

Egy ritka bogár kártételéről hazánkban.

Irta: Paszlavszky József.

A folyó év tavaszán Illés Nándor főerdőtanácsos urtól néhány tölgygalyat kaptam azon kérdéssel, nem tudom-e, miféle rovar lehet az, mely azokat olyan sajátságos módon megrágta. A rágás valóban nagyon sajátságos volt. A 2—3 cm átmérőjű ágak köröskörül voltak rágva és a rágás fölött letörve (2-ik ábra.) E rágás gyűrűalakban, vízszintes síkban a kéreg alatt volt s a cambiumon kívül 4—5 évgyűrűre terjedt ki; sőt látszott, hogy emelkedő spirális vonalban beljebb hatol a fa szívébe (2-ik ábra.) Első pillanatra világos volt, hogy az ág teteje ennek következtében törött volt le.

A rovarrágásnak ezt a formáját nem ismertem, de valami hasonlónak a leírását a hirtelen rendelkezésemre álló irodalomban sem találtam, s így a kártevő rovar meghatározását csak úgy véltem lehetőnek, ha sikerül őt az ágakból felnevelnem. Illés Nándor buzgóságának s az ügy iránt való érdeklődésének köszönöm, hogy Bogácsról, az egri káptalan birtokáról Borsodmegyében, és Szurdok-Püspökiből, az esztergomi főkáptalan birtokáról Hevesmegyében, friss ágakat kaptam, melyekben a lárvák vagy bábok még éltek. Bogácsról Kiss Horváth József, Szurdok-Püspökiből pedig Krascsenics Imre ur küldte az ágakat.

Ez ágakat kellően gondozva, csakugyan sikerült a rovart álcájában, bájában és kifejlett alakjában megismernem és kártevésének, illetőleg életének a módját is tanulmányoznom.

A rovar a díszbogarak (Buprestida) családjából való s Oliver-től *Coraeus bifasciatus*-nak lőn elnevezve; mintegy 15 mm nagy s egész teste fénylő aranyos zöld; legjellemzőbb a szárnyfedőinek végső harmadán sötétkék alapon levő két világos, hullámszerű haránt-szalag (fascia), melytől faji nevét

is kapta (5-ik ábra). A nőténynek mintegy 3 mm hosszú, nyilalaku tojócsove van. Az ágakból csak 3 példányt sikerült felnevelnem, melyek június közepén hagyták el bábkamarájukat.

A *Coraebus bifasciatus* Ol. életmódja és rágásának jellemző részei. 1. Az álcza utja vázlatosan előtüntetve. A * a rágás kezdetét, a nyilak a rágás irányát jelölik; a pontozott vonal az ág másik oldalán vagy a mélyebben haladó rágást jelenti. 2. A rágás következtében letört ág a gyűrűvel és a felfelé emelkedő spirális rágással. 3. A bábkamara; a pontozott részek mélyebben fekszenek. 4. A bölcsőlyuk, melyen a bogár elhagyja bábkamaráját. 5. A kifejlett bogár. 6. Teljesen kifejlett álczája. A vázlatos rajz kivételével valamennyi természetes nagyságban van előtüntetve.

Az álczát és a bábót E. Perris irta le 1860-ban. *)
Az álcza teljesen kifejlődve 25—30 mm hosszú; fiatal korá-

*) „Journal des Landes“ 1860. — Larves de Coléoptres, Paris, 1877
140—143. l.

ban laposak, teljesen kifejlődve pedig hengeres testű, egész teste sárgásfehér; feje, a szájszervei és kétágu farkvége sötétbarna; legjellemzőbb rajta, hogy a többi testgyűrűjénél szélesebb és hosszabb, előtorának mind alsó, mind felső részén egy jókora barnás-sárga, kerekded, jól határolt folt van, melynek közepén, az álcza hossz tengelyében, felül két, alul egy sötétebb barázda látszik (6-ik ábra); ez utóbbi azonban, kissé nagyitva, ugyancsak két vonalból állónak tűnik fel. Azonfelül ugyanezen gyűrű előre nyuló részén, mind a két oldalán, közel a fejéhez is van egy-egy sárgás folt, melyet Perris nem említ.

E bogár az entomologusok előtt mint u. n. „ritka faj“ volt ismeretes, nevezetesen Franciaországból, Olaszországból és Tirol déli részéről. A magyar nemzeti muzeumban két példány van Magyarországból: az egyiket Budapesten a vallás-alapítvány fatárházában fogták, a másik pedig Krassó-Szörény-megyéből Moravicza vidékéről való. Kuthy Dezső arról értesít, hogy szárnyfedőjét Péczelen a *Vespa crabro* fészkeben találta. Bogács és Szurdok-Püspöki, a honnan én neveltem fel példányokat, e szerint új, és — a mi fő — hiteles lakóhelye e bogárnak.

Kártételéről E. Perris irt legelőször 1860-ban.*) Páris környékén Abeille de Perrin konstataálta, 1867., 1869. és 1870-ben közölvén róla ismertetést.***) Hazánkban Kiss Horváth József uré, az egri káptalan erdőbecslőjé-é az érdem, hogy rávezette az érdeklődők figyelmét. Neki tűnt fel legelőször Bogácson az a sajtászerű kár az erdőben s ő tudósította róla Illés Nándor főerdőtanácsos urat. Például szolgálhat ez arra, hogy mennyi szolgálatot tehetnek a tudománynak és hazánk természetrajzi megismerésének az erde-

*) „Journal des Landes“ 1860. aug. 18.

**) Annales de la Soc. Ent. de France 1867. IV. 7. 66 l.; 1869. Bulletin LIII. lap; 1870. Bulletin XXXVII. lap.

szek és a gazdák, kik hivatásuknál fogva folytonos érintkezésben vannak a természettel, ha jelenségeit éber figyelemmel kísérik.

Az állatok kártétele — miként ismeretes — általában életmódjukban van, azért mindég az életmód az, hozzá értve a szaporodást és fejlődést is, a mit a lehető legapróbb részletekig tanulmányozni kell. Ismerve az állat életmódját, rájövünk arra is, hogy mit tehetünk ellene a magunk érdekében.

A *C. bifasciatus* Ol. életmódja lényegében nagyon egyszerű és Abeille de Perrin az *Annales de la Societé Entomologique de France* 1867-ik évi kötetében*) nagyjából elég világosan és helyesen írja le.***) Én lényegében csak megerősíthetem adatait; mindamellett még sem mondhatom, hogy a lárvának utját, utja minden irányát lépésről-lépésre ismernők, minthogy némely esetben olyan bonyolódott az, hogy az ember valóságos utvesztőben találja magát. Annyi bizonyos, hogy a nőtény június havában tojócsöve segítségével a tölgyág kérge alá rakja petéjét s a kikelő lárva lefelé, többnyire jobbra (az álcának balra) tartva, kezdetben csak a háncsot rágja; azután, körülbelül a következő áprilisban, leérve néhány *cm*-nyire, a helyett, hogy tovább is szög alatt haladna lefelé, vízszintes síkban körülragja az ág cambiumát a farészletnek mintegy 4—5 évgyűrűjével együtt; e rágás befejeztével, vagyis a gyűrű bezártával ismét felfelé törekszik, keresztül hatol a lemenő uton és spirális vonal alakjában mind mélyebben és mélyebben furódik be a fa szívébe, melyen egyenesen, vagy spirálisban emelkedve, felhatol magasra, jóval túl a kiindulás pontján; innen azután ismét le- és kifelé tart a kiindulás közelébe, a hol végre még egyszer befordul a fa

*) *Moeurs du Coraebus bifasciatus* ol. 66 l.

***) Perris a „*Journal des Landes*“-ban 1860-ban körülbelül ugyanazt írta róla.

belsejébe és merészen, mintegy 30^0 szög alatt hajló egyenes utat rágva, tulmegy az ág közepén, egész az ág harmadik harmadába, azután gyors kanyarulattal visszafordul s az iménti rágás alá kanyarodva, vele mintegy hurkot képez s itt alkotja meg bábkamaráját, melyben, a kanyarulat kezdetén hagyva utolsó álczaruháját, bábbá alakul (1-ső ábra). A kifejlett bogárnak ugyszólván csak a kérget kell átrágnia, hogy rejtekéből kirepülhessen.

Ez lényegében és egészben a lárva életmódja. Hogy minden mozzanatában legnagyobb igyekezetem és kutatásom daczára sem birtam követni, annak a rendelkezésemre álló kevés és hiányos anyag az oka. Nem tudtam különösen megállapítani felfelé menő utját s azt a kanyarulatot, melylyel ismét lefelé fordul, valamint pontosan a rágás kezdetét sem. Különben a részletekben sok eltérés is mutatkozik. Előfordul, hogy a lárva a lemenetelben nem jobbra, hanem balra igazodik s ez irányát egész a bábkamaráig megtartja. A felfelé menő utat a bábkamara fölött sokszor még 30 cm magasságban is megtaláltam az ág szívében, holott egyes esetekben maga a bábkamara fekszik a legmagasabban.

Mindamellett, hogy a lárva munkájában ilyen eltérések még más részleteken is vannak, mégis meg lehet állapítani bizonyos állandó tulajdonságokat, melyek a *Coraebus bifasciatus* Ol. lárvájának rágványára nézve jellemzők s így az erdésznek biztos jelül szolgálnak arra, hogy e kárttevő bogár munkáját felismerje.

Legjellemzőbb a vízszintes síkban rágott gyűrű, mely az ágak eltörését okozza, s az így megcsonkult ágaknak messziről olyan külsőt kölcsönöz, mintha emberi kéz fűrészszel metszette volna el. E gyűrű mindig a legalsó része a rágásnak, a legtöbb esetben vízszintes síkban van és tökéletesen zárt; a 4 cm-nél vastagabb ágakon azonban állandóan

se egy síkban nem fekszik, se valójában nem zárt. Ugy lát-
szik, hogy az ilyen nagy kerületű ágakon a lárva nem biztos
az irány megtartásában, vagy talán növény-életteni okokból
tér el rendes irányától. Leérve ugyanis arra a pontra, a hol
a gyűrűt kellene kirágnia, nem vízszintesen, hanem az ág
tengelyére merőleges síkkal mintegy $20-25^{\circ}$ -nyi szög alatt
halad lefelé és az ágon kétszer körülmenő spirális uttal éri el,
hogy az ág hánca és cambiuma környéskörül van rágva. A
két spirális vonal egymástól mintegy 20 mm távolságban min-
dég párhuzamosan s ugyancsak jobbra halad, bár találtam
balra haladót is. A második spirális befejeztével fordul azután
az álca a fa belsejébe és vagy mindjárt megalkotja báb-
kamaráját, vagy pedig felfelé halad a fa belsejébe és csak a
kiindulás helye közelében készíti el bábkamaráját.

Az út, melyen a lárva haladott, tele van tömülve rág-
ványporral (féregliszt, szu-por), mely nem épen a leg-
finomabb. Az ut keresztmetszete olyan lapos ellipszis, melynek
hosszabbik tengelye $4-6\text{ mm}$, rövidebb tengelye pedig 2 mm .
Az ut elején a méretek körülbelül félakkorák.

Igen jellemző a bábkamarának vagy bölcsőnek
alkotása is. A bábkamara két részből áll: a tulajdonképeni
bölcsőből és a hozzávezető utból. Ez a lárva utolsó munkája
és többnyire a farész külső színén veszi kezdetét, bár találtam
olyanokat is, hogy a fa belsejében haladó ut hirtelen lefelé
és kifelé fordul s egyenesen a bábkamarába megy át. Leg-
gyakoribb alakja az, mikor a bölcsőbe vezető ut a fa külső
felszínéről veszi eredetét s az ág külső felszínével $30-40^{\circ}$ -nyi
szög alatt egyenesen halad le- és befelé az ág harmadik
harmadáig; itt felfelé kanyarodik, azután kifelé tartva,
hengeressé s tágassá válva alkotja meg a bölcsőt, mely olyan
mélyen hatol be a fába, hogy kifelé néző része a bölcsőt
kezdeté alá kerül, s vele mintegy hurkot alkot (3-ik ábra.)

Elég gyakorinak látszik azonban az az eset is, hogy a bölcsőút ugyanolyan szög alatt felfelé irányul s a bölcső maga lefelé kanyarodik. Ez különösen a vékonyabb ágakon látszik alkalmazottnak. A bölcsőút hossza 15—22 mm, keresztmetszete lapos ellipszis, mint általában az uté. A bölcső többé-kevésbbé hengeres; legnagyobb átmérője 5 mm.

Harmadik jellemző és állandó része a *C. bifasciatus* munkájának a nyílás, melyen a kifejlett bogár elhagyja bölcsőjét (bölcsőlyuk, Flugloch). Alakja olyan egyenlő szárú háromszög, melynek szögletei le vannak kerekítve; magassága 4 mm, s alapja 5 mm (4-ik ábra.) A háromszög csúcsa többnyire lefelé néz az ágon; de vannak olyanok is, melyek fordítva állanak, még pedig abban az esetben, mikor a bölcső lefelé kanyarodik. A bölcsőlyuk távolsága a gyűrűrágástól 30—90 mm között változik; leggyakrabban a 70—80 mm távolság. A báb mindig úgy fekszik bölcsőjében, hogy hasoldala a háromszög csúcsa felé néz.

Az utak és a bábkamara falai egészen simák; gyönyörű tiszta művű a bölcsőlyuk is, melyet a kifejlett bogár rág.

Hogy mi e bogár életmódjában a fára vészthozó, könnyen kitalálhatja mindenki, a ki a növényélettannal csak némileg is ismerős. Nem az a fő baj, hogy a lárva keresztülkasul furdalja a fa szivét, hanem az, hogy körülrágja az ág hancsát és cambiumát és ez által megszakítja az összeköttetést a gyökér és a gyűrűrágás feletti rész között. Ez okozza ennek az egész résznek az elhalását. Méltán nevezhetjük azért e gyűrűt „halálos gyűrű“-nek. Hozzávéve még, hogy e bogár rendszeren és első sorban a fa vezérhajtását, vagy másod-, harmadrendű ágait támadja meg olyan helyen, a hol azok legalább 2, de általában 4, sőt 6 cm átmérőjűek, tehát jókora lombzatot viselnek: elgondolható, mennyire belenyul e bogár a fa életébe és mekkora kárt okozhat az erdőben.

Mikor a bogár felnevelésével tudomásomra jutott, milyen ritka és nevezetes állatokkal van dolgom, nem sajnáltam a fáradságot és a hely színére, Bogácsra utaztam, hogy magam győződjem meg műveletökről. És valóban meglepett a mit láttam. Az ugynevezett Csáj erdőrészben, olyan területen, a mennyit egy jó óra alatt bejárhattam, alig találtam fát, melyen legalább egy, de sokszor 4—5, vagy több elszáradt lombu, vagy letört ág ne hirdette volna munkájokat. A 30—40 éves fák megvannak fosztva vezérhajtásuktól, csonkák és törpék s ritka lombjuk között mindenfelé szürkülnek a csonkok, mintha lefűrészelte volna valaki őket; pedig elszáradt tetejüket a szél törte le azon a helyen, a hol a lárva a „halálos gyűrűt“ rágta volt rajtok. Mondják, hogy a környék szegényebb lakosága már régóta ezen az uton jut egész éven át elegendő száraz ághoz. Valóban csodálatos, hogy e nagyon is szembezőkő kártételt, mely Bogácson bizonyára évek óta meg van, csak most vették észre. Kiss Horváth József erdőbecslő ur arról tudósít, hogy a bogács-szomolyai határban mintegy 150, egy másik községben 120 holdnyi erdőt látott, melyben e bogár kártétele szembeötlő. Szurdok-Püspöki határában 18—20 éves sarju-erdőben szintén nagy területen észlelte e kárt Krascsenits Imre ur. Ugy látszik, hogy e bogár az egész Mátraalján otthonos.

Ugyancsak Bogácson győződtem meg, hogy a *C. bifasciatus* Ol. egyaránt megtámadja a kocsántalan vagy fürtös és a molyhos tölgyet (*Quercus sessiliflora* Sm., és *Qu. pubescens* W.), valamint a cserfát (*Qu. cerris* L.) is; és minthogy Abeille de Perrin a *Quercus robur*-ról (= *pedunculata* Erh.) is említi, hogy e bogár megtámadja, láthatjuk, hogy valamennyi közönségesebb tölgyünknek ellensége. Jó lenne e szempontból a magyar

tölgyet (*Qu. conferta* Kit.) is megvizsgálni és figyelemmel kísérni.

A főhajtások megcsonkításával azonban még nincs vége a kárnak, melyet ez a bogár okoz; egész sereg különféle bogár tódul utána, hogy a száradásnak indult s betegeskedő ágban táplálékát keresse és a pusztulást továbbfolytassa.

Az idő, melyre e bogárnak teljes kifejlődéséhez szüksége van, egy évre tehető. A kikeléstől késő őszig lefelé halad és megkezdí a gyűrű rágását; télen át valószínűleg pihen; tavaszkor folytatja és befejezi a gyűrűt, behatol a fa belsejébe s május végén vagy június elején bábbá alakul. Hogy rágásában két megkülönböztethető időszak van, azt a rágványpor színéből lehet következtetni; a régibb ugyanis, körülbelül a gyűrű első harmadáig vagy negyedéig mindég barnább, mint a gyűrű többi részében és a felfelé menő utakban. Az sem lehetetlen, hogy az álcza egész télen rág; de az bizonyosnak vehető, hogy a gyűrűt tavasz előtt nem fejezi be. Kiss Horváth József ur ugyanis arról a tapasztalatáról értesít, hogy a megtámadott ágak tavaszkor még mind kizöldültek s csak teljes lombállásban kezdtek a levelek rajtok sárgulni. Ha a halálos gyűrű a tavaszi nedváramlás előtt készen volna, az ág tavaszkor ki nem zöldülhetne.

A leveleknek sárgulása épen az a jel, mely az erdésznek figyelmezteti, hogy az ágban a *C. bifasciatus* Ol. álczája dolgozik. Erre engednek következtetni Abeille de Perrin szavai is, hogy „valahányszor egy jókora ágat lát az ember hervadt levelekkel viruló tölgyfán, bizonyos lehet, hogy a *Coraebus* munkálkodott benne.“

Ez a jel egyszersmind utmutatást is ad az erdésznek, hogy mit tehet e káros bogárnak legalább gyéritésére és kártételének csökkentésére. Ha a sárguló ág könnyen meg-

közelíthető, le kell fűrészelni 6—7 cm vastagságban még a bogár kirepülése előtt, és vagy megégetni a benne levő állczával együtt, vagy pedig zárt helyen felnevelni belőle a „ritka bogarat“ és megörvendeztetni vele a bogarászokat.

A szeged-királyhalmi erdőőri szakiskola ismertetője. *)

Irta: Földes János, magyar királyi erdész.

Ezen intézet csak 1883. évi októberhóban nyitattván meg, a kezdet nehézségeivel küzdeni kénytelen.

A nehézségek legyőzését még bajosabbá tették a következő körülmények:

a) E szakiskola legelső ez országban s így annak szervezete, példánykép nélkül, önállólag és függetlenül fejlődő ki.

b) Az intézet minden közlekedéstől távol, a szegedi tanyák legsivárabb s lakatlanabb pontján, futóhomokos vidéken épült. Legközelebbi város, egyszersmind utolsó postája az intézetnek, Szabadka 18 kilométerre, Szeged 36 kilométerre van.

Rendes ut hiányában mindenki maga vágott a neki legközelebb s legjobban járható irányban utat, patak és semlyékek jobban átgázolható helyein keresztül.

c) Hátráltatólag hatott némileg az intézet belszervezésére a folytonos változás is annak vezetésében.

Az intézet első vezetője Révész Károly, m. kir. főerdész, alig 4 havi működése alatt beszerezte az intézet részére legszükségesebb szerszámokat, s átvéve egy 8¹/₄ hdnyi csemeteket a szegedi erdőfelügyelőségtől, azt kiegészítette, teljesen körül árkolta és az erdőben egy kis teret tölgy és erdei

*) A kiállításra küldött ismertető s évi jelentésből összeállítva.