien, Olaszország) és a pleisztocén
(Németország) óta (F.: Caecilianella acicula 0. F. MÜLLER)

acicula O. F. MÜLLER

2 (1) Szájadékának magassága valamivel kisebb a ház egész magasságának
felénél. Háza (17. ábra: B) nagyon karcsú orsó alakú, egyenletesen
vékonyodó tekerccsel és tompa csúccsal ; sima, fényes, színtelen,
nagyon vékony héjú, frissen átlátszó. 51/2-6 kevéssé domború
kanyarulatból áll, az egyenletesen növekvő kanyarulatokat sekély,
éles vanat választja el egymástól; a felsők lassan, egyenletesen
növekszenek, vanatuk alig ferde lefutású, az utolsó gyorsan kitágul,
varrata rézsútosan fut le. Szájadéka karcsú lándzsahegy alakú,
nagyon keskeny, alul lekerekített, felül erősen kihegyesedő. Oszlopá­
nak vége ívesen hajlott s fe1·dén csonkított. Nagysága 4,15-5,30:
1,3-1,8 mm.

A korábban csak Szicíliából ismert fajt DUDICH ENDRE N agysallón, s új ab­
ban KROLOPP ENDRE Budapesten, a Rómaifürdő vízlevezető árka közelében,
VÁSÁRHELYI Veszprémben s ugyancsak VÁSÁRHELYI és WIESINGER MÁRTON
Egerben találta meg. Lehetséges, hogy tagja egy mess,<e, Madeirától hazánkig
elterjedt, elofordulási helyek szerint eltérő nevek alatt, szereplo fajnak, illetve
alaksornak

Petitiana BENOIT

3 74 DR. SOÓS LAJOS XIX.

9. család : ENDODONTIDAE

Kicsiny vagy nagyon kicsiny termetű csigák. Házuk egyszínű barna
vagy sávokkal tarkázott, siina vagy bordázott, gyakran köldökös ; tekercse
alacsony, utolsó kanyarulata legömbölyített vagy tarajos. Szájadéka gyakran
fogazott, szegélye egyszerű, éles.

Állkapcsuk egységes vagy több lemezből összetett. Radulájuk közép- és
oldalfogainak rendesen van mellékhegye. A peremfogak al,aplemeze széles,
négyszögletes, 1- vagy többhegyűek. Ivarkészülékük egyszerű, nincs semmi­
féle járulékos szerve.

A család földrajzi elterjedése igen nagy. Fajai a földnek majdnem valamennyi terüle­
tén élnek, legtöbb a déli fülgömbön, különösen a szigeteken és a partok mentén. Több alcsalád­
juk közül nálunk 2 fordul elő, 1-1 nemmel.

Az a l c s a lád o k h a t á r o z ó k u l c s a

1 (2) Nagyon kicsiny, átmérője nem nagyobb 1 mm-nél
1. alcsalád : Punctinae

2 (1) Nagyobb termetű, átmérője 5 mm-nél nagyobb
2. alcsalád : Goniodiscinae

1. alcsalád : Punctinae

Házuk nagyon kicsiny, nagyon finoman vonalkázott. Állkapcsuk
(L 2. füzet, L ábra: E) patkó alakúan hajlott, 13-19 négyszögletes, csak
vékony hártyával összekötött lemezből áll. Radulájuk középfoga 3-hegyű,
oldalfogainak két egyforma hegye van, peremfogai 2-hegyűek.

1. nem : Punctum MORSE

Háza majdnem lapos, de tekercse azért egy kicsit kiemelkedik ; köldöke
nyitott. Világosabb vagy sötétebb szaruszínű, vékony héját sűrűn álló hártya­
hordácskák fedik, a bordácskák köze finoman, spirálisan rovátkolt. 3 %-4
nagyon domború, mély varrattal elválasztott kanyarulatból áll, a másfél
kanyarulatnyi embrionális héj a héj többi részétől élesen elhatárolódik.

Nálunk 1 faja fordul elő.

Háza (16. ábra : A1-A3) korong alakú, nagyon laposan boltozott
vagy lapos kúp alakú tekercse van ; a nagyon sűrűn álló hártya­
bordácskáktól selyemfényű, halovány barna vagy sárgás szaruszím'i,
áttetsző. Köldöke nagyon tág, tölcsérszerű, az összes kanyarulatokat
láttatja. Kanyarulatai nagyon lassan, egyenletesen növekszenek, az
utolsó a varrat mentén szögletes, embrionális héját csak erős (50-
szeres) nagyítással látható spirális vonalkázottság díszíti. Szájadéka
kerekded, ferde hold alakú. Nagysága 0,8-1: 1,2-1,7 mm.

Főként nedves, árnyékos helyeken, erdőkben vagy erdőszélen, moha és fű
gyökerei között, kövek, avar és korhadt fadarabok alatt él.

XIX. PULMONATA - TÜDŐSCSIGÁK 3 75

A holarktikus övben általánosan elterjedt. Ismeretes egész Közép- és Nyugat­
Európából, észak felé Norvégiában felhatol a 71 °-ig, Svédországban a 69°-ig, Finn­
országban és a Szovjetunióban (Kola-félsziget) a 70°-ig. Ismeretes Izlandból is.
Déli irányban eléri Madeirát, az Azorokat, Algírt és a Kaukázust, de Dél-Európá­
ban nagy területeken (Spanyolország déli része, Szardínia, Korzika, Görögország
d_éli részei) hiányzik. Felsorolják Dél-Szibéria néhány pontj ár§l, Kamcsatkából,
Eszak-Amerikában Alaszkából, Kanadából és az Egyesült Allamokból . annak
déli részéig. Az Alpokban (Wallis) felhatol 2550 m magasságig. A Kárpátok terüle­
tén valószínűleg általánosan elterjedt, az Alföldön Bátorligetről és Hajdúszoboszló­
ról, a Dunántúlon Budapestről, Csákvárról, a Fejér megyei Sárrétről, Balatonfüred­
ről, a Keszthely vidéki dolomit és bazalt hegyekről, a Mecsekben Mánfáról és a

16. ábra. A1 -A
3
: Punctum pygmaeum DRAPARNAUD ; B1-B

3
: Goniodiscus ruderatus

HARTMANN ; C1 -C
3
: G. rotundatus 0. F. MÜLLER; D1 -D

3
: G. perspectivus MüHLFELDT

(Eredeti)

Mélyvölgyből, Sümegről, Kőszeg környékéről (Kőszeg, Cák, Velem) és Sopronból
került meg.

Fosszilisan már az alsó pliocénben (Hauterive) előfordul, azonkívül több
németországi, angliai és franciaországi előfordulását tartják számon. Nálunk az
irodalom az Alföld és Dunántúl pleisztocénjében való előfordulásáról tud (Nagy­
kőrös, Széged: Királyhalom, Mezőberény, Balatonboglár). Magam a Földtani
Intézet anyagában a következő helyek faunájában találtam meg: az Alföldön
Nagyecsed, Szolnok, Cegléd, a Dunántúlon a paksi löszfal, Pincehely, Kapoly,
Tab, Kisberény, Kölked; KROLOPP ENDRE az ürömhegyi ópleisztocén mész­
tufából gyűjtötte

pygmaeum DRAPARNAUD

2. alcsalád : Gonimliscinae

Házuk meglehetősen kicsiny, lapított, alacsony s kissé domború tekercs­
csel és nyitott köldökkel. Kezdő másfél kanyarulata sima, a többi ferdén
vonalkás-bordás, kerülete legömbölyített vagy tarajos. Egyszínű vagy haránt­
irányban barnavörössel sávozott. Szájadéka széles hold alakú,· szegélye egy­
szerű.

3 76 DR. SOÓS LAJOS XIX.

Állkapcsuk ívesen hajlott, középen egy kis kiugrással, felülete finoman
vonalkázott. Radulájuk középfoga 3-hegyű, oldalfogainak két egyforma hegye
van, a peremfogak nem sokban térnek el ez utóbbiaktól.

Ivarkészülékükben a penis rövid, az ondócsatorna a végén nyílik beléje,
ugyanott tapad a visszahúzóizom is. A párzótáska nyele nagyon hosszú,
tartálya kicsiny.

2. nem: Goniodiscus FITZINGER

Háza lapított nagyon kevéssé kiemelkedő tekerccsel ; nagyon tág
köldökű, többé-kevésbé erősen vonalkázott vagy bordázott. Utolsó kanyaru­
lata legömbölyített, szögletes vagy tarajos; egyszínű vagy barnásvörös
foltokkal, illetve sávokkal tarkázott.

Nálunk 3 faj a él.

1 (2) Háza (16. ábra : B1-B3) egyszmu, utolsó kanyarulata csak kissé
szögletes. Tekercse lapított, de kissé kiemelkedő. Erősen, szabályosan
bordázott, a bordák valamivel keskenyebbek a bordaközölmél ;
barnás vagy sárgás szaruszínű, az utóbbi esetben zöldes árnyalatú,
gyengén selyemfényű. Köldöke rendkívül tág, tölcsérszerű, az összes
kanyarulatokat láttatja. 41/2-5, eléggé mély varrattal elválasztott,
domború, szabályosan és meglehetősen gyorsan növekvő kanyarulat­
ból áll. Szájadéka széles tojásdad alakú, mérsékelten ferde állású,
lefelé hajlott. Nagysága 3,6-5: 6,4-7,4 mm.

Jellegzetes erdőlakó állat, a földön lomb, kövek, korhadó fa alatt él ; gyak­
ran található vén fatörzsek kérge alatt.

Holarktikus elterjedésű faj. Szétszórtan elofordul Közép-Európa hegy­
vidékein, de egyes pontokon megtalálható a síkságon is. Elszigetelt elofordulásai
ismeretesek keleti Spanyolországból, elofordul a Pirei:eusokban, elterjedt az Alpok
egész terül�tén, s itt felhatol 2800 m magasságig. Eszak felé Skandináviában és
Finnországban felér a sarki tengerig, a Szovjetunió európai részén elterjedt a
Kola-félszigettől, Arhangelszktől és a Pecsora vidékétől az Ur,ílig, a Krímig, Cisz- és
Transzkaukáziáig. Nem ismeretes Belgiumból, Hollandiából, Dániából, a Brit­
szigetekrol és Izlandról. Ázsiában elofordul Arméniában, Iránban, Szibériában,
Kínában, Mandzsúriában, az Amur vidékén, Kamcsatkában, az északi japán
szigeteken, Amerikában pedig Alaszkában, Kanadában és az Egyesült Államok
északi részein. A Kárpá_tok területén szétszórtan fordul elő, de nagy területeken
hiányzik, mint pl. az Eszakkeleti-Kárpátokban. Délnek leér a Mátráig (Kékes,
Galyatető), a Bükkig (Bánkút) és a Börzsöny hegységig (N agyinóc). A Dunántúl­
ról Kőszegről sorolják fel.

Fosszilisan legkorábban a Püspökfürdő melletti Somlyó hegy és Anglia felső plio­
cénjéből ismeretes. Megvan a süttői preglaciális faunában, előkerült néhány pontról
(Szeged, Vác, Dunaföldvár, Kulcs, Kömlod, Bölcske, Pincehely, Ercsi, Balaton­
szabadi, Tihany, Kapoly, Tűzberek-puszta) a löszbol, valamint a monosbél-vizföi
pleisztocén mésztufából. Ismeretes Belgium, Hollandia és Németország e kori
üledékeiből, Svájc (St. Gallen) és Ausztria (Nussdorf) pleisztocénjéből, .és meg­
lehetősen elterjedt Németország, Dánia és Svédország holocénjéhen (F.: Patula

ruderata STUDER)
ruderatus HARTMANN

2 (1) Házuk barnavörös foltokkal tarkázott, utolsó kanyarulata er5sen
szögletes vagy tarajos.

XIX. PULMONATA � TÜDŐSCSIGÁK 3 77

3 (4) Utolsó kanyarulata élesen tarajos. Háza (16. ábra: D1-D3) lencse­
szerűen lapított, taraja fölött alig domború, alatta homorú, majd
lapos ívben hajlik a rendkívül tág, tányérszerű, az összes kanyarulato­
kat láttató köldök felé, s akörül határozott szögletet alkot. Tekercse
nagyon alacsony, néha egészen lapos, csak a csúcsa emelkedik ki
boltozatosan. 6 nagyon lassan, egyenletesen növekvő kanyarulata
közül a felsők mérsékelten domborúak, az alsóbbak lapítottak. A két
embrionális kanyarulat kivételével az egész héj finoman, szabályo­
san bordázott, a bordák a tarajra ráhajlanak, alatta hirtelen eltűn­
nek, majd elgyengülve ismét megjdennek, de csak a köldök körüli
szögleten válnak ismét erősebbekké. Sárgás szaruszínű, széles, barna­
vörös foltokkal tarkázott, s ha ezek válnak uralkodókká, általános
színe is barnává válik. Szájadéka részaránytalan, a taraj felé kihegye­
sedő levél alakú. Nagysága 1,6-2: 5,6-6,6 mm.

Hegyvidéki erdőkben kövek és avar alatt él.
Kelet-alpesi és kárpáti faj. Németországban megtalálható München tájáig,

nyugat felé az Allgii.ui-Alpokig, északnak a Szudétákig és a Lengyel-Juráig, kelet­
nek Podoliáig, délkelet felé az Adriai partokig. Meglehetősen gyakori a Nyugati­
Kárpátokban, kelet felé gyorsan nagyon ritkává, de Erdélyben ismét gyakorivá
válik; az Északi-Kárpátok vég ágain 'leér a Bükkig (Bánkút, Felsőtárkány). A Dunán­
túlról ismert előfordulásai: Sopron, Kőszeg, Fánivölgy a Vértesben, Rezi, Szent­
balázs Kaposvár mellett; a Mecsekből számos termőhelyről (Zengő, Hetvehely,
Mélyvölgy, Kolyuk, Kanta vár, Mánfa, Komló, Melegmányi-és Szuadó-völgy)ismeretes.

Az utolsó interglaciálisban Németországban elterjedt Hohenzollernig,
Thüringiáig és a Harz északi lábáig; ismeretes azonkívül Svájc (Zell) pleiszto­
cénjéből is (F.: Patula solaria MENKE)

perspectivus M ÜHLFELDT

4 (3) Utolsó kanyarulata csak erősen szögletes. Háza (16. ábra : C1-C3)

egyszer majdnem egészen lapos, alig kiemelkedő, míg máskor maga­
sabb, eléggé jól kinyúló tekerccsel. Felül erősen, szabályosan, alul
gyengébben bordázott ; a két kanyarulatból álló embrionális héj
sima. Sárgásbarna alapszínét felül harántirányú, eléggé széles, egy­
mást megközelítően szabályos közökként követő barnavörös foltok
tarkázzák, alsó oldala egyszínű. Héja vékony, áttetsző, alig fénylő.
Köldöke nagyon tág, rendszerint az összes kanyarulatokat láttatja.
6, meglehetősen domború és mély varrattal elválasztott kanyarulata
nagyon lassan, egyenletesen növekszik, az utolsónak a szöglete a
szájadék felé lassan eltűnik. A kanyarulat a szöglet fölött boltozott,
alatta lapos ívben hajlik a köldök felé, a köldöknél szélesen legömbö­
lyített. Szájadéka ha1·ántellipszis vagy féltojás alakú, lapos ívben
kivágott. Nagysága 2,5-3,6: 5,7-6,7 mm.

A lassú, kevéssé élénk, inkább éjjeli állat, erdőkben avar, korhadó fa, fakéreg
vagy kövek alatt él, de található nyílt területeken is deszkadarabok alatt, kőraká­
sokban, kőtörmelék között.

Eléggé messze elterjedt, de főként nyugat- és közép-európai faj. Közép­
Európában meglehetősen gyakori, kelet és délkelet felé egyre ritkábbá válik.
Angliában mindenütt megtalálható, Norvégiában felhatol a 63 °-ig, dél felé elter­
jedt az Azorokig, Madeiráig és Algírig, de nem él a Balkánon és Szicíliában. Ifelet
felé megtalálható Podoliáig és W olhyniáig, a Baltikum déli részén, Dagö- és Osel­
szigetén, továbbá a Krímben. A Kárpátok területét éppen csak hogy eléri, itt a
Vág melléki hegyekben még gyakoribb, de keletebbre nagyon ritkává válik, mind­
azonáltal eléri a Börzsöny hegységet (N agyinóc, Kemenespatak völgye, Szokolya)

3 78 DR. SOÓS LAJOS XIX.

és a Mátrát (Kékes). A Dunántúl legnyugatibb reszen eléggé elterjedt (Sopron.
Koszeg, Koszegdoroszló, Cák, Pogányvölgy), a Bakonyból a Kékhegyrol és Zircrol.
Szentbalázsról, a Mecsekbol a Mélyvölgybol ismeretes, Budapesten pedig a botanikus
kertbol került meg. Az Alpokban-kivételesen felhatol 2700, a Pireneusokban 2100 m
magasságig.

Fosszilisan megvan már Franciaország miocénjében, a pleisztocénbol szá­
mos országból (Anglia, Franciaország, Németország és Olaszország) ismeretes.
Megvan a süttoi pleisztocén faunában, és felsorolják Balatonboglárról löszbol is
(F.: Patula rotundata 0. F. MÜLLER)

rotundatus 0. F. MÜLLER

10. család : ZONITIDAE

Kicsiny vagy közepes termetű, ritkábban jelentékeny nagyságú csigák,
többnyire lapított, esetleg korongszerű házzal, de házuk lehet kúposabb is.
Legtöbbjük vékony, fényes, átlátszó héjú, de vannak közöttük vastag, kemény
héjúak és tompa fényűek is. A ház többnyire köldökös, a szájadék egyszerlí.
szerkezetlí., éles szegélyű, különösebb jellemző vonásai nincsenek.

Állkapcsuk gyengén hajlott hold alakú, sima vagy finoman vonalká•
zott. Radulájukat (17. ábra: E; 19. ábra: D, F) különösen keskeny, meg·
nyúlt alaplemezű, hegyes, tövisszerű peremfogai jellemzik. Középfoga (ha
megvan) 3-hegyű, oldalfogai 2-3-hegyűek.

Ivarkészülékük (17. ábra: F; 19. ábra: E) egyszerű szerkezetű, a
penisnek néha van függeléke, de rendesen nini;:s, visszahúzóizma a végén

dh

A

E F

17. ábra. A: Cecilioides acicula 0. F. MÜLLER; B: · e. Petitiana BENOlT; C: Aegopis
verticillus FÉRUSSAC; ,D1

-D
3: Vitrea crystallina 0. F. MÜLLER - E: Vitrea diaphana

STUDER radulája (e= középfog) - F: Vitrea diaphana STUDER ivarkészüléke (ap = a
penis függeléke [appendix], at = ivarpitvar, be= párzótáska, dh= hímnos-vezeték, ep =
epiphallus, ga = fehérjemirigy, p = penis, pr = prostata, r = a penis visszahúzóizma,
u = petevezeték, 11 = hüvely, vd = ondócsatorna) (A-B, E: eredeti, C: EHRMANN -.

D: STEENBERG -, F: A. J. WAGNER nyomán)

XIX. PULMONATA - TÜDŐSCSIGÁK 3 79

tapad. A párzótáska nyelének nincs függeléke, ellenben a tövénél, a hüvely
oldalán gyakran pajz<' alakú mirigy található, illetve a hüvely falában gyűrű­
sen mirigyes öv alakuh ki. Csupán egyetlen nem (Zonitoides) fajainak van
nyílzacskója, benne nyíllal.

Egy részük ragadozó, mások növényevők, ismét mások állati és növényi táplálékot
egyaránt fogyasztanak. Legtöbbjük elrejtőzve él avar, kövek és más tárgyak alatt.

A népes család több alcsaládra tagolható. Több nemük héja tekintetében annyira
megegyezik egymással, hogy annak alapján csak nagyon nehezen és nagy gyakorlattal határol­
hatók el egymástól. Biztosan csak anatómiájuk alapján különíthetők el. Nálunk S alcsalád­
j uk fordul elő.

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

1 (2) Házuk gömbded kúpos, átmérője 25 mm-nél csak kivételesen kisebb
l. alcsalád : Zonitinae

2 (1) Házuk kisebb, átmérője a 20 mm-t sohasem éri el.

3 (4) Házuknak csak az alsó oldala nagyon fényes, a felső tompa selyem-
fényű; átmérője 2,5-3 mm 5. alcsalád: Euconulinae

4 (3) Házuk alul és felül egyaránt fénylő, sárga, sárgásfehér vagy rit­
kán fehér.

5 (6) Házuk kanyarulatai nagyon lassan, egyenletesen növekszenek (de
az utolsó esetleg nagyon erősen kitágul!), azért a ház nagyon erősen
felcsavart. Köldöke nincs, vagy ha van, nagyon szűk ; kicsiny ter­
metűek, átmérőjük csak egészen kivételesen éri el a 6 mm-t

2. alcsalád : Vitreinae

6 (5) Kanyarulataik gyorsan növekszenek, az utolsó gyakran nagyon erő­
sen kitágul; túlnyomóan nagyobb termetű fajok, átmérőjük 6 mm­
nél rendesen nagyobb.

7 (8) Házuk átmérője 61/2-71/2 mm,
készülékükön van nyíltok

kanyarulatainak száma 5. Ivar-
4. alcsalád : Gastrodontinae

8 (7) Házuk átmérője legtöbbször 8 mm-nél nagyobb, vagy ritkán 5 mm­
nél kisebb, de ekkor legföljebb 472 kanyarulatú. Ivarkészülékükön
nincs nyíltok 3. alcsalád: Oxychilinae

1. alcsálád : Zonitinae

Házuk nagy, gömbded kúpos vagy lapított, tekercse egyszer nagyon,
másszor alig kiemelkedő. Kanyarulatai lassan, egyenletesen növekszenek, az
utolsó legömbölyített vagy tarajos. Színe szarubarna és zöldessárga között
változik, alsó oldala zöldes vagy fehéres, fénylő ; felső oldala vonalkázott,
az alsó majdnem sima. Köldöke tág, szájadékának szegélye éles.

3 80 DR. SOÓS LAJOS XIX.

Állkapcsuk erős, sima felületű, homorú élén fogszerű kiemelkedés van.
Radulájuk középfoga 3-hegyű, oldalfogai 2-, peremfogai 1-hegyűek ; ez
utóbbiak tövis alakúak, vagy pedig kivételesen az összes fogak 1-hegyűek.

Ivarkészülékük legjellemzőbb vonása az, hogy a párzótáska nyelének
alsó részén, illetve a hüvely falán egyes esetekben jól fejlett, pajzs alakú
mirigy van.

Faunánkban az alábbi nem 1 faja fordul elő.

1. nem : Aegopis FITZINGER

Nagytermetű fajokból álló nem. Házának átmérője 25 mm�nél majdnem
sohasem kisebb. Alakja g�mbded kúpos, de néha majdnem korongszerű,
tekercse egys,l,er alig, másszor jobban kiemelkedő, alacsony kúp alakú ;
köldöke tág.

Az állat karcsú, megnyúlt ; a hüvelyen a párzótáska rövid nyelének
tövénél pajzs alakú mirigy van.

A nem fosszilisan az eocén legelejétol (lutétien) ismeretes. Faunánkban 1 faja for­
dul elő.

Háza (17. ábra : C) gömb ded kúpos, alacsony kúp alakú tekerccsel
és legömbölyített csúccsal. Színe zöldessárga, barnászöld vagy barnás­
sárga, az a.}apszínt széles, annál világosabb, sárgás színű, egy­
egy növekedési időszak határát jelző harántsávok szakíthatják
meg. Felső oldala majdnem szabályosan, fonálszerűen vonalkás­
bordás, azonkívül spirális irányban erősen rovátkolt ; a kettős
skulptúra következtében durván szemcsés, alul ellenben majdnem
teljesen sima, fénylő. 61/2-7 sekély varrattal elyálasztott, felül
domború kanyarulata lassan, egyenletesen növekszik. Az első négy
élesen tarajos, a következők szögletesek, az utolsónak a kerülete
azonban legömbölyített ; ez a kanyarulat kevéssé tágul ki; s átmérője
rendesen jóval kisebb a többi kanyarulatok együttes szélessége felénél
(kivételesen felénél több is lehet!). Köldöke tág, nyílása felé lassan,
egyenletesen táguló, majdnem hengeres, az összes kanyarulatokat
láttatja. Szájadéka kissé ferde, körvonala majdnem kör. Nagysága
16,5-21 : 24,5-31,5 mm.

Völgyekben és hegyek kisebb magasságaiban: a földön, avar és kövek alatt,
kogörgetegek között, gyakran sekély mélységű lyukakban él.

Kelet-alpesi faj. Felso- és Alsó-Ausztriától Stájerországon, a Karawanká­
�on, a Dolomitokon, a Júliai- és Karni-Alpokon keresztül Boszniáig terjedt el.
Eszak felé egyes pontokon eléri Bajor- és Csehországot. Az Alpokról átnyúlik
hazánk nyugati szegélyére, Koszeg környékén meglehetosen általános.an elterjedt
(Koszeg, Bozsok, Pogányvölgy, Rendek, Velem), északabbra előfordul Sopron
környékén, délebbre Vasvárról és Kakonyáról, tovább beljebb Zalaegerszegrol,
a délveszprémi (délzalai) hegyvidék több.pontjáról, a rezi Púposhegyrol, és jóval
keletebbre Béllyérol ismeretes, ez utóbbi hely elterjedésének eddig ismert leg­
keletibb pontja.

Korábban jóval messzebb elterjedt kelet felé is, mert előfordul a süttoi,
sot a fortyogódombi faunában, s tetemesen messzebb terjedt nyugat felé is, mert
az utolsó interglaciálisban élt még Dél-, Közép- és Nyugat,Németország egyes
pontjain is (Eiffel, Sváb- és Frank-Jura, Thüringia, Harz) (F.: Zonítes verticülus

FÉRUSSAC)
verticillus FÉRUSSAC

XIX. PULMONATA - TÜDŐSCSIGÁK 3 81

2. alcsalád : Vitreinae

Házuk korongsze1·űen lapított, alacsony, alig kiemelkedő tekerccsel és
rendesen nagyon szorosan felcsavart kanyarulatokkal. Vékonyhéjú, üveg­

. tiszta, átlátszó, színtelen, köldöktelen vagy nagyon szűk köldökű.
Állkapcsuk vékony. Radulájuk (17. ábra : E) középfoga 3-hegyű,

oldalfogai 2-3-hegyűek, peremfogai árszerűek.
lvarkészülékük (17. ábra: F) nagyon egyszerű szerkezetű; járulékos

szervei nincsenek, gyakran még párzótáskája sincs, s ha meg is van, csenevész.
A hüvelyen mirigyes szerv nincs, azonban fala duzzadt lehet, nyilván a
benne levő mirigysejtek tömegétől. A penis szintén egyszerű szerkezetű,
eléggé rövid, függeléke nincs, de belsejében lehet tövisszerű izgatószemölcs;
visszahúzóizma a végén tapad. Az ivarnyílás a láb közelében, a jobb szem­
tartónyél alatt fekszik, az utóbbinak a visszahúzóizma a penis és a hüvely
között halad át.

Az alcsalád 1 neme fordul elő faunaterületünkön is.

2. nem: Vitrea FITZINGER

A nem bélyegei azonosak az alcsaládéival.

Fajai közül faunánkban a következo 5 fordul elő.

1 (2) Köldöktelen. Háza korong alakú, alig kiemelkedő tekerccsel; majd­
nem egészen sima, s csak erős nagyítással látható, hogy rendkívül
finoman vonalkázott.. Héja üvegszerűen átlátszó, nagyon fénylő,
majdnem színtelen, avagy kissé sárgás vagy fehéres árnyalatú. 51/2�6
kevéssé domború, éles és meglehetősen mély varrattal elválasz­
tott kanyarulata nagyon lassan, egyenletesen növekszik, az
utolsó kitágul, s közel kétszer szélesebb lehet a megelőzőnél. Kerülete
nem egészen legömbölyített, hanem oldalról kissé benyomott, alul
laposan boltozott. Szájadéka nagyon szűk, majdnem fekvő félhold
alakú, szegélye éles. Nagysága 1,6-2,2: 3,5-5 mm.

Nyirkos, árnyas erdokben, avar, korhadó fa, kövek alatt és moha között él.
Alpesi és dél-európai hegyi faj. Előfordul az Alpok egész területén, dél­

nyugati irányban lenyúlik az Ebro tájáig, délnek Szicíliáig. Előfordul egész Olasz­
országban, délkeletnek a Dinaridákon át leér Attikáig és Zanteig, északi irányban
Németországban előfordul annak egész hegyvidékén a Harzig, a Teutoburgi erdoig,
a Rajnai hegyvidékig, a Fekete-erdoig és a Vogézekig, északkeleti irányban a
Szudétákig, a Lengyel-Juráig és ·wolhyniáig. A Kárpátok területén általánosan
elterjedt, innen jó messzire benyúlik a Balkán területére. Faunánkban ismeretes
a Mátrából (Kékes), a Bükkhol (Lillafüred, Felsotárkány, Bánkút, Hollósteto),.
a nyugati határszélrol Sopronból, Koszegrol, Bozsokról. Megvan a Budai-hegyekben.
A Dúnántúl belsejébol ftiljegyzett termohelyei Tihany, Kaposvár, Szentbalázs,
Szigetvár, a Mecsekben a Mélyvölgy, Mánfa, Márévári völgy, Misinateto.

Fosszilisan legkorábban a középso pliocénbol (plaisancien, Montpellier)
ismeretes. Megkerült több szlovenszkói pleisztocén édesvízi mésztufából ; a közép­
európai löszben ritka (F.: Hyalinia diaphana STUDER partim)

diaphana STUDER

2 (1) Köldökük van.

6 XlX. 3.

3 82 DR. SOÓS LAJOS XIX.

3 (4) Köldöke rés alakú, csak az utolsó kanyarulatnál nyitott. Háza korong
alakú, nagyon kevéssé kiemelkedő tekerccsel. Héja, színezete és
skulptúrája tekintetében megegyezik a megelőző fajjal. 5, mérsékelten
domború kanyarulata lassan növekszik, az utolsó a szájadék táján
kb. kétszer szélesebb a megelőzőnél; kerülete legömbölyített. Szája­
déka mint a megelőző fajé, szegélye különösen alul kissé megvas­
tagodott. Nagysága 1,5-1,7: 3-3,3 mm.

Életmódja tekintetében szintén a megelőző fajjal egyezik meg.
Főként alpesi faj, az Alpok majdnem egész területén megtalálható. Innen

északra szétszórtan előfordul a Sváb- és Frank-Jurában, a Vogézekben, a Cseh­
erdőben, a Szudétákban és az Alpoktól délre majdnem egész Olaszországban.Nagyon
elszórtan alkalmasint megtalálható a Kárpátok egész vonulatán. Faunánk területé­
ről ismeretes a Mátrából (Kékes, Galyatető), a Dunántúlon Budapestről, Tapolcá­
ról, Kőszegről, s a Mecsekből a Szuadó-völgyből.

Fosszilisan megkerült a süttői preglaciális faunából, az Aji-völgy pleisztocén
forrásmeszéből és Sváj c(Zell) pleisztocénj ébol (F.: Hyalinia diaphana STUDER partim)

subrimata REINHARDT

4 (3) Köldökük a csúcsig ér.

5 (6) Köldöke nagyon szűk (tűhegynyi). Háza nagyon alacsony kúp alakú,
csak kissé kiemelkedő tekerccsel. Héja átlátszó, kékes vagy sárgás
árnyalatú, kissé fényes, finoman, szabálytalanul vonalkázott. 5, sekély
varrattal elválasztott, gyengén domború kanyarulata meglehetősen
gyorsan, egyenletesen növekszik, az utolsónak a kerülete hengeres,
a szájadék táján kétszer olyan széles, mint a megelőző. Szájadéka
ferde hold alakú, tág, belső szára egyenletes ívben halad a köldök
felé. Nagysága 2,5-2,7: 5-5,5 mm.

CLESSIN szerint kövek alatt él. KIMAKOWICZ úgy sejti, hogy lehúzódik
mélyen a földbe, s onnan csak a párzás idején jön a felszínre.

A Kárpátok területén, a Balkán északi részén Várnáig, Macedóniáig és
Albániáig terjedt el, de szétszórtan megtalálható Stájerországban, Alsó-Ausztriá­
ban, Csehországban, W olhyniában, Podoliában és Lengyelországban. Faunánkból
ismeretes Budapestről, Siklós-Vokányból, Pécsváradról; PINTÉR legutóbb a keszt­
helyi dolomithegység több pontján, VÁGVÖLGYI pedig Vörsön, a Gerecsében a
Peskőn, a Bükkben pedig a Tarkőn (920 m) t�lálta meg.

Fosszilisan legkorábban a Fortyogó preglaciális faunájából vált ismeretessé,
s megvan a süttői hasonló .korú faunában is. A löszben ·w AGNER Budapesten,
magam Enyingről származó anyagban találtam meg. ROTARIDES Berzétérol, talán
pleisztocén forrásmészkobol említi (F.: Hyalinia opinata CLESSIN)

inopinata U LICNY

6 (5) Köldökük tágabb, az utolsó kanyarulatnál észrevehetően kitágul..

7 (8) Nagyobb (átmérője 3-4 mm). Háza (17. ábra: D
1
-D

3
) zömök

korong alakú, utolsó kanyarulatának alsó oldala nagyon domború,
tekercse egyszer kevésbé, másszor jobban, kissé kúposan kiemelkedő.
Héja nagyon finoman, szabálytalanul vonalkázott, különösen a varrat
mentén, üvegszerűen átlátszó, erősen fénylő, friss állapotban határo�
zottan zöldes árnyalatú. 41/2-5 éles és meglehetősen mély varrattal
elválasztott, mérsékelten domború kanyarulata nagyon lassan, egyens

XIX. PULMONATA - TÜDŐSCSIGÁK 3 83

letesen növekszik, az utolsóiak a kerülete legömbölyített, a szap­
dék táján másfél-kétsze1· olyan széles, mint a megelőző, alapja erősen
boltozott. Szájadéka széles harántellipszis-hold alakú; belső szára
meglehetősen erős' ívben hajlott, szegélyét.finom ajakduzzanat erősíti
meg. Nagysága 1,5-2: 3-4 mm.

Erdők és bozótosok nyirkos helyein avar alatt, vízparti növények és nád
között a síkságon és a hegyvidéken egyaránt előfordul.

Jóformá� egész Európában elterjedt, de él az Azorokon, Madeirán, a Kanári­
szigeteken és Eszak-Afrikában is. Amint látszik, hiányzik a Balkán keleti részén
(!3ulgária, Jugoszlávia), de előfordul Olaszországban és az Ibériai-félszigeten.
Eszak felé megvan a Brit- és az Orkney-szigeteken, a Hebridákon, Norvégiában
a 66°-ig, Svédországban a 62°-ig; él Izlandon is. Kelet felé elér Leningrádig,
Moszkváig, Kurszkig, a Krímig, és nagyon elszórtan a Kaukázusig. Nagyon rit­
kásan előfordul a Kárpátok egész területén. Faunánkból csak néhány termőhelye
ismeretes, főként a hegyvidéken. E helyek : Kékes a Mátrában, Lillafüred és
Bánkút a Bükkben, a Dunántúlon Budapest, Piliscsaba, Visegrád, Zirc : Cuha­
szurdok, Tapolca, a Mecsekben számos előfordulás, azonkívül megvan a bátor·
ligeti faunában. A síkságról egyébként csak Gödről ismeretes. Svájcban felhatol
2500 m magasságig.

Legkorábbi előfordulása Franciaország középső pliocénjében (plaisancien) ;
megvan a süttői preglaciális faunában, és gyakori a szlovenszkói pleisztocén mész­
tufákban. Löszünkben gyakorinak mondható ; akkori elterjedtsége minden­
esetre meglepő, ha arra gondolunk, hogy milyen kevéssé elterjedt ma. Az elter­
jedésére vonatkozó irodalmi adatokhoz saját meghatározásaim alapján még a
következőket csatolhatom: az Alföldön Alpár, Adony, Alsótápió, Tűzberek­
puszta; a Dunántúlon Paks, Magyarmecske, Iharosberény, Balatonszabadi,
Torvaj, Tab, Kapoly, Som, Nyim. A közép-európai, főként a németországi löszben
szintén gyakori (F.: Hyalinia crystallina 0. F. MÜLLER)

crystallina O. F. MÜLLER

8 (7) Kisebb (átmérője 2,5 mm-ig). Háza lapos korong alakú, utolsó kanya­
rulata alul feltűnően lapos, tekercse kevéssé kiemelkedő. Héja fino­
man, szabálytalanul vonalkázott, átlátszó, színtelen. 41/2 mérsékelten
domború kanyarulata lassan növekszik, az utolsó lapított, kerülete
hengeres, a szájadék táján alig másfélszer oly széles, mint a megelőző.
Szájadéka erősen kivágott, ferde félhold alakú, szélesebb, mint amilyen
magas, belső szára alig íves, csak a köldöknél hajlott erősebb ívben,
Nagysága 1,2-1,3: 2,3-2,5 mm.

Erdőkben, avar alatt él.
Európában messze elterjedt, de nem eléggé ismert faj, azért elterjedése

sem állapítható meg pontosan. Előfordul az Ebro tájától Skandinávia déli részéig,
kelet felé Vityebszkig, délen megtalálták a Marica hordalékában és Várna mellett,
Olaszországban pedig Siena mellett. Faunánkban legutóbb VÁGVÖLGYI a Gerecsé­
ben a Peskőn, KROLOPP Kocsolán, PINTÉR pedig a Keszthely vidéki dolomit- és
bazalthegység több pontján találta meg

contracta WESTERLUND

3. alcsalád : Oxychilinae

Házuk nagyon fénylő, rendesen sárga, ritkábban sárgásfehér, zöldes­
fehér vagy majdnem fehér, héja üvegszerű, átlátszó, de szilárd; tekercse
kevéssé, gyakran alig kiemelkedő, köldöke rendesen van, szájadékának sze­
gélye éles.

6*

3 84 DR. SOÓS LAJOS XIX.

Állkapcsuk sima. Radulájuk (19. ábrn : D, F) középfoga vagy akkora,
mint a szomszédos oldalfogak, vagy sokkal kisebb azoknál, peremfogai mindig
1-hegyűek, tövisszerűek.

Ivarkészülékükön (19. ábra: E) nincs nyíltok, sem nyálkamirigyek, sem
ostor, viszont egyes fajok hüvelyének fala eTŐsen, mirigyesen megduzzadt.

Valamennyien nedves, hűvös helyeken, korhadó fa, különösen azok kérge, kövek,
avar alatt, sziklarésekben erdőkben, ligetekben élnek, többjük behatol pincékbe és barlan­
gokba is. Az apróbb fajok korhadó növényrészekkel élnek, a nagyobbak viszont falánk, saját
fajtabelieket sem kímélő ragadozók.

Az alcsaládnak nálunk 4 neme él.

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

1 (4) Átmérőjük S mm-nél csak egészen kivételesen nagyobb.

2 (3)

3 (2)

Felülete erősen, szabályosan vonalkás-bordás, alul sima. Háza (18.
ábra : C) majdnem lapos, alig kiemelkedő tekerccsel; sárgás vagy
vÖTösesbarna, Titkábban zöldes szaruszínű. Köldöke belül szűk,
kifelé tölcsérszerűen táguló. Háza 31/2-4 kanyarulatú

4. nem : Perpolita BAKER

Felülete finoman vonalkás-bordás. Háza (18. ábra: B1-B3) alacso­
nyan boltozott kúp alakú ; felül világossárgás szaruszínű, e szín az
alsó oldalon fehéi'esbe megy át. Köldöke tág, nyílása felé erősen
táguló. Háza 4-41/2 kanyarulatú

3. nem: Aegopinella LINDHOLM

4 (1) Átmérőjük 8 mm-nél nem kisebb.

S (6) Köldökük nagyon szűk, az utolsó előtti kanyarulatot nem, vagy alig
láttatja S. nem: Oxychilus FITZINGER

6 (5) Köldöke tágabb, gyakran tölcsérszen'í, az utolsó kanyarulatot
láttatja.

7 (8) Utolsó kanyarulata a szájadék mögött hirtelen kitágul
3. nem: Aegopinella LINDHOLM

8 (7) Utolsó kanyarulatuk a szájadék mögött nem tágul ki hirtelen.

9 (10) Utolsó kanyarulata nincs kétszer olyan széles, mint a megelőző
6. nem: Cellariopsis A. J. WAGNER

10 (9) Utolsó kanyarulatuk kb. kétszer olyan széles, mint a megelőző, vagy
még szélesebb.

11 (12) Kisebb, átmérője 9-10 mm, héja halvány fényű
· 3. nem : Aegopinella LINDHOLM

12 (11) Nagyobb, átméi·ője 13-16 mm, héja nagyon fényes
S. nem: Oxychilus FITZINGER

XIX. PULJ\IONATA - TÜDŐSCSIGÁK 3 85

3. nem: Aegopinella LINDHOLM

Házának sajátosságait l. a fajok leírásában.
Állkapcsa szaruszerű anyagból áll, szilárd, homorú élén egy kis kiemel­

kedéssel. Radulájának középfoga 3-hegyű, olyan nagy, mint a szomszédos
oldalfogak; az utóbbiak részaránytalanok, 2-hegyűek, számuk 3-5. A perem­
fogak tövisszerűek, számuk változó.

Ivarkészülékében a penis orsó alakú, elülső harmada jobban meg­
vastagodott, a másik vége felé lassan megvékonyodva, éles határ nélkül
megy át a rövid vagy közepes hosszúságú ondócsatornáha. A kettő határát
duzzanat jelzi; ha ez megvan, mögötte tapad a penis visszahúzóizma (ez az
izom gyakran gyengén fejlett, sőt hiányozhat is). Az ondócsatorna a penisbe
ennek distalis végén (terminalisan) nyílik be. A párzótáska gömbded, nyele
rövid, a hüvelyen lehet határozott mirigyes öv, de hiányozhat is. A jobb­
oldali szemtartónyél visszahúzóizma szabadon fekszik az ivar készülék Jmellett.

Faunánkban 4 faja él.

e

18. ábra. A1 -A2 : Zonitoides nitidus 0. F. MÜLLER ; B1 -B3 : Aegopinella pura ALDER ;
C : Perpolita Hammonis SrRÖM (STEENBERG nyomán)

1 (2) Átmérője 5 mm-nél kisebb. Felülete finoman vonalkás-bordás. Háza
(18. ábra : B1-B3) alacsonyan boltozott kúp alakú, felül tompa
selyem fényű, alul erősebben fénylő, felül világossárgás szaruszínű;
e szín az alsó oldalon fehéresbe megy át. Vékony, átlátszó héjú,
vonalkáit nagyon finom spirális rovátkák apró szemcsékre szaggatják.
Köldöke tág, nyílása felé erősen táguló. 4-41/

2
kanyarulata egyen­

letesen növekszik, a mindenkori utolsó kanyarulat felötlően lapított,
a varrat alatt kissé domború, azután tetőszerűen lejtősödik le mélyen
fekvő kerületébe, s ott kissé szögletesen megy át az alsó oldalba ;
kb. másfélszer szélesebb a megelőzőnél, elöl nem hajlik le. Szájadéka
ferde, széles ellipszis alakú, kevéssé kivágott ; külső szára megnyúlt,
lefelé irányuló, belső szára mérsékelt töréssel hajlik be a köldök felé.
Nagysága 2-2,4: 4-4,8 mm.

Nedves helyeken, erdőkben, avar és moha alatt, árnyékos sziklák tövében,
kőgörgetegek kövei között él. Hegy.vidéken és síkságon egyaránt előfordul.

3 86 DR. SOÓS LAJOS XIX.

Közép-európai faj. Németország sík- és hegyvidékén egyaránt gyakori.
Előfordul a Jura és a svájci Alpok egész területén, s itt felhatol 2550 m magas­
ságig. Délkelet felé eléri a Júliai-Alpokat és a Karawankákat, kelet felé elterjedt
Finnország déli részéig, a Sz_ovjetunióban pedig Moszkva és Harkov tájáig, a Krímig,
valamint a Kaukázusig. Eszaki irányban Norvégiában felhatol a 66°-ig, Svéd­
országban a 60°-ig, míg nyugati irányban eléri a Brit-szigeteket, Hollandiát, Bel­
giumot és Franciaország keleti részét, délre pedig megtalálható Spanyolország északi
részéig, Szardíniáig és Róma tájáig. Erdélyben meglehetősen általánosan elterjedt
az alpesi övben, nyugat felé fokozatosan gyérebbé válik, és az Északi-Kárpátok
területéről már csak szétszórt előfordulásai ismeretesek. Megvan a Mátrában
(Kékes, Galyatető), a Bükkben (Bánkút, Hollóstető, Felsőtárkány), a nyugati
határszélen pedig megkerült Sopronból; a Keszthelyi dolomithegységben általáno­
san elterjedt (PINTÉR). A bátorligeti faunában gyakori.

Fosszilisan nem ritka Németország pleisztocénjében,. előfordul a mi pleisz­
tocénünkben (Rácalmás, Paks, Balatonszabadi, Alberti) és megvan több szlo­
venszkói forrásmészkőben (F.: Hyalinia lenticularis HELD)

pura ALDER ·

2 (1) Átmérőjük 8 mm-nél nem kisebb.

3 (6) Utolsó kanyarulatuk a szájadék mögött hirtelen kitágul.

4 (5) Szájadéka majdnem kerek, utolsó kanyarulata a szájadéknál nem
hajol le. Háza alacsony kúp alakú, aránylag jól kiemelkedő tekercs­
csel ; felül nagyon világos sárgás szaruszínű, alul kékesfehér. Héja
vékony, átlátszó, halovány fényű, nagyon finoman, szabálytalanul
vonalkázott, majdnem sima. Köldöke eléggé tág, nyílása táján nem
tágul ki feltűnőbben. 5 mérsékelten domború kanyarulata kezdet­
ben lassan, egyenletesen növekszik, az utolsó a szájadék táján hirtelen
erősen kitágul, s különösen az alsó oldala felé kiöblösödik, és háztető
módjára lejtősödik. Szájadéka ferde, hossztengelye a ház főtengelyé­
hez nagyon rézsútosan áll (ki- és lefelé irányul). Nagysága 8-9:
13-15 mm.

Bizonytalan nevű és rendszertani értékű alak. Ahogy eddig tudjuk, az
ország délnyugati sarkában terjedt el. Ismert előfordulásai: Kőszeg, Zalaszent­
iván, Felsőaranyod, Kakonya, Nagykanizsa, Berzence, Kaposvár, a Mecsekben
általánosan elterjedt, de nem gyakori.

Fosszilisan a Retinella hiulca JAN előfordulását a süttői preglaciális fauná­
ban magam közöltem, de ez az adat nyílván az itt szóban levő fajra értendő (F.:
Hyalinia nitens var. Ressmanni WESTERLUND)

Ressmanni WESTERLUND

5 (4) Szájadéka ellipszis alakú, utolsó kanyarulata a szájadéknál lehajlik.
Háza (19. ábra: C1-C3) nagyon alacsony kúp alakú, alig kipúposodó
tekerccsel, majdnem lapos; színe felül sárgás vagy zöldes szaru­
barna, alul fehéres. Héja eléggé erős, bár vékony és átlátszó, halovány
fényű, nagyon gyengén, szabálytalanul vonalkázott, majdnem sima,
csak erősebb nagyítással látható spirális vésettel díszített. Köldöke
tág, nyílása felé egyenletesen szélesedő. 41/2-5 meglehetősen mély
varrattal elválasztott kanyarulata kezdetben lassan és egyenletesen
növekszik, azonban az utolsó kevéssel a szájadék előtt hirtelen erősen
kitágul, 21/

2
-3-szor olyan széles, mint a megelőző, és itt többé­

kevésbé erősen, háztető módjára lejtősödik; vége a szájadék előtt

XIX. PULMONATA - TÜDŐSCSIGÁK 3 87

kissé lehajlik, felül domborúbb, alul lapítottabb. Szájadéka tojásdad
vagy majdnem ellipszis alakú, hossztengelye ki- és lefelé irányul,
belső szára rézsútosan lefelé fut, azután erős ívben hajlik át a kissé
befelé nyomott külső szárba. Nagysága 5-5,8: 9,5-11 mm.

A földön avar, korhadó fa és kövek alatt, kőgörgetegekben, rendesen erdős'
bokros helyeken, ritkán füves területeken él, de található egészen száraz helyeken
is, kövek alatt megbújva.

Dél�, közép- és nyugat-európai faj. E szak felé felhatol Svédország déli
részéig és Ösel szigetéig, kelet felé elér a Szovjetunió nyugati részéig, dél felé Spanyol•
országig, Szicíliáig, Olaszországban Campaniáig, a Balkánon Albániáig, Jugoszlá­
viáig és Romániáig. Angliában és Dániában hiányzani látszik. Nálunk a hegy- és
dombvidéken általánosan elterjedt és közönséges, egyes pontokon leér a síkság
pereméig ; előfordul a bátorligeti faunában és a Duna szigetein. Az Alpokban
felhatol 2500 m magasságig.

Legkorábbi fosszilis előfordulása Olaszország felső pliocénj éből ismeretes.
Megvan a süttői preglaciális faunában, nagyon ritka a Dunántúl pleisztocén rétegei­
ben, ellenben gyakori a szlovenszkói és a bélapátfalvai pleisztocén forrásmeszek­
ben; gyakori Németország pleisztocén és postglaciális üledékeiben is (F.: Hyalinia
nitens MICHAUD)

nitens MICHAUD

19. ábra. A1 -A2 : Oxychilus glaber STUDER; B1 -B2 : 0. Draparnaldi BECK. C1 -C3 : .Aego­
pinella nitens MICHAUD - D: Oxychilus glaber STUDER radulája (e = középfog) - E:
Oxychilus Draparnaldi BECK ivarkészüléke (at = ivarpitvar, be= párzótáska, dh= hímnős­
vezeték, ep = epiphallus, fl = ostor, ga = fehérjemirigy, gh = hímnős-mirigy, od = pete­
csatorna, p = penis, pr = prostata, r = a penis visszahúzóizma, u = petevezeték, v = hü­
vely, vd = ondócsatorna) - F: Aegopinella nitens MICHAUD radulája (e= középfog) (A

és e: EHRMANN -, a többi A. J. WAGNER nyomán)

3 88

6 (3)

DR. SOÓS LAJOS XIX.

Utolsó kanyarulata a szájadék mögött nem tágul ki hirtelen. Háza
nagyon alacsony kúp alakú, laposan boltozott tekerccsel. Meglehető­
sen erős, de átlátszó héjú, halovány fényű ; színe felül sárgás szaru­
barna és vöröses borostyánkősárga között váltakozik, alul a köldök
körül kékesfehér. Nagyon finoman, szabálytalanul vonalkázott, azon­
kívül csak nagyon erős (80-100-szoros) nagyítással látható, nagyon
finom haránt- és sűrű spirális vonalkákból álló mikroskulptúrája van,
amelyben a spirális irányúak az uralkodók, de gyakran szahály­
talanokká válnak, vagy el is tűnnek. Köldöke tág, nyílása felé egyen­
letesen, tölcsérszerűen táguló. 41/2-5 meglehetősen domború és
eléggé mély varrattal elválasztott kanyarulata lassan, egyenletesen
szélesedik, az utolsó hengeres kerületíi, a szájadék táján jelentősen
(13/4-2-szer, esetleg még többször) szélesebb a megelőz6nél. Szája­
déka széles ellipszis alakú, csak kevéssel szélesebb, mint amilyen
magas, külső és belső szára egyformán íves. Nagysága 5,4-5,5:
9-10 mm.

Héja tekintetében alig tér el az Aegopinella nitidula DRAPAR­
NAUD-tól, azonban anatómiai tekintetben igen nagy a különbség
közöttük. Nagyon hasonlít az Aegopinella nitens MICHAUD-hoz is,
és attól a héja alapján alig, vagy egyáltalában nem, hanem csupán
anatómiai sajátosságai alapján különböztethetjük meg biztosan.

Erdos, bokros helyeken, lehullott lomb alatt él.
Földrajzi elterjedése nagyon fogyatékosan ismert, mert egészen a legújabb

idokig nem különböztették meg az Aegopinella nitidula DRAPARNAUD-tól, s csak
legújabban állapította meg RIEDEL faji önállóságát. RIEDEL szerint valószínűleg
dél- és kelet-európai faj ; szerinte. nem él azokon a területeken, amelyeken az
Aegopinella nit�ns MICHAUD fordul elo, pl. a Tátrában és a Keleti-Kárpátokban.
Elofordul az Eszaki-Kárpátok egyes szakaszain, Lengyelország jelentos részén
észak felé a Nida völgyéig és a Rhodope-hegységben. Hazánkban RIEDEL bugaci
elofordulását állapította meg, s nyilván ez fordul elo a Kékesen és a Galyateton,
valamint Keszthely környékén, a Mecsekben (Mélyvölgy, Hetvehely) is, ahonnan
korábban az Aegopinella nitidula DRAPARNAUD-ot soroltuk fel.

Fosszilisan legkorábban Észak-Olaszország felso pliocénjébol említik.
Megvan a süttoi preglaciális faunában, valamint Ausztria, Svájc, Németország,
Nagy-Britannia pleisztocénjében (F.: Hyalinia nitidula DRAPARNAUD)

minor STABILE

4. nem : Perpolita BAKER

. Nagyon hasonlít a megelőző nemhez, de kicsiny, lapított házának
felülete harántirányban meglehetősen erősen vonalkás-bordás.

Epiphallusa rendesen jól fejlett, a penis visszahúzóizma nem az epi­
phalluson tapad, hanem magán a penisen.

Faunánkban az alábbi faja fordul elo.

Felülete erősen, szabályosan vonalkás-bordás, alul sima. Háza (18.
ábra : C) majdnem lapos, alig kiemelkedő tekerccsel; sárgás- vagy
vörösbarna, ritkábban zöldes szaruszínű, üvegszerű, átlátszó, felül
selyemfényű. Köldöke belül szűk, kifelé tölcsérszerűen táguló, különö­
sen az utolsó kanyarulat vége felé tágul ki erősebben. 31/2-4, felül

XIX. PULMONATA � TÜDŐSCSIGÁK 3 89

gyengén domború kanyarulata meglehetősen gyorsan, egyenletesen
növekszik, az utolsó kissé lenyomott, s tetemesen kitágult, majdnem
kétszer olyan széles, mint a megelőző. Végső része a varrattól kezdve
ívesen lejtősödik, alul nagyon domború. Szájadéka tág, széles ellipszis
alakú, kevéssel szélesebb, mint amilyen magas, kevéssé kivágott,
kissé ferde. Nagysága 2-2,2 : 3,5-4,3 mm.

Nedves réteken földön, erdőkben korhadó növényrészek alatt él, de talál­
ható néha szárazabb helyeken is ; síkságon és hegyyidéken egyaránt elterjedt.

Szintén holarktikus elterjedésű faj. Közép- és Eszak-Európában mindenfelé
gyakori, de ugyancsak gyakori Hollandiában, Belgiumban és Franciaország észak­
keleti részében is. Előfordul a Brit-szigeteken, a Hebridákon, az Orkney-szigete­
ken, Izlandban a 66°, Norvégiában a 70°, Finnországban a 68%0-ig, Svédország­
ban a Finmarkenig, a Szovjetunió európai részében elterjedt a Murman partoktól,
a Kola-félszigettől és Archangelszktől egészen Transzkaukáziáig. Dél-Európában
fokozatosan egyre ritkább lesz, a Balkánon, az Appennini-félszigeten Toscanától
délre és az Ibériai-félsziget déli részén nem fordul elő. A Wallisi-Alpokban fe}hatol
2300 m magasságig. Szibérián keresztül elterjedt Japánig, s előfordul Eszak­
Amerika északi és középső részein. Erdély hegyvidékein általánosan elterjedt,
nyugat felé egyre ritkul, az Északi-Kárpátok területén már csak szétszórt elő­
fordulásait tartjuk számon. Megvan a bátorligeti faunában, és talán a Budai­
hegyekben is él valahol, legalábbis anyagomban 2 friss héjú példány is van 6 szub­
fosszilis között ; a :qunántúlon Tapolcáról és Hévízről égeresből (PINTÉR) került
meg. Igen gyakori Ocsán, szintén égererdőben (VÁGVÖLGYI).

Fosszilisan nálunk gyakori a löszben, és sok lelőhelyről ismeretes az Alföld­
ről, de különösen a Dunántúlról. Felsorolják Anglia alsó pleisztocénjéből és Német­
ország pleisztocénjéből (F.: Hyalinia Hammonis SrRÖM, radiatula ALDER)

5. nem: Oxychilus FITZINGER

:t[ázának sajátosságait 1. az egyes fajok leírásánál.

Hammonis STRÖM

Allkapcsa hártyaszerűen vékony vagy szaruanyag módjára szilárd, sima.
Radulájának (19. ábra: D) középfoga jelentékenyen kisebb a szomszédos
oldalfogaknál, sőt esetleg nagyon csenevé1:,z ; ha nem csenevész, akkor hosszú,
keskeny középhegye van. A nagyon részaránytalan oldalfogak száma 3-5,
3-hegyűek, a 10-15 peremfog tövisszerű.

Ivarkészülékében (19. ábra: E) a penis orsó alakú, hengeres vagy
szabálytalanul megvastagodott, visszahúzóizma a végén tapad. A közepes
hosszúságú ondócsatorna a penisbe ennek utolsó harmadában nyílik, mindig
bizonyos távolságra a visszahúzóizom tapadási helyétől ; a penisszel köz­
vetlenül határos része mindig jelentékenyen vastagabb a többinél, a vas­
tagabb rész visszahajlik a penisre, s ehhez kötőszövet kapcsolja. Az ondó­
tartály tojásdad alakú, a közepes hosszúságú nyéltől gyakran nem határolódik
el élesen. A hüvely falának egy része tekintélyesen, néha nagyon vastagon
mirigyes (a mirigyduzzanat megfelel az Aegopis pajzs alakú mirigyének).
A jobboldali szemtartónyél visszahúzóizma a penis és a hüvely között halad át.

Nálunk 3 faja él.

1 (2) Köldöke meglehetősen tág, gyakran tölcsérszerű, az utolsó kanyaru­
latot láttatja (1. alnem: Oxychilus s. str.). Háza (19. ábra : B1-B2)

majdnem lapos, alig kiemelkedő, gyengén boltozott tekerccsel. Fino­
man, szabálytalanul vonalkázott, majdnem sima, nagyon fényes,.

3 90 DR. SOÓS LAJOS XIX.

átlátszó ; sárgás szaruszmu vagy néha vörösesbe hajló, alul világo­
sabb, kékesfehér. Köldöke tág, tölcsérszerűen szélesedő, az összes
kanyarulatokat láttatja. 51/2-6, sekély varrattal elválasztott kanya­
rulata közül a belsők lassabban, a külsők gyorsabban növekszenek,
felül mérsékelten domborúak, az utolsó kissé lapított, tekintélyesen
kitágult, a szájadék táján kétszer, vagy valamivel még többször
szélesebb a megelőzőnél. Szájadéka félhold alakúan kivágott, szélesebb,
mint amilyen magas, szárai szabályos ívben hajlanak, együtt ellip­
szis körvonalúak. Nagysága 5,6-7,5: 13-15 mm.

Lehullott lomb és fadarabok alatt, erdőben és bozótosokban, árnyékos
korakásokban, barlangokban és pincékben él.

A Keleti-Alpok területén: Dél-Németországban, Ausztriában, Eszak­
Olaszországban, Karintiában, Horvátországban terjedt el. Innen északra eléri
Sziléziát és az Északi-Kárpátok területét. Faunánkból a Kárpátok déli végágairól,
a Mátrából és a Bükkből több termőhelyről, valamint a Börzsöny hegységből
Szokolyáról ismeretes. A Dunántúlról szétszórt termőhelyeirol tudunk Soprontól
és Kőszegtől - a Balaton vidékén keresztül - a Mecsekig és Budapestig ; R OTA•
RIDES Szegedről említi.

Fosszilisan legkorábban Románia felső pliocénjéből (levante), nálunk a
süttői preglaciális üledékekből ismeretes. (F.: Hyalinia Draparnaudi BECK, H.
cellaria 0. F. MÜLLER)

Draparnaldi BECK

2 (1) Köldökük nagyon szűk, az utolsó előtti kanyarulatot nem, vagy alig
láttatja (2. alnem: Morlina A. J. WAGNER).

3 (4) Háza majdnem egészen lapos, csak tekercsének legközepe emelkedik
ki egy kissé ; halovány kékes szürkéssárga vagy majdnem színtelen,
fényes, átlátszó, vékonyhéjú, nagyon finoman vonalkázott, azon­
kívül nagyon finom, csak erősebb nagyítással látható spirális vésettel
díszített. Köldöke nagyon szűk, tűhegynyi. 41/2-51/4 kanyarulata
egyenletesen növekszik, a kanyarulatok szorosan egymásra hajlanak,
azért az utolsó jelentékenyen, a megelőzőnél néha kb. kétszer széle­
sebbnek látszik. Szájadéka tojásdad-ellipszis alakú, szárai kb. egy­
formán ívesek. Nagysága 3,8-4,5: 8,5-10 mm.

Hegyvidéken, avar és kő alatt, valamint barlangokban él.
Főként kelet-alpesi faj. Itt az. Engadinban felhatol 2600 m magassag1g,

a Nyugati-Alpok, a Jura és Dél-Németország felé fokozatosan ritkábbá válik;
északkeletnek elterjedt az Érchegységig, a Szudétákig, ;Lengyelországig, kelet felé
Alsó-Ausztriáig, a Stájer- és Velencei-Alpokig. Az Eszaki-Kárpátok területén
- URBANSKI szerint - nem ritka a Tátrában és a Pienninekben; Erdélynek
csak néhány barlangjából ismeretes. Hazánkból egy Pilis hegységi (alkalmasint
pilisszántói) barlangból került elo.

Az utolsó interglaciális korban Németországban felért a Harzig és a Frank­
Juráig, a postglaciálisban is messzebb elterjedt északnyugat felé, mint ma; azóta
azonban fokozatosan jobban délnek és keletnek szorult vissza. Löszünkből alberti­
tápiószentmártoni anyagból ismeretes 1 példánya

depressus STERKI*

* FORCART legújabb vizsgálatai szerint a Cellariopsis A. J. WAGNER nembe tartozik.

XIX. PULMONATA - TÜDŐSCSIGÁK 3 91

4 (3) Háza (19. ábra: A1-A2) kúposabb, tekercse a maga egészében
kiemelkedik. Sárgás vagy barnásvöröses szaruszínű, alul világosabb
kékesfehér ; vékony, fényes, átlátszó héjú, gyengén, szabálytalanul,
a varratnál kissé erősebben von;ilkázott; s néha rendkívül finom, csak
erősebb nagyítással látható spirális vésettel díszített. Köldöke nagyon
szűk. 51/2-6 mérsékelten domború kanyarulata lassan, egyenletesen
növekszik, az utolsó a szájadék táján csupán másfélszer olyan széles,
mint a megelőző. Szájadéka erősen kimetszett ellipszis körvonalú,
magasabb, mint amilyen széles, szárai egyformán íveltek. Nagysága
6-8,5: 11-15,2 mm.

Az alig változékony faj nedves, árnyas helyeken ·avar, fadarabok és kövek
alatt él.

Közép- és délkelet-európai faj. Közép-Németországtól (Harz és Thüringia)
kezdve az Alpokban, a Jurában és az északi Pireneusokban, keletnek a Kárpátok­
ban, a Lengyel-Jurában, Podoliában és W olhyniában, délnek Bulgáriáig és Albá­
niáig terjedt el. Kelet felé fokozatosan egyre ritkábbá válik, így. Erdélyben már
csak szétszórt előfordulásai ismeretesek. Egyes helyeken, így pl. Budapestnél,
eléri a síkság szélét, sőt előfordul a bátorligeti faunában is. A Dunántúli domb­
vidékről csak szórványos adataink vannak, de nyilván gyakoribb, mint amilyen­
nek ezek az adatok mutatják; ismeretes számos barlangból is. Az Alpokban fel­
hatol 1850 m magasságig.

Fosszilisan legkorábban Gombaszög felső pliocénjéből ismeretes. Megvan
több szlovenszkói és a monosbél-vízföi forrásmészkőben ; a löszből egyetlen fiatal
példányát ismerem Csopakról J .: Hyalinia glabra STUDER)

glaher STUDER

6. nem: Cellariopsis A. J. WAGNER

Háza tekintetében megegyezik az Oxychilus-fajokkal.
Radulájának középfoga egyszer majdnem olyan nagy, mint a szom­

szédos oldalfogak, másszor tetemesen kisebb azoknál ; 3-4 nagyon rész­
aránytalan oldalfoga 2-3-hegyű, a peremfogak aránylag nagyok, tövis­
szerűek.

Ivarkészülékében a penis hátulsó vége két rövid, nem egyenlő hosszú­
ságú csücsökre osztott. Az elülső, nagyobb csücskön nyílik az ondócsatorna,
a hátulsón tapad a hosszú visszahúzóizoni ; az ondócsatornának a penis­
szel határos része jobban megvastagodott, ez talán epiphallusként működik.
A hüvely fala feltűnően vastag a rajta, illetve benne levő mirigysejtektől.

Nálunk 1 faja fordul elő.

Háza nagyon alacsony, majdnem lapos, boltozatos tekercse csak
kevéssé emelkedik ki. Sárgás szaruszínű némi zöldes árnyalattal,
alul kékes� -sárgásfehér; nagyon fényes, átlátszó héjú, nagyon gyen­
gén vonalkázott, majdnem sima. Köldöke meglehet6sen szűk, de az
utolsó kanyarulatnál kissé jobban, tölcsérszerűen kitágul. 5-6 sekély
varrattal elválasztott, kevéssé domború kanyarulata eléggé lassan,
egyenletesen növekszik. Szájadéka hold alakú, szélesebb, mint amilyen
magas, belső szára gyenge ívben hajlott. Nagysága 4,8-7,5: 9,5-
13,3 mm.

3 92 DR. SOÓS LAJOS XIX.

A földön avar és fák kérge alatt, mohos fák oldalán és mohos sziklákon,
nedves helyeken él.

Az Északi- és Keleti-Kárpátok területén általánosan elterjedt. Magassági
elterjedése kevéssé ismert, magam a Keres:1;tény-havason 1260 m magasságban
még gyűjtöttem. Fannánkból a Bükkből (Omassa, Hámor, Szurdok) ismeretes
(F.: Hyalinia cellaria var. orientalis CLESSIN)

orientalis CLESSIN

4. alcsalád : Gastrodontinae

Közepes nagyságú Zonitidák, átmérőjük 6 Yz-7 Yz mm. Házuk kanya­
rulatainak száma 5.

Ivarkészülékükben a penis alsó részébe nyíló nyílzacskójuk van. A penis
fokozatosan megvékonyodva megy át a rövid, fonálszerű ondócsatornába ;
végén tapad a visszahúzóizom, ostora nincs. A párzótáska hosszú, vékony
nyele a penis magasságában két ágra oszlik, az egyik a penisbe, a másik a
női vezetékbe nyílik.

Európában csak az alábbi neme fordul elő.

7. nem : Zonitoides LEHMANN

Az alcsalád jellemzése erre a nemre vonatkozik.

Előfordul az egész holarktikus régióban; nálunk csak 1 faja él.

Háza (18. ábra : A1-A2) alacsony kúp alakú, aránylag tekintélyesen
kiemelkedő tekerccsel ; sárgás vagy vöröses szarubarna. Fényes,
átlátszó héja finoman, sűrűn, a varrat mentén erősebben vonalkázott,
spirális vésete nincs. Köldöke tág, tölcsérszerű, domború kanyarulatai
lassan, egyenletesen növekszenek, az utolsó tekintélyesen kitágul.
Szájadéka széles tojásdad vagy ellipszis alakú, mérsékelten kimet­
szett, kevéssel szélesebb, mint amilyen magas, majdnem kerek.
Nagysága 4-4,5: 6,5-7 mm.

Nedves réteken, erdők mocsaras részén, vizek partján él, különösen gyakori
árnyas, de kiszáradt árkok fenekén. Síkságon és hegyvidéken egyaránt előfordul,
de sík területeken gyakoribb.

Holarktikus elterjedésű faj. Európa legnagyobb részében gyakori, Algírban
előfordul, de nem él a három nagy déli félsziget egy részén. Skandináviában fel­
hatol a 64°, illetve 66°-ig, előfordul a Szovjetunió legnagyobb részén le a Krímig
é_s a Kaukázusig, a Kaspi-tón túl Szamarkandig. Meg!alálható Közép- és Észak­
Azsia igen nagy területein, valamint Japánban és Eszak-Amerika egy részén.
Nálunk a sík vidéken általánosan elterjedt és gyakori. Előfordul a hegyvidék
alacsonyabb pontjain; magasabbról nem ismerem, bár Svájcban megtalálható
2000 m magasságig.

Fosszilisan gyakori a német pleisztocénben. Nálunk több helyről (Mező­
hegyes, Szeged, Vác, Dunaföldvár, Mencshely) megkerült a löszből, azonkívül az
ürömhegyi ópleisztocén mésziszapból, a monosbél-vízföi és több szlovákiai forrás­
mészkőből szintén ismeretes (F.: Hyalinia nitida 0. F. MÜLLER)

nitidns O. F. MÜLLER

XIX. PULMONATA - TÜDŐSCSIGÁK 3 93

5. alcsalád : Euconulinae

Házuk kicsiny, gömhded kúpos, köldöktelen vagy rendkívül szűk
köldökíí., barna vagy vörösbarna színű, felül selyemfényű, kerülete kissé
szögletes, alsó oldala nagyon domború, nagyon fényes.

Európában egyetlen nemük él, egyetlen, hazánkban is előforduló fajjal.

8. nem: Euconulus REINHARDT

Háza gömbded kúpos vagy kúpos, szarubarna, vékony-, átlátszó héjú.
Köldöke rendkívül szűk vagy köldöktelen.

Radulájának középfoga 3-hegyű, kb. akkora, mint a szomszédos oldal­
fogak ; peremfogai tövisszerűek, 2- vagy 3-hegyűek, a hegyek száma a radula
széle felé növekszik.

Ivarkészülékében ondótartály van, petecsatornája majdnem egész
hosszában mirigyes falú, ennek színe sáTgás. A penisnek van függeléke

Faunaterületünkön egyetlen faja fordul elő.

Háza gömbded kúpos, szélesebb, mint amilyen magas, világosabb
vagy sötétebb szarubarna, áttetsző, felül selyemfényű. Igen finoman,
sűrűn vonalkázott, vonalkáit rendkívül finom, csak erős (50-60-
szoros) nagyítással látható spirális véset finom szemcsékre tagolja,
de niaga a vonalkázottság is olyan finom, hogy csak a kopottabb,
epidermis nélküli példányokon látható. A ki nem fejlett példányoknak
nagyon szűk a köldöke, ez a kifejlett példányokon egy kis résre szűkül, de
jórészt azt is eltakarja a szegély keskeny kitüremlése. 51/2-6 nagyon
domború, mély varrattal elválasztott kanyarulata felette lassan növek­
szik, az utolsónak a kerülete szögletes. Szájadéka ellipszis alakú,
jóval szélesebb, mint amilyen magas. Nagysága 2,5-3: 3-3,5 mm.

Erdőben avar, korhadt fa és fakéreg, valamint kövek alatt él.
Holarktikus elterjedésű faj. Előfordul Algírtól és Portugáliától a legmaga­

sabb északig, Izlandig és a Kola-félszigetig,, dél felé Cisz- és Transzkaukáziáig,
megtalálható egész Szibériában (a 69°-ig), Eszak-Amerikában Nyugat-Grönland­
tól Texasig és Floridáig. A Kárpátok területén általánosan elterjedt. A Dunántúl­
nak csak néhány pontjáról ismeretes, de nyilván itt is sokkal gyakoribb, mint
ahogyan a kevés adatból következtetni lehetne. Az Alföldrol szintén csak szét­
szórt előfordulásai ismeretesek (Bátorliget, Nyíregyháza, Szeged, Deszk, Ócsa,
Bugac, Tápió sáp).

Fosszilisan nagyon gyakori az Alföld, de különösen a Dunántúl pleisztocén­
jében, és megvan több szlovenszkói forrásmészkő anyagában is. Nyugat-Európa
pleisztocénjében szintén gyakori, de ismeretes már Franciaország középső pliocén­
jébol (plaisancien) és Anglia ópleisztocénjébol (Cromerian) is (F.: Trochulus fulvus
0. F. MÜLLER)

fulvus O. F. MÜLLER

Vá l t o z a t a:

1. A törzs alaktól eltér abban, hogy magassága és átmérője egyenlő, sötét gesztenye­
barna szín{í, nagyon fényes, alsó oldalának spirális vésete sokkal erősebb, kanya­
rulatai hengeresek, szájadéka kevésbé széles, de magasabb. Nagysága 3,5: 3,5
mm. - Nedves réteken, vizek partján él; a Budafok alatti Háros-szigetről
ismeretes var. Alderi GRAY

3 94 DR. SOÓS LAJOS XIX.

11. család : DAUDEBARDIIDAE

Zsigerzacskójuk, köpenyük, s ennek· megfelelően ,házuk csenevész, az
állathoz képest nagyon kicsiny (20. ábra: A). A ház mintegy az állat fark­
végén ül, legfeljebb 3, de esetleg csak másfél kanyarulatból áll, s távolról
sem elégséges arra, hogy az egész állatot befogadhassa; vékony, törékeny
héjú, nagyon lapos, tojásdad vagy ellipszis körvonalú, egészben kb. fül alakú.
Tekercse jelentéktelen� majdnem az egész házat a rendkívül erősen kitágult
utolsó kanyarulat alkotja, s emiatt szájadéka rendkívül nagy, igen ferde

E

20. ábra. A, B
1
-B

3
: Daudebardia rufa pannonica Soós; C: D. fallax Soós; D1 -D

3
: D.

cavicola Soós - E: D. fallax Soós ivarkészüléke (at = ivarpitvar, be= párzótáska, dh=
hímnős-vezeték, ga = fehérjemirigy, gh = hímnős-mirigy, gl = hüvelymirigy, ·od = pete•
csatorna, p = penis, r = a penis visszahúzóizma, so = pete-ondócsatorna [spermoviductus],

v = hüvely, vd = ondócsatorna) (Eredeti, A: MóczÁR LÁSZLÓ felvétele alapján)

XIX. PULMONATA - TÜDŐSCSIGÁK 3 95

állású. Azonban a ház ezt az alakját csak a fejlődés kései szakaszában veszi
fel, mert fejlődése kezdetén akkora, hogy a fiatal állat egészen belehúzhatja
magát ; ekkor alig tér el az Oxychilus-félék fiataljainak a házától, egyik
bizonyítékául annak, hogy a Daudebardia-k az O rychilus-féléktől származ­
nak. Némely szerző ezért a Daudebardia-kat a Zonitidák egyik alcsaládja­
ként rendszerezi.

Az állat a· ház csenevész volta miatt eleő pillanatra házatlan csigának
látszik. Alakja megnyúlt, hengeres, illetve előrefelé csonkakúp-szerűen meg­
vékonyodó. A fiatal állat külsejére megegyezik a Zonitidák fiataljaival,
azokra emlékeztet karcsúságával és szemtartóinak hosszúságával. Azonban
alakja a fejlődés során igen lényegesen megváltozik azzal, hogy testének
egyensúlypontja garatjának, illetve az abban levő radulájának túlfejlőd.ése
következtében nagyon eltolódik eredeti helyzetéből. Hátoldalán két pár
nyálkaárok fut végig, a belső magasabban, a köpeny szélétől a szemtartók­
hoz, a külső előre és le, a láb széle felé halad. A lélegzőnyílás egészen hátul,
a héj széle alatt foglal helyet. Az ivarnyílás jobboldalt, messze a szemtartó­
nyél töve mögött, a test első harmadának a végén, a láb szegélybarázdája
fölött található. A lábnak kettős szegélybarázdája van, talpa erősen három­
pásztá�. Farkmirigye gyengén fejlett.

Allkapcsuk nagyon vékony, hártyaszerű. Radnlájuk nagyon hosszú.
Fogaik mind egyformák, tehát középfog nem emelkedik ki a sorokból, hosz­
szúak, hegyesek, tövisszerűek.

Ivarkészülékük egyszerű szerkezetű, nyíltokja, nyálkamirigyei soha
sincsenek, a penisnek nincs függeléke. A párzótáska nagyonrövid nyelű
vagy majdnem nyeletlen. Az ondócsatorna a végén (te:r:minalisan), vagy
pedig többé-kevésbé mélyen oldalt (lateralisan) nyílik be a penisbe.

A Daudebardia-k hegy- és dombvidékek lakói ; nagyon rejtett életet élnek. Rendesen
nagyon nedves helyeken, mélyen az avar és moha alatt, laza talajban, kőgörgetegek mohos
kövei között, s ezekhez hasonló helyeken tartózkodnak, de egyesekre ráakadhatunk határozot­
tan száraznak mondható helyeken is. Másrészt faunánkból legutóbb olyan Daudebardia

vált ismeretessé, amely életének egy részét vízben tölti. Húsevő, ragadozó állatok ; főként
földigilisztákkal élnek� de fölfalnak más állatokat, rovarlárvákat, ászkákat, csigákat, esetleg
saját fajbelieket is. Testüket módfelett megnyújthatják, úgyannyira, hogy a gilisztákat
követni tudják járataikba.

A család a Kaukázustól nyugat felé addig a vonalig terjedt el, amely a Rajnától Szardí­
nián keresztül Algírig húzható. Az elterjedés északi határát a Kárpátok vonulata, a Lengyel­
Jura, Csehország és Közép-Németország hegyvonulata (a Thüringiai erdőig, a Rhönig és a
Hunsrückig), a délit Algír, Kréta szigete és Szíria jelzi. Elterjedésének egyik középpontja
a Kaukázus, a másik a Kárpátok területe. A család két neme közül faunánkban csak az
egyik fordul elő.

1. nem : Daudehardia HARTMANN

A család föntebb adott jellemzése egyszersmind ennek a nemnek is a
jellemzése.

A nálunk előforduló fajai a következők.

1 (2) Szájadékának hosszabbik tengelye erős szögben hajlik a ház oszlopá­
hoz. Háza (20. ábra : D

1
-D

3
) közel 3 kanyarulatból áll, ebből kettő­

nél több esik a szabályosan, egyenletesen növekvő fiatalkori héjra,

3 96 DR. SOÓS LAJOS XIX.

a többi a hatalmasan kitágult és körvonalának íves hajlását veg1g
megtartó utolsó kanyarulatrészre. Ez a rész elöl, a szájadék bolto­
zatának tájékán völgyszerűen behorpadt, azonkívül mindenestől a
köldökoldal felé hajolt ; innen van említett erős hajlása az oszlop
felé. Tekercsének átmérője nem egészen fele a ház átmérőjének
(az arány kb. 7 : 3). A ház egészben tojásdad körvonalú, elölről nézve
alacsony kúp alakú, vékony s törékeny héjú, világos sárgászöld
színű, átlátszó, szabálytalanul vonalkázott. Köldöke szűk, az itt
keskeny peremmé kitüremlett szegély részben eltakarja. Szájadéka
tág, kerekdedbe hajló tojásdad alakú. Külső (felső) szára ívesen
behajlott, megfelelően az említett horpadásnak, belső szára egyen­
letes ívben hajlott ; a két szárat vékony zománclemez köti össze.
Nagysága 2,6: 4,7: 7 mm (magasság : kisebb átmérő : nagyobb át­
mérő), a szájadék nagyobb átmérője 4,5, a kisebb 3,9. mm (az adott
magasság az alzatra fektetett ház magassága).

Barlangi állat, egyetlen ismert elofordulási helye az Aggteleki barlang, ahol
DUDICH ENDRE fedezte föl

cavicola Soós

2 (1) Szájadékuk hosszabbik tengelye nem, vagy alig hajlik a ház osz­
lopához.

3 (4) Embrionális, vagyis még a peteburkon belül kifejlődött, a ház első
másfél kanyarulatát alkotó héja centrális fekvésű, a héj fiatalabb
részei egészen körülölelik, s így a ház körvonalának kialakításában
nem vesz részt. Háza (20. ábra : B1-B3) 21/ 4 kanyarulatnyi, lapos,
gyorsan és szabályosan növekvő fiatalkori héjból és a hirtelen
nagyon erősen kitágult utolsó fél kanyarulatból, összesen tehát
2% kanyarulatból áll. Körvonala kb. ellipszis, illetve szélső esetben
lekerekített sarkú téglalap alakú ; tekercsének átmérője kisebb a ház
fél átmérőjénél. Vékony, törékeny héjú, embrionális héja teljesen
sima, erről lehet megkülönböztetni a héj többi részétől, amelynek
skulptúráját, mikroskulptúrán kívül, nagyon finom, közben-közben
erősebb, sőt durva vonalakkal megszaggatott növekedési vonalak
alkotják. Színe világos zöldessárga, átlátszó, köldöke eléggé tág,
nyílása felé tölcsérszerűen táguló. Szájadéka tág tojásdad alakú,
külső és belső szára egyformán ívesen hajlott. Nagysága 1,5 : 3, 7 : 5, 7
mm, a szájadék nagyobb átmérője 3,5, a kisebb 3,1 mm.

Amint látszik, a Dunántúl hegy- és dombvidékén általánosan elterjedt,
ugyanígy az Északi hegyvidéken is; a Bükkben, a Mátrában és a Cserhátban
(Cserhátszentiván) mindenesetre megvan.

Fosszilis elofordulásáról annyi mondható, hogy a Földtani Intézet pleisz­
tocén anyagában egy Somogytúr melletti fúrás löszanyagából, 5,10 m mélységbol
egy Daudebardia egyetlen példánya került elo, amely alkalmasint ebbe a fajba
sorolandó

rufa FÉRUSSAC ssp. pannonica Soós

Vált o z a t a:

1. A Mecsekben, a Szuadó-völgy Remeteárok nevű patakjából GEBHARDT ANTAL
olyan Daudebardia-t gyűjtött, amely vagy állandóan a vízben él, vagy legalább
rendszeresen és hosszabb idore bej ár oda. Az irodalom ilyen Daudebardia-ról

XIX.

4 (3)

PULMONATA - TÜDŐSCSIG.ÁK 3 97

nem tud. Anatómiája és lényegileg héja tekintetében is megegyezik a D. rufa
pannonica Soós-sal. Körvonala szélső esetben lekerekített sarkú paralelogram,
de ilyenek a pannonica egyedei között sem ritkák, azonban ez az alak eltolódhat
annyiban, hogy a héjnak a tekercs felé eső vége kissé megkeskenyedik, s ezzel
a tojásdad alak felé közeledik (ebben az alakjában a németországi D. rufa
FÉRUSSAC-kal egyezik meg). Köldöke tág, tölcsérszerűen szélesedő, Különbség
annyiban mutatkozik közöttük, hogy a vízi alak mikrospirális vésete határozot­
tabb, élesebb, s eltérés mutatkozik a tekercs átmérőjének nagyságában is annyi­
ban, ·hogy a D. rufa pannonica Sóós tekercsének átmérője 42-48%-a a ház
hosszabbik átmérőjének, a vízben éloé ellenben rendesen csak 35 -42 %- De talál­
tam közöttük olyan példányt is, amelyen ez az érték eléri a 46%-ót. Ezt az ala­
kot kisebb eltérései, és főként különleges életmódja alapján --,- mint ökológiai
változatot - külön névvel jelölöm meg

rufa FÉRUSSAC ssp. hydrophila Soós

Embrionális héja periferikus elhelyeződésű, a héj fiatalabb részei
neni ölelik körül egészen, azért részt vesz a ház körvonalának meg­
formálásában. Háza (20. ábra : C) a tekercs irányában kihegyesedő,
az ellentétes irányban viszont erősen kiszélesedő tojásdad körvonalú,
21/2, vagy ennél valamivel több kanyarulatból áll, embrionális része
l1/2-l3/

4
kanyarulatnyi. 'l;'ekercse kicsiny, átméró"je negyede vagy

közel negyede a ház hosszabbik átmérőjének. Fényes héja gyengén,
szabálytalanul vonalkázott, ·a vonalkázottságot helyenként durvább
vonalak szaggatják meg, és néha nagyon finom spirális véset nyomai
is felismerhetők rajta. Szájadéka nagyon tág, majdnem vízszintes
helyzetű, körvonalai ellipszis alakúak, szárai ívesek, a belsőnek a
szegélye a meglehetősen szűk köldöknél visszahajlott, s azt részben
eltakarja. Két példány mérete: 1. 1,2 : 5,7: 3,61 mm - tekercs
1,32 mm {Középgaradna), 2. 1,4 : 4,56 : 3,2 mm - tekercs 1,4 mm
(Lillafüred).

Az alább megadott név egyelőre ideiglenesnek tekintendő. A
helyzet ugyanis az, hogy ez az újnak feltételezett faj héja tekintetében
megegyezik a Daudebardia brevipes DRAPARNAUD-val, ellenben anató­
miailag, nevezetesen ondócsatornájának a penisbe beömlése tekinteté­
ben (20. ábra : E) annyira elüt attól, hogy FoRCART rendszertani érté­
kelfse szerint még csak nem is ugyanabba a nembe tartozónak kellene
tekinteni. Azonban nem tekinthető kizártnak, hogy a D. brevipes
DRAPARNAUD-ra vonatkozó, egyébként több szerzőtől állított s egybe­
hangzó adatok tévesek, illetve pontatlanok ; ha ez bebizonyosodnék,
akkor a Daudebardia fallax Soós név a D. brevipes DRAPARNAUD
szinonimájának volna tekintendő.

Gyakori Lillafüred környékén ; a Bükkből még a Garadnavölgyből ismere­
tes. Azonkivül vannak példányaim Budapestről, a Dunántúlon Kőszegről, Kapos­
vár környékéről, Szentbalázsról ugyancsak Kaposvár tájékáról, valamint a mecseki
Mélyvölgyhol

fallax Soós

12. család: VITRINIDAE

Házuk rendkívül vékony, törékeny héjú, néha szinte hártyaszerűen
hajlékony ; nagyon fényes, átlátszó, üvegszerű, színtelen, sárgás vagy zöldes­
kékes. Embrionális héja mindig tele van spirális sorokba rendezett pontokkal,
a héj többi része harántirányban igen finoman vonalkázott, azonkívül nagyon

7 VTV !l:

3 98 DR. SOÓS LAJOS XIX.

finom, sűrű spirális vonalkázottság díszíti. 11/2-31/2 gyorsan, szabályosan
növekvő kanyarulatból áll, de csak ritkán fejlett annyira, hogy az állat
egészen visszahúzhatja magát beléje. Másik végletként viszont annyira
fejletlen, hogy az állat egészében nagyon hasonlóvá válik a Daudebardia­
hoz. Gyakran lapított, ritkábban eléggé magas; ha olyan nagy, hogy az
állat egészen visszahúzhatja magát bele, akkor igen szűk köldökrése is van.
Szájadéka változó nagyságú, nagysága fordított arányban van a kanyarulatok
számával, belső szárát gyakran változó szélességű hártyaszerű, a fajok meg­
határozásában fontos szegély kíséri.

Az állat megnyúlt, karcsú, bőre lágy, vékony nyálkarétegtől síkos,
gyengén barázdált. Mozgása élénk, talpa hárompásztás, lábának szegély­
barázdája kettős, farokmirigye nincs. Köpenye széléről négy köpenylemez
ágazik ki, kettő előre, kettő hátra, az előbbieket tarkó-, az utóbbiakat héj­
lebenyeknek nevezzük. A héjlebenyek a héjat többé-kevésbé beburkolják,
aminek a héj fokozatos elsatnyulása az eredménye, vagyis lassú közeledés
a „házatlanság" állapota felé. A tarkólebenyek a nyakrészre borulnak rá,
Helyzetük szerint jobb és bal héj-, illetve tarkólebenyeket különböztetünk
meg. A bal héjlebeny lehet keskeny, a köpeny szegélye mentén haladó, lemez­
szerű képződmény, de lehet olyan nagy is, hogy a házat majdnem teljesen
hurkolja. A jobb héjlebeny megnyúlt, nyelv alakú, elérhet egészen a héj
csúcsáig. A bal tarkólebeny mindig jól fejlett, harántirányban erős ívekben
barázdált, s néha akkora, hogy a kinyúlt állaton is elér majdnem a szem­
tartók tövéig. A jobb tarkólebeny lehet nagyon kicsiny, de lehet tekintélyes
nagyságú is. A lélegzőnyílás oldalt, a jobb héjlebeny alatt fekszik, a lélegző­
üreg nagyon kicsiny. Az ivarnyílás jobboldalt, a nyak közepe táján található.
Állkapcsuk hajlott, félhold alakú, rendesen sima felületű, homorú élének

(-L,·0"li.·
{f (:J

,::

{.;.
·'\/:�:.,.· ·.,•,, ..

B
21. ábra. A1 -A2: Vitrina pellucida 0. F. MÜLLER; B: Semilimax semilimax FÉRUSSAC -
C: S. semilimax FÉRUSSAC ivarkészüléke (at = ivarpitvar, be = párzótáska, cp = nyíl­
mirigy, dh= hímnős-vezeték, ga = fehérjemirigy, gh = hímnős-mirigy, p = penis, so = pete-

ondóvezeték, vd = ondócsatorna) (A és B: EHRMANN -, C: A. J. WAGNER nyomán)

XIX. PULMONATA - TŰDŐSCSIGÁK 3 99

közepén egy kis fog alakú nyújtvány van. Radulájuk középfoga 3-hegyű,
olyan nagy, mint a szomszédos oldalfogak. Ez utóbbiak közül a belsők 3-, a
külsők 2-hegyűek, s fokozatosan mennek át az 1- vagy többhegyű perem­
fogakba.

Ivarkészülékük (21. ábra: C) zömök alkotású, hímnős-vezetéke egyenes
vagy kevéssé kanyargós, fehérjemirigye nagy, zömök, pete-ondójárata hosz­
szúságához képest nagyon széles és erősen kanyargós. Párzótáskája rendesen
gyengén fejlett, mindig rövid nyelű, a nyélnek függeléke nincs, a hüvelybe
vagy a feltűnően hosszú pitvarba nyílik. Az egyszerű szerkezetű penisnek
epiphallusa nincs. A női járatba - a penis benyílási helyével szemben -
egy karcsú vagy zömök, henger alakú függelékes szerv (brachium copulato­
rium, ,,nyílmirigy") nyílhat be ; e szerv kesztyűujj módjára kitűrhető,
feladata szerint tapadószerv, arra való, hogy párzás alkalmával az egyik
állat a másikhoz erősíthesse magát. A penisnek egyszer van visszahúzóizma,
másszor nincs. A jobboldali szemtartónyél visszahúzóizma egyszer szaba­
don fekszik az ivarszervek mellett, másszor a penis és a hüvely között halad át.

A Vitrinidák részben ragadozók, részben növényevők. Nedves, hűvös helyeken, külö­
nösen források mellett és patako_k mentén, moha között és avar, ritkábban kövek alatt vagy
a földben elrejtőzködve élnek. Eletük csak l évre terjed. Fejlődésük kezdetén nedves föld­
ben élnek, a kifejlett állatok csak ősszel, november táján, a hidegebb idő beálltával bújnak
ki a föld felszínére, ott maradnak egész télen át, s még az olvadó hó alól is gyűjthetők. Tavasz
beálltával, amint petéiket lerakták, elhalnak.

Nagy többségük tropikus tájak lakója (etiópiai és keleti régió), de ezek viszonya a
palearktikus formákhoz még nem tisztázott. Faunánkban 2 nemük él.

A n e m e k h atá1·o z ó k ulc s a

1 (2) Háza olyan fejlett, hogy az állat egészen bele húzhatja magát
1. nem : Vitrina DRAPARNAUD

2 (1) Háza csenevész, az állathoz képest olyan kicsiny, hogy ez nem tudja
egészen visszahúzni magát bele 2. nem : Semilimax ÁGASSIZ

1. nem : Vitrina DRAPARNAUD

Brachium copulatoriuma nincs, jól fejlett tarkó- és héjlebenyei vannak.
Hímnős-vezetéke nem kanyargós, párzótáskájának nyele a pitvarba vagy
annak a közelébe nyílik ; penise karcsú, hengeres vagy bunkó alakú, az ondó­
csatorna ennek a belső oldala mentén fut végig, ahhoz kötőszövet köti hozzá,
a penishe ennek a végén nyílik. A jobboldali szemtartónyél visszahúzóizma
szabadon fekszik az ivarkészülék mellett. (Az adatok elsősorban a Vitrina
s. str. alnemre vonatkoznak!)

Faunánkban 3 faj a fordul elő.

1 (4) H.ázuk alacsony kúp alakú, aránylag tetemesen kiemelkedő, széles­
kúpos tekerccsel (21. ábra : A1-A2).

2 (3) Héja majdnem sima, embrionális héja nem bordázott; sárgás vagy
zöldes színű, nagyon fényes, átlátszó vagy kissé zavarosan üvegszerű;

7*

3 100 DR. SOÓS LAJOS XIX.

majdnem sima felületű, csak igen elmosódottan, szabálytalanul
vonalkázott és nagyon finom, csak erős nagyítással látható spirális
vésettel díszített. 3-31/2 kanyarulata gyorsan növekszik, az utolsó
több, mint kétszer szélesebb a megelőzőnél ; elöl lassan lehajlik.
Szájadéka kerekded, majdnem olyan magas, mint amilyen széles.
Nagysága 3-3,4: 4,9: 6 mm (magasság: kisebb átmérő: nagyobb
átmérő) (1. alnem: Vitrina s. str.).

A szárazabb helyeket sem kerüli, ha ott a növényzet elég oltalmat nyújt neki.
Holarktikus elterjedésű faj, síkságokon és hegyvidékeken egyaránt meg­

található. Európában csa]s a három nagy déli félsziget délibb részén hiányzik,
de Szicíliában eli'ífordul. Eszaki irányban eléri Izlandot, a Kola-félszigetet és a
Szovjetunió legészakibb részeit (Pecsora vidék), délnek ,Transz_kaukáziát, nyugat­
nak a Brit- és a Faeröer-szigeteket. Elterj�dt Közép- és Eszak-Azsiában is Kasmír­
tól Japánig és a Csukcsi-félszigetig ; Eszak-Amerikában elofordul Alaszkától
az atlanti partokig_ és Grönlandig. A Kárpátok területén mindenütt megtalál­
ható, azonban az Eszaki-Kárpátok legdélibb ágairól csupán a Mátrából (Kékes)
és a Bükkbi'íl (Lillafüred, Hámor) ismeretes. Az Alföldri'íl szétszórt eli'ífordulásai­
ról (Bátorliget, Nyíregyháza, Debrecen: Haláp, Hajdúszoboszló, Tápiósáp, Göd,
Kecskemét, Szeged : Királyhalom) vannak adataink, míg a Dunántúlról valami­
vel több adattal rendelkezünk (Budapest, Pannonhalma, Gönyü, Fenyi'ífö, Fáni•
völgy a Vértesben, Csákvár, Tihany, Aszófö, Sümeg, általánosan elterjedt a Keszt­
hely vidéki dolomithegységben és a Mecsekben, további ismert eli'ífordulásai
Simontornya, Szentbalázs, a nyugati határszélen Ki'íszeg és Horvátzsidány).

Fosszilisan legkorábban a sütti'íi preglaciális faunából ismeretes, kétes a
löszben való eli'ífordulása Dunaföldvár mellett; ritka Németország és Anglia
pleisztocén üledékeiben

pellucida O. F. MÜLLER

3 (2) Héja szabálytalanul ráncos-bordás, embrionális héja finoman, sza­
bályosan bordázott ; nagyon hasonlít a megelőző fajhoz, azonban
tekercse jobban, kissé kúposan kiemelkedik ; 31/2 domború kanyaru­
lata valamivel lassabban növekszik, felületét erős, kissé tompa haránt­
redők borítják, a redők közt rendkívül finom spirális vonalak futnak;
a ház körvonala és szájadéka majdnem kerek, kerekebb, mint a
pellucida-é. Nagysága 2,5-3: 3,6-5: 4,3-6 mm.

Hegyvidéki faj, a Pireneusoktól az Alpokon, az Appenninek egy részén,
a Déli-Kárpátokon és Macedó�ián át Görögország középsi'í részéig, keleti irányban
a Krímig, a Kaukázusig és Orményországig terjedt el. Faunánkból ismeretes a
Eükkbi'íl a Tarki'íri'íl

annularis STUDER

4 (1) Háza majdnem lapos, tekercse alig kiemelkedő, nagyon hasonlít a
megelőző fajhoz, s attól lényegesebben csak alacsonyabb tekercsével
és lapítottabb utolsó kanyarulatával tér el. Csupán 3 kanyarulatból
áll. Szájadéka kevésbé kerekded, inkább széles elliptikus körvonalú.
Nagysága 3 : 4,2-4,5 : 5,2-5,6 mm (2. alnem: ? Helicolimax FÉ­
RUSSAC).

Kárpáti faj, az Északkeleti-Kárpátoktól kezdve a Keleti- és a Déli-Kárpá­
tok mentén terjedt el Mehádia tájáig. Annál meglepi'íbb, hogy SzÉKESSY VILMOS

és GEBHARDT ANTAL gyűjtésébi'íl megkerült a Mecsekbi'íl (mélyvölgyi ki'ífülke,
illetve Dömörkapu), VÁGVÖLGYI JÓZSEF gyiíjtésébi'íl pedig a Vértesbi'íl, Szár:
V adorzóvölgy termi'íhelyri'íl

Bielzi KIMAKOWICZ

XIX. PULMONATA - TÜDŐSCSIGÁK 3 101

2. nem: Semilimax ÁGASSIZ

Brachium copulatoriuma van (21. ábra : C : cp), penisének egyszer
van visszahúzóizma, másszor nincs. A jobb szemtartónyél visszahúzóizma
vagy szabadon fekszik az ivarkészülék mellett, vagy a penis és hüvely között
halad át.

A szűkebb értelemben vett Semilimax alnem alapvető sajátosságai a
következők :' Nagyon vékony héjú, csenevész háza az állathoz képest olyan
kicsiny, hogy ez nem tudja egészen belehúzni magát. A szájadékhoz képest
igen kicsiny tekercse legföljebb 2, nagyon gyorsan növekvő kanyarulatból
áll, s olyanképpen növekszik, hogy főként csak a felső oldala gyarapodik,
az alsó ellenben elmarad fejlődésében ; ezért a ház pajzs alakú, olyanforma,
mint a Daudebardia-ké.

Faunánkban egyetlen faja fordul elő.

Házának (21. ábra : B) körvonala felülről nézve karcsú vese alakú ;
nagyon lapított, kicsiny, de kissé kiemelkedő csúcsú tekercsének
átmérője kb. 1/3-a - 1ke a ház nagyobbik átmérőjének. Héja
sima vagy igen finoman vonalkázott, rendkívül finom spirális véset is
felismerhető rajta; fényes, zöldessárga vagy majdnem egészen fehér.
2 kanyarulata rendkívül gyorsan növekszik, az utolsó felül laposan
boltozott, kerületén legömbölyített, elöl kissé lehajlott, s olyan
széles, hogy ez adja a ház egész átmérőjének kétharmadát. Szájadéka
rendkívül tág, ellipszis körvonalú ; külső szára beékelődésénél heöblö­
södött, a belső szár hártyaszegélye nagyon széles, szélesebb a kanya­
rulat alaprészének fele szélességénél. Nagysága 2,2-2,4 : 3-3,5 :
5-5,2 mm.

Alpesi és közép-európai faj. A Pireneusoktól, továbbá Franciaország déli
és délkeleti hegyvidékétől a Keleti-Alpokig, észak felé elszórtan Dél- és Közép­
Németországban a Taunustól a Harzig, Lipcse tájáig és a Szudétákig terjrdt el.
Csehország nagyobb részében szintén előfordul, de déli részén már ritka. Az Eszaki­
Kárpátok területén nagyon ritka, elszigetelt előfordulása Erdélyben Borszék.
Faunánkból a Keleti-Alpok végágairól Kőszeg mellől, valamint a Mecsekből (Szuadó­
völgy) ismeretes.

Fosszilis előfordulását Németországban a Wiesbaden melletti Mosbach
pleisztocén homokjából, valamint a svájci Zell hasonló korú rétegeiből jegyezték fel

semilimax FÉRUSSAC

13. család : LIMACIDAE

A Limacidák mind megnyúlt, karcsú, félhengeres, csupasz testű állatok.
Hátoldaluk egész hosszában, vagy csak a farkvégük tarajos, az utóbbi kihe­
gyesedett ; farkmirigyük nincs. Köpenyük erős, elülső része többé-kevésbé
szabad, és sapka vagy pajzs módjára borul rá a nyak hátulsó részére, azért
közönségesen pajzsnak szokás nevezni. A pajzs felülete szemcsés vagy kon­
centrikus ívekben ráncos, alatta, illetve a belsejében csenevész belső héj
van ; ez a héj lapos vagy kissé domború, koncentrikusan rovátkolt, a rovátka­
rendszer középpontja vagy egybeesik a héj középpontjával (magvával),
vagy azon kívül fekszik. Lélegzőnyílásuk a pajzs jobb szélén, annak közép-

3 102 DR. SOÓS LAJOS XIX;

vonala mögött fekszik; ivarnyílásuk a jobboldali szemtartónyél mögött
található. Talpuk három pásztára osztott, a szélső pászták gyakran sötéteb­
bek a középsőnél.

Állkapcsuk (l. 2. füzet, 1. ábra : B) félhold alakúan hajlott, sima felületű,
homorú élén fog alakú nyújtvány van. Radulájuk középfoga 1- vagy 3-hegyű,
oldalfogai 1- vagy 2-hegyűek, a fogak a radula pereme felé egyre keskenyeb­
bekké válnak, s végül hajlott ár alakúakká lesznek, csak egy hegyük van,
vagy a főhegy mellett egy kisebb-nagyobb mellékhegy is i:negjelenik.

Ivarkészülékük (22. ábra: A) a Stylommatophorák ivarkészülékének
általános típusa szerint épült fel ; tulajdonképpeni nyílzacskó nincs rajta,
és nyálkamirigyei is csak kivételesen vannak ; a penishez egyszer csatlakozik
epiphallus, másszor nem. A jobboldali szemtartónyél visszahúzóizma vagy a
penis és a hüvely közt halad át, vagy szabadon fekszik az ivarkészülék
mellett.

Bélcsatornájuk (22. ábra: B-C) a házas csigákéhoz hasonlatosan
több patkó alakú hurkot ír le. A hurkok száma 2 vagy 3, s mindegyik hurok­
nak 2-2 szára lévén, 4 és 6 hurokszárú fajok, illetve nemek vannak. A bélnek
egyszer van vakbélszei-ű függeléke, másszor nincs. A vese járnta S-alakú
(sigmuretrikus). Az anatómiai szei-kezetben teljes a csigákra jellemző i-ész­
aránytalanság, bár külsőleg majdnem részarányos alkotásúak.

D

22. ábra. A : Limax cinereo-niger W oL.F ivar készüléke (be = párzótáska, dh = hímnos­
vezeték, ga = fehérjemirigy, gh = hímnős-mirigy, od = petecsatorna, p = penis, pr =
prostata, r = a penis visszahúzóizma, u = petevezeték, vd = ondócsatorna) - B : Limax
cinereo-niger WOLF és C: Agriolimax agrestis L. bélcsatornája (a számok a bélhurkok számát
jelölik) - D: Limax cinereo-niger WOLF; E: Lehmannia marginata 0. F. MÜLLER; F:

Limax tenellus NILSSON (B-C: SIMROTH -, a többi STEENBERG nyomán)

XIX. PULMONATA - TÜDŐSCSIGÁK 3 103

A Limacidák, minthogy héj nem védi testüket a kiszáradás ellen, csak nedves helye­
ken élhetnek meg. Száraz időjáráskor elrejtőznek a földben, lyukakban és egyéb rejtekhelye­
ken, s csak nedves időben, szárazabban pedig csak éjjel bújnak elő. Aránylag élénken, a hozzá­
juk nagyon hasonló Arionidáknál mindenesetre élénkebben mozognak. Erdőkben, ligetekben,
ritkábban nyílt területeken élnek, egyik-másik fajuk barlangokban, pincékben, kutakban
is megtalálható. Főképpen növényevők, s különösen kedvelik a gombákat - ehetőket és
mérgeseket egyaránt -, de egyesek nem vetik meg az állati táplálékot (gilisztákat, csigá­
kat) sem.

A Limacidák nálunk előforduló nemeiről az alábbi határozótáblázat nyújt áttekintést.
Ebben a táblázatban igen nagy szerepet játszanak az anatómiai bélyegek, mert a nemeket
csak ezek alapján különíthetjük el biztosan egymástól.

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

l (2) Köpenyük koncentrikusan ráncos, köpenycsatornájuk nincs, rende­
sen csak testük hátulsó (,,fark") vége tarajos

l. alcsalád: Limacinae

2 (1) Köpenyük szemcsés, rendesen patkó alakú köpenycsatornájuk van,
hátuk rendesen egész hosszában (a pajzstól kezdve) tarajos (de néha
csak a fark vége ilyen!) 2. alcsalád : Milacinae

l. alcsalád : Limacinae

Fajaik karcsú, többnyire eléggé mozgékony állatok. Nyálkájuk hígan
folyékony, színtelen, csak néha fehéres a benne levő mészszemcséktől, ritkán
sárga. Pajzsuk koncentrikusan ráncos, közepe előtt nincs íves bemélyedés
(köpenycsatorna), hátulsó (pajzs mögötti) vége csak kivételesen éri el a test
hosszának felét, majdnem mindig rövidebb annál. Háttaraja sohasem éri el
a pajzs hátulsó szélét, néha éppen csak a farkvégre szorítkozik. Az ivarnyílás
közel esik a jobboldali szemtartónyél tövéhez. Héjuk meglehetősen vékony,
szélén vékony, hártyaszerű szegéllyel ; magva oldalt fekszik.

Radulájuk középfoga 1- vagy 3-hegyű, oldalfogai rendesen 2-hegyűek,
peremfogai árszerűek vagy ritkábban hasítottak. Bélcsatornájuk két vagy
három hurkot ír le, vakbelük egyszer van, másszor nincs.

Ivarszerveik (22. ábra: A) legfontosabb vonásai: Penisük különböző
hosszúságú, járulékos mirigye néha van, ellenben epiphallusa soha sincs.
Az ondócsatorna a végén nyílik beléje, ugyanitt tapad a visszahúzóizma is.
A sperma folyékonyan vagy laza nyálkaburokban jut át a párzótáskába ;
a párzótáska nyele majdnem mindig a pitvaTba nyílik, az utóbbiba járulékos
mirigyek nem ömlenek. A jobboldali szemtartónyél visszahúzóizma vagy
szabadon fekszik az ivarkészülék mellett, vagy a penis és a hüvely között
halad át.

Faunánkban 4 nemük fordul elő.

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

1 (2) Alapszíne kék, zöld, lila vagy pirosas ; a felnőtt állatnak rajzolata
nincs, talpa olyan színű, mint a test többi része

2. nem: Bielzia CLESSIN

3 104 DR. SOÓS LAJOS XIX.

2 (1) Alapszínük más (ritka kivételeket leszámítva!) ; rendesen rajzolat
van rajta, talpuknak legalább a középső pásztája világosabb.

3 (6) Bélcsatomájuk három hurkot ír le, a jobboldali szemtartónyél vissza­
húzóizma a penis és a hüvely között halad át.

4 (5) Penisének nincs ostora, vakbélfüggeléke nincs
1. nem : Limax L.

5 (4) Penisének van ostora, vakbélfüggeléke van
3. nem: Lehmannia HEYNEMANN

6 (3) Bélcsatornája két hurkot ír le, a jobb szemtartónyél visszahúzó­
izma szabadon fekszik az ivarkészülék mellett

4. nem : Agriolimax MöRCH

1. nem : Limax L.

Fajai kicsinyek, közepesek vagy nagytermetűek. Nyálkájuk folyékony,
átlátszó, színtelen vagy sárgásfehéres, néha vöröses színű. Testük hátrafelé
nagyon karcsúra vékonyodik. Pajzsuk elöl lekerekített, hátul tompa szögben
kihegyesedő, felül koncentrikusan ráncos, a ráncok középpontja kissé hátra
és jobbra esik ; a hát ráncai különböző erősségiíek, rézsútos sorokban állnak.
Színezetük és rajzolatuk nagyon különböző, alapszínüket szabálytalanul
elhelyezkedő vagy gyakran hosszanti sorokba rendezett világosabb vagy
sötétebb foltok, illetve szalagok, sávok tarkázzák ; felnőtt korukban gyakran
egyszínű feketék, azonban tarajuk akkor is világos színű. Talpuk középső
pásztája világosabb a szélsőknél, de lehet a talp egyszínű is. Héjuk fehér,
tojásdad vagy hosszúkás, vékony peremű mészlemez, olykor nagyon éles
növekedési vonalakkal, magva balra tolódott.

Radulájuk középfoga 3-hegyű, oldalfogai 1- vagy 2-hegyűek, perem­
fogai vagy 1-hegyű tüske alakúak, vagy egy kis mellékhegyük is van. Bél­
csatornájuk 3 hurkot ír le, vakbél soha sincs rajta, a zsigerzacskó csúcsát
a középbélmirigy (máj) jobboldali lebenye foglalja el.

Ivarkészülékükben (22. ábra : A) a prostata végső része elvált a pete­
vezetéktől. A penis lehet hosszú vagy nagyon hosszú, úgyannyira, hogy
hossza felülmúlja a test egész hosszát, de lehet rövid, bunkó alakú is. Függe­
lékes mirigyei nincsenek. A jobboldali szemtartónyél visszahúzóizma és a
penis visszahúzóizma keresztezi egymást. Veséjük kerek vagy trapéz alakú
zacskó, mirigyes szövet veszi körül.

Nálunk 2 alnembe sorolt 4 faja fordul elő.

1 (6) Nagyméretűek, 100-150, kivételesen 200, sőt 400 mm hosszúak is
lehetnek. Testük hátulsó vége nagyon karcsúvá vékonyodott, hát­
tarajuk majdnem uszonyszerűen vékony. Penisük hengeres, hosszú,
néha jóval hosszabb az egész állatnál, a hosszú ondócsatorna többnyire
oldalt, a vége előtt nyílik beléje ; . visszahúzóizma a végén tapad,
a prostata végső része elvált a petevezetéktől (1. alnem : Limax

s. str.).

XIX. PULMONATA - TÜDŐSCSIGÁK 3 105

2 (3) Talpának szélső pásztái sötétebbek a középsőnél, nyálkája víztiszta,
átlátszó. Penise olyan hosszú, mint a teste, vagy még hosszabb.
A hozzá nagyon hasonló Limax maximus L.-nél szilárdabb, merevebb
bőrű, nagyobb termetű; átlagos hossza 200 mm körül jár, de találták
már 400 mm hosszú példányát is. Pajzsa eléri a test hosszának majdnem
2/ 5 -ét, taraj a a hát fele hosszán végignyúlik, bőrráncai durvábbak,
mint a maximus-éi, hosszabbak, keskenyebbek, kevésbé sűrűn állnak.
Alapszíne a fehértől a feketéig változik, leggyakrabban feketés­
szürke vagy fekete, de lehet piros, sárga vagy barna is, egyszínű,
foltokkal, sávokkal tarkázott, avagy márványos rajzolatú. A pajzs
a test alapszínénél rendesen sötétebb egyszínű, de néha világos alap­
színű, sötétszürke vagy fekete foltok alkotta szép rajzolattal. A taraj
színe az alapszíntől gyakran eltér, a töTzsalak sötét színű, csaknem
fekete, élesen kiemelkedő fehér tarajjal, sötét pajzzsal. A talp két
szélső pásztája sötétebb, szürkésfekete vagy majdnem fekete, a
középső sokkal világosabb, esetleg fehér. Nyálkája színtelen. Héja
aránylag kisebb és szélesebb, mint a maximus-é, hosszúkás tojás
alakú, magva hátra és balra tolódott, 8,5-15 mm hosszú, 6-8 mm
széles (22. ábra : D).

Életmódja tekintetében megegyezik a L. maximus L.-vel (1. alább).
Elterjedésének pontos határai nem vonhatók meg, mert egészen a legújabb

időkig nem tekintették önálló fajnak, hanem a maximus változatának, ígY, a rájuk
vonatkozó elterjedési adatok egymástól nincsenek élesen elválasztva. Altalában
közép- és nyugat-európai fajnak tekinthető, bár Dél-Európában is messze elterjedt,
a Balkánon le Thesszáliáig, Olaszországban Calabriáig és Szardíniáig, de az Ibériai­
félszigeten csak a katalóniai Pireneusokig. A svájci Alpokban felhatol .!<ch. 1700 m
mag,asságig. Belgiumban és Hollandiában általá!)-osan elterjedt, de Irországban
és Eszak-Skóciában csak szétszórtan található. Eszak felé Norvégiában túlér a
sarkkörön, Svédországban a 62Yz0-ig, Finnországban pedig a 64Yz0-ig terjedt el.
Kelet felé elér Moszkváig, Gorkijig, Harkovig és a Krímig; elterjedése Belgiumtól
Csehországig, valamint az Alpoktól a Balti-tengerig megszakítatlan. A Kárpát­
medencében a hegy- és dombvidékeken általánosan elterjedt. Az Alföldről mind­
eddig nincs adatunk ; barlangokban eléggé gyakori

cinereo-niger WOLF

Vá lto z a t a i:

WAGNER JÁNOS adatai szerint faunánkból eddig a következők kerültek meg:

l. Egészen fehér vagy sárgásfehér, talpának szélso pásztái sötétek, pajzsát szürke
foltok tarkázzák vagy teszik márványos rajzolatúvá. - Ismert az Aggteleki
barlangból var. pallescens DuMONT & MüRTILLET

2. Egészen szürke, még a taraja is ilyen, csupán a pajzsa sötétebb kissé, sötét­
szürke vagy kékesfekete. - Ismert a Cuha-völgybol (Zirc mellett)

var. cinereus MOQUIN-TANDON

3. Szürkésfehér, szürke vagy sötétszürke. Teste mindkét oldalán két vagy három
sötét, hosszanti sáv fut végig. Taraja világos, pajzsa egyszínű sötétszürke vagy
márványos rajzolatú, szélén néha halvány foltok láthatók. - Az országban
szétszórva mindenütt megtalálható var. verus DuMONT & MoRTILLET

4,. Taraja és hátának felső része fehér vagy sárgásfehér, oldalai hamuszürkék,
mindkét oldalán három sötét sáv fut végig ; közülük az ·alsó néha apró foltokra
szakadozott. Pajzsa egyenletes szürke, csak szélein vannak kisebb világos
foltok. - Ismert előfordulása Budapest var. Renardi KALENICZENKO

3 106 DR. SOÓS LAJOS XIX.

5. Okkersárga vagy szürkéssárga, oldalán két-két, foltokból összetett hosszanti
sáv fut. Taraja sárga vagy sárgásfehér, a test hátrésze és a pajzs rendesen söté­
tebb. - Ismert termőhelyei Budapest és a Hódosér völgye (Zirc mellett)

var. punctatus LESSONA

6. Taraja és hátának közepe fehér vagy sárgásfehér, teste egyébként sötétszürke
vagy fekete, színét mindkét oldalon világos, rendesen sárgásfehér foltok tarkáz­
zák. - Ismert Budapestről és Sopronból var. ornatus LESSONA

3 (2) Talpuk egyszínű.

4 (5) Nyálkája víztiszta, átlátszó. Penise kb. testének fele hosszával egyenlő.
A karcsú állat 100-150, kivételesen 200 mm hosszúra nő meg, paj­
zsának hossza kb. ötöde a test egész hosszának. A test hátulsó har­
mada tarajos ; bőrráncai erősek, durvák, hosszas ellipszis alakúak,
elöl és hátul kihegyesedők, hegyes végükkel egymásba ékelődők.
Alapszíne változó, rendesen sárgásszürke vagy szürke, ritkábban
sötétszürke, de sohasem fekete, ritkán egyszínű, rendesen barnával
és feketével tarkázott, hátán és oldalán rendesen egy, két vagy három
sáv, illetve foltsor fut végig. Pajzsa rendesen sűrűn, szabálytalanul,
sötéten foltos vagy márványos, ritkábban két sötét sáv jelentkezik
rajta. Taraja mindig világos színű. Lábának szegélyét nagyon apró,
fekete ráncok sűrű sora kíséri vagy fedi. Héja hosszúkás tojás alakú,
fehér, meglehetősen vékony, magva hátra és baloldalt tolódott, 10-15
mm hosszú, 6-8 mm széles.

Éjjeli állat, a szabadban a harmat lehullása után és a sötétség beálltával
élénkül fel. Nappal búvóhelyein: nedves kövek és avar alatt, fák odvában, mélyebb
lyukakban és más hasonló helyeken húzódik meg ; a szabadban nappal csak bősé­
ges esőzés után szokott megjelenni, s ilyenkor sziklákon, fák oldalán és a földön
mászkálva egyaránt megtalálható. Barlangokban szintén ismételten megfigyel­
ték nálunk is. Nedves helyeken, források mellett, erdőkben, ligetekben, berkek­
ben, nedves réteken, árkok közelében található a leggyakrabban, de megtalálható
kopár, kietlen tájakon is, a tenger színétől az Alpokban állítólag 2800 m magas­
ságig. Főként növényi táplálékkal él, virágos növények részeivel és gombákkal
egyaránt, de fogságban megeszi a legkülönbözőbb emberi táplálékot, néha pedig
megtámadja a saját fajtabelit is.
, Dél- és közép-európai faj, de elterjedésének súlypontja nyugaton van.

Eszak felé nem ér túl a Shetland-szigeteken, Dániában előfordul, nagyon ritka
Norvégia déli részén (Oslo, Bergen), Svédországban Stockholmból, Finnországban
Helsinkiből, a Baltikumban Jurjevből és Rigából sorolják fel. Lengyelországban
nagyon ritka, a Szovjetuniónak csak a legdélibb részeiből ismeretes biztosan.
Déli irányban a Balkánon leér Thesszáliáig, Szicíliáig, Algírig és a Pireneusi-fél­
szigetig, a Déli-Alpokban a Karsztig. Felső-Olaszországban meglepő alakgazdag•
s ágban mutatkozik. Az Alpoknak különösen a melegebb völgyeit lakj a, Német•
országban és Csehországban általánosan elterjedt. Meglehetősen általánosan elter­
jedt nálunk is, de inkább az ország nyugatibb felén, az Alföldről csak néhány hely­
ről (Bátorliget, Nyírbátor, Szeged) ismeretes

maximus L.

Vá l t o z a t a i:

Faunánkból WAGNER JÁNOS a következőket sorolja fel:

1. Egyszínű hamuszürke, talpa, taraja és nyaka világos. - Ismert előfordulása
Budapest és Máriabesnyő var. limbatus MoQUIN-TANDON

2. Sötétszürke kék csillogással, barna lila csillogással vagy sárgásbarna zöld csil­
logással. Az állat - világosság felé tartva - csillogásának megfelelően intenzív

XIX. PULMONATA - TÜDŐSCSIGÁK 3 107

kék, lila vagy zöld színű. Pajzsa teste hosszának harmadát éri el; a hát ráncait
keskeny, világosabb barázdák határolják el egymástól. Taraja éles, de rövid.
- Budapestről és J ászóról ismert var. versicolor HAZAY

3. Citromsárga, pajzsa sötétszürke márványos rajzolattal. - Egyetlen példánya
ismeretes Budapest : Zugligetből var. hudapestensis H. WAGNER

4. Szürke, teste mindkét oldalán két-két hosszanti sávval; köpenye sötét foltok­
kal tarkázott. - Ismert előfordulásai Budapest, Szeged, Kőszeg

var. cinereus 0. F. MÜLLER

5. Halványszürke vagy gesztenyebarna. Pajzsát apró, kerek, fekete foltok tar­
kázzák, teste mindkét oldalán két-két, vagy néha három-három, ugyanolyan
pontokból összetett sáv fut végig. '---- Ismert előfordulása Budapest

var. Férussaci MOQUIN-TANDON

6. Hamuszürke, teste és pajzsa rendszerint nagy, fekete foltokkal tarkázott;
a foltok oldalt gyakran sávokba rendeződtek. - Előfordulása Nagykanizsa

var. maculatus PICARD

5 (4) Nyálkája élénksárga. Teste karcsú, kifejlett korában 80-110 mm
hosszú, lágy bőrű, hátrafelé kevésbé karcsúsodik meg, mint a meg­
előző két faj. Pajzsának elülső része nagyobbára szabadon borul rá
a nyakra, koncentrikus ráncainak középpontja kissé oldalt fekszik.
Hátoldalának bőrráncai kissé laposak, háttaraja a fark felé élesen
kiemelkedő, rövidebb a hátvonal felénél. Alapszíne sárga, sötét
narancssárga vagy borostyánkősárga ; az alapszínbe helyenként
elszórt pontok keverednek, háttaraja gyakran kissé szürkébe hajló,
de a középvonala sárgás, és a szürke rész is sárga foltos. A taraj
színe egyébként nem tér el a test általános színétől. Pajzsá sárga
vagy sárgásszürke, néha számos kerek, sárga vagy részben sötét
folt tarkázza. Feje és tapogatói sötétszürkék, kékek. Sárga nyálkája
megszilárdulva sötétebbé válik. A pajzs hátulsó szélének közelében
levő lélegzőnyílását kiemelkedő gyűrű veszi körül. Héja fehér, tojás­
dad, magva hátul és oldalt fekszik, 8-10 mm hosszú, 5-7 mm széles.
Hosszú vakbele van. Párzótáskájának nyele nem a pitvarba, hanem
a hüvelybe nyílik. i�

Szintén éjjeli állat, még elrejtettebben él rokonainál. Különösen sötét,
nedves odvakban, föld alatti lyukakban, barlangokban, pincékben, kutakban,
emberi lakásokban található. A szabadban ma már csak Európa gyérebben lakott,
keletibb· részében él, nyugatabbra már valóságos háziállattá lett, csak emberi
lakások közelében, illetve annak részeiben található. Az emberi lakások felé az ott
felhalmozott élelmiszer csábítja. Gombákon kívül minden emberi táplálékot,
növényféléket (kivéve a zöld részeket), húst, cukrot egyaránt megeszik.

Fő elterjedési területe Dél-, Közép- és Nyugat-Európa, de egyébként koz­
mopolita, mert elhurcolták a világ legkülönbözőbb részeibe ; csupán az északi
részeken nem tudott meggyökeresedni. Skandináviában pl. nem fordul elő, de
előfordul Dániában, a Baltikumban és Lengyelország nyugati részein; az Alpok­
ban kb. 1200 m magasságig hatol fel. Faunánkból csak szétszórt előfordulásai
ismeretesek, főként a Dunántúlról, az Alföldről Szegedről. Az Északi hegyvidékről
Rádról és az Aggteleki barlangból ismeretes

flavus LINNÉ

Vá l t o z a t a i:

1. Pirosassárga, néha pirosasbarna, testének rendesen a háta a legsötétebb része.
- Az Aggteleki barlangból ismeretes var. rufescens MOQUIN-TANDON

3 108 DR. SOÓS LAJOS XIX.

2. Szürke vagy sötétszürke, itt-ott elszórt, eléggé világos, fehér vagy sárga foltok­
kal. Néha sötétszürke pajzsa is foltos (nyálkája néha színtelen, ilyenkor könnyen
összetévesztheto a Limax maximus L.-vel!). - Eléggé sok helyrol ismeretes :
Budafok, Piliscsaba, Rád (mindhárom helyen pincébol), Újdombóvár (lezárt
kútból), Zalatapolca (barlangból), Peremarton, Kaposvár, Mecsek: Szuadó­
völgy var. Breckworthiai:ms LEHMANN

6 (l) Kicsiny V�cSY közepes nagyságú állatok (35 mm-nél ritkán hosszabbak,
de elérhetik a 65 mm hosszúságot is). Ritkán vagy sohasem foltosak,
azonban hátuk és pajzsuk hosszant sávozott; a sötét sávok ilyenkor
a hátközép világos csíkját szegélyezik. Pajzsuk koncentrikus ráncai­
nak középpontja kb. annak közepére esik. Hátuk vége tarajos, tal­
puk többnyire világos és egyszínű, de a szélső pászták néha valamivel
sötétebbek. Vakbelük nincs. Penisük rövid, kolbász vagy bunkó
alakú, a rövid ondócsatorna és a penis visszahúzóizma többnyire
egymás mellett csatlakozik a penis végéhez. A párzótáska nyele a
pitvarba nyílik, a prostata a petevezetéktől nem válik el (2. alnem :
Malacolimax MALM). Gyengéd alkotású, lágy, finom bőre híg nyálká­
val bevont, farkvége tompán tarajos (22. ábra : F). Viaszszerűen
áttetsző, zöldesfehér, sárgás, sárgásszürke, citromsárga · vagy néha
aranysárga, narancsszínű pajzzsal. Teste két oldalán és pajzsán olykor
egy-egy halvány sáv fut végig, feje és tapogatói feketék, feketés­
barnák vagy feketéskékek. Talpa hárompásztás, de egyszínű fehér
vagy sárgásfehér, nyálkája sárga vagy narancsszínű. Csaknem áttet­
sző, fehér héja 3--4 mm hosszú, s kb. 2 mm széles.

Hegy- és síkvidéki erdőkben, elsősorban fenyvesekben főként mohával és
zuzmóval él.

Közép- és észak-európai faj, Norvégiában a 70°-ig, Svédországban ·a 63-64°­
ig, Finnországban a 63°-ig hatol fel. Szétszórtan található a Baltikumban, általáno­
san elterjedt és gyakori Dániában, Hollandiában, Bel6iumban, Néme,tországban,
Csehországban és Lengyelországban, Angliában és Skóciában ritka, Irországban
nem él. Az Alpok területén előfordul Piemontig, a Júliai-Alpokig és a Karawankák­
ig (az Alpokban felhatol 2200 m magasságig), tovább délre előfordul Horvát­
országban, Boszniában, Macedóniában és Bulgáriában. Kelet felé fokozatosan
nagyon ritkává válik, de elér Moszkváig és Harkovig. Faunánkban nagyon _ritka,
vagy legalábbis annak látszik ; a Dunántúlon Sopronból és Koszegrol, az Eszaki
hegyvidéken Tokajból ismeretes. Az Északi-Kárpátok területén jobban elterjedt,
de előfordulása itt is nagyon szórványos

tenellus NILSSON

2. nem: Bielzia CLESSIN

A nemet 2, a Balkán nyugati részén (Bosznia, Montenegro), illetve
Krétán élő, kétes rendszertani helyzetű fajon kívül az alábbi faj alkotja ;
a következő jellemzés csupán erre a fajra vonatkozik.

Bélcsatornájának szerkezete tekintetében a Limax-fajokkal. egyezik
meg, ivarkészüléke viszont igen tetemesen különbözik azokétól. Rövid ondó­
csatornáj át vastag mirigyburok veszi körül, úgy látszik, mintha a rövid
pitvarba nyílnék, s mellette nyílna egy bunkó alakú, régebben nyilzacskónak
vélt szerv ; a valóságban azonban ez a szerv a penis. Az ondócsatorna a pitvar
falánál áthajlik rá, és ennek vastag falába ágyazva fut tovább a henyílásáig.
A penis visszahúzóizom-rendszere ennek a falán tapad. Radulájának közép­
foga 1-hegyű, oldal- és peremfogai 1-, 2- és _3-hegyűek.

XIX .. PULMONATA - TűDÖSCSIGÁK 3 109

N agytermetű, 160 mm hosszúra is megnövő, erős bőrű állat. Hát­
ráncai igen tekintélyesek, keskenyek, ormósak. Mindig, fiatal korában
is egyszínű, szép csillogó fűzöld, mély sötétzöld, kékeszöld, égszínkék,
ultramarin, feketéskék, lila vagy ibolyaszínű lehet; feje és tapogatói
feketések. Talpa rendesen egyszínű, de a szélső pászták a középsőnél
valamivel sötétebbek. A fiatalok színe általánosságban világosabb,
s oldalukon olykor sötétebb sáv fut. Háttaraja az összehúzódott
állaton előrefelé majdnem a test első harmadáig ér (a kinyúlt állaton
viszonylag rövidebb!), hátul uszonyszerűen lapított, színe nem tér
el a test általános színezetétől. Pajzsa ráncainak középpontja a közép­
vonalba esik. Nyálkája sárga, talpának nyálkája színtelen. Héja
tojásdad alakú, ll-13 mm hosszú, 7-9 mm széles.

Rendes tápláléka gomba és a földieper levele, ezek hiányában a nyár második
'felében az Asarum europaeum levelét, valamint zuzmót eszik.

Kárpáti csiga, a Kárpátok területének nagy részén gyakori, de egyes részein
ritka. A Kárpátokról átterjed a Lengyel-Jurára, a Beszkidekre és a Szudétákra ;
itt megtalálható a Glatzer Schneebergig. A Hoverlán megtalálták még 1500 m
magasságban is. Faunánkban á Bükkbol és a Sátor-hegységbol (Pálháza, Kokapu)
ismeretes

coerulans M. BrnLz

3. nem : Lehmannia HEYNEMANN

Bélcsatornája három hurkot ír le ; hosszú vakbele van. Penise rövid,
vastag, előrefelé vékonyodó, belsejében nyelv alakú ingerlőtesttel, hátulsó
végén pedig szarv alakú, változó hosszúságú, fehér színű, egyesek által ostor­
nak nevezett függelékkel. Az ondócsatorna nagyon 1·övid.

Faunánkban csak 1 faja fordul elo.

Közepes nagyságú, 60-75 mm hosszú, lágy bőrű állat (22. ábra : E) ;
vízzel erősen átitatott. Testének hátulsó felében nagy véröböl van,
telve vízzel, illetve vizes vérfolyadékkal, úgyhogy ez a . testrész a
világosság felé tartva áttetsző ; érintésére azonnal víz jön ki a bőrön
keresztül, és a lapos ráncos bőrt síkos-nedvessé teszi. Farkvége élesen
tarajos, taraja hátul tompán hegyezett. Színezete különböző, általá­
ban vörös árnyalatú szürke. A taraj élén, a pajzs végétől egészen a
fark végéig világosabb sáv fut, alatta sötét színű, nem éles határú
belső, s ez alatt egy második, elmosódott vagy foltokra szakadozott
sáv halad. Pajzsa két oldalán gyakran egy-egy sötét sáv látható,
a kettő lant alakú rajzzá olvadhat össze. Külsőleg főként ez a rajzolat
és a test szokatlan lágysága különbözteti meg a Limax-októl. Lágy­
sága főként esős időben felötlő, mert ilyenkor szokatlanul sok vizet
vesz fel. Talpa egyszínű, hárompásztás, középső pásztája elöl arány­
lag széles, de hátrafelé észrevehetően elkeskenyedik. Nyálkája szín-
telen.

Fiataljai nagyon hasonlók lehetnek a Limax maximus L. és a
L. cinereo-niger WOLF fiataljaihoz, azonban rendesen nagyon könnyen
megkülönböztethetők tőlük lágy, lapos ráncozatú, érintésre azonnal
nedvessé és simává váló bőrükről, áttetsző testükről, valamint eltérő
rajzolatukról.

3 110 DR. SOÓS LAJOS XIX.

Valamennyi házatlan csigánknál jobban szeret fákon tartózkodni, esős
időben még a lomb közé is felmászik, máskor csapatosan húzódik meg faodvak­
ban, a kéreg repedéseiben, és főként a kéreg alatt. De felmászik falakra és sziklákra
is, és azok repedéseiben búvik meg. Főként zuzmóval él. Legjobban kedveli az
erdős területeket.

Egész Európában elterjedt, kivéve a keleti részeket. Lengyelországban még
széltében előfordul, s előfordul a Baltikumban is, azonban a Szovjetuniónak már
csak a legnyugatibb részén, Leningrád és Minszk környékén, Finnországnak pedig
csak legdélibb részén él. Svédországban a 61 Y:l°-ig, Norvégiában a 71 °-ig, Izlandon
a 66°-ig hatol fel. A Brit-szigeteken előfordul a Hebridákig, valamint az Orkney- és
Faeröer-szigetekig, Nyugat- és Közép-Európában általánosan elterjedt; a svájci
Alpokban felhatol 2700 m magasságig. Délen felsorolják Portugáliából, Szicíliából,
Algírból és a Kanári-szigetekről, a Balkánon Thesszáliából. A Kárpátok területén
és a Dunántúli dombvidéken meglehetősen általánosan elterjedt, alföldi előfor•
dulásáról nincs adatunk

marginata 0. F. MÜLLER

4. nem : Agriolimax MöRCH

Fajai közepes vagy kicsiny, karcsú termetű állatok, 60 mm-nél hosz­
szahbra nem nőnek meg, de rendszerint még kisebbek. Bőrük majdnem sima,
csupán barázdák tagolják kisebb mezőkre, kiemelkedő ráncok alig vannak
rajta. Jól fejlett pajzsuk koncentrikusan barázdált, az alatta levő héjat min­
dig teljesen elfedi. Lélegzőnyílásukat pigment nélküli, kiemelkedő perem
veszi körül. Hátoldaluknak kb. az utolsó harmada tarajos, a taraj a pajzsig
sohasem ér, különlegesen nem színeződött. Egyszínűek vagy tarkák, az
utóbbi esetben rendesen hálózatos rajzúak, de a rajzolat sohasem hosszanti
sávozat. Nyálkája tiszta, színtelen vagy mésztől zavaros, tejfehér.

Radulájuk középfoga 3-hegyű, oldalfogai 2-3-hegyűek, peremfogai
1-hegyűek, tövisszerűek, de néha egy kis mellékhegy nyoma is mutatkozik
rajtuk. Bélcsatornájuk (22. ábra : C) két hurkot ír le, tehát négy hurok­
szárból áll, az utolsóval egyszer jól fejlett, másszor csak csenevész vakbél
kapcsolatos.

Az ivarnyílás közvetlenül a jobboldali szemtartónyél mögött van,
a penis zömök, az ondócsatorna a végén nyílik bele. Visszahúzóizma rendesen
a közepe táján tapad, belsejében kúp alakú ingerlőtest, a csúcsán pedig
nagyon változó szerkezetű, rendesen különböző módon elágazó járulékos
mirigy van ; de ezek egyes alakokon hiányozhatnak. A sperma párzás alkal­
mával laza nyálkatokban jut át egyik egyénből a másikba. A jobboldali
szemtartónyél visszahúzóizma szabadon fekszik az ivarkészülék mellett.

Mind növényevők. Nedves, árnyas helyeken tartózkodnak, levelek alatt, kövek között,
árkok oldalán, veteményeskertekben stb.

A nálunk eloforduló 2 fajuk két alnem tagja.

1 (2) Általában hússzínűek, s barna vagy fekete foltokkal tarkázottak.
Nyálkájuk fehér, át nem látszó. Pajzsuk aránylag rövid. Hosszabb­
rövidebb vakbélfüggelékük van. Penisük rendesen elágazó mirigyes
függeléket visel (1. alnem: Agriolimax s. str.). -A karcsú, mozgékony
állat átlagos hossza 30-35 mm, sárgásfehér, halovány okkersárga
vagy húsvörös, az alapszínt rendesen szürke, barna vagy fekete
pettyek, foltok tarkázzák, s ezek olykor hálózatos rajzolatot alkotnak.
A hát vége gyakran tarajos, de a taraj néha alig emelkedik ki. A pajzs
a test hosszának kb. egyharmadával egyenlő, némelykor még hosza

XIX. PULMONATA - TŰDŐSCSIGÁK 3 111

szabb, koncentrikusan barázdált, a barázdák sohasem mélyek, köz­
pontjuk oldalt tolódott. A halovány talp hárompásztás, a középső
pászta olykor világosabb a széls6knél. A héj fehér, hosszúkás tojás
alakú, meglehet6sen vékony, felületén . koncentrikus növekedési
vonalakkal. Magva baloldalt fekszik, hossza 3-5, szélessége 2-2,5
mm.

Úgyszólván mindenütt megtalálható: réteken, mezőkön, ligetekben, erdők­
ben, kertekben, néha olyan tömegesen, hogy érzékeny kárt okoz. Mindenevő,
de különösen a növényi táplálékot szereti. A kerti növényeknek leveleit, virágait
és termését egyaránt eszi. ,A gombák közül különösen a Boletus-féléket és egyes
Amanita-fajokat kedveli. Ejjeli állat, napközben és szárazabb időben rendszerint
kövek, fadarabok, avar alatt vagy a földben húzódik meg.

Előfordul egész Európában, észak felé G-rönlandig, Izlandig, Norvégia
északi részéig és a Murmanszk-partig, dél felé Afrika északi részéig, de keletebbre
nem nyúlik ennyire délre, G-örö�országban már nem fordul elő. Keletnek elter­
jedt az Urálig, sőt megtalálható Eszak-, Közép- és Kelet-Ázsia egyes pontjain is;
a Krímben és a Kaukázusban közel rokon fajok váltják fel. Ezenkívül elhurcolták
valamennyi világrészbe. Nálunk a hegy- és a dombvidéken általánosan elterjedt;
az Alföldről csak kevés adatunk van, de nyilván itt is majdnem mindenütt meg­
van a nedvesebb helyeken

agrestis L.

Vá l to z a t a i:

1. Nagyobb (50-60 mm hosszúságig), durvább alkotású, mindig sötéten pontozott
és foltokkal tarkázott. A barna vagy sötétszürke, néha majdnem fekete pigment
nemritkán egészen sötétté teszi az alapszínt. Bőrének ráncai kiemelkedők,
taraja élesen kiálló. Penismirigye mindig megvan, s rendszerint többszörösen
elágazó, ágas-bogas ; fejlettségi foka nagyon különböző. Hímnős-mirigyének
csak kisebb részét fedik el a szomszédos zsigerek, nagyobb része tehát szabadon
látható. Ezek a különbségek bőségesen elégségesek volnának arra, hogy önálló
fajnak tekintsük, ha akármelyik is élesebben elhatárolná a törzsalak felé. Azon­
ban éppen megfordítva : mindegyik simán átmegy annak megfelelő bélyegébe.
Így pl. a legjobb elhatároló sajátságnak látszó penis-mirigy szerkezete tekin­
tetében sem vonhatunk éles határt a kettő között. - A törzsalakkal együtt
fordul elő, de nálunk annál ritkábbnak látszik, bár a dombvidéken eléggé elter­
jedt var. reticulatus 0. F. MÜLLER

2. Halvány színű, pigmenttelen, de pajzsa olykor sárgás. - Ismert előfordulása
Budakeszi és Maglód var. pallidus SCHRANK

3. Egyszínű barna. - Előfordulása Kőbánya var. brunneus TAYLOR

2 (1) Sohasem foltosak vagy pettyesek. Nyálkájuk színtelen, átlátszó vagy
egészen gyengén színezett. Pajzsuk feltűn6en nagy, elérheti a test
fele hosszának nagyságát. Vakbelük nincs. Penismirigyük egyszerű.
el nem ágazó, esetleg egészen hiányzik (2. alnem: Hydrolimax MALM). -
Kb. 30 mm hosszúra n6 meg. Teste nagyon lágy, s híg, sima nyálka
vonja be. Barna, vörösbarna, szürkésbarna vagy sötétbarna színű;
csak a háta vége tarajos. Pajzsa igen nagy, jobban a test közepe­
tájára tolódott, mint a többi házatlan csigákon, elöl és hátul széles
ívben lekerekített. Kevés, egymástól jócskán távol álló, koncentrikus
barázdájának központja kissé oldalt tolódott. A hát és az oldalak
b6rráncai aránylag nagyok, laposak. Szemtartói igen nagyok, sötétek.
Hárompásztás talpa barna vagy világosbarna, nyálkája mindig
átlátszó. Fehér héja hosszúkás tojás alakú, növekedési vonalai élesek,
hossza 3, szélessége 1,5 mm.

3 112 DR. SOÓS LAJOS XIX.
----- - ------ ------

Annyira vízkedvelo állat, hogy nem csupán a nagyon nedves helyeket,
nedves réteket, vizes árkok, patakok, mocsarak, források partjait kedveli, s kertek•
ben, emberi ültetvényekben ritka, hanem önként belemegy a vízbe is, és hosszú
ideig a víz alatt marad. De nyilvánvalóan csak a mozgásban levő, jól átszellőz­
tetett, tehát oxigénben dús vizekben marad életben, mert a nem ilyen vizekbol,
ha beleteszik, iparkodik minél gyorsabban menekülni, s ha nem menekülhet,
hamarosan elpusztul.

Holarktikus faj. Felhatol Izlandban a 66°-ig, Norvégiában a 70Yz0-ig,
Finnországban a 63°-ig. Gyakori a Brit- és az Orkney-szigeteken, elterjedt egész
Európában, kivéve annak délnyugati részeit. Svájcban ritka, ott felhatol 1000-
1500 m magasságig. A Balkánon előfordul Montenegróig, Olaszországnak csak az
északi részeiben otthonos, a Pireneusokat csak Katalóniában lépi át. Kelet felé
Észak-Ázsián át elér Kamcsatkáig, s elofordul Észak- és Közép-Amerikában ·is,
azonkívül. elhurcolták a Föld különböző tájaira. Nálunk, amint látszik, szétszórtan
mindenfelé elofordul. Meglepően sok helyen találták forrásokban (Szin, Petri,
J ósvafö, Diósgyőr, Budapesten a Disznófö forrás mellett levő pocsolyák), s ugyan­
csak pocsolyákban Abaligeten ; a Mátrában Korismocsár nevű helyen kb. fél
méteres víz fenekén találták

laevis 0. F. MÜLLER

2. alcsalád: MHacinae

Fajai kevésbé karcsú, meglehetősen vastagbőrű, nagyon renyhe állatok.
Nyálkájuk szívós, fonalasan nyúló, színtelen. Pajzsuk szemcsés, közepe előtt
finom, patkó alakúan hajlott köpenycsatorna van rajta, hátrafelé nem éri el
a hát közepét. Háta egész hosszában, vagy csak a farkrésze tarajos. Az ivar­
nyílás a nyak jobb oldalán van. Héjuk vastag, vékony szegélye nincs, magva
közpo�ti fekvésű.

Allkapcsúkon majdnem mindig van fog alakú nyújtvány. Radulájuk
középfoga és oldalfogai 3-hegyűek, peremfogai 1-hegyűek, ár alakúak. Bél­
csatornájuk két, ritkán három hurkot ír le. Penisük rövid, de hosszú epi­
phallus csatlakozik hozzá, az ondócsatorna az utóbbinak a végén nyílik.
A penis visszahúzóizma a penis és az epiphallus határán, vagy az utóbbinak
a penis felé eső vége közelében tapad. A sperma szilárd falú ondótartókban
(spermatophorokban) jut át a párzótársba. A pitvaron, illetve a női vezeték
végső részén igen gyakran mirigyes függelékek ülnek ; a párzótáska nyele
vagy a pitvarba, vagy a hüvelybe nyílik. A jobboldali szemtartónyél vissza­
húzóizma szabadon fekszik az ivarkészülék mellett.

Faunánk területén 1 nemük fordul elo.

5. nem : Milax GRAY

Háta vege1g élesen, ritkábban azonban csak a vége tarajos. Háta és
oldalai hosszában finoman barázdáltak, anélkül, hogy a barázdákat haránt­
ágak is összekötnék egymással. Bőre a barázdák mentén sötéten pontozott
és vonalkázott, de sohasem sávozott ; a pontok csak a pajzson folynak össze
kétoldalt egy-egy keskeny sávvá. A nálunk képviselt Milax s. str. alnem többé­
kevésbé világos színezetű fajainak háta végig tarajos.

Radulájának középfoga 3-hegyű, ugyanilyenek az oldalfogak is, a perem­
fogak 1- és 2-hegyűek. Bélcsatornája két hurkot ír le. Penis-mirigye nincs,
de vannak mirigyek a pitvar vagy a hüvely falán. A párzótáska nyele a
pitvarba nyílik. Nyálkája többnyire fehér, de sárga vagy esetleg színtelen,
víztiszta is lehet.

XIX. PULMONATA - TÜDŐSCSIGÁK 3 113

Elsősorban a Földközi-tenger mellékének állatai, faunánkban a fenti alnem (Milax
s. str.) 2 faja él.

1 (2) Nagyobb termetű, közepes nagyságú, kifejlődve eléri a 80-100
mm hosszúságot és a 8-10 mm vastagságot. Alapszíne szürkéslila
és piroslila között változik, sötét alapszínét fekete pontok és foltok
tarkázzák. Az alapszín a taraj közelében sötétebb, szabálytalanul
pontozott, két oldalán egy-egy szabálytalanul csipkézett szélű,·
egymásba folyó pontok alkotta sávval. Nyakrésze szintén sötét.
Erős bőrű, háta egész hosszán éles, egyszínű sárgás taraj fut végig.
Lábának szegélyét finom pontokból álló pontsor jelzi; talpa sárgás­
fehér, hárompásztás, a középső pászta szélesebb és valamivel sötétebb
a szélsőknél. Nyálkája színtelen vagy kissé fehéres. Az idősebb példá­
nyok színeződése rendesen sötétebb. Héja széles tojásdad körvonalú.
Ivarkészülékének kiemelkedő vonása az, hogy penise nagyon rövid,
olykor csak nyolcada az epiphallusnak.

Hegy- és dombvidékek erdeiben él, de néha nyílt területeken is található ;
mohos kőhalmok különösen kedvelt tartózkodási helyei.

Dél- és közép-európai faj. Elterjedésének középpontja a Déli-Alpok területe,
innen elér dél felé Calabriáig és Korzikáig, északi irányban elterjedt a Közép- és
Nyugati-Alpok egész területén (de magassági irányban aligha hatol magasabbra
1750 m-nél), keleti irányban elér az Alpok legkeletibb nyúlványaiig, Alsó-Ausztriáig
és Kőszegig, tovább Csehországon át a Szudétákig. Innen nyugatra előfordul szinte
az egész német hegyvidéken a Teutoburgi erdőig és a Lüneburger Heidéig. A .Kár­
pátok területén nagyon szétszórtan s kelet felé egyre ritkábban fordul elő, de azért
eléri Erdély középső részét (Detonáta)

rusticus MILLET

2 (1) Kü,ebb termetű, kicsiny vagy közepes nagyságú, karcsú s meglehető­
sen gyors mozgású állat (23. ábra: A

1
-A

2
); hossza 60-70, vas­

tagsága 7 mm. Színezete nagyon változó : alapszíne szürke, szeny­
nyes okkersárga, szürkéssárga vagy fekete, háta sötétebb, oldalai a
lábhoz közelebb világosabbak. Hátoldala szürke, sötétszürke, szürkés­
fekete vagy egészen fekete, azonban a színt itt-ott szennyessárga
foltok tarkázzák. Feje és nyaka, háta, valamint pajzsa sötétszürke,
ez utóbbinak hátulsó vége lekerekített ; háta egész hosszában tarajos.
Talpa élesen hárompásztás, színe különböző. árnyalatú szürke, a
középső pászta egyszer sötétebb, másszor világosabb a szélsőknél.
Héja tojásdad körvonalú, vastag, fehér, 3 mm hosszú, 2 mm széles.

Részleteiben tetemesen változó ivarkészülékének jellemző voná­
sai : Az epiphallus rendszerint hosszabb a penisnél, a kettő élesen
elhatárolódik egymástól. A vékony visszahúzóizom a penisen tapad.
Az ondócsatorna hosszú, vékony, a párzótáska nyele és tartálya
többnyire élesen elhatárolódik egymástól, de néha egybefolyó csövet
formálnak ; a petevezeték végső részével egyesülve nyílnak a pit­
varba. Ugyancsak a pitvarba nyílnak a jól fejlett járulékos miri­
gyek is.

A többi Milax-fajhoz hasonlatosan éjjeli állat, napközben kövek, deszka- és
fadarabok alatt, föld alatti lyukakban húzódik meg. Kertekben néha annyira
elszaporodik, hogy kártékonnyá lesz, mert lerágja egyes növények gyökereit.
A gyümölcsök közül nagyon szereti az őszibarackot.

8 XIX. 3.

3 114 DR. SOÓS LAJOS XIX.

Elterjedési köre, ahogyan eddig tudjuk, a Velencei-Alpoktól a Dunántúlon
keresztül a Kárpátokig és a Krímig ér, de határai még nagyon bizonytalanul
ismertek; ni°ccs képünk az elterjedés részleteiről és a faj gyakoriságáról sem.
Angliában és Irországban messze elterjedt és helyenként gyakori, itt bizonyosan
őshonos, azonban egészen 1930-ig összetévesztették a Milax Sowerbyi FÉRUSSAC·
kal. Németországban felsorolják Münchenből, Würzburgból és Tübingenből, elő­
fordul Prága kertjeiben, de bizonytalan, hogy mind e helyeken őshonos-e, avagy
úgy hurcolták be. A Balkánon a Rilo Daghról tartják számon. Nálunk Budapesten
gyakori és a város sok helyéről ismeretes, néhol szinte tömegesen él ; további
ismert előfordulásai a Dunántúlon Kőszeg, Kaposvár, Mecsek: Mélyvölgy. A Kár­
pátok területén ritka, mindössze három termőhelye ismeretes

hudapestensis HAZAY

14. család : ARIONIDAE

Fajai zömök testű, lomha mozgású állatok. Lélegzőnyílásuk a szemcsés
felületű pajzs középvonala előtt fekszik. Testük hátul lekerekített, nem
tarajos, csupán a fiatal állatok farkvégén mutatkozik néha gyenge taraj
nyoma; tekintélyes farokmirigyük van. Talpuk egységes vagy hárompásztás.
Házuk maradványa olykor nagyobbacska lemez, máskor azonban csupán
mészszemcsék maradtak belőle. Anatómiailag legélesebben az jellemzi őket,
hogy veséjük a szívburkot gyűrű alakban körülveszi.

A család 4, alcsaládja közül Európában csak 1 él.

B D

23. ábra. A1 -A2 : Milax budapestensis HAZAY; B: Arion subfuscus DRAPARNAUD; C1-C2 :
A. circumscriptus J OHNSTON - D : A. circumscriptus J OHNSTON ivar készüléke (at = ivar­
pitvar, be= párzótáska, dh= hímnős-vezeték, ga = fehérjemirigy, gh = hímnős-mirigy,
od = petecsatorna, p = epiphallus, pr = prostata, r = visszahúzóizom, u = petevezeték,

vd = ondócsatorna) (A: HAZAY-, a többi STEENBERG nyomán)

XIX. PULMONATA - TÜDŐSCSIGÁK 3 115

1. alcsalád : Arioninae

Pajzsuk testük elülső részén helyezkedik el. Nincs egységes visszahúzó­
izom-rendszerük (oszlopizom), hanem ehelyett a garat é.s a tapogatók vissza­
húzóizma külön-külön ered a diaphragma mögött.

Nemei közül nálunk csak az alábbi fordul elő.

1. nem : Arion FÉRUSSAC

Fajai meglehetősen esetlen testű állatok. Tojásdad alakú pajzsuk elöl
és hátul lekerekített, felülete szemcsés ; legtöbbnek két oldalán és pajzsa
szélén egy-egy sötétebb sáv fut. Héjuk; nyoma legtöbbször csak szemcsék,
inészrögök és mészkristályok alakjában marad meg, de néha kicsiny lemez,
felületén növekedési vonalak nélkül. Talpuk három pásztára osztott ugyan,
azonban az elválasztó barázdáknak csak nyomai vannak meg. Nyálkájuk
színtelen, átlátszó vagy színes .

.Állkapcsuk odontognath ; radulájuk középfoga 3-hegyű, · oldalfogai
2-, peremfogai 1-hegyűek. Bélcsatornájuk két hurkot ír le.

Ivarszerveinek (23. ábra: D) legfeltűnőbb vonása a penis hiánya, de van
az ondócsatornától jól elhatárolt izmos, a rendszerint duzzadt pitvarba
nyíló epiphallusuk ; ugyanoda nyílik a párzótáska nyele is. Az ivarkészülék
visszahúzóizom-rends'zere két ágból áll, az egyik a petecsatornán, a másik a
párzótáska J}yelén tapad.

Fajai foként gombaevok. Valamennyi csupán 1 évig él, ivarérettekké 8-9 hónapos
korukban válnak.

Legtöbb faja Nyugat-Európában él, keletebbre a fajok száma. csökken, északon
keletebbre hatolnak elore, mint a Földközi-tenger mentén. 3 alneme közül faunánkban
csak az Arion s. str. fordul elő. Fajainak ivarnyi1ása a lélegzonyílás .elott van, vagy egészen
mellette fekszik. Epiphallusuk rendszerint élesen elhatárolódik az ondócsatornától. Nálunk
4 faj a él, illetve élhet.

1 (2) A kifejlett állat igen nagy, kinyúlva elérheti a 250 mm hosszúságot.

8*

Ivarpitvara két részre oszlott ; a felső részbe végével (ligula) benyúlik
a petecsa:torna. A merev bőrű állat kinyúlva átlag 120-150 mm
hosszú. Pajzsa , meglehetősen durván szemcsés, hátát és oldalait
hosszú és magas, az összehúzódás bizonyos állapotában élesen ormós
ráncok fedik ; a ráncok, illetve bőrredők a pajzs mögül sugarasan
ágaznak szét. Lélegzőnyílása szokatlanul tág. Színe rendkívül külö­
böző, és a :korral is változik ; a kifejlett állaté vörös, vörösessárga,
vörösbarna, sötétbarna vagy fekete, a fiatal példányoké sárgás vagy
zöldesfehér, rajzolata majdnem soha sincs. Feje sötétebb, erős láb­
szegélye majdnem mindig vöröses, s azt változó rendben erősebb és
gyengébb, sötét harántsávok szeldelik keresztül. Teste végén nagy,
háromszög alakú farkmirigye van. Talpa szürke, igen elmosódottan
hárompásztás, a középső pászta világosabb a szélsőknél. Nyálkája
nagyon szívós, enyvszerű, a vöröses példányoké · narancsszínű, a
barnáké és feketéké színtelen; a talp nyálkája szintén színtelen.

Anatómiailagjellemzi, hogy ivarpitvara felső nagyobb, tágabb,
és alsó karcsú, megnyúlt részre különült el ; a fentiek szerint az
előbbibe a kúposan felcsavart, fehér színű ligula, vagyis a pete-

3 116 DR. SOÓS LAJOS XIX.

csatorna meghosszabbodott végrésze nyúlik be. Ugyanide nyílik be
a párzótáska nyele, és a meglehetősen vastag epiphallus is. A párzó­
táska rövid nyelű. Ondótokjain (spermatophorjain) fogazott léc fut
végig, a tok hosszú farkrészben nyúlt meg.

Erdőkben, főként lomberdőkben, ligetekben, bozótosokban, nedves réte­
ken él, síkságon és hegyvidéken egyaránt előfordul.

Az itt szóban levő A. empiricorum FÉRUSSAC az A; ater L. és az A. rufus
L.-hez való kapcsolata tekintetében kétes rendszertani értékű, szinte titokzatos
faj. Valószínűnek látszik, hogy a Közép-Európában előforduló és rendszerint
A. empiricorum FÉRUSSAC névvel jelölt faj a valóságban azonos LINNÉ Arion
rnfus-ával. Ez főként közép-európai faj, előfordul egész Franciaországban, Svájc­
ban (itt felhatol kb. 1500 m magasságig), Németországban, Lengyelországban,
a Szovjetunió nyugati részében, Csehországban és Ausztriában, valamint Dániában
és Angliában ; valószínűleg úgy hurcolták be Olaszországba és Korzikába. Elő­
fordulását faunánkban hiteles példány nem bizonyítja, de az előfordulás várható

[empiricorum FÉRUSSAC]

2 (1) A kifejlett állat sem hosszabb 75 mm-nél; ligulája nincs.

3 (4) Talpa feltűnően élénksárga, alapszíne kékesszürke, barnás vagy
szürkésfekete, petecsatornája nagyon hosszú, kb. olyan, mint az
ondócsatorna és az epiphallus együttvéve. A merev bőrű állat kinyúlva
30-50 mm hosszú. Pajzsa finoman szemcsés,· előrefelé kissé elkes­
kenyedett. A hát és . az oldal bőrráncai meglehetősen szélesek és
laposak, farkvégén fiatal korában sem mutatkozik taraj nyoma,
háta középvonalában nincs világos vonal. Mindkét oldalán egy-egy
feketés, felül élesen határolt, a láb felé lassanként világosszürkévé
halványuló hosszanti sáv, pajzsán pedig hasonló sávokból alkotott,
lant alakú rajzolat van; ennek széles, jobboldali ága egészen körül­
veszi a lélcgzönyílást. Nyakrésze halvány, feje és tapogatói sötétek,
lábszegélye sárgás és néha harántirányban gyengén vonalkázott.
Talpának színe sárgás és narancssárga között változik ; nyálkája
világosabb vagy sötétebb sárga.

Leggyakoribb kertekben és parkokban, de található réteken, ligetekben,
bozótosokban is, síkságon és hegyvidéken egyaránt. Növényevő.

Eredetileg nyugat-európai faj. Az Appennini-félszigettől, a Pireneusi­
félsziget északkeleti részétől és Portugáliától kezdve elterjedt a Brit-szigeteken
keresztül Izlandig, Norvégiában a 63 °-ig, Svédországban Stockholmig, Gotlandig
és Bornholmig, az .Aland-szigetekig. Nagyon szórványos az előfordulása Lengyel­
országban és a Szovjetunió nyugati részében; előfordulása kéte� a Balkánon, de él
Svájcban, s itt a Wallisi-Alpokban felhatol 2500 m magasságig. Eszak felé fokozato­
san ritkábbá válik, s Közép- és Észak-Európában csak kertekben fordul elő. A Kár­
pátok területén nagyon szórványos, faunánkban Budapestről, Szegedről és Sopron­
ból ismeretes

hortensis FÉRUSSAC

4 (3) Talpuk sárgásfehér vagy fehér, petecsatornájuk aránylag nagyon
rövid.

5 (6) Háta közepén nincs világos bőrránc-sor, alapszíne sárgás, voroses
vagy barnás. Az állat (23. ábra: B) kinyúlva 50-70 mm hosszú
lehet. Bőrráncai laposak, a háton levők nagyon megnyúltak ; fino-

XIX. PULMONATA - TűDŐSCSIGÁK 3 117

man szemcsés pajzsa előrefelé megkeskenyedik. Színe többé-kevésbé
élénk okkersárga vagy vörösessárga, a háta táján vörösbarna és sötét­
barna között változó. A láb szegélye táján sá:fgásfehér, törzse oldalán
többé-kevésbé sötét, kissé elmosódott határú hosszanti sávval.
A pajzson a megfelelő sávok lant alakú rajzolatot formálnak, a lant
jobboldali szára szorosan körülveszi a világosan szegélyezett lélegző­
nyílást. A nyakrész halvány, feje és tapogatói sötétebbek, lábszegélye
halvány, sötét harántvonalkák szeldelik át. Talp� sárgásfehér, alig
észrevehetően hárompásztás, nyálkája színtelen, a test nyálkája
ellenben sárga és narancssárga között változik.

Szárazabb területek fenyveseiben és kevert erdeiben, a hegyek fenyveseiben
és bükköseiben él. Különösen gombákon és · fák kérge alatt található.

Egész Európában elterjedt, kivéve a Pireneusi-félsziget délibb felét, az
Appennini-félszigetet és a Balkánnak Montenegrótól és Macedóniától délre eső
részét. A Szovjetunióban eléri a sarki óceánt, az Urált és Harkov vidékét, Finn- és
Svédországban, valamint Norvégiában szintén felér\! legészakibb pontokig (70Y2°);
előfordul Izlandon is (66°). A Kárpátok területén gyakori, úgyanúgy a Dunántúli
dombvidéken is. Az Alföldön Szegedről ismeretes

subfuscus DRAPARNAUD
Vá l t o z a t a i:

A rajzolata és színezete tekintetében nagyon változékony fajnak igen sok válto­
zatát írták le. Közülük faunánkban a következők fordulnak elő :

1. Sárga vagy narancsszínű, oldalsávja megvan vagy hiányzik. - Ismert elő-
fordulása Budapest var. succineus BouILLET

2. Narancspiros vagy narancssárga, pajzsa és feje valamivel sötétebb; nyál-
kája sötét narancsszínű. - Előfordulása Kaposvár var. gigas M. SZABÓ

3. Háta sötétbarna, oldalai halványabbak, néha sötét oldalsávval; talpszéle
sárgás. - Eiőfordul Kőszeg környékén var. brunneus LEHMANN

6 (5) Háta közepén világosabb bőrránc-sor húzódik · végig. Alapszíne
halvány szürkéssárga, szürke, olajzöld, olajbarna. Közepes nagyságú,
nagyon renyhe állat (23. ábra : C1-C2), kinyúlva 30-40, ritkán 50
inm hosszú, valamelyest lágy bőrű. Pajzsa finoman szemcsés, hátán
és oldalain a bőrráncok erősek, hosszúkásak, laposak. Fiatal példá­
nyok farka végén mutatkozik a taraj nyoma, de csakhamr r eltűnik.
Háta sötétebb, két oldalán egy-egy éles határú sáv fut végig, közte
és a lábszegély között a test mindig világos, élénk színű. Pajzsának
közepe sötét, szélén sötét, lant alakú rajzolat látható, ennek jobb­
oldali szára a lélegzőnyílást ív alakban keríti be ; lábszegélye világos,
hátulsó része néha vonalkázott. Talpa hárompásztás, fehér, de a
középső pászta rendesen valamivel sötétebb a szélsőknél. A test és a
talp nyálkája majdnem mindig színtelen, sohasem sárga vagy piros.

Erdőkben és bozótosokban, avar és fadarabok alatt él, de megfelelő búvó­
helyeket nyújtó nyílt területektől sem idegenkedik. Síkságon és hegyvidéken
egyaránt előfordul, az Alpokban felhatol 2200 m magasságig.

Főként közép-európai faj, Németországban és Csehországban nagyobb
területeken alig hiányzik. Messze elterjedt Lengyelországban, előfordul a Szovjet­
unió nyugati részén és ,a Baltikumban, de az Ibériai-félsziget kivételével megvan
Nyugat-Európában is. Eszak felé felnyomul a Hebridákig, az.Orkney- és Shetland­
szigetekig, a Faeröerekig és Izlandig, Norvégiában a 69°-ig, Svédországban a 64°-ig,
Finnországban a 60°-ig. Kelet felé elér Moszkváig és Gorkijig. Dél-Európában

3 118 DR. SOÓS LAJOS XIX.

nem él, és az Alpok déli részén is csak kevés helyen találták, de az Alpoknak nagy
területein előfordul, kivéve a Délkeleti-Alpokat. Nálunk különösen a Dunántúli
dombvidéken gyakori. Az ,Alföld belsejéből Bátorligetről és Nyírbátorból ismere­
tes ; eléggé elterjedt az Eszaki-Kárpátokban, a Keleti-Kárpátok felé egyre rit­
kábbá lesz (F.: Arion Bourguignati MABILLE)

circumscriptus J OHNSTON

Vált o z a t a:

1. Nagyon éles és egészen sötét oldalsáv jellemzi, ellenben alapszíne mindig halvány,
rendesen hamuszürke. - Ismert előfordulása Budapest : Szúnyogsziget

var. leucophaeus NORMAN

15. család : FRUTICICOLIDAE

Házuk jobbra vagy balra csavarodott, gömbded, lapított vagy lencse
alakú és tarajos. Szájadéka hold alakú vagy a tarajnak megfelelően szögletes.
Köldöke rendesen van. Héja egyszínű vagy kevés övvel tarkázott, vonalká­
zott, s gyakran finoman spirálisan rovátkolt.

Állkapcsuk odontognath, 3-12 harántbordával ; a bordák vége az
állkapocs homorú élén fogszerűen kiugrik. Radulájuk középfoga 1- vagy
elmosódottan 3-hegyű, oldalfogai 2-, peremfogai 3-4-hegyűek.

Ivarkészülékükön (24. ábra: A) jellemző a nyálkamirigyek szerkezete.
A mirigy egy vagy több zacskószerű, tojásdad vagy többé-kevésbé megnyúlt
részletből álló, és kötőszövettel szoros egységbe összefogott képződmény.
Nyíltokja mellett egy második üres tok is van, amely szerkezete tekinteté­
ben megegyezik a nyíltokkal, s nyilván nyilát vesztett nyíltoknak értel·

A B

24. ábra. A: Fruticicola fruticum 0. F. MÜLLER és B: Helicella obvia HARTMANN ivar­
készüléke (at = ivarpitvar, b = nyíltokok, be= párzótáska, dh= hímnős-vezeték, ep =
epiphallus, fl = ostor, ga = fehérjemirigy, gh = hímnős-mirigy, gm = nyálkamirigyek, od =
petecsatorna, p = penis, pr = prostata, r = a penis visszahúzóizma, u = petevezeték,

v = hüvely, vd = ondócsatorna) (A: eredeti, B: A. J. WAGNER nyomán)

XIX. PULMONATA - TÜDŐSCSIGÁK 3 119

mezendő. A nyálkamirigy, illetve mirigyek nem a hüvelybe, hanem vagy a
nyíltokba, vagy az üres tokba nyílnak. A nyíl maga hengeres vagy lapított.
A párzótáska nyelének nincs függeléke. A párzószerv penisből és epiphallus­
hól áll, ostora egyszer van, másszor nincs.

A család elterjedésének középpontja Kelet-Ázsia. Kelet felé elterjedt Japánig, dél
felé a délkelet-ázsiai szigetvilágig, nyugatra Európáig, de itt már csak az egyetlen· Fruticicola
HELD nem egyetlen faj a él.

1. nem : Fruticicola HELD
(=Eulota HARTMANN)

A nemet anatómiailag a következő vonások jellemzik : Radulájának
középfoga elmosódottan 3-hegyű. Penise {24. ábra: A: p) erős, hosszú,
ostora nincs, a nagyon rövid visszahúzóizom (r) az epiphalluson (ep) tapad.
Nyá1kamirigye (gm) két hosszúkás zacskóra tagolt, alatta foglal helyet a
két rövid nyíltok (b); nyíl csak az egyikben van.

Háza (25. ábra : A1-A2) gömbded, kúposan kiemelkedő tekerccsel
és nagy, öblösen kitáguló utolsó kanyarulattal, valamint eléggé szűk,
de mély köldökkel. Erős, de áttetsző héja gyengén, szabálytalanul
vonalkázott, és már gyenge nagyítással is látható spirális rovátkák­
kal díszített. 5-6 kanyarulatát mély varrat választja el egymástól.
Színe egységes szürkésfehér, sárgás vagy vörösbarna között változik,
s nem ritkán éles vörösbarna övvel tarkázott. Szájadéka majdnem
kerek, kevéssé kivágott, kevéssel magasabb, mint amilyen széles.
Szegélye éles, kevéssé kitüremlett, csak a köldöknél szélesedett ki
jobban, s arra kissé ráhajlik; belül gyengén fejlett fehér, kékes
vagy vöröses ajak erősíti meg. Nagysága 14-21,5: 16�26 mm.

25. ábra. A1 -A2 : Fruticicola fruticum 0. F. MÜLLER; B1-B3: Monacha cartusiana O. F.
MÜLLER (Eredeti)

3 120 DR. SOÓS LAJOS XIX.

Rendesen nedves, bokros helyeken és erdőkben, főként lomberdőkben,
folyók, patakok, nedves árkok és egyéb vizek mellett él. Nagyon szeret növényeken
megtelepedni, ritkábban száraz, de növényekkel beárnyékolt helyeken, sőt nagy
ritkán sziklákon is található.

Előfordul Európa túlnyomó részében, csupán a három nagy déli félszigeten
szorítkozik azok északibb részeire, de Macedóniát még eléri. Nem fordul elő Izlan­
don, az észak-atlanti szigeteken, és a Brit-s :igeteken is csak pár évtizede telepedett
meg. Ritka Hollandiában, Belgiumban és Franciaországban. É;szak felé Norvégiá­
ban felhatol a 60Yz0-ig, Svédországban a 67°-ig, Finnországban és valószínűleg a
Szovjetunióban is a 63 °-ig. Előfordul egész Közép-Európában, gyakori a Baltikum­
ban, a 5_zovjetunió középső és déli részében a Krímig, a Kaukázusig és Arméniáig,
Közép-Azsián és Szibérián keresztül az Altaj hegységig, a Bajkál-tóig, Mandzsúriáig,
az Amur vidékéig és Kamcsatkáig terjedt el. Az Alpokban felhatol 1700 m magas­
ságig, a Magas-Tátrában HAZAY még 1793 m �agasságban is gyűjtötte. A Kárpá­
tok területén keleten, Erdélyben gyakori, az Eszaki-Kárpátok területén már sok­
kal ritkább, sőt nagy területeken ritkának látszik. A Dunántúlról csak szétszórt
termőhelyei ismeretesek, de itt nem lehet ritka. Az Alföld megfelelő pontjain
szintén megtelepedett, a Duna menti ligetekben mindenütt közönséges.

Fosszilisan a legkorábban Gombaszög és Anglia felső pliocénjéből (Red
Crag) ismeretes, ami annál nevezetesebb, mert Anglia területéről később kipusz­
tult, és csak legújabban telepedett meg ismét. Preglaciálisan megvan a süttői
és a fortyogói faunában, a löszben elszórtan akad belőle, megvan a bélapátfalvai,
valamint több szlovákiai pleisztocén mésztufában (F.: E ulota.fruticum O. F. MÜLLER)

fruticum 0. F. MÜLLER

16. család : HELICIDAE

Házuk gömbded, kúpos vagy lapos, tekercse többé-kevésbé kiemelkedő
vagy lapított, sőt közepe esetleg besüppedt. Színe nagyon különböző, egy­
színű vagy övekkel tarkázott, fénytelen vagy tompa fényű, szőrös vagy
csupasz, sima, vonalkázott vagy bordázott ; köldöke nyitott vagy fedett.
Szájadéka rendesen félhold alakúan kimetszett, sima körvonalú vagy két
foggal három karéjra tagolt. Szegélye éles vagy peremmé türemlett ki,vele pár­
huzamosan ajakduzzanat futhat, a két szárát néha zománclemez köti össze.

Állkapcsuk ívesen hajlott, felülete barázdált (aulacognath) vagy erő­
sen bordázott (odontognath) (I. 2. füzet, 1. ábra : C). Radulájuk középfoga
1- vagy 3-hegyű, oldalfogai 1-3-hegyűek, peremfogai 3- vagy többhegyűek.

Ivarkészülékükön (24. ábra: B; 27. ábra: E; 29. ábra: C; 30.
ábra: C; 31. ábra : A) kevés kivételt leszámítva 1-4 nyíltok (az idézett
ábrákon : b), s közülük legalább egyben ingerlőszervül szolgáló, nagyon vál­
tozatos alakú és szerkezetű ruésztest, ún. szerelemnyíl (29. ábra : D ; 32.
ábra : A) van. Ismét kevés kivételt leszámítva nyálkamirigyek (az idézett
ábrákon: gm) vannak rajta; e mirigyek nem mirigyszövet laza halmazai,
mint a Fruticicola-é, hanem szilárd, hengeres, csőszerű szervek. Párzótás­
kájuk nyelének legtöbbször függeléke (31. ábra : A : dv) és a penisnek ostora
(fl) van. A penisen és a hüvelyen ezenkívül esetleg egyéb függelékes szer­
vek (appendix, illetve appendicula, 30. ábra: C: a) is lehetnek. A meg­
felelő oldali szemtartónyél visszahúzóizma egyszer szabadon fekszik az ivar­
készülék mellett, másszor a penis és a hüvely között fut át.

Síkságon és hegyvidéken, erdőkben és nyílt területeken, száraz és nedves helyeken,
a földön, növényeken, fák oldalán és sziklákon egyaránt megtalálhatók. Mind növényevők,
de alkalomadtán nem vetik meg az állati táplálékot sem.

A rendkívül népes család számos alcsaládra tagolható, nemek hosszú sorával. Faunánk­
ban 6 alcsaládba sorolt 14 nemük fordul elő.

XIX. PULMONATA - TÜDŐSCSIGÁK 3 121

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

1 (2) Alapszínük különböző árnyalatú fehér vagy okkersárga, egyszmu
vagy övekkel tarkázott. Szájadékuk szegélye éles, legföljebb a köl­
döknél hajlott valamelyest vissza. Köldökük nyitott, gyakran nagyon
tág, héjuk nem szőrös 1. alcsalád : l{elicellinae

2 (1) Alapszínük különböző árnyalatú barna, ritkán citromsárga, fakósárga;
szarusárga, rózsaszínű vagy hamuszürke, egyszínűek vagy 1-5
barna övvel tarkázottak. Héjuk csupasz vagy szőrös, szájadékuk
szegélye éles vagy peremmé türemlett ki.

3 (6) Szájadékuk bejáratát két befelé álló, az ajakon ülő fog vagy egyszerű
behajlás 3 öbölre (karéjra) tagolja.

4 (5) Szájadékuk boltozatán nagy, harántirányban lécszerűen megnyúlt fog
van 5. alcsalád: Helicigoninae

5 (4) Szájadékuk boltozatán nmcs fog 4. alcsalád: Helicodontinae

6 (3) Szájadékuk bejárata nem 3-karéjos.

7 (8) Házuk magassága 27 mm-nél nem kü,ebb, magassága és átmérője
közel egyenlő nagyságú 6. alcsalád : Helicinae

8 (7) Házuk magassága a 27 mm-t sohasem éri el.

9 (10) Héjuk többé-kevésbé erősen ripacsos,
szürkésfehér, füstszürke, hamuszürke
Köldöke nagyon szűk

színe tejszerűen kékesfehér,
vagy barnás, nem szőrös.

2. alcsalád : Monachinae

10 (9) Héjuk felülete nem ripacsos, hanem többé-kevésbé erőse:n vonalká­
zott, vonalkás-bordás vagy szemcsés, szőrös vagy csupasz.

11 (14) Házuk kerülete tarajos vagyis legalább erősen szögletes.

12 (13) Kisebb termetűek, házuk átmérője 10-12 mm
3. alcsalád : Hygromiinae

13 (12) Nagyobb termetűek, házuk átmérője 22-36 mm
5. alcsalád : Helicigoninae

14 (11) Házuk kerülete nem tarajos.

15 (16) Héjuk szőrös (1. még Monachoides rubiginosa A. SCHMIDT)
3. alcsalád: Hygromiinae

16 (15) Héjuk nem szőrös.

17 (18) Köldökük teljesen zárt, alapszínük világos, sárga vagy rózsaszínű,
rendesen 1-5 barna övvel tarkázott ; ritkábban egyszínű

6. alcsalád : Helicinae

3 122 DR. SOÓS LAJOS XIX.

18 (17) Köldökük többé-kevésbé nyitott (kivételesen zárt, az alapszín ilyen­
kor gesztenyebarna).

19 (20) Héjuk felülete szemcsés, illetve apró pikkelyekkel fedett. A szem­
csézettség egyszer csak nagyítóval, másszor azonban szabad szemmel
is látható 3. alcsalád : Hygromiinae

20 (19) Héjuk felülete nem szemcsés, hanem finoman vonalkázott, rendesen
széles sötétbarna övvel a kerülete mentén. Alapszínük különböző
árnyalatú barna vagy sárgás ; a barna alapszínt szalmasárga foltok
tarkázhatják, a sárga foltok nem ritkán túlnyomóak, ilyenkor a
sárga látszik alapszínnek 5. alcsalád : Helicigoninae

1. alcsalád : Helicellinae

Nagyságuk kicsiny és közepes között változik (átmérője 5-30 mm).
Héjuk rendesen erős. Házuk köldöke lehet igen szűk, de igen tág is; alakja
nagyon változó, vannak köztük egészen laposak, élesen tarajosak, de vannak
tornyosak is, mindenféle átmenettel a két szélsőség között. Alapszíne fehér
vagy sárgás, gyakran számos sötét övvel vagy öveknek megfelelő foltsorokkal
tarkázott. Csúcsa barna vagy feketés, felülete vonalkázott vagy bordázott,
gyakran spirálisan rovátkolt, néha durvábban vagy finomabban ráncos vagy
szemcsés. Szájadéka kerekded, félholdszerűen kivágott, vagy a tarajosaké
hegyesszögben kiugró, szegélye éles, gyakran ajakduzzanattal a szegélytől
bizonyos távolságra ; sohasem fogazott.

Állkapcsuk ritkán aulacognath, rendesen odontognath, felületén 4-20
lapos, széles, szorosan egymáshoz simuló vagy kisebb-nagyobb közökkel
elválasztott hordával. A hordák vége az állkapocs homorú élén fogszerűen
kiáll. Radulájuk középfoga 3-, oldalfogai 2-, peremfogai 2-5-hegyűek.

Ivarkészülékükhen (24. ábra: B) a penis (p) rövid, az epiphallus (ep)
rendesen hosszabb és kaTcsúhb nála, hengeres ; visszahúzóizma (r) rendesen
az epiphallus elülső végén tapad. Az ostor (fl) néha eléTi a penis és az epiphal­
lus együttes hosszát, rendesen azonban sokkal rövidebb ennél, néha csenevész.
NyálkamiTigyek (gm) majdnem mindig vannak, cső alakúak, s 2-4 hojtha
csoportosulva füvösen helyezkednek el a hüvely (v) körül. 1, 2 vagy 4 nyíl­
tokjuk (b) van, nyíl vagy van bennük, vagy nincs, gyakran egész hosszukban
hozzánőttek a hüvely falához ; a nyíl egyszerű szerkezetű, határozottan
elkülönült vége, ún. koronája nincs, sima, hengeres, egyenes vagy többé­
kevésbé hajlott, hegyes végén néha háTtyás függelékkel. Két toknál többen
soha sincs nyíl. Nagyon ritkán mind a nyíltokok, mind a nyálkamiTigyek hiány­
zanak, helyettük különleges függelék (appendicula) jelenik meg a hüvely
falán. A jobboldali szemtaTtónyél visszahúzóizma szabadon fekszik az ivar­
készülék mellett.

A Helicella-k jellegzetes melegkedvelo és szárazságtűro csigák. Száraz, füves területe­
ken, meleg lankákon a földön vagy fűszálakra telepedve nagy tömegben lephetik el a mezo­
gazdaságilag rendszeresen nem művelt területeket. Igazi hazájuk a Földközi-tenger melléke,
ahol páratlan alakgazdagságban fejlődtek ki, Közép-Európába csak kevés fajuk hatolt be.

Az alcsalád 2 neme közül faunánkban csak az alábbi fordul elo.

XIX. PULMONATA - TÜDŐSCSIGÁK 3 123

1. nem: Helicella FÉRUSSAC

Az alcsalád jellemzése azonos a nem jellemzésével. A háza szerint nagyon
egységes nemen belül, főként ivarkészülékének eltérései alapján több alnemet
különböztethetünk meg.

Faunánkban 3, különböző alnemekbe tartozó faja él.

1 (4) Köldökük szűk.

2 (3) Átlag kisebb. Háza (26. ábra: B
1
-B

2
) eléggé lapított, kevéssé kiemel­

kedő tekerccsel. Meglehetősen erős, kemény héja felül erősen bordás,
alul valamivel simább ; a bordázottság az utolsó kanyarulaton a
legerősebb, innen a csúcs felé haladva egyre sűrűbbé, de egyben gyen­
gébbé válik, s végül sűrű vonalkázottságba megy át, a barna csúcs
pedig egészen sima. Alapszíne szürkésfehér vagy sárgásfehér, egy­
színű, avagy sötétebb barna, egységes vagy foltokra szakadozott
övekkel tarkázott ; az alsó oldalon levő keskeny öveket harántsávok
kötik össze egymással. 41/2-5, lassan, egyenletesen növekvő, sűrűn
felcsavart kanyarulatát meglehetősen éles varrat választja el egy­
mástól, az utolsó csak mérsékelten tágul ki. Kezdetben lapítottabh
és kissé szögletes, a szájadék felé egyre hengeresebbé válik. Szájadéka
széles ellipszis körvonalú, a magasság irányában megnyúltabb,
kevéssé kimetszett, szegélye éles, ajakduzzanata legföljebb nyomok­
ban ismerhető fel. Köldöke az utolsó kanyarulatnál is alig tágul ki.
Nagysága 4,1-5,5: 6,5-7,5 mm (1. alnem: Candidula KoBELT).

Egyetlen nagy, a hüvely falához nőtt nyíltokja van, a benne
levő nyíl nagyon karcsú, kissé hajlott. A párzótáska nyele karcsú,
tövén két, rendesen több ágra oszlott, ritkán osztatlan nyálkamirigy
ül. A penis rövid orsó alakú vagy megvastagodott, az epiphallus
karcsú, hengeres, az ostor rendesen rövid.

A2 B2 C:2
26. ábra. A

1 -A2 : Helicella hungarica Soós & H. WAGNER; B
1
-B2 : H. Soósiana H. WAGNER;

cl -C 2 : H. obvia HARTMANN (Eredeti)

3 124 DR. SOÓS LAJOS XIX.

Egyetlen ismert termőhelye Budapest: Hűvösvölgy, ahol felfedezője és
leírója szerint északi fekvésű, füves, nedves-nyirkos helyeken, növények alján,
fűszálakon, moha között, kövek alatt elszórtan, egyenként él, tömegesen sehol sem
található. Az év legzordonabb részét kivéve a szabadban él, a föld felszínén már
márciusban megjelenik. Felbukkanása hazánkban kissé meglepő, mert legköze­
lebbi rokonsága jóval nyugatabbra, főként Nyugat-Európában él. Anatómiailag
valamennyitől megkülönbözteti ostorának csenevész volta

Soósiana H. WAGNER

3 (2) Átlag nagyobb. Háza (26. ábra : Ac-A2) gömbded kúpos, egyszer
jobban, másszor kevésbé kiemelkedő tekerccsel, d� néha majdnem
lapos. Erős héja alul-felül egyformán bordázott. Alapszíne sárgás­
vagy szürkésfehér, egységes vagy foltokra szakadozott, sötétbarna,
vörösbarna vagy sárgásbarna övekkel tarkázott. Egyes példányok
látszólag egy_színű fehérek, ezek azonban mindig a napfényen kifakult
példányok. Eles varrattal elválasztott 41/2-51/2 kanyarulata lassan,
egyenletesen növekszik, az utolsó eléggé tekintélyesen kiöblösödött,
már kezdettől fogva hengeres. Szájadéka nagyon széles ellipszis
körvonalú, majdnem kerek, kevéssé kivágott, valamivel magasabb,
mint amilyen széles; ajakmegvastagodása nincs. Mély köldöke a
csúcsig ér, szűk, de mindig nyitott. Nagysága 5-8: 8-16 mm
(3. alnem: Helicopsis FITZINGER).

Háza a különböző termőhelyek szerint elsősorban nagysága, de
általános alakja és bordázottsága tekintetében is nagyon változik.
Alakja annyiban változik, hogy eléggé magas, kúpos példányai mellett
vannak majdnem laposak is.

Gyengén hajlott állkapcsa odontognath, 5-6 széles bordával.
Radulájának oldal- és peremfogai 2-hegyűek. Ivarkészülékében két
pár nyíltokja van a hüvely két oldalán; a belsők kisebbek, a hüvely
falához nőttek, üres.ek, a külsőkben egy-egy rövid, sima, egyenes
vagy kevéssé hajlott nyíl van. Mögöttük, a párzótáska nyelének tövé­
nél, négy, örvösen elhelyezkedett s egyenként 2-3 ágra oszlott
nyálkamirigy nyílik be a női vezetékbe. A penis rövid, vastag, az
epiphallus karcsú, hengeres, az ostor rövid.

Homokos, növényekkel csak gyéren benőtt területeken fordul elő, helyen­
ként tömegesen. Az élő állatot eléggé nehéz megtalálni, mert napközben rendesen
a földbe húzódik, 10-15 cm mélyre, s valószínűleg csak éjjel bújik elő. Növények
szárára és leveleire nem mászik fel, hanem leginkább fák és bokrok tövében található.

Elsősorban és jellegzetesen a homokterületek állata, más talajon, amint
látszik, csak kivételesen fordul elő. A Duna-Tisza közének összefüggő homok­
területein általánosan elterjedt, de elterjedése nem egyenletes, hanem foltszerű,
vagy alkalmasint csak annak látszik. A Dunántúlnak csak néhány pontjáról
ismeretes, s itteni előfordulása valóban foltszerű, megfelelően az ottani homok­
területek szaggatottságának. Kelet felé elszórtan benyúlik Erdélybe, itt elterjedési
területe érintkezik a H. instabilis RoSSMASSLER, illetve a H. cereoflava M. BIELZ
elterjedési területével. Közel áll mindkettőhöz, de párzótáskája nyelének alkotása
anatómiailag, szűk köldöke pedig - egyebek között - héja t�kintetében határolja
el azokkal szemben. A háza szerint hozzá nagyon közel álló Helicella costu!ata
C. PFEIFFER (H. striata 0. F. MÜLLER) párzótáskájának más alkotása és penise
visszahúzóizmának eltérő tapadása tekintetében tér el ioie.

Fosszilisan nagyon gyakori a löszben, s megkerült Uröm preglaciális faunájá­
hól is. Irodalmunkban Helix striata 0. F. MÜLLER és H. striata Nilssoniana BECK
néven szerepel

hungarica Soós & H. WAGNER

XIX.

4 (1)

PULMONATA - TÜDŐSCSIGÁK 3 125

Köldöke nagyon tág, tölcsérszerű, az utolsó kanyarulatnál tekin­
télyesen kitágul. Háza (26. ábra : C1-C2) majdnem egészen lapos,
vastag korong alakú, de tekercse egy kissé kiemelkedik. Erős héja
tompa fényű, a felső kanyarufatokon sűrűn és eléggé szabályosan
vonalkás-bordás. A két utols6 kanyarulat felülete fokozatosan
simábbá, csak szabálytalanul vonalkázottá válik, azonkívül gyakran,
legalább részben, spirális véset is mutatkozik rajta. Alapszíne kréta­
fehér, gyakran kékes, szürkés vagy barnás árnyalattal; egyszínű,
avagy barna, néha majdnem fekete övekkel tarkázott, az övek vagy
egységesek és éles határúak, vagy foltokra szakadozottak, gyakran
nagyon elmosódottak is lehetnek, különösen az alsó oldalon. 51/2-6,
éles varrattal elválasztott kanyarulata közül a felsők nagyon lassan,
egyenletesen növekszenek, az utolsó tekintélyesen kitágul, közel
kétszer szélesebb a megelőzőnél; kerülete legömbölyített, a szájadék­
nál többé-kevésbé, néha tetemesen lehajlik. Szájadéka kerek, igen
kevéssé kimetszett, szegélye éles, ajakduzzanata fehér, különböző
erősségű, néha 2-3 is van egymás mögött. Nagysága 6,6-12:
13,5�22,5 mm (2. alnem : Helicella s. str.).

Színezet, rajzolat és nagyság tekintetében jelentősen változik
ugyan, azonban egyéb bélyegei nagyon állandóak.

Állkapcsa odontognath, 6-10 hordával, vagy pedig aulacognath,
gyengén csipkés, homorú éllel. Radulájának középfoga 3-hegyű,
a középső hegy túlnyúlik az alaplemez szélén, oldalfogai 2-, a belső
peremfogak 2-, a külsők 3-4-hegyűek. Ivarkészülékében (24. ábra: B)
két, a hüvely két oldalán részarányosan elhelyezkedő s annak falával
összenőtt nyíltokja van, mindegyikben meglehetősen hosszú, hengeres,
hajlott, sima, hegyes nyíllal. Közvetlenül mögötte nyílik, a párzó­
táska nyelének beömlésénél, a négy, 2-4 csőből álló nyálkamirigy­
bojt. A penis meglehetősen vékony, nem sokkal vastagabb, mint a
hengeres epiphallus ; az. ostor rövid, a visszahúzóizom az epiphallu­
son tapad.

Száraz, füves helyeken a földön, vagy csapatosan fűszálakra és kórókra
telepedve tömegesen él a napnak legélesebben kitett területeken, azért típusa a
meleg- és szárazságkedvelő csigáknak.

Foként délkelet-európai csiga, de ismeretes Rhodos, Szamothráki és Ikária
szigeteirol is. Összefüggoen elterjedt Albániától (Szkutari), Thesszáliától, Szaloniki
és Bulgária magasságától kezdve. Elterjedése középpontjának hazánk területe
tekintheto, ezen keresztül eléri Lengyelországot és a Balti-tenger mellékét az Odera
torkolatánál és a kieli csatorna körzetében. Délebbre, Bécstol nyugatra, tovább
követheto nyomon a Duna és az Inn völgyén, valamint Svájcon át a Rhőne völgyéig,
Bázelig és Elzászig. Délnek a Déli-Alpok területén, a Karszton keresztül eléri a
velencei síkságot, majd innen északra a Dráva és a Mura völgyén keresztül meg­
közelíti a Központi-Alpok területét. Nálunk az Alföldön és a Dunántúlon általáno­
san elterjedt, különösen a domb';idéken gyakori, s a napos lankákon helyenként
nagy tömegekben jelenik meg. Az Eszaki-Kárpátok területére mélyen csak a folyók
völgyeiben hatol be, de elér a Szepességig. Erdélyben föként a mélyebben fekvő
pontokon fordul elő, de itt fölhatol 1300-1400, Svájcban pedig legalább 1840 m
magasságig.

Fosszilisan megvan már a Fortyogó preglaciális faunájában, azonban job­
ban csak a pleisztocén után terjedt el, mert abban még rendkívül ritka. Nagyon
kétesek azok az adatok, amelyek előfordulását a Balaton melléki pliocénben
állítják

ohvia HARTMANN

3 126 DR. SOÓS LAJOS XIX.

Alf a j a:

1. Eltér a törzs alaktól abban, hogy skulptúráj a erősebb, tekercse magasabb,
köldöke szűkebb. - Területileg annyiban határolódik el a törzsalaktól, hogy
a Balkán, északkeleti sarkában Dobrudzsáig a törzsalak helyét majdnem teljesen
elfoglalja, s innen tovább nyúlva észak felé a Duna-Tisza közén felér Budapest
tájáig. Itt már együtt fordul elő a törzsalakkal, de számbeli kisebbségben

ssp. spirula WESTERLUND

2. alcsalád: Monachinae

Házuk általános alkotása tekintetében a Hygromia-fajokéra emlékeztet,
többnyire lapított gömbded, köldöke tágabb vagy szűkebb, nyitott vagy
fedett. Héja sima vagy ripacsos, utolsó kanyarulata hengeres, nagyon ritkán
tarajos, kei·ülete mentén néha világos öv fut.

Állkapcsuk odontognath, széle a bordák kiálló végeitől csipkés. Radulá­
juk középfoga 3-, oldalfogai 2-hegyűek, peremfogain a mellékhegy gyakran,
s ritkán a főhegy is hasadt.

Az állat köpenye gyakran sötét foltos. A jobb szemtartónyél vissza­
húzóizma szabadon fekszik az ivarkészülék mellett. Az utóbbin nyíltok nincs,
ezt gyakran egy, a hüvelyen vagy a pitvaron ülő, hosszas cső alakú függelék
(appendicula) helyettesíti. Az állat ezt a szervét párzás közben kitolja, s
nyilván ingerlőszervként használja. A penisnek gyakran nincs visszahúzó­
izma, s néha nyálkamirigyei sincsenek.

Az alcsalád főként a Földközi-tenger mellékén és Elő-Ázsiában terjedt el, Közép­
Európát csak éppen eléri. Nálunk egyetlen neme fordul elő.

2. nem : Monacha FITZINGER

Házának alapszíne kékesfehér, füstszürke, hamuszürke vagy barna;
ez utóbbi esetben az utolsó kanyarulatán két világos öv fut, az egyik a kerüle­
ten, a másik a varrat alatt. Héja sohasem szőrös. Köldöke fedett vagy nyitott,
de mindig nagyon szűk.

Ivarkészülékén appendicula és nyálkamil'igyek vannak. A nálunk elő­
forduló faj penisének nincs visszahúzóizma.

Nálunk egyetlen faj a él.

Háza (25. ábra: B1-B3) lapított gömbded-kúpos, egyszer csak kevéssé,
másszor eléggé kiemelkedő tekerccsel, s ez utóbbi esetben hegyes
csúccsal. Eléggé vékony héja áttetsző, ripacsos, szabálytalan vonal­
kázottság nyomaival. Színe tejszerűen kékesfehér, szürkésfehér vagy
barnásfehér. Különösen a szájadék tája lehet barna vagy füstszürke,
nem ritkán az egész héjon a barna szín az uralkodó. Kerülete mentén
világos 'öv legtöbbször nem különül el. 51/2-6 mérsékelten domború
kanyarulata közül az elsők lassan növekszenek, az utolsó erősen kitá­
gul, s felülnézetben· olyan széles lehet, mint a többiek együttvéve.
Kerülete legömbölyített, elöl többé-kevésbé, esetleg alig észrevehetően
lehajlott. Szájadéka harántirányban elliptikus hold alakú, szegélye
éles, nagyon kevéssé szélesedett ki, alul kissé kitüremlett. Igen jól
fejlett, fehér vagy vörösessárga, a héjon világossárga sávként áttűnő

XIX. PULMONATA - TÜDŐSCSIGÁK 3 127

ajakduzzanata van; a� ajakduzzanat elé eső héjrészlet belül barnás­
sárga. Köldöke nagyon szűk, de nyitott, az utolsó kanyarulatnál néha
kissé kitágul. Nagysága 5,9-11,6: 8,5-19,3 mm.

Nagysága igen tág határok között változik, s igen nagy példá­
nyai mellett szinte törpék is élnek ugyanazon a helyen. Eléggé változé­
kony tekercsének magassága tekintetében is, azonban alapvonásai
jellegzetesen állandók.

Bokros, füves helyeken leveleken, réteken fűszálakon él. Nedves és száraz
helyeken egyaránt megtalálható, de inkább kedveli a nedveseket.

Mediterrán - nyugat-európai faj. Elterjedt a Kaukázustól, a Krímtől, Mold­
vától és Kisázsiától Portugáliáig, majd tovább egész Franciaországban, Belgium­
ban, Hollandiában, Anglia délkeleti részében, Németországban a Rajna völgyében.
Mesterségesen behurcolták Koppenhága vidékére, ez elterjedésének eddig ismert
legészakibb pontja. A Déli-Alpokban előfordul a Karszttól a Tengeri-Alpokig,
és helyenként eléri az Alpok középső övezetének · déli lejtőit is. A Keleti-Alpok
területéről elszigetelt előfordulásai ismeretesek. Nálunk az Alföldön és a Dunántúlon
általánosan elterjedt, az Északi-Kárpátok területén egyáltalán nem fordul elő,
s a Kárpátok többi részéről is csak szórványos előfordulásait jegyezték fel.

Fosszilisan legkorábban Olaszország és Kisázsia felső pliocénjében jelenik
meg, majd Anglia pleisztocénjében bukkan fel. Közép-Európába csak a pleisztocén
óta vándorolt be (F.: Hygromia Carthusiana 0. F. MÜLLER)

cartusiana 0. F. MÜLLER

3. alcsalád: Hygromiinae

Házuk legtöbbször lapított és meglehetősen szűk köldökű, rendesen
vékonyhéjú, világosabb vagy sötétebb szaruszínű, kerületén gyakran az
alapszínnél világosabb övvel. Felülete nagyon gyakran szemcsés, pikkelyes
vagy szőrös.

Állkapcsuk ívesen hajlott, mintegy 16-20, vagy még több 'lemezke
összeolvadásából keletkezett, s azoknak megfelelően gyengén hordás ; széle
a bordácskák kiálló végétől csipkés. Radulájuk középfoga 1- vagy 3-hegyű,
oldalfogai 2-3-, peremfogai 3- vagy töhhhegyűek.

Ivarkészülékük (27. ábra: E ; 29. ábra : C) alkotása meglepően pára

huzamos a Helicella-kéval. 1, 2 vagy 4 nyílzacskó van rajta, de kettőnél
többen nincs nyíl. A nyíl (29. ábra : D) karcsú, hegyes-kúpos, egyenes vagy
hajlott, avagy szögletes és csavart. A nyíltokok helyét kivételesen egy füg­
gelékpár (appendicula, 30. ábra : C : al) foglalj a el. A párzószei-v penisből
és epiphallushól áll, ostora i-endesen i-övid. A pái-zótáska nyelének nincs
.függeléke, a nyálkamüigyek rövid, egyszerű vagy elágazó csövek, pái-osával
kétoldalt vagy örvösen helyezkednek el. A jobboldali szemtartónyél vissza­
húzóizma a penis és a hüvely között halad át.

A nálunk és egyáltalában Közép-Európában előforduló fajok r!"ndesen nedves, növény­
zettel gazdagon benőtt helyeken élnek. Az alcsalád Európán kívül Eszak-Amerikában, vala­
mint Nyugat- és Észak-Ázsiában terjedt el. Nemei közül faunánkban S fordul elő.

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

1 (2) Szájadékának bejáratán két befelé álló, az ajkon ülő fog van
6. nem : Perforatella ScHLÜTER

3 128 DR. SOÓS LAJOS XIX.

2 (1) Szájadékuk bejáratának vonala sima ívben lekerekített.

3 (4) Házának kerülete tarajos 4. nem : Hygromia Rrnso

4 (3) Házuk kerülete nem tarajos.

5 (6) Héja szőrös (lásd még Monachoides rubiginosa A. SCHMIDT)
3. nem : Trichia HARTMANN

6 (5) Héjuk nem szőrös.

7 (8) Színe kékes hamuszürke vagy világos sárgásfehér (ritkán szaruharna !)
3. nem: Trichia HARTMANN

8 (7) Alapszínük különböző árnyalatú barna vagy hamuszürke.

9 (10) Köldöke nagyon szűk, esetleg egészen fedett
5. nem: Monachoides GUDE & WoüDWARD

10 (9) Köldökük tág.

11 (12) Háza gömbded kúpos 7. nem : Euomphalia W ESTERL UND

12 (11) Háza nagyon laposra nyomott, majdnem korong alakú
5. nem: Monachoides GuDE & WooDWARD

3. nem: Trichia HARTMANN

Háza lapított gömbded vagy kúpos, vékony- vagy vastaghéjú, áttetsző,
fehéres vagy szaruszínű, kerülete mentén rendesen világosabb övvel. Gyak­
ran szemcsés vagy szőrös héjú, spirális vésete nincs. 5-7 rendesen lassan
növekvő kanyarulatból áll, az utolsó rm jdnem mindig legömbölyített, ritkán
tarajos, elöl lehajlott. Szájadéka kerekded félhold alakú, többé-kevésbé
erős ajakduzzanattal, néha fogszerű nyújtvánnyal a belső szárán; köldöke
változó szélességű.

Faunánkból eddig 6 faja, illetve alfaja ismert, és 2 további faj még esetleg elofor-.
dulhat.

1 (10) Házuk kifejlett korukban is szőrös.

2 (3) Szájadékuk belső szárán befelé álló fog van. Háza (28. ábra: A
1
-A

2
)

gömbded-kúpos, többé-kevésbé erősen kiemelkedő, hegyes kupola­
szerű tekerccsel. Héja szabálytalanul vonalkázott és rövid, lágy,
sűrűn álló, könnyen lehulló szőrökkel fedett. Világosabb vagy sötétebb
szal'ubarna, kerülete mentén világosabb övvel. 6-7 kanyarulata
nagyon lassan, egyenletesen növekszik, az utolsó kezdetben gyengén
szögletes, azután szélesen legömbölyített, s végül oldalt összenyomott,

XIX. PULMONATA - TÜDŐSCSIGÁK 3 129

azért felülnézetben nem szélesebb a megelőzSnél, utolsó negyede
lassan lehajlik, alsó oldala kissé lapított. Szájadéka lapított ferde
hold alakú, erősen kimetszett, sokkal szélesebb, mint amilyen magas.
Belső szára nagyon megnyúlt, alig íves, legnagyobb része egyenes
lefutású. Szegélye éles, alul és felül mérsékelten kihajlott, egész
lefutásában fehér ajakduzzanat kíséri; a duzzanat alul a szegély
mentén fut, fdül egyre mélyebbre húzódik. Köldöke nagyon szűk.
Nagysága 5-6: 7-8 mm.

Hegyvidéki erdőkben lehullott lomb alatt és növényzettel benőtt kőtör­
melék között él, a fahatár fölé is felhatol.

Kelet-alpesi- kárpáti faj. Nyugat felé egyre ritkulva a Rajna vonala mentén
elér a Svájci- és Francia-Juráig; Svájcban eléggé elterjedt, s felhatol 2200 m
magasságig. Déli irányban megszállja a Déli-Alpok egy részét a Dolomitokig és a
Karawankákig, északi irányban Németországban eléri a Duna vonalát. Előfordul
Csehország nagyobb részén, a Szudétákban a Glatzer Schneebergig, kelet felé a
Lengyel-Juráig. A Kárpátok területén gyakori kb. a Magas-Tátráig, de keletebbre
is előfordul kb. Torna tájáig és a Bükkig (Lillafüred, Hámor, Garadnavölgy, Szent­
lélekvölgy). Az Alpok dunántúli végágairól eddig csak Kőszeg környékéről került
elő, de ismeretes a Pilis hegységből a Dobogókőről és Pilisszentkeresztről is. Az iro­
dalom említi még Gönyüről és Mohácsról; azonban ezek a közlések valószínűleg
csupán a Duna hordalékából kikerült példányokon alapszanak.

Fosszilisan megvan a süttői preglaciális faunában. Siklós-Vokány mellől a
löszből ismeretes. Németországban a pleisztocén második felében mutatkozik
először (F.: Hygromia unidentata DRAPARNAUD)

unidentata DRAPARNAUD

3 (2) Szájadékuk belső szárán nincsen fog.

4 (5) Köldöke tág. Háza (27. ábra : A1-A2) lapított gömbded, egyszer
csak kevéssé, másszor jobban, kúposan kiemdkedő teknccsel. Sűrűn,
szabálytalanul vonalkázott, finom, h2jlott, rövid, könnyen lehulló
szőrökkel fedett. A szőrök hdye rendcsfn hhullásuk után is jól
látható. Színe sárgás szarubarna és vörösbarna között változik,
kerülete mentén rendesfn világosabb öv fut. 51/2-6 kanyarulata
lassan, egyenletesen növekszik, az utolsó csak kevéssel szélesebb a
megelőzőnél, kissé szörletes, de le görr hölyített is lehet, elöl igen
kevéssé lehajlik. Szájadéka széles harántdlipszis körvonalú, hold ala­
kúan kimetszett, szélesEhb, mint amilyen magas, de majdnem kerek.
Szegélye a belső száron kiszélesedett, a teljesen kifr jlett példányok­
nak itt, a szegély szélétől kissé távolabb eső fehér ajakduzzanata
van. Az ajakduzzanat a köldökkd szomszédos részen - lécszerűen
kiemelkedik, egyebütt lapos és sima marad. Tág köldökének átmérője
kb. egyenlő a ház átmérőjének harmadával. Nagysága 3,8-5,3: 6-
9,4 mm.

Bozótos helyeken, leginkább a földön, avar, fadarabok és kövek alatt,
árkok partján, réteken, vizek mentén él. Gyakran található emberi települések
közelében is, kertekben, falak tövén növények között, kőrakásokban és hasonló
helyeken.

Európában majdnem általáno_san elterjedt faj, de a leggyakoribb az Alpok­
tól északra. Nyugat felé elterjedt Irországig, Angliáig, Skóciáig, az Orkney- és
Faeröer-szigetekig, Norvégiában a partok mentén megtalálható a 66°-ig, Svéd­
országban a 62 Yz 0-ig. Eléggé gyakori a Baltikumban, Dániában és Közép-Európá­
ban; Svájcban felhatol 1600 m magasságig. Elterjedésének déli határát a Pireneu-

{) VTY 'l

3 130 DR. SOÓS LAJOS XIX.

sok déli lejtője-Szardínia-az Appenninek északi ágai-Bosznia-Szerbia-az
Al-Duna-az ukrajnai erdőöv (Poltava) vonal jelzi; kelet felé a Volgánál eléri
Kazanyt és Molotovot. A Kárpátok területén nagyon elszórtan fordul elő, Erdély­
ből pl. mindössze 4 termőhelyét ismeri az irodalom. Nálunk elsősorban a domb­
vidéken terjedt el, de előfordul a síkságok nedves helyein is, így pl. a Duna menté­
ben, elsősorban a szigeteken, amint látszik, általánosan elterjedt. Több helyről
ismeretes a Bükkből is (Lillafüred, Hámor, Dudujka).

Fosszilisan legkorábban Franciaország és Belgium miocénjéből említik.
Nálunk a Dunántúl pannóniai rétegeiből említi SÜMEGHY. Ismeretes Anglia felső
pliocénjéből, valamint Felső-Olaszország és Algír hasonló kori rétegeiből. Elő­
fordul Anglia Cromerianjában, Magyarország és Németország löszében pedig olyan
gyakori, mint ma, sőt nálunk a leggyakoribb, legáltalánosabban elterjedt lösz­
csiga. Pleisztocén előfordulásai ismeretesek Angliából és Franciaországból is (F.:
Hygromia hispida L.)

hispida L.

Vá l t o z a t a i:

1. Magasabb tekercse jellemzi (magasság: átmérő-arány 2 : 1)
var. conica J EFFREYS

2. Nagyon hasonlít a megelőző változathoz, tekercse szintén kúpos, utolsó kanya­
rulata legömbölyített, szájadéka kerekded, ajakduzzanata vagy egyáltalában
nincs, vagy csak a nyoma van meg, köldöke eléggé szűk. Nagysága 3-4: 5-6
mm. Jellemző löszcsiga, azonban már a löszben megvannak az összes átmenetek
közte és a törzsalak között var. terrena CLESSIN

5 (4) Köldökük szűkebb.

6 (7) Utolsó kanyarulata nem, vagy alig szélesebb a megelőzőnél. Háza
(28. ábra : C1-C2) lapított gömbded, teke1·cse egyszer kúposan

e D

27. ábra. A1-A2: Trichia hispida L.; B1-B2: T. villosula RosSMASSLER; C: Monachoides
rubiginosa A. SCHMIDT; D: M. transsylvanica WESTERLUND - E: Trichia hispida L.
ivarkészüléke (at = ivarpitvar, b = nyíltokok, be= párzótáska, dh= hímnős-vezeték, ep =
epiphallus, fl = ostor, ga = fehérjemirigy, gh = hímnős-mirigy, gm = nyálkamirigyek, od =
petecsatorna, p = penis, pr = prostata, r = a penis visszahúzóizma, u = petevezeték,

va = hüvely) (A-D: eredeti, E: A. J. WAGNER nyomán)

XIX. PULMONATA - TÜDŐSCSIGÁK 3 131

kiemelkedő, másszor lapított, alig kimagasodó. Héja szoros, szabály­
talanul vonalkázott, eléggé vékony ; színe sárgás szarubarna, kerülete
mentén az alapszínnél világosabb övvel. 6-61/2 kevéssé domború,
éles varrattal elválasztott kanyarulata nagyon szorosan felcsavart,
nagyon lassan, egyenletesen növekszik ; az utolsó felülnézetben alig
szélesebb a megelőzőnél. Szájadéka ferde hold alakú, kevéssé kimet­
szett, szegélye alig hajlott ki, külső szára erősebb ívben, a belső alig
hajlott. Fehér ajakduzzanata mindjárt a szegély mögött fekszik,
a héjon sárgás sávként tűnik át. Köldöke nagyon szűk, rendesen
legalább felényire fedett, vagy éppen csak hogy nyitott. Nagysága
4,6-7: 5,1-9,2 mm (mecseki példányok).

28. ábra. A1 -A2: Trichia unidentata DRAPARNAUD; B1-B2: T. Erjaveci BRUSINA; C
1
-C

2

T.filicina C. PFEIFFER; D1-D
2

: T. striolata montana C. PFEIFFER (A. J. WAGNER nyomán)

A földön avar és növények között él.
Elterjedésének középpontja az Alpoknak a Karawankáktól délre eso vonulata

(Steiner-Alpen). A Júliai-Alpokban elszórtan található Tolmein tájáig, kelet felé
elér a Sljeme-hegységig, vagyis Zágráb tájáig. Faunánkból a Mecsekbol (Mélyvölgy
és Szuadóvölgy), valamint a Somogy megyei Zselicérol vannak példányaim, sot
VÁGVÖLGYI legutóbb megtalálta a Vértesben (Szár: Vadorzóvölgy) is. A mecseki
példányok nagyon közel állanak a sok szerzo által külön fajnak vett, s a Bihari
hegyvidéken és Erdély északibb részén, majd onnan fel északnak kb. Przemysl
tájáig elterjedt Trichia Bielzi (A. SCHMIDT) BIELZ-hez, amely azonban nyilván
csak a faj alfajaként értékelendo (F.: Hygromia filicina PFEIFFER)

filicina PFEIFFER

7 (6) Utolsó kanyarulatuk határozottan szélesebb a megelőzőnél.

8 (9) Tekercse alig kiemelkedő. Háza (27. ábra: B1-B2) nagyon hasonlít
a T. hispida-éhoz, de majdnem lapos, köldöke szűkebb, szélessége
kb. a ház átmérőjének negyedével egyenlő. Héját .sokkal hosszabb,
de ritkábban álló szőrök fedik ; színe sárgásbarna és vörösbarna között
változik. 5-6 kanyarulata gyorsabban növekszik, ajakduzzanata a
belső szár mentén sokkal gyengébben fejlett, lécszerűen nem emel­
kedik ki. Nagysága 4,4-5,6: 7,8-10 mm.

9*

3 132 DR. SOÓS LAJOS XIX,

Folyók partján és nagyon nedves hegyi legelőkön él; leggyakrabban völ­
gyekben, Petasites le"';elein található.

A Nyugati- és Eszaki-Kárpátok faja. Kelet felé Munkács tájáig és a Dnyeszter
legfelső folyásáig terjedt el, északnak a Lengyel-Juráig és onnan a sziléziai föld­
háton át a volt német határig, majd délebbre a Morva síkságáig ér el. Faunánkban
a Bükkből (Lillafüred, Bánkút, Hollóstető, Pisztrángtenyésztő, Garadna vég­
állomás) és a Börzsöny hegységből (Szokolya) ismeretes (F.: Hygromia Pietruskyana
PFEIFFER)

villosula RossMASSLER

9 (8) Tekercse kúposan kiemelkedő. Háza gömbded kúpos, boltozatosan
kúpos tekerccsel és tompa csúccsal ; szőrei hátrafelé hajlottak.
Szí:ne világos szarubarna és sötét vörösbarna között változik, kerü­
lete mentén :néha világosabb. 5-51/2 kanyarulatból áll, az utolsó
legömbölyített, ritkábban tompa szöglet nyomaival, elöl :nem vagy
csak kissé hajlik le. Hold alakú szájadéka nagyon kevéssel szélesebb,
mint amilyen magas, szegélye vékony, a köldök táján kissé kiszélese­
dett; ajakduzzanata, ha van, kissé mélyebbre húzódott. Köldöke
nagyon szűk, a szegély kihajlása kissé föléje borul. Nagysága 5-5,5:
7-7,5 mm,

Hegyvidéki erdőkben és bozótosokban él, főként a völgyekben és alacso­
nyabban fekvő pontokon, de megtalálható szárazabb helyeken és alpesi réteken is.
Helyenként fölhatol a fahatár fölé (Wallis: 2400 m), a német középhegység északi
lábánál eléri a síkság szélét.

Főként alpesi - közép-európai faj, de Nyugat-Európában is elterjedt a kata­
lóniai Pireneusoktól Franciaországon és Belgiumon át Angliáig és Skóciáig. Elő­
fordulása nálunk kétes, de előfordulhat a Dunántúl nyugati részén, az Alpok leg­
szélső kiágazásain, és helyes lehet SZÉP adata kőszegi előfordulásáról.

Az erre a fajra vonatkozó adatok azért bizonytalanok, mert rendkívül
hasonlít a Monachoides rubiginosa A. ScHMIDT-hez, s így sokszorosan összetévesz­
tették vele. E fajtól biztosan csak anatómiai szerkezete alapján különböztethetjük
meg. Házuk tekintetében a következőkben térnek el egymástól : a M. rubiginosa
majdnem mindig kisebb, köldöke valamivel szűkebb és jobba:µ_ fedett, de főként
abban, hogy a rubiginosa szőrei rövidebbek (0,3 mm), majdnem egyenesek és
mereven állók; az itt szóban levő fajéi ellenben hosszabbak (0,45-0,5 mm),
sokkal jobban hajlanak hátrafelé.

Fosszilisan a pleisztocénből mai elterjedési területéről ismert (F.: Hygromia
plebeja DRAPARNAUD és H. sericea DRAPARNAUD)

[pleheja DRAPARNAUD]

10 (1) Házuk (kifejlett korukban!) nem szőrös.

11 (12) Héja finoman, élesen, sűrűn szemcsés. Háza (28. ábra : B1-B2) lapí­
tott, kevéssé kiemelkedő, néha majdnem lapos tekerccsel, de eléggé
hegyesen, kiálló csúccsal. Héja kissé áttetsző, tompa fényű, gyengén,
szabálytalanul vonalkázott ; színe kékes hamuszürke vagy világos
sárgásfehér. 5-6 kanyarulata lassan, egyenletesen növekszik, az
utolsó tetemesen kitágul, legömbölyített vagy kissé szögletes, leg­
vége hirtelen tekintélyesen lehajlik. Szájadéka széles tojásdad-hold
alakú, szélesebb, mint amilyen magas, szegélye éles, kissé kihajlott.
Jól ffjlett ajakduzzanata van, a duzzanat gyakran világossárga sáv
alakjában tűnik át a héjon. Köldöke belül szűk, de az utolsó kanya­
rulatnál kiszélesedhet. Nagysága 7,4-9: 10-16 mm.

XIX. PULMONATA -TÜDŐSCSIGÁK 3 133

Főként erdős, bokros, mérsékelten nedves helyeken él, de előfordul nyílt
területeken, réteken is ; bokrok levelein, fűszálakon, dudván tartózkodik.

A Balkán északnyugati részén terjedt el Horvátországtól Bosznián keresztül
Albánia északi részéig és Macedóniáig, a tengerparti tájakat kivéve. Északkelet
felé Szlavónián keresztül átnyúlik a Mecsekbe, ahol eléggé elterjedt, s onnan tovább
Szekszárd tájáig és Kocsoláig ér, sőt KROLOPP ENDRE legutóbb megtalálta Buda­
pesten is, a Városmajor környékén; hogy ide behurcolás útján került-e,vagy
őshonosnak tekinthető, egyelőre nem dönthető el.

Fosszilis előfordulása még nem ismeretes, azonban a Balaton melléki és az
egyéb felső-pannóniai rétegekből ismeretes Trichia striataformis LÖRENTHEY oly
közel állónak látszik a var. leptolasia A. J. WAGNER-hez, hogy genetikai össze­
függésükre gondolhatunk (F.: Hygromia Erjaveci BRUSINA)

Erjaveci BRUSINA

V á l t o z ata :

1. Eltér a törzsalaktól abban, hogy kisebb termetű, vékonyabb héjú, voroses
szarubarna, világosabb övvel a kerülete mentén. Héján szőrök helyei ismerhetők
fel, sőt fiatal korában rövid, nagyon könnyen lehulló szőrök is lehetnek rajta.
4Yz-5Yz kanyarulatból áll, köldöke nagyon szűk, esetleg csak tűhegynyi.
Nagysága 4,8-7,4: 6,5-1 1,5 mm. -Előfordulása Mecsek: Mélyvölgy. Fauna­
területünkön kívül Dél-Horvátországban fordul elő

var. leptolasia A. J. WAGNER

12 (11) Héjuk nem szemcsés.

13 (14) Héja erős, meglehetősen szabályosan vonalkás-bordás. Háza (28.
ábra : D1-D2) lapított gömb alakú, egyszer alacsonyabb, másszor
tetemesen kiemelkedő tekerccsel. Fehéresszürke, sárgásszürke, barna
vagy vöi·ösharna színű, kerületén gyakran világos övvel ; fiatal
korában szőrös. Domború kanyarulatait mély varrat választja el
egymástól, az utolsó a kerülete mentén többé-kevésbé szögletes
lehet ; nem tágul ki feltűnőbben, elöl alig észrevehetően hajlik le,
alul kissé lapított. Szájadéka kerekded hold alakú, szélesebb, mint
amilyen magas, szegélye alul és kívül kissé visszahajlott, belül csak
a köldök felé vastagodott kissé meg. Fehér ajakduzzanata a héjon
világossárga sávként tűnik át. Köldöke eléggé tág, kifelé egyen­
letesen szélesedő. Nagysága 6-6,5 : 10-12 mm.

Lomberdőkben a földön, avar alatt s cserjéken, valamint más növénye­
ken él. A törzsalak Európa északnyugati részén és az É3zaki-Alpokban terjedt el,
a nálnnk is előforduló változata Sváje északi részétől a Duna vonala i rányában
fordul elő. A Duna felsőbb szakasza mentén elterjedtebb lehet, de nálunk már
nagyon ritka, s innen csupán 2 példánya ismeretes, az egyik Rajkáról, a másik
Gönyüről

striolata e. PFEIFFER ssp. montana e. PFEIFFER

14 (13) Héja finoman vonalkázott. Háza gömbded kúpos, tisztán kúpos
tekerccsel és eléggé hegyesen kiálló csúccsal. Vékony, áttetsző héja
fiatal korában igen rövid, sűrűn álló szőrökkel fedett ; kifejlett
korában csupasz, de a szőrök helyei erősebb nagyítással akkor is
felismerhetők. Sárgásfehér színű, néha barnába hajló világosabb övvel
a kerülete mentén, míg az előbbi esetben egyszínű. 5 kanyarulata
ki)zül az elsők lassan, egyenletesen növekszenek, az utolsó eléggé
tekintélyesen kiöblösödik; kerülete legömbölyített. Szájadéka rövid
ellipszis körvonalú, hold alakú, szegélye éles, csak a köldöknél szélese-

3 134 DR. SOÓS LAJOS XIX.

dett kissé ki. Határozott ajakduzzanata nincs, azonban a belső szár
mentén néha megjelenik a nyoma vékony zománcmegvastagodás
alakjában. Köldöke nagyon szűk. Nagysága 5,5-6,5: 7,7-8,3 mm.

Mérsékelten nedves, bokros, gazos helyeken, erdők szélén él. Gyakran
felmászik fűszálakra, cserjékre, s a levelek felső oldalán tartózkodik.

Az Északi-Kárpátok faja. Itt a hozzá nagyon hasonló T. plebeja DRAPAR·
NAUD-t helyettesíti. A Kárpátoktól nyugatra eléri a Szudetákat, s elszórtan leér
egészen Bécs tájáig; észak felé előfordul a Lengyel-Juráig. Az Északi-Kárpátok
legnyugatibb részén a leggyakoribb, kelet felé egyre ritkábbá válik, de elér Körös­
mezőig, sőt ismei·etes Borszékről is. Faunánkból eddig nem került meg, de elő­
fordulása, különösen a Börzsönyben, várható (F.: Hygromia Lubomirskii SLÓSARSKI)

[Lubomirskii SLÓSARSKI]

4. nem : Hygrnmia · R1sso

Háza gömbded vagy lapított, kissé boltozott, nagyon szűk köldökű,
vékony héjú, áttetsző, fehéres vagy barnás, nem szőrös. 5-7 szabályosan
növekvő kanyarnlatból áll, az utolsó tarajos (a nálunk előforduló fajé).

Ivarkészülékében a petecsatorna sokkal rövidebb a hüvelynél. A párzó­
táska tartálya hosszúra nyúlt, néha alig különült el a nyelétől. Két pár nyíl­
zacskója közül a belső pár üres mellékzacskó, a külsőkben meglehetősen kicsiny,
árszerű vagy csavart nyíl van. A penis rövid, nem vagy alig vastagodott
meg, az epiphallus karcsú, hengeres, az ostor nagyon rövid.

Faunánkban csak l faja él.

Háza lapított gömb alakú, hegyes csúccsal és gyengén domború
körvonalú, kúpos tekerccsel. Vékony, eléggé törékeny héja nagyon
finoman vonalkázott. Színe világos, sárgásfehéres szürke és szaru­
barna között változik. 41/2-6, kevéssé domború kanyarulata egyen­
letesen növekszik, az utolsó majdnem a szájadékig élesen fehér
tarajos, elöl nem vagy alig hajlott le. Szájadéka nagyon ferde hold
alakú, szélesebb, mint amilyen magas, kívül a tarajnak megfelelően
szögletes, szegélye éles, csak a teljesen kifejlett egyedek belső szára
mentén hajlott kissé ki és vastagodott meg alig észrevehetően. Köl- -
döke nagyon szűk, egészen vagy majdnem egészen fedett. Nagysága
6-8: 10-12 mm.

A Földközi-tenger mentén Dalmáciától Dél- és Közép-Franciaországig
(Bretagne), valamint a Déli-Alpokban terjedt el, s behatolt Svájc nyugati részébe is.
Nemrégiben felbukkant Budapest környékén,. a Zugliget táján_; nyilván behurcol­
ták, de a jelek szerint megvetette a lábát és terjedőben van. Ujabban behurcolták
Angliába is

cincteUa DRAPARNAUD

5. nem: Monachoides GunE & WoonwARD

Fajai legtöbbször közepes nagyságúak, házuk rendesen vékonyhéjú,
áttetsző. Köldöke lehet nagyon szűk, de tág is, felülete finoman szemcsés
vagy apró pikkelyekkel fedett, kerülete mentén gyakran világos öv fut.
Utolsó kanyarulata rendszerint legömbölyített, ritkán szögletes.

XIX. PULMONATA - TÜDŐSCSIGÁK . 3 135

Ivarkészülékében (29. ábra : C) a penis legtöbbször orsó alakú, ritkán
erősen megvastagodott, a hengeres epiphallus csak kevéssel vékonyabb nála.
Az ostor mindig hosszabb, mint a Trichia-fajoké, legtöbbször valamivel
rövidebb az epiphallusnál, ritkán nagyon hosszú. 2 vagy 4 egyszerű vagy
mélyen, villásan elágazó, cső alakú nyálkamirigye van. Aránylag nagy
nyíltokjában hosszú, egyenes, hajlott vagy spirálisan csavart nyíl van, néha
lécszerű kiemelkedéssel a felületén (29. ábra : D).

Közép- és Dél-Európától Transzkaukáziáig terjedt el, de fajai élnek Észak-Afrikában is.
Nálunk 5 faja fordul elő.

e

D

29. ábra. A1-A2 : Monachoides vicina RosSMASSLER; B1-B2 : 111[. incarnata 0. F. MÜLLER -
C: M. incarnata 0. F. MüLLERivarkészüléke (at = ivarpitvar, b = nyíltok, be= párzótáska,
dh= hímnős-vezeték, fl = ostor, ga = fehérjemirigy, gh = hímnős-mirigy, gm = nyálka­
mirigyek, od = petecsatorna, p = penis, pr = prostata, r = a penis visszahúzóizma, u =
petevezeték, v = hüvely, vd = ondócsatorna) - D: M. incarnata 0. F. MÜLLER nyila

(A-B : eredeti, a többi A. J. WAGNER nyomán)

1 (2) Héja szoros. Háza (27. ábra: C) gömbded kúpos, tompa kúpos,
egyszer kevésbé, másszor eléggé tekintélyesen kiemelkedő tekerccsel.
Nagyon szabálytalanul, hol durvábban, hol finomabban vonalkázott;
sűrűn fedik merev, egyenes vagy kissé hajlott végű szőrök. Fény•
telen, áttetsző, vörösbarna, néha világos övvel a kerülete mentén ;
nagyon szűk köldökű. 5-51/2, eléggé mély varrattal elválasztott
domború kanyarulata egyenletesen növekszik, az utolsó a kerülete
mentén rendesen teljesen legömbölyített ; elöl nem hajlik le. Szája­
déka kerekded, rendesen magasabb, mint amilyen széles, de néha
kissé lapított hold alakú. Szegélye éles, csak a köldöknél hajlik kissé ki,
ajakduzzanata nincs, legföljebb a belső szára mentén mutatkozik
igen vékony zománcréteg. Nagysága 4-6: 5,5-7,8 mm.*

* Hasonlóságáról a Trichia plebeja DRAPARNAUD-hoz és az attól való megkülönböz­
tetésről 1. az ennél a fajnál mondottakat.

3 136 DR. SOÓS LAJOS XIX.

Nagyon nedves réteken, árterületeken, vizek mentén fűszálakon, egyéb
növényeken és korhadó növényrészek alatt él. Csak a síkságon és az alacsonyabban
fekvő területeken fordul elo.

Kelet-európai (szarmata) faj. Az orosz síkságon általánosan elterjedt,
alkalmasint az északi részek kivételével. Kelet felé benyúlik Szibériába, és elér a
Távol-Keletig. Elofordulása szórványos a Baltikumban, Lengyelországban. Az észak­
német síkságon át elterjedt ugyan Hollandiáig, azonban Nyugat-Európában egyéb­
ként hiányzik. Nálunk az Alföldön közönséges és megfeleloen nedves helyeken
tömegesen található, de a Dunántúlon talán ritkább ; legalábbis erre vall az a
körülmény, hogy az irodalom csak néhány termőhelyét ismeri. A legnyugatibb
előfordulási adatok nem tekinthetők teljesen biztosaknak, mert itt elterjedési
területe érintkezik a Trichia plebeja DRAPARNAUD-éval, s tekintve a két faj nagy
hasonlóságát, összecserélésük könnyen lehetséges. Annyi mindenesetre bizonyos,
hogy a M. rubiginosa elterjedésének legdélnyugatibb pontja a Dunántúl nyugati
része, dél felé pedig nagy általánosságban alkalmasint a Dráva vonala.

Fosszilisan felsorolják Anglia pliocénjébiíl (Norwich Crag), azonban ez az
adat minden valószínűség szerint téves. Nálunk nagyon ritka a löszben (Makó,
Balatonszabadi, Nagyatád, Kömlod-Bölcske) (F.: Hygromia rubiginosa A. SCHMIDT,
H. sericea DRAPARNAUD)

ru.higinosa A. SCHMIDT

2 (1) Héjuk nem szőrös.

3 (4) Kisebb termetű, átmérője 7 mm-nél nem nagyobb. Háza (27. ábra : D)
kúpos gömbded, eléggé kiemelkedő tekerccsel. Héja vékony, töré­
keny, áttetsző, fénytelen, igen finoman vonalkázott. Rövid, vonal
alakú, rendkívül szorosan egymáshoz záródó pikkelyek fedik, tőlük
szemcsésnek látszik. Alapszíne szarubarna. 5 kanyarulata egyenlete­
sen, meglehetősen gyorsan növekszik, az utolsó tetemesen kitágul,
kezdetben kissé szögletes, a vége felé legömbölyített, elöl igen kevéssé
lehajlott. Szájadéka aránylag nagyon tág, széles tojásdad-hold alakú,
majdnem kerek. Szegélye éles, csak a köldöknél hajlott kissé ki ;
ajakduzzanata nincs. Köldöke nagyon szűk, a kihajlott szegély rész­
ben ráborul. Nagysága 4,5-5,5: 5,5-6,6 mm.

Erdős, bokros helyeken a földön, sziklapárkányokon, avar és moha alatt él.
A Keleti- és Déli-Kárpátok területén terjedt el Máramarostól a Retyezát

tájáig. Elterjedése itt meglehetősen egyenletes és átnyúlik Moldvába is ; Erdély
nyugati részén már nagyon ritka. Elszigetelt eliífordulása nyugaton a Bükk (Hollós­
tető, Lillafüred, Felsiítárkány) és a Mátra (Kékes, Galyatető).

Fosszilis eliífordulásáról annyi ismeretes, hogy PETRBOK var. banatica
néven egy változatát írta le a löszből Pélmonostor mellől (F.: Hygromia transsyl­
vanica WESTERLUND)

transsylvanica WESTERLUND

4 (3) Nagyobb termetűek, átmérőjük 7 mm-nél nagyobb.

5 (8) Köldökük vagy egészen fedett, vagy nagyon szűk nyílással nyílik.

6 (7) Ajakduzzanata friss állapotban húsvörös, köldöke nagyon szűk, de
nyitott. Háza (29. ábra : B1-B2) kúpos gömbded, egyszer igen
tekintélyesen, kúposan, másszor kevésbé kiemelkedő tekeTccsel.
Héja nagyon tompa fényű, nagyon finoman, szabálytalanul vonalká­
zott és rendkívül finoman, igen stírűn szemcsézett. Az ép héjak szem­
cséin egy-egy alacsony hártyapikkely ül, a szemcsék a növekedési

XIX. PULMONATA - TÜDŐSCSIGÁK 3 137

vonalakra ferde sorokban rendeződnek el. Színe világos voroses- és
sárgás szürkésbarna között változik. 6-61/2 mérsékelten domború
kanyarulata közül az elsők lassan, egyenletesen, az utolsók gyorsab­
ban növekszenek, a legutolsó jól kiöblösödik ; kezdetben szögletes,
később legömbölyödik, a vége kissé lehajlik. Szájadéka széles ellip­
szis-hold alakú, külső szára lapos ívben hajlik le, szegélye éles, a külső
oldalon kevésbé, a belsőn erősebben, peremszerűen kitüremlett. Jól
fejlett, a szegélytől kissé mélyebbre húzódott ajakduzzanata a héjon
barnássárga sávként tűnik át. A köldököt a perem kissé, vagy esetleg
felényire is eltakarja. Nagysága 8-13 : 12,2-16,8 mm.

Erdős, bokros helyeken, kertekben, rendesen a földön, avar alatt és bokrok
alján él, de fák oldalán és esetleg fakéreg alatt is található.

Közép-európai faj. A Keleti-Pireneusok déli lejtőitől kezdve Franciaországon,
Belgiumon, Hollandián, Németországon, Dánián át Bornholmig és Svédország
déli részéig terjedt el. Angliában már a pliocénben kihalt. Északkelet felé, egyes
elszórt posztokon keresztül, elér a Lengyel-Juráig. Déli irányban elterjedt Olasz­
ország északi részéig, Horvátországig, Boszniáig, Kelet-Bulgáriáig és Romániáig.
Az Északi-Kárpátok területén általánosan előfordul és eléggé gyakori, le a Bör­
zsöny hegységig, a Mátráig és a Bükkig. Erdélyben ritka, csak déli és nyugati részé­
ből ismeretes néhány pontról. A Dunántúli dombvidéken eléggé gyakori, így
mindenekelőtt az Alpok végágainak területéről, azután a Mecsekből, valamint a
Somogyi és Zalai dombvidékről, a középső vidéken Tapolcáról, a Nagyláz-hegyről,
Sümegről, Padragról, Zirc környékéről, Bakonykoppányról, Süttőről, Esztergom­
ból, a Pilis hegységből Piliscsabáról, azután Szentendréről és a Budai-hegyekből
ismeretes. A Duna ligeteiben, amint látszik, általánosan elterjedt ; az Alföld
belsejéből csak az ócsai nagyerdőből .és Babádról vannak példányaim.

Fosszilisan legkorábban Dél-Anglia felső pliocénjéből (Red Crag), nálunk a
süttői preglaciális faunából ismeretes. Németország pleisztocénjében nem ritka,
s előfordul Svájc e kori rétegeiben is (F.: Hygromia incarnata 0. F .. MÜLLER)

incarnata O. F. MÜLLER

7 (6) Ajakduzzanata fehér, köldöke fedett. Háza (29. ábra : A1-A2)

nagyon hasonlít a megelőző fajéhoz, azonban tekercse gyakran
magasabb. Köldökét a perem egészen eltakarja, legföljebb elenyészően
csekély rést hagy belőle nyitva. Szemcsézettsége sokkal durvább,
azért nagyon szembeötlő. Kerülete rendesen legömbölyített, szája­
déka kevésbé ferde, külső szára hirtelen, erős ívvel, meredeken hajlik
le a megnyúltabb, igen gyenge ívben hajlott, néha majdnem egyenes
belső szár felé. Ajakduzzanata nagyon jól fejlett. Nagysága 8,5-12,5:
11-17 mm.

Főként földön, lehullott lomb alatt él, de található növények levelein,
fák oldalán, fatönkökön, sőt ritkán mohos sziklákon is.

Kárpáti faj. Az Északi-, Északkeleti- és a Keleti-Kárpátok területén egy­
aránt előfm:dul a Bükkig és a Mátráig (Galyatető) ; különösen a Szepes-Gömöri
Érchegységtől keletre gyakori. Erdélyben ritkább. Nagyon ritka a Bihari !iegy­
vidék nyugati részén, elszigetelt előfordulása a bátorligeti ősláp területe. Eszak
felé Dél-Lengyelországig, a bjelovjezsi őserdőig, nyugat felé a Szudétákig, sőt egy
elszigetelt előfordulása még a Frank-Jurából is ismeretes. Erdélyben fölhatol a
fenyvesek fölé, GEBHARDT ANTAL a Retyezáton még 1900 m magasságban is
gyűjtötte.

Fosszilisan a legkorábban a gombaszögi legfelső pliocénből ismeretes. Meg­
- van a fortyogói preglaciális faunában. A pleisztocénben messzebb terjedt nyugat
felé, megvan e kori mésztufákban Streitberg és Burgtonna mellett (F.: Hygromia
vicína ROSSMAS8LER)

vicina RossMASSLER

3 138 DR. SOÓS LAJOS XIX.

8 (5) Köldöke nagyon tág, az összes kanyarulatokat láttatja. Háza nagyon
laposra nyomott, majdnem korong alakú, tekercse igen kevéssé
kiemelkedő. Héja eléggé erősen, szabálytalanul vonalkázott, selyem­
fényű, a vonalkázottságon kívül finoman, sűrűn pikkelyes-szemcsés.
5-51/2, gyengén domború kanyarulata lassan, egyenletesen növek­
szik, az utolsó tekintélyesen kitágul, kerülete mentén rendesen nagyon
szögletes, sőt néha majdnem tarajos, elöl legtöbbször tekintélyesen
lehajlik. Szájadéka ferde, kevéssé kivágott, rövid ellipszis, majdnem
kerek körvonalú. Szárainak végei nagyon közel hajoltak egymáshoz,
szegélye köröskörül éles, alul erősebben kihajlott. Nagysága 5,5-7,3 :
9,6-14,5 mm.

Főként hegyvidéki lomberdőkben, árnyas, nedves helyeken, bokrok és
dudva között, a földön vagy növények (pl. csalán) levelein él.

Elterjedésének középpontja a Keleti-Alpok területe. Nyugatra az Alpok
északi mészkőövén a Wienerwaldtól kb. az Innig és az Alpok előhegyeinek egyes
pontjain terjedt el. Svájcban nem fordul elő. Délre, illetve délkeletre elszórtan
megtalálható Krajnáig és a Júliai-Alpokig. Keleti irányban átnyúlik a Dunántúl
nyugati és déli részébe, és innen több helyről (Kőszeg, Magyaróvár, Gönyü, Zala­
egerszeg; Nagykanizsa, Mecsek) ismeretes, sőt a Dráva vonalában _lejutott Sellyéig
és Eszékig. Elszórt dél-csehországi előfordulásai mellett eléri az Eszaki-Kárpátok
területét, de annak, amint látszik, inkább csak külső vonulata me'ntén; elszórtan
fordul elő Husztig, sőt egy erdélyi előfordulása (Berethalom) is ismeretes. A Kár­
pátoktól északra eléri a Lengyel-Jurát, és innen egyes pontokon tovább követhető
Poznanig és Kelet-Németországig. J'ovább nyugatról felsorolják Lipcséből, Ko­
burgból és Thüringiából, valamint Eszak-Baj orországból.

Fosszilisan Németország egyes pleisztocén mésztufáiból került meg; nálunk
Zalaudvarnokról löszből ismeretes (F.: Hygromia umbrosa C. PFEIFFER)

umbrosa e. PFEIFFER

6. nem: Perforatella ScHLÜTER

Háza gömbded, kúposan kiemelkedő tekerccsel és nagyon szűk vagy
majdnem teljesen zárt köldökkel. 6-8 nagyon lassan növekvő, keskeny
kanyarulatból áll. Áttetsző, vonalkázott héjú, barna vagy szarubatna, világos
övvel a kerülete mentén. Szájadéka kicsiny, lapított, szegélye éles ; fehér,
sárga vagy vöröses ajakduzzanata van, rajta a belső szár mentén két erős,
rendesen fehér foggal. A fogaknak kívül a héjon egy-egy kis gödör felel meg.

Ivarkészüléke nagyon hasonlít a Monachoides-éhez. Egyetlen hengeres
nyíltokja van, benne meglehetősen nagy, karcsú, sima, gyengén hajlott nyíllal,
a nyíl végén 4 rövid, lécszerű kiemelkedéssel. 2-3 egysze1·ű vagy villásan
elágazó nyálkamirigye van. Penise karcsú orsó alakú, az epiphallus hosszú,
hengeres, az ostor kb. fél olyan hosszú, mint a penis és az epiphallus együtt­
véve. A petecsatorna nagyon rövid, a hüvely sokkal hosszabb nála.

Fajai Közép-Európában, a Kaukázusban és Szibéria déli részén terjedtek el. Faunánk­
ban egy faja él.

Háza (30. ábra : A) kúpos gömbded, igen tekintélyesen kiálló tekercs­
csel és ugyancsak kúposan kiemelkedő csúccsal ; a tekercs körvonala
gyengén domború, Meglehetősen erős héjú, kissé áttetsző, tompa
fényű, finoman szemcsés, szabályosan vonalkás-bordás, · alul simább.
Világos szarubarna, kerületén és a varrat alatt világosabb övvel.

XIX. PULMONATA - TŰDŐSCSIGÁK 3 139

Köldöke nagyon szűk, a kihajló szegély majdnem egészen elfedi.
61/2-71/2 kanyarulata nagyon szorosan felcsavart, nagyon lassan,
egyenletesen növekszik, az utolsó felülnézetben alig szélesebb a
megelőzőnél, erősebben vagy gyengébben szögletes, .vége lehajlik.
Szájadéka szűk, laposra nyomott hold alakú, sokkal szélesebb, mint
amilyen magas. Szegélye · köröskörül kihajlott, fehér vagy sárgás.
A héjon sárgás sávként áttűnő ajakduzzanata van, a duzzanat különö­
sen a belső szár mentén nagyon jól fejlett, rajta messze benyúló
fognyújtvánnyal. Nagy�ága 4,4-6,4 : 6,5-8,8 mm.

Nedves, mocsaras, erdős tájakon, patakok, árkok, források partjain, réteken
a földön, avar alatt vagy a fű és dudva között, növények levelein él. Különösen
gyakran található fölyómenti égeresekben.

. _ Kelet-európai faj. A Szovjetunióban északnak elterjedt Leningrád és Nov­
gorod, kelet felé a Gorkij és Moszkva, délnek Harkov vidékéig. Lengyelországban
és a Baltikumban általánosan elterjedt, Finnországban ritka, de fölhatol a 621/

2

°-ig,
Svédországban a 60°-ig. Szórványosan akad belole Dániában, ugyancsak szórvá­
nyos az ·elofordulása Schleswigben, Holsteinben és_ az észak-német síkságon. Elter­
jedésének déli vonalát kb. a Száva és a Déli-Kárpátok vonulata jelzi, az Északi­
Kárpátok területének csak északi peremrészeiről ismeretes. Munkácstól keletre
nagyon ritka, sűrűbben csak Erdély déli részeiben jelenik meg isméL Nálunk a

A

� e

30. ábra. A: Perforatella bidens CHEMNITZ; B
1
-B2 : Euomphalia strigella DRAPARNAUD

C: E. strigella DRAPARNAUD ivarkészüléke (al = appendicula, at = ivarpitvar, be= párzó­
táska, dh= hímnős-vezeték, fl = ostor, ga = fehérjemirigy, gm == nyálkamirigyek, od =
petecsatorna, p = penis, pr = prostata, u = petevezeték, v = hüvely, vd = ondócsatorna)

(A-B : eredeti, C: A. J. WAGNER nyomán)

3 140 DR. SOÓS LAJOS XIX.

N agyalföldről a bátorligeti faunából, a Dunántúlon Hévízről és Nagykanizsáról
vannak példányaim. Magassági elterjedéséről annyit mondhatok, hogy a Magas­
Tátrában 885 m magasságban még gyűjtötték.

Fosszilisan legkorábban Románia legfelső pliocénjéből (levante) ismeretes.
Egyébként fosszilis előfordulásainak tanúsága szerint a pleisztocéntől kezdve
visszahúzódófélben van kelet felé. A visszavonulás ma is megfigyelhető annyiban,
hogy nyugati, elszigetelt előfordulási helyein lassan kipusztul, bár itt a pleisztocén­
ben egészen Párizs tájáig nem volt ritka. A visszahúzódás nálunk is megállapít­
ható, de a síkságról a hegyek felé, ami nyilvánvalóan annak a következménye,
hogy a nedvességkedvelő állat nem bírta az Alföld egyre szárazabbá váló klímáját,
s csak a hegyvidék völgyeiben és a bátorligeti ősláp kivételesen, helyileg nedves­
nek maradt területén tudja tartani magát. Az Alföld és a Dunántúl pleisztocénjé­
ből számos olyan helyről (Algyő, Szőreg, Zenta, Alpár, Earanyavár, Pélmonostor,
Balatonboglár, Mencshely) ismeretes, ahol ma nyoma sincs (F.: Hygromia bidens
CHEMNITZ)

bidens CHEMNITZ

7. nem: Euomphalia WESTERLUND

Háza lapított gömbded. Színe szarubarna vagy fehéres, néha világos
övvel a kerülete mentén ; ritkán bordázott. 5-6 szabályosan növekvő
kanyarulatból áll, az utolsó kitágult, legömbölyített vagy tompán szögletes.
Szájadéka félhold alakú - lekerekített, szárainak vége közel hajolt egymáshoz.
Ajakduzzanata van. Köldöke lehet szűk, de eléggé tág is. Héja könnyen,
illetve korán lehulló szőrökkel vagy pikkelyekkel fedett.

Ivarkészülékében (30. ábra: C) a nyíltokokat a hüvelyen kétoldalt
rendesen xészará;nyosan elhelyezkedő két hosszú, hengeres függelék (appen­
dicula, al) helyettesíti. Nyálkamirigyei rendesen több bojtban helyezkednek
el a párzótáska meglehetősen hosszú, karcsú nyelének a tövénél. A penis
henge�e� �agy orsó alakú, hosszabb epiphallusszal és rövid vagy közepes
hosszusagu ostorral.

Elterjedésének középpontja a Kaukázus, egy faja Közép-Ázsiában, egy pedig Közép­
Európa nagyobb részében él.

Háza (30. ábra : B1-B2) gömbded kúpos, tekercse egyszer alig,
másszor tekintélyesen, kúposan kiemelkedő. Szilárd héjú, erősen,
szabályosan vonalkás-bordás ; fiatal korában szőrös, hajlott szőrei
nagyon könnyen lehullanak, a szőrök helye felnőtt korban is fel­
ismerhető. Felülete szabálytalanul szemcsés, és rendesen nagyon
finom, elmosódott spirális rovátkoltság nyomai is felismerhetők
1·ajta, különösen az alsó oldalán. Színe világos és sötét szarubarna
között változik, bizonytalan határú világos övvel a kerülete mentén.
Köldöke tág, leggyakrabban tölcsérszerű, máskor belül szűkebb,
s csak az utolsó kanyarulatnál tágul ki erősebben.· 5 1/ 2-6 kanyarulata
egyenletesen növekszik, az utolsó tekintélyesen kiöblösödik, kerülete
legömbölyített, vége elöl hirtelen lehajlott. Szájadéka tojásdad-hold
alakú, néha majdnem kerek, szegélye éles, a külső száron alig, a belsőn
jobban kihajlott. Széles, lapos, a héjon világossárga sávként áttűnő
ajakduzzanata van. Nagysága 9-13,5: 12,5-21 mm.

Meleg, mérsékelten nedves, bokros vagy ritkás erdős lejtőkön a földön
elrejtőzve él, inkább csak meleg esők után bújik elő.

XIX. PULMONATA - TÜDŐSCSIGÁK 3 141

Foként kelet- és közép-európai faj. Keleten Ukrajnától, a Volga középso
folyásától és Leningrádtól nyugatra terjedt el. Ritka Finnország déli részétol
(kb. a 61 °-tól) kezdve; általánosan elofordul a Baltikumban, Svédországban és
Norvégiában a 61 °-ig, Dániában a szigeteken, Jütlandban és Schleswig keletibb
részén él, Hollandiát, Belgiumot és a Brit-szigeteket nem éri el. Nem él Nyugat­
N émetországban, igen ritka Braunschweigben, W estfáliában és az Alsó-Rajna
vidék1n, de szétszórva elofordul Franciaország keleti részén, le egészen a Pireneuso­
kig. Altalánosan elterjedt Svájcban, s itt, az Engadinban felhatol 2600 m magas­
ságig. Elterjedésének déli határát az Eszak-Katalónia - az Appenninek északi
végágai-Montenegró-Macedónia vonal jelzi. A Kárpátok területén általánosan
elterjedt, ugyanígy a Dunántúli dombvidéken is. Az Alföld belsejébol csak Hód­
mezovásárhelyrol és Bátorligetrol ismeretes. A Bucsecsen elofordul egészen a csúcsig
(2500 m).

Fosszilisan a legkorábban Románia legfelso pliocénjébol (levante) sorolják
fel. Megvan a fortyogói, süttoi és ürömhegyi preglaciális faunában, a bélapátfalvai
pleisztocén mésztufában, s ismeretes a löszbol is Baranyavárról. Németország,
Svájc és Ausztria pleisztocénjében szintén megtalálták (F.: Hygromia strigella
DRAPARNAUD)

strigella DRAPARNAUD

4. alcsalád : Helicodontinae

Házuk lapított, köldöke rendesen van ; egyszínű barna vagy szarusárga.
Héja vonalkázott, bordázott, szemcsés vagy szőrös, tekercse alacsony, néha
egyáltalában nem emelkedik ki, sőt a közepe besüppedt. Számos nagyon
szorosan felcsavart kanyarulatból áll. Szájadéka háromkaréjú, szegélye
kitüremlett, néha fogazott ajakduzzanata van.

Állkapcsuk vékony, hajlékony, 6-18 lapos, keskeny közökkel elválasz­
tott harántléccel. Radulájuk középfoga 1- vagy 3-hegyű, oldalfogai 1-, perem­
fogai 2-hegyűek.

I varkészülékükben a penis meglehetősen rövid, ostora csak ritkán van,
visszahúzóizma a közepén, néha a végén tapad, másik vége vagy az oszlop­
izomhoz, vagy a diaphragmához erősül. A hüvely rendesen hosszú ; nyíltok
egyszer van, másszor nincs, hasonlóképpen a nyálkamirigyek is egyszer
megvannak, másszor hiányzanak ; a mirigyeket alkotó csövek száma mindig
kevés (l-3). A nyíl egyszerű, koronája nincs, sima, rövid, rendesen kúpos,
Titkán hajlott. A párzótáska nyele hengeres, közepes hosszúságú, függeléke
nincs, tartálya tojásdad vagy lándzsahegy alakú. A jobboldali szemtartónyél
visszahúzóizma a penis és a hüvely között halad át.

Fajainak legnagyobb része a Földközi-tenger melléki területeken fordul elo. Közép­
Európába csak 2 faj a ér fel, de nyugaton még a Kanári-szigeteken, keleten pedig még
Turkesztánban is van képviseloje. Egyik csoportjuk Kína déli részén terjedt el. Hogy az
elofordulási terület földrajzilag összefügg-e a nyugatival, még ismeretlen.

Az alcsalád fajaira jellemzo, hogy a messzebb elterjedt Helicodonta obvoluta 0. F.
MüLLER-t és a Caracollina lenticula FÉRUSSAC-ot kivéve mind igen kicsiny területen, néha
csak egyetlen vagy néhány völgyben fordulnak elo, ami arra vall, hogy kihalóban vannak.

Faunánkban 2 nemük él 1-1 fajjal. Közülük az egyik ma is élo, a másik mai faunánk
területérol csak fosszilisan ismeretes.

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

l (2) A karéjok határa csupán kissé megduzzadt
8. nem: Helicodonta FÉRUSSAC

3 142 DR. SOÓS LAJOS XIX.

2 (1) A ka1·éjok határán határozott, jól fejlett fog ül
9. nem: Soósia HESSE

8. nem: Helicodonta FÉRUSSAC

Háza kmong alakú, alsó és felső oldala egyaránt lapos, héja szoros,
köldöke nyitott, szájadéka háromszögletesbe hajló, háromkaréjú vagy hold
alakú.

Radulájának összes fogai 1-hegyűek.
I varkészülékéhen a penis orsó alakúan megvastagodott, visszahúzó­

izma a végéhez tapad, míg másik vége az oszlopizomhoz kapcsolódik. Nyíl­
tokja nincs, ellenben van két aránylag hosszú és hunkószerűen megvastagodott
végű nyálkamiágye.

Elterjedési területe Közép-Európa, Svájc déli része, Észak-Olaszország és a Balkán
északibb része. Nálunk is előforduló faja a következő.

Háza (31. ábra : E1-E2) vastag korong alakú, kanyarulatai egy sík­
ban csavarodtak fel, tekercsének közepe kissé, besüppedt. Vékony­
héjú, fénytelen, vörösbarna színű, áttetsző. Felülete kissé szabály­
talanul vonalkázott (a középső kanyarulatokon a legerősebben),
ép állapotban ritkásan álló, meglehetősen hosszú szőrökkel fedett ;
helyük lehullásuk után is mindig felismerhető. 6-61/2, mély varratta l
elválasztott kanyarulata nagyon lassan, egyenletesen növekszik,
nagyon szorosan felcsavart. A kanyarulatok keskenyek, jóval

A D

31. ábra. A : Helicigona Rossmassleri PFEIFFER ivarkészüléke (at = ivarpitvar, b = nyíltok •
be = párzótáska, dh = hímnős-vezeték, dv = a párzótáska nyelének függeléke, ep = epi­
phallus, fl = ostor, ga = fehérjemirigy, gh = hímnős-mirigy; gm = nyálkamirigyek, od =
petecsatorna, p = penis, pr = prostata, r = a penis visszahúzóizma, u = petevezeték,
v = hüvely, vd = ondócsatorna) - B : Arianta arbustorum L.; C1 -C2 : Helicigona faustina
RosSMASSLER; D : Isognomostoma isognomostoma G-MELIN; E1 -E2 : Helicodonta obvoluta

0. F. MÜLLER (Eredeti)

XIX. PULMONATA - TÜDŐSCSIGÁK 3 143

magasabbak, mint amilyen szélesek, az utolsó elöl lehajlik. Köldöke
nagyon tág, kifelé rendesen tölcsérszerűen táguló. Szájadéka három­
karéjú, szegélye kitüremlett s ajakduzzanattal megvastagodott.
Az ajakduzzanat a külső szár beívelődésének helyén fogszerűen kissé
megduzzadt, a duzzanatnak a héj külső oldalán kis bemélyedés felel
meg, s az előbbinél gyengébben megduzzadt a belső szár íves behaj­
lása is. A szegély friss állapotban szennyeslila színű vagy barnás­
vörös. Nagysága 4,2-6,l : 11,7-13,5 mm.

Leginkább hegyvidéken, erdőkben és bokros helyeken a földön, avar, fadara­
bok és kövek alatt, valamint fák oldalán él.

- Dél- és közép-európai faj. A Pireneusok déli lejtőjétől, Franciaországtól,
Belgiumtól, Kelet-Hollandiától, Anglia délkeleti részétiíl az Eperjes-Tokaji hegy­
láncig terjedt el. Elterjedésének északi határát a német középhegység vonala
(Thüringiai erdő, Harz, Teutoburgi erdő) jelzi. Déli irányban Kalábriáig, dél­
keletnek Bosznián át Dél-Szerbiáig ér el. Az Északi-Kárpátokban az említett vonalig
elszórtan fordul elií; nálunk a Börzsöny hegységben, a Bükkben eléggé széles körű
az elterjedése, a Dunántúlon nem ritka a Mecsekben; Somogyból és a Bakonyból
elszórt előfordulásai ismeretesek (Kaposvár, Tamási, Kékhegy, Kiírishegy, Fenyőfő,
Zirc, Padrag, Csesznek). A nyugati _határszélről Kőszegről vannak példányaim.
Az Alpokban kivételesen felhatol 1700-1800 m magasságig, de ez irányú elter­
jedésének általános vonala 1300 m.

Fosszilisan legkorábban Olaszország felső pliocénjéből (astien) ismeretes.
Megvan Svájc, Németország, Franciaország, Belgium, Anglia pleisztocénjében, és
elszórtan Dánia postglaciális rétegeiben. Nálunk ismeretes a süttői preglaciális
faunából, s megvan a bélapátfalvin kívül több szlovákiai pleisztocén mésztufákban
(F.: Gonostoma obvoluta 0. F. MÜLLER)

obvoluta 0. F. MÜLLER

9. nem : Soósia HESSE

Háza erősen lapított korong alakú, igen tág köldökű, utolsó kanyarulata
kiszélesedett, szájadéka haránt megnyúlt, bels5 oldalán két fogszerű nyúl­
vány ül.

Radulájának középfoga 3-, oldalfogai 2-hegyűek.
Ivarkészüléke nagyon egyszerű szerkezetű, sem nyíltok, sem ostor,

sem nyálkamirigyek nincsenek rajta. A párzótáska nyele karcsú, tartálya
keskeny tojás alakú. A penis visszahúzóizma ennek a végén tapad, másik
vége a diaphragmához csatlakozik.

A nemet egyetlen faj alkotja.

Lapos házának: tekercse egyáltalában nem, vagy alig észrevehetően
emelkedik ki ; tompa fényű, erős héjú, vöröses vagy részben sárgás
szarubarna színű, gyengén, szabálytalanul vonalkázott, s finoman,
sűrűn, szabályosan szemcsés. Köldöke tág, tölcsérszerű, az összes
kanyarulatokat láttatja. 41/2-43h lapított kanyarulata egyenletesen
növekszik, az utolsó kitágul, vége lehajlik, felül szögletes, a szöglet
fölé eső része lapítottabb, az alája eső domborúbb. Vége a szöglet
fölött egy kis darabon (kb. fél kanyarulátnyira) lapos barázda­
szerűen bemélyedt, ami által a szöglet élesebb és határozottabb lesz.
Szájadéka nagyon ferde, harántirányban megnyúlt háromkaréjú,
a karéjok határán alul és felül egy-egy fogszerű kiemelkedéssel. A felső

3 144 DR. SOÓS LAJOS XIX.

(külső) száron levő fog rövidebb, hegyesebb, az alsón levő laposabb.
A fdső fognak kívül gödö_rszerű bemélyedés felel meg, az említett
ba1·ázda ebből indul ki. Eles, friss állapotban vörösbarna, később
egészen világosbarnára halványodó szegélye köröskörül peremmé
türemlett ki, a héj a perem mögött erősen befűződött. Nagysága
3,5-3,8 : 10,6-12 mm.

Erdőkben, korhadó fa és fatörzsek kérge alatt él.
Előfordulása nagyon szűkkörű, összezsugorodóban van, a faj maga kihaló­

félben levőnek látszik. Először Mehádia környékéről, majd Jugoszlávia északkeleti
részéből vált ismeretessé. A Déli-Kárpátok mentén elszórva még bizonyosan több
helyen él, de biztosan csak háromról tudunk. Az egyik a Vöröstoronyi-szoros,
ahol ROTARIDES gyűjtötte, a másik a déli lejtőkön messze keletre fekvő Campina
(Prahova megye), illetve Montaoru Sarata (Bodza megye), amely két helyről
WENZ sorolja fel. KORMOS a Hegyes-Drócsában, Pajsán község melletti előfor­
dulásáról adott hírt. A Természettudományi Múzeumnak HAZAY GYULA gyűj­
téséből származó, állítólagosan Ránkon gyűjtött példánya volt ; ez az előfordulás,
bár nem lehetetlen, kevéssé látszik valószínűnek.

Faunánkban csupán fosszilisan fordul elő a süttői felső pliocén (levantei)
forrásmészkő hasadékait kitöltő, tehát a mészkőnél fiatalabb anyagból, de ismere­
tes a Püspökfürdő melletti Somlyóhegy pliocén és a Fortyogó preglaciális faunájá­
ból is. A süttoivel egykorú lehet az alsó-ausztriai, hundsheimi és a brünni elő­
fordulás. E két hely a faj eddig ismert legnyugatibb előfordulása (F.: Gonostoma

diodonta FÉRUSSAC)
[diodonta FÉRUSSAC]

5. alcsalád : Helicigoninae

Házuk rendesen alacsony kúp vagy korong alakú, de kivételesen hen­
geres is lehet. Köldöke rendszerint nyitott, nem ritkán nagyon tág, s csak
ritkán fedett egészen vagy részben. Alapszíne rendesen sárgás (sárgás szaru­

, színű vagy zöldessárga), ritkábban barna vagy majdnem fehér, s rendesen
sötét, barna, vörösbarna vagy majdnem fekete övekkel tarkázott. Az övek
száma legföljebb három, de rendesen ezek közül is csak a középső fejlett
élesen, vagy még az is hiányozhat. Felülete többé-kevésbé erősen vonalkázott,
néha bordázott, gyakran finoman szemcsés vagy szőrös. Kanyarulatainak
száma 41/2-51/2, az utolsó elöl mindig lehajlik. Szájadékának szegélye
kitüremlett, szárai szabadok vagy lemez köti össze őket. A szegély a kitürem­
kedésnél megvastagodott és néha fogszerű kiemelkedések ülnek rajta, sőt lehet
ilyen i:iyúlvány a szájadék boltozatán is.

Allkapcsuk csaknem mindig odontognáth, bordáinak száma 2-9.
Radulájuk középfoga 1- vagy 3-, oldalfogai 1-3-, peremfogai 3-hegyűek.

Ivarkészülékükben (31. ábra: A) csak egy pár egységes vagy villásan
elágazó nyálkamirigy (gm) van. Nyíltok (b) egy van rajta, a nyíl hengeres,
hajlott, hegye lapított, kétélű, koronája nincs. A párzótáska (be) nyele hen­
geres, tartálya gömbded, a nyélnek jól fejlett függeléke (dv) van, a függeléket
a pete-ondóvezetékhez (pr, u) véredényekkel gazdagon átjárt hártya köti.
A rövid penis (p) epiphallusban (ep) folytatódik, a visszahúzóizom (r) az
utóbbin tapad. Az ostor (fl) különböző hosszúságú, s kezdő része rendesen
spirálisan csavarodott. A jobboldali szemtartónyél visszahúzóizma a penis és
a hüvely között halad át.

Egy részük jellegzetes sziklalakó, sziklákra tapadva él, gyakran tömegesen, s onnan a
sziklák repedéseibe csak a tél hidege vagy a nagy szárazság elől menekül. Más részük növénye-

XIX. PULMONATA - TÜDŐSCSIGÁK 3 145

ken, bokrokon, fák oldalán, kivételesen a földön, avar alatt él. Egyesek sziklákon és fák
oldalán egyaránt megtalálhatók.

Elterjedésük középpontja Európa délibb részeire esik a Pireneusoktól a Balkánon át
Görögországig. Észak felé egyik nemük elér a csigák elterjedésének legészakibb határáig,
dél felé egy ponton átnyúlnak Afrikába.

Az alcsalád anatómiailag nagyon egységes, úgyhogy további taglalása nem csekély
nehézségbe ütközik, ami azonban nem kerülhetí:í el fajaink nagy száma miatt. Faunánkban
3 neme él.

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

1 (2) Házának szájadéka háromkaréjú, boltozatán fog van
12. nem:' Isognomostoma FITZINGER

2 (1) Házuk szájadéka belül lekerekített, fog nélküli.

3 (4) Háza gömbded-kúpos
vagy részben nyitott,
szőrös vagy szemcsés

(esetleg eléggé lapított!), köldöke szűk, fedett
héj a spirálisan mindig rovátkolt, de sohasem

11. nem: Arianta LEACH

4 (3) Háza többé-kevésbé lapított (kivételesen gömbded kúpos!), tekercse
alig, vagy jobban kiemelkedő, egyszínű vagy 1-3 barna övvel tarká­
zott, sima, bordázott vagy szőrös, köldöke mindig nyitott, gyakran
tág (a gömbded kúpos fajé szűk, majdnem egészen fedett!)

10. nem: Helicigona FÉRUSSAC

10. nem: Helicigona FÉRUSSAC

Háza rendesen többé-kevésbé lapított, tekercse egyszer alig, másszor
kissé jobban kiemelkedő. H�éja egyszínű vagy 1-3 barna övvel tarkázott,
sima, bordás vagy szőrös. Atlag 51/ 2 kanyarulatból áll. Kerülete rendesen
legömbölyített, ritkán tarajos ; köldöke nyitott, lehet szűk, de nagyon tág is.·
Szájadéka lekerekített, szegélye kívül (fdül) kevésbé, belül (alul) jobban
kitüremlett, szárai szabadok vagy zománclemez köti össze őket egymással.

Állkapcsa erős, 2-10, az állkapocs közepe felé tömörülő harántbordá­
val fegyverzett. Radulájának középfoga 1- vagy elmosódottan 3-hegyű, ·
oldalfogai 1-2-, peremfogai 3-hegyűek.

Ivarkészülékében (31. ábra : A) két el nem ágazó vagy villásan 2-2
ágra hasadó nyálkamirigye (gm) van, a párzótáska (be) nyelének függeléke
(dv) rövidebb vagy hosszabb a kocsánynál.

Faunánkban 2 alneme szerepel, az egyik (Drobacia BRUSINA) házának kerülete tarajos
vagy legalább szögletes, a másiké (Campylaea BECK) legömbölyített.

1 (2) Háza nagy, vastag lencse alakú, felső és alsó oldalának lapos ívű
domborulata a kerület mentén szögletben, illetve tarajban talál­
kozik. Tekercse eléggé kiemelkedő, kúpos vagy kúposan boltozott.
Kissé áttetsző, de erős héja szabálytalanul vonalkázott és spirálisan
rovátkolt ; a rovátkoltság különösen éles és szabályos az utolsó
kanyarulaton, a felsőkön fokozatosan egyre finomabbá válik, s végül
a legfelsőkön elmosódó szemcsézettségbe megy át. Majdnem teljesen

10 XIX. 3.

3 146 DR. SOÓS LAJOS XIX.

fénytelen, világosabb vagy sötétebb szarubarna, sárgásbarna, néha
kissé zöldes árnyalatú olajbarna, egyszínű vagy barna öv fut köz­
vetlenül a kerülete felett. Köldöke rendesen eléggé tág, kifelé egyen­
letesen táguló, ritkábban szűk, a ráhajló perem részben eltakarja.
5 1/2-6 majdnem lapos, alig bemélyedt varrattal elválasztott kanya­
rulata egyenletesen növekszik, a· felsők mindig élesen tarajosak,
s ilyen rendesen az utolsó is, azonban ennek a taraja a szájadék felé
rendesen egyre gyengébbé válik, és szögletességbe megy át, vagy
esetleg már a kezdetén is csak szögletes, s ilyenkor a vége felé szinte
egészen legömbölyített ; a kanyarulat legvége kissé mindig lehajlik,
Szájadéka tág, féltojásdad-hold alakú, szegélye körösköriil kihajlott,
a héj a kitüremlés mögött befűződött; belül jól fejlett, feh{,r ajak­
duzzanata van. Nagysága 16,5-21: 22,3-36 mm (1. alnem: Drobacia
BRUSINA).

Erdőkben a földön avar alatt él.
Ma csak a Keleti-Kárpátokban terjedt el Máramarostól Mehádia tájáig,

de kivéve a legkeletibb részeket, leggyakoribb Erdély déli és délnyugati részén,
valamint a tágabb értelemben vett Bihari hegyvidéken. Itt talán eléri a sík­
ság szélét.

Fosszilis előfordulásának tanúsága szerint visszahúzódóban, sőt talán
kihalóban levő faj. Kora nagyon messze visszanyúlik. SÜMEGHY f. pliocaenica
néven egy változatát írta le a felső miocén (általa alsó pliocénnek vett) szarmata
rétegekből Felsőtárkány mellől a Bükkből. Ehhez az alakhoz nagyon közel álló­
nak látszót írt le W ENZ a romániai meóti, tehát a miocén és pliocén határán
álló üledékekből Helicigona maeotica néven. Ezenkívül ismeretes a Püspökfürdő
melletti Somlyóhegy és Gombaszög felső pliocénjéből, azután a Fortyogó pre­
glaciális faunáj ából. A pleisztocénből megkerült szlovákiai és erdélyi üledékekből.
Korábban sokkal messzebb elterjedt észak és nyugat felé, így ismeretes lengyel­
országi pleisztocén rétegekből, Alsó-Ausztriából (Hundsheim), Brünn környékéről,
Jeneralkáról Prága közelében, Canth mellől, a Gotha melletti Burgtonnáról, azután
Pohlitzról Gera közeléből, Thüringiában Weimer-Taubach és Grafentonna mellől,
tovább nyugatra a Harzból Osterode és Schwanebeck üledékeiből (F.: Campylaea
banatica RosSMASSLER)

[banatica RossMASSLER]

2 (1) Házuk kerülete legömbölyített (2. alnem: Campylaea BECK).

3 (4) Átlag jóval nagyobb (átmérő 22 mm-ig), erős héjú. Háza (31. ábra :
C1-C2) lapított gömbded vagy majdnem korong alakú, az előbbi
esetben eléggé tekintélyesen kiemelkedő, az utóbbiban teljesen lapos
tekerccsel. Héja fénylő, finoman, szabálytalanul vonalkázott, sötétebb
vagy világosabb vörösbarna, sárgásbarna vagy világossárga; ritkán
egyszínű, rendesen széles sötétbarna övvel tarkázott, az övet két­
oldalt világosabb sáv kíséri. Köldöke egyszer eléggé szűk, másszor
tölcsérszerűen tág. 5-51/2, mély varrattal elválasztott kanyarulata
közül az elsők egyenletesen növekszenek, az utolsó tekintélyesen
kitágul, elöl kissé lehajlik. Szájadéka széles ellipszis-hold alakú,
harántirányban többé-kevésbé megnyúlt vagy kerekbe hajló. Szegélye
keskeny peremmé türemlett ki, gyenge ajakduzzanata van. Nagysága
8,6-13,5 : 13,5-21,9 mm.

Nedves, növényekkel lehetőleg jól benőtt helyeken sziklákon, fák oldalán,
növényeken, különösen hegyi patakok partján növőkön, avagy korhadó fa alatt él.

XIX. PULMONATA - TÜDŐSCSIGÁK 3 147

A Kárpátok endemikus faja. Biíségesen eliífordul a Kárpátok egész terüle­
tén le a Börzsönyig, Mátráig és Bükkig. Nyugat felé elér a Szudétákig (Glatzer
Schneeberg), észak felé eliínyomul a Lengyel-Juráig, északkelet felé pedig a Zbruc
folyó tájáig. Elszórt eliífordulásai ismeretesek még a Baltikumból is, s különösen
a Memel folyó völgyében meglehetiísen gyakori.

Fosszilisan legkorábban Románia középsií pliocénjébiíl (alsó levante) ismere­
tes, megvan a fortyogói preglaciális faunában, valamint a monosbél-vízfiíin kívül
több szlovákiai pleisztocén mésztufában

faustina RossMASSLER

4 (3) Átlag kisebb (átmérő 14,6-mm-ig). Háza gömbded, eléggé kiemelkedő,
máskor lapítottabb és csak kevéssé előtűnő tekerccsel. Nagyon
vékony, törékeny, áttetsző héja fénylő, finoman vonalkázott, néha
ráncosba hajló, itt-ott nagyon elmosódott spirális rovátkoltság
nyomai is felismerhetők rajta. Felül világos szalmasárga, alul sárgás­
barna vagy gesztenyebarna, mindig legalább 1 barna övvel tarkázott,
azonban néha a fölött, a varrat mentén futó második öv nyomai is
felismerhetők rajta. Köldöke nagyon szűk, csak az utolsó kanyarulat­
nál tágul kissé ki. 41 / 4-43 / 4 eléggé mély varrattal elválasztott
kanyarulata egyenletesen növekszik, az utolsó jobban kitágul, kb.
kétszer szélesebb a megelőzőnél, elöl lehajlik. Szájadéka széles ellipszis­
hold alakú vagy majdnem kerek, szegélye igen kevéssé hajlik ki,
ajakduzzanatnak csak a nyoma ismerhető fel. Nagysága 7,5-9,5 :
10,5-14,6 mm.

Külső megjelenésében nagyon hasonlít a H. faustina Ross­
MASSLER-hez, s ennek egyes kisebb példányaival könnyen össze­
téveszthető, ivarszerv�inek (31. ábra : A) szerkezete tekintetében
azonban inkább az Eszaki-Kárpátok területén szintén honos H.

cingulella RossM.ASSLER-hez hasonlít. Háza szerint a H. faustina­
tól a következőkben tér el: Köldöke jóval szűkebb, szegélye sokkal
kevésbé türemlett ki, ajakduzzanata alig van, héja nagyon vékony
és törékeny, alakja gömbdedebb, tekercse aránylag magasabb.

Életmódja tekintetében annyiban tér el a H. faustina-tól, hogy ritkábban
tartózkodik csupasz sziklafalakon, és aránylag gyakrabban található sziklák körül
tenyészií növényeken. BRANCSIK szerint föként vizes árkokra hajló fenyií- és bükk­
ágakon él, tehát inkább falakó faj volna. Magam H. faustina-val együtt gyűjtöttem
fák oldaláról, fatönkriíl és sziklafalakról. Erdiík belsejében földön is találtam.

Az Északnyugati-Kárpátoknak csak szűk területen elterjedt faja. Él a
Szádeliíi völgyben is, azon a tájon eliífordulása faunánkban várható

[Rossmassleri PFEIFFER]

11. nem : Arianta LEACH

Háza gömbded-kúpos, legtöbbször tekintélyesen kiemelkedő tekerccsel,
de lehet többé-kevésbé lapított, néha majdnem egészen lapos is. Köldöke
szűk, nyitott vagy fedett. Héja finomabban vagy durvábban vonalkázott,
esetleg kissé ripacsos, · és spirálisan finoman rovátkolt, de sohasem szemcsés
vagy szőrös. Színe sárga, barna, zöldes vagy majdnem fekete, gyakran tarka,
s rendesen barna övvel tarkázott. Szájadéka tág, fél tojásdad-hold alakú.
Szegélye többé-kevésbé kitüremlett, fehér ajakduzzanata van.

Állkapcsa 6-10 erős bordát visel. Radulájának középfoga határozottan
3-hegyű, oldalfogai 2-, peremfogai 3-hegyűek.

··

10*

3 148 DR. SOÓS LAJOS XIX.

Ivarkészülékén két el nem ágazó nyálkamirigy van, a pánótáska nyelé­
nek függeléke hosszabb a kocsánynál, az ostor hosszú, hosszabb a penis és
epiphallus együttes hosszánál.

A Pireneusoktól, az Alpok déli lejtőitől és a Déli-Kárpátok vonulatától északra felér
a Molluscák el terjedésének legszélső vonaláig. Faunánkban 1 faja él.

Háza (31. ábra: B) görubdEd, kúposan kiEmelkedő tEkuccsel és tompa
csúccs al. Héja nndEstn uős, szabálytalanul vonalkázott, a varrat
közelé ben kissé ráncos, helyEnként ripacsos. Vonalkáit uős, gyakran
már s zab ad su rum el is látható spirális rovátkák kuEsztezik. Alap­
színe rendesen fénylő gesztenytbarna, tarkázva szabálytalan szalma­
sárga foltokkal és egy sötétebb barna övvel közvetl1:nül a kerülete
fölött; azonban nem ritkán a sárga szín az uralkodó rajta, úgyhogy
az látszik alapszínnek. Köldöke nagyon szűk, fedett, s csak egyes
alakoké nyitott. 51/2-6 kanyarulata egyenletEsEn növekszik, az
utolsó erősen kitágul, vége hirtelrn lehajlik. Szájadéka tág, féltojásdad­
hold alakú, kutkbe hájló. Szegélye put:mszerűen kitüremlett, különö­
sen a köldök táján ; vastag, fEhér ajakduzzanata van. Nagysága
15,4-24 : 17-26,5 mm.

Nedves kmberdőkben, ligetekben, bokros helyeken él. Síkságon, domb- és
hegyvi dékeken egyaránt előfordul, a hegyekben patakok partján nyílt területeken
is megtalálható. A fahatár fölött kőtörmelék és növények között húzódik meg.

Közép- és észak-európai faj. Elterjedésének déli határát a Keleti-Pireneusok,
Kelet-Katalónia és az Alpok déli lejtői jelzik kb. a krajnai Karsztig, az Al-Dunáig
és a Déli-Kárpátok déli lejtőiig. Nagyon gyakori a svájci Alpokban, és itt felhatol
2600-2700, sőt talán 3000 m magasságig; a Pireneusokban is megtalálták 2500
m m agas ságig. Elterjedt a Kárpátok előhegyeibrn, kelet felé majdnem eléri Kijevet,
észak felé pedig a Lengyel-Jurát. Elterjedésének legészakkeletibb határát a Bug
és a Prip j et jelzi ; a Baltikumból és Finnországból elszigetelt előfordulásai ismerete­
sek. Sv_é dországban közönséges, itt eléri a 67Yz 0-ot, Norvégiában a 70Yz 0-ot,
Izlandba n főként annak keleti partjai menté!l terjedt el. Előfordul aFaeröereken,
az Orkn ey-szigeteken, Angliában, htlyenként Irországban. Ismeretef egész Belgium­
ból, Ho llandiából, Dániából, Német;országból és Ausztriából. Az Eszaki-Kárpátok
területé n általánosan elterjedt, az Eszakkeleti- és Keleti-Kárpátokban ritka, de a
Déli-K árpátokban iEmét bőségesen él, és általánosan elterjedt. Tömegesen él a
Duna szigetein, a Dunántúlról viszont csak egyes szétszórt előfordulásai ismerete­
sek (Sopron, Kőszeg, Simontornya, Alcsut).

Fosszilisan nyugaton legkorábban Anglia felső pliocénjéből (astien) a Red
Cragbő l és a Norwich Cragből, azután ugyancsak Anglia Cromerianjából sorolják
fel. Gy akori Németország pleisztocénjében, általában a löszökben. Faunánkból a
legkorábban a középső pliocén és a levante határáról egyik szegedi mélyfúrásból
került elő ; a löszben nagyon gyakori az Alföldön és a Dunántúlon egyaránt,
s előkerült a monosbél-vízföi és több szlovákiai pleisztocén mésztufából is

arbustorum L.

Vá l t o z a t a i:

Mint igen messze elterjedt, síkságon és magas hegyvidéken, a legkülönbö­
zőbb külső viszonyok között egyaránt megélő faj, nagyon hajlamos különösen
ökológiai vá ltozatok létrehozására. Nagyon változik általános alakja, nagysága,
színezete, tekercsének magassága, köldökének alkotása, héjának vastagsága és
egyéb vonásai tekintetében egyaránt.

1. Rendes nagyságú, de tekercse alacsonyabb, köldöke részben nyitott
var. depressa WESTERLUND

XIX. PULMONATA - TÜDŐSCSIGÁK 3 149

2. Kisebb termetű, tekercse aránylag magasabb, színezete világosabbá, egészen
szalmasárgává vagy sárgásfehérré vált a sárga foltok megszaporodása és össze­
folyása következtében. Nagysága kb. 13-14,5 : 15,5-17,5 mm, de lemehet
10: 11,5 mm-ig. - Ma a nagyobb, hűvösebb magasságok állata, a magasság
növekedtével általában csökken a nagysága. Különösen gyakori a löszben

var. alpicola FÉRUSSAC
3. Egyszínű barnászöld var. picea RosSMASSLER

4. Átmérője és mag,issága kb. egyenlő. - Előfordul a síkságon és a hegyekben
egyaránt var. trochoides RAFFIAEN

12. nem: Isognomostoma FITZINGER

Háza kevéssé domború vagy lapos, egyszínű barna, szoros. Szájadékát
az ajakduzzanatán ülő két fog háromkaréjúvá teszi, azonkívül a nálunk is
előforduló fajnak nagy, lécszerűen harántirányban megnyúlt foga van a
szájadék boltozatán is.

Radulájának középfoga elmosódottan 3-hegyű, belső oldalfogai gyengén
2-, a külsők 2-3-, peremfogai pedig 3-hegyűek.

lvarkészülékének nyálkamirigyei egyszerűek, hengeresek. A párzó­
táska nyelének kocsánya kb. olyan hosszú, mint a nyél függeléke, de néha
hosszabb. A penis elülső része feltűnően vékony, az ostor rövidebb az epi­
phallusnál, majdnem csenevész.

A nem az Alpokban és a közép-európai hegyvidéken terjedt el Franciaországtól az
erdélyi Kárpátokig. Faunánkban 1 faja él.

Háza (31. ábra : D) lapított gömhded, alig kiemelkedő tekerccsel.
Eléggé vékony héjú, nagyon finoman, szabálytalanul vonalkázott,
s amellett igen finoman, sűrűn szemcsés ; ritkásan álló, rövid,
merev, meghajlott szőrökkel fedett. Fénytelen vörösbarna színű.
Köldöke szűk, a perem legalább félig, gyakran majdnem egészen
elfedi, úgyhogy csak egy keskeny rés marad belőle szabadon. 43/4-

51/4 domború kanyarulata lassan, egyenletesen növekszik, a kanyaru­
latok jóval keskenyebbek, mint amilyen magasak, az utolsó felül­
nézetben csak kevéssel szélesebb a megelőzőnél, alul jobban kiöblösö­
dik, elöl lehajlik. Szájadéka rendesen szűk, tompa háromszög alakú,
szegélye szélesen, szinte tölcsérszerűen kitágul. Mögötte a héj élesen
befűződött. Lemezszerűen kiálló ajakduzzanata van, rajta alul és a
boltozattal szemben egy-egy erős, fehér, baTna vagy barnás, tompa
fognyújtvánnyal. Éles, magas, fehér, megnyúlt, fogszerű zománcléc ü l
a szájadék boltozatán is. Nagyon állandó, csupán nagysága tekinteté­
ben változó faj. Nagysága 5,5-7,8: 7,6-12 mm.

Domb- és hegyvidékek erdeiben, kövek, fadarabok és avar alatt a földön él.
Sík vidékeken nem fordul elő.

Alpesi-kárpáti faj, de elszórtan előfordul a katalóniai Pireneusokban is,
Franciaországban viszont csak az Alpok előhegyeiiien és a Jurában él. T:>vább
keletre elterjedt az Alpok északi mészkőövében és a központi öv északi oldalán.
Wallisban felhatol 1600 m magasságig. Az Alpok déli oldalára csak Tessinben ér át,
de a Keleti-Alpokban már a déli völgyeket is megszállja, és innen a Karszton és
Horvátországon keresztül elszórtan elér Boszniáig. Elterjedésének északi és kelet i

3 150 DR. SOÓS LAJOS XIX.

határát általában a német középhegység vonulata, Csehország, a Lengyel-Jura,
keleten pedig a Kárpátok előhegyei jelzik. A, Kárpátok területén végig gyakori;
a Bükkből több helyről (Lillafüred, Bánkút, Omassa, Alsósebesvölgy), a Mátrából
a Kékesről és a Galyatetőről vannak példányaim ; a Dunántúli dombvidékről
csak Kőszeg környékéről és Tapolcáról ismeretes.

Fosszilisan legkorábban egy hollandiai mélyfúrás felső pliocénjéből került
elő. Megvan több szlovákiai pleisztocén mésztufában; Németországból szintén a
pleisztocénből ismeretes mai elterjedési területéről (F.: Gonostoma personata

LAMARCK)

isognomostoma GMELIN

6. alcsalád : Helicinae

Házuk alak tekintetében gömbded és erősen lapított között változik.
Kanyarulatai hengeresek vagy tarajosak. Rendesen vastag héjú, felülete
':onalkázott, bordázott, ripacsos vagy szemcsés, csak igen ritkán szőrös.
Atlag 5 kanyarulatból áll, köldöktelen vagy szűk köldökű. Héjuk alapszíne
változó, szabályosan 5 övvel díszített, de az övek száma csökkenhet egyesek
összeolvadása vagy kiesése következtében. Valamennyi öv eltűnésével a héj
egyszínűvé válik, viszont máskor egy vagy több öv hasadása által meg­
szaporodhat az övek száma. Házuk szájadékának szegélye kihajlott, kitürem­
lett v�gy egyszerűen megvastagodott.

Allkapcsuk ívesen hajlott, vastag, 2-15 erős hordával fegyverzett,
az éleken túlnyúló borda végektől csipkés. · Radulájuk középfoga 1- vagy
3-hegyű, oldalfogai 1-2-hegyűek, peremfogai 3-4-hegyűek, illetve csip­
kések.

I varkészülékükhen a rövid penis epiphallusban folytatódik, visszahúzó­
izma az utóbbin tapad, másik vége pedig a diaphragmához erősül. Az ostor
mindig megvan, lehet nagyon hosszú, de kivételesen jelentéktelen csöke­
vénnyé csenevészedik. Mindig egy nyíltok van rajta. Maga a nyíl (32. ábra : A)
xendesen karcsú, egyenes vagy kevéssé - ritkán erősen - hajlott, négy
lemezszerű él fut rajta végig, a végén korona alakult ki. 1 pár nyálkamirigye
van, a mirigyek egyszerűek, két ágra hasadtak vagy két faszerűen elágazó
bojtot alkotnak. A párzótáska nyele sohasem rövidebb lényegesen az uterus­
nál, ellenben nem ritkán sokkal hosszabb nála. Függeléke csak ritkán hiányzik,
bár néha nagyon csenevész; a függelék szabad, vagyis nem kapcsolja hártya
a pete-ondóvezetékhez.

Elterjedésük középpontja a Földközi-tenger kerülete; nyugatra a Kanári-szigetekig,
keletre a Kaukázusig és Mezopotámiáig terjedtek el. A család mintegy 20 neméből hozzánk
és egész Közép-Európába csak 2 jutott el.

Többnyire világosságot kedvelő állatok. Erdőkben és szabad területeken, dús növény­
zetű és sovány, sziklás helyeken, a földön, sziklákon és sziklahasadékokban, növényeken,
bokrokon, fák oldalán egyaránt megtalálhat�k. Nagy alkalmazkodási képességük folytán
ősi hazájuk, az erdők visszaszorulása sem lett vészthozó rájuk, s változatlan életerővel tenyész­
nek tovább az erdők helyén támadt kertekben, réteken, és minden más helyen, amelyet
nem tartanak állandó művelés alatt.

Fosszilisan tömegesen kerültek elő Európa harmadkori rétegeiből a felső oligocéntol
kezdve, s már igen korán megjelennek olyan alakjaik, amelyek határozottan beoszthatók
ma is élő csoportokba, bár sok közülük élénken emlékeztet a ma csak a trópusok alatt élő
f ormákra.

Faunánkban 2 neme honos.

XIX.

1 (2)

2 {l)

PULMONATA - TÜDŐSCSIGÁK 3 151

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

Átmérője a 27 mm-t nem haladja meg. Köldöke teljesen zárt, alap­
színe világos, sárga vagy rózsaszmu, rendesen 1-5 barna övvel
tarkázott, ritkábban egyszínű 13. nem : Cepaea HELD

Átmérője 26 mm-nél nem kisebb. Köldöke nagyon szűk, s a perem
vagy teljesen eltakarja, vagy csak egy kicsiny rést hagy szabadon;
alapszíne rendesen különböző árnyalatú barna, ritkábban fehéres­
sárga, rendesen övekkel tarkázott 14. nem : Helix L.

13. nem : Cepaea HELD

Háza gömbded-kúpos, tekercse alacsony kúp alakú, köldöke fedett.
Alapszíne világos, rendesen sárga, és szabályszeriíen 5 barna övvel tarkázott,
de közülük több vagy valamennyi is hiányozhat. 5 kanyarulata van, az
utolsó elöl lehajlik. Szájadéka széles fél tojásdad-hold alakú, szegélye peremmé
türemlett ki, ajakduzzanata van.

Kemény, ívesen hajlott állkapcsa 4-6 erős bordával fegyverzett,
a bordák az állkapocs közepe felé tömörültek ; végeinek megfelelően mindkét
éle csipkés. Radulájának középfoga 1-hegyií, oldalfogai közül a belsők 1-, a
külsők 2-hegyiíek, peremfogai 3-4-hegyűek.

Ivarkészülékében a penis és az ostor hosszú, a párzótáska nyele nagyon
hosszú, függeléke rendesen van, nyálkamirigye két rendkívül dúsan elá­
gazó bojt.

Napvilágot szerető állatok, de a közvetlen napfényt kerülik, s bokros helyeken, erdők
szélén, utak mentén, kertekben, szőlőkben találµatók leginkább.

Ma Közép-Európa jellemző neme. A geológiai idők során már igen korán megjelent,
és sok faj képviseli az alsó miocéntől kezdve. Nálunk 3 faja fordul elő.

l (2) Szájadékának szegélye fehér. Háza (32. ábra: D) gömbded-kúpos,
kúposan kiemelkedő tekerccsel. Erős, eléggé vastaghéjú, fénylő,
igen finoman vonalkázott és spirálisan, rendkívül finoman rnvátkolt,
azonkívül többé-kevésbé ripacsos. Alapszíne legtöbbször citromsárga,
ritkábban világos rózsaszínű vagy világos sárgásbarna, egyszínű
vagy 1-5 barna övvel tarkázott. Kifejlett egyedeinek köldöke
teljesen fedett, a fiataloké nyitott, de nagyon sziík. 41/2-5 kanyaru­
lata közül a felsők egyenletesen, meglehetősen gyorsan növekszenek,
az utolsó kiöblösödik, és elöl hirtelen tekintélyesen lehajlik. Szájadéka
fél tojásdad-hold alakú, szegélye felül alig, alul különösen a köldöknél
jobban kitágul, s itt a héjhoz forrva a köldöknyílást teljesen elfedi.
Jól fejlett ajakduzzanata fehér. Nagysága 13,2-18,2: 16,6-22,8 mm.

Nedvesebb és árnyasabb helyeket kedvel, mint a C. nemoralis L. (1. alább!),
s ennek megfelelően főként nedvesebb erdőkben és ligetekben telepszik meg, de
található nyitottabb, szárazabb, fás, bokros területeken, kertekben, utak mentén,
sőt sziklákon és falakon is. Legjobban szeret fákon tartózkodni, és ezeken, különö­
sen tavasszal és ősszel, 6-7 m-nyire is felmászik. Nyáron mélyebben húzódik
meg, a legszárazabb évszakban pedig a földön, gizgaz között és avar alatt búvik meg.

Közép-európai faj, inkább északi, mint a nemoralis. Elterjedésének déli
határát Spanyolország északkeleti és Franciaország legdélibb része, az Alpok

3 152 DR. SOÓS LAJOS XIX.

fővonulatának gerince és Horvátország északkeleti része jelzi. A határ azután a
Duna vonala mentén halad észak felé, ennek ligeteiben előfordul kb. Baja tájáig,
majd az Északi-Kárpátok területén előbbre hatol kelet felé kb. Zemplén megyéig.
A Kárpátokon túl szétszórtan előfordul W olhyniában és Podoliában, a Visztula
felső folyása mentén, a Lengyel-Jurában, a Baltikumban és Dél-Finnországban
kb. a 61 % 0-ig, Svédországban a 64°-ig, Norvégi�ban a 67°-ig. Izlandon nagyon
ritka a déli és délkeleti partok mentén (651/t). El a Faeröereken, a Shetland- és
Orkney-szigeteken, yalamint a Hebridákon, egész Nagy-Britanniában, Hollandiá­
ban, Belgiumban, Eszak- és Közép-Franciaországban, elterjedt egész Dániában,
Németországban és Ausztriában. Nálunk a Dunántúlon Szombathelyről, Pöséről,
Kőszegről, Sopronból, a Duna vonalában Gönyűről, E,sztergomból, Budapestről,
Budafokról, Dunaadonyból, Kalocsáról és Bajáról vannak példányaim. Az Északi­
Kárpátokban nagyon elszórtan fordul elő.

Fosszilisan legkorábban Anglia felső pliocénjéből (Red Crág) ismeretes.
Németország, Anglia és más államok pleisztocénjében már bi:íségesen eli:ífordul,
a mi pleisztocénünkben ritka, de a Balaton melléki felső pontusi rétegekből ismert

A

e D

32. ábra. A : Cepaea hortensis 0. F. MÜLLER nyila (felül a keresztmetszete) - B : Cepaea
vindobonensis e. PFEIFFER; C : e. nemoralis L.; D: e. hortensis 0. F. MÜLLER'; E: Helix
pomatia L.; F : H. lutescens RosSMASSLER (A : STEENBERG nyomán, a többi eredeti)

XIX. PULMONATA - TÜDŐSCSIGÁK 3 153

C. Neumayri BRUSINA (= bakonicus HALAVÁTS) minden valószínűség szerint e
faj vonalába tartozik.

Változik nagysága, tekercsének magassága, színezete, héjának vastagsága
tekintetében. Legtöbb példánya egyszínű sárga, utánuk gyakoriság tekintetében
mindjárt az 5-övűek következnek, a többi kombinációk ritkábban, szinte csak
mutatóban jelentkeznek (F.: Tachea hortensis 0. F. MÜLLER)j

hortensis O. F. MÜLLER

2 (1) Szájadékuk szegélye világosabb vagy sötétebb barna.

3 (4) Szegélye sötét feketebarna vagy majdnem fekete, héja finoman,
szabálytalanul vonalkázott. Háza (32. ábra: C) gömbded-kúpos,
kúposan kiemelkedő tekerccsel. Erős, vastaghéjú, mérsékelten
fénylő, spirálisan rovátkolt, de a rovátkoltság csak helyenként látható.
Az utolsó kanyarulat többé-kevésbé ripacsos. Alapszíne világos­
sárga vagy sárgásvöröses, egyszínű vagy 1-5 barna övvel tarkázott,
nagyon különböző kombinációkban. A kifejlett példányok köldöke
teljesen zárt, a fiataloké nyitott, de nagyon szűk. 41/ci.-5 kanyarulata
eléggé gyorsan növekszik, az utolsó tekintélyesen kiöblösödik, s elöl
többé-kevésbé tekintélyesen lehajlik. Szájadéka tág, fél tojásdad-hold
alakú, szegélye felül alig, a belső száron, különösen a köldöktájon
jobban kiszélesedett. Itt a köldökre borul, és jórészt a héjhoz forrva
elfedi azt. A szegély színe átterjed a szájadék boltozatára is ; ajak­
duzzanata gyengén fejlett. Nagysága 16-20,8: 18,8-24,7 mm.

Nagysága és színezete tekintetében tekintélyesen, alakjában
kevéssé változó faj. Övkomhinációinak változékonysága nagyobb,
mint a másik két Cepaea-fajunké, aránylagosan a legtöbb közöttük
az egyövű.

Világosságot kedvelő állat. Kerüli az erdők sűrűjét, s főként erdők szélén
ligetekben, kertekben, gazos-bokros helyeken a földön és növényeken él.

Közép- és nyugat-európai faj, de elterjedt Európa nagyobb részén. Majdnem
általánosan előfordul Franciaországban, kivéve a középső részeket, meglehetősen
általánosan előfordul Svájcban, s itt egyes ierületeken felhatol 1200-1300 m
magasságig. Él Észak-Olaszországban, eléggé bőséges az előfordulása Krajnában
és Horvátországban, s ebben az irányban elér Boszniáig. Elterjedésének keleti
határvonalát kb. a Száva torkolatától a Balatonig és innen Morvaországig húzható
vonal jelzi. A Kái;pátok területére seholsem hatol be, de Lengyelországban elter­
jedt Raztoczeig. Altalánosan elterjedt a Brit-szigeteken, ismeretes a Hebridákról,
előfordul Belgiumban, Hollandiában, Dániában és Németországban egészen Szilé­
ziáig, de kelet felé fokozatosan egyre ritkábbá válik. Ritka Svédországban és Nor­
végiában, de elszigetelt előfordulásai ismeretesek Bergenig. Faunánkban a föntebb
megjelölt vonaltól nyugatra már eddig is szép számú lelőhelye ismert.

Fosszilisan legkorábban Anglia, Belgium és Felső-Olaszország felső _piiocén­
jéből ismeretes. Gyakori több ország pleisztocénjéből (Dél-Svédország, Irország,
Anglia, Franciaország, Svájc, Német- és Olaszország). A Németország felső pleisz­
tocénjéből ismert és kihaltnak vélt C. tonnensis SANDBERGER azonos a recens C.
nemoralis ponderosa MALM-al. De rokonsága sokkal messzebbre nyomozható a
geológiai múltban, mert a mainzi medence felső oligocénj éből ismert C. subsulcosa
THOMAE, középső oligocénjéből leírt C. rugulosa ZIETEN és alsó miocénjéből szár­
mazó C. moguntiana DESHAYES mind a mai nemoralis-hortensis alaksor tagjai.
A mi fosszilis faunánkból sok helyről (Baltavár, Öcs, Zalaegerszeg, Zalagalsa,
Nagypáli, Tüskevár, Fonyód-Bélatelep) felső pontusi vagy részben talán levantei
rétegekből ismert C. silvestrina SCHLOTTHEIM ssp. Etelkae HALA v Ars a C. nemoralis
származássorába tartozik (F.: Tachea nemoralis L.)

nemoralis L.

3 154 DR. SOÓS LAJOS XIX.

4 (3) Szegélye világosbarna, felülete vonalkás-bordás. Háza (32. ábra : B)
kúpos gömbded, tekintélyesen kiemelkedő tekerccsel. Erős héjú,
gyengén fénylő, helyenként spirális rnvátkoltság nyomaival ; azon­
kívül többé-kevésbé ripacsos. Színe fehéressárga, világos citromsárga,
fakósárga vagy barnássárga, ritkán majdnem fehér, sohasem olyan
sárga, mint másik két Cepaea-fajunk. Majdnem mindig 5 barna övvel
tarkázott, de az övek gyakran nagyon elhalványodnak. 5-51/

2

kanyarulata közül az elsők egyenletesen növekszenek, az utolsó
nagyon kiöblösödik, és elöl hirtelen mélyen lehajlik. Szájadéka fél
tojásdad-hold alakú, szegélye éles, felül kevésbé, alul jobban kiszélese­
dett, különösen a köldöknél, ahol a kihajlott rész a héjhoz forrva a
köldököt teljesen elfödi. Fehér vagy részben barna árnyalatú ajak­
duzzanata van. Nagysága 14-23: 17,2-26,7 mm.

Határozottan melegkedvelő állat. Kerüli a zárt, nyirkos erdőket, s bár a
közvetlen napfényt lehetőleg szintén elkerüli, nyílt, rendesen száraz, napsütötte
területeken, erdőszéleken, bokros, füves helyeken, réteken, utak mentén növénye­
ken, bokrok levelein, nem riktán kőfalakon egyenként található.

Délkelet-európai faj. Előfordul a Kárpátok egész területén, kivéve a magas
fekvésű pontokat és az erdőségeket. Dél felé megtalálható Albániáig, Észak­
Thesszáliáig és Macedóniáig, keletre Podolián, Besszarábián, Ukrajnán és a Krímen
át Kurszk tájáig, és elszórtan a Kaukázustól északra fekvő területekig. Nyugat
felé elterjedt, a Karszton keresztül, a, Délkeleti-Alpokban a Tagliamento, és szór­
ványosan a felső Dráva völgyéig. Eszakra Alsó- és Felső-Ausztrián, valamint
Csehországon keresztül helyenként eléri a német határt. Előfordul Dél-Lengyel­
ország nagy részén, majd főként a Visztula mentén szórványosan eléri Kelet­
Németországot. Nálunk tömegesen ritkán jelenik ugyan meg, de kisebb egyed­
számban az alacsonyabban fekvő pontokon mindenütt megtalálható, egyik leg­
gyakoribb és legjobban szembeötlő csigánk.

Fosszilisan legkorábban �ománia legfelső pliocénjéből, nálunk a püspök­
fürdői Somlyóhegy, Süttő és az Urömhegy preglaciális faunájából ismeretes. A lösz­
ben nagyon ritka, aminek az lehet a magyarázata, hogy a nyirkos klíma, illetve
nedves tájék nem kedvezett elterjedésének, és inkább a hegy- és dombvidék szára­
zabb helyein találta meg létfeltételeit, amit az a körülmény valószínűsít,. hogy
a szlovákiai pleisztocén mésztufákból több helyről megkerült. Az utolsó inter­
glaciálisban nyugatra messzebb ért, mint ma (Canth, Thüringia, Weimar, Brüheim,
Burgtonna) (F.: Tachea Vindobonensis FÉR USSAC)

vindohonensis e. PFEIFFER

V á l t o z a t a:

Nagyságát leszámítva nagyon kevéssé változó faj. Színváltozata :

1. Összes övei elhalványodtak, színe egységes fakóbarna
f. pallescens FÉRUSSAC

14. nem: Helix L.

Háza gömhded-kúpos vagy gömbded, igen erősen kiöblösödő utolsó
kanyarulattal és szűk köldökkel. Szájadéka nagy, szegélye egyszerű vagy
kissé kitüremlett, héja szabályszerűen 5-övű.

Állkapcsa erős, ívesen hajlott, erős bordákkal fegyverzett, élei a bordák
kiálló végeitől csipkések. Radulájának középfoga 3-, oldalfogai 2-3-, perem­
fogai 4-hegyűek.

Ivarkészülékében a rövid penis hasonlóan rövid epiphallusban folytató­
dik, és hosszú ostorban végződik ; visszahúzóizma az epiphaJluson tapad.

XIX. PULMONATA - TÜDŐSCSIGÁK 3 155
--- -- ------- - ---- - - ------

A nyíltok rendesen nagy, a nyílnak jólfejlett koronája és élei vannak A nyálka­
mirigyek nagyon dúsan elágaznak, a párzótáska tartálya gömbded, nyele
hosszú, függeléke rendesen van. ·

Fajai zárt, nedves erdőkben, bokros, füves helyeken, réteken, kertekben, szőlőkben
stb. egyaránt megtalálhatók. Egy részük ha!ározottan melegkedvelő.

Elterjedésük kiterjed egész Európára, Eszak-Afrikára és Kisázsiár·a. A nem ősi hazája
a Földközi-tenger keleti medencéjének tája, pontosabban Kisázsia és a Balkán. Innen észak
-és nyugat felé a fajok száma egyre csökken, s nálunk az ország belsejében már csak 2, Közép­
Európában pedig csak 1 faj él közülük.

1 (2) Nagyobb termetű, átmérője csak egészen kivételesen kisebb 34 mm­
nél. Háza (32. ábra: E) gömbded kúpos, mérsékelten kiemelkedő
tekerccsel és tompa csúccsal. Erős héjú, majdnem fénytelen, durván,
szabálytalanul vonalkázott, és erősen, rerrdesen már szabad szemmel
is láthatóan, de néha többé-kevésbé elmosódóan spirálisan rovátkolt.
Alapszíne világos sárgásbarna vagy fehéresszürke, ritkán sötétebb
barna, típusosan - de csak ritkán - 5 világosabb vagy sötétebb,
ibolyásbarnáig mélyülő övvel tarkázott. Az övek azonban rendesen
többé-kevésbé elmosódnak, nem ritkán alig felismerhetők, gyakran
összeolvadnak vagy egymásba folynak. Köldöke nagyon szűk, a
ráhajló perem eltakarja, de úgy, hogy egy kis rés szabadon marad
belőle. 41/2-5 kanyarulata gyorsan növekszik, az utolsó erősen
kiöblösödik és feltűnően uralkodó része lesz a háznak ; elöl nem,
vagy csak alig hajlik le. Szájadéka tág, kerekded, felül kihegyesedő,
magasabb, mint amilyen széles. Szegélye megvastagodott, csak a
köldöknél türemlett vissza ; kevéssé határozott, fehér vagy vöröses­
kékes ibolya színű ajakduzzanata van. Nagysága 37,2-48,8: 39,3-
48,8 mm.

Bozótosokban, ligetekben, ritkás erdőkben, talpuknál növényekkel benőtt
sziklákon és falakon, kertekben él. Egyaránt előfordul nedves, nyirkos és szárazabb
helyeken. A közvetlen napfényt lehetőleg kerüli, így kerüli a gyér rrövényzetű,
meleg lankákat is. Főként a földön tartózkodik, fákra, falakra, sziklákra magasab­
ban nem mászik fel.

Délkeleti- és közép-európai faj. Előfordul egész Németországban, de elter­
jedésének természetes északi határát a német középhegység északi kiágazásai
jelzik. E vonaltól északra, vagyis az észalmémet síkságra, a Ealtikumba, Dániába
és Svédországba, ahol Stockholm és Uppsala környékén fordul elő, a történelmi
időkben hurcolták be. Elterjedt Hollandiában, Belgiumban és Franciaországban;
Angliába talán a rómaiak idejében jutott el. Svájcban (Wallis) felhatol 2250 m
magasságig. Déli irányban eléri Olaszország középső részét. Az Ibériai-félszigeten
nem fordul elő. A Balkánon a Rhodope hegységig, kelet felé Kijevig fordul elő.
Lengyelországban általánosan elterjedt. Elterjedése nyugat felé főként mesterséges
telepítés eredménye, mert kolostorok és várak körül étkezési célokra tenyésztették.
Nálunk a síkságon és a hegyvidéken egyaránt elterjedt, de az elterjedés távolról
sem egyenletes. Főként az alacsonyabb fekvésű helyeket, a síkságot és az előhegye­
ket kedveli, magasabb hegyvidékeken ritkább.

Fosszilisan a Földtani Intézet egy erdélyi, N agybaconból származó példánya
alapján legkorábban a felső pliocénból (levante) ismeretes. Ugyancsak a legfelső
pliocénból került elő Gombaszögről is. Megvan a süttői és fortyogói preglaciális
faunában, de még a pleisztocénben is ritka (Rontó, Dunaföldvár, Balatonboglár).
Hasonlóképpen ritka Ausztria és Németország régebbi pleisztocén üledékeil_!en,
de a fiatalabbakban gyakoribb. Megvan Anglia fiatal pleisztocénjében is - E t i
e s ig a

pomatia L.

3 156 DR. SOÓS LAJOS XIX.

Vá l t o z a t a i:

Egyes bélyegei tekintetében jelentékenyen változó faj. A nibnk eloforduló
változatai közül HAZAY többet névvel jelölt meg. Ezek a következők:

1. A törzsalaknál nagyobb, rendesen erős, vastaghéjú, tekercse tekintélyesen
kiemelkedő. Magassága és átmérője egyaránt eléri az 55 mm-t

var. compacta HAZAY

2. A törzsalaktól magasabb, kúposan kiemelkedő tekercsével tér el, mindig maga­
sabb, mint amilyen széles. Nagysága 34,4-47: 28,3-42 mm_

var. Pulskyana HAZAY

3. A törzsalaknál laposabb, tekercse alacsonyabb, átmérője nagyobb a magasságá-
nál. Nagysága 32,3-37: 35-41 mm var. solitaria HAZAY

4. Nagyon kicsiny termetű, tekercse rendesen kúpos, azért hajlik a var. Pulskyana
felé. Nagysága 27,7-35,5: 27,8-35,5 mm var. sahulosa HAZAY

5. Sohasem övezett, hanem egyszínű fehér vagy világos szalmasárga. Nagysága
32,8-39,7: 32,8-38,5 mm var. Hajnaldiana HAZAY

2 (1) Kisebb termetű, átmérője csak egészen kivételes esetben nagyobb
33 mm-nél. Egyébként közel áll a megelőző fajhoz (32. ábra: F),
de kisebb termetén kívül eltér tőle abban, hogy alapszíne világos­
sárga, övei többnyire halványak, és 41/2-nél több kanyarulata soha
sincs. Nagysága 31-33: 29-34 mm.

Főként nyílt területeken, különösen meszes, agyagos, száraz domboldalakon
a földön csoportosan él. Termőhelyének megbolygatását nem igen tűri, s ha művelés
alá kerül, onnan hamarosan eltűnik.

Európa faunájának egyik ún. steppei eleme, de nem valódi pontusi faj.
Elterjedési területét a Kárpátok vonulata - a valóságban vagy csak látszatra -
két részre osztja. Az egyik a Kárpátokon túl fekszik, s kelet felé kb. a podoliai
hátság és az ukrajnai síkság határáig, délre Bukarest környékéig, nyugat felé a
Kárpátok íve mentén egy széles sávban Krakkóig, észak felé Lublin és Kielce
tájáig ér. Másik elterjedési területének középpontja Erdély, különösen annak
központi medencéje. Innen hosszan előrenyúló ívben, megfelelően a Kárpátoktól
északra fekvő övnek, elonyomul a Szepességig, azonkívül különösen a Nagy alföld
északi részén lehúzódik a síkságra is (Nagykálló, Vámospércs, Bátorliget, Mező­
zombor, Tokaj, délebbre Békés, Gerla, Makó, Arad).

Fosszilisan legkorábban Románia felső pliocénjébol (levante) ismeretes,
megvan a Fortyogó preglaciális faunájában is

lutescens RossMASSLER

MEGJEGYZÉS. A régebbi szerzők munkáiból átvett földrajzi neveket változtatás
nélkül, eredetiben közlöm, hogy ezzel a további kutatások során az egyes fajok elterjedé­
sének ellenőrzését megkönnyítsem, és hogy az időközben bekövetkezett területi és elneve­
zésbeli változások zavart ne okozzanak.

XIX. GASTROPODA II. - CSIGÁK II. .3 157

Irodalom: 1. BoETTGER, C. R.: Bemerkungen über die in Deutschland vorkommen­
den Bernsteinschnecken (Fam. Succineidae) (Zool. Anz., 127, 1939, p. 49-67). - 2. BOETTGER,
C. R.: Barnmmatophora (in : Die Tierwelt der Nord- u. Ostsee, Lief. 35, 1944, p. 241-478). -
3. CLESSIN, S.: Die Molluskenfauna Oesterreich-Ungarns und der Schweiz (Nürnberg, 1887-
1890, pp. 480). - 4. CSIKI, E.: Mollusca (in : Fauna Regni Hungariae, Budapest, 6, 1906,
p. 1-42). - 5. EHRMANN, P.: Mollusca, Weichtiere (in : BROHMER-EHRMANN-ULMER :
Die Tierwelt Mitteleuropas, 2. Lief. 1, 1937, pp. 264). - 6. ELLIS, A. E.: The identification
of the British species of Pisidium (Pro e. Mal. Soc. London, 24, 1940, p. 44-88). - 7. GEYER,
D.: Unsere Land- u. Süsswasser-Mollusken (Stuttgart, 1927, 3. Auflage, pp. XI + 224). -
8. HAZAY, J.: Bie Mollusken-Fauna von Budapest, mit besonderer Rücksichtsnahme auf
die embryonalen und biologischn Verhaltnisse ihrer Vorkommnisse (Malak. Bl.atter, N. F.
3, 1881, p. 1-61, 160-183; 4, 1881, p. 43-221). - 9. HESSE, P.: Zur Anatomie und Syste•
matik palaearktischer Stylommatophoren 1-11. (Zoologica, 31, 1931, p. 1-118; 33, 1934,
p. 1-59). -· 10. HESSE, P.: Zur Anatoniie und Systematik der Familie Enidae (Arch. f.
Naturg., N. F. 2, 1933, p. _145-224). - 11. HORVÁTH, A. : Az alföldi lápok puh:;ttestűiről
és az Alföld változásairól (Allatt. Közlem., 44, 1954, p. 63-70). - 12. KORMOS, T.: Uj adatok
a Balaton melléki alsópleiEztocén rétegek grnlógiájánoz és faunájához (A Balaton tudomá­
nyos tanulmányozásának eredményei, I. l, palrnntológiai függelék IV. rész, No. 6, 1911, p. l-50).
- 13. KORMOS, T.: A Dunántúl keleti részének pleisztocénkorú puhatestű faunája (A Balaton
tudományos tanulmányozásának eredményei, I. 1, paleontológiai függelék III. r_ész, No. 4, 1911,
p. 1-30). - 14. KORMOS, T.: A süttoi forrásmészkő-komplexus faunája (Allatt. Közlem.,
22, 1925, p. 159-175). - 15. MODELL, H.: Die Najaden Ungarns (Ann. hist.-nat. Mus. Nat.
Hung., 21, 1924, p. 175-184). - 16. PIAGE'l', J.: Malacologie alpestre (Rev. Suisse Zool.,
21, 1913, p. 439-575). - 17. QUICK, H. E.: The anatomy of rnme African Succineae and of
Succinea hungarica Hazay and S. australis Férussac for comparison (Ann. of the Natal Mus.,
8, 1936, p. 19-45). -· 18. RIEDEL, A.: Revision der Zonitiden Polens (Ann. Zoologici, War­
szawa, 16, 1957, p. 361-464). - 19. RossMASSLER, E. A. & KoBELT, W.: Iconographie der
Land- und Süsswasser-Molluscen, Wiesbaden (1-7 és új rnrozat 1-23, 1835-1920). -
20. ROTARIDES, M.: Adatok az Alföld Puhatestű-faunájának ökológiájához (Állatt. Közlem.,
23, 1926, p. 179-187). - 21. ROTARIDES, M.: Szeged és közvetlen környékének Mollusca
(puhatestű) faunájáról (Acta Litt. Sci. R. Univ. Hung. Franc. Jos. Sect. Sci. Nat., 2, 1927,
p. 177-213). - 22. ROTARIDES, M.: Zur Schneckenfauna Nordungarns. Bükk-Gebirge und
Umgebung der Grotte von Aggtelek (Arch. f. Molluskenkunde, 61, 1929, p. 95-105). -
23. ROTARIDES, M.: A lösz csigafaunája, összevetve a mai faunával, k�önös tekintettel a
szegedvidéki löszökre (A Szegedi Alföldkutató Bizottság Könyvtára, Allattani Közlemé­
nyek, 8, 1931, p. 1-178). - 24. ROTARIDES, M.: Untersuchungen über die Molluskenfauna
der ungarischen Lössablagerungen (Festschr. Strand, 2, 1936, p. l--'-51). - 25. ROTARIDES,
M.: Schnecken aus dem oberungarischen Kalkgebiet (Fragm. Faun. Hung., 2, 1939, p. 56-
60). - 26. ROTARIDES, M.: Zur Kenntnis der Schneckenfauna der Umgebung von Felső­
tárkány (Bükk-Gebirge) (Fragm. Faun. Hung., 3, 1940, p. 1-2). - 27. ROTARIDES, M.:
Malakofaunistische Angaben aus Siebenbürgen und aus dem Mecsekgebirge, mit besonderer
Berücksichtigung der Clausiliiden (Fragm. Faun. Hung., 5, 1941, p. 1-4). - 28. ROTA­
RIDES, M.: Malakofaunistische Notizén II. (Fragm. Faun. Hung., 11, 1948, p. 77-82). -
29. SIMROTH, H.: Versuch einer N aturgeschichte der deutschen N acktschnecken u. ihrer
europaischen Verwandten (Zeitschr. wiss. Zool., 42, 1885, p. 203-366): - 30. SIMROTH, H.:
Mollusca (in: BRONN's Klassen u. Ordnungen des Tierre�ches 3 (2), Abt. 1. Prosobranchia,
1896-1907, 2. Pulmonata, 1908-1914). -- 31. So ós, A.: A magyarországi Planorbis-félék
ivarkészülékének alak- és sz§vettana (Állatt. Közlem., 32, 1935, p. 21-46). - 32. Soós, L.:
Magyarország Helilicidái (A!latt. Közlem., 3, 1904, p. 134-184). - 33. Soós, L.: A Nagy­
Alföld Mollusca-faunájáról (Allatt. Közlem., 14, 1915, p. 147-173). - 34. Soós, L.: A brassói
Fortyogóhegy praeglaciális csigafaunája (Barlangkutatás, 4, 1916, p. 141-150). - 35.
Soós, L.: Vizsgálatok a magyarországi Pulmonaták rendszertani anatómiája .köréből (Ann.
hist.-nat. Mus. Nat. Hung., 15, 1917, p. 1-16§). - 36. Soós, L.: Adatok a magyarországi
barlangok Mollusca-faunájának ismeretéhez. (Allatt._ Közlem., 24, 1927, p. 163-180). -
37. Soós, L.: Néhány faunis7tikai és ökológiai adat (Allatt. Közlem., 24, 1927, p. 60-70). -
38. Soós, L.: A bátorligeti ősláp Mollusca-faunája és az Alföld múltjának kérdése (Állatt.
Közlem., 25, 1928, p. 103-113). - 39. Soós, L.: Malakofaunisztikai adatok a Dunántúlról
(.,§.llatt. Közlem., 30, 1933, p. 12-26). - 40. Soós, L.: Az öcsi felsőpontusi Mollusca-fa�a
(Allatt. Közlem., 31, 1934, p. 183-210). - 41. Soós, L.: A Kárpát-medence Mollusca-faunáJa
(�udapest, 1943, pp. VIII + 478). - 42. Soós, L.: A magyarországi DaudEbardiák kérdéséhez
(Allatt. Közlem., 45, 1955, p. 97-105). - 43. STEENBERG, e. M.: Landsnegle (Blöddyr 1.)
(ln : Danm arks Fauna, 10, 1911, pp. 221). - 44. STEENBERG, C. M.: Études sur l'anatomie

3 158 DR. SOÓS LAJOS XIX.

et la Systématique des Maillots (Fam. Pupillidae) (Vidensk Meddel. fra Bansk Naturhist.
Foren., 80, 1925, p. 1-192). - 45. THIELE, J.: Handbuch der Weichtierkunde (Jena, I.
1931, p. VI + 1-778, II. 1935, p. VI + 779-1154). - 46. VÁGVÖLGYI, J.: Puhatestíiek -
Mollusca (In: Székessy: Bátc,rliget élovilága, Budapest, 1953, p. 416-429)., - 47. WAGNER,
A. J.: Beitriige zur Anatomie und Systematik der Stylomatophoren aus dem Gebiete der
Monarchie und der angrenzenden Balkanliinder (Denkschr. Akad. Wien, 91, 1915, p. 1-70). -
48. WAGNER, J. (H.).: Malakozoologische Mitteilungen aus West- u. Südungarn (Zool. A:ó.z.
86, 19�0, p. 309-319). -.49. WAGNER, J. (H.): Újabb adatok a DunántúJ,_puhatestíi faunájá­
hoz (Allatt. Közlem., 27, 1931, p. 167-172). - 50. WAGNER, J. (H.): Uher die Schnecken
des Mátra-Gebirges (Oberungarn) (Zool. Anz., 92, 1930, p. 155-159). - 51. WAGNER, J.
(H.): Magyarország, Horvátország és Dalmácia házatlan csigái I-III. (Ann. hist.-nat.
Mus. Nat. Rung., 28, 1934, p. 1-30 ; 29, 1935, p. 169-212; 30, 19�6, p. 67-84). - 52.
WAGNER, J. (H.): Magyarország Valloniái (Mat. és Természettud. Ertesíto, 53, 1953, p.
701-718). - 53. WAGNER, J. (H.): Újabb adatok a Bükk-hegység Mollusca-faunájának
ismeretéhez (Állatt.Közlem., 34, 1937, p. 59-65). - 54, WAGNER, J. (H.): Neue Schnecken­
funde aus dem Transdanubium (Fragm. Faun. Rung., l, 1938, p. 14-16). - 55. WAGNER,
J. (H): Systematische Studien an ungarischen-Raublungenschnecken (Mat. és Természet­
tud. Ertesíto, 50, 1941, p. 650-662). - 56. WAGNER, J. (H.): Neue malakofaunistische
Angaben aus dem Bükkgebirge in Oberungarn (Fragm. Faun. Hung., 4, 1941, p. 6-8). -
57. WAGNER, J. (H;) : Magyarország Pisidiumai (Ann. hist.-nat. Mus. Nat. Rung,. Pars
Zool., 36, 1943, p. 1-11). - 58. WAGNER, J. (H.): Bie Raublungenschnecken Gattungen
Daudebardia, Testacella und Poiretia (Budapest, 1952, pp. 259). - 59. WEISS, A.: A Balaton
vidékének pleisztocénkorú csiga- és kagyl6faunája (A Balaton tudományos tanulmányozásá­
nak eredményei, I. 1, paleontol6giai függelék V. rész, No. 5, 1911, p. 1-36). - 60. WENZ,
W.: Gastropoda extramarinaria tertiaria (Fossilium Catalogus. I. Animalia, 1-4, Berlin,
1923-1930).

-,

MAGYARORSZÁG ÁLLATVILÁGA
EDDIG MEGJELENT FÜZETEI :

1. Dr. Soós Árpád : Bábtojó legyek - Muscidae pupiparae (16 ábrával)
XV. kötet (Diptera II.) 17. füzete.

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

3. Dr. !(aszab Zoltán : Különböző csáp"ú bogarak I. - Diversicornia I. (62 ábrával)
VIII. kötet (Coleoptera III.) 1. füzete.

4, Dr. Soós Lajos: Kagylók - Lamellibranchia (12 ábrával)
XIX. kötet (Mollusca, Tentaculata) I. füzete.

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

6. Babo.� Sándor : Buzogányfejű férgek - Acanthocephala (8 ábrával)
III. kötet (Nemathelminthes - Archipodiata) 6, füzete.

7. ·Andrássy István: Gyűrűsférgek I. - Annelida I. (18 ábrával)
III. kötet (Nemathelminthes - Archipodiata) 10. füzete.

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

9. J.V. Bajári Erzsébet: Tőrözsdarázs alkatúak - Scolioidea (18 ábrával)
XIII. kötet (Hymenoptera III.) 3. füzete.

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

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

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

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

14. Dr. Iharos Gyula: Féregláhúak I.: Medveállatkák - Archipodiata I.: Tardigrada (10 ábrával)
III. kötet (N emathelminthes - Archipodiata) 12. füzete.

15. Dr. I(aszab Zoltán : Felemás láhfejízes bogarak III. - Heteromera III. (81 ábrával)
IX. kötet (Coleoptera IV.) 3. füzete.

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

17, Dr. Kaszab Zoltán: Felemás lábfejízes bogarak I. - Heteromera I. (89 ábrával)
IX. kötet (Coleoptera IV.) 1. füzete.

18. Dr. Ujhelyi Sándor.: Szitakötők - Odonata (27 ábrával)
V. kötet (Insecta I.) 6. fii:zete.

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

20. N. Bajári Erzsébet : Kaparódarázs alkatúak I. - Sphecoidea I. (54 ábrával)
XIII. kötet (Hymenoptcra III.) 7. füzete.

21-32. Báldy Bálint, Farkas Tibor, Dr. Horváti. Lajos, Dr. I(eve András, Dr. Pátkai Imre, Szíjj József és Dr. Vertse Albert:
Madarak - Aves (214 ábrával)
XXI. kötet (Aves) 1-12. füzete.

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

34. Dr. Székessy Vilmos: Homokfutrinkák - Cicinddidae (11 ábrával)
VI. kötet (Celeoptera I.) 2. füzete,

35. Mór.zár Miklos : :Művészméhek - Megachi]inae (21 ábrával)
XIII. kötet (H ymenoptera III.-) 12. füzete.

36. Andrássy István: SzabadonéJő fonálférgek - Nematoda lihera (92 ábrával)
III. kötet (Nemathelminthes - Archipodiata) 1. füzete.

37. Aradi Mátyás Pál : Bögölyök - Tabanidae (6 ábrával)
XIV. kötet (Diptera I.) 9. füzete.

38. Dr. Endrő di Sebő: Eszelények - Attelabidae (22 ábrával)
X. kötet (Coleoptera V., Strepsiptera) 2, füzete.

39. Farkas Fienrik: Kagyl6srákok - Ostracoda {74 ábrával)
IV. kötet (Crustacea - Chilopoda) 3. füzete.

40. Dr. Gozrnány László: Molylepkék IV. - Microlepidoptera IV. (145 ábrával)
XVI. kötet (Lepidoptera) 5. füzete.

Ára: 26,- Ft

MAGYARORSZÁG ÁLLATVILÁGA
KÉSZÜLŐ FÜZETEI :

X. kötet (Coleoptera V., Strepsiptera) 9. füzete
Dr. Endrődi Sebő: SzúbogaTak - Scolytidaé (46 ábrával).

XIII. kötet (Hymenoptera III.) 4. füzete
Somfai Edit : Hangyaidomúak - Formicoidea (54 ábrával).

XlII. kötet Hymenoptera III. 8. füzete
Dr. Móczár László: Kaparódarázs alkatúak II. - Spheco-idea II. (41 ábrával).

XV. kötet (Diptera II.) 1. füzete

Dr. Soós Árpád: Torpikkelynélküli legyek I. - Muscidae acalyptratae I. (37 ábrával).
XVII. kötet (Hemiptera, Homoptera) 2. füzete

Cs. Dr. Halászfy Éva: Pajzsospoloska-félék - Pentatomoidea (54 ábrával).

XIX. �ötet (Mollusca, Tentaculata) 4. füzete

Dr. Sebesty€n Olga: Tapogatókoszorúsok - Tentaculata (8 ábrával).

	20151204092712142_cropped
	20151204094247718_cropped
	20151204113916643_cropped

