

A sodróférgék (Rotatoria) és a vidékünkön észlelt fajaikról*)

Adatok Pozsony környékének sodróféregfaunájához.

Langer Sándor.

A görcsövi állatvilág csoportjai közül a sodróférgék (*Rotatoria*) osztálya kétségkívül egyike a legérdekesebbeknek. Valamint a többi mikroszkopiai lények, úgy a sodróférgék is csak a görcső használata óta ismeretesek. Ezt az időt bátran az 1675. évre tehetjük, mert *van Leeuwenhoek Antal* volt az első, aki ezeket akkor felismerte és mint „élő lényeket“ le is írta. Igaz, hogy rendszertani hovatartozásukat nem ismerve — nem is ismerhette — „*animalcula*“-ihoz sorozta, mely névvel az összes görcsövi lényeket jelölte. A XVIII. században számos kutató, mint *Hill*, *Baker*, *Schäffer*, *Eichhorn*, *Müller* és *Rösel von Rosenhofen* egymástól elszigetelve foglalkozott a mikroszkopiai világgal, így természetesen a sodróférgékkel is. Különösen az utóbbi, ki miniaturfestő volt, hagyott ránk ügyes rézkarcokat ezen állatokról, melyeket szabad idejében primitív mikroszkopja segítségével készített. Ezeket „*Insektenbelustigung*“ című, még ma is érdekes munkájában találjuk. *Linné* munkájában nem méltatta e férgéket s *Bory de St. Vincent*, *Lamarck* és *Cuvier* hasonlóképen cselekedett mindaddig, míg *Ehrenberg* európai, ázsiai és afrikai útjain tett vizsgálatai eredményét 1838-ban „*Die Infusionsthierchen als vollkommene Organismen*“ nevű korszakottevő munkájával ezen osztály iránt az érdeklődést fel nem hívta. E műben 55 nembe sorozott 169 fajt írt le, hol egyuttal ezeknek első systemáját is

*) Kivonatossan előadatott egyesületünk természettudományi szakosztálya 1907. évi december hó 2-án tartott gyűlésén.

bemutatta. Legjobban lendített a sodróférgék kutatásán kivüle még *Dr. Leydig*, *Cohn*, *Mecznikow*, *Grenacher*, *Brighwell*, *Gosse*, *Plate* s többen.

Hazánkban először *Dr. Tóth Sándor*¹⁾ utána *Dr. Bartsch Samú*²⁾ és *Dr. Daday Jenő*³⁾ kutatott ez irányban. Tóth Budapest, Bartsch és Daday hazánk különböző vidékein gyűjtött; de egyikök sem érintette az észak-nyugati határvidéket, ennél fogva Pozsonyt sem. Tudtommal e faunistikailag meg floristikailag egyébként jelesen földolgozott vidékünkön még senki sem foglalkozott a sodróférgékkel. Az egyesületünk ezévi emlékművében felsorolt 17 Rotatorianemen és a *Dr. Ortway*⁴⁾ munkájában említett 34 fajon kívül semmiféle más adatra nem akadtam. Az utóbbi műben kimutatott fajok azonban csak hypothetikus értékkel bírnak; kiténik ez maga a szerző szavaiból is.⁴⁾

Ennélfogva gyűjtéseim kezdetén biztos adataim nem voltak; kénytelen voltam tehát az összes, szűkebb határu környékünk vizeit időszakonként átvizsgálni s az azokban észlelt nemeket, fajokat a kelt és lehely pontos kimutatásával följegyezni.

A rövid idő óta tett gyűjtéseim eredménye természetesen végeredményként nem szerepelhet, hisz célbavett munkámnak elejes-elején tartok még csak. De egyesületünk t. Titkárja megtiszteltető fölszólításának engedve, e lapokon bocsájtom közre a mostanáig észlelt fajok jegyzékét.

Mielőtt azonban arra áttérnék, szükségesnek tartom, hogy vidékünk eme kevésbé ismert férgék áttekintő leírását előre bocsájtsam.

A sodróférgék a férgék körének külön osztályát teszik. Az idetartozó fajok aprók és csak mikroskóppal tanulmányoz-

¹⁾ *Tóth*; *Mathematikai és Termtudományi Közlk.* I. köt. 1861.

²⁾ *Bartsch*: *Rotatoria Hungariae.* Budapest, 1877.

³⁾ *Daday*: *Adalékok a Rotatoriák ismeretéhez.* (Az Erd. Muz. Egyl. Évk. 1877. VI. szám.) *Uj adatok a kerekcsférgék ismeretéhez.* (M. T. Akad. Math. s Termud. Közlm. XIX. Köt. 1883.)

⁴⁾ *Ortway*: *Pozsonyvármegye állatvilága.* Pozsony 1902. 608–612. old. id. m. Előszó VIII. alulról 5. sor.

hatók. Fejlettségök eléggé magasfokú; egyes szervei többnyire jól észlelhetők, működésök pedig gyakran könnyen meg is figyelhető, mert többé—kevésbé átlátszóak. Testök, mely finom köztakaróval bír, néhány fajnak kivételével lábbá keskenyedik. A testben leljük az izom-, az ideg-, az emésztő-, a vízédény-rendszert, rajta pedig a kerékszervet.

Túlnyomóan megnyúlt alakúak; van azonban korong- (pld. *Metopidia*), sőt teljesen gömbformájú (Semper a Philip-pinakon észlelt *Trochosphaera aequatorialis-a*) is. Rendszerök első sorban a testalakon épült fel.

A köztakaró. — A sodróférgék köztakarója két rétegből van összetéve: a külső cuticulából és az alatta fekvő képző-rétegből (hypodermis).

A cuticula chitines állomány; chitines voltát *Leydig*¹⁾ maró kálilúggal mutatta ki, melyben a cuticula, ha el is szinesedik, még sem oldódik. A köztakaró ezen része az egyes családok, nemek sőt fajok szerint különböző szilárdságot mutat. A *Philodinae*knél például vékony, áttetsző és könnyen ráncba szedhető; a Bartsch által fölállított *Loricata* család fajainál pedig merev, kemény páncéllá alakult.

A külréteg szilárdsága tekintetében a puha cuticulás és a páncélos fajok közt a *Scaridinae*-k s más nemek képezik az átmenetet. Ezeknek e rétege szilárdabb ugyan a puha cuticulásokénál, de sokkal lágyabb, többé-kevésbé hajlíthatóbb mint a páncélosoké. A cuticula adja támaszát a belső, lágy szerveknek, ez szolgál védelemül, végül ennek van főszerepe a meghatározásnál is.

Maga a réteg vagy teljesen síma (pld. *Rotifer macrurus*, Gosse) vagy ráncos, bibiresokos, (*Callidina quadricornifera*, Milne) vagy horgas fogakkal ellátott (*Philodina aculeata*, Ehrbg).

Sokszor a símának látszó felületen is észlelhetünk szemcsézettséget, ha az állatot gyöngé pikrinsavval kezeljük. Kiváltképen a *Philodinae*-kre áll ez. A cuticula némelykor ragadós, úgy hogy köztakarójára idegen testek is rátapadnak. Ezt látjuk a *Rotifer tardus* és a *R. citrinus* Ehrbg.-nél; hasonlólt észlelt

¹⁾ *Leydig*: Über den Bau und die systematische Stellung der Rädertiere. Zeitschr. f. wiss. Zool. VI. köt. 1. füzet. 1856.

újabban Janson¹⁾ még az általa leírt *Callidina longirostris*-nál is. A *Floscularinae*-knél e ragadós nedv megkeményedik (anélkül hogy megszilárdulna) és valósággal tokot képez, melyben az állat annyira visszahúzódhatik, hogy csak csillószőrei látشانak ki belőle.²⁾ A cuticula által elválasztott ragados nedv az áltatta fekvő és később említendő hypodermistől ered. Ennek elválasztása apró, némelykor csakis reagensciákkal kimutatható porusokon át történik, mely nyílásoknak mindegyike — mint Milne a *Callidina quadricornifera*-nál kimutatta — a hypodermis sajátos, kerekded testecskéi fölött fekszik.

A cuticulát maga a hypodermis választja el. Ez maga hol vastagabb, hol vékonyabb plasmareteggént látható (néha pigmentrögöcskéket is találunk benne) és sejtsyncytium-nál nem egyéb, melynek sejtmagjai — mint Zelinka³⁾ kimutatta — rendszerint szabályosan elhelyezkedtek. A némely páncélos faj cuticulája alatt észlelhető finom, sejtmag nélküli plasmareteget Daday⁴⁾ szerint a matrix réteg maradványául kell tekintenünk.

A páncéllá keményedett cuticula strukturája is különböző; síma pld. a *Pterodina*-knál, bibircsokos pld. a *Brachionus Bakeri*-nél, pajzsszerűen mustrázott pld. a *Noteus quadricornus*-nál. A páncélon azonkívül egy vagy több nyulvány is észlelhető, melyek némelykor tetemes hosszúságot érnek (*Triarthra*). Az állat elpusztulása után a páncél üres vázként marad meg; ily fönmaradt vázak nyomán két fajnak vidékünkön való előfordulását állapíthattam meg (*Anurea aculeata* és *A. striata*).

A láb. — A test hátsó, megnyúlt hosszabb rövidebb folytatását lábnak nevezzük. A láb szerkezete az egyes családok, nemek sőt a fajok szerint ingadozó és a fajmeghatározásnál szintén fontos adat. Van lábnélküli faj is (*Triarthra*,

¹⁾ Janson Versuche einer Übersicht über die Rotatorien = Familie der Philodinae. (Beil. z. XII. B. d. Abh. des Natwiss. Ver. zu Bremen. 1893.

²⁾ Egyes régebbi szerzők kétségbe vonták ezen tok létezését, de a víznek egyszerű festésével könnyen kimutathatjuk e hyalin képződmény jelenlétét.

³⁾ C. Zelinka; Studien über Rädertiere, III. (Zeitschr. f. wiss. Zool. LIII. köt. 1891.

⁴⁾ Daday: Új adatok a kerekcsérgék ismeretéhez. (M. T. Akad. Math. s Termtud. Közlm. XIX. köt. 1883. 21, 28. o.)

Ehrbg., *Polyarthra*, Ehrbg.); másoknál ez csökevényes (*Monomata*, Ehrbg. *Furcularia*, Ehrbg. *Mastigocerca*, Ehrbg. stb.), vagy megint erősen fejlett (*Philodina*, *Furcularia*). Az utóbbiaknál a láb tetemes hosszúságot ér el (*Rotifer actinurus*, Ehrbg., *R. ovatus*, Anderson. *Melicerta*, Ehrbg.) s vagy távcsőként összetölható (*Rotifer. Philodina*), vagy pedig ránkba szedve összehúzható (*Melicerta*).

A láb végén, egyes *Philodinaek* és a *Pterodina* nem kivételével, ujjakat vagy sertéket lelünk; csak az utóbbinál találunk csillószőröket. Az ujjak és a serték hossza, vastagsága, vagy száma s helyzete változó; ennél fogva kitünő ismertetőjel. Oly fajok is ismeretesek (pld. a tengervízben élő *Discopus* nem), melyeknél a láb vége hatalmas szívókoronggá átalakult. A helyhez tapadtan élő fajok lábvégszerkezete is távolról emlékeztet ilyenre, mert náluk a láb csakis helyhez való kötésre szolgál. Némely faj (*Dinocharis pocillum*, Ehrbg.) lábsertéi segítségével ugorhatik; ez akkép történik, hogy az állat a teste alá görbített, hatalmas sertékkal fölfegyverezett lábát nagyhirtelenül kiegyenesíti és rúgó módjára fölveti.

Hosszabb-rövidebb időre a szabadon úszófajok is megtapadhatnak. A megtapadásra szolgálnak a lábban levő mirigyek, melyek ezen át nyúlós, ragadós nedvet bocsájtanak. De nem minden fajnak látszik ily, „lábmirigy“-e lenni, mert a *Daday*¹⁾ által először ismertetett *Schyzocerca diversicornis*-nál semminemű ragasztómirigyet nem észlelt a szerző. Ennél az esetnél a szemcsés plasmának tulajdonítja e nedv elválasztását. A lábmirigyek száma változó; rendszerint kettőt, de három, sőt négy ilyen is találunk. *Janson*²⁾, ki a *Philodinae*-knél a szervet behatóan tanulmányozta, következően írja le azt: „Ezek (a lábmirigyek) zsinorszerű, egymás mellett fekvő sejtekből alakultak, mely sejteknek nucleusai gyakran eleven állatokon is jól észlelhetők. E sejtek a hypodermisből keletkeztek. Az egyes sejtszinorok (Zellschnüre) egyesülnek egymással, hogy azután elszigetelten a lábujjak hegyein levő kivezető nyílásokhoz lefussanak. “ Ugyanott említi, hogy egyes fajok (*Callidina magna*, Pl. C.

¹⁾ *Daday*: id. m. 27–28. o.

²⁾ *Janson*: id. m. 15–16. o.

scarlatina, Ehrbg., valamint a *Discopila*) lábai e tekintetben eltérő alkotásuak; t. i. ezeknél nem a lábujjak végein leljük a mirigy kivezető nyílásait, hanem külön, a lábvégen elhelyezett „tapadó korong“ (Haftplatte) felületén, ahol ezeket az ott körben elhelyezett csapocskák (Zapfen) helyettesítik. E két főalak közli átmenet példáját a *Callidina constricta*, Duj. és a *C. muscosa*, Milne nevű fajoknál találjuk. Ezen három lábujjú specicsék középúja hatalmasan fejlett s végén számos nyílással bír. Az említett szerző véleménye, hogy a helyhez kötött fajok tapadó korongjait ily erősen kifejlett lábujjból származottnak kell tekintenünk. A sok fajnál észlelhető mellékujjak, vagy „sarkantyúk“ is csökevényes, rendeltetésöknek többé már nem szolgáló lábujjaknak vehetők.¹⁾

A sarkantyúk főleg a letapadó állat támaszául látszanak szolgálni.

A *Schyzocerca diversicornis*, Daday nevű fajnál a többi sodróférgéktől elütő lábszerkezetet találunk, mely azáltal tűnik fel, hogy a két ágra ágazott láb villáján egy-egy hosszabb, megörbült és egy-egy rövidebb fogacskát találunk.

Az izomrendszer. — Tekintve e férgek mozgékonyágát, kell hogy bennök jól fejlett, izomrendszert föltételezzünk. Az így is van. Átlátszóáguknak tulajdonítható, hogy a testet s az egyes szerveket mozgató, vagy rögzítő izmokat már az első kutatók is fölismerték. Kevés oly állat van, amelyben az izom egyes alakulatait (izomsejtet — rostot és — köteget) mindenemű előzetes praeparálás nélkül oly szépen láthatnók mint a Rotatoriaknál.

Az izmok harántcsíkoltsága természetete pompásan észlelhető nálók és élénken a rovarok izmaira emlékeztet. Különösen egyes páncélos fajokra áll ez. — De nem minden izmon mutatjuk ki az ép említett harántcsíkokat, mert némely fajnál (*Brachionis Margóí*, Daday, *Schyzocerca diversicornis*, Daday²⁾) az alkalmazható legerősebb nagyítás mellett is csak egyszerű

¹⁾ Ezen nézetet a *Callidina parasitica*, Gigl bizonyítja, mely fajnál e sarkantyúk, még kivezető nyílással bírnak és valóságos ujjakként is működnek.

²⁾ *Daday* : id. m. 22. és 29. o.

szemcsézetlen, finom rostokból összetett, harántcsíkolatot nem mutató kötegeket látunk.

Kétféle lefutású izmokat különböztethetünk meg; gyűrűs- és a test hosszában lefutó izomkötegeket. Az előbbiek közvetlenül a köztakaró alatt helyezkednek el s bőrízom-tömlőknek tekintendők. Mint ilyenek a férgek hasonló izomrészeire emlékeztetnek. Különösen a *Philodinae*-knél szembe tűnő ez a hasonlatosság, mely az újabb kutatók abbeli nézetét, hogy e család a többi férgekhez legközelebb áll, hathatósan támogatja.

Az említett gyűrűs izmok — szemben egyes más férgékéivel — kötegekből összetettek.¹⁾

Janson²⁾ a *Philodinae*-knél kimutatta, hogy az említett izmok — az *Adineta* nemet kivéve — teljes gyűrűt nem alkotnak, s hogy bizonyos helyen meg vannak szakítva. A köztakaróra tapadó izomgyűrűk a testnek harántirányban való összehúzódását idézik elő.

Sokkal élesebben észlelhetők a testüregben végigfutó hosszanti izmok, melyek párosával működnek. Nagyjában a következőket különböztethetjük meg benne: a fejrészt mozgó izompárokat, melyeknek végei a köztakarón tapadnak s a fejrészbe nyúlnak; továbbá olyanokat, melyek a testüregben végighúzódva annak hosszirányban való mozgását végzik, és végül a lábat mozgó izomnyalábokat. Ezek közül a *Loricata*-knál a páncélban elhelyezett, s a testet mozgó izmok már csekély nagyítás mellett is jól láthatók. Sokkal nehezebben észlelhetők az egyes szerveket működtető izomrostok. Ezek közül Gosse és Janson³⁾ a *Philodinae*-k rágófeleit összetartó izmait mondja szembetűnőnek (Elastisches Band.)

Az izmokat lefutásukban idegek kísérik. Daday az *Asplanchna triophthalma*-nál a kétfőizomköteg mellett kétsarkú idegnyúlvánnyal bíró idegdúcokat említ.

Az idegrendszer. — Nem egykönnyen figyelhető meg ezen férgek aránylag magasfejlettségű idegrendszere. Az arról való

¹⁾ Daday: id. m. 22. o.

²⁾ Janson: id. m. 15. o.

³⁾ Janson: id. m. 33. o. a *Philodina roscola*, Ehrbg. és a *Ph. meg-alotrocha*, Ehrbg. nevű fajknál.

első ismereteinket *Ehrenbergnek*, *Dujardinnek* és *Cohnnak* a *Hydatina senta* jólfejlett idegrendszerét tárgyaló fejezeteinek köszönhetjük. Azóta, különösen az újabb festési módszerek használata óta, sokkal behatóbb leírásokat közöltek az egyes buvárók.

A sodróférgék idegrendszerének központjául a garat táján fekvő agydúc tekintendő. Az agydúc gömbded (*Adineta*-nál), három- (*Rotifer*-, *Callidina*-nál), négyszögletes (*Asplanchna*) képlet, melyből idegszálak kiindulnak. Ez vagy egyszerű, vagy nyúlványos, többé-kevésbé jól érzékelhető sejtekből alakult és finom, az idegszálakra is áttérjedő ideghüvellyel van burkolva. Rajta, illetőleg mellette találjuk a később említendő szemeket és a „mészzacskót“ is.

Az idegszálak szerkezetét haematoxylinnel mutathatjuk ki, ilyenkor szemcsézetlen, de finom idegrostókból összetetteknek találjuk. Az idegrendszer központjából, úgy a fejrész felé, valamint a testbe lefutó idegpárok erednek. Eredésük némelykor egészen tisztán látható¹⁾. Az előbb említett idegek főrészt a kerékszervet és a tapintósertéket látják el idegszálakkal, utóbbiak pedig az egyes szervekbe futnak alá. Daday idézett munkájában²⁾ az *Asplanchna triophthalma*-nál elsőnek mutatta ki a magasabb fejlettségű férgékére s a rovarokéra emlékeztető együtttérző (*sympathicus*) idegrendszert. Hasonlót említett Schmidt és Dalrymple is; Leydig ellenben csak egyszerű kötszövetet vélt benne látni. Ezen rendszer az agydúc hátsó sarkán veszi kezdetét s köralakú lefutásában a gyomor táját a petefészket és az izmokat behálózó idegdúcokat egyesíti magába. A dúcokban tojásdad magvak láthatók.

A futólagosan érintett idegrendszerrel együtt a sodróférgék érzékszervei is említendők.

Az érzékszervek. — Azok közül nevezetesek a látás szervei; a szemek. Vannak fajok, melyeknél csak embryonalis korukban észlelhetünk szemeket (*Melicerta* stb.); fejlődésük közben azonban ismét eltűnnek; degenerálódnak. Ezen fajok legtöbbje (a

¹⁾ *Zelinka* két főidegköteget említ; olyat, mely a test oldalán lefutva a többi közt a kiválasztószerveket ellátja (*nervus lateralis*) és olyat, mely a test hasi oldalán végighúzódik (*nervus ventralis*).

²⁾ *Daday*: id. m. 35. o.

Hydatina-t, *Discopus*-t s még néhányat kivéve) helyhez tapadtan él, s így e szerv visszafejlődése is elég könnyen kimagyarázható.

A szemek pirosak, vagy sötétszínűek; hol jól fejlettek (*Notommata* stb.), hol meg csak egyszerű pigmentfoltokként észlelhetők (*Rotifer*). A szem elején gyakran átlátszó, erősen fénytörő részt, a Leydig elnevezte „fénytörő testecskét“ találjuk. A *Philodinae*-knél tapasztaltam, hogy a szemeket macerációval kiszedhetjük; ilyenkor ezek pirosas, apró pigmenttestecskéknek mutatkoznak. Ezen érzékszervek száma és kölcsönös helyzete az egyes családok, sőt nemek szerint változó. — Egyszeműek pld. a *Notommata*, *Synchaeta*, *Furcularia* nemek; az első kettőnél ez a nyak táján, utóbbinál a homlokon van elhelyezve. Kétszemű pld. a *Monostyla*-, *Pterodina* s egyéb nem; háromszemű az *Eosphora* nem. A *Philodinae*-k vagy szemnélküliek, avagy kétszeműek; de ezeknek fekvése is különböző. A *Rotifer* fajainál a tapintóhengeren, a *Philodina* fajainál pedig a rágók előtt ülnek.

Érdekes a kérdéses rendeltetésű „mészzacskó“, melyet sok fajnál az agydúc közelében leljük. Mészzacskónak egy sajátos, szilárd testecskékkel telt tömlőt mondunk, melynek neve Ehrenbertgtől ered. *Tessin*¹⁾ a mecklenburgi sodróférgék tárgyalásánál a *Notommata aurita*-nál behatóan foglalkozott e szervvel. A szerző idevágó szavait az alábbiban idézem: „Tapasztalatom szerint e szerv (mészzacskó = Kalkbeutel) az agydúc hátulsó részére tapad s gömbded, vagy fürtös külsejű, mézsrögöcskéekkel tellett. E tömlő a fej mellső része felé nyúló s annak homlokpereméig terjedő nyelecskévé (Stiel) keskenyedik. A szem fekvése ehez viszonyítva mindig állandó. Hogy ez közvetlenül magában a zacskó elülső, avagy annak alsó részében ül-e, azt nehezen lehet eldönteni. Tény az, hogy a szem a mézszacskó fekvésével szemben helyzetét soha nem változtatja s így alkalmasint avval szoros viszonyban is lesz. Úgy tűnik nekem, mintha itt a Medusák peremtestecskéihez hasonló szervvel volna dolgunk. Noha e hasonlatosság a részleteiben teljesen nem kifogástalan, mégsem tagadhatjuk. Eszerint

¹⁾ *Tessin*: Rotatorien der Umgegend von Rostock. (Archiv des Ver. der Fr. der Natgesch. in Mecklenburg. 43. évf. 1890. 142–143. o.)

a mészzacskó és a hozzákapcsolt pigmentfolt (a szem) két érzékszervnek, a látás- és a hallásszerv kombinációjának tekintendő. A szemeknek a mészzacskóhoz való szoros viszonyát még egy más faj, a *Diglena aurita* Ehrbg. is mutatja. Ez háromszemű; a mészzacskón levő szemek kívül még két homlokszeme is van¹⁾. Az utóbbiak azáltal vonatnak e szerv körébe, hogy mindegyikök egy-egy zacskonyúlvánnyal köttetik ahhoz “

Bartsch²⁾ is hasonlót említ. vajjon a hallás szervének tekintsük-e az általam először a *Hydatina* Ehrbg., most az *Euchlanis*, Ehrbg. és *Brachiomus*, E. dúcán kimutatott nyeles tömlőcskéket — nehéz megállapítani “

A többi érzékszervek közül fontosak még a tapintás szervei is. Elsősorban említendőek a test felületén észlelhető merev tapintó-sertékkal bíró dudorok, melyeket Ehrenberg helytelenül *siphok*nak, lélegzőcsöveknek tartott. Különösen a *Philodinaek*-nél fejlett ez a szerv; ezeknél ezt eléggé hosszú, kihúzható „tapintó-henger“ alakjában látjuk. A most említett henger száma változó; így a *Philodinaek*-nél páratlan, azaz egy, a *Melicerta* genusnál pedig kettő. A legtöbb más fajnál a tapintóhenger csökevényes és csak sörtés gödröcskék alakjában maradt meg. Ilyeneket Tóth után „sertegödöröknek“ nevezzük. A sertegödör (ábra s)

¹⁾ *Zacharias* e szemre vonatkozólag azt mondja:

„Az *Asplanchna (helvetica)* ezen páratlan és a begyre irányított szemének élettani rendeltetése tekintetében egykönnyen különös gondolatunk támadhat. Mire való olyan szem, mely a táplálék nyelésére szolgáló szervre tekint? El nem kerülhetjük azt a föltevést, mely szerint e páratlan szem az üvegszerűen átlátszó begy tartalmának fölülvizsgálására (inspiciren) való volna. Határozottan nem képtelenség, hogy ezen állat látóképességét izlésének szinte támogató szervéül tekintsük, mely eszerint a táplálék megválogatásához hozzájárulna. Gyakran látjuk, hogy az *Asplanchna* a már lenyelt zsákmányt ismét kiadja. Lehejtés, hogy ennek alkalmatlansága, avagy emésztetelensége fölött nem az izlése, hanem az agydúc alsó részén fekvő szemfolt határoz. Már annyi „csodálatos“-ról győződünk meg a szerves természetben, hogy a szem éféle működését kizártnak nem tekinthetjük. Mit tudunk egyáltalán az alsóbbrendű állatok érzékhysiológiájáról? *Zacharias*: Faunitische Studien in westpreussischen Seen. (Schrif. der Nat.forsch. Geselsch. in Danzig. 1887. Neue Folge. VI. Köt. 4. füz. 64. o.)

²⁾ *Bartsch*: id. m. 9. o.

sekély mélyedés, melyet a cuticula dudorodása gyűrűként körülövez. A tapintást még némely faj (*Synchaeta*, *Plagiognatha*) kerékszerve közt elhelyezett merevebb cuticulasörték is szolgálják.

Valamennyi külérzékszerv tapintósörtéi az odafutó idegszálak megvastagodott végeivel függenek össze.

A kerékszerv. — A sodróféreg legszembetűnőbb szerve a kerék, vagy sodrószerv, mely után az egész osztály (*sodró-, kerekcsigák, Rotatoria*) nevét is nyerte. Nagybárá ez foglalja el az egész fejrészt. Csak némely fajnál találhatjuk a hasi oldalon.

A kerékszerv legegyszerűbb alakja a köralakú csillósörperem. Az egy, vagy több sorban elhelyezett csillósörök gyors mozgása következtében egyrészt tova úszik az állat, másrészt az e mozgás előidézte örvénnyel apró állatot, moszatot sodor a szájába. Némely fajnál már bonyolultabb szerkezetű kerékszerve akadunk; azoknál ez vagy szétteríthető és behúzható karélyokká, avagy sík koronggá alakult át. A *Floscularia* nem fajainál e szerven fölöttén hosszú be- és kicsapható csillókat találunk. Ezek rendszerint csak akkor mozognak, ha közelükbe zsákmány jut; ilyenkor ezt terelgetik a száj felé. Különben mozdulatlanul merednek széjjel.

A kerékszervvel fogott táplálék felapritása, megemésztése és felszívása az emésztőszerekben történik. Táplálékukat a véglények, moszatok, saját, apróbb társaik, sőt a kisebb fajú Cladocera is teszik.

Az emésztőszervek. — Az emésztőszerveket nagyjában a következő részekre oszthatjuk föl: szájra, garatra, rágógyomorra, emésztő-, vastag- és végbélre; ideszámítandó azonban az alfelnyílás, a cloaca is. Ezen egyszerűalkotású szervek jól észlelhetők. Rá is jövünk, hogy nem minden fajnál egyenlően fejlettek; némelyiknél az említett részek közül csak egyet-kettőt; másnál pedig az összeseket láthatjuk.

A száj rendszerint a kerékszerv közepén fekszik, s kerekded, vagy szögletes, egyszerű résznél nem egyéb. Helyzete változó; hol a fej elülső részén (pld. *Rotifer*), hol meg a testnek hasi oldalán észlelhetjük (pld. *Diglena*, *Notommata*), de mindig a kerékszerv belsejében.

A szájnylás folytatása a garat. A garat belseje finom csillószőrös és cuticulával bélelt. A csillószőrök folyton mozognak, úgy hogy a táplálék átalok indíttatik tovább. Némely fajnál (pld. a *Callidina tridens* Milne-nél) tetemes hosszúságot ér el, másoknál meg alig hogy észrevevessük.

Innen jut a táplálék az ú. n. *rágógyomorba*. Ez izmos tömlő, amelyben a táplálékot felaprító chitines állományú rágók (állkapcsok) foglalnak helyet (2. ábra = r). Némely nemnél (*Floscularia*) a garat és a rágógyomor közt egy, a fölaprítandó táplálékkészletet tartalmazó rész van iktatva, melyet Bartsch¹⁾ találóan „begynek“ nevez.

Az állkapcsok (a *Philodinaekét* és a *Tubiculariakét* kivéve) két főrészből vannak összetéve; egy külsőből, melyet *Gosse*²⁾ kalapácsnak (*malleus*), s egy belsőből, melyet üllőnek (*incus*) nevez. De ezen részek is ízekre bonthatók, melyeket az idézett szerző szintén nevekkel jelöl (*manubrium*, *uncus*; *fulcrum*, *rami*). A „kalapács“ legfontosabb és sohasem hiányzó részei a fogak (*uncus*). Egészen elűtő a *Philodinaek* állkapcsa; ez a többi sodróférgékéhez viszonyítva, ősi, eredetibb s ennél fogva egyszerűbb alkotású is. Áll pedig egy-egy félhold alakú, kevésbé domború lemezből, melyeknek szegélye a hasi rész felé meghajlott. Ez arra szolgál, hogy az állkapcsokat mozgató izomrostok rajta megtapadhasanak. A most említett család ezen szervén jobbra csak a fogak láthatók, melyek harántirányban futó léceket alkotnak. Közülök rendszerint csak kevés mutat nagyobb szélességet; ezeket szokás fogaknak nevezni. Számuk a systematikában és a determinatióban fölöttén nevezetes.

Az állkapcsokat bennfoglaló tömlőben számos izom foglal helyet, melyek az aprítást végző részeket mozgatják. A működő rágók az aprítás mellett még a tápláléknak az emésztőbélbe való legyűrését is végzik. A rágógyomorból egy rövid, csillószőrös cuticulával bélelt cső, a bázis (oesophagus) vezet az emésztőbélbe, vagy gyomorba.

Az oesophagus rendszerint azért észlelhető nehezen, mert őt a rágógyomor elfedi. Azon a helyen, ahol e rész az emésztő-

¹⁾ Bartsch: id. m. 60.

²⁾ Gosse: Philos. Transact. 1856. (Bartsch után idézve).

bélbe átmegy, mirigyek vezetékei nyílnak. Ezek a test belsejében fekvő *nyálmirigyek* (1. ábra = *ny*) finom, szemcsézett anyagba ágyazottak s világos magvakat tartalmaznak. Az itt készülő nedv az emésztőbélbe kerül, ahol a táplálék földolgozásában nagy szerepet játszik. A *Philodinae*knél több ily mirigyet észlelhetünk; két kisebbet és három nagyobbat, *Giglioli* az általa leírt *Callidina parasitica*-nál tagadja ezeknek jelenlétét, de újabb kutatók ennél is kimutatták.

Az emésztőbél (2. ábra = *e*) hatalmas, magvakat és olajcseppeket tartalmazó szögletes sejtekből alakult. A sejtek sok fajnál kitűnően észlelhetők; annál is inkább, mert őt a bennök levő táplálék rendszerint különböző színűvé teszi. A tulajdonképeni béllúmen erős, belül csillószőrös cuticulával van borítva, melyet kívül még egy vékony membrannal takart, sokszor olajcseppeket tartalmazó sejtsyncytium bevon.

Az emésztőbél egyszerű, gyöngé befűződéssel a *vastagbélbe* megy át, mely szerkezetileg az előbbitől alig különbözik, s annak csak egyszerű folytatásaként tekintendő. Az innen folytatódó résznek *végbél* (vékonybél) a neve; ez vezet az alfelnnyiláshoz. Egyes fajoknak (*Asplanchna*, Gosse, *Ascomorpha* Daday) se végbelők sem alfelnnyilásuk nincsen, nálok az emészthetetlen táplálékmaradékok és az ürülék az emésztőbél egyszerű kifordítása segítségével küszöböltetik ki. A végbéllel bíró fajok *alfelnnyilása* (cloaca) a láb töve közelében keresendő. Egyszerű nyílás ez, melyen át nemcsak a bélsár, hanem a vizedényrendszer és az ivari termékek is kiüríttetnek.

Az elébbemlitett *vizedényrendszert* a test mindkét oldalán végighuzódó, gyakran felhurkolt csomókat képező edények teszik, melyek egy átlátszó, finom rostos hólyagba, a *lüktetőhólyagba* (contractilis vacuola) szájadzanak. E hólyagba nyílnak még az ivarszervek vezetékei is.

Az oldaledényekben különös, rezgő lángocskákra emlékeztető, folytonosan mozgó csillászörök vannak, melyeket „reszkető- (rezgő-) szervnek“ mondjuk (2. ábra — *rz*). A lüktetőhólyag a Protisták contractilis vacuolájára emlékeztet; működése itt is periodikus összehúzódásból áll. E szerv rendeltetése teljesen tisztázva még nincsen. Huxley, Claus, Vogt és Yung, Hudson meg Gosse véleménye szerint az volna a feladata, hogy a

reszketőszerv által e hólyagba gyűjtött, elhasznált testnedveket kiűritse.¹⁾

Tény, hogy a hólyag contractiója révén nedvet kiszorít és nem működik nedvelválasztó szervként, mint *Semper* állította, ki azt mondta, hogy az oldaledények primitív vesékként szerepelnek.

„De magát azt a fölfogást, hogy a hólyag az oldaledények egyszerű kiválasztó része volna, nyomós tények látszanak megcáfolni. Ellene szól elsősorban ezen edények kis lumenje is, melyen át alig gyűlhet össze annyi folyadék, hogy a hólyagot oly rövid idő alatt megtöltse; hisz a contractiók körülbelül 15 mp.-ként állanak be. Ha továbbá meggondoljuk, hogy pld. a *Callidina vorax*, Janson lüktető hólyagja — mely fajnak kerékszerve működését egy alkalommal három órán át megfigyeltem — minden 15 mp.-ben összehúzódik és e nagy hólyagnak a testhez való arányát tekintetbe vesszük, egyszerű számvetéssel rájövünk, hogy ennek, az egyszerű kiválasztáson kívül, valószínűleg egyéb functiója is van .“ (*Janson id. m. 7. o.*)

*Cosmovici*²⁾ egész új idevágó magyarázatot adott, melyet Janson Ottó is megerősít. Az idézett kutató szerint a lüktető-hólyag anatómiailag vett Cloacánál nem egyéb (a *Philodinae*-ről van szó!); rendeltetése a többi között az volna, hogy a kerékszerv által az emésztőbélbe sodort fölösleges vizet magába fogadja és a testből kiűritse. Ezt Janson kísérlete is látszik bizonyítani. Ő az *Adineta barbata*, Janson-t figyelte meg. Ha ennek kerékszerve serényen működött, a hólyag contractiója minden 18. mp.-ben állott be. Miután az állatot tú segítségével összehúzódásra készítette, s ennél fogva a kerékszerv sem működött, az összehúzódások periodusai mindinkább ritkábbak (25–30–40–50 mp.) lettek, míg végre ezek többé be sem következtek. A víznek e módon való átömlésében sejti Janson a sodróférgék lélegzési folyamatát; t. i. ezen a féregosztálynál hiányoznak úgy a véredényrendszer valamint a lélegzés szervei is. A tápanyag az emésztőbél falán át egyszerűen a testbe szívárog át.

¹⁾ *Janson: id. m 7. o.*

²⁾ *Cosmovici: Sur la vésicule contractile des Rotifères. (Bull. Soc. Zool. France. Paris — 1888 — T. XIII. No. 7. 167–169. o.)*

Az ivarszervek. — Ehrenberg az oldaledényekben vélte látni a sodróférgék himivarszerveit; ő egyáltalán hímnősöknek (hermaphroditáknak) hitte őket. Ehrenberg ezen nézete mindaddig uralkodott a tudományban, amíg *Brigthwell*¹⁾ hímröptoriákat nem talált és a közösülést meg nem figyelte. Ő mutatta ki elsőnek, hogy ezek váltivarúak. Utánna Dalrymple, Leydig és Cohn foglalkozott behatóan a szaporodás és a nemi életök viszonyaival. Az összes adatokból és a gyűjtések eredményéből kiténik, hogy a hímsodróférgék fölöttén ritkák. Ez magyarázza, hogy rólok hosszú ideig miért tudtak oly keveset. De amióta annyi buvár nekik szentelte munkásságát — *Claparède* is mondja: „Le nombre de ceux qui se sont occupés des Rotateurs est aujourd'hui légion“ — másképp lett ez. Minden újabb leírójok ismerteti egynehány hím pontos anatómiáját és hilogiáját is. *Daday*²⁾ a *Diglena catellina*, Ehrbg. és az *Asplanchna triophthalma*, *Daday* fajok hímét ismertette. Hasonló leírásokat *Hudson-Gosse*,³⁾ Cohn, Leydig és Mecznikow tanulmányaiban találunk.

A hím anatómiája és külseje nagyban üt el a nőstényétől; hiszen egyetlen életfeladata a faj föntartás és ilyenformán teljes organisatiója fölösleges is volna.

Mielőtt a hímre áttérnék, tekintsük meg közelebbről a gyakori nőstény ivarszerveit. Ezek közül legfejlettebb a petefészkek. Szemcsés plásmatikus képződmény ez (2. ábra = p.), mely jól látható csírhólyagokat tartalmaz és az emésztőből közelében fekszik. A *Philodinae*-knél a többi sodróférgekkel szemben kettős petefészket találunk; *Plate*⁴⁾ ezért e család elnevezésére a „diognontá“-k nevet ajánlja.

A peteképzés akkép történik, hogy a petefészkek egy magva diaszmosis útján táplálékot szed magába és petévé fejlődik. Az érett pete többnyire minden termékenyítés nélkül fejlődésnek indul. A Rotatoriák tehát parthenogenesis útján szaporodnak,

¹⁾ *Brigthwell*: Annals of natural History London — 1848 —.

²⁾ *Daday*: Adalékok a Rotatoriák ismeretéhez.

Az Erd. Muz.-Egyl. Évk. — Uj foly. — Kolozsvár — 1877 — és id. m.

³⁾ *Hudson-Gosse*: The Rotifera or wheel-animalcules.

⁴⁾ *Plate*: Rotatorienfauna des bottnischen Meerbusens. [Zeitschr. f. wiss. Zool. XLIX. köt. — 1889 —; 1-42. o.].

mely esetnek — a hím ritkaságára gondolva — gyakorinak kell lenni. És ez így is van. Az érett pete vagy a petevezetékben át a cloacán ürül ki, más esetben pedig (pld. a vivipara *Philodinae*-knél és *Asplanchna*-knál) a petetartóban (uterusban) marad és ott indul fejlődésnek. Utóbbi esetben a teljesen fejlett imagó egyszerűen elhagyja testét, mely születés némely fajnál (*Rötiferák* a *R. Roeperti* (Milne)-t kivéve) akkép történik, hogy a fiatal, anyja testburokját tetszésszerűen helyen áttöri. Ez a műtét természetesen a szülő állat életébe kerül. Oly fajok petéi, melyek nem eleventojók, a vízben fejlődnek, de vannak fajok (*Schyzocerca diversicornis*) amelyek a végbélnyíláshoz ragasztják érett petéiket és úgy hordozzák.

Már régen észleltek oly petéket, melyek szín és tömörség tekintetében a többi, szűznemzés útján létrejött, ú. n. *nyári-petéktől* eltérnek; ezek a sötét és kemény burokkal körülvett *téli-petétek*. Cohn elsőnek mondta ki hypothetikus véleményét, hogy: „ .kizárólag csak megtermékenyített nőstények raknak kemény burokú petéket, melyek valószínűleg áttelelnek; ellenben a meg nem termékenyített nyári petékből k ö z v e t l e n ü l vagy nőstények, vagy bizonyos időkkor, hímek is válnak .“ *Maupas*¹⁾ a 172 *Hydatina senta* nőstényen és hímen végzett kísérletei nagyjában beigazolta Cohn feltevését. Az említett kísérletek révén az alábbi következtetéseket vonta le:

A megtermékenyítés csak oly nősténynél eredményez télipetéket, melyek fiatalok, s alig 6—8 óra óta élnek. Maga az eredmény, vajjon kizárólag nőstény —, avagy hímnýáripetéket produkál-e a nőstény, az esetleges megtermékenyítéstől függetlenül, már előre meg van határozva (prédestiné). Oly nőstény, mely csakis hímnýáripetéket érlel, a sikerrel való megtermékenyítés esetén télipetéket adna. Végül: oly nősténynél, mely parthenogenetikus nősténypetéket produkál, a termékenyítés soha sem hat.

Igaz, hogy ezen pontok eddigelé csak az említett *Hydatina*

¹⁾ *Maupas*: Sur la fécondation etc. de l' *Hydatina senta*, Ehrbg. (Comptes Rendus. T. CIX. — 1889 — T. CXI. — 1890 —). U. a.: Sur la déterminisme de la sexualité chez l' *Hydatina senta*, Erb. (Comptes Rendus. T. CXIII. — 1891).

senta-ra állanak ; de valószínű, hogy ebben, a többi fajok is egyeznek.

A víznek kiszáradása esetén, tehát akkor, amidőn a sodróféreg legtöbbje elpusztúl, a télipeték viszik tovább a faj létét.

A hímpetét (az anya testében) már első pillanatra fel lehet ismerni és megkülönböztetni — mondja Daday¹⁾ —, miután a hím pete mindig kisebb a nősténynél továbbá a hímpetében az ébrényfejlődés minden szakában észlelhetni egy sötét szemcsékből álló tömeget, ugyanazt, mely az ébrény teljes kifejlődése után a here felett foglal helyet. „T. i. a *hímek* emésztőszervei a here javára úgyszólván teljesen elsatnyultak ; ezek valószínűleg nem is táplálkozhatnak.²⁾ Némely fajnál a herét körülvevő képződmény (Cohn herefüggesztője — suspensor testis —) még rámutat az emésztőbél némi nyomára.³⁾ Ennek helyét a hímvarszervek foglalják el, s a heréből, a prostatából meg a penisből állanak. A here gömved, finom burokkal körülvett s a testben szabadon rögzített tömlő, mely az állat fiatal korában azon sejtekkel van megtöltve, melyekből az ondószálacskák fejlődnek.⁴⁾ Ezeknek keletkezését némelykor jól lehet figyelemmel kísérni.

A penis a here folytatása által képezett csőben foglal helyet. Elég vastag, s végén csillószőrös képződmény ez, mely az említett hüvelyen kitolható meg behúzható. Ennek tövén találjuk a körtealakú prostatát, mely valószínűleg az ondót hígító nedvet szolgáltatja.

¹⁾ Daday : id. m. 210. o.

²⁾ Zacharias id. m. 67. oldalán „ Der verkümmerte und vacuolisierte Darmkanal „.

³⁾ Zacharias „ diesen soliden Strang als rudimentär gewordenen Darmkanal anzusprechen.“ id. m. 67. o.

⁴⁾ Zacharias „ welcher (Hoden) bei dem neugeborenen Männchen prall mit beiderseits zugeschnitzten Stäbchen gefüllt ist. Über die histologische Bedeutung dieser Gebilde will ich hier keine bestimmte Meinung äussern, obwohl die Versuchung nahe liegt, sie für Spermatozoen zu erklären. (Daday ezekre vonatkozólag mondja hogy ő spermatozoáknak tartja. Id. m. 208. o.) Sie gleichen indessen den Samenfäden, die man gewöhnlich als Räderthieren zugehörig betrachtet, nicht. Es müsste denn hier der Fall, wie bei *Paludina vivipara* und anderen Mollusken vorliegen, dass sich zweierlei Arten Befruchtungselementen bilden.“ I. m. 67. o.

A sodróférgék (Rotatoria) és a vidékünkön észlelt fajairól. 33

A közösülés akkép történik, hogy a hím a nőtény hátsó testéhez tapadva, penisét annak cloacájába bevezeti, ahol az ondóját kiüríti.

Brighwell és Daday látta, hogy egy hím több nőténnyel is közösült.

Én magam csak az *Euchlanis dilatata* két hímét észleltem ; többet nem.

A legtöbb faj az édesvizeket lakja ; de a tengerben is találunk sodróférget (*Discopus synaptae*) ; különös helyen lakik a *Callidina reclusa*, Milne és a *Rotifer Roeperti*, Milne. E két faj a tőzegmohok (*Sphagnum*) oldalágainak külsejtjeiben pseudo-parazitikusan él. A mohákat lakó fajok és néhány vízi alakok, kiszáradás esetén, betokozzák magukat, hogy kedvező viszonyok alkalmával ismét feléledjenek. E tok a test által kiválasztott és megkeményedett sárgás-barna nedvből készül. Janson érdekes kísérletei kimutatták, hogy csakis oly *Philodinae*-k bírják el a kiszáradást, melyeknek cuticuláján porusok és plasmajukban pirosas, sárgás, avagy barnás színt kölcsönöző olajcsepecskék vannak.

A *Melierta*-k testök védelmére ürülékből, az érdekes szerkezetű és a kerékszerv alatt elhelyezett sodró-apparatus segítségével formált gömbökből csőszerű tokot építenek.

A sodróférgékben élő paraziták közül gyakran látjuk a Zacharias által ismertetett *Trypanococcus rotiferorum* v. Stein.-t, különböző penészgombát és a Weisse meg Janson által említett, de tüzetesebben nem tanulmányozott korongos képleteket.

Ezen férgék legtöbbje cosmopolita ; legalább egyes fajokat úgyszólván az egész földön találtak.

* * *

Pozsonyváros környékét limnologiai szempontból még csak kevesen kutatták át. Egyesületünk kiadványaiban helyelközzel akadunk ugyan víziállatokra vonatkozó adatokra, de a lelhelyek viszonyait tárgyaló leírásokat mindenkor mellőzve látjuk. Pedig ujabban kitűnt, hogy a vízilények létföltételei elsősorban is a vizek fizikai meg egyéb viszonyaitól függenek. Több helyütt első-

rangú kutatók¹⁾ tették a vizek s lények közti összefüggést tanulmányuk tárgyává. Az egyes adadok összehasonlításából, meg összegezéséből kitűnt, hogy valójában egy új tudományág, a limnologia kelt életre. Ma már számos szakember szenteli tudását, idejét ennek, s a róla szóló szakirodalom nap mint nap nagyobbodik és bővül. Egyes biológiai kérdéseket tisztán a limnologia fejtette meg, melynek nemcsak tudományos, hanem nemzetgazdasági értéke is van (haltenyésztés!). Hazánkban is vannak már munkásai ez új tudománynak, akik egyes állóvizeink flóráját-faunáját vizsgálják. Mivel azonban csak a helyszínen végzett kutatások vezethetnek igaz célhoz és csak ily módon hatolhatunk a vízifauna biológiájába és phaenológiájába, egyesek, mint dr. Fritsch és dr. Vávra²⁾ összerakható zoológiai állomásokat építettek az illető víz partjára. Ily módon már jeles eredményeket értek el. A többiek közül csak az *unter-poceninitzi* és a *gatterschlagi* állomás munkáját említem.

*Francé Raoul*³⁾ hazánk közönsége figyelmét már több ízben felhívta erre a célszerű berendezkedésre és szavai annál is inkább megfogadandók, mivel rámutat arra, hogy a Balaton tudományos zoológiai átkutatása csak a phaenológiai megfigyelések eredményében nem nevezhető kielégítőnek, a mi a helyszínen eszközölt hosszabb kutatások hiányának tulajdonítható.

A tapasztalat mutatta, hogy a fajok előfordulása és száma szempontjából alábbi tényezők látszanak befolyással lenni, melyeket a terület tanulmányozásánál tekintetbe kell venni. Ezek

¹⁾ Hazánkban a „Balatoni bizottság“, *Zacharias* (Faunistische Studien in westpreussischen Seen. — Schrft. d. Natf. Ges. in Danzig. — 1887 —), *Zschokke* (Faunistische Studien an Gebirgseen; Die zweite zoologische Excursion an die Seen des Rhätikon — Verh. der Natf. Gesellsch. in Basel. IX. köt. 1. füz. — 1890 — IX. köt. 2. füz. — 1891 —), *Forel* (Les micro-organ. pelag. des lacs des la région subalpine. — Revue Scientif. III. sor. I. XIII. — 1887 —), *Imhof* (Stud. üb. die Fauna hochalp Seen. stb. — Jahrb. d. naturf. Ges. Graubündten. Neue Folge. XXX. évf. — 1887 —), *Richard* (Sur la Faune pél. de quelques lacs d'Auvergne. — Wiegman. Archiv, 1888 —) stb. stb.

²⁾ Dr. A. Fritsch u. Dr. V. Vávra: Die Thierwelt des Unterpotznetzer und Gatterschlagler Teiches als Resultat der Arbeiten an der übertragbaren zoologischen Station. Prag — 1894 —

³⁾ *Francé*: Pótfüzetek a Term. közlh. — 1894 — XXVI köt. 5. füz. 226. o.

a tényezők a víz mozgása, hőfoka, fényátengedési képessége, mélysége, földrajzi fekvése, kiterjedése és végül chemiai viszonya.

Midőn környékünk limnologiai viszonyairól szólok, meg kell jegyezmem, hogy alatta csakis Pozsonyváros legszűkebb vidéke vizeit értem. Hiszen megvizsgált vidékem határa csak következőket foglalja magában ;

a Duna jobb partján:

1. az *Oroszváriágot* (teljes hosszában, tehát forrásaitól Spiegelhagen-ig) = *O. á.*¹⁾
2. az Elyseum-ok melletti „*kavicsvermeket*“ (egy nagyobb és egy kisebb tócsa) = *K. v.*
3. a Ligetfalú végén elterülő „*Czigánytócsá-t*“ (Zigeunerlacke) = *C. t.*
4. az ügetőpálya közelében lévő, a *vasúti töltés melletti tócsát* = *t.*
5. és a *Pötscheniágot* = *P.* ;

a Duna bal partján:

6. a volt *Brennerágot* = *B.*
7. a Dynamit-gyár közelében fekvő tócsákat (a Disznómezőn = *Dt.*
8. a Vaskutacska első és második tavát = *V.*

Mindössze tehát nyolc vizet látogattam meg. Leggyakrabban voltam a faunistikailag és floristikailag legérdekesebb vizünk-nél, az Oroszváriágnál. Valamennyi lelhely között evvel foglalkoztam legbehatóbban, annál eszközöltem méréseket és ebben találtam a legtöbb sodróférget is.

Ennek oka abban rejlik, hogy csakis e helyen szerezhettem csónakot, mely nélkül alapos munkát végezni nem is lehet. Gyakori kirándulásaimon és gyűjtési excursioimon Mergl Károly, kedves barátom tartott velem ; az ő jeles botanikai ismereteinek hasznát gyakran vettem.

Tipikus állóvíz, melyben bújá vizinövények, Bryozoák és spongyák oly idillikus képpé egyesülnének, aminőt *Lampert* munkája előszavában élénk varázsol, vidékünkön nincsen. Hisz mohaállatot egyáltalán nem, a spongyák közül csak a *Spongilla fragilis*-t és az *Ephydatia fluviatilis*-t találtam.²⁾

¹⁾ A lelhelyek melletti betűket rövidítés céljából a fajok kimutatásánál alkalmazom.

²⁾ Az Oroszváriágnak az Ó-ligetbe vezető hidja alatt köveken, vízbe hullott ágakon, a hidgerendázaton bőven; különben sehol sem.

Állatban, növényben legbővebb az Oroszváriág. Submers növényei közül gyakori az *Elodea canadensis*,¹⁾ Richard (= *Anacharis Alisnastrum*, Bab.), mely óriási mennyiségben az említett fahíd közelében észlelhető, a *Potamogetonfélék* (*natans* L., *perfoliatus*, L. *pectinatus*, L.), a *Hottonia palustris*, L., a *Batrachium fluitans*, (= *Ranunculus aquaticus*, L.), a *Myriophyllum spicatum*, L., a *Fontinalis antipyretica*, L., a *Chara fragilis*, Desv. (vagy *foetida*, A. Br. ?); az emers növények közül pedig az *Alisma natans*, L. (= *Echinodorus natans*, Buchenau.), a *Hydrocharis morsus ranae*, L., az *Utricularia vulgaris*, L. (nagy mennyiségben), a *Lemna-félék* (*minor*, L., *gibba*, L., *trisolca*, L.); a moszatok közül²⁾ az *Oedogonium capillare*, Ktz., *Aphanochaete repens*, A. Br., *Microspora vulgaris*, Nalg., *Cladophora glomerata*, Ktz.; a gombák közül a *Saprolegnia ferax* (vagy *monaica* ?).

Az állatok közül a hal-, rovar- és a molluscafaunát, valamint a Cladocérákat, Copepodákat meg az Ostracodákat nem vontam vizsgálódásaim körébe. Előbbieket azért nem, mert már amúgy is jelesen feldolgoztattak,³⁾ az utóbbiakat pedig hivatottabb egyénre bízom.

Csak említésképen hozom fel, hogy a tárgyalt lelhelyen a szép *Argyroneta aquatica*, Cl. kevés számmal van képviselve és hogy ott a *Dolomedes fimbriatus*, Clerck. két példányát fogtam (1905. IV. 13-án). A *Tardigrada*-k közül a *Macrobiotus macronix*, Duj. nemcsak az említett helyen, hanem mindenütt e vidéken, gyakorinak mondható. A *Crustacea*-k a *Gammarus pulex*, Oliv. fajok által bőven vannak képviselve; az *Utriculariá-t* szősoros értelemben ellepik ezek.

Az utóbbiakon gyakori a *Spirochona gemmipara*, Stein nevű Protozoa, melyek közül még az *Ophrydium versatile* (Müll.), Ehrbg. nevezetes, mert zöldes kocsonyagömbük cseresznye nagyságú függelékeket alkot a Charakon és a *Myriophyllum*on.

Hydra is található ott bőven; gyakori a *H. viridis*, L. *H. vulgaris*, Pall.; egyetlenegyszer akadtam egy szép narancs-színű *H. grisea*-ra.

¹⁾ Tudtommal e növény még nincsen Pozsony florájába bevezetve.

²⁾ Ezeket csak alkalmasszerűen határoztam meg.

³⁾ Például *Szép Rezső*: Adatok Nyugatmagyarország molluskafaunájához. (A Pozs. Orv.- Term. Egy. Közl. — 1894 = 1896. Új foly. IX. füz.)

Az Oroszváriág állat- és növényvilágát azért mutattam be nagyjában, hogy annak limnologiai érdekességét bebizonyítsam. Ami Lampert főntemlített tényezőit illeti, megjegyzem, hogy rólok nemcsak ezen ágánál, hanem vidékünk többi vizeinél sem lehet szó.

Hisz mélységök oly csekély, hogy nálók photometrikus mérésekre nem is gondolhatunk; hőingadozásaik pedig igen szervesen függenek össze a körlégéivel, amiről egy időben végzett (1905-ben) összeegyeztető méréseim is tanúskodnak. A kémiai viszonyaikhoz alig szólhatok, mert csak az Oroszváriág vizéről tudom, hogy mésztartalma nagy; különben az abban előforduló Charák is szólnak amellet, melyek mészbzen szegény vízben nem is tenyészhetnek. Pedig ezt a növényt ott bőven találjuk.

Macro- és microphytoplanktonról, pleustonról,¹⁾ zooplanktonról, nektonról vizeinknél szó sem lehet; mert azt a kiterjedést, mely ily specifikus beosztást kíván, egyik vizünk sem mutathat föl.

Vizeink mélysége változó, de mindegyiké csekély. Legmélyebb tán az Oroszváriág, mely egyes helyeken 5 m.; de ilyen hely kevés van. Vize tiszta, mely télen a legtöbb helyen fenékgig fagy; a halállománya is bő.

A többi vizeinkről csak keveset szólhatok. Érdekességre nézve az Oroszváriág után a kavics vermet és a disznómezői tócsákat vehetjük. Utóbbinak partján sok a *Typha latifolia* L. A Czigánytócsa növényei közül szembetünő a *Ceratophyllum demersum*, L. óriási nagy száma; feltünő még ott a sok *Planorbis corneus*, L. is. A Pötscheniág-ban találtam a másutt sehohsem észlelt *Najas major*, Roth.-t, gyakori ott a *Paludina vivipara* is.

A Brennerág egyetlen nevezetessége tán csak az, hogy benne él nagyszámmal a *Dreissena polymorpha*, Pallas nevű vándorkagyló, melyet azonban a Dunában is találtam.

A vasúti töltés mellett említett tócsában (melynek feneke kavics meg iszap) észleltem egy *Cobitis (fossilis, L.?)* fajt és számos szitakötőlárvát.

Gyűjtéseim helyeit tevő, rövidesen áttekintett vizekben

¹⁾ Pleustonhoz számíthatjuk a *Lemnáinkat*.

— melyeknek javarésze városunk egyre terjedő iparvállalatainak elébb-utóbb áldozatául fog esni — a sodróféreg fauna is bőven van képviselve.

Gyűjtéseimet egyszerű planctonhálóval végeztem, vagy úgy, hogy a vízi növényeket tágszájú palackokban egyszerűen kimostam. Ily módon mindég sikerrel gyűjtöttem.

Nehéz azonban e mikroszkopiai lényeket külön-külön a tárgylemezre hozni. E célból pipettával kiemeltem egy cseppet a hazahozott anyagból, s csekély nagytással átvizsgáltam a látómezőben mutatkozó állatokat. Abban az esetben, ha megfigyelendőre akadtam kevés cocainoldattal rögzítettem az állatot. A cocain t. i. e lényekre nézve kitűnő nyújtási és rögzítési hatással van. Histológiai tanulmányozásra azonkívül reagenciákat és tinctiókeverékeket is alkalmaztam. Összes munkáimnál Reichert-féle mikroskoppal dolgoztam, 2 s 4 számú oculárt 3-as, 7-es és 9-es sz. objectivekkel kombinálva. Az idecsatolt rajzokat optikai apparatus hiányában szabadon készítettem.

A következő, vidékünkön észlelt sodróféreg faunát *Hudson-Gosse*¹⁾ most általánosságban alkalmazott rendszere szerint rendezve mutatom be. Csak a *Philodinae* családnál követem Janson²⁾ kritikusan systemáját, mely előbb-utóbb úgysis általánosítva lesz.

A Pozsony környékén eddig észlelt sodróféreg-fajoknak rendszeres jegyzéke.

I. csal. **Flosculariadae.**

1. nem: *Floscularia* Oken.

1. *Floscularia ornata* Ehrbg. 1907. juniustól—szeptemberig. **C. t.**
Lemna polyrhizza-n bőven.
2. *Fl. appendiculata* Leydig. (= *Fl. cornuta* Dobie) 1906.
augusztusban egyetlenegy példányban *Conferva*-kon. **K. v.**
3. *Fl. longicaudata* Hudson. 1907. májustól—augusztusig **C. t.**
az abban bőven tenyésző *Ceratophyllumon*; kevés.

¹⁾ The Rotifera or wheel-animalcules. By C. T. Hudson, asisted by. P. H. Gosse. London — 1886 —, — 1889 —.

²⁾ *Janson*: id. m.

II. csal. **Melicertadae.**2. nem: *Melicerta* Schrank.

4. *Melicerta ringens* Schrank. 1907. mindenkor **C. t.**-ban *Ceratophyllumon*; tokjaik már szabad szemmel is láthatók.

III. csal. **Philodinadae.**¹⁾3. nem: *Rotifer* Schrank.

5. *Rotifer macroceros* Gose (= *R. motacilla* Bartsch²⁾) 1906. júniusban egyik aquariumomban, amelyben azonban több lelhelyről származó növényeket tartok; biztos lelhelyét ezidőszerint tehát meg nem állapíthatom; kevés.
6. *R. vulgaris* Schrank, mindenkor **O. á., K. v., C. t. P., Dt., V.**; csak a Brennerágban nem észleltem, noha ez a közönséges faj valószínűleg abban is előfordul.
7. *R. actinurus* Ehrbg. (= *Actinurus neptunius*, Erbg.) 1907. **Dt.** egyetlenegyszer (jun. 20.) Janson az Ehrenberg által föllállított *Actinurus* genust — melynek csak egy faja (*neptunius*) volt ismeretes — súlyos okokból törölte s a *Rotifer* nemhez csatolta.³⁾

4. nem *Philodina* Ehrbg.

8. *Philodina citrina* Ehrbg. 1906. 1907. **O. á. és K. v.** kevés. E faj az általam ugyanott talált alábbi fajtól csak színre üt el; a jelen species cuticulája alatti sárgás-zöld festék-hosszszávokat káliluggal tényleg el lehet tüntetni. Janson azonban a szemek különböző távolságában vél elég okot látni, hogy e két fajt mégis megkülönböztessük egymástól.
9. *Ph. roseola* Ehrbg. 1906—1907. **O. á. és K. v.,** kevés. Ezen név alatt idézett szerző a *Ph. cinnabarina*, Ehrbg.-t és a *Ph. erythrophthalma*-t is érti, mert szerinte az első erősen kifejtett-, az utóbbi pedig halvány rózsásszínű *Ph. roseola*-nál nem egyéb.
10. *Ph. aculeata* Ehrbg. 1907. június. **Dt.** gyakori.
11. *Ph. megalotrocha* Ehrbg. 1907. máj. **O. á.** ritka.

¹⁾ Janson systemája szerint.

²⁾ Janson id. m. 40. oldalán kimutatja ezen két faj azonosságát.

³⁾ Bővebben Janson: id. m. 44—45. o.

5. nem: *Callidina* Ehrbg.

12. *Callidina elegans* Ehrbg. 1907. augusztus. **K. v.** egyetlen egyszer észleltem.
13. *C. parasitica*, Gigl. 1907. ápr.—szept. *Gammarus pulex*-en **O. á.** (forrásvidékén), bőven.
14. *C. socialis* Kell. 1907. mindig *Asellus aquaticus*-on. **V.** (Vöröshíd melletti tócsából.)

6. nem: *Adineta* Huds.

15. *Adineta vaga* Dav. 1907. július. A főrévi út mentén álló ház szerhájáról szedett mohában.
16. *Ad. barbata* Janson. 1907. gyanott.

IV. csal. **Hydatinadae.**7. nem: *Hydatina* Ehrbg.

17. *Hydatina senta* Ehrbg. 1907. márc. **P.** egyszer, de több példányban.

8. nem: *Triphylus* Hudson.

18. *Triphylus lacustris* Ehrbg. (= *Diglena lacustris*) Ehrbg. 1907. szeptember. **K. v.** gyéren.

V. csal. **Notommatadae.**9. nem: *Notommata* Gosse.

19. *Notommata pilarius* Gosse 1907. májustól—szeptemberig **O. á.** bőven.
20. *N. decipiens* Ehrbg. 1907. augusztus. **O. á. K. v. P.** gyéren.
21. *N. aurita* Ehrbg. 1905—1907 mindenütt bőven.

10. nem: *Furcularia* Ehrbg.

22. *Furcularia gibba* Ehrbg. 1907. jun. 8-án **O. á.** egyetlen egyszer.
23. *F. longiseta* Ehrbg. (= *Notommata longiseta* Ehrbg.) 1907. **B. C. t. P.** bőven.
24. *F. forficula* Ehrbg. D. t. 1907. június, kevés.

11. nem: *Diglena* Ehrbg.

25. *Diglena forcipiata* Ehrbg. 1907. június, **O. á.** gyéren.
26. *D. grandis* Ehrbg. 1907. október. **O. á. K. v.** gyéren.
27. *D. catellina* Ehrbg. 1907. **B. P. O. á. V.** bőven mindenkor.

VI. család. **Rattulidae.**12. nem: *Rattulus* Ehrbg.

- 28.
- Rattulus antilopaeus*
- Petr. 1907. július
- V.**
- gyéren.

VII. család. **Dinocharidae.**13. nem: *Dinocharis* Ehrbg.

- 29.
- Dinocharis pocillum*
- Ehrbg. 1906. augusztus.
- O. á.**
- , gyakori.

- 30.
- D. tetractis*
- Ehrbg. 1907. május
- O. á.**
- gyakori.

14. nem: *Scaridium* Ehrbg.

- 31.
- Scaridium longicaudatum*
- Ehrbg. 1907. aug.
- O. á.**
- bőven.

15. nem: *Stephanops* Ehrbg.

- 32.
- Stephanops lamellaris*
- Ehrbg. 1906—1907. aug.—szept.
- O. á.**
- ,
-
- K. v.**
- ,
- C. t.**
- gyakori.

VIII. család. **Salpinidae.**16. nem: *Salpina* Ehrbg.

- 33.
- Salpina mucronata*
- Ehrbg. 1907. június
- C. t.**
- gyakori.

- 34.
- S. redunca*
- Ehrbg. 1907. szept.
- O. á.**
- három példányban.

IX. család. **Euchlanidae.**17. nem: *Euchlanis* Ehrbg.

- 35.
- Euchlanis triquetra*
- Ehrbg. 1907. június,
- O. á.**
- gyéren.

- 36.
- Euch. macrura*
- Ehrbg. 1906. március
- D. t.**
- gyakori.

- 37.
- Euch. dilatata*
- Ehrbg. 1906—1907 mindenütt, gyakori.

X. család. **Cathypnadae.**18. nem: *Monostyla* Ehrbg.

- 38.
- Monostyla lunaris*
- Ehrbg. 1906—1907.
- O. á.**
- ,
- C. t.**
- ,
- P.**
- bőven.

XI. család. **Coluridae.**19. nem: *Colurus* Ehrenberg.

- 39.
- Colurus uncinatus*
- Ehrbg. 1907. augusztus.
- K. v.**
- gyéren.

- 40.
- C. bicuspidatus*
- Ehrbg. (?) 1907. augusztus.
- K. v.**
- bőven.

20. nem: *Metopidia* Ehrbg.

- 41.
- Metopidia lepadella*
- Ehrbg. Vidékünkön a leggyakoribb faj.

- 42.
- M. acuminata*
- Ehrbg. 1907. jun.
- t.**
- kevés.

- 43.
- M. triptera*
- Ehrbg. 1907. jun.
- K. v.**
- gyéren.

XII. család. **Pterodinae.**21. nem: *Pterodina* Ehrbg.

- 44.
- Pterodina patina*
- Ehrbg. 1906—1907. bőven mindenütt.

45. *Pt. clypeata* Ehrbg. **t.** 1907. júniusban egyetlenegyszer három példányban.
 46. *Pt. calcaris* nov. sp. **K. v.** először 1907. jun. 11-én észleltem, kevés.

XIII. csal. **Anuraeadae.**

22. nem: *Anuraea* Gosse.

47. *Anuraea striata* Ehrbg. 1907. augusztus, **O. á., K. v.** bőven.
 48. *A. aculeata* Ehrbg. 1907. május, **P.** gyéren.
 49. *A. foliacea* Ehrbg. 1906. augusztus, **t.** gyéren.

XIV. csal. **Brachionidae.**

23. nem: *Brachionus* Ehrbg.

50. *Brachionus Bakeri* Ehrbg. 1907. június. bőven.
 51. *Br. pala* Ehrbg. 1907. augusztus **P.** bőven.

Függelékként idesorolom a gyűjtéseim alkalmával észlelt *Gastrotricha* (Ichthydea) csoport fajait:

1. nem: *Chaetonotus*.

1. *Chaetonotus maximus* Ehrbg. **O. á.**

2. nem: *Ichthydium*.

2. *Ichthydium podura* Müll. **O. á. K. v.**

* * *

Az 1905. év végétől máig (1907. nov.) tett gyűjtéseim eredményét a 14 családhoz 23 nemmel tartozó 51 sodróféreg-faj teszi. Ezekon kívül még 12 oly fajt is észleltem, melyeket ezideig vagy egyáltalán nem, vagy csak kétes eredménnyel határozhattam meg; ezeket természetesen be sem vettem a jegyzékbe. Közlésöket, esetleg a leírásukat későbbre halasztom. De az adott eredményből is érdekes következtetést vonhatunk le. A jelen fajok jegyzékének áttekintésénél szemünkbe ötlük, hogy vidékünkön a helyheztapadtan élő nemek fajai (*Floscularia*, *Stefanoceros*, *Melicerta*, *Limnias*, *Cephalosiphon*, *Oecistes*, *Lacimularia* és *Megalotrocha*) vagy feltűnő kis számmal, avagy egyáltalán nem észlelhetők.

Mindössze csak négy idetartozó fajnak az előfordulását állapíthattam meg a vidékünkön. Csodálattal vettem, hogy az ezévi emlékműünkben, mint itten előforduló nemnek felsorolt

Stefanoceros, Squamella és Noteus genusok egyetlen tagját sem találhattam. E dolog nyíltját abban vélem találni, hogy a legtöbb vizeink belsejébe, csónak hiányában, nem hatolhattam; csak az Oroszvári ágon állanak ilyenek a rendelkezésünkre, csak annak ismerem behatóan sodróféregfaunáját. De határozottan mondhatom, hogy az idézett nemeket annak egyik részében sem találtam. Meglehet azonban, hogy épen e nemek a többi vizekben honosak, s talán tisztán a véletlennek tulajdonítható, hogy ezekre nem akadtam. De munkám még be nem fejeződött s van reményem, hogy az előre is sejthető gazdag Rotatoria-faunánk eddig észlelt és meghatározott fajainak számát a jövőben bővíthetem.

Vidékünkön a páncélos nemek (*Loricata*, Bartsch) 20 fajjal vannak képviselve; ezek tehát az összes fajoknak úgyszólván felét teszik. Közéjük való, vizeink leggyakoribb faja, a *Metopidia lepadella*. Nincsen víz, amelyben ezt a fajt nem észlelnők; tehát ránk nézve nem a *Hydatina senta*, hanem az épemlített species a leggyakoribb. Magát a *Hydatinát*-t, melyről a legtöbb szerző¹⁾ úgy emlékszik meg, hogy egyike a legközönségesebbeknek, egyetlen egyszer, 1907. márc. 25-én a Pötscheniágban találtam. Előfordulása idejét tekintve, igazat kell adnom azon vizsgálóknak, akik azt állítják, hogy e faj csakis kora tavasszal jelenik meg.

Gyűjtéseim a többi között 3, hazánkra nézve új fajt és egy teljesen új speciést eredményeztek. Hazánk állatfaunájának ezen új tagjai ismertetését a szükséges ábrák kíséretével az alábbiiban adom.

Hazánk új sodróféregfajainak leírása.

Adineta barbata. Janson.

Janson: id. m. 70—72. o. 1. ábra.

Jellemzés: Kerékszerve a hasi oldalon fekvő csillókorong; szemei nincsenek, szintelen, avagy gyöngén rózsásszinű; cuticulája

¹⁾ *Bergendal*: weil diese Art anderswo so gemein ist (Kurzer Ber. ü. eine im Sommer d. J. 1890. unternomm. zool. Reise n. Nord-Grönland; Bihang Till Kongl. Svenska Vet. Akad. Handlingar. Afd. IV. No 1. Stockholm — 1892. — 1—20 o.

sima, teste átlátszó, feje mellső végén két hosszú, csillószőrpmattal, sarkantyui kétszer oly hosszúak mint vas-tagok; rágója apró (0·0165) 2—2 foggal; testhossza: 0·4 mm. Janson, e faj első leírója következőképen írja le:

„Az *Adineta barbata* a Philodinae-k egyik elterjedt faja; legelőször a *Frullani-án* találtam; későbbben azonban számos, különböző vidékről eredő mohpárnában is észleltem. Roppant mozgékony, s ezért nehezen is figyelhető meg. Csak cocainoldatnak (1:50) óvatos adagolásával bírhatjuk őt nyugalomra; de még akkor is nehéz a tanulmányozás, mert a félig kinyújtott teste minduntalanul rángatozik. A kúszása olyan, mint minden *Adinetaé*; lábával megtapad, testét kinyújtja, sarkantyúi segítségével felszabadítja lábát és csillószőrkorongja ciliái segítségével egy darabig tovaúszik, hogy lábával ismét megtapadhasson. Ritkán látjuk őt félig visszahúzott lábbal szabadon úszni, ilyenkor sohasem forog hossz tengelye körül. Teste lapos oldalszegélye éles. Háti és a hasi oldala domború. Teste 11 állóból van összetéve, ezen ízek közül 3 teszi a fejrészt, 4 a törzset és 4 lábat. Cuticulája üvegtiszta, a hasi oldalon hat hosszránccal. Feje a nyaktól élesen van elhatárolva. Az előbbin látjuk a tapintó hengert, melynek alakja és szerkezete a *Callidina Ehrenbergi*-ére és az *Adineta tuberculosa*-éra emlékeztet. A tapintóhenger háti felén egy, a hasi oldal felé görbülő horgot, a háti oldalon pedig annak pereme által képezett, mindkét felén visszahajló képződményt találunk, mely kúpos mélyedést alkot. Ebben a két mélyedésben leljük azon cuticulavánkoskát is, melyből a három merev, a fej szélességénél jóval hosszabb tapogatóserte kiemelkedik. E mozgatható serték némelykor teljesen oldalt hajolnak; a test összehúzódásánál pedig előre álló csillászörpmatként mutatkoznak. Bármely reagens alkalmazásánál szétroncsolódnak ezek. A fej nagyjában négyszögletes; a legnevezetesebb rész rajta a kerékszerv. A kerékszerv a hasi oldalon fekszik és egyszerű csillószőrkoronggá alakult, tehát olyan mint a többi *Adinetaé*. Azon peremszegély, mely a többi *Philodinae*-knél nagy szegélycsillákkal benőtt, itt meztelen és behajlított. Ezen nem kerékszerve és a többi *Philodinae*-k kerékszerve közti különbség tehát abban áll, hogy az előbbeninek említett szerve a hasi oldalon, egyszerű csillászörös mélyedés

alakjában van, s hogy a peremcsillák (Cingulum) teljesen hiányoznak. Az utóbbi azonban, szigoruan véve, még sem helyes, mert a cingulum helyén, tehát a csillószőrkorong meghajlított peremén, apró csapocskákat találunk, mely chitinképződmény a garat fölötti apró rés szegélyének fésűs külsőt kölcsönöz. Az *Adineta barbata*-nál minden oldalon 8—8 ily csapocskát észlelhetünk .“

„A széles test hirtelenül a lábban folytatódik, mely (a lábujjzset kivéve) 6 ízből van összetéve. Az egyes ízek találkozási vonalán megvastagodott a cuticula. Az utolsóelőtti ízben van a két, meglehetősen hosszú és vastag sarkantyú; ezek tompahegyűek s át nem lyukkadtak. Az azokban észlelhető, világosabb színű hosszávok mutatják, hogy eredeti rendeltetésök (a helyez való kötés) elveszett. A három lábujj ritkán látható, mert fölöttén rövidek. A két ragasztómirigy egymástól elszigetelten az első lábízben ered, ahonnan a mirigyvezetékek a harmadik ízbe futnak, hol egyesülten a három ujjba szájadzanak.

A legtöbb *Philodinae*-knél észlelt garatrovatkákat, melyeket Zelinka izomrostoknak tart, ezen fajnál nem találtam. Azonban a garat elején, mindkét oldalon oly apró, magvát rejtő sejtet találtam, aminőt Zacharias a *Rotifer vulg.*-nál írt le. Ezeket apró nyálmirigyeknek tartom. Rágója eléggé hátul fekszik, szintén apró, két-két fogas. Az emésztőszervek löbbi részei rendes alkotásúak.

Az oldalények az első törzszínnél felhurkoltak. Mindég csak két reszketőszervet láttam, Davis és Hudson-Gosse az *Adineta vaga*-nál szintén csak annyit említ. A petefészekben 8 magvat észleltem. Izmai közül 7 gyűrűset és a fejet meg a lábat visszahúzókat (Retractoren) említhetem. Agydúca a többi fajokéval szemben kerekdedalakú. Haematoxilinnel kimutathattam úgy a belső rostokat, valamint a peripherikus ganglionsejteket is; a láb és a törzs idegeit azonban meg nem figyelhettem.

Adineta vaga Dav.

Blochmann Die mikroskopische Tierwelt des Süßwassers.
Janson: id. m. *Hudson-Gosse* id. m.

Jellemzés Teste átlátszó, színtelen avagy gyöngén rózsás színű; tapintó hengere csillószőrei gyérek, szemei nin-

csenek, sarkantyúi majdnem oly hosszúak, mint vastagok (0'0088—0'09), rágója apró, 2—2 fogas; testhossza 0'5 mm.

E faj úgyszólván a megtévesztésig hasonlít az előbbenihez; csak a tapintóhenger szerkezete más. Az említett horgocska alatt egy-egy csillószőrpamatocskát lelünk, mely Janson szerint a tapintóhengert kibélelő csillószőrök kinyúló végei volnának. Teste széles.

Notommata pilarius Gosse.

Hudson-Gosse: id. m. 2 a. s 2 b. ábra.

Jellemzés: Cuticulája finom, átlátszó; teste hosszukás, alakot váltóztató; egy szem; két ujjá fölött farkszerű nyúlványal; kerékszerve egyszerű csillószőrkoszorú, rágója szokásos szerkezetű.

Mivel ezidőtájt Hudson-Gosse idézett munkájával már nem rendelkeztem, meghatározás végett beküldtem ez állat rajzát a M. kir. Term. tud. Társulatnak, ahonnan Dr. Dáday Jenő tanár úr feleletét és rajzait válaszképen megkaptam. Ismétlem, hogy e faj leírását nem bírom, ennél fogva össze sem hasonlíthatom a szerző észleleteit az enyéimmal. Kiemelem, hogy a test mellső, homloki részén a tapintóserték jól észlelhetők; a rágó felett két, a test közepén, mindkét oldalán (2—2) négy reszketőszervet észleltem.

Pterodina calcaris nov. sp.

3. ábra.

Cum characteribus Pterodinae. Testula laevi; frontis dorso processibus in fine rotundis, ventri margine incisa; margine posteriore testulae utraque in porte ad forman ancora, paulisper inflexa, braevi processu, id est calcari.

Longit. corp. 0'3 mm.

E fajt, melyet Dr. Dáday *Notops brachionus* Ehrbg. var. *spinus* Rous.-nak vélt, határozottan *Pterodinának* kell mondanom. Ezt nemcsak cuticulájának páncélos volta, hanem csillószőrös lába is bizonyítja. Sajnálom, hogy a rajzot oly állat után készíthettem csak, mely testét a páncélba húzta. Legfeltünőbb rajta, s tényleg a *Notops brachionus* var. *spinus* Rous. nevű fajra emlékeztető két horgas nyulvány a páncél hátulsó szegélyén. Ezen állat úgy rágóiban valamint egyéb szerveiben más *Pterodina* fajtól el nem tér.

Rattulus antilopaeus Petz.Petr.: Vižnici vysočiny českomoravské.¹⁾

4. ábra.

Jellemzés: Teste hengerded. mindkét oldalán kissé összenyomott; széles, egyízű lába végén, a test hossza felét tevő két sarlóakú sertével, melyek tövén két pár apró serte is van.

Ezt a fajt, melyet Petr. Német-Brod közelében észlelt, nálunk is találtam. Az állat sertéit azonban nem mondhatom oly hosszúaknak aminőnek a szerző állítja.

* * *

Evvel befejeztem volna a gyűjtéseim eredményéről szóló beszámolómat; de mielőtt tollamat letenném, érzem hogy t. könyvtárosunknak e helyen is köszönetet mondjak mindazon fáradozásáért, mellyel a jelen munkámban használt szakirodalmat számomra megszerezte.

A tábla magyarázata.

1. ábra: *Adineta barbata* Janson.

- s. tapogatóserték.
- cs. csillószőrös korong.
- r. rágó.
- e. emésztőbél.
- p. petefészek.
- l. lábmirigy.
- sk. sarkantyúk.
- lu. lábujjak.

2. ábra: *Notommata pilarius* Gosse, oldalról.

- t. tapogatóserték.
- s. szem.
- rz. rezgőszerv.
- r. rágó.
- k. kerékszerv.
- e. emésztőbél.
- p. petefészek.
- i. láb.
- v. lüktetőhólyag.
- h. képzőréteg.
- c. cuticula.

¹⁾ Sitzungsberichte d. kön. böhm. ges. d. Wiss. Math. = Naturwiss. Classe. — 1890 — II. 221 - 222. o.

2* ábra: u. az a háti oldalról tekintve.

- k. kerékszerv.
- h. képzőréteg.
- ny. nyálmirigy.
- r. rezgőszerv.
- e. emésztőbél.
- l. lábujj.
- f. farkszerű nyúlvány.
- p. petefészek.
- m. lábmirigy.
- ra. rágó.
- sz. szem.

3. ábra: *Pterodina calcaris nov. sp.*

- h. homloknyúlvány.
- s. kerékszerv a két szemmel.
- r. rágó.
- p. petefészek.
- h. a páncél horognyúlványai.
- l. a csillószőrös láb.

4. ábra: *Rattulus antilopaeus Petr.*

- k. kerékszerv.
 - r. rágó.
 - e. emésztőbél.
 - d. kovamoszatok a bélben.
 - p. petefészek.
 - l. láb.
 - m. mellékserték.
 - s. serték.
-

2. á.

1. á.

3. á.

4. á.

2* á.

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Verhandlungen des Vereine für Naturkunde zu Presburg](#)

Jahr/Year: 1909

Band/Volume: [NF_19](#)

Autor(en)/Author(s): Langer Sandor

Artikel/Article: [A sodroférgek \(Rotatoria\) és a vidékiinkôn észlelt fajaikrol 16-48](#)