
xxn. KÖTET

MAGYARORSZÁG ÁLLATVILÁGA
FAUNA HUNGARIAE

2. FÜZET

MAMMALIA

DENEVÉREK-CIDROPTERA

(57 ábrával)

ÍRTA

TOPÁL GYÖRGY

Fauna Hang. 93.

A XXII. kötethez tartozó valamennyi
füzet horítólapjának beszolgáltatása ellené­
ben a kötet kemény kötéstábláját bármelyik
könyvesbolt kiadja

Szerkesztő bizottság:

1965-ig: Dr. Boros Is1ván, Dr. Dudich Endre {elnök), Dr. Ko1/1ín Sándor, Dr. So6s Lajos
és Dr. Ssékessy Vilmos (szerkesztő)

l965·ti51: Dr. Balogh János, Dr. Jermy Tibor, Dr. Ka.szab ·Zol tá n (föszerkcszto),

(Dr. KolOsváry Gdbor f, JPr. Kolldn Sándori (elnök) és Dr. S1einmann Henrik

A kézirat a szerkesztő bizotlsághoz 1964. II. 14-én érkezett.

Lektorálta:

DR. SZUl'l-YOGHY JÁNOS

Az ábrákat rajzolta:

KERF:KES Mfilly11J!.RT.,;É

AK 697 k 6973

A kiadásért íelel6o u Altadimioi Xlod6 igu:atój•
S.Ut tloút feleli<: Dr. Jobvay Alaj<H - Ma.sakl felel611 Vldo1a Ltl„!ó

Kábat bdrknett: 1968. X. 21. - Ptldány1úm1 1000 - Terjedelem: 7,25 (A/S) lv

68.66484 Akad"'1Jai Nyomda, Budape•t - P'elel61 nzet6: Dcruút Cyöity

R 0VID1TE'fT RENDSZERTANI MUTATÓ

„Magyarország Állatvilága" XXII. kötetének 2. füzetéhcz

(Topál György: - Denevérek - Chiroptera - Fauna Hung. 93.)

Barbastella GRAY 17, 70
Chiroptera l
Eptesicus RA<I "ESQUE 18, 43
Mcgachiropteca 6
Microchiroptera 6
Miniopterus BONAPARTE 18, 78
Myotis KAuP 16, 18
Nyctalus BOWDICH 17, 53
Nystactes KAuP 18
Pipistrellus KAUP 17, 60
Plecotus GEOFFROY 17, 73

RENT> - NEMEK

Pierygistes KAuP 53
Rhinolophidae 6, 7
Rhinolophus LACÉPEDE 8
Romicia GRAY 60
Synotus KEYSERLING & BLASIUS 70
Vespertilio KEYSERLINC & BLASIUS 18
Vespertilio LINNÉ 18, 50
Vcspertilionidae 7, 16
Vesperugo KBYSERLING & BLAStuS 43, 50,

53, 61
Vesperus KEYSERLINC & BLASlUS 43

FAJOK ÉS FAJ ALATTI KATEGÓRIÁK

auritus. LINNÉ (Pleeotus) 73
auritus LINNÉ (Plecotus) 76
austriacus F1SCIIER 73, 76
barbastellus ScunEBER 70
Bechstei.ni Kc;nL 19, 27
Blythi TOMES 19, 35
borealis NrLSSON (Vespertilio) 48
Brandti EvER!flltANN 20, 23
Capaccinii BoN.A.l'ARTE 19, 40
du!lycneme Bo1E 19, 41
Daubcntoni Kuer. 19, 37
discolor NATTERER 51
emncginatus G:t:OFFROY 20, 29
eucyale BJ,ASIUS 8, 13
fercumequinum SCHREBER 8, 9
hipposideros BECHSTEIN 8, 11
Kirschbaumi KOCH 76
Kuhli K.uHL 61, 66
la&iopteru:s ScanEH.t:tt ;\'l, 59

Leisleri KuRL 54, 5i
maximus F ATIO 59
meridionalis MAnTJNO 76
murinus LIN:"IÉ (Vespertilio) 51
murinus ScnnEBEll (l\lyotis) 32
myotis BonKHAUSEN (Myotis) 19, 32
myo1is BonKRAUSEN (Myotis) 35
mystacinus KuHL (Myotis) 20
mystacinus KuHL (Myotis) 23
Nathusii KEYSERl,ING & Br.ASIUS 61, 61l
Nattereri KueL l 9, 25
Nilssoni KEYSERJ.ING & BLASIUS 44, 48
noctllla ScHllEBER 54
oxygnathus l\foNTICULI (Myotis) 19, 35
oxygnathus MONTICF.1,LI (Myotis) 35
pipistrcllus SCHREBER 61
Savii BONAPARTE 60, 67
Schceibcrsi KueL 78
serotil'l1lS SCHREl!ER 44.

2. rend: CHIROPTERA - DENEVÉREK

frta:

TOPÁl. GYÖRGY

Szárazföldi, méhlepényes emlősök. Egyedüli emlősállatok, amelyek ön­
erőből valódi repülésre képesek. Különleges életmódjuknak megfelelően testük

felépítése is rendkívül módosult. Általába n kicsi vagy közepes termetű fajok
tartoznak ebbe a rendbe (1. ábra).

Fü l ük alakja és mérete különböz6 (2. ábra). Hossza elérheti a fej, sőt
a test hosszát is. Altalában szabadon áll, de néha a kétoldali fül a fejtetőn
összenő egymással. Igen gyakran feltűnő a fül elülső alapjáról kiemelkedő

l. ábra. Repülő denevér (Eredeti)

2 2 TOPÁL GYÖHGY XXII.

f ü l f e d ó (tragus), amely azonban egyes csoportok állatain hiányzik. A fül­
fedővel ellentétes oldalon a hátulsó a l a p i k a r é j (antitragus) különböz­
tethető meg. Az o r r l y u kak legtöbbször szabadon állnak, de sokszor bonyo­
lult alakú, kisebb-nagyobb csupasz bőrlebeny között vannak.

Ujjaik között a k é z v i t o r l a (<lactylopatagium), az 5. ujj és a láb
között az ö r e g v i t o r l a (plagiopatagium), végül a felkarcsont és a csukló
között a s z é l f o g ó (propatagium) feszül ki (3. ábra). Mindezeket együtte­
sen s z á r n y v i t o r l ának is nevezhetjük. A hátulsó végtagok és a farok
között van a f a r k v i t o r l a (uropatagium). A farkvitorlához csatlakozik
a s a r k a n t y ú k a r é j (epiblcma). Az öregvitorla tapadási módja a lábon
különböző és fajra jellemző. A farkvitorla szintén igen különbözőképpen alakul­
hat ki. A szárny alakját, keskeny vagy széles voltát - ami szoros összefüggés­
ben van az életmóddal - elsősorban a 3. és 5. ujj egymáshoz viszonyított
mérete szabja meg (3. ábra).

A vitorlák, a fül és az orrfüggelék a h ő rnek (integumentum) kitürem­
kedései. Ezeket a képleteket csak ritkán, és akkor is inkább csak a test köze­
lében borítja s z ő r. A testet azonban igen sűrű h u n d a takarja, amelyben
csupán nemezszőrök vannak, és a más emlősök bundájából ismert gyapjúszőr
hiányzik. E m l őik száma 1 vagy 2 pár. Az ivari kétalakúság ritka, de a külső
n e m i s z e r v e k alapján az ivarok könnyen megkülönböztethetők.

Csontos vázukből (3. ábra) az e l ü l s ő v é g t a g csontjai, a f e 1 k a r­
e s o n t (humerus), az o r s ő c s o n t (radius) a k é z k ö z é p e s o n t o k
(ossa metacarpalia) és az u j j p e r e e k (phalanges) tekintélyesen meghosz­
szabbodtak. A repülószerkezet kialakításában nem vesz részt a csökevényes
sin g e s o n t (ulna), a k é z t ő c s o n t o k (ossa carpalia), továbbá a
h ü v e 1 y k u j j (hallux), amely k a r m o t visel. A denevérek egy részének
2. ujján is van karom, egyébként az elülső végtag 2-5. ujjának vége csökevé­
nyes és legtöbbször porcos, a karomperc hiányzik és további ujjpercek is cltűn·
helnek. A v á l 1 ö v (zona scapularis) a szárnyak határozottabb felfüggesztése,
a repülés bonyolult mozzanatainak biztosítása miatt változatos kialakulású.
A felkarcsont f e j e (caput humeri) mellett a felkarcsont nagyobb és kisebb
g u m őja (tuberculum majus és tuberculum minus) ennek érdekében külö­
nösen fejlett, erőteljes a k u l e s e s o n t (clavicula), a 1 a p o e k a­
c s o n t (scapula), és a lapocka h o 11 ő c s ó r n y ú l v á n ya (processus
coracoi<leus) is. A m e 11 c s o n ton (corpus stemi) és a meJJcsont m a r k o­
l u tán (manubrium sterni) gyakran megjelenik a m e 11 c s o n t i t a r a j,
amely - akárcsak a madarakon - a repülóizomzat nagyohb tapadási felülclét
szolgáltatja. A m e d e n e e ö v (zona pelvis) és a h á t u 1 s ó v é g t a g
szinte satnya. A f a ne s o n t (os pubis) a hímeken csontosan összenőlt, de
a nőstényeken csak porcos összeköttetést látunk. A e o m h e s o n t (femur)
és a s íp c s o n t (tibia) ízülete, a t é r d hátra és felfelé tekint. A lábszár
másik csontja, a s z á r k a p o e s (fibula) általában csökevényes. A lábon
meg kell még említenünk a s a r k a n t y ú c s o n tot (procalcancus), amely·
nek kezdeti része csontos, legnagyobb darabja azonban porcos.

K o p o n y ájukon (eranium) (4. és 5. ábrák) a v a r r a t o k (suturae)
már igen korán elcsontosodnak és felismerhetetlenné válnak. Az a g y t o k­
nak és az a r e o r rnak (rostrum) egymáshoz viszonyított aránya, helyzete
más és más lehet, és a fajra jeJlemző. A néha vékony, de gyakran kiszélesedő
j á r o m ívet a j á r o m e s o n t (jugale) és a halántékcsont j á r o m n y ú l­
v á n ya (processus jugalis ossis tcmporis) alkotja. Az á 11 k ö z ö t t i e s o n-

XXJI. CHIHOPTEnA - DEN!-;VÉtlEK. 2 a

e

----------- . --- .

a b

2. ábra. A: RhinolophU8 ferrumequinum SCHREBER és B: l\'Iyotis Blythi TOMES ssp. oxygnathus
MONTICt:LLI eltétí.i fülformái (a = tőlebeny vagy alapkaréj, b = fülfedí.i �H e =fül hossza)

(Eredeti)

....__ ______ ----·-·--

3. ábra. Denevér csontváza és testének felépítése (u = kézvitorla, b = öregvitorla, e = fark­
vitorla, d = szélfogó, e= sarkantyúknréj, f = lábszár hossza, g = alkar hossza, h = fej és
test együttes ho�sza, i = farok hoo�za, j = hüvelykujj, k = 2. ujj, /. =-- 3. ujj, m = 4. ujj

és n -" 5. ujj) (Eredeti)

h

2 4 TOPÁL GYÖRGY XXII.
--- ------

t o k (intermaxillaria) kialakulása és elhelyezkedése, valamint egymással és
az á l l e s o n t tal (maxilla) és a s z á j p a d 1 á s c s o n t tal (os palatinum)
való összeköttetése igen különböző, a rendszerezésben fontos bélyeg. Az arc­
orr elülső részén, az o r r j á r al. o k bemeneti nyílásánál az o r r beme tszé­
sét lá tjuk, amely a 2-2 állközö tti csont és o r r e s o n t (os nasale) közöt t
ha tol hátrafelé. A szájpadlás elülső részének a felső állcsontok közé mélyedfí
kisebb-nagyohh hcme tszése egyt:s csoportokra szintén jellemző. Az arcorr hát­
oldalán különféle mélyedések és kiemelkedések lehetnek és szembetűnő a s z e m·
g ö d ö r elő tti lyuk (foramen anteorbi tale). Több csoportban a h o m 1 o k­
c s o n ton (os frontale) s z e m g ö d r i nyúlvá ny (tuber orhitalis) van.
A szájpadlásnak a fogsorok mögé nyúló részét a szájpadláscsontok és a r ö p­
c s o nt o k (ossa p tcrygoidea) alkotják. Az agytok hátoldali (dorsalis) felszínén a
n yíl t a r a j (cris ta sagi t talis) és a n y ak s z i _r t i t a r a j (cris ta occipit_alis)
gyakran lá tha tó. Alul kitűnnek a ha l l ó j á r a to t magukba foglaló c s i g á k
(cochleae), és az ezeket h(:borító, többnyire gyiírű alakú d o b cs o n t o k (ossa
tympanica). Mindezek nem nőnek össze a körülö ttük levő többi koponyacsont­
tal. A csigák közö tt a ny a k s z i r t a l a p i r é s z e (hasioccipitale) helyez­

kedik el. A koponyához.csatlakozik az á 11 k a p o c s (mandibula), amelynek
felszálló ágán a k o r o n a ny ú 1 v á n yt (processus coronoidcus), a b ü t y ö k­
n y ú 1 v á n yt (processus eondyloidcus) és a s z ö g 1 e t n y ú 1 v á n y t (pro­
ccssus angulaós) különbözte the tjük meg. Az állkapocs tes tének dülső végéhez
közel láLhatő az á 11 k a p e s i l y u k (foramcn mandibulare). A koponya
legfontosabb és cbhcn a munkában felhasznál t mére teinek végpontjai t ábráin­
kon mutatjuk h•� (4. és 5. ábra).

0

b.

A

�:--. �---··· ·
/ I '

J �í ... „ 1.� ./
. •·•· • �I@. .. .qtf:' �;."'" -� � -{. -� --e- . ---� ,\ \.,d

r �,;;, _ . -y�'.'. •

d

e

./

8

4. úbrn. A: Rhin.olophus ferrum"qui1111m Scn1ms1m koponyája alul- í-� H: nl1l:.lnr7-cthol,
C: bal oldali állkapcsa oldalnézetből (a = az arcorr szélessége a :1. zúpfogak külső szélén
mérve, b = járornív szélessége, e = fcl!<o fogsor hossza, d - koponya alaphossza, e - al>ó

fogsor hossza és f = állkapocs hossza) (F.rct!Ni)

X:\.ll. CKIROPTERA- DENEVÉREK 2 ;,

B

A e

.'>. óbra. '\r{yotis myoti$ noRKHAUSEN A: koponyája alul- és B: oldalnézetből, C: hal oldali
állkapc�a oldalról (a = koponya alaphossza) (Eredeti)

Fog az a t u k különnemű (heterodont), mert a különféle fogtípusokat,
így a m e t s zőfog a k a t (dentes incisivi), a s z emf o g a k a t (dentcs
canini), az e 1 őz á p f o g a k a t (dentes premolares) és a z á p f o g a k a t
(dentes molares) egyaránt megtalálhatjuk Lenne (6. ábra). Fogazatuk v á 1 tó
(diphyodont), mert az elsődleges t e jf o g az a tot később végleges fogazat
váltja fel. Ősi típusú és a rov arevők fogazatához hasonló fogazata van a dene-

e
1,

P,

p•

A B

6. ábra. L>eu�vérfogazat a rágólap felöl. A: jobb oldali felső és B: bal oldali alsó fogsor (11-: =­

feM:I met�zőfogak, C = felső és a)s(• szemfog, p2-� = felső előzápfogak, J"\IJ1-3 = fe}s{í �dp·
fogak, /1_ � = alsó lllt!t.�zőfogak, P:-t ·= alsó dozápfogak, Nf1_a = al�6 zápfogak) (RooE

nyomán)

2 6 TOPAL (;YÖKGY XXII.

vérek lcgnagyohh részének. Különösen jellegzetes a zápfogak háromosztatú és
daraboló (trituhercularis és sccodont) szerkezete. A zápfogakon a következő
részeket különböztetjük meg: elülső belső, elülső külső és elülső középső csúcs
(protoconus, paraconus, protoconulus), hátulsó külső és hátulsó belső csúcs
(metaconus, hypoconus), továbbá elülső, középső és hátulsó mellékcsúcs
(parastylus, mesostylus, metastylus), végül a csúcsokat összekötő zománcgátak
és zománctarajok (commissurae). Az alsó zápfogakon az elülső külső� az elülső
belső, és az elülső középső csúcs (protoconid, paraconid, metaconid), a hátulsó
külső és hátulsó belső csúcs (hypoconid, entoconid) ismerhető fel. A felső záp­
fogon a fog hátulsó-belső alacsonyabb részét, az ún. padkát (talon), az alsó
zápfogon pedig a hátulsó padkát (talonid) látjuk. A fogak koronájának alapján
végigfutó zománcperem (cingulum) kialakulását gyakran használjuk a jellem­
zésekhen.

A deuevérek alkonyati és éjjeli álJatok. Többségük rovarevő. A trópusi fajok között
sok gyümölcsevő, néhány halevő, ragadozó és vérszívó i� akad. Gyakorta nagy tömegben
élnek, társaságkedvelő állatok. A mérsékelt égöviek téli álmot alszanak.

A távoli szigetektől és a fátlan sarkvidékektől eltekintve a világon mindenütt elő­
fordulnak. Mintegy ezer faj ismeretes. Két alrendje közül - Nagydenevérek (Megachiroptera)
és Kisdenevérek (Microchiroptera) - csak a 16 családot magába foglaló Kisdenevéreket
képviseli Magyarországon 2 család.

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

1 (2) A fülfedő hiányzik, az orron hőrfüggelék van. A szárny 3., 4. és 5.
ujján 2-2 ujjperc van. Az állközötti csontoknak csak a szájpadlási
része van meg - P a t k ó s o r r ú d e n e v é r e k

1. csa1ád: Rhinolophidae

d

e

b

a A B

7. ábra. Patkósorrú denevér orrfüggelékének réM�ei. A: elöl- és.B: oldalnézetből (a= patkó,
b = nyereg, e = összekötő nyúlvány �s d = lándzsa) (Eredeti)

XXII.

2 (1)

ClllHOPTEHA - DJ:;!.'iEVÉI\EK

A fülfedő megvan, az orron nincs bőrfüggelék. A szárny 3., 4. és 5.

ujján 3-3 ujjperc van. Az állközötti csontok szájpadlási darabja
hiányzik - S i m a o r r ú d e n e v é r e k

2. család: Vespertilionidae

8. ábra. Pihenő patkósorrú denevér (Eredeti)

1. család: RHINOLOPHIDAE - PATKÓSORRÚ DENEVÉREK

Az orrlyukak körül a szemek között összefüggő bőrlebeny van, ennek fő
részei a patkó, a nyereg és a lándzsa. A nyeregnek a lándzsához csatlakozó felső
darabját összekötő nyúlványnak nevezzük (7. ábra). A fülek nagyok, tövükön
nem nőttek össze. Fülfedő nincs, ezzel szemben a fülkagyló hátulsó alapi
karéja fejlett. A vállöv szerkezete igen különleges. A 7. nyak· és az 1. hát­
csigolya, az 1. és a 2. borda, valamint a szegycsont egybefüggő, összenőtt gyűrűt
alkot. A karcsont és a lapocka között (a karcsont nagyobb gumója és a lapocka
hoJlócsőrnyúlványa között) a 2. ízület kicsi, de határozott. A szárny 2. ujja
csak a kézközépcsontból áll, míg a 3-5. ujjon 2--2 ujjperc van. A láhon

2 8 TOP,{L CYÖRGY XXII.

a 2 ízű 1. ujj kivételével az ujjak 3 ízből állanak. Az aránylag rövid farok
végigfut a széles farkvitorláhan. A sarkantyú gyenge.

Az állközötti csontok csökevényesek, csak a szájpadlási részük van meg.
Sem egymással, sem a körülvevő részekkel nem esontosodtak cl, hanem csupán
porcosan függenek össze. Az arcorr gömbösen felfúvódott. A nagy agykoponya
széles és rövid. A s:i:ájpadlás feltűnően rövid.

fogképlete:* _!_ 1-
2

� = 32. Az állkö:i:ötti csontban)evő felső met-
2 1 3 3

s?.őfog nagyon kicsi, de a gyengén fejlett 2 csúcsa fclisme1·hető. Az elülső felső
előzápfog és a középső alsó elő?.ápfog fajonként kiilönböző mértékben fejlett,
nem játszanak szerepet a fogsorban és a fogsor vonalából igen gyakran kifelé
szorultak. A patkósorrú denevérek magzati fejlődése során már a méhen belül
felszívódik a tejfogazat, és az újszülött növőfélben levő végleges fogazattal jön
Yilágra.

i::vente egyetlen kölykük van. A mellen levő emlőik száma 1 pár. A fiatal állat veszély
esetfn a1: anyaáJlat lágyéktájéki álemlőire szívja magát. Az ide tartozó fajok nyugváskor
teljesen beborítják testüket a szárnyvitorlájukkal (8. ábra), és megkapaszkodási helyükön
mindig szabadon függenek. SohaMem húzódnak rcpedé8ekbe, fali üregekbe. Repülés, vala­
mint rovarokra való vadászat kiizben szájukat csukva tartják, és a tájékozódásra szolgáló
ultrahanghullámokat orrlyukaikon keresztül bocsátják ki.

Egyetlen nem tartozik ide, amelynek több mint 100 faja és alfaja is!llect. A patkós­
orrú denevérek az Óvilág tropikus .:i1 mérsékelt égövi területeit népesítik be lcországtól kelet
folí- a Fülöp- és Salamon-szigetekig, valamint Északkelet-Ausztráliáig.

1. nem: Rhinolophus LACÉPEDE - Patkósorrú denevér

A nem jellemzése azonos a családéval.

Hazilnkban a nem 3 faja él,

1 (2) A nyereg összekötő nyúlványa hosszú és hegyes. A nyereg mellső lap­
jának szélei nagyjából párhuzamosak és vége szélesen lekerekített.
Középtermet{í faj. Az alkar hossza 47-51 mm. A koponya alaphossza
17 ,1-18,Smm-K e rek n y':r g ű p a t k ó s orr ú d e n e v é r

3 . faj: euryale BLASIUS

2 (1) Az orrfüggelék nyergének összekötő nyúlványa oldalról nézve rövid
és lekerekített hegyű.

3 (4) A nyereg elülső lapjának oldalszélei felfelé összetartók és keskeny
csúcsban találkoznak. Kistermetű faj. Az alkar hossza 37-41 mm.
A koponya alaphossza 14,3-15,3 mm - Ki s pa t k ó s o r r ú
d e n e v é r 2. faj: hipposideros BECHSTEIN

4 (3) A nyereg elülső lapjának középmag�sságában sz{íkülct van, csúcsa
lekerekített. Nagytermetű faj. Az alkar hossza 57 - 59 mm. A koponya
alaphossza 20,5-22,1 mm - N a g y p a t k ó s o r r ú d e n e v é r

1. faj: ferrumequinum ScHREBER

• Ebben a füzetben ún. fél fogképleteket használunk, melyekben balról jobbra, tört·
vonallal elválasztva a felső és alsó metsző-, szem-, elózáp- és zápfogak számai szerepelnek. A
fogképlet részletesebb magyarázatát lásd a XXII. kötet J. füzetében.

XXII. t:ll l llOPTERA - J.H:N t:\'l':REK 2 !)

l. faj: Rhinolophus ferrumec1uinum Sc:HKEBER - Nagy patkósorrú denevér

A Magyarországon élő legnagyobb termct{í Rhinolophus-faj. A fej és test.
együttes hossza 56-71 mm, a farok hossza 37-43 mm, a fül hossza 20-
25 mm, az alkar hossza 57-59 mm, a lábszár hossza 25-27 mm. A koponya
alaphossza 20,5-22,l mm, a járomív szélessége 11,6-12,7 mm, a felső fogsor
hossza 8,3-9,0 mm, az arcorr szélessége a 3. zápfogak külső szélr.n mérve
8,3-9,0 mm, uz állkapocs hossza 15,1 16,6 mm, az alsó fogsor hossza 9,0-
9,6 mm. Testsúly*: 17-25 g.

Orrfüggelékén a nyereg elülső felszíne elölről tekintve piskóta alakú,
vagyis a középmagasságban levő szűkület után újra kis:r.élesedik, csúcsa széle­
sen lekerekített (9. ábra: A). Az összekötő nyúlvány hegye oldalról nézve
szélesen lekerekített (10. ábra: C). A meglehetősen nagy fül előrehajtva alig ér
túl az orr hegyén. A hátulsó alapi karéj szélessége körülbelül egyenlő a magas·
ságával, felső széle nagyjáh6l vízszintes. A széles szárny öregvítorlája a hokáJ1
tapad. 4. ujjának l. íze a 2. íz fele hosszánál jóval több.

íl A f\
A B e

9. ábra. Az orrfüggelék nyerge elülső felszínének eltérő alakja. A: Rhinolophus ferru­
mequinrim ScuREBER, B: R. hipposideros BECRSTEIN és C: R. euryale BLASIUS (Eredeti)

A B e

10. ábra. A: Rhinolophus hipposide.ros BECRSTEJN, li: R. euryale BLASIUS és C: R. ferm­
m.eq1Jinum ScnREBF.R orrfüggeléke oldalnéz·etb61 (A és B Ku:tJAKIN nyomán, e eredeti)

*A súlyadatok kizárólag hazai példányokra vonatkoznak. Ilyen adatok hiányában
a súlyt némely fajnál nem tüntettük fel.

10 TOPÁL CYÖRGY xxu.

Bundaszínezete szürkés Yilágosharna. A fül mögött, a vállon és a medence
tájékán rendszerint világosabb, mint a hát többi részén. A hasoldal a hátoldal­
hoz viszonyítva jóval világosabb színczctíí. Fiatalabb állatok mindig szürkés
árnyalatúak, sőt az egészen fiatalok határozottan szürkék.

A körvonalában hosszúkás koponya nagysága ellenére i s karcsú benyo­
mást nyújt (11. ábra: A). Az agykoponya körülbelül felével szélesebb, mint
a szemfogaknál mért szélesség, és a koponya legnagyobb hosszának méretében
két és félszer van meg. A szemgödrök között a koponya feltűnően keskeny.
Nyakszirtje jelentősen tí1lnyúlik az öreglyukon. A nyíltaraj fejlett, dc a nyak­
szirti taraj alacsony. A dobcsont aránylag nagyon kicsi és a hozzá viszonyítva
nagy csigacsontnak alig felényi felszínét takarja be. A csigacsontok között
a koponyaalap mindössze körülbelül l mm széles. A szájpadlás elülső bemet­
szése az 1. zápfogak elülső belső csúcsait összekötő vonalig terjed hátra. Hátul
a szájpadlás szegélye a 2. zápfog hátulsó belső csúcsának magasságában van.

Az egymással és a szájpadlással csak porcos összeköttetésben levő áll­
közötti csontokban találjuk a nagyon csökevényes metszőfogakat. A felső
szemfog igen erőteljes. Gyökere rézsútosan ül az állcsontban, a fog koronája
azonban a fognyaknál erősen lefelé hajlik, így a fog hossztengclyén nagymérvű
törést látunk. Az elülső felső előzápfog igen kicsiny, a fogsor vonalából teljesen
kiszorult, úgyhogy az utána következő nagy előzápfog a szemfoggal szoros
érintkezésbe kerül (11. ábra: B). A kis fogacska a szemfognak elülső zománc·
peremén mintegy benyomatot alkot, s ez a benyomat még akkor is látható,
amikor - mint nagyon sok esetben - a kis előzápfog hiányzik a fogsorhól.
Az alsó metszőfogak zsindelyszerűen fedik egymást, háromkaréjúak. A 3 alsó
elózápfog közül a középső, éppen úgy, mint a felső kis előzápfog, nagyon apró,
a fogsor tengelyéből teljesen kiszorult és sokszor hiányzik is. Az elülső és
hátulsó előzápfogak ezáltal szorosan érintkeznek egymással. Az előbbi a hátulsó

e

A B D

11. ábra. A: Rhi11olophus ferwmeqrtirium S<:HilEBEil koponyája felülről, B: bal oldali felső
fogsora a rágólap felől, C: koponyája oldalr1íl �s D: bal oldali állkapcsa oldalról (.Eredeti)

XXII. ClllltOl'TEllA - J>ENEVEREK 2 11

fog fele magassága körül van és koroná.jának átmérője amazénak alig fele
(11. ábra: D).

A nagy patkósorrt1 denevér alfajaival együtt hatalmas terület lakója. Kagy-Britannia
déli részétől kelet felé egészen Kínáig és Japánig honos. Elterjedésének északi határa körül­
belül az évi 10 C0-os izoterma vonalával esik egybe. Délen ez a határ az évi 2S c�-os izoterma
vonaláig terjed, vagyis Marokkó, Tunisz, Nepál, Kasmír, az Egyesült Arab Köztársaság,
Izrael, Irán a legdélibb előfordulási területei . .Nyugat-Európában a Harz-hegységig nyomul
északra, míg a mi vidékünkön, úgy látszik, az utolsó 50 évben kiterjesztette elterjedési terüle­
tét, " mo�t a Kárpátok vonulata alkotja auuak északi hatánit.

Magyarországon túlnyomó részben a hegyvidékekről ismert. Előfordulásának fel·
tétele, hogy a közelben találja meg a telelohely céljára alkalmas barlangokat. Csak igen elenyé­
sző mértékben vonul. Nyári lakóterülete meglehetősen közel (10--20 km-re) esik téli szállásá­
hoz. A békésgyulai várrom pincéjében is előkerült néhány példánya, ami arra mutat, hogy
alkalmas téli �zállás esetén előfordulása az Alföldön is várható. Téli szállásul a barlangok­
nak mindig a legtávolabbi, vagyis legmelegebb részeit foglalja el. Olykor magánosan, máskor
csoportosan függve találjuk, de csoportjai sohasem tömöttek. Barlangok mellett alkalmasak
lehetnek számára a megfelelően zárt bányák, nagyobb építmények pincéi, alagútjai stb.
Meglehetősen sokáig marad téli szállásán. Az időjárás alakulásától függően már október-·
novemberben ott találjuk, s csak a melegebb áprilisi napokon vonul nyári tanyahelyére,
amely lehet szintén barlang, épületromok sötétebb része, vagy éppen valamely épület padlása.
Jóval napnyugta után indul vadászatra. Röpte lassú, de azért egyáltalában nem ügyetlen.
Hasznossága elvitathatatlan, bár hazánkban a patkósorrú denevérek között is a legritkább,
és ezért haszna nem lehet számottevő. Párzási ideje már ősszel megkezdődik és a téli álom
szüneteiben is tart, dc a petesejt - a téli álomból való felébredés idejétől függően - csak
tavasszal termékenyül meg. A kölykezés ideje június-július. Az anya vadászatára nem viszi
magával a napról napra súlyosabb, gyorsan növő kölyköt. A fiatalok körülbelül 30 napos
korukban már önállóan repülnek. A gyűrűzések tanúsága szerint 25 évig is elél.

2. faj: Rhinolophus hipposideros BECHSTEIN - Kis patkósorrú denevér

Legkisebb termetű patkósorrú denevér-fajunk. A fej és test hossza
31-44 mm, a farok hossza 20-30 mm, a fül hossza 15-18 mm, az alkar
hossza 36-41 mm, a lábszár hossza 17 -19 mm. A koponya alaphossza 14,3-
15,3 mm, a járomív szélessége 7,6-8,0 mm, a felső fogsor hossza 5,3-5,8 mm,
az arcorr szélessége a 3. zápfogak külső szélén mérve 5,4-5,7 mm, az állkapocs
hossza 9,7-10,3 mm, az alsó fogsor hossza 5,4-5,9 mm. Testsúly: 3-9 g.

Orrfüggelékének nyerge elölről nézve tompa ék alakú (9. ábra: B). Az
összekötő nyúlvány hegye oldalról tekintve (10. ábra: A) szélesebben lekert�­
kített és alacsonyabb, mint a nagy patkósorrú denevéren. Füle nagy (12. ábra),
előrefektetve mintegy 5 mm-rel nyúlik túl az orrfüggcléken. A fülkagyló hegye
keskeny és hátrafelé görbül. A hátulsó alapi lebeny a fülkagyló fele magasságá­
nál hosszabb, keskenyebb, mint amilyen magas. Felső szegélye feltűnően rézsú­
tos. A szárnyvitorla, ugyanúgy, mint a nagy termetű fajon, a bokán tapad.
A szárny ujjainak arányában a nagy patkósorrú denevérhez viszonyítva nincs
lényeges eltérés. Színezete igen hasonlít az előbbi faj színezetéhez, de a felnőtt
állatok sohasem annyira vörösesbarnás árnyalatúak. Hasoldala világosabb,
mint a hátoldal. A fiatalok szürkék.

Az agytok keskeny, mert a koponya teljes hosszában kevesebb, mint két
és félszer van meg. Arcorra még keskenyebb, viszonylag keskenyebb, mint
a nagy patkósorrú denevéré, s emellett felfújtabb is. A szájpadlás elülső bemet­
szése talán hajszálnyival kevésbé nyúlik hátra, mint a nagy patkósorrú dene­
véren. Az állközötti csontok szélesek és oldalukkal érintik az állcsontokat.
Hátul a szájpadlás majdnem teljes szélességében bemetszett, és hátul.só pereme
a 2. zápfog hátulsó mellékcsúcsának magasságában van. A nyíltaraj jóval

2 12 TOP.Ü (; YÖRGY XXIL

gyeng�bh, mint a nagy patkósorrú denevéren. Dohcsontja a csigacsonthoz
viszonyítva még kisebb, mint az előbbi fajon.

A nagyon apró felső metszőfogak viszonylag távol állnak egymástól.
_.\ felső szemfog a fogsor egészéhez ,;szonyítva jóval kisebb átmérőjű, mint

12. ábra. Rhinoloplau.f hipposideros BECHSTEJN feje (Eredeti)

B

A

13. ábra. A: Rhinolophus hipposideros BECBSTEIN bal oldali felső fogsora a rágólap felől és
B: bal oldali állkapcsa oldaltól (Eredeti)

XXII. CHIR01•n:t1A - DE:'lt:VÉREK 2 13

a nagy patkósorrú dcnevéré. Hosszra nézve pedig csúcsa csak a zápfogak
magasságát éri el, de a nagy előzápfog csúcsának magasságát már nem közelíti
meg. Elülső kis elózápfoga az összes hazai patkósorrú denevér kis elózápfogá­
nál viszonylag fejlettebb és teljesen a fogsor vonalában maradt (13. ábra: A).
A 3. zápfog a többi fajhoz viszonyítva kevésbé egyszerűsödött le, amennyiben
hátulsó mellékcsúcsa és negyedik zománctaraja megvan. Ez a fog nagyságra
megközelíti a 2. zápfogat. Az alsó szemfog is rövid. A 3 alsó előzápfog egymás­
hoz vi!'l1.onyított aránya más , mint a többi hazai patkósorrú denevérfaj�.
Keresztmetszetben az eliilső és a hátulsó nem térnek el annyira egymástól,
s közöttük az apró előzápfog nem szorult annyira ki a fogsor vonalából, mint
például a nagy patkósorrú denevéré (13. ábra: B). A 3. zápfog hátulsó padkája
nem redukált, ezért a fog alakja a másik 2 zápfog alakjától lényegében nem tér el.

Elterjedési területe frországtól és Angliától Közép-Európán keresztül kelet felé
Turkcsztánig nyúlik. Délen megtalálható .Marokkóban, Arábiában, Szudánban és Iránban.
'l<:urópiíban valamivel északabbra hatol fel, mint a nagy patkósorrú denevér. Az egyetlen pat­
kósorrúdencvér-faj, nmdy átlépi a Kárpátok vonulatát és Lcngyelori;zágban is előfordul.

.\ingyarországon gyakori, bár nagyobb számban egyetlen lelőhelyéről sem ismeretes.
A legtöbb - telelésre alkalmas - barlangban előfordul, olykor csak néhány példányban.
Példányai mindig magáno,;,an függenek a barlangok mennyezetéről, s ha ugyanabban a barlang­
szakaszb11n több állat tartózkodik is együtt, egymástól való távolságuk mindig tekintélyes.
Repedésekbe, fali üregekbe ez a faj sem ht'1z6dik soh1\, <le rendkívül ügyes repülő lévéu szárny­
terpel!ztésének megfelelő átmérőjű folyosókba már behatol. Az őszi időjáriístól függően szep·
tembcr-októberbcn húzódik téli szállására, és március végéig, április elejéig marad ott.
}fegfigyclték, hogy a nőstények általában clőhb hagyják el telelőhclyüket. Nyáron a hímek
és nőstények, í tgyJátszik, különváltan élnek, mert míg a nőstények kisebb-nagyobb kölykező
csoportokba tömiiriilnck, addig a hímek tübhsége szétszúródva. magánosan tiilti a nyarat.
Csak mintegy 20 %-ban találni hímeket az ilyen kölykczíí s"zállásokon. A kis patkósorrú
denevér nyári szállásai rendelLetésük szerint különbözőek. Így a nőstények a legtiihb eset­
ben valamilyen emberi építményben: padláson, toronyban ütik fel közös tanyájukat, míg
a hímek ezeken kívül táruákhan, kisebb har.langokhan, barlangok bejárati �zakaszail1an,
pincékben is tanyáznak. A kölykczési szállásnak védettnek és lehetőleg melegnek kell lennie.
Előnyben részesítik a deszkával és palntetővcl borított padlásokat. Fontos követelmény,
hogy sötét legyen n tanyahely, és a baglyok, dc legfőképpen az emberek ne háborgassák.
Mind nyári, mind téli szállá�nihoz az í:vck folyamán ragaszkodik. Ennek ellenér.e sokszor
kiilöniisebh ok nélkiil megvi1ltoztatja tauyuhclyét. Ezen a kóborlásnak nevezhető jelenségen
kívül tavnsszal és ősszel szabályos vándorlás{1t is kimutatt{1k, ami a téli és nyári tanyahely
között játszódik le. Ezek egymástól való távolsága általában igen kicsi, úgyhogy az eddig
ismert legnagyobb távolság Svájcban 40, Magyarországon 33 km volt, egyébként az átlag
10 km körül van. Kölykezési ideje június vége vagy legkésőbb július eleje. Egyetlen kölyke
van. A fiókák felnövekedése után július végén, augusztusban az ivarérett hímek is megjelcn­
uek a nyári szállásou. A párzí1s ideje a tele!Ohcly elfoglalásáig tart, ritkábban aznn ban még
tavasszal is előfordul. A megtermékenyítés ideje miu<lkét esetben csak a tavasz. Második
életévében válik ivaréretté. Átlagos élettartama valószínűleg 5-6 év, dc 10 éven felüli élet·
korú gyiírűs példányok is előkerültek már.

3. faj: Rhinolophus euryale BLASIUS - Kereknyergű patkósorrú denevér

Közepes méretű denevérfaj. A fej és test együttes hossza 45-55 mm,
a farok hossza 25-30 mm, a fül hossza 20-23 mm, az alkar hossza 47-
51 mm, a lábszár hossza 20-22 mm. A koponya alaphossza 17,1-18,5 mm,
a járomív szélessége 9,5-10,0 mm, a felső fogsor hossza 6,3-6,6 mm, az arc­
orr szélessége a 3. zápfogak külső szélén mérve 6,6- 7 ,1 mm, az állkapocs
hossza ll,7-12,3 mm, az alsó fogsor hoss:r.a 6,6-7,0 mm. Testsúly: 9-13 g.

Az orrfüggelék nyerge elölről nézve hasonlít ugyan a nagy patk1'.isorrú
denevéréhez, de bcfűződést nem találunk rajta (9. áhra: C). A nycn�g hegye

2U TOP.{I. <:YÖRG)· XXII.

szélesen lekerekített. Az orrfüggelék összekötő nyúlványa erősen megnyúlt és
kihegyezett (10. ábra: B). A fül előre fektetve 5 mm-rel nyúlik túl az orrfügge­
lék szélén . .A fülkagyló hegye nem annyira hegyes és hátrahajló, mint a másik
2 hazai fajé (14. ábra), a hátulsó alapi karéj szélessége körülbelül egyenlő
a magasságával, és ez fele akkora, mint a fülkagyló hossza. A szárnyon a 4. ujj

]4. áhra. R.hinolophus euryale BLASIUS füle (Eredeti)

1. íze a 2. ujj l. ízének egyharmadánál valamivel töhb. A lábfej a lábszár felé­
nél valamivel hosszabb. Az öregvitorla a lábszár alsó harmadában tapad a
lábhoz. Színezete a nagy patkósorrú denevérével lényegében teljesen meg­
egyezik, ugyanúgy, mint amannál, a fiatal példányok szürkék, az egészen fel­
n1)tt állatok vörösesbarnák.

Koponyája méretben a kis és a nagy patkósorrú denevér koponyája közé
esik. Az agykoponya jóval felfújtahb, mint a nagy patkósorrú <lenevéré.
Legalább annyira nagy, mint a kis patkósorrú denevér agykoponyája, amely­
hez egyébként szélesség tekintetében is hasonlít, vagy még szélesebb is, ha az
arcorr szélességéhez viszonyítjuk. Az arcorr felfújtsága sokkal gyengéhb, mint
a R. hipposíderos-é. A szájpad elülső bemetszése feltűnően mély, mivel eléri
az 1. zápfogak középső meJlékcsúcsait összekötő vonalat. A szájpadlás hátulsó
hemetszésének oidalszélei, éppen úgy, miut a nagy patkósorrú dcnevéré, pár­
huzamosan futnak. Hátul a szájpadlás a 2. zápfogak hátulsó mellékcsúcsait
összekötő vonalig terjed. A széles agykoponyának köszönhető, hogy a csiga­
csontok közötti koponyaalap a többi patkósorrú <lenevérfajhoz viszonyítva

XXII. C:HIKOl'fi;RA OE�I::\ Í:HEK 2 15
·-------------

széles. A dohcsont és a csigacsont aránya körülbelül a nagy patkósorrú dene­
vérnél észlelt aránnyal egyezik, de azért a kereknycrgű patkósorrú denevér
dobcsontja viszonylag mégis kisebb.

Az állközötti csontokban ülő felső metszőfogak egymáshoz közel helyez·
kednck el, és viszonylag nem annyira csökevényesek, mint a másik 2 fajon.
A felső szemfog kevésbé erőteljes, mint a nagy patkósorrú denevéré, csúcsának
magassága körülhdül egy szintben van a nagy előzápfog csúcsával, és csak
egészen kevéssé nyúlik túl a zápfogak c1:1úceain. A kis felsG dGzápfog koronája
mintegy duplája a felső metszőfog koronájának. Bár legtöbb esetben töhbé­
kevéshé a fogsor vonalából kifelé szorult, mégis a hazai kereknyergű patkós­
orrú denevérek mintegy 20%-ánál ez a kitolódás egészen gyenge, sőt vannak
olyan példányok is, amelyeken a szóban forgó fogacska még a fogsor vonalában
van. A szemfog és a nagy előzápfog azonban még a legszélső esetben sem érint­
keznek (15. ábra: A). A 2. alsó clőzápfog kevésbé szorul a szemfog és az 1. elő­
zápfog közé, mint a nagy patkósorrú denevérnél (15. ábra: B). A fogazat a többi
tekintetben a nagy patkósorrú denevéréhez nagyon kö7.el áll.

A kereknyergű patkósorrú denevér az Ibériai.félszigettől Dél-Európán keresztül
Turkméniáig terjed, délen elíífordul Marokkóban, Algériában, az Egyesült Arab Köztársaság­
ban és Izraelben.

Elterjedésének északi határa Franciaországban körülbelül a •18., a Kárpát-medencé­
ben a 49„ a Szovjetunióban pedig a 45. szélességi fok.

Magyarországon aránylag kevés lelőhelyről ismeretes, � ezek a lelőhelyek is főként
nyári tanyahelyek. Mind ezeken, mind téli szállása.ín a hazai patkósorrúdenevér-fajok közül
a leginkább társaságkedvelő. Csak igen elvétve kerül elő magánosan. Téli szállásai a jelek sze­
rint főleg a mély barlangok, zsombolyok. Az eddigi megfigyelések szerint nyári tanyáit kizáró­
lag barlangokban ilti fel. Követelmény, hogy ezek melegek és védettek legyenek. Határozottan
előnyben része�íti azokat a barlangokat, amelyekben esetleg forrás, vízfolyás vagy patak
van. Ilyen helyeken több százas, több ezres tömegben él. Téli és nyári szállásait úgy választja
meg, hogy azok egymástól val6 távolsága ne legyen nagy (6-8 km), vagy pedig nagyobb
barlangrendszerek különböző mcgfelcló szakaszait használja. Hazai nyári szállásainak több­
ségén szinte törvényszerűen együtt él a hosszúszárnyú, a közönséges és a csonkafülű denevér­
rel. Lasstí, de azért nem rossz repülő. Szárnyterpcsztésénél csak valamivel szélesebb barlang·
járatokon is kitű11ő1:n áthatol. Nyilvánvalóan reptének lassfü1ágával is összefüggésben van
az a feltiínő jelcn��g„ hogy köziis t.anyahclyeikről mind a hasonló testnagyságú hosszúszárnyú

B

A

l:i, ábra. A: Rhinolop/11u euryale BLASIUS bal oldali felső fogsora a rágólap felől és B: bal
oldali állkapcsa oldalról (Eredeti)

2 lö TOl'.{L CYÖJlCY XXH.

denevérnél, mind a közönséges denevérnél korábban repül ki napnyugta után, s hajnalban
legtovább marad a szabadban. A kirepülést nyáron napnyugta után 20-25 perccel kezdi
meg. Ezt az időpontot Lefolyúsolja a h6mérsék1et, a légmozgás, de kétségkívűl legfontosabb
Lényczu a siitétedés foka. Borult időben elOfordulhat, hogy a napnyugta után számított
10 percen belül már előjön. Nem zavarja, ha a megelőz6 eső miatt a fákról víz csepeg, vagy
ha eső szemerkél, komolyabb esőben azonban rövid időn belül visszatér a barlangba. Nem
vadászik egész éjjel, de nappalozó helyét sem keresi fel. Vadásztcriiletének nagyságát nem
ismerjük. Hajnalban, napkelte előtt körülbelül 60- 70 perccel kezdi tanyahdyét elfoglalni,
és júniusban mintegy 10 perccel, augusztusban már 18-20 perccel a nap felkelte előtt Lefejezi
berepülését. Pihenőhelyei alatt nemcsak ürüléke halmozódik fel, hanem az odavitt nagyobb
rovarok lehullatott szárnyai, végtagjai is. Táplúlékának minőségi összetételére csupfü1 ezekből
az utóbbi rovarmaradványokból kiivetkeztethetünk, mert az apróra rágott és az emészt6-
csatornán keresztül jutott kitinrészek szinte meghatározhatatlanok. Kölykezésének ideje
július eleje. A kölykezés · - más denevérfajokkal szemben - néhány nap alatt lefolyik.
A fiatalokat az anyák nem viszik magukkal a szokú�os esti kirepülésükkor, huuem azok sűrű,
tömiitt csoportban egymást melegítve maradnak a l1arlanghan. Fiatal nőstényei csak 2. élet­
évükben ivarérettek.

2. család: VESPERTILTONIDA E - SIMAORRÚ DENEVÉREK

Arcorruk egyszerű, vagyis az orrlyukak körül és az ajkakon nem talál­
ható semmiféle hőrkinövés vagy leheny. Fülük egyszerű, néha összenőtt. Fül­
fcdőjük nagy. A felkarcsont nagyobb gumója a felkarcsont feje fölé emelkedik
és jóval nagyobb, mint a kisebb gumó. Így a lapocka hollócsórnyúJványával
létn�jött kettős ízület erőteljes. A singcsont egészen csökevényes. A szárny
2. ujján egyetlen csontos ujjperc, míg a 3-5. ujjon 3-3 ujjperc van, amelyek
közül a leg11tolsónak csak a töve csontos. A sarkantyú fejlett.

Koponyájuk viszonylag egyszerű. Szemgödör mögötti nyúlványa nincs.
Igen jellemző, hogy az állközötti csontok szájpadlási darabja hiányzik, s emiatt
elöl a csontos szájpadlás bemetszett.

Foga:r.atuk igen nagy változatosságot mutat mind számban, mind pedig
felépítésben. Tejfogazatuk legfeljebb 22 fogból áll. A fogváltás a születés utáni
első hónapban zajlik le.

A simaorrú denevérek kiterjedL családja jóformán az egész Fiildet benévesíti. KivételL
csak a �arki tájak és a távoli kisebb szigetek képeznek. 38 neme közül 8 fordul elő hazánkban.

Nyugváskor szárnyukat iisszehajtva testük mellé zárják (16. ábra). Tanyahelyiikön
vagy szabadon függenek, vagy repedésekbe, hasadékokba húzódnak . .Hepiilés közben szájukat
nyitva tartják. és a tú.jékozódúsra szolgáló ultrahangokat itt hocs�hják ki. Emlőik száma 1
vagy 2 pár, évente 1-2 kölykük van.

A n e m e k hat á r o z ó k u l c s a

1 (14) A 3. ujj 1. és 2. ujjpercének hossza nem nagyon tér cl egymástól.

2 (3) Az előzápfogak száma alul és felül egyaránt 3-3. A fül eltírenyomva
eléri az orrlyukakat, vagy még hosszabb. A fülfcdő karcsú -- 8 g é r­
f ü 1 {í cl e ne vér 1. n()m: Myotis KAUP

3 (2) Az előzápfogak száma felül kevesebb, mint 3-3.

4 (11) A felső előzápfogak száma 2-2.

XXII. CHIROl'Tt:llA -- DE:-.n �.llEK 2 17

5 (6) Az alsó előzápfogak száma 3-3. A fül1�k igen hoss:t:úak és a frjtetőn
összenőttek - H o s s z ü f ü 1 ű cl e n e v é 1·

7. nem: Plecotus GEOFFROY

6 (5) Az alsó előzápfogak száma 2-2.

·„
1„ ::-"··
·,i : '
I>

16. ábra. Pihenő simaorrú denevér (Eredeti)

7 (8) A szárny 5. ujja csak valamivel hosszabb, mint a 3. ujj kézközép­
esontja. A fül és a fülfedő nagyon széles - F e e s k es z á r n y,ú
de nev ér 4. nem: Nyctalus BowoICH

8 (7) A szárny 5. ujja hosszabb, mint a 3. ujj kézközépcsontja (:;; az 1. un­
perce együttvéve.

9 (10) A sz éles fülek alapjukon összenőttek. A bunda feketés. Az arcorr hála
homorú - Pi s z e den e vér 6. nem: Barbastella GRAY

10 (9) A fülek nem nőttek össze. A bunda hamás. Az arcorr háta laposan
domhorú - Tör p e denevér 5. nem: Pipistrellus K.H.'P

2 XXII. �

2 18 TOP . .lL GYÖRGY XXII.

11 (4) A felső előzápfogak száma 1-1.

12 (13) Az arcorr háta finoman domború, az orr bemetszése rövid. A szájpad­
lás elülső bemetszése mélyebb, mint amilyen széles. A fül és a fülfedő
nem túl széles. A farok csúcsa hosszan kiáll a vitorlából - K é s e i
d e n e v é T 2. nem: Eptesicus RAFINESQUE

13 (12) Az arcorr hátán kétoldalt feltűnő mélyedés van. Az orr bemetszése
az arcorr fele hosszáig terjed hátrafelé. A' szájpadlás elülső bemetszés4�
szélesebb, mint amilyen mély. A fül és a fülfedő széles és rövid. A farok­
nak csak rövid csúcsa áll ki a vjtorlából - S z é l e s a r c ú d e n e­
v é r 3. nem: Vespertilio LINNÉ

14 (1) A 3. ujj 2. ujjperce körülbelül háromszor olyan hosszú, mint az 1. ujj­
perc - Ho s szú s z á r n y ú d e n e v é r

8. nem: Miniopterus BONAPARTE

1. nem: Myotis KAUP - Egérfülű denevér
(= Nystactes KAuP, Vespertilio KEYSERLING & BLASIUs)

Különböző méretű, könnyed felépítésű és karcsú állatok. Fejük és külö­
nösen arcorruk nyúlánk, fülük keskeny és hosszúkás, a fülfedő szintén meg­
nyúlt, majdnem vagy teljesen egyenes. Szárnyuk meglehetősen széles, az
öregvitorla a fajok töbhségén a láb .1. ujjának tövéhez csatlakozik, a fajok
másik csoportjánál azonban a tapadási pont felfelé eltolódik. A lábszár hosszú.
A láb legtöbbször a lábszár hosszának csupán a fele, de néhány fajon ennél
jóval nagyobb. A farok körülbelül olyan hosszú, mint a kinyújtott láb. A sar­
kantyúkaréj vagy csökevényes, vagy pedig hiányzik.

A Myotis-fajok koponyája általában karcsún megnyúlt és finom felépí­
tésű. Az arcorr megközelít6leg olyan hosszú, mint az agytok. A homlok kidom­
borodásának mértékétől függően oldalról tekintve mélyebb vagy sekélyebb
homorulat látható a koponya hátoldalán. A nyíltaraj sok esetben megvan, de
mindig alacsony. A dobcsont a csigacsontnak általában felét fedi be.

2 1 3 3
Fogképlete: ·--·--= 38. Ez a fogazat a ma élő denevérek között a

3 1 3 3
legősibb típus a legmagasabb foglétszámmal. Már a Myotis nemen belül észlel­
hető bizonyos fokig a redukcióra val6 hajlam, amely különösen az előzápfogak
esökevényesedésében, a fogsor vonalából való befelé szorulásában, esetleg
eltűnésében nyilvánul meg.

A denevérek legelterjedtebb és legnagyobb neme a Földön. A ma ismert mintegy
100 faja szinte az egész földkerekséget benépesíti. Magyarországon 9 faja fordul elő, 1 további­
nak az előfordulása pedig várható.

Az egérfi denevérek eredetileg speciálisan barlanglakó állatok. Többségük manap­
�ág is barlangokban telel. A tömegesen előforduló fajok részben a nyarat is mészkobarlangok­
han töltik, részben emberi építményekben ütnek tanyát. A kis termetű és ritka fajok nyaranta
odvas fákban is megtalálhatók.

1 (4) Az alkar 54 mm-nél hosszabb. A koponya alaphossza nagyobb, mint
19 mm.

XXII. CHIROPTERA - DENEVÉREK 2 19

2 (3) A fül 25 mm-nél hosszabb, körülbelül a lábszár hosszával egyezik meg.
Felnőtt állatokon a hasoldal mindig krémszínű, barnássárga vagy
vörösessárga árnyalatú. A koponya alaphossza több mint 22 mm -

K ö z ö n s é g e s d e n e v é r 6. faj: myotis BoRKHAUSEN

3 (2) A fül 25 mm-nél rövidebb, a lábszár hosszánál mindig rövidebb.
A hasoldali bunda sohasem sárgás vagy vöröses árnyalatú, hanem
mindig fehér vagy sziirkP.sfohér. A koponya alaphoss:r.n kevesebb, mint
21,5 mm - H e g y e s o r r ú d e n e v é r

7. faj: Blythi ToMES ssp. oxygnathus MoNTICELLI

4 (1) Az alkar hossza 50 mm-nél kevesebb. A koponya alaphossza 18 mm
alatt van.

5 (10) Az öregvitorla nem az 1. ujj tövén tapad a lábhoz. A lábfej viszonylag
nagy, a lábszár felénél hosszabb. A sarkantyú a farkvitorla szélének
körülbelül 2/3-3/.1-ed része.

6 (7) A koponya alaphossza 15,5 mm-nél nagyobb. Az öregvitorla a bokán
csatlakozik a lábhoz. A fül rövid és előrehajtva nem éri el az orr
csúcsát - Ta v i d e n e v é r 10. faj: dasycneme Boú:

7 (6) A koponya alaphossza 15 mm-nél kisebb. A fül előrehajtva eléri az
orr csúcsát.

8 (9) Az öregvitorla a boka felett a láb száron csatlakozik. Az alkar hossza
38-44 mm. A lábszár sűrű szőrözettel borított. A koponya alaphossza
14-15 mm - Ho s s z úl á b ú d e n e v é r

[9. faj: Capaccinii BONAPARTE]

9 (8) Az öregvitorla a talp szélének középmagasságában csatlakozik. Az
alkar hossza 35-39 mm. A lábszár nem szőrös. A koponya alaphossza
13-14 mm - Ví z i d e n e v é r 8. faj: Dauhentoni KuaL

10 (5) Az öregvitorla az 1. ujj tövén tapad a lábhoz. A lábfej viszonylag
kicsi, a lábszár felénél rövidebb. A sarkantyú a farkvitorla szélének
mintegy fele hosszáig terjed.

11 (12) A fül 23 mm-nél hosszabb. Az alkar hossza nagyobb, mint 42 mm.
A koponya alaphossza 16 mm-nél nagyobb - N a g y f ü 1 ű d e n e­
v é r 4. faj: Bechsteini KuHL

12 (11) A fül 20 mm-nél rövidebb. Az alkar hossza 42 mm, vagy ennél keve-
sebb. A koponya alaphossza 16 mm-nél kisebb.

·

13 (14) A fül megnyúlt, előrefektetve mintegy 5 mm-rel nyúlik túl az orr
hegyén. A fülfedő feltűnően hosszú és keskeny. A farkvitorla szabad

2*

szélén sűrűn álló kampós szőrök vannak H o r g a s s z ő r ű
den e v é r 3. faj: Nattereri KuHL

2 20 TOP,\L GYÖHGY XXII.

14 (13) A fül nem megnyúlt, clőrefektetvc alig nyúlik túl az orr hegyén. A fark·
vitorla szélén legfeljebb ritkásan álló egyszerű szőrök találhatók.

15 (16) Az alkar hossza 36-41 mm. A fülkagyló hátulsó szélén fdtűnőcu
mély, derékszögű bemetszés van, amelyet a fülfedő nem ér cl. A bunda
felül sötétebb, alul világosabb vöröses rozsdabarna. A felső fogsor
1. előzápfoga a 2.-hoz viszonyítva feltűnően nagy - e s 0 n k a f ü l {í
<l e n e v é r 5. faj: emarginatus GEOFFROY

16 (15) Az alkar hossza 31-38 mm. A fülkagyló hátulsó szélén sekély bemet­
szés van, amelynél a fülfedő magasabbra emelkedik. A bunda fémes
csillogású sötétebb vagy világosabb barna. A hasoldal fehéres barnás·
szürke.

17 (18) Az alkar hoi;sza 31-35 mm. Sarkantyúkaréj van. A koponya alap·
hossza 11,8-13,6 mm. A felső fogsor hossza 4,9-5,4 mm. Az agy­
koponya magas és kidomborodik. Az 1. és 2. felső zápfogon elülső
középső csúcs nincs - B a j u s z o s d e n e v é r

1. faj: mystacinus KuRJ.

18 (17) Az alkar hossza 33,5--38 mm. Sarkantyúkaréj nincs. A koponya alap­
hoi;sza 13,3-14,2 mm. A felső fogsor hossza 5,4-5,8 mm. Az agy­
koponya alacsony és lapos. Az 1. és a 2. felső zápfogon elülső középső
csÚGS van - B r a n J t d e n e v é r e

2. faj: Brandti EVERSMAN�

1. faj: Myotis mystacinus KuHL - Bajuszos denevér

A hazai egérfülű denevérek legkisebb termetű faja. A fej és test hossza
36-45 mm, a farok hossza 33-40 mm, a fül hossza 12-14 mm, az alkar
hossza 31-35 mm, a lábszár hossza 14-16 mm. A koponya alaphossza
11,8-13,6 mm, a járomív szélessége 7,8-8,7 mm, a felső fogsor hossza 4,9-
5,4 mm, az arcorr szélessége a 3. zápfogak külső szélén mérve 5,1-5,7 mm, az
állkapocs hossza 9,0-10,0 mm, az alsó fogsor hossza 5,2-5,6 mm. Testsúly:
4,5-6 g.

Karcsú füle előrehajtva alig ér túl az orrlyukakon. A fülkagyló hegye
keskenyen lekerekített, hátulsó szegélyén alig feltűnő kimetszés van, amely
a fülcsúcstól mintegy a kagyló közép magasságáig terjed (17. ábra). A fülfedő
valamivel hosszabb, mint a fülkagyló fele magassága, túlnyúlik a fülkagyló
kimetszésén, elülső ék egyenes, hátulsó széle alul domború. Legszélesebb az
alapjánál. Szélessége itt két és félszer van meg az elülső szegély hosszában.
Ettől a legszélesebb résztől meglehetősen gyorsan keskenyedik felfelé. A láb
és a farok viszonylag hosszú, a szárny aránylag keskeny. A 3-5. kézközép·
csont egymáshoz viszonyítva fokozatosan rövidebb. A 3. ujj 1. és 2. ujjperce
megközelítőleg egy�nlő hosszú. Az öregvitorla az ujj tövénél ered (18. ábra: A).
A láb kicsi, fele akkora, mint a lábszár hossza. A sarkantyú hossza valamivel
nagyobb, .mint a farkvitorla szabad szegélye. A farok utolsó csigolyája kiáll
a vitorlából.

XXII. CHIROPTERA - DENEVÉHf:K. 2 21

Bundája laza, a hátközép szőrszálainak hossza körülbelül 10 mm. A fark­
'itorla szabad szélén nincsenek szőrök. Bundaszínezete az életkortól függően
(nem beszélve most a különféle földrajzi alfajok színezetéről) sötétebb vagy
világosabb tónusú. Hátoldalán a szőrök töve sötét feketés pala színű, hegyük
sötétebb vagy világosabb barna, fémes csillogással. A test alsó oldalán a szőrök
töve i,;zintén feketésbarna, hegye (a teljes hossz 1/ 4-e) szürkésbarna vagy vilá­
gosbarna. A medencetájék és a has mindig valamivel tisztább szürke, a nyak
és a test oldalai barnásabbnk. A vitorlák és n fülek feketésbnrnák, nz egészen
öreg példányokon pedig, amelyeknek színe világos vörösesbarna is lehet,
a vitorla harna.

17. ábra. Myotú mystacinru KUHL füJe (Eredeti)

A koponya karcsú. Az agykoponya szélessége valamivel több mint két­
szer van meg a koponya teljes hosszában, és emellett jóval szélesebb, mint az
arcorr (19. ábra: A). Az alacsony arcorrhoz viszonyítva a homlok hirtelen
kidomborodik. A nyakszirt hátrafelé kihúzott és egyszersmind a homlok szint­
je fölé is emelkedik (19. ábra: C). A koponya legnagyobb magassága szélessé­
gének körülbelül háromnegyed részét teszi ki. A nyHtaraj egyes öreg példányo­
kon is csak nyomokban van meg, a nyakszirti taraj erősebb. A szájpadlásnak
a fogsorok mögötti része meglehetősen keskeny és hosszú. A dobcsontok legna­
gyobb átmérője egyenlő a belső szélük közötti távolsággal.

A felső metszőfogak közel egyenlő méretűek. Az egy-egy oldali fogak
alapjukon érintkeznek, de csúcsuk széttartó. Mind a külső, mind a belső fogon
az érintkezési pont közelében kicsi másodlagos csúcs is van. A szemfog viszony-

2 22 TOPÁL CYORGY XXII.

lag nagy, valamível magasabb, mint az utolsó előzápfog fő csúcsa. Koronáj�­
nak keresztmetszete némileg háromszögre emlékeztet. Az 1. és 2. előzápfog
kicsi, alakjuk egymáshoz hasonló, leggyakrabban a szemfog és a nagy előzáp­
fog közé szorultak. A 2. néha a fogsor fő tengelyéből befelé nyomult. (Ez a
törzsalak némely példányán is előfordul, de egyes alfajokra kimondottan jel­
lemző.) A nagy előzápfog fő csúcsa magasabb, mint a zápfogak legmagasabb
csúcsai. Koronájának elülső és hátulsó széle domború. Zománcperemén elöl
legtöbbször apró csúcsocska található, amely azonban a mellette álló 2. clő­
zápfognál mindig alacsonyabb. A zápfogak a koponya méretéhez viszonyítva
nagyok. A nagy elülső belső csúcsot az elülső mellékcsúccsal megszakítatlan
zománctaraj köti össze. A hátulsó belső csúcs csökevényes, alig különül el az
clül!>Ő belső cs1ícstól. Az 1. és a 2. zápfogon a hátulsó belső csúcs alapja és a

e

18. ábra. A: Myotis mys1acinus Kum,, B: M. Brandti EVERSMANN és C: M. Nattcrcri KLHL
jobh oldali hátufaó lába és farokvitorlájáuak hátulsó szegélye (a = sarkantyúkaréj, b =sar­

kantyú és e = a farokvitorla horgas szlírei) (Eredeti)

e

A B D

19. ábra. A: Myotis mys1ocinus KUHL koponyája felülről, H: bul oldali felső fogsora u rágólap
fcHíl, C: koponyája oldalnézetbOI t!s D: bal oldali állkapcsa oldalról (Eredeti)

XXII. CHIROPTERA - Dt�NEVÉREK

hátulsó külső csúcs között mély csatorna van. Az utóbbi csúcs nagyobb, mint
az elülső külső csúcs. A 3. zápfog koronája olyan hosszú, mint az L-nek a
háromnegyede (19. ábra: B). Az alsó metszőfogak zsindelyszerűen fedik egy­
mást és széles V alakú sort formálnak. A 3. koronája mintegy fele a szemfog
koronájának. Külső fő csúcsa legmagasabb a metszőfogak csúcsai között.
3 kisebb belső csúcsa a fog belső szélén helyezkedik el. A másik 2 fog lapított
koronájú, 3 csúcsa van . . A szemfog a zápfogak legmagasabb csúcsainál maga­
sabb. Zománc1ieremc elöl rendszerint apró másodlagos csúcsot képez. Az 1. és
a 2. előzápfog a felső előzápfogaknál valamivel nagyobb, a 3. ezekhez hasonló,
de koronája kétszer akkora, mint az 1.-é, olyan magas, mint az 1. zápfog
elülső külső csúcsa. Keresztmetszete megnyúlt téglalap alakú. A 2. előzápfog
néha az előtte és az utána álló fog zománcpereme alá szorult és csökevényes
(19. ábra: D). A zápfogak elülső külső csúcsa határozottan magasabb, mint
a hátulsó külső csúcsa.

A J\fyotis nem legmesszebb elterjedt faja. Északi elterjedési határa egybeesik a fa.határ­
ral, dél felé megtalálható Spanyolországban, Svájcban, Jugoszláviában, Bulgáriában, továbbá
délkeleten Turkesztánban és a Kaukázusban, Közép-Ázsiában, Mongóliában, Szahalin szige­
tén és Japánban.

Magyarországon csak a hegyvidékről került elő; ritka faj, Nyugat- és Észak-Európá­
ban viszont a síkságokon is gyakori. Elterjedése legfőképpen erdős területekhez kötött. Téli
szállásaira későn húzódik be. Telelőhelyei részben barlangok és bányák, részben pedig erősebb
fagy ellen védett sziklaüregek és hasadékok. Leglöbbször magánosan találjuk, és ahol nagyon
gyakori, ott sem alkot 2-3-nál nagyobb létszámú telelő csoportokat. A Myo1is-fajok között
a leginkább hidegtűro. Tavasszal már nagyon korán elhagyja telelőhelyeit. Nyugat-európai
vizsgálatok szerint nyári és téli szállásai aránylag közel vannak egymáshoz. Nyáron legfel­
jebb 10-15-ös csoportokba tömörül. Búvóhelye lehet épületek padlásán, zsuptetőben, fal­
repedésben, faodúban és fakéreg alatt. Napnyugta után mintegy fél órával kezd vadászni.
Az összes egérfülű denevér között a legügyesebben és a leggyorsabban repül. Vizek felett
gyakran látható, de néha a magas fák koronája körül is repked. T?pláléka az éjjel repülő
legapróbb rovarok közül kerül ki. Évenként egyetlen kiilyke van. Elettartama a gyűrűzési
vizsgálatok tanúsága szerint több mint 10 év.

2. faj: Myotis Brandti EVERSMANN - Brandt denevére
(= mystacinus KuaL)

Közepes--kistermetű faj. A fej és test hossza 48-51 mm, a farok hossza
39-43 mm, a fül hossza 13-16 mm, az alkar hossza 33,5-38 mm, a lábszár
hossza 16-18 mm. A koponya alaphossza 13;3-14,2 mm, a járomív szélessége
8, 7 -8,9 mm, a felső fogsor hossza 5,4-5,8 mm, az arcorr szélessége a 3. záp­
fogak külső szélén mérve 5,4-5,9 mm, az állkapocs hossza 9,8-10,7 mm,
az alsó fogsor hossza 5,6-5,9 mm.

A bajuszos denevérhez közel álló faj. Külső jellegei ehhez annyira hason­
lók, hogy a megkülönböztetésnél szinte csak a méretbeli különbségekre vagyunk
utalva, méreteik azonban részben fedik egymást. Füle teljesen hasonló a baju­
szos denevéréhez, a láb és a sarkantyú aránya szintén egyezik. A vitorla tapa­
dási helye a lábon valamivel magasahhan van (18. ábra: D). A sarkantyún
nincs sarkantyúkaréj. A 3. ujj 1. ujjperce az alkarhosszhoz viszonyítva rövi­
debb, mint a bajuszos dcnevéren. Egyébként az 1. és a 2. ujjperc itt is meg­
közelítőleg egyforma, úgy, mint a megelőző fajnál.

A szőrözct eloszlása ugyanolyan, mint a bajuszos denevéré, de a fark.­
vitorla szabad szélén egészen ritkán álló szőrözct van. A sarkantyú is ritkásan

2 2! TOP..\!. GYÖHGY XXII.

szőrös. A szőrszálak hossza 2 mm körül van. Színezete nagyon hasonló az
előbbi fajéhoz, de a hasoldal mindig barnásabb árnyalatú.

Koponyája (20. ábra: A) a nagyságbeli különbségen kívül (amely azon­
ban néha elenyésző) elsősorban abban különbözik a bajuszos denevér kopo·
nyájától, hogy míg annak homloka oldalról nézve elég hirtelen emelkedik az
arcorr fölé, addig ennek emelkedése sokkal gyengébb (20. ábra: C). A fejtetőt
és az orrhegyet összekötő egyenestől mért arcorri horpadás ennek folytán
a 0,6 mm alatt marad. Homloka sokkal kevésbé domborodik ki és a koponya­
tető határozottan laposabb, mint a kisebb fajé. A nyakszirt hátra és fölfelé
mrgnyúltabh és majdnem mindig kontyszerű csúcsot alkot, míg a kis fajnál
ez ritka. Sorozatokat vizsgálva az agykoponya a magasságához viszonyítva
jóval szélesebb, mint a bajuszos dcnevéré. Ebben a jellegben a két faj igen
határozottan különbözik. A koponya legnagyobb magassága szélességének
kevest'bb, mint 3/4-ed részét teszi ki. A szájpadlás hátulsó része szélesebb és
rövidebb, a csigacsontok ki)zötti koponyaalap szélesebb - mindez a széles
agykoponyának megfelelően -, mint a bajuszos denevéré.

Fogazatában (20. ábra: D) a bajuszos denevér fogazatához sok hasonló­
ságot találunk, de felső 2. előzápfoga sohasem szorult befelé a fogsor vonalából.

A nagy előzápfog zománeperemén levő elülső belső csúesocska mindig jól fejlett,
és a mellette álló kis c]őzápfog koronájánál magasabb. A zápfogak elülső belső
csúcsát az elülső mellékesúccsal fü;szekötő zománctarajon mindig kialakul a kis
elülső középső csúcs, az elülső külső csúcstól idevezető zománctarajjal együtt.
Ez a bélyeg a 1lf. Brandti-t a Nf. Daubentoni-val hozza kapcsolatba. Az
1. és a 2. 7.ápfogon a hátulsó belső csúcs alapja és a hátulsó külső csúcs között
zománcgátat találunk, amely élesen elkülöníti ezt a fajt a 1'1. mystacinus-tól,
és a M. Daubent.oni felé mutat. A fogazat egyéb jellegeiben olyan, mint a haju­
szos deneYéré.

Xyugat· és Dél-Európát, valamint a Szovjetunió déli részeit kivéve ugyanazokon
a területeken él, ahol a bajuszos denevér. Hozzánk legközelebb a Tátrában és Erdélyben került
elő l - 2 példányban, ugyanakkor e:i:eken a területeken a }\f, mysiacin.iu gyakori.

A B D

20. ábra. A: :Wyoti& Brandti EvERSMANN koponyája felülről, B: bal oldali felső fogsora a rágó­
lap felől, C: koponyája oldalnézetből és D: bal oldali állkapcsa oldalról (Eredeti)

XXII. l;Jlll\OPTERA - l>t:N�:VÉREK 2 25

Magyarországról eddig egyetlen lelőhelye i�meretes Somogy megréhől. A jégkorszak­
ban hazánk területén sokkal gyakoribb volt, mint a bajuszos denevér. Eletmódja valószínű­
leg igen hasonló a bajuszos denevér életmódjához.

3. faj: Myotis Nattereri KuHL ·- Horgasszörü denevér

Közepes termetű denevér. A fej és test hossza 43-46 mm, a farok hossza
37-48 mm, a fül hoss:t.a lú-18 mm, az alkar hossza 38-42 mm, a láb­
szár hossza 15-18 mm. A koponya alaphossza 14,3-15,8 mm, a járomív
szélessége 9,8-10,6 mm, a felső fogsor hossza 5,9-6,4 mm, az arcorr széles-

21. ábra. :.fyotis Nauereri KuHL füle (Eredeti)

sége a 3. zápfogak külső szélén mérve 6,3-6,7 mm, az állkapocs hossza 11,2-
12,3 mm, az alsó fogsor hossza 6,2-6,8 mm. Testsúly: 5-10 g.

A bajuszos denevéréhez viszonyítva füle sokkal hosszabb és aránylag
keskenyebb is (21. ábra), előrehajtva körülbelül 5 mm-rel nyúlik túl az orr
hegyén. A fülkagyló elülső szegélye domború, hegye !Szélesebben lekerekített,
mint az előbbi fajé, hátulsó szegélyén csak egészen elmos6dott kimetszés lát­
ható. Fü1fedője aránylag hosszabb, mint bármely más hazai denevérfajé. A fül­
kagyló fele magasságánál jóval hosszabb és igen keskeny. 1:-egnagyohb széles­
sége három és félszer van meg elülső élének hosszában. Altalában egyenes,
legfeljebb csúcsa lehet gyengén görbjiJt. A szárny, a láb és a lábfej arányai
ugyanolyanok, mint a bajuszos denevéren. Az öregvitorla tapadási helye -
éppúgy, mint a Jlf. mystacinus-nál - az 1. ujj tövén van, egyes példányokon
azonban ettől kissé feljebb, a lábfej oldalán csatlakozik. A legutolsó farok-

2 2G TOPÁL GYÖRGY XXII.

csigolya porcos vége áll ki csak a farkvitorlából. A sarkantyú és a farkvitorla
szabad szegélye egyenlő hosszú (18. ábra: C). Sarkantyúkaréj nincs.

A színezet első benyomásra világosabb barna, mint a bajuszos denevéré,
de ugyanakkor nem annyira fénylő sárgás. A hátoldal szőrcinek töve szürkés­
barna, hosszuk egyötödét kitevő csúcsuk pedig csillogó világosbarna (sok szőr­
szál egyöntetűen ilyen színű). Hasoldalon a szőrök töve sötétebb: feketés­
barna, a szőrszálak lcgvégs1'.í egyötöde azonban szennyes fehér. A két szín
átmeneténél minden szőr barnás. Az általános színhatás a hasoldalon szürkés,
piszkosfehér, néha barnás árnyalattal. A farkvitorla szabad széle elég sűrűn
mintegy 1 mm hosszú kampós szőrökkel borított (18. ábra: C). A vitorlák színe
barna, a füle legtöbbször világosbarna. Az egérfülű denevérek között, csak
a jóval nagyobb termetű közönséges denevér és a hegyesorr\1 denevér színezete
hasonló.

Koponyája általában kevésbé karcsú, mint a M. mystacinus-é (22. ábra:
A), a homlok és a halánték jobban kidomborodik, mint a bajuszos denevéré.
A koponyatető hátrafelé lejt, és ezért a nyakszirt valamivel alacsonyabban
van, mint a homlok (22. ábra: C). Az agykoponya szélessége a koponya teljes
hosszának felét teszi ki, vagy ennél még szélesebb is, de ugyanakkor magas.
A nyHtaraj és a nyakszirti taraj teljesen hiányzik, vagy igen gyengén fejlett.
A szájpadlás fogsorok mögötti része rövidebb, mint a bajuszos dcnevéré. Dob­
csontja nemcsak aránylagosan, hanem sok példányon még abszolúte is kisebb,
mint a bajuszos denevéré. A csigacsontok közötti koponyaalap szélessége csak
egynéhány példányon egyezik meg a M. Brandti ugyanezen méretével, leg­
többször keskenyebb.

Fogazata arányosan nagyobb, mint a bajuszos denevér fogazata. A belső
felső metszőfog koronája jóval kisebb, mint a külsőé. A felső fogsorban a szem­
fog csúcsa emelkedik legmagasabbra. Keresztmetszete hosszúkás tojásdad.
A 2 egyhegyű elózápfog nagyságra megközelíti egymást, bár az 1. észrevehe­
tően nagyobb és csúcsa magasabb. Mind a két fog a szemfog és a nagy előzáp­
fo g közé szorult (22. ábra: B). Egyes esetekben a 2. a fogsor vonalából befelé

e

A B D

22. ábra. A: l\fyo1is Nallereri KueL koponyája fclülrol, B: bal oldali fels6 fogsora a rágólap
felől, C: koponyája oldalnézetből és D: bal oldali állkapcsa oldalról (Eredeti)

XXII. CHIROPTERA - DENEVÉREK 2 27

tolúdik. A nagy előzápfog koronája az 1. zápfogéhoz viszonyítva nem olyan
nagy, mint a hajuszos denevéré, inkább hosszúkás, mint amilyen széles. Belső
zománcperemén csak a legritkább esetben található valamiféle másodlagos
csúcsocska kezdeménye. A zápfogak, különösen a 3. koronája rövidebb és
szélesehb, mint a bajuszos denevér megfelelő fogaié. Sem az elülső középső
csúcsot, sem a hátulsó belső és a hátulsó külső csúcs tövét összekötő zománc­
gátat nem találni rajtuk, mint a Af. Brandti fogain. Az alsó szemfog csúcsa
magasahh, mint bármelyik fog az állkapocsban (22. ábra: D), zománcpercme
feltűnően rézsútos. Az első 2 alsó előzápfog ugyanúgy aránylanak egymáshoz,
mint a felsők, a 2. néha nagyon beszorult az előtte és az utána levő fog közé,
s ilyenkor a fogsor vona1áb61 befelé tolódhat. A nagy előzápfog keresztmetszete
többé-kevésbé megnyúlt téglalap alakú. Zománcpereme a külső oldalon
rézsútos és alig hullámos. A belső oldalon elöl másodlagos csúcsocskát formál.
A 3. zápfog padkája keskenyebb, mint a bajuszos denevéren.

Alfajaival együtt lrországtól egészen Japánig terjedt el. Európában megtalálható
Svédországban és Norvégiában épp úgy, mint Spanyolországban és Olaszországban .

.Magyarországon főként a hegyvidékről került elő. Ritka faj. Csak hideg teleken húzódik
barlangokba, egyébként valószínűleg a kevésbé védett helyeken is áttelel. Téli szállásai a
barlangokon kívül lehetnek bányák tárói, pincék és faüregek is. Téli szállásain - még ha
több példány telel is együtt - sohasem csoportosul, hanem legtöbbször magánosan húzódik
be a repedésekbe, hasadékokba. Már kora tavasszal elhagyja téli szállását. Az eddigi vizs­
gálatok szerint nyári tanyahelyei a téli szállásokhoz közel esnek. 62 km-es legnagyobb vonu­
lását észlelték. Nyáron fali lyukakban, padlásokon, faodvakban üt tanyát. A horga_sszőrű
denevér késon kezd vadászni, tápláléka valószínűleg a kisebb termetű rovarokból áll. Evente
egyrtlen kölyke van. Legnagyobb élettartama több mint 10 év is lehet.

4. faj: Myotis Bechsteini KUHL - Nagyfülű denevér

Közepes termetű faj. A fej és test hossza 45-50 mm, a farok hossza
4 0-46 mm, a fül hossza 24-26 mm, az alkar hossza 42-43 mm, a lábszár
hossza 21-22 mm. A koponya alaphossza 16,0-16,8 mm, a járomív széles­
sége 9,9-10,6 mm, a felső fogsor hossza 6,8-7 ,3 mm, az arcorr szélessége
a 3. zápfogak külső szélén mérve 6,6-7,2 mm, az állkapocs hossza 12,0-
13,0 mm, az alsó fogsor hossza 7 ,2-7,6 mm. Testsúly: 6-11 g.

Füle feltűnően hosszú, eJőrefcktetvc jelentős mértékben, csaknem fele
hosszával haladja meg az orrlyukakat. Füle nemcsak abszolút méretében,
hanem viszonylagosan is nagyobb, mint a horgasszőrű denevér füle. A fül­
kagyló alakja hasonló a hajuszos denevéréhez. Eliilső szegélye domború,
a hátulsó szegély felső fele finoman homorú (23. áhra), a fülfedő fele akkora,
mint a fülkagyló. Alakra nézve a bajuszos denevéréhez hasonlít, de annál
karcsúbb. Legnagyobb szélessége majdnem háromszor van meg elülső élének
hosszában. Felső fele határozottan kifelé görbül. Szárnya lényegében olyan,
mint a M. mystacinus-é. A 3„ 4. és 5. kézközépcsont megközelítőleg egyenlő
méretű, az összehajtott szárnyon 4-5 mm-rel rövidebbek, mint az alkar.
A szárnyvitorla az 1. lábujj tövén tapad. A láb fele akkora, mint a lábszár.
A sarkantyú rövidebb, mint a farkvitorla szabad szegélye, a farkvitorla vége
tompaszögű és az utolsó farkcsigolyát szabadon hagyja.

A szőrözet csak a test közelében terjed a vitorlákra. A farkvitorla szegé­
lye szőrtelen. Bundaszínezete mind felül, mind a hasoldalon nagyon hasonló
a horgasszőrű denevér színéhez, s a különbség talán csak annyi, hogy a hát­
szőrök hegye csillogobh. A vitorlák és a fül szintén világosbarna színűek.

2 28 TOPÁL GYÖRGY XXII.

Koponyája ka rcsúbb és hosszúkásabb, mint bármely más kistcrmctű
1\1yotis fajé, a JW. myotis koponyájára emlékeztet, eltekintve természetesen
attól„ hogy annál s okkal kisebb (24. ábra: A). Oldalról nézve homloka fokoza­
tosan emelkedik az arcorr szintje fölé. Mivel homloka nem domborodik ki,

23. ábra. Myotis Rechsteini KUHL föle (Eredeti)

e

A B D

24-. áhra. A: Myotis Bechsteini KUHL koponyája felülről, B: bal oldali felső fogsora a rágólap
felől, C: koponyája oldalnézetből és D: bal oldali állkapcsa oldalr61 (Eredeti)

x.x 11. CHIROl'Tl::RA - DENt:Vf:REK 2 29

emiatt a koponyatető hátrafelé nem lejtős, mint a horgasszőrű denevéré
(24. ábra: C). Az agykoponya szélessége a koponya teljes hosszának felénél
jóval kevesebb. Felülnézetből megnyúlt tojásdad alakú. Meglehetősen ala­
csony, úgyhogy ez a mérete a sziklacsontok között mért szélesség kétharmadát
teszi ki. A nyíltaraj alacsony, de jól látható. A nyakszirti taraj mérsékelten
fejlett. Arcorra a kisebb termetű egérfülű denevérek között a legfclti'.ínőbben
megnyúlt, jóval keskenyebb, mint az agykoponya. Elülső részén, a szemfogak
gyökereinél kiszélesedik. Hátán levő középcsatorna sokkal gycng.íhh és seké­

lyebb, mint a horgasszőrű denevéré. A szaglójárat nyílásánál levő bemetszés
feltűnően hosszú és majdnem eléri a metszőfogak hegye és a szemgödör elülső
pereme közötti távolság felét. A szemgödör előtti lyuk folt\ínően nagy. A száj­
padlás hosszú és keskeny. Elülső kimetszése nagy és körkörös, hátrafelé eléri
a szemfogak és az 1. előzápfog határának szintjét. A szájpadlás fogsorok
mögötti része nagyon hosszú, dc t:mellett épp ilyen szélt:s is. A dohcsont arány­
talanul nagyohh, mint a horgasszőri'.í dencvéré. A csigac.sont nagyobb felszínét
takarj a el. A 2 dobcsont közötti távolság ktivesebh vagy egyenlő, mint széles­
ségük.

Fogazata a koponya méreteihez viszonyítva gyengébb, mint más kisebb
Myotis fajé. A felső metszőfogak karcsúak. A szemfog keresztmetszete kerek­
<ledebb, mint a horgasszőrű denevéré. Belső és hátubó részén alapja jobban
kiszélesedik. A 2 cgygyökerű clőzápfog közül a 2. kétharmadát teszi az 1.
keresztmetszetének. Ezek a fogak egymáshoz simulnak és a szemfoghoz nyo­
módtak, de széles rés választja cl őket a nagy előzápfogtól. Minden példányon
teljesen a fogsor vonalában vannak (24. ábra: B). A háromgyökerű nagy elő­
zápfog a zápfogakhoz viszonyítva nagyobb, mint az előzőleg tárgyalt fajoké.
Az 1. és különösen a 2. zápfog keskenyebb és emiatt viszonylag hosszabb, mint
a M. Nattereri megfelelő foga. A 3. zápfog azonban éppen ellenkezőleg, jóval
rövidebb, mint amilyen széles, és ebben a jellegben a M. Bechsteini-nek a töbhi
kis termetű fajtól való eltérése emiatt nagy. Az alsó metszőfogak U alakhan
i;orakoznak, oldalszéleikkel gyengén fedik egymást. A fogsor többi foga kivétel
nélkül nyúlánkabb, hosszúkásabb, mint a horgasszőrű denevér fogai. Az elő­
zápfogak lazán állnak (24. ábra: D). A 3. zápfog padkája csökevényesebb,
vagyis keskenyebb, mint a többi kis termetű Myotis fajon. A kétgyökerű elő­
zápfog külső oldali zománcpereme rézsútos és egy elülső kisebb és egy hátuls6
nagyobb hullámot alkot.

Elterjedési területe feltűnően szűk. Bár Európa legnagyobb részében előfordul, lrország­
ból, Norvégiából, Finnországból, valamint Spanyolország kivételével Dél-Európából még
nem került elő. Legkeletibb lelőhelyei a Kaukázu�ban vannak. .Mindenütt nagyon ritka.

Hazánkban csak valamivel ritkább, mint a horgasszőrű denevér. Eddig csak hegy­
vidékekről került elő. A jégkol"ban feltűnően gyakori volt. Nyilvánvalóan kihalófélben levő
faj. Telelohclyei lehetnek ba.rlango� bányák, pincék, sőt faodvak is. Nyáron szintén faodvak­
ban találták. A kölykező nőstények ki�ebb� 10-15-ös csapatokba verődnek. Esténként
k�sőn kezd vadtÍ�zni. Röpte lassú, alacsony. Elctmódját ritkasága miatt alig ismerjük.

5. faj: Myotis emarginatus GEOFFROY - Csonkafülű denevér

Közepes-kistermetű faj. A fej és test hossza 42-47 mm, a farok hoi;s:ta
40-48 mm, a fül hossza 15-18 mm, az alkar hossza 36-41 mm, a lábszár
hossza 18-20 mm. A koponya alaphossza 14,2-15,2 mm, a járomív széles-
8ége 9,5-10,0 mm, a felső fogsor hossza 6,1-6,5 mm, az arcorr széles8ége

2 :m TOPAL GYÖHGY XXII.

a 3. zápfogak külső szélén mérve 5,8-6,2 mm, az állkapocs hossza 11,1-
12,0 mm, az alsó fogsor hossza 6,5-7,0 mm Testsúly: 5-8 g.

Testméreteihez viszonyítva füle valamivel nagyobb, mint a bajuszos
denevéré. Előrenyomva körülbelül 2 mm-rel nyúlik túl az orrlyukakon.
Lényeges különbség, hogy a fülkagyló hátulsó szegélyének kimetszése jóval
mélyebb és megközelíti a derékszöget (25. ábra). A fülfcdő valamivel hosz­
szahb, mint a fülkagyló fele magassága, de a hátulsó szegély kimetszését nem
éri el. Legnagyobb szélessége közel háromszor van meg elülső élének hosszában.

25. ábra. Myoiis emarginatus GEOFFROY füle (Eredeti)

Többé-kevésbé lekerekített csúcsú és egyenes. Szárnya valamivel szélesebb,
mint a M. mystacinus-é. Az összehajtott szárny kézközépcsontjai a könyöknél
mintegy 3 mm-rel rövidebbek. A vitorla az 1. ujj tövén tapad. A láb hossza
a lábszár hosszának felét teszi ki. Farka a testhosszhoz viszonyítva valamivel
nagyobb, mint a M. mystacinus-é. A farkvitorlából csak az utolsó csigolya vége
áll ki szabadon. A sarkantyú és a farkvitorla szabad szegélyének hossza körül­
belül egyenlő.

Finoman gyapjas szerkezetű bundájával európai rokonai között a csonka­
fülű denevér egyedül áll. A hát közepének szőrszálai 8 mm hosszúak. A fark­
vitorla hátoldala a lábszárak közepét összekötő vonalig rozsdavörös szőrökkel
borított és minden más hazai egérfülű denevértől eltérően ezek a szőrök még
a lábszárat is befedik, egészen a bokáig. A farkvitorla szabad szegélyét 1-
1,5 mm hosszú gyér szőrözet borítja. A hátoldal egyes szőrei háromszínűek,
alsó felük sötétbarna, a hegye felé világos sárgásbarna, utolsó egyhatoda pedig
vöröses rozsdabarna. A hasoldalon ez az utóbbi szín hiányzik, és a szőrök töve
is világosabb, úgyhogy az összbenyomás szürkés sárgásbarna, míg felül minden

XXII. CHIROPTERA - DE:-<EVÍ:BEK 2 31

más rokonfajnál vörösesebh. A fiatalok sokkal tompább színűek. A különösen
belső felületén feltűnően szőrös és mintegy szemölcsökkel borítottnak látszó
fül sötétbarna. A vitorlák szintén sötétharnák.

Koponyája az első pillantásra nem különbözik a horgasszőrű denevér
koponyáját6l, annál azonban mégis megnyúltabb. Az arcorr szélessége mindig
alatta marad a lW. Nattereri-énck. Az agytok rövidebb és valamivel keske­
nyebb, emiatt térfogata kisebb, mint a másik fajé. A homlok sokkal hirtelc­
n�hhiil emelkedik az arcorr fölé, mert közvetlenül a szemgödörnél még nem
fújódott föl, mint amazon. A horgasszőrű denevér nyakszirtje szélesen lclapí­
tott csúcsban végződik, míg a csonkafülű denevéré sokkal élesebb csúcsban
kihúzott. A nyíltaraj alacsony, de jól látható, a nyakszirti taraj pedig ugyan­
olyan fejlett, mint a M. Nattereri-é. Az arcorr bemetszése továhb hatol hátra­
felé, mint a másik fajnál. Az egyszerííen az alzatra letett koponyákon látható,
hogy a horgasszőrű denevér arcorra inkább előrefelé lecsapott, míg a 1W. emar­
ginatus-é legalább vízszintes, de még inkább felfelé kunkorodik. Háti oldalán
a középvonalban keskeny és éles árok van, aminek a másik faj esetéhen széles,
hosszúkás gödör felel meg. A szájpadlás elülső bemetszése hátrafelé a szem­
fogak közepét összekötő vonalig terjed.

Fogazata hasonló a horgasszőríí denevéréhez, de a legfontosabb különb­
ségek a következők. A felső fogsorok sokkal párhuzamosabban futnak. A fogsor
elülső tagjai a többi foghoz viszonyítva sokkal erőteljesebbek (26. ábra: A).
A felső metszőfogak megközelítőleg egyenlők, egyben nyúlánkahbak, mint
a másik faj megfelelő fogai. A szemfog jóval hosszabb és keresztmetszete
nagyobb. Az elülső egyhegyű előzápfog keresztmetszete csak valamivel kisebb
vagy egyenlő a szemfog keresztmetszetének a felével, viszont néha kétszerese
a 2. előzápfogénak. Ebben a bélyegben a nem minden más európai tagjától
élesen elüt. A zápfogak, különösen a 2. és a 3. a legtöbb esetben kisebbek és
viszonylag keskenyebbek, mint a M. Nattereri megfelelő fogai. Az 1.-n és
a 2.-on az elülső külső csúcstól az elülső belső csúcs felé csökevényes, de mindig
látható zománctaraj alakul ki, s emiatt a csökevényes elülső középső csúcs is
majdnem mindig megjelenik. A hátulsó belső csúcs alapjától csökevényes
zománegát irányul a hátulsó külső csúcs felé. Ilyen a horgasszőrü denevéren

•

A

26. ábra. A; :Uyotis emarginatus GEOFFROY bal oldali felső fogsora a rágólap felől és Il; hal
oldali állkapcsa oldalrbl (Etedeti)

32 TOl'ÁJ, GYÜl\GY XXll.

sohasem észlelhető. Az alsó metszőfogak közül az 1. és a 2. hasonlók és határo­
zottan 4-csúcsúak, a 3. jóval kisebb, mint a horgasszőrű denevér megfelelő
foga. A szemfog valamivel erőteljesebb, mint a M. Nattereri-é. Az 1. és a 2.
zápfog keskenyebb, mint a másik fajé. A nagy előzápfog külső zománcpereme
nem rézsútos, és 2 egyenlő nagy hullámot alkot (26. ábra: B).

A c�onkafülű denevér Hollandiától Turkesztánig és Iránig, dél felé Izraelig terjedt el.
�Legészakibb európai előfordulási helye Lengyelország, ahonnan nemrégiLen került elő. Hol­
landiában és Dél-Európában gyakoribb, mint másutt.

Hazánkban a Bükk és a Gerecse hegységben, valamint Uudapcst kiir.nyékén fordul
elő, ahol régebben gyakoribb volt. Téli �zállásút fííként barlangokban, dc ezenkívül pineék­
hen, bányák tárnáiban üti fel. Előszeretettel húzódik repedésekbe, lyukakba. Leggyakrabban
cgyed;H vagy legfeljebb kisclib eMoporlokban található. :\Tyári tanyahelyei aránylag közel
c�nek téli szállásaihoz, de Xyugat-Európában 106 km-e;; legnagyobb vonulását is észlelték
már. A hímek magánosan töltik a nyarat. de a nőstények kisehh-nagyobb csoportokba verődve
élnek, é� ezeken a helyeken kölykcznek. A húnek minden alkalmas helyet elfoglalhatnak,
de a nostényeket - a többi ki� trrmetű Myo1is-fajoktól eltérően - leginkább barlangokban
talú.lbatjuk meg. Itt együtt él a Rhinolophus euryale, .Miniopterus schrcibersi, Myotis m:roti.s,
j lletvc M. Blythi ssp. oxygnothus fajokkal. Életkora meghaladja a 10 rYCt is.

6. faj: 1\'lyotis myotis BORKHAUSEN - Közönséges denevér
(= murinus SCHREBER) ·

A nem legnagyobb faja. A fej és test hossza 68-75 mm, a farok hossza
51-61 mm, a fül hossza 25-28 mm, az alkar hossza 58-65 mm, a lábszár
hossza 25-29 mm. A koponya alaphossza 22,0-23,5 mm, a járomív szélessége
14,7-16,1 mm, a felső fogsor hossza 9,8-10,8 mm, az arcorr szélessége a 3.
zápfogak külső szélén mérve 9,6-10,8 mm, az állkapocs hossza 17,7-19,0 mm,
az alsó fogsor hossza 10,3-11,7 mm. Testsúly: 19-33 g.

A fül előrefektetve körülbelül 5 mm-rel haladja túl az orr hegyét. A fül­
kagyl6 elülső szegélye domború, hegye keskenyen lekerekített, hátulsó szegé-
1 yénck csúcsi felében igen gyengén behajlott (27. ábra). A fülfedő fele olyan
magas, mint a fülkagyló. Elülső alapjánál mért legnagyobb szélessége az egye­
nes elülső él hosszának mintegy két és félszerese, csúcsa lekerekített, hátulsó
éle pedig domború. A szárny aránylag széles. A kézközépcsontok erősebben
megnyúltak, a 3. valamivel rövidebb, mint az alkar hossza, ezután a 4. és az
5. fokozatosan rövidebb. A vitorla az 1. ujj tövén tapad, néha csak keskeny
szalag formájában, s ilyenkor a lábfej oldalán szélesedik ki. A láb kevéssel
hosszabb, mint a lábszár fele. Farka viszonylag rövidebb, mint az eddig tár­
gyalt Myotis fajok bármelyikének farkhossza. Az utolsó csigolya porcos vége
szabadon kiáll a vitorlából. A hirtelen elvékonyodó sarkantyú körülbelül olyan
hosszú, mint a farkvitor1a szabad szegélye. Szélén alig észrevehető sarkantyú·
karéj van.

Szőrözctc meglehetősen rövid, mert a hát leghosszabb szőrei csak körül­
belül 10 mm hosszúak. A vitorlák hátoldala csupán a test közvetlen közelében
szőrös, míg alul a szárnyvitorla a sarkot a könyökkel összekötő vonalig terjc­
clóen a felkar melletti mintegy másfél cm széles sávban meglehetős hosszú
szőrökkel borított. Nyomokban fellelhető még némi szőrözet az alkar mellett,
rá merőleges sorokba rendeződve. A hátoldal egyes szőrei a szőrszál mintegy
fele hosszában a fej és a nyak körül világosabb, a far felé haladva sötétebb, sőt
feketés palaszürke alapúak. A szőrszálak középfŐ része világosbarna vagy eset·

xxu. C.HIROl'Tl::RA - Dl•:Nl-:VÉREK

lcg sárgásbarna, míg az utolsó negyedük ennél sötétebb barna. Az általános
benyomás szürkés vörösesbarna, 1·gyes öregebb példányok színezete pedig
határozottan vöröses. A fiatalok sötét barnásszürkék. A váll és esetleg a vitorla
közeli szc)rözct mindig sötélehh. A hasoldalon a szőrök Hiv<· ugyancsak sötét
palaszürke, míg csúcsuk krémszín íí, világos fehércsharna, mégpedig a nyaktól
a medencNájék felé egyre sötétebb. ldc3s példányok hasoldala világoshama is
lehet, a medencetájékon kifejezetten vörösesbarna színcződéssel. A fiatalok
hasa szürkésfehér, későhb fehér. A megkopott. heszcnnyP.:r.ő<lött h11nda július

27. ábra. }\1 yotis myotis RonKllA USF.N füle (Eredi: ti)

végén, augusztusban vedlés útján pótló<lik. Foltokban jelenik meg először a hát­
olc.Jalon a szürkébb, majd a hasoldalon az eleinte egészen fehéres új szőrözct.

Koponyája karcsú (28. ábra: A). Az agytok körvonala hosszúkás érs az
arcorrhoz viszonyítva igen keskeny. Legnagyobb szélessége jóval kisebb, mint
a kc)ponya hosszának a fele. A koponya az arcorr és a homlok átmeneténél
gyenge bemélyedést mutat (28. ábra: C). Az arcorr hátoldalának hosszanti
mélye<lése igen sekély és széles. A nyakszirt hátrafelé kih1ízott, de nem emel­
kedik a homlok szintje fölé. A nyíl.taraj erőteljes és a nyakszirti tarajjal kes·
keny estíeshan találkozik. A szájpadlás meglehetősen keskeny, arányai olya­
nok, mint a bajuszos dcncvéré. A rszájpadlás elülső bemetszése a szemfogak és
az 1. előzápfogak határvonalát összekötő egyencsig terjed hátrafelé, éppen úgy,
mint a nagyfüh'.í denevérnél. A szájpudlásnak a fogsorok miigi.itti része széle­
sebb, mint amilyen hoss'.1.Ú. A dohcsont meglehetősen nagy és a csigacsontnak
aránylag nagyohh felszínét takarja be, mint a 1,f. Bechsteini-t kivéve a többi
kis Myotis fajon. A dobcsontok közötti túvolság csak alig nagyohh, mint a. dob-

3 xxn. 2

2 34 TOPAL GYÖRGY XXIJ.

csont szélessége. Az állkapocs koronanyúlványa magas és keskenyen lekerekí­
tett. Hátulsó éle rézsútos (28. ábra: D).

Fogazata erőteljes, de bizonyos jellegekben a kis fajokkal szemben csökc­
' ényesedésre való hajlam mutatkozik meg. A felső metszőfogak hasonló kiala­
kulásúak, mint a M. mystacinus-éi, de karcsúbbak, és alapterületük a fogsorhoz
viszonyítva valamivel kisebb. A belső fog zománcperemc eltűnt. A szemfog
keresztmetszete leggyakrabban elölről hátra megnyúlt tojásdad, és ez a fogsor
legkiemelkedőbb csúcsú foga. Az 1. egyhegyű el5zápfog a szemfoghoz viszo­
nyítva ugyanakkora, mint a bajuszos denevéré, viszont a 2. ennek a fognak
csak mintegy fele alapterülete. Legtöbb esetben a fogsor vonalából erősen befelé
szorult, néha annyira, hogy az 1. egygyökerű és a háromgyökerű nagy előzáp­
fog egymással érintkezhet. A nagy előzápfog belső zománcpercmén nincsen
másodlagos csúcsocska. Az 1. és a 2. zápfog olyan, mint a M. mystacinus-é vagy
a 1\1. Nattereri-é, a 3. zápfog azonban a kis fajokhoz viszonyítva nagyon csöke­
vényes, vagyis hosszanti irányban rövid (28. ábra: B). Hátulsó külső csúcsa
nagyon alacsony és alig több, mint a 3. zománctaraj végső gyenge kidudoro­
dása. Az alsó metszőfogak oldalszéleikkel fedik egymást, szélesen lekerekített
V alakú sorban állnak. Az 1. és a 2. háromcsúcsú, dc mivel a külső csúcs csöke­
vényesedik, a fogak mctszőlapja rézsútos. A 2.-on még egy hátulsó belső duz­
zanat is van. A 3. fog négygumójú, közülük a középső külső gumó a legnagyobL.
A szemfog keresztmetszete hosszanti irányban lapított. Az egyhcgyű előzáp­
fogak közül az 1. legtöbbször elölről hátra lapított, a 2. mindig ilyen, és sokkal
inkább beszorult az előtte és a mögötte levő fogak közé, mint a kisebb 11.fyotis­
fajoknál. A nagy előzápfog és a zápfogak rövidek, zömökek. A 3. zápfog pad­
kája, vagyis a hátulsó belső és a hátulsó külső csúcs sokkal csökevényesebh,
mint a kisebb fajoké.

Elterjedési területe Angliától Kínáig nyúlik. Dél-Svédországtól Iránig é" Afganisztánig
elterjedt.

Magyarországon csak a KözéphegységbOl és a Dunántúl dombvidékér3l került elő,
az Alföldön nem ismeretes. Meglehetősen gyakori faj. Telelőhelyci mészkobarlangokban.

e

A B D

28. ábra. A: Myotis myo1is BoRKHAUSEN koponyája felülről, B: bal oldali felső fogsora a

rágólap felől, C: koponyája oldalnézetből és D: bal oldali állkapcsa oldalról (Eredeti)

XXII. CHIROPTt;JIA - IH::\f<.:VÉREK 2 35

bányákban vannak. Már októberben téli álomra vonul. A magyarországi példányok legnagyobb
része azonban nem itt telel, hanem Szlovákia barlangjait keresi fel, amint azt a gyűrűzési vizs· ·

gálatok bebizonyították. Magyarországon csak kisebb csoportjai vagy magános példányok
maradnak, melyeket a 1"1. Blyrhi ssp. oxygnathus hatalmas telelő csoportjai között lelhetünk
fel. TelelOhelyeit ápri.lis folyamán fokozatosan elhagyja és nyári szállásaira vonul. A vonulás
ideje és üteme mindig az illető tavasz időjárásának alakulásától függ. A hímek inkább a
telelőhelyek közelében, majdnem mindig magánosan töltik a nyarat, de a nőstények több
százas, sőt több ezres csoportokba verődnek. Ilyen helyeken felnőtt hímeket csak igen elvétve

·lehet találni, s ezek sem ivarérett állatok. A közönséges denevér 200-260 km-re is vándorol.
A nőstények templomtornyokban, nagyobb épületek félhomályos padlásán vagy pedig bar­
langokban kölykeznek. Ez utóbbiak �ohasem azonosak a telelésre alkalmas barlangokkal,
hanem olyan barlangok, melyeknek hőmérséklete legalább 20 C0 körül van. Míg a barlangok­
nak az az előnyük, hogy bennük a hőmérséklet állandó, tornyokban és padlásokon az álla­
tok kénytelenek igen nagy hőmérsékleti ingadozásokat is elviselni. Padlásokon levő nyári
tanyahelyein csupán a hegyesorrú denevérrel él együtt, de feltűnő, hogy a megközelítőleg
hasonló testnagyság ellenére sem keveredik a két faj, hanem külön csoportosul. Barlangokban
a kereknyergű patkósorrú denevéJTcl és a hosszúszárnyú denevérrel együtt tanyázik. Ezek­
nél a fajoknál később repül ki esti vadászatára, s a legelső, amely hajnalban visszatér nappali
búvóhelyére. A közönséges denevér táplálékát a nagyobb testű rovarok közül szedi. Kimutat­

ták, hogy nemcsak repülő rovarokkal táplálkozik. Táplálékában nagy szerepet játszanak a
különösen káros bagolylepkék, cserebogarak stb. A pí1rzás ideje az őszi hónapokra esik,
a megtermékenyülés azonban csak a téli álomból való felébredés után következik be, ezért
a terhesség időtartamát még nem lehetett pontosan megállapítani. A kölykezés május közepé­
től június végéig is elhúzódhat. Kiilykezéskor az anya szárnyhüvelykjeivel kapaszkodik meg,
és behajlított farkvitorlájában fogja fel az újszülöttet, mely szájával hamarosan az emlők
egyikére kapaszkodik, miután anyja a köldökzsinórt elharapta és a méhlepényt felfalta.
Az újszülött felül sötét, alul világosabb hússzínű, teljesen szőrtelen, szeme és füle zárt. Horog
alakú tejfogai az emlőben való megkapaszkodást szolgálják. Nyár vége felé felnőtt hímek
jelennek meg a kölykezőhelyeken, de azután az állatok legnagyobb része eltűnik anélkül,
hogy telel�helyeiket már elfoglalnák. Ebben az időszakban kisebb csoportokat, párokat
alkotnak. F.letkora 15 év is lehet.

7. faj: Myotis Blythi 'foi\'IES ssp. oxygnathus MoNTICELLI -
Hegyesorrú denevér (= myotis BoRKHAUSEN, oxygnathus MONTICE1.u)

A közönséges denevérnél valamivel kisehh termcti'.í. A fej és test hossza
62-70 mm·, a farok hossza 49-61 mm, a fül hossza 21-24 mm, az alkar
hossza 54-61 mm, a lábszár hossza 25-28 mm. A koponya alaphossza 19,7-
21,2 mm, a járomív szélessége 13,4-14,5 mm, a felső fogsor hossza 8,2-·
9,1 mm, az arcorr szélessége a 3. zápfogak külső szélén mérve 8, 7 -9,6 mm,
az állkapocs hossza 15,8-17 ,l mm, az alsó fogsor hossza 9,0-10,0 mm. Test­
súly: 16-26 g.

Füle határozottan kisebb, mint a közel rokon közönséges denevéré, nagy­
sága a többi testmérethez viszonyítva a bajuszos denevér fülének méreteit
mutatja. Alakja igen hasonló az előbbi faj füléhez, de elülső szegélye nem
annyira domború, a fülkagyló csúcsa pedig keskenyebben lekerekített. A fül­
fedó a fül középmagasságánál magasahhra nyúlik, viszont keskenyebb, mint
a közönséges denevéré. Szárnya nem különbözik a közönséges denevér szár­
nyától. Lábszára aránylag valamivel hosszabb. Farka csak valamivel hosz­
szabh, mint a közönséges dencvéré, a farkvitorla és a sarkantyú hélyegei
ugyanolyanok.

A bunda minőségében nem észlelhető semmi különbség a közönséges
denevérrel szemben. A vitorlán az alkar melletti szőrözöttség sokkal feltű­
nőbb, a szőrök sűrűbben állnak, hosszabbak. Amellett, hogy az egyes szőrök
színe a közönséges denevér szőrszálaihoz hasonló, a hátoldal színezetének

2 :rn TOP.\L CYÖRGY XXll

összhatása fényes szürkésbarna, s legfeljebb csak egészen idős példányokon
jelentkezik némi vörösesbarna színeződés. A hasoldal télen-nyáron egyaránt
szürkésfehér, s még a medcncetájékon sem található soha a barnás vagy krém­
színű árnyalat, mint a közönséges dencvércn. A vitorlák erőteljesek, bőr­
szerűek, színük barna és gyengén áttetszők. A. fül színe általában sötétebh
barna, mint a közönséges <lencvéré.

Koponyája első pillantásra cs�k méreteiben külön liiiúk a közönséges
denevér koponyájától (29. ábra: A). Ambár arányaik nagyjából megegyeznek,
mégis az agytok szélességélH:z viszonyított magassága itt nagyobb. A koponya
háti profilvonalának bemélycdé::u� nagyobb. A nyakszirt hátrafelé nem annyira
megnyúlt, mint az előbbi fajnál (29. ábra: C). A nyíltaraj kevésbé fejlett, a dob­
esont a csigacsontnak csak kisebb felszínét takarja be . .Á.llkapcsának korona­
nyúlványa alacsonyabb, mint a közönséges denevéré, annál szélesebben lckcrc·­
kített és hátulsó éle a legtöbb esetben nem olyan meredek (29. ábra: D).

Fogazata a közönséges denevér fogazatához ,·iszonyítva arányosan
kisebb, emdlclt az egyes fogakon \!szlelhet1'.í csökc:vénycsedés nem olyan nagy
fokú, mint a közönséges dcncvérnél. A 2. folső metszőfog akkora, mint a 1\rl.
myotis-é. A szemfog keresztmetszete általában kör alak1L A 2. egyhegyű clő­
zápfog az 1. keresztmetszetének köriilbelül kétharmadát tr,szi ki, tehát na­
gyohb, mint a közönséges dcnevéré. A fogsor vonalából csuk kissé szorult
hefelé. A 3. zápfog nern annyira csökevényes, tehát viszonylag hosszahh, mint
a közöni:iéges denevér 3. zápfoga (29. áh:ra: B). Az alsó foguk hasonlóak az
eli'.íhhi faj fogaihoz, dc az 1. egyhegyű előzápfog koronájának keresztmetszete
kör alakú és a 2.-é is sok c:setben ilyen. Ez ul6bhi fog csak ritkán szorul a mel­
lette levő fogak közé. A 3. zápfog padkája a fog elülső részéhez viszonyítva
nem annyira csökevényes, aránylag szélesebb, mint a közönséges denevéré.

Ellerjedési területe)Iagyarország, Ausztria, Svájc, Dél-.Európa, vahuniut a Szo,·jet­
úni<í déli ré�ze.

Ila:i:áukban a leggyakoribb denevérfaj. Sok ldiihelye a közönséges deuevérévcl közös,
rlc inkább az Alföld lakója. Mé;;zkííharlangokban telel. S7.eptemhcr legv�géu, októberben
vonul Léli s:r.állá:;aira. Alkalmas helyeken szíizakra, ezrekre mcno csoporlokban gyűlik össze.

A B D

'.!9. ábra. A: :\'lyoti.s .Blyihi TOllES �sp. oxygnuthus)lo�TICF.LLI koponyája felülről, B: hal oldali
fcl�o fog�orn a rágólap felől, C: koponyája oldalról és D: hal oldali állkapcsa oldalról (Eredeti)

XXII. CHIROPTEHA - J1ENESÉREK 2 37

Téli szállásain mindig találni ébren levő állatokat. ezért megállapítható, hogy téli álma nem
folytonos. Természetes körülmények között ritkán fordul elő, hogy téli szállását n tél folyamán
megválto:>:tatja, de egya7.0ll barlangon belül szabályosan változtatja helyét: ősszel és tél
elején mindig a barlang legmdcgehh, leginkább védett helyeit foglalja el, a tél vége fdé
foko11:atosan a hidegebb, a bejárathoz közelebb .;síí rés:>:eken telepszik rncg. Gyakran együtt
telel a hossz(1szárnyú denevérrel, és csoportjai köziitt a ritkább fajok is előkerülnek. A tai
szállá� elhagyása a11: időjárással van szoros ösijzefüggéshen. Idős állatok 6s a hímek előbb vonul­
nak el, de máju::t végére a téli szállások már kiürülnek. A gyűrfl:>:ési vi11:sgiHatok során kitűnt.
hogy a Ilurlai- és Pilis hegység barlangjaiból főként DK-i �-� DDK-i irányba vonul körülbelül
S;r;eged vuu..I.Oig, és a Duna-Tisza közét foglalja cl. Kevesebb jut belőle a Dunántúl észak­
keleti részére. A Mecsek hegység barlangjaiból viszont a Dunántúlnak a Halatoutól délre esíi
területeire és a Duna-Tisza köze déli részére szóródik szét. Nyári szál)á5ai vagy erre aJkaJ­
mas harlangok, vagy nagyobb épületek padlásai, templomtornyok stb. Ez ut.íihbi Jelobelye­
�eu a Dnnánt.tílon mindig együtt él a k(izönséges denevérrel, de csoporljaik nem keverednek.
Eletrn6<lja valószínűleg sokban egyezik a közönséges denevér életével.

8. faj: l\fyotis Daubentoni KuHL - Vízi denevér

A bajuszos dcneYérhcz hasonló nagyságú. A fej és test hossza 43-
51 mm, a farok hossza 34-43 mm, a fül hossza 12-15 mm, az alkar hossza
35-39 mm, a lábszár hossza 16-19 mm. A koponya alaphossza 13,2-

30. ábra. 1Vlyotis Duube1111mi KtrRL füle (Eredeti)

14,0 mm, a járomív szélessége 8,8-9,4 mm, a felső fogsor hossza 5,1-5,5 mm,
a:i: arcorr szélessége a 3. zápfogak külső s:i:élén mérve 5,5-6,l mm, az állkapocs
hossza 9,9-10,6 mm, az alsó fogsor hossza 5,4-5,8 mm. Testsúly: 7-10 g.

Füle igen rövid, viszonylag még a hegyesorrú és a bajuszos denevér fülé­
nél is rövidebb, előrehajtva körülbelül az orr hegyéig nyúlik. Elülső széle fino-

2 38 TOPÁL GYÖK(;Y XXII.·

man domború, csúcsa keskenyen lekerekített, hátulsó szélének középmagas­
ságában jól látható bemélyedés van (30. ábra). A fülfedő körülbelül fole olyan
magas, mint a fülkagyló, legnagyobb szélessége az egyenes elülső él hosszának
egyharmada. Csúcsa tompa, hátulsó élc domború. Szárnya szélesebb, mint
a bajuszos dcnevéré. Az összecsukott szárnyon a 3. ujj kézközépcsontja körül­
belül 3 mm-rel rövidebb, mint az alkar, a 4. és az 5. fokozatosan rövidebbek.
Az öregvitorla a lábfej oldalán körülbelül a talp középmagasságába'n csatlako­
zik (31. ábra: A). Lába hosszú, hosszabb, mint a lábszár fele. Farka a testhez
viszonyítva körülbelül olyan hosszú, mint a hegyesorrú denevéré, de hosszabb,
mint a tavi dcnevéré. Az utolsó farkcsigolya szabadon kiáll a vitorláb6l.
A sarkantyú igen vékony és hosszú, a farkvitorla szabad szegélyénél legalább
kétszerte hosszabb. Sarkantyúkaréj nincs.

Bundája sűrű és rövid szőrökből áll. A farkvitorla hátoldala - mintegy
a lábszárak közepét összekötő vonalig - a hátszőrözet folytatásaképpen hosz­
szú szőrökkel sűrűn beborított. A vitorla alul a könyököt és a térdet összekötő
vonalig ritkásan álló hosszú szőrökkel fedett. A farkvitorla hasoldali felszíne
a csúcsi részét kivéve gyér szőrözettel borított, és szabad szemmel is jól látható
hosszú szőrök fedik a lábszár melletti 5-6 cm széles sávot. A farkvitorla
szegélye ritkásan, de végig szőrös. A hátoldalon a szőrök töve fekctésbarna,
utolsó negyedük fénylő barna. A vitorlára terjedő szőrözet egyszínű barna,
a hasoldalon a szőrök töve feketésbarna vagy fekete, hegyük fehér vagy szürkés
barnásfehér. Végeredményben a hátoldal fénylő barna, sötétebb barna, mint
a horgasszőrű denevéré, a hasoldal szürkésbarna, a nyak közelében mindig
sötétebb színeződéssel. A nyári bunda rozsdásabb barna, alul pedig több barna
árnyalat van benne.

Koponyája körülbelül akkora, mint a M. Brandti-é, s valamivel nagyobb,
mint a M. mystacinus-é. Az utóbbival szemben arcorra és agykoponyája széle­
sebb és magasabb (32. ábra: A). A M. Brandti-hoz viszonyítva arcorra rövidebb
és magasabb, agykoponyája felfújtabb és éppen ezért magasabb. Az agy­
koponya szélessége a koponya teljes hosszának valamivel kevesebb, mint felét
teszi ki. Nyakszirtje szélesen lekerekített és a homlok szintjével egy magasság­
ban van, vagy annál alacsonyabban fekszik. A koponya háta éppen ezért lapos
(32. ábra: C), de a homlok meredekebb, mint a M. Brandti-é. A szájpadlás
rövid és szélf's,� a fogsorok mögötti részének arányai megegyeznek a M. Brandti-

31. ábra. A: JJ'lyotia Daubentoni K URl., B: i't1. Capacci11ii .Bo!'APAHl'E és C: 1l1. dasycneme
Born üregvitorlájának csatlakozása a lábon é� 11 sarkantytí (Eredeti)

XXII. CHIROl'TERA - DENEVÉREK

éval. A szájpadlás elülső hemetszése hátrább hatol és eléri a szemfogak hátulsó
szélét összekötő vonalat. A nyíltaraj teljesen hiányzik és a nyakszirti taraj
igen gyenge. A esigacsontok közötti koponyaalap szélessége és a dobcsont
nagysága a M. Brandti-éval egyezik. Az állkapocs koronanyúlványa igen ala­
csony és szögletes, ritkán emel kcdik a bütyöknyúlvány szintje fölé (32. ábra: D).

A fogsor hossza viszonylag rövidebb, s fogai viszonylag kisebbek, mint
a Nf. mystacinus-éi. A felső 1. metszőfog zománcpereme, szemben a bajuszos
denevérévcl és Brandt dencvérével, teljesen fejletlen, a 2. fog az 1.-höz viszo­
nyítva valamivel nagyobb, mint a másik 2 fajé. A szemfog koronájának belső
oldala sokkal laposabb, mint a bajuszos denevéré. A két egyhegyű előzápfog
jobban beszorult a szemfog és a nagy előzápfog közé, mint a 1V1. Brandti-n, és
a 2. az 1.-höz viszonyítva jóval kisebb. A nagy clőzápfog belső oldalán a 1"1.
Brandti-énál valamivel gyengébb másodlagos csúcs van, ez azonban a fog fő
csúcsának vonalában helyezkedik el és nem attól jóval előbbre. A zápfogak a M.
Brandti zápfogaihoz, de különösen a Nf. mystacinus-éihoz viszonyítva keske­
nyebbek és valamivel hosszabbak. A zápfogak elülső középső csúcsa az elülső
belső csúcstól az elülső mellékcsúcs felé tolódik, emiatt az 1. és a 2. zápfogon
igen erőteljesen alakult ki, viszont a 3.-on szinte egybeforrott az elülső külső
csúccsal. A hátulsó külső és a hátulsó belső csúcs tövét minden zápfogon
zománctaraj köti össze (32. ábra: B). Az alsó metszőfogak finoman fedik egy­
mást, széles V vagy U alakú sort alkotnak. Megnyúltabbak, Japítottabbak,
mint a bajuszos denevér ugyanezen fogai. A szemfog alacsonyabb, az elülső
2 clőzápfog hasonló nagyságú, és egymáshoz való arányuk ugyanolyan, mint
a bajuszos denevérnél. A zápfogak közül a 3. padkája keskenyebb, mint
a bajuszos dcnevéré.

Elterjedési területe igen nagy, alfajaival együtt Írországtól kelet felé egfu;zen a Szaha­
lin szigetig előfordul. Elterjedésének északi határát nagyjából a 60. szélességi fok képezi.
Európa minden részéből ismeretes, és előfordul még Izraelben, a Kaspi-tenger északi réi;zén,
az Altaj hegyMégben, Mongóliában és Dél-Kínában is.

A B D

32. ábra. A: Myotis Daubentoni KUHL koponyája felülről, B: bal oldali felső fogsora a ráaó ­
lap fel51, C: koponyája oldalnézetből és D: bal oldali áJikapcsa oldalról (Eredeti)

"'

� 40 '!'OPÁL GYÖRGY XXIL

Magyarországon meglehetősen küziimégcs, dc sehol sem gyakori. Téli szállásul lcg­
gynkraLLan Larlangokat keres fel, ahol vagy szabadon csüng, vagy ritkábban valamely
hasadékba húzódik be. Téli szállásán csak igen ritkán csoportosul és más fajok csoportjaival
sem keveredik. ovemLertOI feLruár végéig telel. A hideg iránt kevéssé érzékeny. Külföldi
gyűrűzési vizsgálatok eredménye szerint nyárára sohasem marad telelőhelyeinek közelében.
hanem 40-90 km távolságra vonni cl. l'\yáron mindig vizek közelében telepszik meg. Kisebb
csoportokban faodvakat foglal el, vagy vízlevezető csatornák boltozatának repedéseibe húzó­
dik. Esetenként előfordul házak padlásán, hidak faszerkezete között is. Búvóhelye néhány
kilom<'\terre lehet. a víztől, ha akadálytalanul, például erdei úton hamar elérheti azt. Xcm
sokkal napnyugta után jelenik meg a vadúszteriilet.én, amely többnyire u növényzettől mentes
víztükör· felett van a felszínhez kö?.el. \léha magasabbra emelkedik é8 a parti fák köziitt
vadás?.ik. Mintegy fél órával a napfelkelte előtt húzódik be nappali búvóhdyére. Táplálékát
elsősorhan esí1>éí- és árvaszúnyogok, vízi rovarok, valamint tegzes s?.itakötők képezik. Amint
a lr.gtölih más denevérfaj, a vízi denevér nőstényei is kölykezí'í csoportokba tömiirülnek,
ahonnan a hímek hiányzanak. A kölykezíí nőstények megtalálhatók azonban olyan helyen is
(fandvaklum), ahol más denevérek, így pi:ldánl a jó�al nagyobb termetű korai denevér
hímjei rlnck. <\.fiatalok június közepén jönnek világra. Elettartama meghaladhatja a 10 évet.

[9. faj: Myotis Capaccinii BONAPARTE - Hosszúlábú <lenevér]

Közepes termetű faj. A fej és test hossza 45-55 mm, a farok hossza
35 � 40 mm, a fül hossza 17 -18 mm, az alkar hossza 38-.44 mm, a lábszár
hossza 15-17 mm. A koponya alaphossza 14,0-14,8 mm, a járomív szélessége
9,0-9,8 mm, a felső fogsor hossza 5,4-6,2 mm, az arcorr szélessége a 3. záp­
fogak külső szélén mérve 6,0-6,5 mm, az állkapocs hossza 10,8-11,3 mm,
a:c alsó fogsor hossza 5,9-6,2 mm.

Füle hosszúkás, viszonylag hosszabb, mint a vízi és a tavi denevéré, clőre­
fektet ve az orr csúcsát éppen eléri. Elülső széle laposan domború, kifelé hajló
csúcsa keskenyen lekerekített, a hátulsó szegély fele magasságában a 1'\1. emar­
ginatus-énál sekélyebb homorulat van. A fülfedő hosszú és keskeny, a fül köze­
pénél valamivel magasabb, úgyhogy a kagyló hátulsó szélének bemetszését
meghaladja. Elülső éle alul egyenes, felül domború, hátul!:>ó éle ezzel szemben
homorú, ennek következtében a fülfedő felső része gyengén kifelé görbül .
Szárnya keskenyebb, mint a legtöbb más Myotis-fajé. A szárnyvitorla a boka
felett a lábszáron csatlakozik (31. ábra: B). A lábfej vjszonylag nagyobb, mint
a vízi dencvéré. Lábszára igen rövid. :Farka rövid, ugyanúgy, mint legközelebbi
rokonaié: a tavi és a vízi dencvéré. A sarkantyú hosszú, a boka és a farok
hegye közötti távolságnak háromnegyed részét teszi ki. A farok 2 utolsó
csigolyája szabadon áll k i a vitorlából.

A test szórözcte lágy és eléggé hosszú. A szárnyvitorla mindkét felszíne
a könyököt a lábbal összekötő vonalig szőrös. A farkvitorla alul és felül egy­
aránt a bokákat összekötő vonalig szőrözött. A lábszárat alul és felül sűrű szőr
borítja, a farkvitorla szegélye szintén szőrös. A hátoldali szőrszálak tövükön
palaszürkék, hegyük világos barnásszürke, a hátoldali bunda színösszhatása
ezért fakó barnásszürke, csaknem egérszürke. A hasoldali szőrök töve feketés,
végük fehér. A vitorlák é5 a fülek világos palaszürkék. A fiatal példányok
általában sötétebbek.

Koponyája sok tekintetben emlékeztet a vízi denevér koponyájára, de
annál nagyobb méretű. Az agykoponya az arcorrhoz viszonyítva kisebb, mint
a vfai <lenevéré. Az arcorr alacsonyabb, a homlok és a koponyatető merede­
kebb. Méretre annyira egybevág a csonkafülű és horgasszőrű denevér kopo­
nyáival, hogy különösen az el5bbitől való megkülönböztetése nehéz. Arcorra

XXII. CHIHOPTERA - rn:�t:\"ÉREK 2 41

széles, mint a JVl. Nattereri-n , de a s:.1cmfogaknál mérve szélesebb, és ehben
a NI. emarginatus-éval egyezik. Az agytok valamivel szélesebb, mint a másik
2 fajé, rövid, és emiatt a körvonala még a M'. emarginat1�s agytokjának kör­
vonalánál is kerekdcdebb. Szélességéhez' iszonyítva alacsonyabh, mint a másik
2 fajé. Az arcorr bemetszése legalábh olyan széles, mint •t iV!. Nattcreri-é, az
arcorr hátolllala pedig a M. cmurginatus-éhoz hasonló. A nyíltaruj hiányzik,
a nyakszirti taraj gyengén fejlett. Szájpadlása széles. A szájpadlás elülső bemet­
szése jóval szélesehh, mint a másik 2 fajé, és hátrább is hatol, mert mujuncm
eléri a szemfogak hátulsó szélét üssz_ekötő vonalat. A szájpadlás fogsorok
mögötti n�sze igen rövid és széles. Allkapcsának koronanyúlványa alaeso­
nyahh és széle nem annyira meredek, mint a másik 2 hasonló nagysági'.. faj
állkapcsán.

rogsora hosszabb és fogai arányosan nagyohhak, mint a vízi dencvéré,
egy1�bként a fogak szabása teljesen azonos . .Felső fogsorának elülső fogai mind
méretre, mind pedig egymáshoz viszonyított arány tekintetében megegyeznek
a horgasszőrű denevér fogaival is, csupán a 2. metszőfog nem olyan fejlett, és
mérete az J .-ét csak kevéssel hala<lja meg. A szemfog és az elülső kis előzápfog
a csonkafülű denevér ezen fogainál jóval kisebb, a zápfogak viszont közel olyan
keskenyek és hosszúak, mint a csonkafülű dencvéré. Kivétel a 3. zápfog, amely
jóval hosszabb. Az elülső középső csúcs, valamint a hátulsó belső és a hátulsó
külső csúcsot összekötő zománctaraj jóval fejlettebb. Ez utóbbi jellegben, vala­
mint azáltal, hogy zápfogai sokkal zömökebbek, a hosszúlábú denevér ettől
a fajtól is jól elkülöníthető. Az alsó fogak arányosan nagyobbak, mint a vízi
dcnevéré, a különbség csak annyi, hogy a 3. zápfog padkája viszonylag nem
olyan keskeny. Az alsó metszőfogak csak oldalszélcikkel érintkeznek. Az 1. és
a 2. olyan, mint a M. Nattereri-n, de a 3. a M. emarginatus-éhoz hasonlóan
kicsi. A sicmfog még az azonos fogsorhossz mellett is kisebb. Az egyhegyű
előzápfogak kisebbek és karcsúbbak, mint a másik 2 fajéi. A nagy előzápfog
kisebb, karcsúhh, keresztmetszete nem annyira nyújtott. A zápfogak közül
csupán az 1. tér cl lényegesen, mert elülső széle nem annyira lecsapott, és a fog
hátuls1í részéhez viszonyítva szélesebb, mint a horgasszőrű és a csonkafülű
denevéreké.

Európában Dél-Franciaország. Svájc, az A.l-D11na vidéke jelenti elterjedésének és7-aki
határát. Előfordul még Marokkóban, Algériábau, az Amu Darja alsó folyása mentén és
Turkesztánban.

Hazánkban még nem került dú. Hozzánk legközelebb az al-dunai barlangokban él.
Teldiíhclyei és nyári szállásai, úgy látszik, egyaránt a vizek közelében lcvo barlangok, ahol
nagyobb csoportokba tömöriil, és együtt fordul elő más den,evérfujokkal, így a kereknycrg{i
patkó5orrú denevérrel és u nagy patkósorrú denevérrel. J::letmó<lját hézago8an ismerjük

10. faj: Myotis dasyeneme Born - Tavi clenevér

Közepes termetű Myotis-faj. A fej és test hossza 55-65 mm, a farok
hossza 40-49 mm, a fül hossza 16-19 mm, az alkar hossza 43-47 mm,
a lábszár hossza 20-21 mm. A koponya alaphossza 15,6-16,7 mm, a járomív
szélessége 10,8-11,7 mm, a felső fogsor hossza 6,5-7,2 mm, az arcorr széles­
sége a 3� zápfogak külső szélén mérve 6,8- 7 ,6 mm, az állkapocs hossza 11,9-
12,9 mm, az alsó fogsor hossza 6,5-7,2 mm. Testsúly: 12-17 g.

.2 -l-:2 TOPAL t:YÖJ\t.;Y XXJI.

Füle előrehajtva nem éri el az orr hegyét. A fülkagyló elülső széle alul
egyenes, középen kidomborodik, fehil újra egyenes vagy kissé homorú. Csúcsa
aránylag szélesen lekerekített, hátulsó széle a középmagasságban enyhén
homorú (33. ábra). A fülfedő a fülkagyló fele magasságánál észrevehetően
alacsonyabb, elülső éle határozottan homorú, és ebben a jellegben minden más
Myotis fajétól elüt. Csúcsa szélesen lekerekített, hátulsó éle erősen domború.
Alkarhossza a testhez viszonyítva a többi JWyotis-fajokénál rövidehh. Szárnya
széles, a 3. ujj kézközépcsontja az összehajtott szárnyon mintegy 2-4 mm-rel
rövidebb az alkarnáJ, a 4. és az 5. valamivel rövidebbek. A szárnyYitorla a

33. ábra. 1\'lyotis dMyc11l!me BoIE feje (Eredeti}

bokán csatlakozik (31. ábra: C). Lába nagy, a lábszár fele hosszát meghaladja.
Farka rövid. A sarkantyú olyan, mint a hosszúláhú denevéré.

A szőrözet rövid, a hátoldal leghosszabb szőrei 8 mm hosszúak, a szőrözet
eloszlása nagyon emlékeztet a vízi denevérére. A különbség annyi, hogy a fark­
vitorla mind felül, mind alul kevésbé kiterjedten szőrös, és szegélyén nincsenek
szőrök. Az egyes szőrszálak színe és az általános színösszhatás mind a hát­
oldalon, mind a hasoldalon egyezik a vízi denevérével. A vitorlák is éppen
olyan sötétbarna színűek.

Koponyája a hazai Myotis·fajok között a legkevésbé Myotis-szerű, mivel
az agykoponya és különösen az arcorr feltűnően széles (34. ábra: A). A koponya
nagyságra megközelíti a M. Bechsteini-ét, de annál sokkal zömökebb. Az arc­
orr viszonylag rövidebb, mint a vízi denevéré. Az agykoponya lapos és széles,
!'17.t�IP.sio;P.gP. a koponya legnagyobb hosszának felét teszi ki. Homloka kevésbé
meredek, mint a vízi denevéré (34. ábra: C). A nyakszirt csúcsos és hátrafelé
nyúlik, a homlok szintjénél magasabbra emlekcdik. A nyíltaraj gyengén fej­
lett, de a nyakszirti taraj erős. A szájpadlás eliilső bemetszése nagy és hátrafelé

\. '.\ l l . CHIROPTERA DE::llEVÉREK

1·léri a szemfogak hátulsó szélét összekötő vonalat. A szájpadlás fogsorok
mögötti része sokkal szélesebb, mint amilyen hosszú. A dobcsontok nagysága
a közöttük le...-ő koponyaalap szélességéhez viszonyítva ugyanolyan, mint a vízi
dcncvércn. Az állkapocs koronanyúlványa alacsony és szögletes, olyan, mint
a vízi denevéré (34. ábra: D).

Fogazata nagyobb, mint a vízi denevére, de legtöbb jellegében vele meg­
egyezik. Különbségek a következők: a 2 felső egyhegyű clőzápfog erősen a

szemfog és a nagy előzápfog kö7.é 1'7.nrult /.,"' minflkP-tt.Ő a fogsor vonalából
befelé nyomul; ebben a jellegben egyébként minden más európai Myotis-fajtól
elüt (34„ ábra: B). Ez a 2 fog viszonylag is igen kicsi, s a 2. bizonyos esetekben
még kisebb méretű. A nagy clőzápfog belső oldalán a másodlagos csúcs nem min­
dig van meg. A 3. zápfog elülső középső csúcsa teljesen külön áll, épp úgy,
mint a M. Brandti-é. Alsó metszőfogai viszonylag kicsik. Az előzápfogak
összetorlódtak, kicsik és k arcsúk.

Hollaudiától Nyugat-Szibériában a Jenyiszejig, s,·édországtól És:rnk-l''rauriaországig.
a S7.ovjetunióban a 49. és 60. szélességi fokok között terjedt el. Ritka faj.

Magyarországon a ritkább denevérek közé tartozik. de a hegyvidékrí'íl és az Alföldről
egyaránt előkerült már. Telclőhelyei, amelyek a nyári vadászterületétol olykor elég nagy
távolságra vannak, kisebb-nagyobb méezkőbarlangok, t<frnák, kiterjedt pincék. Legtöbbször
magánosan telel. Tavasszal, épp úgy, mint a többi ki, termetii Myotis-faj, már aránylair
korán elhagyja telelőhelyét. Nyu;.:at-Európában a gyíídízéssel megállapították, hogy 250
km-nél hosszabb vándorutakat is lesz. Nyári vadászterületei mindig a folyók holtágai közelé­
ben csatornák és tavak mellett va11 nak. llyen helyeken a liíz- és nyárfák odvaiban, vagy a víz­
től esetfog 2-3 km távolságra l<·' ii épiilelek padlásán lcmyázik kiscLh csoportokban.

2. nem: Eptesicns RAFI�ESQUE - Kései denevér
(= Vesperugo KEYSERLING & BLASIUS, Vesp• 's KEYSERLINC & BLASWS)

Különböző testnagyságú, az cgérfülű <lcnevéreknél kevésbé karcsú,
a Nyctalus- és Vespertilio·fajoknál könnyedebb felépítésű állatok tartoznak ide.
Fülük közepesen hosszú. A fiilfedő rövirl, de nem annyira, mint a Nyctalus- és

e

A B D

34. ábra. A: tlfyoli$ da&ycneme IlOIE koponyája felülről. B: bal oldali fel�ü fogsora a rágó­
lap felől, C: koponyája oldalnézetből és D: bal olrlali állkapcsa oldalról (Eredeti)

2 .J..J. TOP.Ü GYllRGY XXII.

Vespertilio·fajoké. A szárny széles. A szárnyvitor1a az 1. lábujj tövén tapad.
A láb a Nlyotis-fajokéhoz hasonlóan karcsú. Az aránylag rövid farok végének
feltűnően hosszú darabja szabadon áll ki a vitorlából. A sarkantyúkaréj fejlett.

A koponya általánosságban a Pipistrellus·fajok koponyájára emlékeztet,
a }\!lyotis-fajokénál szélesebb. Az arcorr lekerekített, lapos és elég széles. Az
orri és az elülső szájpadi bemetszés nem különösen nagy .

. Fogképl<:tc:-� _!_ _!_ 2_ = 32. A felső metszőfogak közül az első nag)'Ohh
3 1 2 3

,

és mellékcsúesa j6l elküliinült. A felső előzápfog elülső hclst) csúcsa - ha meg­
van - gyenge. A zápfogakon s az elülső külső és hátulsó külsí) csúcstól zománc­
gát nem indul befelé.

A nemnek mintegy 45 faja ismeretes, amelyek szinte az egész világon megtalálhatók .
.Nálunk 2 faja él.

Leggyakrabban emberi építményekben lanyázuak. i'\ em minden fajuk barlanglakó.
A kölykök száma 1-2.

1 (2) Az alkar hosszabb, mint 50 rnm, a koponya alaphossza nagyobb, mint

2 (1)

18 mm - Ké s e i d e n e v é r 1. faj: serotinus ScIIREBER

Az alkar rövidebb, mint 45 mm, a koponya alaphossza kisebb, mint
16 rhm --- É s z a k i d e n e v é r

2. foj: Nilssoni KEYSERLING & IlLASIUS

1. faj: Eptesicus serotinus ScHREBER - Kései denevér

Nagy testű faj. A fej és test együttes hossza 66-78 mm, a farok hossza
48-60 mm, a fül hossza 19-21 mm, az alkar hossza 51-58 mm, a lábszár
hossza 22-25 mm. A koponya alaphossza 18,8-21,0 mm, a járomív széles­
sége 13,3-14, 7 mm, a felső fogsor l1ossza 7 ,5 -8,3 mm, az arcorr szélessége
a 3. zápfogak külső szélén mérve 8,2-8,8 mm, az állkapocs hossza 14,6-
16,2 mm, az alsó fogsor hossza 8,0-8,9 mm. Testsúly: 22-25 g.

A nagy testű Myotis-fajoknál zömökebb, de a Nyctalus-fajoknál karcsúbb.
Füle közepesen hosszú, clőrefektetve alig terjed túl a szemtől az orrlyukakig
mért távolság felénél, szélessége nagyjából egyenlő a fejtető fölé nyúló részének
magasságával. A fülkagyló elülső széle alul erősen kidomborodik, fenn egyenes,
csúcsa keskenyen lekerekített. A hátulsó szegély felül megközelítőleg egyenes
vagy hullámosan homorú, majd lefelé hirtelen homorúan visszahajlik (35. áb­
ra). A fülfeclő rövid, alacsonyabb a fülkagyló fele magasságánál, elülső széle
nagyjából egyenes, a hátulsó pedig domború, csúcsa keskenyen lekerekített.
Az elülső szegélyének középmagasságában a legszélesehh. A szárny széles. Az
5. ujj az alkar hosszának egynegyed-egyharmad darabjával nagyobb, mint az
alkar. A 3. ujj kézközépcsontja az összecsukott szárnyon körülbelül 2 mm-rel
rövidchb, mint az alkar, a 4. és az 5. fokozatosan rövidebbek. A szárnyvitorla
a láb L ujjának' tövén csatlakozik. A láb a j\;/yotis-fajokéhoz hasonlóan
karcsú, és a lábfej a lábszár fele hosszánál valamivel rövidebb (36. ábra: A).
Farka meglehetősen rövid, előrehajtva a vállak közé ér. A farkvitorla az utolsó
előtti csigolya harmadát, és az utolsót pedig teljesen szabadon hagyja. A sar-

XXII.

kaotyú a lábs7.ár négyöLö<lét teszi ki; és a farkvitorla 57.egélyének feléig l<'rjed.
A sarkantyúkaréj jól felismerhető.

A bunda lágy t�s sűrű. A hátoldal leghoss7.abb szőrei körülbelül 10 mm
hoss7.úak. A vitorlák felső oldalán a szőrö:t.c·t mindenütL a Lcsl közvetlen köze­
lében marad, csupán a térdeket a farok tövi részének mintegy 1-1,5 cm-es
darabjával összekötő vonalig terjedő ék alakú sáv szőrös. Alul a könyök kör­
nyéke, az alkar melletti vékony sáv, a farkvitorlán pedig a lábszár fele hosszáig
Lerjeclő vékony csík molyhosan szőrözött. A fülkagyló belső felszínének nagy

35. t1bca. Eptuir.us serotinus Scrrn1rnER füle (Ercclcti)

A

36. ábra. A: Eptesic11s scrotinus ScrrnEnER és B: N:yctalus noctula ScHRl::BJ::R forol..viturlájá­
nak csatlakozása a farok,·éghez (Erccleti)

2 46 TOP;\L GYÖRGY XXII.

része is szoros. A hátoldalon az egyes szőrök töve sötétebb vagy világosabb
szürkésbarna, és sötétebb átmeneti gyűrű után a szőrcsúcs világos; a szóreik
töve és csúcsának színe között ilyenformán alig van eltérés. A hátoldal általános
színösszhatása a fentiek szerint a sötét fahéjbarnátó) a majdnem szalmasárga
világosharnáig változhat. Ez a nagy színezetbeli eltérés nem függ össze az élet­
korral. A hasoldali szőrök tövi része szürkéscbb, és valamivel sötétebb barna,
mint világosbarna csúcsi harmaduk. A hasoldal színezete a hát színénél mindig
valamivel világosabb. Az orr, a fül és a vitorla sötét feketésbarna.

Koponyája feltűnően lapos. A koponya profilvonala hátrafelé fokozato­
san emelkedik s nagyjából egyenes (37. ábra: C), csak a könnycsontí rész felett
van némi homorulata. Az agytok, amely megnyúlt tojásdad körvonalú, vala­
mivel szélesebb, mint az arcorr (37. ábra: A), és alig valamivel magasabb, mint
szélességének a fele. A nyakszirti taraj majdnem derékszöget formál, és az
agytok középtáján gyenge, dc hátul már erőteljes nyíltarajjal feltűnő konty­
szerű és hátrafelé erősen kihúzott nyakszirti csúcsban fut össze. A szemgö<lri
tájék meglehetősen keskeny. Az arcorr aránylag keskeny, hosszúkás és elölről
hátrafelé kiszélesedik, lapos. Hátán kétoldalt 1-1 sekély, de nagy mélyedés
van. A keskeny, tojásdad orri bemetszés körülbelül az arcorr egyharmad hosz­
száig terjed hátrafelé. A szemgödör előtti nyílás meglehetősen nagy. A száj­
padlás megnyúlt és keskeny, elülső bemetszése kicsi és négyszögletes, a szem­
fogak közepét összekötő vonalig terjed hátrafelé. A szájpadlás fogsorokon túl
nyúló része jóval hosszabb, mint amilyen széles. A dobcsontok aránylag kicsik,
átmérőjük kisebb, mint a közöttük levő távolság. Az állkapocs erőteljes
(37. ábra: D), koronanyúlványa nagy és lekerekített csúcsú, hátulsó széle
meredeken fut a bütyöknyúlványhoz. A szögletnyúlvány a fogmedrck szint­
jének magasságában van.

Az 1. felső metszőfog fél olyan magas, mint a szemfog, és ennek ismét
csak fele magasságáig emelkedik a 2. metszőfog. Az 1. fog koronájának kereszt­
metszete megközelítőleg négyzet alakú. Másodlagos csúcsa nagy és a fő csúcs
közelében van, a szemfogénak mintegy egynegyedét-egyötödét teszi, úgyhogy
a csak már némileg kopott fogú példányoknál is eltűnik. Zománcpereme jól

. „v·· � � .
,/J \ r. .) .

)�) . t

,�··� „ " ·,

Cl l:. '.- ' ·
'.�

-
�.

l
�

A

e

B D
37. ábra. A: Eptesicus seroiinus ScHREBJ::R koponyája felülriíl, B: bal oldali fclsö fogsora a

rágólap felől, C: koponyája oldalról és D: bal oldali állkapcsa oldalról (Eredeti)

XXII. CUIROPTERA - DENEVtREK 2 47

fejlett. A 2. metszőfog keresztmetszete az előbbi fognak körülbelül a felét teszi
ki. Kiilső és hátulsó oldala lapos vagy még inkább homorú, közöttük erősen
kiugró horda van, jól fejlett zománcpereme a belső oldalon másodlagos csú­
csocskát képezhet. A szemfog a fogsor leghosszabb csúcsú, igen erőteljes foga.
Hátulsó élc különösen erős. Zománcpereme a belső oldalon kifejezettebb, belső.
felszínét egy alacsony hosszanti borda egy elülső nagyobb és egy hátulsó
kisebb homorú részre osztja. Hátulsó külső felszínén mély hosszanti árok van.
Az 1. clőz ápfog koronájának keresztmetszete majdnem akkora, mint a szem­
fogé, és az 1. zápfog koronájának mintegy kétharmada. Zománcpereme jól
fejlett és a szemfoggal való érintkezésnél apró csúcsocskát alkot. A 2. zápfog
szélesebb, mint az 1. A zápfogak hátulsó belső csúcsa igen gyengén fejlett. Az
elülső külső csúcs kisebb és jóval alacsonyabb, mint a hátulsó külső csúcs.
A 3. zápfog feltűnően redukált, rövid. Hosszanti átmérője a harántátmérő
egyharmadát teszi ki (37. ábra: B). A nagyméretű alsó metszőfogak erősen
fedik egymást és V alakú sort formálnak. A háromkaréjú l . metszőfogon hátul
még egy csökevényes 4. csúcs is jelentkezik. A 2. és 3. fog szabadon hagyott
külső felszínén jól látható zománeperem van, ezenkívül belül 2-2 másodlagos
csúcsocskát találunk. Az alsó fogsorban legkiemelkedőbb a szemfog, amely
elölről hátrafelé erősen lapított. Zománcpercme fejlett, de a 3. metszőfoggal
való érintkezési pontnál gyenge csúesszerű kiemelkedéshen végződik és eltűnik ..
Az előzápfogak szorosan állnak. Az l. koronája körülbelül egyharmada a szem­
fognak és részben a kétgyökerű 2. előzápfog, részben pedig a szemfog zománc­
peremén iii. A 2. előzápfog koronája a szemfogénak négyötödét teszi ki. Csúcsa
valamivel magasahb, mint a zápfogak csúcsai (37. ábra: D). A 3. zápfog hátulsó
padkája igen keskeny.

Elterjedési területének nagy része a +10 és +20 C"-os évi izotermák között van.
Alfajaival együtt Angliától Koreáig elterjedt. Elterjedésének északi határa Európában körül-·
belül az 52. szélességi fok, keleten pedig a Balhas·tó vidéke. Található még Turkesztánban.
Kisázsiában, .Mongóliában, Iránban, Kínában és Izraelben is. A Magyarországon élő tiirzs­
alak elterjedése Európára szorítkozik.

Hazánkban a hegy- és dombvidékeken, valamint az alföldi tájakon egyaránt elő-·
fordul. Egyike legközönsége�ebb fajainknak. Téli szállása lehet pince, alagút, kémény mel­
letti padlászug, tíízfalak repedése, ritkábban faodtí .. A legritkább esetben húzódik barlan­
gokba, s ekkor is csak kisebb barlangok bejárati részében található. Telelőhelyén egyesével
alszik, vagy legfeljebb néhány példány van együtt. Szabadon lóg, esetleg repedésekbe bújik.
Téli szállását meglehetősen kés6n, május elejével hagyja cl. Valószínűleg vonul, amint azt
a Dunántúlon megjelölt és onnan 150 km-re, Ausztriában kézrekcrült példány mutatja. Erre
vonatkozóan azonban még semmiféle más adattal nem rendelkezünk. Nyárra, úgy látszik,
kizárólag emberi építményekben, mégpedig padlásokon és tornyokban, ablaktokokban,.
üreges faldíszckbcn, repedésekben üt tanyát. Nagyvárosaink legforgalmasabb belterületein
is gyakori. A kései denevér esti vadászatát későn, mintegy 40-60 perccel napnyugta után
kezdi meg. Lakóhelyéhez közel, vagyis az emberi települések körül, utak felett, fás kertek­
ben, parkokban vadászik. Röpte eléggé lasslÍ, de nem olyan nehézkes, mint az egérfülű dene­
véreké. Ti1plálékát a legnagyobb testű éjjel repülő rovarok közül szedi. A kölykezés idő­
tartamára a hímek a nőstényektől elkülönülten élnek. A nőstények 20-60-100-as létszámú
csoportokat alkotnak. Ezeket megtalálhatjuk olyan padlásokon vagy tornyokban is, ahol
például a közönséges denevér tanyázik, dc a: kései denevérek azok csoportjától teljesen elkü­
lönülve tisztes távolban élnek. A nőstények június 1.-2. hetében hozzák világra egyetlen
kölyküket.

2 48 T0f'ÁL C:Y<1RGY XXII.

2. faj: Eptesicus Nilssoni KEYSEHLn·c & BLASIUS Északi denevér
(=- V espertilio borcalis NILSSON)

Közepes termetű faj. A fej és test hossza 51-55 mm, a farok hossza
29-47 mm, a fül hossza 13-16 mm, az alkar hossza 38-4·3 mm, a lábszár
hossza 18-20 mm. A koponya alaphoss;r,a 13,8-15,4 mm. n járomív széles­
sége 9,7-10,4 mm, a felső fogsor hossza 5,0-5,8 mm, az arcorr szc�lc�ssége
a 3. zápfogak külső szélén mérve 5.9-6,7 mm, az állkapocs ho::;s7.a 10,9 -
11,6 mm, az alsó fogsor hossza S,8-6,3 mm. Testsúly: 8-12 g.

38. ábra. Eptesicus Nilssuni K F.YSl:RLl::'<G & RLAsu;s füle (Eredeti)

Testarányai nagyjából ugyanazok, mint a kései denevéré. Füle a tesl·
méretekhez viszonyítva valamivel nagyobb, clőrenyomva az orrlyukakig ér.
A fülkagyló szélesebb, mint az eJőhhi fajé és csúcsa is szélesebben lekerekített
(38. ábra), a fülfcdő formája hasonló, még.is viszonylag rövidebb és szélesebb
is, a füJkugyló magasságának egyharmadát teszi ki, gyengén befelé hajlik.
Szárnya valamivel keskenyebb, mint a kései d.encvéré. Az 5. ujj az alkar hosz­
szát legfeljebb annak egyötöd hosszával haladja meg. A szárnyvitorla csatla­
kozási pontja az 1. ujj tövén van. Lábszára viszonylag hosszabh, mint
a kései dcnevéré. f'arka szintén hosszahb, mert előrehajtva eléri a fejet. A fark­
" i Lorlából csak az utolsó csigoly�• áll ki l:lzuhadon. A sarkantyúkaréj és sar­
kantyú ugyanolyan, mint a;r, E. serotinus-é.

Bundája lágy, selymes szerkezetű és hosszú szőrökből áll. A farkvitorla
hátoldala lcgaláhb a lábszárak közepét és a farok felét összekötő vonalig hosszú

XXII. Cllll\OPTERA - D�:NE\'Í:REK 2 �9

szőrökkel borítoll. �vitorlák alsó oldalának szőrözöttsége mcg•�gyező az clőhhi
fajéval. A fül b.dső felszíne :ritkásan szőrös. A hátoldal szőrei harnásfcketék,
csúcsuk sötétbarna. A leghosszabb szőrök vége csillogó sárgásbarna. különösen
a fejtető, a fülek töve és a vállaktól hátrafelé eső rész ilyen. A farkvitorlát
borító szőrök egyszínű feketék vagy sötétbarnák. A hasoldal szőrcinek töYe
fekctésbarna, csúcsi harma<luk elmosódó barna átmeneti rész után világos­
barna, néha sárgás; a színezet összhatása ezért eléggé világos, sárgásbarna.
A hasoldali hunda csillogása alig szembetűnő. Az állat szőrmentcs részei,
a vitorlák és a fülek sötét fekctésharna színűek. Az északi denevér a csillogó
sárgásbarna háti szőrhegyck ellenére a késri denevérnél sokkal sötétebb állat
benyomását kelti.

Koponyája amellett, hogy jóval kisebb is, mint a kései denevéré, minden
tekintetben lekerckítettelib, kevésbé megnyúlt, s nem annyira lapos. A kopo­
nya profilvonala nem egyenes, mert a homloktájék meglehetősen kidomboro­
dik (39. ábra: C). Az agytok kevésbé megnyúlt, szélesen tojásdad, vagy kör­
vonala megközelítőleg kör alakú (39. áhra: A). szélesebb, mint az arcorr.
A nyakszirti taraj meglehetősen feltűnő, de a nyakszirt tetején lapos vagy
egészen el is tűnik. A nyíltaraj teljesen hiányzik. A nyakszirt csúcsa hátrafelé
nem húzódik ki. A szemgödri tájék viszonylag jóval szélesebb. Az arcorr nem
lapos, s a felszínén levő kétoldali hemélyedés sokkal sekélyebb. Az orrcsont
licmetszésénck alakja és méretei viszonylagosan egyformák. A szemgödör el6tti
nyílás nagy. A szájpadlás 'iszonylag szélesebb és az elülső bemetszés nagyohh,
mint a kései de1�evéré. A koponya egyéb jcllcgeiben a kései denevér koponyá­
jával egyezik. Allkapcsa mindössze annyiban tér el, hogy koronanyúlványa
sokkal alacsonya hb, és emiatt a hütyöknyúlvánnyal összekötő széle nem olyan
meredek (39. ábra: D). Az állcsúcsi lyuk a szemfog és az elülső dőzápfog
közötti rész alatt van.

Az 1. felső metszőfog hasonlít az előbbi fajéhoz, de lapítottahh és 2 csúcsa
jobban elkülönül egymástól. Hozzá méretre nagyon közd áll, s valamivel még
siafü�sebb is a 2. fog, amely az előbbinek mfü;odlagos csúcsáig emelkedik,
másodlagos <�súcsa is fejlettehh. A szemfog alapjának ke:res:ztmctszt�te rnegközc-

A B D

39. úbra. A: F:ptcsiws Nilssoni KEYSERUNr. & Hr.ASlt:S koponyája fclillről, B: bal oldali
dsíí ÍOJnn a rlüh::> felől, C: bp:myája ol:lalr51 és 0: b:il oldali áll'.rnµ::sa oldalról (Eredeti)

4' XXII. 2

2 50 TOPÁL GYÖRGY xxn.

lítőleg egyenlő oldalú háromszög. Az előzápfog annyiban tér el a kései denevéré­
tól, hogy elülső belső zománcperemén kicsi, de határozott csúcs jelenik meg,
egyébként e fogak egymáshoz viszonyított aránya ugyanolyan. Az 1. és a
2. zápfog elülső külső csúcsa már arányosan kisebb a hátulsó külső csúcsnál.
Utóbbi és az elülső belső csúcs, valamint a hátulsó belső csúcs között nincsen
csökevényes zománcgát. A 3. zápfog nem annyira redukált, mint a kései dene­
véré, s így a koponya hossztengelyében mért hossza több mint a fél haránt­
átmérőjc (39. ábra: B). Az alsó metszőfogak kevésbé fedik egymást és széles,
V alakú sort formálnak. Az 1. háromkaréjú, a 2. és a 3. is ilyen, de ezeknek
belső oldalán 1-1 másodlagos csúcs is van. Az utóbbi 2 fog külső zománc­
pcrcme szintén felismerhető. A szemfog nem annyira lapított, mint a kései
denevéré. A többi fog és egymáshoz viszonyított arányuk az előbbi fajéval
egyező, csupán a 2. előzápfoga nem emelkedik olyan magasra, csúcsa ugyanis
egy s;r;intlJcn van a zápfogakéval. A 3. zápfog hátulsó padkája a fog elülső
részéhez viszonyítva alig észrevehetően keskenyebb csak.

Elterjedési területének a zöme a 0 C0 és a +10 C0-os évi izotermák közé esik, magába
foglalja a kontinentális Eutópát és Ázsiát, keleten egészen a Csendes-óceánig. Elterjedésének
északi hatáta tehát nagyjából a 65. szélességi fokkal vág egybe, de a LaP.pföldön a satkkörön
túl megy. Európában csupán a 48. szélességi fokig hatol dél felé, de Azsiában clofordul a

Kaukázusban, Kasmírban, Turkesztánban, Mongóliában, Koreában és Tibetben is .
.l\fogyarotszágon csupán a Bükk hegységbol került elíí, északra azonban már gyak­

rabban el6fordul, s a Kárpátokban mindenütt közönséges. Hegyvidéki faj, csak a legészakibb
tájakon fordul elo síkságokon. Téli szállását részben faépületek lyukaiban, föként pedig
kisebb-nagyobb barlangokban üti fel. A hideg iránt alig érzékeny, s így téli szállásával szem­
ben sem követelmény, hogy az fagymentes legyen. Barlangok alig védett bejárati szakaszá­
ban vagy jégbarlangokban is áttelel, ahol más denevérfajok aligha találhatók. Mindig magáno­
san és igen gyakran teljesen szabadon cs\ing a mennyezeten vagy az oldalfalon. Már kora
tavasszal, az elso meleg beköszöntekor elhagyja telelohelyét. A régebbi kutatók feltételezték,
hogy nagymértékben vándorol, de vonulására vonatkozóan semmiféle pontos adattal nem
rendelkezünk. �yáron sziklahasadékokban, farakásokban, faépítmények hasadékaiban,
fakéreg alatt, házak padl�sán és hasonló helyeken található. A nőstény évenként egyszer
2 kölyköt hoz a világra. Eletének egyéb vonatkozásai ismeretlenek.

3. nem: Vespertilio LINNÉ - Szélesarcú denevér
(= Vesperugo KEYSERLING & BLASIUS)

Az ide tartozó fajok sok tekintetben mintegy összekötő kapcsot jelente­
nek az Eptesicus- és a Nyctalus-fajok között. A fül és fülfcdő sokkal rövidcbh,
mint a kései denevéreké és a fecskeszárnyú dcnevérekére emlékeztet. A szárny
keskeny, a láb zömök és rövid. A farok rövid, a sarkantyúkaréj gyengén fejlett.
A koponya lapos és széles. Az igen széles arcorr hátán kétoldalt 1-1 erős
bemélyedés van. Az orr és szájpad elülső bemetszése igen nagy és széles. A fog-

képlet � _!.._ _!.._ � = 32, tehát olyan, mint az Eptesicus-fajoké. A felső metszőfo-
3 1 2 3

gak olyanok, mint az Eptesicus-f aj oké. A felső előzápfog elülső belső csúcsa jól
fejlett. A zápfogakon az elülső csúcstól zománcredó indul befelé. Gyengén fejlett
elülső középső csúcs van, de a hátulsó külső csúcs és az elülső belső csúcs
között nincsen zománcgát, mint a Nyctalus-fajoknak.

-

A nemnek 2 faja Eurázsia északi részén él. Hazánkban l fajjal van képviselve.
Életmódja az Epte$icus-fajok életéhez hasonló. A kölykök száma 2.

XXII. CHIROPTERA- DENEVÉREK

1. faj: Vespertilio murinus LINNÉ - Fehértorkú denevér
(= discolor NATTERER)

2 51

Középtermetű faj. A fej és test hossza 54-57 mm, a farok hossza
36-41 mm, a fül hossza 14-16,5 mm, az alkar hossza 41-45 mm, a lábszár
hossza 15-18 mm. A koponya alaphossza 14,3-15,6 mm, a járomív széles­
sége 9,3-10,0 mm, a felső fogsor hossza 5,1-5,5 mm, az arcorr szélessége
a 3. zápfogak külső szélén mérve 6,1-6,7 mm, az állkapocs hossza 10,5-
11,3 mm, az alió fogsor hossza 5,3-6,4 mm. Testsúly: 12-14 g.

·1-0. föra. Vespertilio murinus LINNÉ füle (Eredeti)

Termetéhez viszonyítva erőteljes benyomást nyújt. Füle előrenyomva
megközelítőleg eléri az orrlyukakat. A fülkagyló széles. Elülső szegélye erős
domborulat után sekélyen domborúan folytatódik és szélesen lekerekített
csúcsba megy át. A fejtető felett azzal nagyjából párhuzamos keskeny lebeny
van, amely felfelé visszahajlik a kagyló belső felszínére (40. ábra). A kagyló
hátulsó széle felül gyengén homorú, majd alsó kétharmadában erősen domború
kanyarulattal majdnem a szájszögletig nyúlik; ezen a részen igen széles és
visszahajló pereme van. A fülfedő alacsony és széles, fele akkora, mint a kagyló
hossza. Kétharmad magasságában levő legnagyobb szélessége megközelítőleg
egyenlő a gyengén homorú elülső szélének hosszával. Csúcsa szélesen lekerekí­
tett. Hátulsó szegélyének felső domborulata egybefolyik a csúcs kerekségével.
Szárnya meglehetősen keskeny. Az 5. ujj egyötöd-egyhatod alkarhosszal
nyúlik csak túl az alkaron. Az összecsukott szárnyon a 3. és a 4. kézközépcsont
körülbelül 5 mm-rel rövidebb, mint az alkar, az 5. pedig ezeknél még további
3 mm-rel rövidebb, mint a Myotis· és Eptesicus-fajoké. A lábfej fele olyan hosz·

-1*

2 5:l TOP.ÁL GYÖRGY XXIJ.

szú, mint a lábszár. A farok aránylag rövid, előrefektetve a vállak közé ér. Az
utolsó farkesigolya szabadon áll ki a vitorlából. A sarkantyú valamivel hosz­
szabb, mint a lábszár, és a farkvitorla szegélyének több mint a felét teszi ki.
A sarkantyúkaréj gyengén fejlett.

Bundája meglehetősen rövid és sűríí. A hátoldal leghosszabb szőrei körül­
belül 7 mm hosszúak. A farkvitorla hátoldalának csak a test melletti harmada
szőrös. Alul a könyök környéke és az alkar melletti vékony sáv molyhosan
ritkás szőrükkcl borított. A hát szfüeinek az alapja sötétbarna, vörösesbarna
átmenet felett a szőrök csúcsa ezüstös-fehéres krémszínű, az állat hátoldalának
színezete ezért sötétbarna, jellegzetes deres árnyalattal. A hasoldalon a legtöhh
szőr als6 harmada vagy fele harna, végük fehéresszürkés krémszínű. A vitorlák
melletti és a nyaki rövidehh szőrök teljesen egyszínű világosak. A hasoldal
színösszhatása feltűnően világos, a vitorlák, az orr és a fül színe sötét fcketés­
barna.

Koponyája méretben az Eptesicus Nilssuni-(�hoz és a Nyctalus Leisleri­
éhez hasonló, meglehetősen lapított. Profilvonala nagyjából egyenes (41. ábra:
C). Az agytok magasabh, mint szélességének a fele. A jól fejlett kétoldali nyak­
szirti taraj a nyakszirt csúcsán találkozik egymással anélkül, hogy dsimulna.
A nyakszirti csúcs hátrafelé nincs kihúzva. A nyíltaraj hiányzik vagy igen
gyenge. Ha megvan, akkor mintegy árokban fekszik, mert mellette a homlok
és falcsontok kissé felfújtan emelkednek ki. A szemgödri tájék valamivel ke!:l­
kenyebb, mint az északi denevéré. A felülnézetben kerekded arcorr feltűnően
lapos és széles. A felszínén kétoldalt 1-1 mély bemélyedés van. A szemgödör
elülső felső szegélye peremszerűen duzzadt. Az orr bemetszése szélesebb, és
mintegy az arcorr fele hosszáig hatol hátrafelé, tehát _jóval hátrább nyúlik,
mint az északi denevéren. E tekintetben a szőröskarú denevérrel egyezik.
A szájpadlás rövid és keskeny. Az elülső szájpadi bemetszés mélyebb, mint
amilyen széles és az előzápfogak közepét összekötő vonalig terjed. A szájpad.lás
fogsorok mögötti része szélességénél csak valamivel rövidebb. Az állkapocs
erőteljes. Teste elöl sQkkal magasabb, mint hátul. Koronanyúlványa alacsony,
hegyes végű, s hátulsó széle igen laposan lejt a hütyöknyúlvány felé (41. áhra: D).

A B D

41. ábra. A: Vespertilio murinus LtNNÉ koponyája felülről, B: bal oldali felső fogsora a rágó·
lap felől, C: koponyája oldalról és D: bal oldali állkapcsa oldalról (Eredeti)

XXII. CHTROPTERA - J>ENJ::VÉREK 2 53

Az 1. felső metszőfog 2 csúcsa feltűni'ícn közel van egymáshoz. Hozzá
viszonyítva a 2. egycsúcsú metszőfog éppen úgy aránylik, mint a kései dene­
véren, tehát annak fele magasságáig emelkedik. Az 1. fog belső oldalán a
zománcperem mintegy harmadik csúcsot formál. A szemfog keresztmetszete
határozottan háromszög alakú. Ez a fog harántirányban szélesebb, mint ami­
lyen hosszú. Az előzápfog elölről hátrafelé lapított, rövidebb, mint az Eptesicus­
fajokon. .Elülső belső zománcpcrcm alkotta csúcsa jól fejlett . A zápfogak
kii1önlegc:11sége az Epte.sicu.s-fajokkal szemben, hogy az elülső külső csúcstól
7.ománcgát indul hcfolé, s ennek következtében a gyengén fejlett elülső középső
csúcs is megjelenik, de a hátulsó külső és az elülső belső csúcs között nincsen
zománcgát, mint a Nyctalu.s-fajokon (41. ábra: B). Az alsó metszőfogak oldal­
széleikkcl fedik egymást, aránylag kicsik. Az 1. és a 2. hárorncsúcsú, a 3. hclső
oldalán olykor megjelenik egy különálló 4. csúcs is. A szemfog elölről hátra
erősen la1)ított. Az 1. előzápfog kisebb, mint az északi dencvéré, a szemfog és
a 2. dőzápfog közé teljesen beszorult. Az utóhhi fog zománcpercme elölről
hátrafelé rézsútosan lejt.

A fcbértorkú denevér Angliától Japánig, a 60. szélességi foktól dél felé .Európában
Franciaországig és a Fckete·tengerig fordul elő . .Ezenkívül található még a Kaukázusban,
Turkesztánban, Mong6liában, Kasmírban és Iránban is.

Magyarországon főképpen az északi területekről és mindig hcgyvidékrííl került elő.
Úgy látszik, hogy az utóbbi években ritkábbá vált. Életmódja csak kevéssé ismeretes. A leg­
több megfigyelés szerint a tíüevelú erdők vidékéhez ragaszkodik. Farepedésekben, gerendák
hasadékaiban, odvas fákban, épületromokban és mészkííbarlangokban telel. Nem szitbadon
lóg, hanem mindig repedésekbe, hasadékokba húzódik. Egyesével vagy kisebb esoportoklian
található. Téli álma nem mély. Vándorlására nincsen semmiféle gyűrűzéssel alátámasztott
megfigyelésünk. A nyári nappalokat fakéreg alatt, faod1íban, sziklák hasadákaiban s igen
gyakran emberi építményekben tiilti. Esténként már korán megjelenik az erdósz.élcken vagy
erdei tisztásokon, és gyakran vadászgat a legmagasabb fák koronája körül. füiptc emlékeztet
a legkitíínőbben repiiló Nyct(llus·fajok mozgására. Évente egyszer 2 fiókát kölykezik.

4. nem: Nyctalus Bowo1c11 - Fecskeszárnyú denevér
(-= Pterygistes KAUP, Vesperugo KF:YSERLINC & BLASIUs)

Különböző nagyságú, dc rendkívül zömök testű denevérek tartoznak ide.
Fejük, arcorruk rövid és széles. A fül és fülfcdó viszonylag a Vespertilio és
a Pipistrellus-fajokéval egyezik meg, vagy ezeknél még rövjdebh. A szárny
feltűnően keskeny, mert az 5. ujj csak valamivel hosszabh, mint a 3. és a 4. ujj
kézközépcsontja. Ez a bélyeg jól elkülöníti a fccskeszárnyú dcn(:)vérekct a törpe
denevérek fajaitól is. Az öregvitorla a sarokhoz közel, a láb tövén tapad. A láh
a rokon nemek fajai lábánál zömökebb, rövidebb. A sarkantyúkaréj feltűnően
nagy.

Koponyája széles, rövid és vaskos, a Vespertilio- és Pipistrellus-fajok
koponyájára emlékeztet, dc a széles arcorr háta domború. Az oni és az elülső
szájpadi bemetszés nagyon mély és széles, mint a Vespertilio- fajokon.

A Nyctalus fogképlete: � -�-� 2_-= 34, a Pipistrellus-faJ· okéval egyezik.
3 1 2 3

A felső metszőfogak egyenlőek, vagy a 2. kisebb és külső hátulsó felszínén mély
homorulat van. A felső szemfog és a 2. előzápfog - amelynek elülső belső
csúcsa jól fejlett - mindig szélesen érintkeznek, és az igen kicsi elülső előzáp­
fog teljesen a fogsor vonaláh61 befelé szorult. Az 1. és a 2. felső zápfogon a

2 54 TOPÁL GY0RCY xxn.

hátulsó belső csúcs igen fejlett. A hátulsó külső és az elülső belső csúcs között
magas zománctaraj húzódik, mint egyes Pipistrellus-fajokon.

A nemnek körülbelül 8 faja ismeretes, amelyek Eurázsiában terjedtek el. Ebb61 nálunk
3 faj él.

A Nyctalus-Cajok kifejezetten falak6 denevérek. Emberi építményekben ritkán, bar­
langban pedig szinte sohasem találhatók. A kölykök száma 2.

1 (2) Az alkar hossza kevesebb, mint 48 mm, a koponya alaphossza 18 mm­
nél rövidebb. A szőrök töve sötét - S z ő r ö s k a r ú d e n e v é r

2. faj: Leisleri K UHL

2 (1) Az alkar hossza több mint 50 mm, a koponya alaphossza több mint
17 mm. A szőrszálak egyszínűek.

3 (4) Az alkar 60 mm-nél rövidebb, a koponya alaphossza 20 mm-nél kisebb
- K o r a i d e n e v é r l. faj: noctula ScRREBER

4 (3) Az alkar 60 mm-nél hosszabb, a koponya alaphossza 20 mm-nél
nagyobb - Ó r i á s k o r a i d e n e v é r

3. faj: lasiopterus SCHHEBER

1. faj: Nyctalus noctula ScIIREBER - Korai denevér

Egyike a legnagyobb denevérfaj oknak. A fej és test hossza 68-79 mm,
a farok hossza 47-56 mm, a fül hossza 15-19 mm, az alkar hossza 52-
56 mm, a lábszár hossza 19-21 mm. A koponya alaphossza 17,7-19,0 mm,
a járomív szélessége 12,1-13,7 mm, a felső fogsor hossza 7,0-7,6 mm, az arc­
orr szélessége a 3. zápfogak külső szélén mérve 8,2-9,1 mm, az állkapocs
hossza 13,6-15,1 mm, az alsó fogsor hossza 7,3-8,l mm. Testsúly: 15-30 g.

A Pipistrellus-fajokboz hasonlóan zömök állat, de azoknál jóval nagyobb.
Feje és különösen orra igen széles, füle rövid, viszonylag még rövidebb, mint
a Pipistrellus- és Vespertilio-fajoké, clőrenyomva körülbelül a szem és az orr­
lyukak közötti távolság feléig ér. A fülkagyló elülső széle erős domborulattal
kezdődik, és a kagyló belső felszínén levő - a fejtetővel majdnem párhuzamos -
redővel folyik egyhe, amellyel derékszöget zár be. Felfelé egyenesen folytató­
dik, majd a szélesen lekerekített fülcsúcsba megy át. A fülkagyló hátulsó széle
legdomborúbb a közepén, ahonnan széles, tompaszögben hajló vonalban fut
le majdnem a szájszögletig (42. ábra). A korai denevér füle tehát sok tekintet­
ben emlékeztet a fehértorkú denevér fülére. A fülfedő igen rövid, alig emelke­
dik a kagyló elülső töve fölé, magassága csak valamivel nagyobb, mint legna­
gyobb szélessége, felül jóval szélesebb, mint alul. Elülső széle homorúbb, mint
a hátulsó szegély legalsó része. A hátulsi) szegély felül azonban feltűnően dom­
ború és fokozatosan megy át a szélesen lekerekített csúcsba. A fülfedő erősen
előrefelé görbül. A szárny hosszú és igen keskeny. Az összecsukott szárny
5. ujja az alkaron, annak egyötö<l-egyhatodával nyúlik túl. A 3. ujj kézközép­
csontja körülbelül egyenlő az alkar hosszával, míg a 4. ujjé annál vnlumivel
rövidebb. Az 5. ujj kézközépcsontja azonban ezeknél jóval rövidebb. Az öreg­
vitorla a sarokhoz közel a láb tövére tapad. A láb rövid és erőteljes. A lábszár
viszonylag a Pipistrellus-, sőt a Vespertilio-fajok lábszárának hosszánál is rövi-

XXII. CHIROPTERA -- DENEVEREK 2 55

debh. A széles és vaskos lábfej a lábszár fele hosszát teszi ki. A sarkantyú vala­
mivel hosszabb, mint a farkvitorla szabad széle, s bár a tövén igen erőteljes,
csúcsa felé gyorsan elvékonyodik. A sarkantyúkaréj nagy és körülbelül 2,5 mm
széles (36. ábra: B). Farka viszonylag rövidebb, mint a törpe denevéreké, de
olyan hosszú, mint a fehértorkú dcnevéré. A farok utolsó csigolyájának hegye
szabadon áll ki a vitorlából.

Bársonyos szőrű bundája feltűnően rövid, testhez simuló szőrökből áll.
A hátoldalon levő leghosszabb szőrök csak mintegy 5 mm hosszúak. A szárny­
vitorla hátoldalán a felkar közepét a térddel összekötő vonalig terjed a bunda,

42. ábra. Nyctalus noctula SCHREBER füle (Eredeti)

s szőrözet nyomai vannak a 3. kézközépesont vége körül. A farkvitorlán a tér­
deket összekötő, kiöblösödő vonalig terjed. A szárnyvitorla alul a térdet és
a könyököt összekötő vonalig sűrűn álló hosszú szőrökkel borított, a könyöknél
körülbelül 10 mm széles, majd végig az alkar mentén egyre szélesedő sávban
hosszabbodó szőrök borítják. A szőrözet átterjed a 3. és a 4. kézközépcsontok
tövére is. A hátoldal vöröses, néha sötétebb sárgásbarna, fénylő. A szőrök
c súcsa kissé sötét. A hasoldal némileg világosabb színű.

Koponyája széles és vaskos, erőteljes (43. ábra: A). Hátoldala hátrafelé
meredeken emelkedik, de az agytok tetején a felemelkedő nyakszirti csúcs
miatt homorulata van (43. ábra: C). Az agykoponya a koponya teljes hosszának
több mint felét teszi ki, valamivel szélesebb, mint amilyen hosszú, s magassága
jóval több, mint szélességének fele. A sziklaesonti rész oldalt és hátrafelé kihú­
zott. Az alacsony nyíltaraj elölről hátrafelé mélyülő, majd a koponyatetőn
lapos és széles mélyedésben fut, és a felfelé kihúzott nyakszirt csúcsán hegyesen
találkozik a kétoldali nyakszirti tarajjal, am,cly mindvégig erős és felfelé
haladva kissé előrehajolva fut össze. A szemgödri tájék viszonylag szűk, jóval

TOP..\J. GYÖtt(;Y XXtl.

keskenyebb, mint az arcorr szélessége a szemfogak tövénél. Az arcorr majdnem
olyan hosszú és majdnem olyan széles, mint az agykoponya. Négyszögletes,
<le előrefelé gyengén keskenyedik. Háta feltűnően domború. A ki)nnycsonti
tájék oldalt tekintélyesen kidudorodik. Az orr bemetszése szélesen ovális és az
arcorr fele hosszánál tovább terjed hátrafelé, mintegy a könnycsonti lyukak
szintjéig ér. A szájpadlás viszonylag széles és rövid. Az elülső bemetszés
nagyon széks, és majdnem eléri a nagy előzápfogak hátulsó szélét összekötő
Yonalat. A szájpadlás fogsorok mögötti része szintén széles és rövid. A doh­
csontok aránylag kici;ik, átmérőjük valamivel kevesebb, mint a közöttük levő
táYolság. Az állkapocs erőteljes, elöl jóval magasabb, mint a fogsor mögött,
hátulsó része alacsony és hosszú. Koronanyúlványa alacsony, csúcsos, és
hátuls6 széle fokozatosan lejt a liütyöknyúlvány felé (43. ábra: D).

Foga.i viszonylag nagyok, de alacsonyak. A fogsor elölről hátrafelé meg­
rövidül (13. ábra: D). Az 1. felső metszőfog karcsú, koronájának hossza a szem­
fog hosszának egyharmadát teszi ki, kcresztmets:r.cte hosszúkás-tojásdad
2. csúcsa kicsi, közel a fő csúcshoz a fog hátulsó élén van. A 2. metszőfog
szorosan hozzásimul; fő csúcsa nem éri el az előbbi másodlagos csúcsát, 2.
csúcsa, amely belül éi:; hátul helyezkedik el, erőteljes. Ezenkívül néha még egy
3. zománcpcrem-csúcs is jelentkezik a fog külső szélén. A fog keresztmetszete
négyszögletes, jóval nagyobb, mint az 1. metszőfogé, hátulsó külső felszínén
igen mély gödör van. A mctszőfogakut a szemfogtól hajszálnyi keskeny hasa­
dék választja el. A szemfog nagy és erőteljes. Keresztmetszete elölről hátrafelé
lapított, megközelítőleg háromszög alakú. Elülső és hátulsó vág6 élc fejlett.
Zománcpereme elöl-belül apró csúcsot alkot. Az elülső előzápfog kicsi, kcreszt­
mttszctc kisebb, mint az első metszőfog keresztmetszete. Elölről hátrafelé lapí­
tott és a fogsor vonalából teljesen befelé szorult, úgyhogy a szemfog és a nagy
f·lőzápfog egymással érintkezhetnek. A nagy clőzápfog 'koronája valamivel
nagyobb, mint a:r. 1. zápfog koronájának a fele, keresztmetszete téglalap alakú.
�lülső belső csúcsa fejlett és olyan magas, mint a kis előzápfog csúcsa. Az
L. és a 2. zápfog belső padkája széles. A hátulsó helső csúcs kicsi, de az elüh;ő
belső csúcstól feltűnően különáll. Az elülső külső csúcstól gyenge zománcgát

A B D

-1-3. ábra. A: Nyctalus noctula ScHREBER koponyája felülrol, B: bal oldali fclso fogsora a ríigó­
Jap fe!Ol, C: koponyája oldalról és D: bal oldali állkapcsa oldalról (Eredeti)

X II. CHIROM'EKA -DE:'iEVÉtH:K

indul befelé. A hátulsó külső csúcstól az elülső belső csúcs felé magas, taréj­
szerű zománcgát vezet. A 3. zápfog hossza szélességének felével egyezik meg.
Az alsó metszőfogak erősen fedik egymást, igen széles U alakú sort alkotnak.
Az 1. és a 2. koronája lapos, háromkaréjú, a 3. koronája széles és kettő csúcsa
kívül, kettő pedig belül helyezkedik el. A szemfog elölről hátra lapított. Az elő­
zápfogak szorosan állnak egymás mellett. Koronájuk keresztmetszete meg­
közelítőleg egyenlő, hosszanti irányban Japított és valamivel nagyobb, mint
a szemfog koronájának fele. A szemfog fele magasságánál mindkettő magsi­
sabbra emelkedik. A zápfogak hátulsó külső csúcsa és hátulsó helső csúcsa
szokatlanul nagy, emiatt a padka széles.

Ez a mindenütt küzünséges faj elií.fordul egész Európában itt él a törzsalak -.
NyugaL·Szibériúban az Altaj hegységig, Uzbegisztánban és Turkméniáhan, Észak·Kínábau
és .Japánban, továbbá Kasmírban, Burmában és a Maláji.félszigeten, valamint Iránban éi<
Izraelben má� alfajai Lalálhatók.

Hazánkban a leggyakrabban kéuekerülő denevér. Hegy- és dornbvidékcn, valamint nz
Alföldön egyaránt clofordul. Telelőhclyei faodvak, házak fűtött részei, nagyobb épületek
védettebb zugai, azonban a korai denevér sohasem rnegy barlangokba. Téli szálJásain mindig
sokadmagával együtt található, néha több száz állal gyülekezik össze. Tclelőhelyét aránylag
korán hagyja el, és kedvező időjárás esetén már márciusban kijár a szabadba. Gyűríizés
segítségével mcgállapíLást nyert, hogy Xyugat·Európában nagyon sok példány 200-800
km-cs vándorutat tesz meg t:clelőhelye és nyári szállása kiiziitt, sőt egy hazai példány vándor­
útja 900 km volt. i.\yáron a nőstények a hímektől kiilünváltan csoportosiilnak, a hímek
kisebb csoportokat alkotnak. A korai denevér nyári szálJásul leginkább kedveli a faodvaknl.
F..zck legtöbbszür eredetileg harkályok készítette fészekodúk, vagy seregélyek odvai, amelye­
ket, különösen ha az felfelé kezd kikorhndai, a denevérek szívesen vesznek birtokba. A denevér­
lukta odvak kül�őleg is felismerhetők simára csiszolt zsíros szájadékukról. 1\foleg idííbcn
uapküzben is gyakran civakodó korai denevérek éles, erős hanl-(ja messziről elárulja ezeket
u ldőhelyeket. A korai denevér, ha nem zavarj{1k, egyaránt megtelepszik u 1,5 m magasan
levő vagy a fák koronája között a 20-30 m magasan található odúban. Néha más fajokkal
együLt található, például a vízi denevérrel holtágak, árlerületek mellett. A korai denevér
általáhan 10-30 perccel napnyiigta után kezd vadászni, dc őszi napokon verőfényes idűhcn
akár délután 3 órakor is találkozhatunk vele. Csak nagyon esős estéken nem jiin elő, s az egf.�:r.
éjjelt a szállásán tölti. Nagy termetéről, valamint metész, gyors és rendkívül ügyes röptériíl
n levegőben is könnyen fclismerhetíí. Leggyakrabban a magas fák koronájának szintjében
tartózkodik. Tápláléka a legnagyobb te5tŰ rovarok közül kerül ki. Május végén 2, ritkán.
3 kölykct szül. Elettartama legfeljebb 7 8 év.

2. faj: Nyctalus Leisleri KuHL - Szoröskarú denevér

Közepes termetű faj. A fej és test hossza 58- 72 mm, a farok hossza
37-4·8 mrn, a fül hossza 14-16,5 mm, az alkar hossza 42-46 mm, a lábszár
hossza 16-18 mm. A koponya alaphossza 14,7-16,l mm, a járomív szélességi'!
10,2-10,7 mm, a felső fogsor hossza 5,8-6,3 mm, az arcorr szélessége a 3. záp­
fogak külső szélén mérve 6,7-7,3 mm, az állkapocs hossza 11,0-12,0 mm, az
alsó fogsor hossza 6,1-6,3 mm. Testsúly: 8-9 g.

Habitusa igen hasonlít a korai denevérérc, de annál j6val kisebb mérntci
m. élesen elkülönítik. Sok mérete megegyezik a Vcspertilio murinus-éval.
Füle a korai denevér fülénél viszonylag megnyúltabb, keskenyebb. A fülkagyló
előrehajtva nem éri el az orrlyukakat. Elülső szegélye a belső, széles és nem le­
lapuló lebennyel kezdődő erős derékszögű domborulat után domborúbban
folytatódik felfelé, mint a fehértorkú denevér fülének elülső széle, csúcsa nagy
ívben lekerekített. A fülkagyló hátulsó széle felső felében egy keskeny vissza­
hajló perem miatt egyenes vagy finoman homorú, majd lefelé kanyarodva.

2 58 'l'Ol'Ál GYÖRGY xxn.

erős domborulattal a szájszöglet alá irányul. A fülfodő viszonylag nagyobb és
szélesebb, mint a fehértorkú denevér fülfedője, magasabbra emelkedik a kagyló
elülső alapja fölé. Legnagyobb szélessége egyenlő a homorú elülső szegély
hosszával, amely homorulat sokkal erőteljesebb, mint a fehértorkú denevéré.
Hátulsó széle alul finom homorulattal kezdődik. de felfelé erősen kidombo­
rodva megy át a szélesen lekerekített csúcsba. Á szárny keskenysége, a kéz­
középcsontok aránya, a vitorla tapadási pontja mind megegyezik a korai
denevér jellegeivcl. Láhszára viszonylag valamivel hosszabb. A farok, a sar­
kantyú, a sarkantyúkaréj hasonlóak a korai denevéréhez.

Bundája még lágyabb, viszonylag hosszabb szőrökből áll. A vitorlák
szőrözöttsége hasonló, de mindenütt dúsabb és a farkvitorlán mind felül, mind
alul tovább terjed. A szárnyvitorla hátoldalán az alkar és az 5. középcsont
szögletében, valamint az utóbbi töví részének másik oldalán is szőrös. A szőrök
töve mind a hát-, mind a hasoldalon sötét, néha feketésbarna csúcsi felük pedig
sötétebb vagy világosabb fénylő barna, de sohasem annyira világos, mint
a korai denevér színe. A hasoldal egy árnyalattal világosabb a hátnál. A vitor­
lák feketések.

Koponyája .az első pillanatra csupán méreteiben különbözik a korai
denevér koponyájától, a koponya hátoldala azonban hátrafelé meredekebben
emelkedik fel. Egyöntetűen domborodik és a nyakszirt csúcsa előtt nem mutat
homorulatot. Az agytok, amely hosszúkásabb, mint a fehértorkú dcncvércké,
olyan, mint a N. noctula-é, de a tetején levő bemélyedés alig érezhető, s jelen­
léte csupán abban nyilvánul meg, hogy ezen a részen az egyébként nagyon
csökevényes nyíltaraj jobban kiugrik. A nyakszirti taraj kifejezett s mind
a korai denevérhez, mind a fehértorkú denevérhez viszonyítva jóval előbbre
hajolva találkozik a nyakszirt csúcsán. A szemgödri rész viszonylag szélesebh,
mint a korai dencvéré. Az arcorr hasonló a korai denevér arcorrához, de a fehér­
torkú denevéréhez viszonyítva szélesebb, és - ami igen jellemző - domború.
Az orr bemetszése széles. Az elülső szájpadi bemetszés a nagy előzápfogak
közepét összekötő vonalig terjed hátra. A fogsorok mögötti szájpadlásdarab
rövid. Az alsó állkapocs kicsinyített mása a korai denevér állkapcsának,
a fchértorkú denevér állkapcsától pedig abban tér el, hogy hütyöknyúlványa
jóval kisebb, keskenyebb, szögletnyúlványa pedig nem lefelé irányul, hanem
inkább felfelé hajlik és lapos.

Fogazata csak néhány jellegben különbözik a N. noctula egyébként jóval
nagyobb fogaitól. Ezek a következők: felső metszőfogai karcsúbbak, a 2. met­
szőfog keresztmetszete egyenlő vagy csak alig észrevehetően nagyobb, mint
az 1.-é, és a kis előzápfog kcnsztmetszetével is egyezik. Az alsó fogsorban
a metszőfogak kevésbé fedik egymást, és V alakú sorban állnak. A 2. fog belső
ol<lalán csúcs jelenik meg. A 3. metszőfog a külső oldalon 2, a belső oldalán
3 gumót visel. A szemfog zománcpereme elöl kiugró csúcsocskát alkot. Az alsó
fogak csúcsának magasságbeli arányai olyanok, mint a korai denevéren, de az
1. e1őzápfog keresztmetszete a szemfog keresztmetszetének 3/ �-ét teszi ki, a 2.
előzápfogé pedig ennél kisebb. Ebben tehát nemcsak a korai denevér fogaza­
tát(.!, hanem a fchértorkú denevér fogaitól is nagymértékben elüt.

A szíírö�karú denevér frországtól Európán át a Volgáig terjedt el. Északi elte!jedési
halára nem éri el egész.en a 60. széle§�égi fokot. Előfordul még a Kaukázusban és Eszak­
lndiában is.

'.\fagyarország ritkább Jenevérfajai közé tartozik. Az Alföldön és hegyvidéken egyaránt
megél. A nagyobb kitet'jcdésű lomboserdőkct kedveli. Faodvakban telel, mindig többed­
magával. Évszakos vándorlása nem ismeretes. Nyárra szintén faodvakban vagy farepedések-

XXII. CHIROPTERA- DENEVÉREK 2 5!)

hcn telepszik meg, ritkábban épületek padlásán is előkerül. A legszűkebb, legkeskenyebb
repedéseken át rejtőzik el búvóhelyén, úgyhogy nehéz ráakadni. Esténként korán kezdi
vadászatát. Sűrű erdőben már napközben is előjön. Rüpte szinte még ügyesebb, mint a korai
denevér repülése. Kölykeinek száma 2.

3. faj: Nyctalus lasiopterus SCHREBER - Óriás korai denevér
(- maximus :FATIO)

Európa legnagyobb termetű denevérfaja. A fej és test hossza 84-·
104 mm, a farok hossza 55-65 mm, a fül hossza 21-26 mm, az alkar hossza
64-69 mm, a lábszár hossza 24-27 mm. A koponya alaphossza 22,2-

44. ábra. Nyctalus lasiopterus SCHREBER füle (Eredeti)

23,0 mm, a járomív szélessége 15,5-16,1 mm, a felső fogsor hossza 8,5-
9,1 mm, az arcorr szélessége a 3. zápfogak külső szélén mérve 10,2-11,0 mm,
az állkapocs hossza 17,1-18,2 mm, az alsó fogsor hossza 9,4-9,8 mm.

Minden tekintetben a korai dcncvérhcz hasonlít, de annál jóval nagyobb.
Füle nagyobb és szélesebb. A fülkagyló elülső széle a belső felszínén levő
redővel derékszögnél valamivel kisebb szi:iget zár he. A fülkagyló vége szélc­
sehhen lekerekített, hátulsó szélének törése jobban megközelíti a derékszöget
(4°4„ ábra). A fülfedő is nagyobb és erősebben kiszélesedett. Hátulsó szélének
alapja homorúbb, felül pedig még domborúbb ívben hajlik előre a szélesen
lekerekített csúcshoz. Fülfedőjének elülső szegélye szintén mélyebben homorú.

2 i;() TOP..\1.. GYÖRGY XXII.

Színezete, úgy látszik, valamivel sötétehh, mint a korai denevér színe. Egyéh
külső hélyegei a korai denevérét.ől nem térnek el.

Koponyája annyira emlékeztet a N. noctulá-éra, hogy főként csak
nagyobb méretei által különhözik. A nyakszirt csúcsa azonban hirtelenebbül
és magasabban emelkedik a koponya elülső részének szintje fölé.

Fogazata a nagyságbeli különbségektől eltekintve az előbbi fajéval tel­
jesen egyezik.

Elterjedési területe Sv{1jc, Franciaország, Olaszország, Szicília, Magyarország, a Szovjet­
unióban Moszkvától dél felé a Krímig é;; a Transzkaukázus, keleten a B11zul11k vidékéig.
Igen ritka faj. .

Hazánkban a Bükkben és a Dunántúlon került elő l -1 péld<lr1ya. Elctmódja való­
színií.lcg egyezik a korai denevérével.

5. nem: Pipistrellus KAUP - Törpe denevér

(= Romicia GRAY, Vesperugo KEYSERLING & BLASrus)

Kis Lermetű, zömök állatok. Arcorruk széles, fülük és fülfedőjük
különhöző mértékben ugyan, de - a Myotis-fajokéhoz viszonyítva rövi­

clehh és szélesehb, és az Eptesicus-, a Vespertilio- és a Nyctalus-fajok jellegcire
emlékeztet. A Nyctalus-fajokkal szemben szárnyuk nem különleges keskeny.
A vitorla az 1. ujj tövén csatlakozik a láhhoz. A láh zömök, a sarkantyú­
karéj fejlett.

Koponyájuk, különösen a koponya arcorri része, a Myotis-fajok kopo­
nyájánál már szélesebb, s a Viispertilio- és Nyctalus-fajok felé mutat.

Fogazatuk számszerűleg a Nyctalus-fajokéval egyezik. Fogképletük:

}_ 1 � ·-3- = 34. A 2. felső metszőfog hátulsó felszínén gödör nincs. A hazai
3 1 2 3 .

fajok megkülönböztetéséhez a 2 felső metszőfog csúcsainak száma és egymás- -
hoz viszonyílolt aránya fontos bélyeg (45. ábra). Az 1. felső előzápfog beszo­
rulhat a fogsor vonaláb()l, mint a 1\1:yctalus-fajoknál, de maraclhat a fogsor­
ban is. Méreti� különböző, néha egészen csökevényes, sőt 1-1 fajon belül
váltakozva hiányozhat. Ilyenkor a fogak száma 32, és a fogképlct az Eptesicus­
fajok fogképletével egyezik. Egyes fajok felső zápfogán az elülső külső és
a hátulsó külső csúcstól befelé húzódó zománctaraj hiányzik, míg más fajok
e tekintetben a Nyctalus-fajokkal egyeznek.

Ebbe a nembe mintegy 70 faj tartozik, amelyek - Dél-Amerikát kivéve - szinte
az egész Földiin elterjedtek. :\fagyarországon 2 faja él, további 2 faj előfordulása pedig várható.

Jobbára az emberi építményeket kedvelik, s csak egy részük telel barlangokban.
A kölykük száma 1-2.

1 (2) A fülfedő szélessége nagyjából az elülső élének hosszával egyezik.
A hátoldal szőreinck hegye feltűnően világos. Az 1. felső előzápfog
sokkal kisebb, mint a 2. felső metszőfog, teljesen beszorult a fogsor
vonalából, néha hiányzik - A l p e s i d e n e v é r

[4. faj: Savii Bol'\APARTE]

2 (1) A fülfedő az elülső él hosszánál jóval keskenyebb. A hátoldal szőrei­
nek hegye nem csillogó világos színű. Az 1. felső előzápfog körülbelül
akkora, mint a 2. metszőfog.

xxn. 2 Gl

3 (4) Az 1. felső clőzá pfog a fogsor vonalából b<�s:1.orult, úgy hogy a nagy
elchápfog és a s:1.emfog majdnem vagy teljesen érintke:1.nek. Az 1.
felső metszőfog csupán egyhegy(í. Ennek fele magasságát az apró
2. metszőfog nem éri el - Fe h é r s z é 1 ű d e n e v ér

(3. faj: Kuhli KurILl

4 (3) Az 1. felső előzápfog a fogsor fő tengelyében van. Az 1. felső mels:t.ÍÍ­
fog 2-csúcsú, a 2. ennek fele hosszánál magasabbra emelkedik.

5 (6) A koponya alaphossza 12 mm-nél kisebb. A 2. felső metszőfog nem éri
cl az 1. metszőfog mellékesúcsának magasságát - T ö r p e <l e -
n e v é r 1. faj: pipistrellus ScHREBER

6 (5) A koponya alaphossza 12 mm-nél nagyohh. A 2. folsi') metszőfog túl­
nyúlik az 1. metszőfog mellékcsúcsán - D u r v a v i t o r 1 á j 1í
d e n e v é r 2. faj: Nathusii KEYSER.LING & B1,ASIUS

1. faj: Pipistrellus pipistrellus ScnHEBEll - Törpe denevér

A legkisebb termetű hazai denevérfaj. A fej és test hossza 36-44 mm,
a farok hossza 28-33 rnm, a fül hossza 9-12 rnm, az alkar hossza 28-33
mm, a lábszár hossza 10,5-12,5 mm. A koponya alaphossza 10,5-11,9 mm,
a járomív szélessége 7,1-7,9 mm, a felső fogsor hossza 3,9-·4,6 mm, az arc­
orr szélessége a 3. zápfogak külső szélén mérve 4,7-5,2 mm, az állkapocs
hossza 7,7-8,6 mm, az alsó fogsor hossza 4,2-4,8 mm. Testsúly: 3-7 g.

Apró termete ellenére is erőteljes, zömök állat. Feje zömök, orra az
erősen mirigyes, a szemek mögé is hátraterjedő duzzanat miatt vastag. Széles
és rövid füle előrefektetve nem éri el az orrlyukakat, a lelapított fülkagyló
szélessége majdnem egyenlő a magasságával. Elülső széle crc)s domborulat
után egyenes vagy gyengén domborodó vonalban megy át az aránylag kes­
kenyen lekerekített fülcsúcsba, hátulsó szék hullámosan egyenes vagy gyen­
gén homorú, de a kagyló elülső tövével egy magasságban előre és lefelé hajolva
majdnem a száj szögletéig nyúlik; ott alul kicsi, de jól elkülönült lebeny il;
látható (46. ábra). A fülfodő csaknem fele olyan magas, mint a fül. Leg­
szélesebb az elülső töve felett, ahol a s:1.élessége körülbelül az elülső élének
fele hosszával egyenlő. Elöl gyengén homorú vagy egyenes, hátul domború,

A B e

4.'í. ábra. A: l'ipistrellus Nathusii KEYSERLING & BLASLUS, Il: P. Kuhli KuHL és C: 1'. pipi­
strellus ScHREBl::R felső metszőfogai eliilnézetből (Eredeti)

2 G2 TOl'ÁL CYÖRG\ XXIT.

míg csúcsa aránylag szélesen lekerekített. A szárny keskeny. Az összecsukott
szárnyon az 5. ujj egyharmad-egynegyed alkarhosszal haladja meg a könyököt.
A szárnyvitorla a láb 1. ujjának alapján tapad. A láb zömök és rövid.
A lábszár más testméretekhez viszonyítva sokkal rövidebb, mint az Eptesicus­
fajoké, de a fehértorkú denevér lábszárának hosszával egyezik. A lábfej fele
akkora, mint a lábszár. Farka két és félszer olyan hosszú, mint a lábszár,
csupán utolsó csökevényes csigolyája áll ki szabadon a vitorlából. A sar­
kantyú karcsú és olyan hosszú, mint a farkvitorla szabad széle. A sarkantyú­
karéj tekintélyes nagyságú.

46. ábra. Pipiairellus pipi$trellus SCHREBER füle (Eredeti)

A hátoldal leghosszabb szőrei 5-6 mm hosszúak. A szőrözet a vitor­
lákra nagyjából csak a test közelében terjed ki, de a farkvitorla háti felszíne
a lábszár és a farok tövi harmadát összekötő vonalig sűrűn szőrös. A fark­
vitorla alsó oldalának mintegy fele része apró és ritkán álló szőrözcttel borított.
A hátoldal egyes szőrszálai alapjukon sötétharnás feketék. Sárgásbarna
átmenet után csúcsuk ismét sötétebb barna. A hátoldali bunda összhatása
sötétbarna. A vitorlát borító szőrök egyöntetűen barnák. A hasoldal színezete
teljesen olyan, mint a hátoldalé, csupán egy árnyalattal világosabb. A fiatal
állatok sötétebbek. A vitorlák és a fülek, valamint a szőrmentes bőrfelületek
fekctebarna színűek.

A koponya háti profilvonala majdnem fokozatosan emelkedik elölről
háLrafolé, uc: az arcorr közepe felett többé-kevésbé homorú, s o. fejtet5n kissé
domború (47. áhra: C). Az agytok jóval szélesebb, mint az arcorr és valami­
vel szélesebb, mint a koponya legnagyobb hosszának a fele. Körvonala felül­
nézetből kerekded (47. ábra: A). Az amúgy is gyenge nyakszirti taraj a fino-

XXII. CHIHOPTERA DENEVÉREK 2 63
------------·----------·-----

man hátra és felfelé domborodó nyakszirt csúcsán teljesen eltűnik. A nyil­
tarajnak csak a nyomai vannak meg. A szcmgödri tájék valamivel keskenyebb,
mint az arcorr szélessége a szemfogak tövénél. Az arcorr maga rövid és felül­
nézetből széles, tojásdad körvonalú, előrefelé fokozatosan elkeskenyedik, fel­
színének közepén határozott hosszanti árok és kétoldalt egy-egy gyenge
mélyedés van. A szemgödör feletti perem dudorodásszerűen felfújt. Az orr
bemetszése keskeny és mintegy az arcorr harmadáig hatol hátra. A száj­
padlás széles. Az elülső szájpadi bemetszés szélesebb, rninl amilyen mély,
a szemfogak hátulsó szélét összekötő vonalig terjed hátra. A szájpadlás fog·
sorok mögötti része széles és rövid. A dobcsontok átlagos méretűek és átmérő­
jüknek megfelelő távolságra vannak egymástól. Az állkapocs zömök, elülső
része magasabb, mint a fogsor mögötti darab. A koronanyúlvány nagyon
alacsony, előrefelé hajlik és csúcsos (47. ábra: D). A bütyöknyúlványhoz
vezető éle párhuzamos a fogmedri vona11al.

Fogai aránylag nagyok, de alacsonyak. Az dtire és befelé hajló 1. felső
metszőfog hosszú és karcsú (45. ábra: C), 2. csúcsa nagy és a fog koronájának
majdnem felét elfoglalja. Zománcpereme kifejezett. A 2. fog koronájának
keresztmetszete kisebb vagy egyenlő az 1.-évcl, az 1. fog fele magasságánál
tovább nyúlik, annak 2. csúcsához szorosan hosszá simul, de nem éri el,
belső hátulsó részén kicsi, de jól elkülönült 2. csúcsa van. A metszőfogak
és a szemfog közötti hasadék egyenlő a külső metszőfog hosszanti átmérőjé­
vel. A szemfog erőteljes. Keresztmetszete nagyjából háromszög alakú, a belső
oldalon meglehetősen domború. Az egyhcgyű kis elózápfog koronája olyan
hosszú, mint az 1. metszőfog, és egyhatoda a szemfog koronájának. Kereszt·
metszete kör alakú, igen gyakran a fogsor vonalából befelé szorult. Csúcsa
a korona közepén vagy kissé előbbre helyezkedik el. A nagy előzápfogak
keresztmetszete valamivel nagyobb, mint a szemfogé, fő csúcsa csak valami·
vel alacsonyabb a szemfognál. Belső szélén elöl jól fejlett másodlagos csúcs
van. Az 1. és a 2. zápfog megközelítőleg egyenlő, de a 2. harántátméróje
nagyobb. Belső szélük keskenyen lekerekített, hátulsó szegélyük, különösen

A B D

47. ábra. A: Pipistrellus pipistrellus ScHREBER koponyája feliilről, B: hal oldali felső fog­
sora a rágólap felől, C: koponyája oldalról és D: hal oldali állkapcsa oldalról (Eredeti)

2 ú4 ·1··op..\c. GYÖHGY XXII.

az elsőé, majdnem egyenes, Iegfoljchb gyengén homorú. A hátulsó külső csúcs
magasabb, mint az elülső külső. Utóbbi csúcst61 zornánctaraj vezet befelé,
de elülső kö:t.éjlSc) csúcsocska nem alakul ki. A hátulsó külső csúcs tövét
a hátulsó belső csúcs alapjával magas, taraj szerű zománcgát köti össze (4 7.
ábra: B). A 3. zápfog aránylag rövid és széles. Az alsó metszőfogak széles
U alakú sort alkotnak, nagyon kevéssé fedik egymást. Koronájuk 3-csúcsú.
A 2. és a 3. belül kiszélesedik, dc további csúcs nem jött létre. A szemfog ala­
csony, keresztmetszete ovális, sőt némileg elölről hátrafelé lapított. A.7. elő­
zápfogak méretben alig ütnek el egymástól, a 2. azonban mégis nagyobb.
Keresztmetszetük tojásdad.

'Elterjedési területe magába foglalja Eurázsia nagy részét a nagy szigetekkel együtt,
tehát lrországot, Nagy-Britanniát és Japánt is. Eltcrjedé;;ének északi határa körülbeliil az
55. szélességi fok. Dél-Európában mindenütt előfordul. Megtahllható még Turkesztánban,
Kisázsiában, Iránban és Kasmírban, továbbá Marokkóban. A Magyarorsz<igon élő törzsalak
elterjedési területe Európa, Kisázsia és Irán.

A törpe denevér egyike hazánk leggyakoribb denevérfajainak, de 1 · l helyen csak
riLkán található 20-30-nál több példány együtt. Hegyvidéken és síkst1gou egyaránt megél.
Télire padlásokon és pincékben, gerendázat kiiziitt, ritkábban faodúban vagy kisebb barlan­
gokban húzódik meg. Ezek a „barlangi" lelőhelyek egyáltalában nem a jellegzetes, a barlang­
lakó denevérek számára alkalmas telelííhelyek, hanem olyanok, ahol a páratartalotU, a fény­
intenzitás és főként a hőmérséklet szempontjából nem sok különbség van a külvilághoz viszo­
nyítva. Telelőhelyein mindig nagyobb mennyiségben gyűlik össze, mint nyári szállásain.
Mindig valamilyen - sokszor valószínfítleniil keskeny · - repedésbe, hasadékba búvik meg.
Valamennyi megfigyelője szerint a hazai denevérek kiizül a törpe denevér legkevésbé érzékeny
az időjárás viszontagságaival, a hideggel szemben. Legkorábban, esetleg már februárban
elhagyja téli szállását, mint ahogyan legkésőbben költözik is oda. Téli álma tehát nagyon
rövid. Téli és nyári szállása kiiziitt hatalmas vándorutat tehet meg. Találták már eredeti
gyűrűzési hclyét(íl tiibh mint 1000 km távolságra is. Nyári b\ívóhcly

.
e lehet toronyban vagy

elhagyott padláson, ablaktokban, falrepedésben, fakéreg alatt. és faodúban stb. Emberi
települések környékén mindig gyakoribb. Néha elí'ifordul más fajok társaságában, így a clurva­
vitorlájú és a fchértorkú denevérrel együtt. A hímek magánosan, a nőstények jellegzetes
kölykező helyétől távol élnek. A törpe denevér napnyugta után 20-30 perccel kezd vadászni.
Riipte gyors és igen jellegzetes. Apró termetéről repülés közben kiinnyen felismerhető. Az a
szint, melyben vadászik, változó, de ha több faj van együtt, akkor a törpe denevér mindig
a talajhoz legközelebb, gyakran 1,5-2 m magasan repül. Kölykezésénck ideje május, kölykei­
nek száma 1--2. A fiatal hímek, mihelyt repülni tudnak, elhagyják szülőhelyiiket, s csupán a
nőstények maradnak anyjukkal.

2. faj: Pipistrellus Nathusii KEYSF.:RLING & BLASIUS -
Durvavitorlájú denevér

Kis termetű. A fej és test hossza 44-47 mm, a farok hossza 36-41
mm, a fül hossza 12,7-14 mm, az alkar hossza 32--36 mm, a lábszár hossza
12-14 mm. A koponya alaphossza 12,5-13,2 mm, a járomív szélessége
8,1-8,4 mn1, a felső fogsor hossza 4,5-4,7 mm, az arcorr szélessége a 3. záp­
fogak külső szélén mérve 5,2-5,4 mm, az állkapocs hossza 9,1-9,5 mm,
az alsó fogsor hossza ·1,6-5,0 mm. Testsúly: 5-7 g.

Testarányai nagyjából egyeznek a törpe denevérével, füle azonban
viszonylag hosszabb. A fülkagyló elülső szegélyének csúcsi része valamivel
domborúhh, a fülcsúcs szélesebben lekerekített (48. ábra). A fülfedő arányai
ugyanazok, de hátulsó élc domborúbb. A szárny nagy és viszonylag szélesebb,
mint a törpe denevéré. Összecsukott szárnyon az 5. ujj több mint egyharmad
alkarhosszal haladja meg az alkal't. A 3. ujj kézközépcsontja az alkarral

XXII. CHIROPTERA - DENEVEREK 2 65

egyenlő hosszú, a 4. és az 5. fokozatosan rövidebbek. Lába és lábszára olyan,
mint a törpe dcncvéré. A szárnyvitorla az 1. ujj alapján tapad. A sarkantyú
és sarkantyúkaréj ugyanolyan, mint az előző fajé.

A szőrözet valamivel lágyabb és a szőrök hosszabbak, mint a törpe
denevéren. A leghosszabb hátközcpi szőrök körülbelül 7 mm hosszúak. A farok­
vitorla hátoldalán a hosszú és sűrű szőrözet a lábszár kétharmadáig terjed.
Annak ellenére, hogy a lábszár közvetlen környéke is sűrűn szőrös, a szőrözet
mégsem tc:rjc<l ki a láb bőrére. Alul a szárnyvitorla alkar melletti területe is

48. áhra. Pipistrr.llu.s Nathusii KBYSElll'.l�C & IlLASn:s füle (Eredeti)

hosszú szőrökkel borított. A fül belső felszínét feltűnő, hosszú szőrök fedik.
A hát sző:rcinek színe sötét barnásfekete. A legtöbb szőrszálon hiányzik a
törpe denevérre jellemző világossárgás vörösesbarna átmeneti gyűrű, a szőr
további része egyszínű barna, így a törpe denevérrel ellentétben a durva­
vitorlájú denevér színezete valamivel tompább, kevésbé vörösesbarna. A test
oldalain és a medencetájékon a vöröses szín megjelenhet. Hasán a szőrök
ulsó kétharmada feketésbarna-fokcte, csúcsuk szürkés olajbarna. A vitorlák,
a fülek és az egyéb bőrfelületek sötét feketésbarna színűek. A szárnyvitorla
szegélye, különösen a lábtól az 5. ujjig terjedő része, halványsárgás csíkot visel.

Koponyája a törpe dencvéréhcz hasonlít, de amellett, hogy nagyobb,
valamivel karcsúbb is annál. Az agytoknak az arcorrhoz viszonyított
szélessége még nagyobb, mint az előz{) fajnál, szélesebb, mint a koponya
legnagyobb hosszának a felf:. Az agytok teteje valamivel laposabb. A nyak­
szirt csúcsa hátrafelé alig észrevehetően lecsapott. A nyakszirti taraj vala­
mi vcl erőteljesebb, de a nyakszirt tetején töhhé-kevéshé eltűnik. A szem-

r; xxn. 2

2 66 Tt>P..\J. GYÖHGY XXII.

gtidöri tájék szélesebb, olyan széles, mint az arcorr a szemfogak gyökerénél
mérve. Az arcorr keskenyebb, erősebben megnyúlt, mint a törpe denevéren.
Az orr bemetszése valamivel szélesebb. A szájpad elülső bemetszése szélesebb,
és a kis előzápfogak közepét összekötő vonalig terjed hátra. A dobcsont
arányosan nagyobb.

Fogai viszonylag magasabbak, karcsúbbak, mint a törpe denevéré.
Az 1. felső metszőfog hosszabb és 2. csúcsa gyengébb. A 2. felső metszőfog
határozottan magasabbra emelkedik az előbbi fog 2. csúcsánál (45. ábra: A),
ennek viszont 2. csúcsa nincsen vagy teljesen elenyésző. A 2 fog egymáshoz
viszonyított aránya más, mint a törpe denevéré, mert a 2. határozottan
nagyobb keresztmetszetű, mint az 1. A szemfog a legtöbb esetben haránt­
irányban lapítottabb. A kis előzápfog aránylag nagyobb, koronája jóval
nagyobb, mint az első metszőfogé. Csúcsa határozottan elöl helyezkedik el,
keresztmetszete pedig harántirányhan megnyúlt, belső oldalán homorú. 1. és
2. zápfoga a törpe denevérére emlékeztet, a csúcsok és :1.ománcgátak kialaku­
lása azonos, de a fogak hátulsó széle sohasem egyenletes, hanem - különösen
az 1. fogon - jelentős és hirtelen homorulat van. Az 1. zápfog keskenyebb
és erősebben megnyúlt. Az alsó fogak hasonlóak a törpe denevéréhez, de
a szemfog keresztmetszete, valamint az előzápfogak, különösen az L-nek a
keresztmetszete hosszanti irányban megnyúlt.

A törpe denevérrel szemben kizárólag a kontinensen fordul elo. Európai elterjedése
nagyjából egybevág a má5ik fajéval. Elterjedésének keleti határa kb. az 55. hosszúsági fok,
megtalálható még Iránban és Izraelben is. Az előbbi fajnál sokkal ritkább.

Hazánkban ritkább, mint a törpe denevér. Talán valamivel inkább az alföldi és domb­
vidéki tájakhoz ragaszkodik. Téli szállásai hasonlóak a törpe dcncvéréhe:i:, téli álma azon­
ban mélyebb és tovább tart. Nyaranta épületek ablaktáblái mögött, gerendák között. fakéreg
alatt és faodvakban tartózkodik. A nostény 2 kölyke júniusban jön a világra. A Pipistrellus­
fajok között a legügyesebb és legkitartóbb repülő.

[3. faj: Pipistrellus Kuhli KuHL - FehérszéUi dcnevérJ

Kis termetű. A fej és test hossza 41-48 mm, a farok hossza 35-40 mm,
a fül hossza 12-13 mm, az alkar hossza 33-37 mm, a lábszár hossza 12-
13 mm. A koponya alaphossza 12,0-13,2 mm, a járomív szélessége 8,0-8,S
mm, a·felső fogsor hossza 4,8-5,l mm, az arcorr szélessége a 3. zápfogak külső
szélén mérve 5,6-6,0 mm, az állkapocs hossza 9,0-10,0 mm, az alsó fogsor­
hossza 5,0-5,4 mm.

Termetére nézve a durvavitorlájú dcnevérhez hasonló. A fülkagyló
hegye keskenyen lekerekített, hátulsó széle finoman homorú. A fülfedó igen
hasonló a durvavitorlájú denevéréhez, de hátulsó élc még jóval domborúbb.
Szárnya a P. Nathusii-éhez hasonlóan keskeny. A láb, a farok és a sarkantyú
olyan, mint a törpe denevéré.

A i;zőrözct minősége és bor(tása lényegében olyan, mint a törpe dene­
véré, de a farokvitorla hátoldala csupán a testhez közel szőrös. Színezete·
a törpe dcnevérénél valamivel világosabb és sárgásabb. A vitorlák feketés
szlnt'.iek. A láb és az 5. ujj közvt l az öregvitorla szélén nagyon keskeny és.
a P. Nathusii-énál jóval fehérebb, cérnaszerű szegély van.

Koponyája méretében a durvavitorlájú denevér koponyájára emlékez·
tct. A koponya hátoldalán ésnevehető az arcorr homorulata és a koponyatetó

XXII. CHIROl'TERA - DE:'\EVÉREK 2 fi7

gyenge kidomborodása. Az agytok a koponya legnagyobb hosszának felével
egyenlő széles, körvonala kerekded, a nyakszirti taraj aránylag erősen fejlett,
de a nyíltaraj hiányzik. A nyakszirt csúcsa kifejezettebb, mint a törpe és a
durvavitorlájú denevéren. Az arcorr rövid, aránylag széles, háta kevésbé
legömhölyített, mint a P. pipistrellus-on és a P. Nathusii-n, de nem annyira
lapos, mint a P. Savii-n. Az orr bemetszése elég kicsi, és keskenyebb, mint
a többi európai Pipistrellus-fajon. A szájpad elülső bemetszése kicsi és kes­
keny, a szemfogak hátulsó szélét összekötő voualig Lerjeu háLnfdé. A P. Kuhli
a szájpadlás fogsorokon túl nyúló része tekintetében is átmenetet jelent a P.
Nathusii és a P. Savii között. Dobcsontja kisebb, mint a durvavitorlájú
denevérG.

Fogai sokkal erőteljesebbek, nagyobbak - még hasonló fogsorhossz
mellett is -, mint a durvavitorlájú denevér fogai. Az 1. felső metszőfog
belső, másodlagos csúcsa teljesen csökevényes, és csak mint a zománcperem
kidudorodása jelentkezik. A 2. fog csak az 1. egyharmad magasságáig emelke­
dik, és keresztmetszete is csak fele amazénak (45. ábra: B). A szemfog igen
erőteljes, csúcsa jóval magasabb, mint a fogsor egyéb fogai, keresztmetszete
pedig valamivel nagyobb, mint a nagy elózápfogé. Az 1. (kis) előzápfog a fog­
sor vonalából teljesen befelé szorult, a szemfog hátulsó belső oldalán áll, és
helye mintegy benyomatként látható a szemfogon. Csupán akkora, mint a 2.
metszőfog. A szemfoggal szorosan érintkező nagy előzápfog ugyanolyan,
mint a törpe denevéré. Az 1. és a 2. zápfog, amellett hogy nagyobb és széle­
sebb, mégis a törpe denevér ezen fogaihoz teljesen hasonló. Csupán a hátulsó
belső és hátulsó külső csúcs tövét összekötő zománcgát csökevényesebh.
A 3. zápfog még a törpe denevérénél is szélesebb és rövidebb. Az alsó metsző­
fogai viszonylag nagyobbak és erősebben fedik egymást, de a törpe denevéré­
hez hasonlítanak. Az alsó 1. előzápfog koronája a 2. felénél kissé nagyobb.

Előfordul Dél-Európában, a Baleári-szigeteken és Szardínián, a Krímben és a Kau·
kázusban, Turkesztánban, Kisázsiában, Iránban, Afganisztánban, Izraelben és az Egyesült
Arab Küzlársaságban, valamint Észak·, Kelet- és Dél-Afrikában. Elterjedésének északi hatá­
rát, úgy lát�zik, a 15 C0-os évi izolenna vonala szabja meg. Európában egyes helyeken a 45.
szélességi fokig hatol észak felé.

Hazánkban eddig nem észlelték. Hozzánk legközelebb Zágrábban találták meg. Fel·
tehelően jó vándorló faj, úgyhogy legalábbi� egyei1 kóborló példányok előfordulásával szá·
molnunk kell. Azokon a vidékeken, ahol gyakoribb, mindig városok és egyéb lakott helyek
közelében találkozhatunk vele, röviddel napnyugta után tömegesen jelenik meg. Gyors és
üityes repülő. Nyári és téli búvóhelyei valószínűleg hasonlóak a törpe denevér búvóhelyeibez.

[·i. faj: Pipistrellus Savii BONAPARTE - Alpesi denevér]

Ktizcpes-kistermetíí faj. A fej és test hossza 42-55 mm, a farok hossza
31-45 mm, a fül hossza 11-13 mm, az alkar hossza 31-40 mm, a lábszár
hossza 13-15 mm. A koponya alaphossza 12,3-14,2 mm, a járomív széles­
sége 8,3-9,6 mm, a felső fogsor hossza 4,7-5,0 mm, az arcorr szélessége
a 3. zápfogak külső szélén mérve 5,9-6,1 mm, az állkapocs hossza 9,4-10,3
mm, az alsó fogsor hossza 4,8-5,3 mm.

A legnagyobb európai Pipistrellus-faj. Széles füle a durvavitorlájú
dencYér fülének alakjára emlékeztet, de a fülkagyló hátulsó szegélye homorú
(49. ábra). A fülfedő a fül fele magasságánál alacsonyabb és nagyon széles,

5*

2 (;8 TOP.l.L GYÖRGY
---- ----------------------

XXII.

a majdnem egyenes elülső szegélyének középmagasságáhan szélessége meg­
közelítfíleg egyenlő annak hosszával. A fülfedő hátulsó szélt� feltűnően (Jom­
horú. A szárny, a láb, a sarkantyú és a farok olyan, mint a törpe denevéré.

A szőrözet minősége és borítása szintén olyan, mint a törpe denevércn,
de a farkvitorla a hátoldalán kevéshé szőrös. A többi európai Pipistrellus­
fajoktól eltérően a hátoldal szőreinek világos csúcsa és sötét alapja között
kifejezett ellentét van. Sokféle színváltozata fordul ern, gyakran egészen olyan

49. ábra. l'ipistrellus Savii Il01" A.PARTE füle (Eredeti)

példányok is találhatók, amelyeknek színezete az északi denevér színével
egyezik meg.

Koponyája a töhhi Pipistrellus-faj kopo11yájánál nagyobb és lapítottabb,
olyan széles, mint legnagyobb hosszának a fele (50. áhra: A). Az agytok alig
valamivel szélesebb, mint az arcorr. A nyakszirti taraj cr{ís és a nyíltaraj
fojlettebb, mint a törpe vagy a durvavitorlájú denevéré (50. ábra: C). A szem­
gödri szűkület jóval keskenyebb, mint a szemfogak tövénél mért szélesség.
Az arcorr a Vespertilio murinu.s-éra emlékeztet, de nem annyira kerekded
körvonalú. A fehérszél\í denevér arcorránál lapítottahb, és a szemgödör felső
szegélyén végighúzódó perem még kiugróbb. Az állközötti csontokat elvá­
laszlú hasacMk viszonylag kicsi, alig nagyohh, mint a P. pipistrellus-é, és a;:;
arcorr egyharmadáig hatol hátrafelé. A szájpadlás fogsorokon túl nyúló része
majdnem olyan hosszú, mint amilyen széles. Az elülső szájpadi bemetszés
aránylag keskeny. Az állkapocs koronanyúlványa magasabb, mint a bütyök-

XXII. ClllltC)l'TF:HA - DENEYÉREK 2 ()!)

nyúlvány, rézsútos és nem párhuzamos a fogme<lri vonallal. A többi fajtól
eltérően szöglctnyúlványa hosszahh és kevésbé görbiilt (50. áhra: D).

Fogazata kevésbé erőteljes, mint a fehérszélü tlenevér fogai. Felső
metszőfogainak szerkezete, valamint egymáshoz viszonyított arányuk - a
test.nagysággal arányos méretbeli különbségtől eltekintve - a törpe denevé­
rével egyezik meg. A szemfog a fogsor többi fogához viszonyítva sokkal
kischb, mint más Pipistrellus-Cajokon. Az elülső előzápfog igen kicsi, egészen
csökevényes, úgyhogy sokszor a foghús alatt marad, s sok esetben teljesen
hiányo:r.hat is. Ilyenkor fogképletc az Eptesicus-fajokéval egyezik. A nagy
előzápfog elülső helső csúcsa csökevényes. Az 1. és a 2. zápfog hátulsó szélén
a hátulsó belső csúcs területének fejlettsége rniatt még kifejezettebh kanyaru­
lat van, mint a <lurvavitorlájú denevéren. Ezek a fogak minden más Pipi­
strellus-fajétól elütnek abban, hogy sem az elülső külső csúcstól, sem a hátulsó
külső csúcstól befelé nem nzct semmiféle zománcgát. A 3. zápfog felt{ínőcn
nagy (50. ábra: D). A hosszúság és szélesség aránya olyan, mint a P. Kuhli
fogán. Az alsó fogsorban a s:t.cmfog viszonylag kicsi, a:t. alsó első előzápfog
kisebb, mint bármely más fajé, koronája jóval kisebb, minL a 2. előzápfog
koronájának a fele.

Elterjedési területe magában foglulja Dél-Európát, Krímct és a Kaukúw�l, Turkesz·
tánt, valamint Kelet-Szibériában az Usszuri vidékét, ezenkívül MongúliíÍ.t és Burmát. Areálja
tehát legalább Európában nagyjából a fchérszélíí denevérével egyezik, dc ann{1l talán valami­
vel északabbra terjed.

Magyarországon eddig nem gyűjtütték, de előfordulása várható. Hozzánk legközelebbi
biztos lelőhelye az Al-Duna vidéke. Telelé�ére vonatkozóan kevé� adat ismeretes. Telelő·
helyei többnyire a síkvidékek odvas fái, valamint sziklaüregek. :\fagyon valószínű, hogy
vonul. Nyáron a magasabb hegyvidékeken is előkerül, így Európában az Alpokból. A nappalt
kis csoportokba tömörülve, lakóházak és egyéb épületek padlásának gerendázata között
tölti. Jóval a sötétedés beköszönte után jelenik meg az erdők vág:ísain és erdei tisztásokon.
Röpte gyors és magas, fordulatokban gazdag.

A B D

50. ábra. A: Pipistrellus Savii. BONAPARTE koponyája felülről, Il: bal oldali felső fogsora
a rágólap felúl, C: koponyája oldalról és D: bal oldali állkapcsa oldalról (Eredeti)

2 íO TOPÁL GYÖRGY

6. nem: Barhastella GRAY - Pisze denevér
(;-: Synotus KEYSERLING & Bu.srns)

XXII.

Kis termetű, karcsú testű, de zömök fejií denevérek. Széles és aránylag
nagy füleik a fejtetőn összenőttek. Az arcorr mirigyes duzzanata igen feltűnő,
a szárny széles, a láb karcsú, a farok hosszú.

K�ponyájuk meglehetősen hosszú. Az agykoponya nagy és kerek, az arc­
orr gyenge, háta homorúan lapos. Az orr bemetszése igen mély, a dobcsont kicsi.

Fogképletük: �_.!:__Z -
3

-. = 34. A fogak száma tehát a Nyctalus- és
3 1 2 3

Pípistrellus-fajokéval egyezik meg. Az 1. felső metszőfog sokkal nagyobb.
mint a 2. Az 1. felső kis előzápfog a fogsor vonalából teljesen benyomódott.
A zápfogakon hátulsó belső csúcs nincs.

2 faj tartozik ide, elterjedési területük Eurázsia. Hazánkban l faja él.

1. faj: Barhastella harhastellus SCHREBER - Pisze denevér

Kis termetű faj. A fej és a test hossza 4 7 -54 mm, a farok hossza 43-
51 mm, a fül hossza 14-17 mm, az alkár hossza 37-40 mm, a lábszár hossza
18-20 mm. A koponya alaphossza 13,0-13,6 mm, a járomív szélessége
7,4-7,7 mm, a felső fogsor hossza 4,6-4,7 mm, az arcorr szélessége a 3. záp­
fogak külső szélén mérve 5;3-5,7 mm, az állkapocs hossza 8,9-9,3 mm,
az alsó fogsor hossza 4,9-5,1 mm. Testsúly: 6-9 g.

Teste karcsú, feje azonban zömök és vaskos. Különleges orrformája,
fülének jellegzetes alakulása egyedülálló az európai denevérek között (51.
ábra). Az arcorr mindkét oldalán nagy, mirigyes duzzanat emelkedik a középső
orrhát szintje fölé, és lefelé nyúlva a felső ajkak nagy részét beborítja. A fel­
felé nyíló, mélyen ülő orrlyukak előtt erős domborulat van, amely kétoldalt
csatornával különül el a mirigyes duzzanattól. Füle nagy és széles, előre­
nyomva 5 mm-rel nyúlik túl az orr hegyén. A szemek fölött a fülek teljesen
összeérnek, sőt alapjuk egymással összenőtt. A fülkagyló elülső széle apró
szögletes kidomborodással kezdődik és függőlegesen majdnem egyenes vonal­
ban halad felfelé, fele magasságában erősen hátrahajlik, szinte egyenesen vagy
kissé homorúan fut a hegyesen lekerekített fülcsúcs felé. Végeredményben
tehát az erősen domború elülső szegély alsó kétharmada széles peremet alkot.
A kagyló hátulsó széle majdnem függőlegesen lefelé irányul, megközelítően
egyenes, de középmagasságáhan apró, élesen határozott Jebenykét visel.
A fülfedő nagy és a kagyló eli,ilső széle fele. magasságánál tovább nyúlik.
Legnagyobb szélessége a fe.lső harmadában finoman domború elülső élének
fele hosszával egyenlő, vékony csúcsa kissé hátrafelé hajlik, hátulsó éle .felül
homorú, majd domború kanyarral fut le. A szárny széles, az 5. ujj az -alkart
annak egyharmad hosszával haladja meg. A 3. kézközépcsont csak valamivel
rövidebb, mint az alkar, a 4. és az 5. pedig fokozatosan rövidehh. Az öreg­
vitorla az 1. ujj alapján tapad. A láb karcsú, a lábszár egyéb testmérctck­
hcz viszonyítva olyan hosszú, mint a 1\fyotis-fajoké. A lábfej ennek egy­
harmadát teszi ki. A sarkantvú olyan hosszú, mint a lábszár, a farkvitorla
szegélyének a felét foglalja el'.' A sa�kantyúkaréj erősen csökevényes. A farok

XXII. CHIROPTEHA - DENEVÉREK 2 11

majdnem olyan hosszú, mjnt a fej és test együttesen, csak az utolsó csigolya
hegye áll ki a vitorlából.

A szőrözet gyapjasan)ágy, a leghosszabb szőrök körülbelül 10 mm
hosszúak. A farkvitorla hátoldala nemcsak a test közelében, körülbelül 5 mm
széles sávban szőrös, hanem a szőrözet átterjed a farok fele hosszáig annak
két oldalán. A farkvitorla alul kevéshé szőrös. A szárnyvitorla alsó oldalán
a térdet a könyöktől 10 mm-re levő pontot összekötő vonalig hosszabb és
az alkar mentén kb. 10 mm-es sávban pedig ritkább és rövidebb !>ZŐrözet

51. áhra. Rarbastella barbnstellus SCRRF.BER feje (Eredeti)

van. A hátoldali szőrök feketésbarna színűek, végük pedig világos fényes­
barna. A has színezete annyiban tér el, hogy a szőrök csúcsának hosszabb
darabja világos színű, úgyhogy az összbehatás emiatt valamivel világosabb.
A fejtől a végbélnyílás felé egyre világosabb. A vitorlákra terjedő szőrök
a szárnyon barna, a farkvitorlán pedig sárgás-, fohéresszürke színűek. A vitor­
lák füstszínűek, a fülek feketések.

A testéhez viszonyítva apró koponyája· más fajokéval aligha téveszt­
hető össze. Hátoldalának profilvonala az agykoponya eli.ilső felében erősen
domború, innen vízszintesen fut hátrafelé (52. áhrn: C). A járomív súntc
cérnaszerűen vékony, és majdnem párhuzamos a koponya hossztengelyével.
Az agykoponya nagy és magas, a koponya teljes hosszának 2/3-át teszi ki,
körvonala hosszúkás, előrefelé keskenyedő (52. ábra: A), a homloktájékon
oldalról lapított, de ugyanakkor felfelé domborodik. A nyakszirt csúcsa
lecsapott, a nyakszirt hátrafolé kissé kihúz6dik. A nyíltaraj gyenge, a nyak­
szirti taraj valamivel erősebb. A szemgödrök közötti darab széles. Az arcorr
az agytokho7. viszonyítva jóval keskenyehh, kissé megny1'1lt, felszíne lapoi;,

2n TOP.Ü GYÖRGY XXII.

tcknőszeriíen előrefelé lejt. Az orri kimetszés igen mély, a szemgödör előtti
lyukakat összekötő vonalig terjed hátrafelé, és nagyon széles. A szájpadlás
széles. A kicsi elülső bemetszés a szemfogak közepét összekötő vonalig terjed
hátra. A szájpadlás fogsorokon túl nyúl6 része igen széles és rövid. A doh­
csontok közötti távolság nagyobb, mint a dobcsont átmérője. Az alsó áll­
kapocs karcsú, keskeny koronanyúlványa alacsony és hegyes, hátulsó széle
homorú ívben húz6dik a bütyöknyúlvány felé (52. ábra: D).

Fogazata gyenge, fogai aprók, karcsúak. Az l . felső metszőfog a szem­
fog fele magasságáig emelkedik. Koronája oldalról lapított, a fő csúcstól jól
elkülönül a hátul elhelyezkedő 2. csúcs. A 2. metszőfog az előbbi fog fele
magasságáig nyúlik, alapjának keresztmetszete négyszögletes, és az 1. metsző­
fog felénél alig nagyobh, hátuls6 külső felszínén mély gödör van, belül jól
fejlett 2. csúcsot visel. A metszőfogakat rendkívül keskeny rés választja el
a szcmfogtól. A szemfog a fogsorhoz viszonyítva kicsi és alacsony, alapjának
keresztmetszete hátrafelé lapított tojásdad. A nagyon apró kis előzápfog a
2. metszőfog koronájának egynegyedét teszi ki, és a fogsor vonaláh61 tcljestm
hefolé szorul, úgyhogy a szemfog a nagy előzápfoggal szélesen érintkezik
(52. ábra: B). Utóbbinak nincsen belső csúcsa. A zápfogakon szinte nyoma
sincs a külső csúcsoktól hefelé irányul6 zománcgátaknak, padkájuk fel­
tűnően lekerekített, mert a hátulsó belső csúcs rendkívül csökevényes vagy
teljesen hiányzik. A 3. zápfog hátulsó külső csúcsán át mért hossza a fog
szélességének felével egyenlő. Az alsó metszőfogak széles U alakú sorban
állnak, oldalszéleikkel fedik egymást. Az L-nek a koronája lapos, zománc­
pereme néha jól fejlett 4. csúcsot ad. A 2. és a 3. fog fokozatosan szélesebb.
A 3. fogon belső 4. gumó is előtűnik. A szemfog kicsi és alacsony, az elülső
zománcperem csúcsa viszonylag magas. Az 1. előzápfog kicsi, akkora, mint
a 3. metszőfog, elölről hátra lapított. A kétgyökerű előzápfog keresztmetszete
nagyobb, mint a szemfogé, körvonala rövid téglalap. A zápfogak elülső széle
erősen rézsútos. Az 1., dc különösen a 2. elülső darabja nagyohh és szélesebb is,
olyan, mint általában a 3. zápfog.

A B D

52. ábra. A: Barbastella barbastellrts ScHREBER koponyája felülről, B: bal oldali felső fog­
sora a rágólap felől, C: koponyája oldalról és D: bal oldali állkapcsa oldalról (Eredeti)

XXIT. CillJtOl'TERA - DENEVtREK
-------·---- -----·----------------------

A pisze denevér Anglia, Svédország és Norvégia déli részét()! délkeleti irányú sávban
:'.'<yugat- és Ki>zép-F.urúpa hegyvidékein át Ukrajnáig és a Krímig terjedt el. A ritkább fajok
közé" tartozik.

Magyarországon nemcsak a Dunazug és a Iliikk hegységből, hanem a Dunántúl nyugati
részének néhány pontjáról, sí>t újabban a �fecsekből is (HAVRANEK J..) előkerült. Téli szállá­
sul padlásokat, épületromokat, bányákat, pincéket., barlangokat keres fel. A hideggel szem­
ben igen érzéketlen, csak késiín kezdi téli álmát, s a kevésbé védett helyeken is áttelel. .Bar­
langoknak mindig a kezdeti szakaszában találhatÍ>. Ahol gyakoribb, ott néhány példány
együtt bújik a sekély repedésekbe, vagy szabadon függeszkedik a falon, dc leggyakrabban
csak magáno;;an a kanunk rá. 'f P.li :ilmn nAm mP.ly P.� lrnrn»r vt.g"t. P.r. Kh. 100 km-e� ki\r:r.et.hi.n
vándorol, amint azt néhány gyűrűzési eredmény igazolja. Nyári szállásai a telelőhelyekhez
hasonlóak, de az tU!atok kevésbé védett helyeken, tornyokban, fakéreg alatt stb. is meg­
telepszenek. Alkonyat után hamarosan megjelenik a nagyobb erdők szélén, kertekben, a fák
koronája között. erdei utak felett_repdesve. Riiptc ügyes és gyors. Tápláléka főként kisebb
éjjeli rovarokhí>l, lepkékből áll. Evente többnyire kettőt kiilykczik. Az 5 éves életkort is
elérheti.

7. nem: Plecotus GEOFFROY - Hosszúfiilű denevér

Középtermetű, karcsú testű és igen nagy füllí denevérek. A fej hosszá­
nál jóval nagyobb füleik a fej tetején összenőttek. Szárnyuk széles, a láb és
a farok hosszú, a sarkantyúkaréj hiányzik.

Koponyájukon az agytok nagy és lekerekített, az arcorr alacsony.
A clobcsont feltűnően nagy és felfújt.

2 1 ') 3
A hosszúfülű denevérek fogképlctc:---=-- = 36. Az 1. felső elő-

3 1 3 3
zápfog a fogsorban van, a 2. eliilső belső csúcsa egyes fajokon megvan, máso­
kon hiányzik. A zápfogak hátulsó belső csúcsának alig van nyoma.

A nem 7 faja az Ó- és Újvilág északi felében terjedt el. .Magyarországon 2 faja él.

1 (2) A bunda színezetének összhatása barnás. A hüvelyk hossza karom
nélkül kb. 7 mm, a lábfej 10 mm. A koponya alaphossza kevesehh,
mint 15,9 mm, a felső fogsor rövidehh, mint 5,8 mm - Ho s s z ú -
fii 1 ű d e n e v é r 1. faj: auritus LINNÉ

2 (1) A bunda színezetének összhatása szürkés. A hüvelyk karom nélkül
kb. 5 mm hosszú, a lábfej 8 mm. A koponya alaphossza több mint
15,9 mm. A felső fogsor hosszabb, mint 5,8 mm - S z ü r k e h o s z -
s z ú f ü l ű d e n e v é r 2. faj: austriacus FISCHER

1. faj: Plecotus auritus LINNÉ - Hosszúfülű denevér

Közepes-kistermctű denevér. A fej és test hossza 43-51 mm, a farok
hossza 42-49 mm, a fül hossza 35-37 mm, az alkar hossza 37-41 mm,
a lábszár hossza 18-21 mm. A koponya alaphossza 14,6-15,8 mm, a járomív
szélessége 8,1-8,9 mm, az arcorr szélessége a 3. zápfogak külső szélén mérve
5,9-6,4 mm, a felső fogsor hossza 5,2-5,7 mm, az állkapocs hossza 10,0-
10,8 mm, az alsó fogsor hossza 5,7-6,3 mm. Testsúly: 6 g körül.

Feje és arcorra viszonylag karcsú, végtagjai megnyúltak. Testarányai
- a különlegesen nagy fülétől eltekintve - a Myotis-fajokéra emlékeztet-

2 i<! TOl'ÁL (;YÖRGY XXII.

nek. Az arcorron az orrlyukak mögött levő kétoldali mmgycs duzzanat fel­
tűnő és a szemig nyúlik. A fül hossza a fej és a test együttes hosszának mint-
1;gy háromnegyedét teszi ki, előrenyomva körülbelül 20 mm-rel haladja meg
az orr csúcsát. A fülkagyló körvonala megnyúlt tojásdad. Elülső szélének
töve felett 3 mm-rel 2 X 3 mm-es nagy lebeny van. Ezt az elülső, finoman
domború szegélyt tulajdonképpen egy 3-4 mm széles perem alkotja. A kagyló
csúcsa szélesen lekerekített, hátulsó széle végig gyengén domború. A fülek
tövét a fejtetőn alacsony bőrredő köti össze. A fül fele hosszát is elérő nagy
fülfcdő elülső éle alul egyenes, majd felfelé finoman domborúan folytatódik.
Csúcsa hegyes, hátulsó széle végig, de különösen alsó felében domherú.
Az összecsukott !lzárnyon az 5. ujj az alkart annak több mint egyharmad
hosszával haladja meg, ezért a szárny széles. A 3. és a 4. kézközépcsont közel
egyforma hosszú, és 2--4 mm-rel rövidebb, mint az alkar. A hüvelykujj
hossza karom nélkül mérve 7 mm körül van. Az örcgvitorla a láb 1. ujjának
tfrvén csatlakozik. A láh karcsú. A lábszár Yiszonylag olyan hosszú, mint a
leghosszabb lábszárú Nlyotis-fajoké, fele olyan hosszú, mint az alkar. A láb­
foj szintén fele olyan hoss?.Ú, mint a lábszár, karmok nélkül 10 mm hosszú.
A farok előrefektetvc eléri az orr csúcsát, kb. 1,5 mm-es csúcsa szabadon

·áll ki a vitorlából. A sarkantyú akkora, mint a lábszár. Sarkantyúkaréja nincs.
A hátoldal leghosszabb szőrei 10 mm hosszúak. A szárny- és a fark­

vítorla csak a test közvetlen közelében szőrös. A fül belső oldalán az elülső
széles peremet aránylag hosszú szőrökből álló kifejezett sáv választja el a
kagyló többi részétől, ahol az előbbivel párhuzamosan még egy másik szőr­
csík fut. Az elülső szegély különösen a tövi részén szőrös, a füleket összekötő
lebennyel és az elülső redővel együtt. A hátoldali szőrök tövi fele szürkés­
fekete, világosabb, sárgásbarna középrész után csúcsuk fokozatosan sötétedő
barna, sok esetben vörhenyes árnyalatú, a hát szinösszhatása ezért minden
esetben barna, néha egészen vörösesbarna. A hasoldal sok szőre a tövi pala­
szürke rész után sötét sárgásbarna átmenettel fehéres vagy szürkéssárga
csúcsban végződik. A hasoldal ilyenformán világ�1ssárgás színt mutat. A fiatal
állatok általáhan tompa színűek.

A B D

53. ábra. A: Plecoius ciuriius J.INNÍ: koponyája felülről, B: bal oldali feMí fogsora a .rágólap
felol. C: koponyája oldalról és D: bal oldali állkapcsa oldalr1ll (Eredeti)

XXII. {;HIROPTERA - OE)(EVtREK 2 j.)

Koponyája meglehetősen rövid, de mégsem zömök. Hátoldala az arcorr
közepén levő igen finom homorulattól eltekintve fokozatosan emelkedik az
agytok közepéig, ahonnan azután lefelé fordul (53. ábra: C). A járomív széles­
sége körülbelül megegyezik az agykoponya szélességével. Az agykoponya
nagy, körvonala felülnézetből kerekded (53. ábra: A), előrefelé erősen elkes·
kenyedik, a fele szélességénél csak alig valamivel magasabb. Teteje hátrafelé
lejt, lapos. A nyakszirt hátrafelé gyengén kihúzott és tompán lekerekített,
a nyakszirti t::ir11j gycnge és a nyakszirt csúcsán egészen lolapítvu toló.lkozik.
A nyíltaraj csak az agykoponya elülső részén van meg. A szemgödri tájék
aránylag keskeny. Az alacsony arcorr az agytokhoz viszonyítva kifejezetten
keskenyebb, kissé megnyúlt, gyengén domború hátoldalának a közepén
szélesen és sekélyen benyomott, a szemgödör elülső része felett éles peremet
alkot. Az orr kimetszése keskeny, az areorrnak majdnem fele hoss?.áig hatol
hátra. A szájpadlás széles, de nem túl rövid, elüls5 bemetszése kicsi és kerek­
ded, a szemfogak közepét összekötő vonalig terjed hátrafelé. A szájpadlásnak
a fogsorokon túl nyúló része aránylag nagy és szélességénél valamivel hosszabb.
A dobcsont feltűnően nagy, szinte felfújt, kb. olyan hosszú, mint amilyen
széles, a csigacsontot teljesen beborítja. A dobcsontok közötti távolság kicsi,
akkora, mint a dobcsont szélességének egynegyede. Állkapcsa karcsú. Alakja
igen hasonló a pisze denevéréhez, de annál nagyobb. Koronanyúlványa ala­
csony és hegyes, hátulsó széle lapos, homorú ívhen fut a bütyöknyúlványhoz.
A pisze denevér állkapcsától eltérés, hogy a szögletnyúlvány hátra és erősen
lefelé hajlik (53. ábra: D).

Fogazata több tekintetben a pisze dcnevérére emlékeztet. Az 1. felső
metszőfog koronája kevésbé lapított, a 2. viszonylag kisebb. Belső másodlagos
csúcsa egészen gyengén fejlett, hátulsó külső részén nincs mély homorulat.
A metsz5fogakat a 2. fog szélességével egyenlő rés választja el a szcmfogtól.
A szemfog aránylag kisebb, mint a pisze denevéré, keresztmetszete alig
megnyúlt tojásdad. A kis clőzápfog olyan nagy, mint a 2. metszőfog koro­
nája, vagy valamivel nagyobb, keresztmetszete kerekded, teljesen a fogsor
vonalában van. A nagy előzápfog elülső szélén éles bevágás látható. A fog
elülső belső csúcsa fejlett. Míg a fogazat elülső része gyengébb, mint a pisze
dcnevéré, addig a zápfogak viszonylag is szélesebbek (53. ábra: B). A hátulsó
belső csúcs majdnem teljes hiánya itt is szembeszökő. A 3. zápfog viszonylag
szélesebb és rövidebb, mint a pisze denevéré, mert fele szélességénél rövidebb.
A háromcsúcsú alsó metszőfogak oldalszéleikkel fedik egymást. A szemfog
l)]ülső zománcperemének a csúcsa alacsony. Az 1. egyhegyű előzápfog kereszt­
metszete a szemfog keresztmetszetének a felénél valamivel kisebb. A követ·
kcző fog keresztmetszete ismét fele akkora. A 2 cgyhegyű előzápfog csúcsa
közel egyenlő magasra emelkedik. Néha mindkett5, de a 2. mindig elölről
hátra lapított. A kétgyöken'í előzápfog rövid, és külső széle előrefelé erősen
lecsapott, éppen úgy, mint a zápfogak. A 3. zápfog pa<lkája viszonylag s:r.éles.

Az északi fuhatártól délre, Angliától Európún és Szibérián át egészen Sznhalinig é�
Japánig elterjedt. Előfordul még Észak-i\Iongóliiíban, az Altaj hegységben, a Kaukázuson túl
és Észak-Afrikában is.

Hazánkban a ritkább fajok közé tartozik, inkáhb a hegyvidékek lakója. Télre bányá­
kat„ mészkobarlangokat stb. keres fel, s mivel n hidegre, úgy lát!!zik, kevéssé érzékeny, a
Lejárathoz közel is gyakran megtalálható. Legtöbbnyire szabadon lóg a falon, de néha hasa­
dékba, repedésbe is behúzódik. Téli szállásán sohasem vegyül más fajok csoportjaiba, sót
fajtá.rsaival sem telel együtt, hanem magánosan alszik. Nyugvás közben hosszú fülét szárnya
;Já hajtja, úgyhof!:y csak a fülfedíí áll ki szabadon. Októbertől márciusig marad telelohelyén.

2 iG TOP..\I. c;YÖHGY XXII.

Valós7:ínűleg a legro��zabh vouuló denevf.rfajok közé tartozik. Nyáron emberi építmények
zugain, padlásokon, faodvakban, mesterséges madiuodúkhan j5 megtelepszik. Napnyugta
utún későn jön elő. Nagy fölérő! repülés közben is felismerhr.tő. J1ínius végén, július elején
1 '.! fiat kölykezik .

.)4. ábra. Plecotris austrÍllcus FISCHER feje (Eredeti)

2. faj: Plecotus austriacus FISCDER - - Szürke hosszúfülíí denevér

(= auritus LINNÉ, Kirschbaumi KOCH, meridiona.lis MARTINO)

A fej és test hossza 44-52 mm, u farok hossza 41-52 mm, a fül hossza
35-39 mm, az alkar hossza 38-4·3 mm, a láhszár hossza 18-20 mm. A kopo­
nya alaphossza 15,9-16,9 mm, a járomív szélessége 8,9-10,0 mm, a felső
fogsor hossza :::;,9-6,4 mm, az arcorr szélessége a 3. zápfogak külső szélén
mérve 6,3-6,8 mm, az állkapocs hossza 10,9-11,8 mm, az alsó fogsor hossza
6,4-6,9 mm. Testsúly: 5-9 g.

XXII. CHIROPTERA -- DE:"<EVEREK 2 ii

Minden tekintetben a hosszúfülű denevérre t�mlékt�ztct, a fej és arcorr
azonhan megnyúltabb. Az orrlyukak mögött levő kétoldali duzzanat elenyésző.
A fül és fülfedő alakja és méretei szinte alig különböznek a hosszúfülű dcnc­
vérétől (54. ábra). A szárny arányai szintén megegyeznek a hosszúfülű denevé­
rével, de a hüvelykujj hossza a karom nélkül mérve csak 5 mm körül van
(6 mm-nél mindenesetre rövidebb). A láhszár viszonylag rövidebb. A lábfej
karmok nélkül körülbelül 8 mm hosszú. A farok és a sarkantyú olyanok,
mint a nem másik faján.

A szőrözet eloszlása tekintetében nincs különbség a két hossz.úfülű­
denevér-faj között. A hátoldal szőreinek töve fekete. A színezet világos­
szürkés átmenettel a csúcs folé haladva fokozatosan szürkévé válik. A leg­
hosszabb szi)rök cs1ícsa sok esetben barnára színeződik, ennek ellenére a
Plecotus auritu.s-szal összehasonlítva színösszhatása határozottan szürkéhh,
mély olajbarnás szürke. A hasoldal kevésbé sárgás, inkább szürkés. A fiata­
lok, valamint a nagyvárosokban élő példányok sokkal szürkébb színűek.

Koponyája közel áll a hosszúfülű denevér koponyájához, de hosszabb,
megnyúltabb és némileg karcsúbb (55. ábra: A és C), legtöhh mérete amazé­
nál nagyobb, a járomív szélessége és az agykoponya szélessége viszonylag
kevesebb, az agytok kevésbé felfújt, a nyakszirti taraj némileg fejlettebb.
A szemgödri szűkület nemcsak viszonylag keskenyebb, hanem ez a keskenység
abszolút méretekhcn is jdentkczik. Az arcorr viszonylag szintén keskenyebb,
amellett az agytokhoz viszonyítva is keskenyebb. A szájpadlás keskenyehh.
Fontos különbség, hogy dobcsontja még felfújtabb és nem kerek, hanem
hosszúkás. Szélessége is nagyobb, dc a különbség nem annyira kifejezett.
A dohcsontok még közelebb vannak egymáshoz, mint a másik fajon. Áll­
kapcsa feltűnően nagyobb, mint a másik fajé, koronanyúlványa viszonylag
magasabb, szöglclnyúlványa pedig nem hajlik annyira lefelé (55. ábra: D).

Fogazata erőteljesebb, fogai nagyobhak, mint a hosszúfülű denevéré.
Az 1. felső metszőfog szélesebb és vastagahh, a 2. az egész fogsorhoz viszonyítva
kisebb. A szemfog feltűnően nagyobb és vaskosabb. A kis előzápfog elölről

e

A B D

55. ábra. A: Plecoms austriacns F1scrrF.n koponyája fclülrOI, B: bal oldali felső fog;;ora a
rágólap felől, C: koponyája oldalról éi; D: bal oldali állkapcsa oldalról (Eredeti)

2 78 TOPÁL GYÖRGY XXII.

hátrafelé erősebben lapos, a nagy eJőzápfogon az elülső helső csúcs hiányzik.
A zápfogak keskenyebbek. Az alsó metszőfogak oldalszéleikkel erősen fedik
egymást, a 3. és 4. fog belső felszínén 4. gumó is megjelenik. A szemfog nagy.
Az 1. előzápfog is nagy, a 2. viszont viszonylag igen kicsi (55. ábra: B). Mind­
kettő elölről hátrafelé sokkal lapítottabb, mint a másik fajnál. A kétgyökerű
előzápfog keresztmetszete kisebb, mint a szemfogé, külső széle szögletescbh,
nem annyira lecsapott. A 3. zápfog padkája viszonylag keskenyebb.

Dél· és Közép-Európában, Kisázsiában és Közép-Ázsiában él.
A Kárpát-medence alacsonyabb fekvésű részein és így Magyarországon is sokkalta

gyakoribb, mint a hosszúfülű denevér. Egyike a legközönségesebb, szinte mindenütt talál·
ható fajoknak. Nagyvárosokban és kisebb településeken egyaránt előfordul, télire pincékbe
húzódik, de található az emberi lakóhelyektol távolabb eső mészkőbarlangokban, bányák­
ban vagy alagutakban is. Nyári búvóhelye lehet padlásokon, tornyokban vagy épületek
egyéb zugaiban. Az éjszaka beálltával kezd vadászni. Lassú röptéről és előreálló nagy füleiről
röpülés közben is felismerhető. Nemcsak röpiilő rovarokat fogdos, hanem az ülő rovarokat is
leszedi a fök lombozatáról.

8. nem: Miniopterus BONAPARTE - Hosszúszárnyú denevér

Középtermetű, karcsú testű fajok. Arcorruk rövid, széles fülük fel­
tűnően kicsi. Szárnyuk keskeny és hosszú, ami elsősorban a 3. ujj utolsó
ujjpcrce megnyúltságának következménye. A láh karcsú, a farok nagyon
hosszú, sarkantyúkaréj nincs.

Koponyája karcsú, az alacsony arcorr fölé homloka hirtelen emelkedik
fel. Az agykoponya felfújt és nagyon magas. Az orri és az elülső szájpadi
bemetszés kicsi.

, 2 1 2 3
Fogkeplete : - -· ·· - - = 36. :Minclen más európai denevérrel szemben

3 1 3 3
a szokatlanul nagy elülső felső eUízápfognak 4 és az utolsó előtti alsó előzáp­
fognak 2 gyökere van.

Mint.egy 8 faja az Óvilág mérsékelt és trópusi övezetének lakója. Magyarországon
l faja él.

1. faj: Miniopterus Schreiber11i KUHL - Hosszúszárnyú denevér

Középtermetű faj. A fej és test hossza 48-59 mm, a farok hossza
53-60 mm, a fül hossza 10-12 mm, az alkar hossza 44-47 mm, a lábszár
hossza 19-21 mm. A koponya alaphossza 14,4-15,2 mm, a járomív széles­
sége 8,3-8,9 mm, a felső fogsor hossza 5,8-6,2 mm, az arcorr szélessége
a 3. zápfogak külső szélén mérve 6,3-6,6 mm, az állkapocs hossza 10,7 -
11,3 mm, az alsó fogsor hossza 6,2-6,5 mm. Testsúly: 8-15 g.

Rövid feje ellenére mégis karcsú benyomást nyújt. Arcorra széles.
Füle feltűnően rövid, clőrenyomva csak a szem és az orrlyuk közötti távolság
felét éri el. A fülkagyló dülsű szélt: t:rűi:s uumLorulattal kezd5dik, majd fele
magasságában erősen megtörve egyenesen fut a lekerekített csúcsig. A hátulsó
szegély meredeken és megközelítőleg egyenesen, de lefelé domborúbhan a
szájszegletig nyúlik. A kagyló belső felszínén az elülső szegéllyel párhuzamos

XXII. CHIKOPTERA - DENEVf:REK

-------------- --- ------··
2 ífl

alacsony perem van (56. ábra). A fülfcdő végig egyformán keskeny és előre­
felé görbül, legnagyobb szélessége egyenlő a homorú elülső élének fele hosz­
szával. Az összecsukott szárnyon az 5. ujj az alkart annak csak egyötödével
haladja meg. A 3. és a 4. ujj kézközépcsontja 2-3 mm-rel rövidebb, mint
az alkar, az 5. ujj még jóval rövidebb. A szárny hegye különösen megnyúlt,
keskeny, mert a 3. ujj legutolsó csontja feltűnően hosszú. Az öregvitorla
a bokánál csatlakozik a lábhoz. A láh hosszú, a lábszár a Myotis-fajok láh­
szárának hosszával velckszik. A láhfej a lábszár hosszánál jóval nagyuhh .

.'56. ábra. 111 inioptems Schreibersi KuuL füle (Eredeti)

A farok a fej és a test együttes hosszával megegyezik, vagy annál nagyobb.
A sarkantyú karcsú és a farkvitorla szélének felénél valamivel rövidebb.
Sarkantyúkaréja nincs.

A bunda lágy szőrű. A leghosszabb háti szőrök 7 mm hosszúak, de a fej
szőrözete ennél feltűnően rövidebb. A szárnyvitorla hátoldala a 4. és az 5.
kézközépcsont szegletében, valamint az utóbbin túlmenően elég hosszú
szőrökből álló szórpamacsot visel, a farkvitorla pedig a farok mentén annak
fele hosszáig molyhosan szőrös. A szárny alul a könyököt és a térdet össze­
kötő vonalig hosszú szőrökkel borított, de a szőrözet finom pihe formájában
ezen túl is kiterjed az alkar menti 1,5 cm-es sávra. A hátoldal szőrének töve
palaszürke, amelyet világosszürke átmeneti gyűrű követ. A szőrök hegye
barnásszürke, a hasoldal világosabb árnyalatú. A színezet a nyár folyamán
egyre barnábbá válik, hogy azután a nyár végi vedléssel először a háton,
majd a hason és a fejen új, szürke színű szőrözet jelenjék meg. A meztelen
újszülöttek egészen világos rózsaszínűek, a felnőtt fiatalok szürkék. A vitor­
lák és a fül szürke színűek.

2 80 TOPÁL GYÖRGY XXII.

Koponyája felülnézetből meglehetősen karcsú, a Myotis-fajokéhoz hawnló
(57. ábra: A), oldalról tekintve azonban felt(ínő különbséget mutat. Háti
profilvonala az arcorron kissé lejtős, d11 a szemgödör felett körülbelül 45°-os
szögben hirtclcm felerndkedik a homlok legrnagasahh pontjáig, amely egy
szintben van a nyakszirt csúcsával (57. ábra: C). A fejtetőn a homlok és
a nyakszirt között kis homorulat látható. Az alacsony arcorrhoz viszonyítva
a szélesen tojásdad agytok igen magas. Magassága méretre majdnem eléri
szélességét. A homlok különösen felfújt. A nyakszirt finoman lcgihnbülyített
és gyengén felemelkedik. A nyaksúrti taraj csak kétoldalt van meg, a nyíl­
taraj pedig csak döl, a homlokon kifcjc;i;ett, a koponyatető homorulatán már
egészen alacsony les;i;, vagy cl is tűnik. Az arcorr előrefelé kissé keskenyedő,
hátoldalának a közepén széles és mély hosszanti árok van, oldalai lcgilrnbölyí­
tettek. Az orr bemetszése kicsi és az arcorr egyharmadáig hatol hátrafelé.
A sújpadlás széles és hosszú, az elülső szájpadi hemets;i;és kicsi és kerek,
a szemfogak közepét összekötő vonalig megy l1átra. A szájpadlásnak a fog­
sorokon túl hátranyúló része egészen rövid. A dobcsont kicsi és a csigaesont­
nak alig több mint felét takarja Le. A jobb és bal ol<lali dobcsont haránt­
átmérőjük másfélszeresének megfelelő távolságra nnnak egymástól. Az áll­
kapocs karcsú, felszálló ága feltűnően magas, bár koronanyúlványa az összes
európai fajé között a legalacsonyabb, és a hütyöknyúlványhoz nzető hátuls6

'1 ' . ' ' h ' (�7 'l D) szc e v1zszu1tcs es gyengen omoru :> • a.Ha: .
Fogazata a koponyához viszonyítva gyenge. Az 1. felső metszőfog a

szemfognak körülbelül egyharmad magasságáig emelkedik, keresztmetszete
négyzet alakú, hátulsó helső felszínén gödör van, amelyet hátul a mellék­
csúcs zár le. A 2. metszőfog nagyobb, sz1�lesebb, szorosan az 1.-höz lapul,
f:gyszerű. A szemfog a fogsor legmagasabb foga, keresztmetszet.e azonban
aránylag kicsi és hosszirányban megnyúlt tojásdad. A feltűnően nagy elülső
dőzápfog keresztmetszete valamivel nagyobb, mint a szemfogé, egyenlő
oldalú háromszög alakú (57. áLra: B). Elülső külső széléhe;i; közel emelke<lik
egyetlen csúcsa. A 2. clőzápfog kétszer akkora, mint az 1., krrcsztmctszete

A B D

57. ábra. A: Miniopterus Sclmiibersi KtmL koponyája felülről, Il: bal oldali felső fogsora
a rágólap felől, C: koponyája oldalról é� D: bal oldali állkapcsa oldalról (Eredeti)

XXII. CHIROPTl':KA - DE�t:YÉREK 2 81

megközelítőleg trapéz alakú. Elülső belső csúcsa van, hátul pedig peremmel
ellátott gödre található. Az 1. és a 2. zápfog közel egyenlő nagyok, kereszt­
metszetük azonban erősen eltérő, az 1. inkább hosszú és keskeny, a 2. pedig
rövidebb és ugyanakkor szélesebb. Hátulsó belső csúcsuk jól fejlett, <le nem
különül el az elülső belső csúcstt'il. Különösen az 1. fogon jól fejlett padka
van, és ezz.el együtt a fogak hátulsó körvonalán mély bevágás látható. Az elülső
külső és a hátulsó külső csúcstól zománcredő indul hcfolé. A 3. zápfog kicsi,
és hátulsó külst"í csúcsán rn6Tt hossza a �zélessége folével egyezik. Az alsó
metszőfogak nem fedik egymást, széles V alakú sorban állnak, az l. lapos
és háromcsúcsú, a 2.-nak a koronája kiszélesedik és belül 4 csúcsot alkot.
A 3. fog kcn:sztmetszcte tojásdad, nagy középső fő csúcsán kívül elöl és hátul
1-1 csökevényes mellékcsúcsa is van. A szemfog elölről hátrafelé kissé össze­
nyomott. A 3 dőzápfog hasonló alakú, és elölről hátrafelé fokozatosan nagyoh·
bak. A legelső fele akkora, mint a szemfog.

Alfajaival együtt Dél-Európábau, Közép-Európa déli részén, Algériában, n Kaukázu�­
ban, Turkesztánban, Japánbaf!_, Kínáhan, Iránhan, Nepálban, Burmúhan, a Nagy Szunda
szigeteken, Új Guineában és Eszak-Ausztráliában fordul elő. F.lterjedésének északi határa

.nagyjából egybeesik a 10°-011 évi izoterma vonalával. A :.\Iagyarországou is élő .törzsalak elter­
jedési területe Európa és Algéria.

Hazánk barlangvidéhin mindenütt kiizönséges, és mnjdnern kizárólag csak barlangok­
ban fordul elő, mégpedig mirulig nagyobb csoportokban. Télire mindenképp csak barlangokat
keres fel. Tclelőhelyét az ősz folyamán fokozatosan foglalja el. :.\finden jel szerint a nőstények
zöme előbb, a hímek valamivel később húzódnak téli szállásukra. Téli álma nem folvtouos.
Az összes európai denevérfajok között ez a faj ébred a legkönnyebben. Éppen úgy, miut
egyéb fajok, a tavasz közeledtével a hosszúszárnyú denevér is a barlang hidegebb hcjárnti
szakaszaiba húzódik. Gyűrűzés segítségével megállapiLást nyert, hogy tele!Ohclyét töbh pél­
dány a tél folyamán is megváltoztathatja, legyenek azok egymástól akár 100-150 km távol­
ságra. A nyári szállás - amint azt a gyűrűzési vizsgálatok kiderítették - lehet a telelésre
használt nagyobb barlang rnás, erre alkalmas szakaszában, leggyakrabban azonban nagyobb
távolságra (50-180 km-re) levő barlangban vagy v:irromok pincéjében stb. A sima orrú
denevérek egyéb hazai fajait61 eltérően a hosszúszárnyú denevér sohasem él hímektől mente�
kölykező csoportokban, hanem a nőstények mintegy 30-40%-ot kitevő felnőtt hím állattal
együtt találhatók. Igen gyakran együtt tanyázik a közönsége�, a hegyesorrú, a kereknyergíí
patkósorrú és a csonkafülű denevérrel. Közös alvóhelyéről a kereknycrgíi patkósorrú dencvér­
nél valumivel később, de a közönsége:; denevéruél előbb, napnyugta uLán mintel:(y fél órával
kezd kirepülni. A hajnali hazatérésben szintén középhely�etet foglal el, és napfelkelte előtt
minteb'Y 80 perccel kezd nappalozó helyére visszatérni. Ugy látszik, hogy táplálkozásáhau
a különféle araszoló lepkék játsszák a legnagyobb szerepet, dc valószínűleg sok más kischb
termetű, éjjel repülő rovart is elfogynKzt.)!inden más európai denevérfajjal szcrnhen, az
őszi párzás után a hosszúszárnyú denevér nőstényének petesejtje megtermékenyül és osztódni
kezd. A téli álom alatt ilyen állapotban marad, s csak tavasszal fejlődik azután tovább a.z
emhri(1. Bizonyára ezzel a jelenséggel függ össze a wár fent említett éber téli álma is. Az egyet­
len fióka júniusban jön v;lágra. Legtovábbi élettartama az eddigi vizsgálatok szerint 10 év
körül vnn.

6 XXII. 2

