
G. E.C.GADS FORLAG -KØBENHAVN

DANMARKS FAUNA
ILLUSTREREDE HAANDBØGER OVER DEN DANSKE DYREVERDEN

MED STATSUNDERSTØTTELSE UDGIVNE AF

NATURHISTORISK FORENING

#^

ESBEN PETERSEN

GULDSMEDE,
DØGNFLUER, SLØRVINGER

OG COPEOGNATHER
(PSEUDONEUROPTERER)

MED 133 AFBILDNINGER

FORLAGT AF G. E. C. GAD — KØBENHAVN

1910

KOBKNHAVN BIANCO LUNOS BOGTKYKKKRI

Indledning.

De i det følgende behandlede 4 Insektordener

har fra gammel Tid sammen med Vaarfluerne (Tri-

choptera) og Florvingerne (Neuroptera Planipennia)

været samlede i een Orden, Neuroptera, som

deltes i to Underordener: Pseudoneuroptererne,

med ufuldstændig Forvandling, hvortil de i dette

Hefte omhandlede Ordener henførtes, og de ægte

Neuropterer, med fuldstændig Forvandling, om-

fattende Vaarfluerne og Florvingerne. Nu betragtes

de hver for sig som selvstændige Ordener; men
da der ofte er ret stor ydre Lighed mellem Arter

tilhørende forskellige af de nævnte Ordener, hid-

sættes her en

Oversigt over Ordenerne.

1. Følehornene korte, børsteformede, meget smaa
og uanselige 2.

Følehornene oftest anselige, traad-, perlesnor-
eller kølleformede 3.

2. For- og Bagvingerne omtrent lige lange og brede;
ingen Haletraade (Cerci). Odonåta (Guldsmede).

Bagvingerne ikke halv saa lange som Forvingerne,
ofte helt manglende; 2 eller 3 lange Hale-
traade Ephemerida (Døgnfluer).

3. Fødderne 2- eller 3-leddede 4.

Fødderne 4- eller 5-leddede 5.

Esben Petersen: Pseudoneuropterer. 1

40553

4. Bagvingerne mindre end Forvingerne; 3 Biøjne;
Følehornene traadformede. Undertiden er Vin-

gerne rudimentære eller manglende; i saa Til-

fælde mangler Biøjnene Copeognåtha.
Bagvingerne lige saa store som eller bredere
end Forvingerne; Følehornene perlesnor- eller

traadformede; 3 Biøjne; enkelte Slægter med
2 Haletraade. Undertiden er Vingerne rudi-

mentære eller manglende, men Biøjnene er

alligevel til Stede Plecoptera (Slørvinger).
5. Munddelene frie og med veludviklede Kind-

bakker. For- og Bagvingerne ens, plane og i

Hvilestillingen dækkende hinanden. Bagvin-
gerne aldrig foldede, sjælden rudimentære.

Neuroptera (Florvinger).
Munddelene sammenvoksede, og Kindbakkerne
rudimentære. Vingerne noget uens. De forreste

oftest pergamentagtige, de bageste hindeagtige
samt mer eller mindre sammenfoldede paa
langs under Hvilestillingen, meget sjælden
rudimentære Trichoptera (Vaarfluer).

Odonåta (Guldsmede).

Guldsmedene er Insekter med ufuldstændig For-

vandling. Munden er en kraftig Bidemund. Føle-

hornene fine, korte, børsteformede og bestaar af

5—7 Led. Forbrystet lille og frit bevægeligt. Fød-

derne 3-leddede. De 4 Vinger er omtrent lige

store, kraftige, hindeagtige og udstyrede med et

stærkt og tæt Net af langs- og tværgaaende Ribber.

I Hvilestillingen holdes Vingerne fladt udbredte

eller mer eller mindre opretstaaende, og de foldes

aldrig sammen eller lægges hen over Bagkroppen.
Larverne lever i Vandet.

Guldsmedenes Krop er særdeles tydelig 3-delt.

Paa Hovedet findes de meget store og sammen-

a

satte Øjne, der enten kan være fuldstændig ad-

skilte eller røre hinanden i eet Punkt eller ogsaa

støde sammen i en kortere eller længere Linie,

Øjesømmen. I de to sidste Tilfælde dannes der

en trekantet Figur af Øjnenes bageste Rande samt

Baghovedets Kant. Endvidere findes paa Hovedet

3 Biøjne (Oceller), siddende paa Panden foran og

imellem de sammensatte; de er enten

stillede i Trekant eller i en omtrent

lige Linie. Munden er en kraftig

Bidemund, bestaaende af en bred,

lidt indbugtet Overlæbe, et Par meget

kraftige Kindbakker, udstyrede med

stærke Tænder, et Par Kæber med

mindre Tænder og med 2-leddede

Kæbepalper, samt en særdeles stor

Underlæbe, bestaaende af 3 Lapper,

hvis indbyrdes Størrelse er forskellig

hos de forskellige Familier (Fig. 1). benafaLibeiiuia

Brystets forreste Led, Forbrystet rAthTaiunte'a

(Prothorax), er kun svagt udviklet, og c Agrion pul-

,. ., , _ chellum.
men bevægeligt og ikke fast sam-

menvokset med de to bageste, Mellem- og Bag-

bryst (Meso- og Metathorax), der tilsammen udgør
et kraftigt Hele, som i Almindelighed gaar under

Navnet Brystet (Thorax), og som bærer de store

og stærke Vinger. Bagkroppen bestaar af 10 Led,

Segmenter*). I Spidsen af 10. Segment findes hos

Fig. I. Underlæ-

•) For at forhindre, at den lange og skøre Bagkrop knækker af hos tør-

rede Eksemplarer, kan det anbefales at stikke et tørt Straa eller hos
de mindre Arter en Svinebørste gennem Bagkrop og Forkrop, inden
Insektet sættes til Tørring. De ydre Kønsorganer og Analvedhængene
maa ikke beskadiges.

1*

..mt

(^ 3 eller 4 (2 øvre og 1 eller 2 nedre) Analved-

hæng (Appendices anales) i Form af længere eller

kortere uleddede, hornagtige For-

længelser. Hunnen savner de

nedre Vedhæng, men har de øvre.

Hannens Sædgange aabner sig

under 9. Segment; men Parrings-

organerne findes under 2. Seg-

ment, og disse fyldes med Sæden

ved, at Hannen bøjer Bagkrops-

spidsen op under Bugen. Hun-

nens Kønsorgan findes under 9.

Segment, og Aabningen dækkes

mer eller mindre af 8. Segments

forlængede Bugplade, Skede-

klappen.

Vingerne er hos nogle af

Guldsmedene, Calopterygiderne

og Agrioniderne, fæstede til Bry-

stet i hele deres Bredde; men
Fig. 2. Skematisk Teg. j^^g Libelluliderne og Aeschni-
nmg af en Aeschna- °

Art. d" set ovenfra og derne findes der en mod Bry-

iTopSifaf^oveT
stet vendt fri Kant, der bærer

fra og fra Siden (B og en fin, ikke ribbet Hinde, Mem-
D), Prothorax (pO> Me- . ^ o i n- r j
so- og Metathorax (m, branen, meget forskellig fra den

mO, øvre og nedre
egentlige Vinge. Den forreste

Analvedhæng (da, na), . -.^ - ^r- i.

Bagkropssegmenterne Længderibbe 1 Vmgen benævnes
(1-10). (Efter Lucas). Costalribben (Costa) og den næste

Subcostalribben (Subcosta); denne sidste naar dog
ikke længere end til omtrent midt paa Vingen, hvor

den ender ved en Tværribbe, Nodalribben (Nodulus),

der fortsætter sig ind paa Vingen; her benævnes

den Subnodalribben (Subnodulus) og den subnodale

Skraaribbe. Radialribben og Medianribben udgaar
med fælles Stamme fra Vingeroden. Ved Arculus,

en Tværribbe, der fører over til Cubitalribben,

deler Stammen sig, og Medianribben med dens

Grene løber ud i Vingespidsen. Radius udsender

ved Nodulus en Biribbe, som langs Subnodal-

Atc C 5c ??

^SnøJi^'P' ?'

"^A -tX

Fig. 3. Højre Forvinge af Aeschna juncea. C Costalribben,
Se Subcostalribben, R Radialribben, N Nodalribben, Sn Sub-

nodalribben, O den subnodale Skraaribbe, Rs Subradialrib-

ben, Mj, M^y M^ og M^ Medianribbens 4 Grene, B Broen
fra Medianribben til Subradialribbens Begyndelse, Arc Ar-

culus, Cuy Cu^^ Cug Cubitalribben med dens to Grene, A
Analribben, Rsp den radiale Supplementribbe, Msp den me-
diane Supplementribbe, v Vingemærket, m Medianfeltet, cu

Cubitalfeltet, mb Membranen, t Triangelen, d Discoidal-

feltet, st Supratriangelen.

ribben og den subnodale Skraaribbe løber over

Ml og Mg og, under Navnet Subradialribben, fort-

sætter til Vingespidsen. Lidt bag ved sidstnævnte

Ribbe løber den radiale Supplementribbe.

Fra det Sted, hvor den radiale Supplementribbe

forlader Subradialribben, strækker sig en Ribbe,

„Broen", tilbage til de to forreste Mediangrenes
fælles Skaft. Lidt uden for Arculus bøjer Cubital-

6

ribben skraat nedad og danner den indre Side af

Trianglen, hvis øverste Side dannes af en Binde-

ribbe mellem Cubitalribben og Medianribbens fjerde

Gren; den tredie og ydre Side dannes af en Skraa-

ribbe fra M^ til Cu^. Den bageste Længderibbe

kaldes Analribben. Rummene eller Felterne mellem

Ribberne bærer til Dels Navn efter de Ribber, der

ligger ovenfor dem. Her skal nævnes Costalfeltet

mellem Costa og Subcosta og Subcostalfeltet mellem

Subcosta og Radius. Tværribberne i disse to Felter

indtil Nodalribben benævnes Antenodaltværribberne.

Ud imod Vingespidsen findes i Costalfeltet en af-

lang, farvet Plet, Vingemærket (Pterostigma). Mellem

Medianen og Cubitalribben findes Medianfeltet, der

udad begrænses af Arculus. Bagved dette Felt

findes Cubitalfeltet med Cubitaltværribberne. Oven-

over Trianglen ligger et aflangt trekantet Felt, der

gaar ind til Arculus; dette Felt benævnes Supra-

trianglen. Udenfor Trianglen og imellem M^ og

Cttj ligger Discoidalfeltet, der gennemløbes af den

mediane Supplementribbe. Tværribberne mellem

„Broen" og M^ og Mg's Skaft kaldes de supple-

mentære Brotværribber.

Hos de fleste Guldsmede foregaar Parringen i Luften,

idet Hannen med sine øvre Analvedhæng griber Hunnen

bag Forbrystets Lapper og støtter det eller de nedre Anal-

vedhæng til sammes Forkant (f. Eks. Lestes) eller til Ho-

vedets Bagkant (f. Eks. Aeschna). Muligt fatter hos nogle
Arter de øvre Analvedhæng Hovedets Bagkant og de nedre

understøttes saa mod Hovedets Overside. Hunnen bøjer

da sin Bagkropsspids op under Hannens 2. Segment, hvor

hans Parringsorganer holder hendes Bagkrop fast saa

længe, til Sæden er overført. Æglægningen begynder
umiddelbart efter Parringen, og hos nogle Guldsmede

vedbliver Hannen at fastholde Hunnen, saa længe Æg-

lægningen foregaar, medens Hannen hos andre straks efter

Parringen slipper Hunnen.

Guldsmedenes Æg er ret smaa. Hos Zygoptererne

og Aeschninerne, der har Æglægningsskede, er Æggene

langstrakte af Form, og de lægges enkeltvis i levende eller

døde Plantedele i eller over Vandet. Hos alle de øvrige

er Æggene kugleformede, og de bliver frit aflagt i Vandet.

Hos Cordulinerne bliver de lagt i lange Snore, f. Eks. hos

Epitheca bimaculata.

Guldsmedene er Solskinsdyr. Naar det er varmt Vejr

med klart og stærkt Solskin, træffer man de større Arter

af disse smukke Insekter i livlig Virksomhed, dels med
at jage efter Bytte og dels i Færd med Æglægningen. De
fleste af Zygoptererne fører et mere stille og roligt Liv

umiddelbart ved Vand mellem Siv, Rør og andre Vand-

planter. Guldsmedene er glubende Rovdyr. De større

Arter griber i Flugten Insekter i alle Størrelser lige fra

Kaalsommerfugle og ned til Fluer og Myg.

Guldsmedenes Larver.

Larverne er ved deres Kropbygning udelukkende hen-

viste til at leve i Vandet, hvor de gerne bevæger sig rolig

langs Bunden af stillestaaende Vand, og hvor deres Farve

hjælper til at skjule dem, saa de let undgaar deres Fjender

og med Nemhed overlister deres Bytte. Nogle Larver

opholder sig mellem Vandplanternes tætte Løv, andre

søger Skjul i Dyndet og i Skrænterne af Damme, Grøfter

og Grave, særlig om Vinteren, naar Vandets Dyreliv taber

i Fylde og Rigdom og paa Grund af Kulden sættes ned

paa et vist Minimum. Hvor lang Tid der hengaar fra

Larvens Udklækning af Ægget, indtil den forlader Vandet

som fuldtudviklet Insekt, er langtfra kendt. Som Regel

gælder vistnok, at der hengaar to Aar, og hos flere Arter

tre Aar.

8

Fig. 4. Hoved af Larven
af Leucorrhinia dubia.

Larvens Legeme falder i tre Afsnit: Hoved, Bryst

(Thorax) og Bagkrop. Paa det brede, men korte Hoved

findes et Par store Øjne og of-

test 3 Biøjne, et Par Følehorn,
som har fra 4 til 7 Led, og en

Mund, der i højeste Grad er egnet

til at gribe dyrisk Føde. Oven-

og fortil dækkes Munden af en

Overlæbe (Labrum), under denne

sidder et Par Kindbakker (Man-

dibler), hvis yderste, tyggende
Del er udstyret med en Række

stærke Tænder. Paa lignende Maade er Kæberne (Max-

illerne) byggede; men disse har paa deres Yderside end-

videre et Par 1-leddede Følere. Forneden findes Under-

læben (Labium), hvis første Stykke

(Submentum) er fæstet til Hovedet

under Mundaabningen ved et Led

og strækker sig tilbage under Ho-

vedet og et Stykke ind under For-

brystet, hvor Mentum er fæstet til

den ved et Led. Mentum strækker

sig frem under Hovedet, hvor den

er mer eller mindre udvidet og
ender med to bevægelige Sideflige

(Lateral flige). Disse Flige er ud-

formede paa forskellig Vis hos de

fire Familier, men er stedse ind-

rettede til at gribe og fastholde et

Bytte. Hos Libelluliderne danner

Mentum og de trekantede Lateral-

flige en Skaal (Masken), der, naar

Larven ikke benytter sin Under-

læbe, dækker Hovedets Underside

og en Del af Forsiden. Langs Lateral-

fligenes øverste Rand (Dorsalranden) strækker sig en Række
stærke Børster, Lateralbørsterne. Paa den midterste (yderste)

Fig. 5. Underlæben af

Cordulia aenea. Sm
Submentum, M Men-

tum, Lf Lateralflige.
Paa hver Lateralflig fin-

des 8 Lateralbørster og
paa Mentum 2 X 13

Mentalbørster.

9

Rand (Medianranden) af Fligene findes øverst i Hjørnet

en kraftig, bevægelig, tornlignende Børste, og nedad fra

denne en Række mer eller mindre skarpe Tænder (Me-

diantænder), der oftest bærer korte, stive Børster. Lateral-

fligenes underste Rand (Ventralranden) er hel og mangler
større Børster. Paa Mentum strækker sig paa hver Side

af Midtlinien en Række Børster (Mentalbørsterne), der er

stillede i en mer eller mindre bugtet Linie. Hos Aesch-

niderne er Mentums Bredde forholdsvis mindre, og Masken

mangler Udhulingen; Slægten Cordulegaster danner dog en

Fig. 6. Masken af Larven til a Aeschna grandis, b Calop-

teryx virgo, c Enallagma cyathigerum (c efter Rousseau).

Undtagelse. Hos Agrioniderne er Underlæbens Bygning
en lignende som hos Aeschniderne, hvorimod Mentum er

dybt kløftet hos Calopterygiderne. Brystet bestaar af 3

Led, af hvilke det første er frit og bevægeligt og bærer

1. Benpar. De to sidste Led er sammenvoksne og ikke

bevægelige i Forhold til hinanden. De bærer henholdsvis

2. og 3. Benpar, og paa deres Rygside findes Vingeskederne,
der mangler hos den lige udklækkede Larve, men som
efterhaanden kommer frem og tiltager i Størrelse ved

hvert Hudskifte. Som hos Græshopperne dækker Bag-

vingernes Skeder til Dels Forvingernes. Bagkroppen be-

staar af 10 Led, Segmenter, og er forholdsvis bred og

fladtrykt, navnlig hos de Larver, der opholder sig i Dynd.
Hos mange Arter findes der paa Bagkropsleddene, dels

hen ad Ryggens Midte og dels langs Siderne, Tænder

eller Torne, Dorsaltornene og Lateraltornene. I Spidsen

10

af Bagkroppen findes 3 uleddede, tomlignende Analved-

hæng samt to korte, uleddede Haletraade. Imellem disse

Vedhæng aabner Endetar-

men sig, i hvis bageste

Parti der findes en Mængde
Gælleblade. Tarmen har

Evne til at udvide og sam-

mentrække sig, og derved

fyldes den skiftevis med og
tømmes for Vandet; Aande-

drættet foregaar altsaa i En-

detarmen. Angribes Larven,

eller den vil undgaa en Fare,

kan den udstøde Vandet med
en saadan Kraft, at dens

Legeme drives frem gennem
Vandet.

Det er kunLibellulideme

og Aeschniderne, der aander

paa denne Maade ved Tarm-

gæller og har de nævnte

Bagkropsvedhæng. Agrio-

niderne har i Stedet for de

5 Vedhæng tre kantstillede Gælleblade, ved Hjælp af

hvilke de besørger Aandedrættet samtidig med, at de kan

benytte dem som Svømmeredskaber. Det mellemste Blad

er ofte forskelligt fra de to ydre. Set under en selv ringe

Forstørrelse viser de sig udstyret med et meget tæt Net af

Luftrør (Trachéer). At deres Aandedræt dog ikke alene sker

ved Hjælp af Gællebladene, kan man se af, at de kan leve,

efter af de har tabt dem, hvilket let kan ske. Muligvis

aandes der tillige gennem Huden. Calopterygidernes

Larver har Gælleblade som Agrioniderne, men tillige ru-

dimentære Tarmgæller. Lemmerne er af almindelig Form.

Guldsmedlarverne lever af forskellige Smaadyr, Mygge-

larver, Orme o. s. v. De lister sig forsigtig frem eller

sidder stille og venter paa, at Byttet skal komme nær nok

Pig. 7. Larven af Aeschna gran-
dis 9- oa øvre Analvedhæng,
na nedre Analvedhæng, h Hale-

traade (Cerci).

11

til, at de kan naa det; saa strækker de lynsnart Under-

læben ud og griber det og trækker det ind til Munden.

Naar det sidste Hudskifte skal finde Sted, kravler de

helt op over Vandet, sætter sig godt fast paa en Plante-

stængel, en Lerknold eller en Sten, og efter en kort Tids

Forløb, naar Larven er nogenlunde tør, revner Huden

over Hovedet og langs ad Brystets Rygside. Hoved, Bryst,

Ben og Vinger trækkes ud, og naar Benene er blevne

hærdede saa meget, at de kan holde fast ved Larvehuden,
kommer Bagkroppen til sidst frem. Mens Dyret hænger
ved den tomme Hud, fuldføres Forvandlingen, Vingerne faar

fuld Størrelse og Stivhed, og Flugten kan nu begynde; men
først i Løbet af et Par Dage er Guldsmeden fuldt udhærdet.

Da ikke saa nær alle Guldsmedearternes Larver er

kendte, og da flere af de Larvebeskrivelser, som findes,

ikke er til at stole paa, er her kun medtaget de Larver,

hvis Henføring til Art er bevist ved Klækning eller paa
anden Maade, og det er stedse det sidste Stadium (Nymfe-

stadiet), der er beskrevet.

Oversigt over Larverne.
Underordener og Familier.

1. Analaabningen omgiven af 5 tornformede Ved-

hæng. Gæller i den udvidede Endetarm. Bag-
kroppen med flad Underside og hvælvet Over-
side. L Anisoptera (Egentlige Guldsmede). 2.

Pig. 8. Masken af Larven til a Libellula quadrimaculata,
b Aeschna viridis, c Gomphus vulgatissimus.

12

2.

Bagkropsspidsen med 3 bladformede eller tre-

kantede Gælleblade. Bagkroppen omtrent cy-
linderformet. II. Zy go p ter a (Vandnymfer). . 3.

Masken hjelmdannet; mentale og laterale Bør-
ster til Stede. Bagbe-
nene længere end Bag-
kroppen .. 1. Libellulidae.

Masken flad; ingen men-
tale eller laterale Bør-
ster til Stede. Bagbe-
nene ikke saalange som
Bagkroppen. (Cordule-
gaster har en hjelm-
dannet Maske med Bør-

ster) 2. Aeschnidae.
3. De to yderste Gæller tre-

kantede og spidse; den
mellemste Gælle blad-

formet, kantstillet. Men-
tum med dybt, rhombisk
Indsnit. 3. Calopterygidae.

Alle tre Gæller bladformede. Mentum ikke
kløftet 4. A g r i o n i d a e.

Fig. 9. Masken hos
Larven til Erythromma

najas.

I. Anisoptera.

1. Libellulidae.

Masken hjelmdannet. Mentums Forrand trekantet til-

spidset; Lateralfligene trekantede. Følehornene 7-leddede

og tynde.

Oversigt over Underfamilier og Slægter.
1. Lateralfligenes mediane Rand delt i meget flade

Tænder. Indsnittene mellem Tænderne ikke

dybe, og deres Bredde er ikke halv saa stor

som Tændernes Bredde. Libellulinae....
Lateralfligenes mediane Rand delt i 8—10 om-

trent lige store Tænder. Hver Tand bærer
en Gruppe af korte, kraftige Børster. Indsnit-
tenes Dybde i den øverste Trediedel mere end
det halve af Tændernes Bredde. Cordulinae

2. Følehornene sidder betydelig foran en Forbin-
delseslinie mellem Øjnenes forreste Kant.

Øjnene smaa, knopformede. Hovedet bag Øj-

4.

13

nene paa en kort Strækning med omtrent

parallele Sider. Hele Legemet oventil tæt-

og langhaaret. Benene korte og svære. Lar-
verne lever ved Bunden af Vandet (Fig. 10)..

Følehornene sidder kun lidt

foran en Forbindelses-
linie mellem Øjnenes for-

reste Kant. Øjnene staar

langt ud til Siden og er

temmelig store. Hovedet

bag Øjnene med stærk
indadskraanende Sider.

Kroppen nøgen eller kun
beklædt med meget korte
Børster. Benene lange
og tynde. Larverne lever
frit mellem Vandplanter (Fig. 4).. 3. Leucorrhinia

og 4. Sym petrum.
3. 8. Segment med Dorsaltorn

;
Tornene paa 6. og

7. Segment lige store. Tænderne paa Labial-

fligenes mediane Rand tydelige..... 1. Libellula.
8. Segment uden Dorsaltorn; 7. Segment med

svag Antydning af en Torn. Tænderne paa
Labialfligenes mediane Rand kun antydede . .

2. Orthetrum.
4. 9. Segments Baghjørner ender i meget lange,

krumme Lateraltorne (Fig. 17)....*... 7. Epitheca.
9. Segments Baghjørner ender i korte, svagt
krummede Lateraltorne (Fig. 15, 16).. 5. Cordulia

og 6. Somatochlora.

Fig. 10. Hovedet afLarven til

Libellula quadrimaculata.

1. Libellula quadrimaculata Linn. (Fig. 10, 11).

Smaa Lateraltorne paa 9. Segment, temmelig kraftige paa 8.

Analvedhængene længere end

9. -I- 10. Segment. Kraftige og

tydelige Dorsaltorne paa 5.—8.

Segment. 7—8 Lateralbørster;
2 X 14— 15 Mentalbørster og
10 Mediantænder. Mørk graa-

brun og kun lidt tegnet; haaret.

L. 23mm
;
største Bredde 7,5 mm.

2. Libellula depressa

lS^.XZ:"^^ Linn. Ingen La.era.torne paa

maculata. 9. Segment og kun Antydninger

14

af saadanne paa 8. Analvedhængene kortere end 9. + 10.

Segment. Mediantænderne med dybe Indsnit i den øverste

Halvdel. 10— 11 Lateralbørster; 2xca. 16 rækkestillede

Mentalbørster. Lys graabrun, ret broget tegnet. Smalle

mørke Bølgelinier over Biøjnene. Laarene med to tem-

melig godt begrænsede graa Ringe. L. 21 mm
;
Br. 8 mm.

3. Orthetrum cancellatum Linn. Smaa Lateral-

torne paa 8. og 9. Segment. Temmelig kraftige og spidse

Dorsaltorne paa 4., 5. og 6. Segment, 7.—9. Segment uden

Torne. Analvedhængene længere end 9. -!- 10. Segment.
6—7 Lateralbørster. 13—19 Mentalbørster. Lysgullig

indtil graaagtig, stærkt mørkt tegnet. Langs Ryggen 2 Ræk-

ker trekantede Pletter, der ligger nærmere Ryglinien end

Siden. L. 23 mm; Br. 7 mm.
4. Leucorrhinia pectoralis Charp. Lateraltorne

paa 8. og 9. Segment. Tornene paa 9. Segment meget kraf-

tige og strækker sig længere tilbage end Analvedhængene.
Paa 4.—7. Segment smaa, spidse Baghjørner. Kraftige

Dorsaltorne paa 4.—7. Segment; paa 8. Segment en fin,

lille Spids. 11—12 Lateralbørster. 2x15 Mentalbørster.

Lysegrønne eller gulgrønne med rødbrune Tegninger. Paa

Bugsiden 3 Rækker mer eller mindre tydelige Pletter.

L. 18 mm; Br. 6,5 mm.

Fig. 12. Bagkropsspids af Larven til a Sympetrum sang-

uineum, b Leucorrhinia dubia.

5. Leucorrhinia dubia V. d. Lind. (Fig. 4, 12
fc).

La-

teraltome paa 8. og 9. Segment; svage Dorsaltorne paa 4. og

15

5. Mentum naar omtrent til midt mellem Forhofterne.

Medianfligens frie Sider rette og danner næsten en ret

Vinkel med hinanden. 9 Mediantænder; 11 Lateralbørster;

2 X 13—14 Mentalbørster. Bagvingernes Skedespidser naar

til 6. Segments Forrand. Langs Rygsiden af Bagkroppen
en gul Midtlinie, og midt paa 8. og 9. Segment paa
hver Side en gullig Plet. Paa hver Side af Undersiden

strækker sig et bredt mørkt Baand, dannet af 3 aflange

Pletter paa hvert Led; langs Midten gaar et mindre mørkt

Baand, dannet af 3 i Trekant stillede Pletter, af hvilke

Sidepletterne er de tydeligste. L. 22 mm; Br. 6,5 mm.
6. Leucorrhinia rubicunda Linn. (Fig. 13t). Men-

tum naar Forkanterne af Mellemhofterne. Tydelige Dorsal-

torne paa 3. og 4.

Segment, Spor af

Torne paa 5. og 6.

Ret kraftige Late-

raltorne paa 8. og
9. Segment. 9 å 10

svage Mediantæn-

der; 11 Lateralbør-

ster; 2 X 14—15

Mentalbørster. Un-

dersiden med 3

mørke og brede

Længdebaand. I Sidebaandene findes en lille, lys Plet

paa hvert Segment, og i Midtbaandet findes 2 sorte Smaa-

pletter paa de fleste af Segmenterne. Mørke Skygninger

langs Segmentrandene forbinder Midtbaandet med Side-

baandene og disse sidste med Bagkroppens Rande. L.

22 mm; Br. 7,5 mm.
7. Leucorrhinia caudalis Charp. (Fig. 14). Lateral-

torne fra 5. Segment; de er tiltagende i Størrelse bagtil,

saa at 9. Segments er særdeles lange. Dorsaltorne fra

3. Segment; meget kraftige paa 6., 7., 8. og 9. Segment.
11— 12 Lateralbørster og 2x13—14 Mentalbørster. Bag-

kroppen meget bred over Midten, for- og bagtil stærkt

Fig. 13. Masken af Larven til a Sympetrum
sanguineum, b Leucorrhinia rubicunda.

16

afrundet. Brystet forholdsvis smalt. Øjnene stærkt ud-

staaende. Bagkroppen fint bruntprikket og med flere lyse

Pletter, af hvilke en Række

langs Sideranden er store

og stærkt iøjnefaldende.

Benene med brune Ringe.

L. 20 mm; Br. 8 mm.
8. Sympetrum sang-

uineum Miill. (Fig. 12a,
13 a). Mentum strækker

sig til Mellemhofternes

Forrand. 10 Lateralbør-

ster. 2 X 14 Mentalbør-

ster. Mediantænder svagt

antydede. Lateralfligene

med smaa, runde, mørke

Pletter. Kraftige Dorsal-

Fig. 14. Larven til Leucorrhinia torne paa 3.—8. Segment,
caudalis. (Efter Rousseau). Lateraltorne paa 8. og 9.

Segment; sidstnævnte Segments Torne meget lange og

kraftige. L. 17 mm; Br. 6 mm.
9. Somatochlora flavomaculata v. d. Lind. (Fig.

15). 7 Lateralbørster. 2 x 12— 13 Mentalbørster. Labial-

fligenes mediane Rand med 5—6
Tænder. Dorsaltorne paa 5.—9.

Segment. Kun Lateraltorne paa
9. Segment; disse er meget lange

og kraftige.

10. Somatochlora metal-
li ca V. d. Lind. (Fig. 16 a). Men-

tum naar næppe til Midten af c- .^ d i -a c^^
Fig.15. Bagkropsspidsen af

Mellemhofterne. Medianfligens Larven til Somatochlora fla-

Sider danner en stump Vinkel, vomacuiata (tegnet efter en

6-7 Lateralbørster; 2x11-12 Nymfehud).

Mentalbørster; 8 kraftige Mediantænder. Lateraltornene

paa 8. og 9. Segment ret smaa. Smaa Dorsaltorne paa

3.-6., store paa 7.-9. Segment. Paa hver Bagkropsside

17

to Rækker sorte Pletter; den inderste Rækkes Pletter de

største. L. 26 mm; Br. 7,5 mm.

Fig. 16. Bagkropsspidsen af Larven til a Somatochlora

metallica, b Cordulia aenea.

11. Cordulia aenea Linn. (Fig.5, 16&). Mentum naar

Mellemhofternes Bagrand. Medianfligens Sider danner en

stump Vinkel. 8 kraftige Mediantænder; 8 Lateralbørster;

2 X 12—13 Mentalbørster. Dorsaltorne paa 4.—9. Segment,

smaa paa 8. og 9. Broget og livlig tegnet paa lys gul-

brunt og graasort. Benene stærkt haarede og lyse med

graa, brede og noget varierende Ringe. L. 22 mm; Br. 8 mm.
12. Epitheca bimaculata

Charp. (Fig. 17). Mentum naar Pro-

thorax's Bagrand. 7 dybe Median-

tænder; 7 Lateralbørster; 2 X 10

Mentalbørster. Kraftige Dorsaltorne

paa 2.-9. Segment, særlig paa

5.—8. Kraftige Lateraltorne paa

8. og 9. Segment. Største Bredde

over 8. Segment. L. 32 mm; Br.

15 mm.

Fig. 17. Bagkropsspid-
sen af Larven til Epi-

theca bimaculata.

2. Aeschnidae.

Mentum flad. Lateralfligene krogformede, den torn-

lignende, bevægelige Børste meget kraftig udviklet og
rækker langt ud over Lateralfligen. Ingen Børsterækker.

Følehornene 4- eller 7-leddede. Cordulegaster-Slægtens
Esben Petersen: Pseudoneuropterer. 2

18

Larver har hjelmdannet Maske med stærke, uregelmæssige
Tænder langs Lateralfligenes mediane Rand.

Oversigt over Underfamilier og Slægter.

1. Følehornene 4-leddede. Fødderne paa For- og
Mellembenene 2-leddede. Gomphinae

1. Gomphus.
Følehornene 7-leddede. Fødderne paa alle Ben
3-leddede 2.

2. Masken hjelmdannet med kraftige Mediantænder.
Stærkt haarede Larver. Cordulegasterinae

2. Cordulegaster.
Masken flad. Larverne ikke behaarede. Aesch-

n i n a e 3.

3. Hovedet smalt. Analvedhæng korte. . 3. Brachytron.
Hovedet bredt. Analvedhæng lange ... 4. Aeschna.

1. Gomphus vulgatissimus Linn. (Fig. 8c,jl8, 19).

Paa 9. Segment en svag Dorsaltorn. Lateraltorne paa 6.—9.

Segment. Følehornene 4-leddede; 3. Led længere end

1. og 2. tilsammen; 4. Led

meget lille, kun synligt som
en lille Knop jjpaa 3. Paa

Bagkroppens Overside fin-

Fig. 18. Larven til Gomphus
vulgatissimus.

Fig. 19. Hovedet af Lar-

ven til Gomphus vulga-
tissimus.

des to brune Baand, bestaaende af 4 Pletter paa hvert

Segment; paa 9. findes dog kun en Plet. Undertiden kan

der findes en Del brune Pletter langs hele Ryggen, saa

19

Oversiden bliver fuldstændig brunplettet. Hele Legemet

meget fladtrykt. Kraftige Graveben. Stærk Behaaring.
Lever nedgravet i Dynd. L. 31 mm; Br. 9 mm.

2. Cordulegaster annulatus Latr. (Fig. 20a).

Hovedet meget bredt med stærkt fremstaaende Øjne. Bi-

øjne antydede. Seg-

mentrandene stærkt

behaarede. 8. og 9.

Segment med Lateral-

torne. Øvre og nedre

Analvedhæng lange og

spidse, saa lange som

de tre bageste Seg-

menter tilsammen;
Haletraade meget kor-

te. Mentum naar Mel-

lemhofternes Bagrand
•

5 Lateraltorne; 2x8
Mentalbørster. Larven

er mørkebrun, meget
Slam i smaa Vandløb.

Fig. 20. Masken af Larven til a Cor-

dulegaster annulatus, b Brachytron haf-

niense. {b efter Rousseau).

stærkt haaret, og lever i Dynd og
L. 37—42 mm; Br. 9—10 mm.

3. Brachytron h^fniense Miill. {¥ig. 20 b, 21, 22).

Hovedet smalt. Øjnene smalle og fremstaaende. Mentums

Lateralflige med fine Tænder og krog-

formet Spids. Lateraltorne paa 5.—9.

Segment. Analvedhængene korte, kun

lidt længere end 10. Segment. Hale-

traadene næsten saa lange som Anal-

vedhængene. Enkelte mørke Pletter

paa hvert Segment og en svag mørk

Skygge langs Ryggen. L. 37—40 mm
;

Br. 7 mm.
4. A e s c h n a. Larverne af denne

Slægt ligner hverandre til Forveks-

ling, og der er endnu ikke fundet absolut gode Skelne-

mærker mellem Arterne. Et som det synes ret paalideligt

2*

Fig. 21. Bagkropsspids
af Larven til Brachy-

tron hafniense d'.

20

Fig. 22. Sideforlængelserne" af

Forbrystet hos Larverne til:', /

Brachytron hafniense, 2 Aeschna

squamata, 3 Ae. juncea, 4 Ae.

cyanea, 5 Ae. grandis, 6 Ae.

isoscelis, 7 Ae. viridis.

Fig. 23. Undersiden af 9.

Segment af Larven til Aesch-

na grandis.

Kendemærke har man dog i den ulige Form af Sidefor-

længelserne af Forbrystet hos de forskellige Arter. Disse

Forlængelser ses lige

oven over Forhofterne.

Hos fuldvoksne Aesch-

na-Larver er Kønnene

lette at skelne fra hver-

andre ved Hjælp af et

Par Klapper paa Un-

dersiden af 9. Segment

(Fig. 23) samt ved, at

Hannen foruden de al-

mindeligeAnalvedhæng
har en trekantet og tilspidset Plade, der ligger ovenpaa

Vedhængene (Fig. 24).

Fig. 24. Analvedhængene af Larven
til Aeschna grandis. ha Haletraade,

øa, na ;øvre og nedre Analvedhæng.

II. Zygoptera.

1. Calopterygidae.

Slanke og meget langbenede Larver, som fører et roligt

Liv imellem Planter i svagt strømmende Vand. Antyd-

ninger af Kønsorganer paa Undersiden af 9. Segment.

21

Følehornenes 1. Led

meget længere og tyk-

kere end de øvrige Led.

1. Calopteryx
splendens Harr. (Fig.

25,26&). Mentum naar

Mellemhofternes Bag-

rand. 3 lange, børste-

formede Mediantænder,
foruden den lange, be-

vægelige Hjørnebørste.

Mentum dybt kløvet.

Bag hvert Øje findes en

opretstaaende, tilspidset

Knude. Vingeskederne
naar Bagranden af 3.

Segment. Farven er

brun, undertiden lysere.

Langs Ryggen strækker

sig en fin, mørk Streg

med en mørk Plet paa hver Side. Hos yngre Larver synes
denne Plet at mangle, og i Stedet for findes en mørk Plet

paa hver Side ved

Segmentranden.
Ben og Gælle-

blade mørkbaan-

dede. Længde fra

Isse til Yderspid-

sen af Gællebla-

dene ca. 37 mm.
2. Calopteryx

virgo Linn. (Fig.

6^26a). Mellem-

ste Gælleblad næ-

sten saa langt som

og ikke bredere

end de yderste.

Fig. 25. Larven af Calopteryx splen-
dens.

lis^^^^^i^^^iL:^^

Fig. 26. Mellemste og yderste Gælleblad
af Larven til a Calopteryx virgo, b C. splen-

dens. (Efter Rousseau).

22

Biøjnene — særlig det forreste — hævet ret betydelig op

over Issen. Larven ligner iøvrigt foranstaaende.

4. Agrionidae.

Mentums Forrand ikke kløftet, men mer eller mindre

fremspringende. Børster paa Lateralfligene og paa Mentum.

Alle tre Gæller ens og bladformede, gennemvævede af

Trachéer. Bagbenene ikke saa lange som Bagkroppen.
Alle Følehornsleddene af omtrent samme Størrelse. Lever

mellem Planter i stillestaaende eller svagt rindende Vand.

Oversigt over Underfamilierne.

Mentum skeformet, med et langt, smalt Skaft.

Trachégrenene gaar vinkelret ud mod Gælle-
bladenes Rande Le s tin ae.

Mentum kort. Trachégrenene gaar skraat ud
mod Gællebladenes Rande Agrioninae.

1. Lestessponsa Hansem. (Pig. 27, 28 a). Hovedet

kort, men bredt; Øjnene meget fremstaaende, og Biøjnene

tydelige. Mentum meget lang, skeformet og strækker sig

ud over Baghofternes Bagrand. Mentums
Skaft meget smalt. Medianranden stærkt

tandet. 3 Lateralbørster; 2x5 Mentalbør-

ster. Parven lysebrun. Langs Bagkroppens

Ryg strækker sig en fin, lys Linie. Gælle-

bladene tilspidsede og med svag Antydning
af 3 Tværbaand. Længde, Gælleblade ibe-

regnede, 27 mm.
2. Platycnemispennipes Pall. (Pig.

28 by 29). Gællebladene udtrukne i en lang,

traadformet Spids, der er besat med lange,

tynde Børster. Gællebladenes Trachéer kun

synlige i gennemfaldende Lys. 2x2 Børster

paa Mentum og 3 Lateralbørster. Korte og
svært byggede Larver, der er livlig farvede med mørkt

paa lysegul eller mørkegul Bund. Pølehorn og Ben med
mørke Ringe. L. 18,5 mm (Gælleblade iberegnede).

Pig. 27. Ma-
sken af Lar-

ven til Lestes

sponsa.

23

3. Erythromma na-

jas Hansem. (Fig. 9, 28c).

Gællebladene tydelig delte

i et inderste og et yderste

Parti. Det inderste Parti

til Dels med fine Tænder

Fig. 29. Masken af Larven til

Platycnemis pennipes. (Efter

Rousseau).

i Randen; det yderste fint

haaret. Medianranden med
en stor, bevægelig Hjørne-

børste, med 4—5 smaa
Tænder og med en stor,

krum Tand i underste

Hjørne. 6 Lateralbørster.

2x4 Mentalbørster (under-

tiden er en af Børsterne

manglende). Biøjnene tydelige. Gællebladene med tyde-

ligt Trachésystem, afrundede i Spidsen og med 3 mørke

Tværbaand paa det yderste Parti. Kropfarven brun;

Bagkroppen med ret kraftige Lateraltorne. Benene stærkt

tornede og med enkelte mørke Baand. L. (Gæller ibe-

regnede) 28—33 mm.
4 Pyrrhosoma nymphula Sulz. (Fig. 30a). Gælle-

bladene utydelig delte paa Midten, og Delene alene an-

tydede ved en svag Tandbevæbning paa den inderste Del.

Fig. 28. Yderste Gælleblad af for-

skellige Agrionide-Larver. a Le-

stes sponsa, b Platycnemis pen-

nipes, c Erythromma najas, d
Ischnura elegans, e Enallagma
cyathigerum, / Agrion puella, g A.

pulchellum. (&,d-g efterRousseau).

24

Fig. 30. Yderste Gælleblad af Lar-

ven til a Pyrrhosoma nymphula, b

Agrion armatum.

Ingen Randhaar paa yderste Parti. Gællebladene skarpt

lanseform et tilspidsede; Trachéerne kun synlige i gennem-
faldende Lys. Mentum kort og bred og strækker sig til

midt mellem For- og Mel-

hofterne. 6 Lateralbør-

ster. 2x3 Mentalbørster.

Biøjnene tydelige. Krop-
farven brun, Laarene

med et Par mørkebrune

Ringe. Legemet kort og
ret svært. L. 15—20 mm.

5. Ischnura ele-

g a n s V. d. Lind. (Fig. 28 d,

31). Gællebladene med

meget tydeligt Trachésystem og skarp udformet Spids.

Tandbevæbning meget svagere paa Oversiden af inderste

Parti end paa Undersiden. Det yderste Parti mangler
Randhaar. 6 Lateralbørster og 2x4 Mentalbørster. Krop-
farven grønliggraa eller gullig med mør-

kere Pletter og Tegninger. En sort

Ring ved Spidsen af Laarene. L. 20 mm.
6. Enallagma cyathigerum

Charp. (Fig. 6 c, 28 e). Gællebladene med

tydeligt Trachésystem og med skarp, men
afrundet Spids. Næsten ingen Forskel

paa Tandbevæbningen paa Over- og Un-

derkant af Gællebladenes inderste Halv-

del. Ingen Randhaar paa yderste Halv-

del. 6 Lateralbørster og 2x 4 Mental-

børster. Gennemsigtige, lysegrønne til

lysegule Larver med svagt antydede

Tegninger. Laarenes Spids med en smal og udvisket

Ring. L. 20 mm.
7. Agrion puella Linn. (Fig. 28/). Gællebladene

lange, tilspidsede og med tydelig Deling. Det inderste

Parti med stærke Tænder og Børster langs Randen; det

yderste Parti med lange Randhaar. Trachésystemet tyde-

Pig. 31. Masken af

Larven til Ischnura

elegans. (Efter

Rousseau).

25

ligt. 5 Lateralbørster og 2x 4 Mentalbørster. Graagrønne
til graa Larver, noget gennemsigtige. Laarene med en

temmelig skarp, mørkebrun Ring ved Spidsen. L. 19,5 mm.
8. Agrion pulchellum v. d. Lind. (Fig. 2&g). Gælle-

bladene med skarp Deling og med but, tilspidset Yderende.

Tæt og stærkt tandet langs Randene af inderste Halvdel;

ingen Randhaar langs Randen af yderste Part. 5 Lateral-

børster og 2X 4 Mentalbørster. Brune

til sortebrune Larver, kun lidt gennem-

sigtige. Laarene med en tydelig Ring ved

Spidsen og en mindre tydelig længere
inde. L. 18,5 mm.

9. Agrion armatum Charp. (Fig.

30 fc, 32). Gællebladene med tydelig

Deling. De inderste Rande stærkt tan-

dede, og de yderste fint haarede. 6—7 Fig. 32. Masken af

Lateralbørster og 2x 4-5 Mentalbørster.
^^^^^" ^'^ ^Srion

armatum.
Brunlige Larver. Langs Bagkroppens
Midte strækker sig en fin, lys Linie. Benene lysebrune

og uden mørkere Ringe. L. 22—23 mm.

Oversigt over Underordenerne.

(Imagines.)

Bagvingerne bredere end Forvingerne. Vingerne,
navnlig Bagvingerne, pludselig indsnævrede
ved Roden. Triangelen fuldstændig. Mem-
branen til Stede. Hannen har 2 øvre og 1

nedre Analvedhæng L Anisoptera. (Egentlige
Guldsmede).

Bag- og Forvinger lige brede. Vingerne afsmal-
nende mod Roden. Intet Skel mellem Supra-
triangel og Triangel, der begge tilsammen
danner en aflang Firkant med mange Tvær-
ribber. Membranen mangler. Hannen har 2
øvre og 2 nedre Analvedhæng

IL Zygoptera. (Vandnymfer).

26

I. Anisoptera.

(Egentlige Guldsmede).

Oversigt over Familierne.

Underlæben delt i 3 Flige, af hvilke den mel-
lemste er mindst, udelt og fremtil begrænset
af Sidefligene (Fig. 1 a). Feltet mellem Radius

og Medianens forreste Gren udenfor Subnodal-
ribben uden Tværribber i den første Trediedel.

t. Libellulidae.
Underlæben delt i 3 Flige, af hvilke den mel-
lemste er bredest, udelt eller svagt kløvet i

Spidsen (Fig. 1 b). Hele Rummet eller Feltet

mellem Radialribben og Medianens forreste

Gren fra Subnodalribben ud imod Vingespidsen
med Tværribber 2. Aeschnidae.

1. Libellulidae (Libeller).

Hovedet omtrent halvrundt med store, ovale,

sammenstødende Øjne. Biøjnene stillede i Tre-

kant paa den blæreformet opsvulmede Del af Panden.

For- og Bagvingernes Triangel af forskellig Form.

I Hvilestilling er Vingerne vandrette.

Under Æglægningen flyver Hunnen hen over Vand-

fladen, dyppende Bagkroppens Spids, og for hver Ned-

dypning lægger hun et Æg. Undertiden følger Hannen

med, og Æglægning og Parring kan da skiftevis finde Sted.

Oversigt over Underfamilierne.

Bagvingernes Baghjørner hos c? og 9 afrundede.
Forsiden i Forvingernes Triangel kortere end
de andre Sider. Øjnenes Bagkant uden Frem-
spring bagtil 1. Libellulinae.

Bagvingernes Baghjørner hos d vinkelformet

udtrukne, afrundede hos 9. Forsiden i For-

vingernes Triangel kun lidt kortere end Inder-
siden. Øjnenes Bagkant med et svagt Frem-

spring bagtil 2. Cordulinae.

27

I. Libellulinae.

Kroppen uden Metalglans, men hos de udfar-

vede Hanner oftest blaapudret. De har en kraftig og

udholdende Flugt, men sætter sig ofte til Hvile.

Oversigt over Slægterne.
1. Forvingerne med 10 eller flere Antenodaltvær-

ribber 2.

Forvingerne med færre end 10 Antenodaltvær-
ribber 3.

2. Bagvingernes Rod med en større eller mindre
mørk Plet 1. Libéllula.

Bagvingernes Rod uden nogen mørk Plet

2. Orthetrum.
3. Bagvingernes Rod med en mørk Plet. 3. L e u c o r r h i n i a.

Bagvingernes Rod uden nogen mørk Plet

4. Sympetrum.

1. Libéllula Linn.

Store og kraftige Insekter med en bred og flad-

trykt eller en mere cylindrisk og bagtil tilspidset

Bagkrop. Bagvingerne med en stor, mørk Basal-

plet, gennemkrydset af de lysere Ribber. For-

vingernes Triangel skarp kiledannet med kort For-

side og gennemskaaren af 1—3 Tværribber; Bag-

vingernes bred med lang Forside og ligeledes krydset

af Tværribber. Flere supplementære Brotværribber.

Oversigt over Arterne.

1. En mørk Plet ved Nodalribben
1. L. quadrimaculåta.

Ingen mørk Plet ved Nodalribben 2,

2. Forvingernes Rod med en smal, mørkebrun Plet,
der ikke naar ud til Triangelen 2. L. fulva.

Forvingernes Rod med en lang og bred, mørke-
brun Plet, der naar ud til Triangelen

3. L. depréssa.

1. L. quadrimaculåta Linn. Vingerne gule ved Ro-

den; men Forvingerne uden mørke Basalpletter. Vinge-

28

mærket sort; Membranen hvid. Brystet stærkt og lyst

behaaret. Bagkroppen fortil brunlig, bagtil sortagtig, langs

Siderne med gule Pletter, sammentrykt og oppustet ved

Roden. Analvedhæng sorte. L. 39—48 mm; V. 70—80

mm.*)

Meget varierende. Det gule ved Vingeroden strækker

sig ofte som et gult Baand langs Forranden ud til Nodal-

ribben, ja stundom ud til Vingemærket. En Variation, der
foruden det gule Baand tillige har en stærkt iøjnefaldende
gulbrun Skyggeplet, der fra Vingemærket strækker sig
ind paa Vingefladen, er beskreven af Newman som en

egen Art, L. praenubila. Almindelig overalt og lige saa

hyppig ved Mergel- og Tørvegrave i skovløse Egne som
i Nærheden af Vand i Skovegne. Den flyver fra sidst i

Maj til hen i August. Variationen træffes nu og da.

2. L. fulvaMiill. Forvingerne gule ved Roden og
med en mørk Stribe. Bagvingerne ligeledes gule ved

Roden og med en mørk Stribe samt bag denne med en

stor, mørk, gulribbet, trekantet Plet. Det gule ved Vinge-
roden kan ofte strække sig langs Forkanten helt ud til

Vingemærket. Vingespidserne gerne brunlige, tydeligere

hos 9 end hos c?, men ofte er det brunlige indskrænket

til en svag Skygge. Vingemærket sort; Membranen hvid.

Bagkroppen lysebrun, sammentrykt og med en Række

sorte, trekantede Pletter langs Ryggen. Hos ældre Hanner
bliver Bagkroppen blaapudret, og hos ældre Hunner gaar

den lyse Farve over i en mørkere. Benene sorte, men
Laarene brune. Analvedhæng sorte. L. 40—45 mm

;
V.

70—75 mm.
Denne Art er sikkert vor smukkeste Libelle. Den

kan variere temmelig meget, idet den gule Farve kan være
mer eller mindre kraftig samt have større eller mindre
Udstrækning. Meget sjælden træffes Eksemplarer, hos
hvilke der indeni det gule Baand langs Forkanten af

Vingerne gaar en Række af smaa, brune, firkantede Pletter
helt ud til Vingemærket. Den har en kort Flyvetid, der
kan falde fra Slutningen af Maj til de første Dage i

Juli. I Danmark synes den ikke at være almindelig;

*) Kroplængden (L.) er Afstanden fra Hovedets Forkant til Analved-

hængenes Yderspidser. Vingefanget (V.) er Afstanden mellem de ud-
strakte Forvingers Spidser.

29

den er taget i Nordsjælland, ved Tjustrup, Randers og
Silkeborg.

3. L. depréssa Linn. (Fig. 33). Forvingerne med en

lang rødbrun Plet, og Bagvingerne med en trekantet.

Vingemærket sort. Membranen hvid. Brystet stærkt be-

haaret og med to blaagule Længdebaand. Bagkroppen
bred og fladtrykt; hos den udfarvede (S er den oventil

blaapudret, og hos den udfarvede 9 mørk langs Midten

Fig. 33. Libellula depréssa c?.

og med gule Sidepletter. Hos d er de øvre Analvedhæng

sorte, det nedre brunt. L. 40—47 mm
;
V. 74—78 mm.

Ikke sjælden. Flyver fra Slutningen af Maj til Slut-

ningen af Juli.

2. Orthetrum Newm.

Kroppen bagtil tilspidset, sammentrykt og med

skarpt afsat Rygkøl. Den udfarvede J' er blaapudret.

Vingerne uden Basalplet. Triangelen i Forvingerne

skarp kiledannet, med kort Forside og med 1 Tvær-

ribbe, i Bagvingerne bred, med lang Forside og
uden Tværribber. Ingen supplementære Brotvær-

ribber.

30

Slægtens Arter er hurtig flyvende og sky; de fjerner

sig ofte langt fra Vandet og hviler sig hyppig paa Sten
eller den blotte Jord.

Oversigt over Arterne.

Vingemærket kort og sort. Membranen mørke-

graa 1. O. cancellåtum.
Vingemærket langt og lysegult. Membranen

hvid 2. O. coeruléscens.

1. O. cancellåtum Linn. (Fig. 34). Vingernes Costal-

ribbe gul ;
de øvrige Længderibber sorte og kraftige. Bry-

stet stærkt behaaret, oventil med to mørke Længdebaand.

Fig. 34. Orthetrum cancellåtum <S-

Bagkroppen sammentrykt og opsvulmet ved Roden; hos

begge Køn er dens Grundfarve brungul med to sorte

Længdelinier; alle Segmentkanter sorte. Analvedhæng
sorte. L. 48—53 mm

;
V. 76—83 mm.

Den er funden over hele Landet, dog ikke almindelig!;
flyver fra Juni til hen i August.

2. O. coeruléscens Fabr. Brystet brunt, stærkt be-

haaret og med to gule Længdebaand. Bagkroppen sammen-

31

trykt; hos den ikke udfarvede d og hos Hunnen er den

gulbrun med en fin sort Linie langs Rygkanten og langs

hver Sidekant. Analvedhæng gule. L. 40—44 mm; V.

59—63 mm.

Betydelig mindre end foregaaende Art; dens Bagkrop
er mere slank, og Hunnens Vinger er mere gulagtige.
Den er funden i Mausing Skov ved Silkeborg, c? 9, i Juni,
og i Grimstrup Krat ved Varde, 2 99, i Juli.

3. Leucorrhinia Britt.

Forvingerne med færre end 10 Antenodaltvær-

ribber. Det opsvulmede Parti foran Øjnene stort

og hvidt. Bagvingerne med en brunsort Basalplet.

Undertiden er Vingerne gullige ved Roden.

Det er Forsommerdyr, der sjælden fjerner sig langt
fra Vandet, navnlig Moserne, som de særlig ynder.

Oversigt over Arterne.

1. Øvre Analvedhæng hos begge Køn sorte 2.

Øvre Analvedhæng hos begge Køn hvide 4.

2. Ved Roden af Forvingerne en tydelig mørkebrun
Plet, der tillige indtager den trekantede Celle
nærmest ved Membranen; ved Grunden af

Subcostalfeltet en lignende, men mindre Plet

(Fig. 35fc) 1. L. dubia.
Ved Roden af Forvingerne en mørkebrun Plet,

der ikke naar ind i den trekantede Celle nær-
mest Membranen (Fig. 35 a) 3.

3. De 5 første Rygpletter gulbrune, den 6. citron-

gul ; Vingemærket hos d' og 9 brunsort
2. L. pectorålis.

De 6 lyse Rygpletter orangegule eller røde.

Vingemærket lysebrunt eller rødagtigt hos cJ",

sortebrunt hos 9 3. L. rubicunda.
4. Vingemærket hvidt, paa Undersiden sort. Under-

læben fuldstændig sort 4. L. c a u d å 1 i s.

Vingemærket sort. Den ydre Halvdel af Under-
læbens Sideflige hvid L. albifrons.

1. L. dubia v. d. Lind. Foruden den store Basalplet

paa Bagvingerne omkring Membranen findes ved Roden

32

af Subcostal feltet en lille mørk Plet. Vingemærket brun-

sort og længere hos 9 end hos d". Membranen graa. Bag-

kroppen tynd, smækker

og sort, oppustet ved

Roden og med farvede

Rygpletter paa 2. til 7.

Segment. Hos d" er Plet-

terne røde; paa 4. og 5.

Segment mangler de

ofte hos fuldtfarvede

Individer, og paa 6. og

7. Segment indtager de kun Halvdelen. Hos 9 er Plet-

terne langagtige, trekantede og okkergule. Analvedhængene
sorte. L. 34—39 mm; V. 52—58 mm.

Den næsthyppigste af vore Leucorrhinia-Arter; findes

vist overalt.

2. L. pectorålis Charp. (Fig. 36). Foruden den store

Basalplet paa Bagvingerne findes ved Roden af Subcostal-

Fig. 35. Inderste Part af højre For-

vinge af a Leucorrhinia rubicunda,
b L. dubia.

Fig. 36. Leucorrhinia pectorålis cT.

feltet en lille mørk Plet, der dog undertiden kan mangle.

Forvingerne har ved Roden en eller to mørke Pletter,

hvoraf ofte den ene og ikke sjælden begge kan mangle.

Bagvingerne meget brede ved Roden. Vingemærket hos

cf og 9 brunsort og temmelig stort. Membranen graa.

33

Bagkroppen sort; de 5 første Rygpletter brungule; den 6.

citrongul og stor, indtagende næsten hele Længden af 7.

Segments Rygside. Analvedhæng sorte. L. 38—45 mm;
V. 60—68 mm.

Synes at være sjælden i Danmark. Den er funden i

Frederiksdalegnen paa Sjælland og ved Silkeborg.

3. L. rubicunda Linn. Foruden den store Basalplet

paa Bagvingerne findes ved Roden af Subcostalfeltet en

lille, mørk Plet; undertiden mangler den dog. Ved Roden af

Forvingerne findes kun et mørkt Punkt. Vingemærket
hos c? kort og lysebrunt eller rødagtigt; hos 9 længere og

sortebrunt. Membranen graa. Bagkroppen son og farvet

som hos L. dubia; dog er Pletten paa 7. Segment større

og indtager over Halvdelen af Segmentets Længde. Anal-

vedhæng sorte. L. 37—40 mm; V. 56—62 mm.
Det er vor almindeligste Art af Slægten, og den er

funden overalt. Den er vanskelig at skelne fra fore-

gaaende. Som nogle af de bedste Kendemærker skal frem-
hæves : L. pectoralis er større; dens Bagvinger er ved Roden
forholdsvis meget bredere; dens store Basalplet er bredere

og har større Udstrækning, og dens Rygplet paa 7. Seg-
ment er meget større. Forranden af Hannens Kønsapparat
paa 2. Segments Bugside bærer hos L. pectoralis en stærkt

fremragende Haarpensel; hos L. rubicunda er Haarpenslen
kort.

4. L. caudålis Charp. Bagvingernes Basalplet stor

og med gulbrun Omkreds. Membranen sortegraa. Bag-

kroppen indsnøret paa Midten og meget udvidet mod

Spidsen. Hos ældre Hanner er 3.-5. Bagkropsegment

blaapudrede, hos yngre har 2.—4. gule Rygpletter. Hos
Hunnen har Bagkroppen indtil 6. Segment gule Rygpletter.

L. 35—38 mm
;
V. 65—67 mm.

Det er vor sjældneste Leucorrhinia-Art, og den er kun
kendt fra Kattehale Mose, Frederiksdal og Hareskov i

Nordsjælland. Dens Flugt er svævende, og den holder

sig stedse ude over Vandet, nu og da hvilende sig paa et

eller andet svømmende Blad.

[L. ålbifrons Burm. Basalpletten paa Bagvingerne
af ringe Udstrækning. Membranen sortegraa. Bagkroppen
slank og smækker. Hos ældre Hanner er 3. og 4. Bag-

Esben Petersen: Pseudoneuropterer. 3

34

kropsled blaapudrede, hos yngre er 2. og 3. gulplettede, og
hos 9 er 2.-6. gulplettede. L. 37—40 mm; V. 58—62 mm.

Da Arten forekommer i Sverige og Nordtyskland, er
det meget sandsynligt, at vi ogsaa kan træffe den i Dan-
mark. Dens Flugt er som hos L. caudalis.]

4. Sijmpetnim Newm.

Vingerne vandklare og uden mørke Pletter, men
ofte gullige ved Roden. Bagkroppen smal, oppustet

ved Roden, skarpt kølet og paa Midten noget sam-

mentrykt. Den udfarvede ^ aldrig blaapudret,

men enten rød eller sort. Hannens øvre Anal-

vedhæng underneden tandede.

Sympetrum-Arterne er Eftersommerdyr, der ofte fjerner

sig meget langt fra Vand. De flyver gerne langs Veje,

særlig i Skove, og hviler sig ofte paa Jorden.

Oversigt over Arterne.

1. Laar og Skinneben sorte, men med en gul Linie

langs Ydersiden 2.

Ben fuldstændig sorte, dog er Forlaarenes Under-
side undertiden gul 4.

2. Bagvingerne med en stor gul. Basalplet
1. S. flavéolum.

Bagvingerne uden Basalplet 3.

3. Krogene ved Hannens Parringsredskab paa 2.

Segments Underside slanke og fremstaaende
;

Hunnens Skedeklap afrundet og kun lidt frem-
staaende (Fig. 37 a, &) 2. S. striolåtum.

Krogene kortere og mindre fremstaaende; Hun-
nens Skedeklap meget fremstaaende og ikke
afrundet (Fig. 37 c, d) 3. S. vulgåtum.

4. Hannens og Hunnens øvre Analvedhæng gule
eller røde 4. S. sangulneum.

Hannens og Hunnens øvre Analvedhæng sorte-

brune 5. S. dånae.

1. S. flavéolum Linn. Forvingerne ved Roden med
en gul Plet, som langs Forranden ofte strækker ud til, ja

undertiden forbi, Nodalribben; sjældnere med en gul Plet

ved Roden og en ved Nodalribben. Bagvingerne med en

meget stor, gul Basalplet, der indtager omtrent hele Vinge-

35

bredden. Vingemærket gult eller rødt, lysere paa Under-

siden. Membranen graa. Bagkrop hos c? rød, hos $ gul-

brun. L. 31—37 mm; V. 49—60 mm.
Den hører til vore almindeligste Guldsmedearter og

findes overalt.

2. S. striolåtum Charp. Vingerne glasklare. Vinge-
mærket graabrunt, hos den udfarvede d' rødbrunt. Mem-
branen graa. Bagkroppen slank og gullig; hos den ud-

farvede c? rødlig. Hannens Parringskroge slanke og frem-

ragende; Hunnens Skedeklap afrun-

det, undertiden lidt indskaaren, og
kun svagt fremstaaende fra Krop-

pen. L. 39—43 mm; V. 56—63 mm.
Denne Art synes at have sin

Nordgrænse her i Danmark. Kun
funden ved Frederiksdal, Horsens .

og Gjedved. C Cu

3. S. vulgåtum Linn. Vin-
pig. 37. Hannens Par-

gerne glasklare; hos stærkt udfar- ringskroge (a) og Hun-

vede Eksemplarer med et rødbrunligt
"^^s Skedeklap (&) hos

o, xr. , »»I- Symp. stnolatum Og hos
Skær. Vmgemærke og Membran

Symp. vulgåtum (c og d).

som hos S. striolåtum. Bagkroppen

smudsig gulbrun; hos den modne c? rødlig. De tre første

Bagkropsegmenter med en tydelig sort Stribe paa hver

Side. Hannens Parringskroge korte, stærkt krummede og
kun lidt fremragende (Fig. 37 c). Hunnens Skedeklap til-

spidset, meget stærkt udstaaende fra Kroppen (Fig. 37 d).

L. 36—40; V. 58—64 mm.

Ligner ved et flygtigt Blik overordentlig meget fore-

gaaende; men foruden de alt nævnte Forskelligheder mel-
lem dem maa fremhæves, at S. striolåtum er betydelig
slankere; navnlig gælder dette Hunnen. Almindelig overalt.

4. S. sanguineum Miill. Vingerne glasklare, ofte

med lidt gult ved Roden. Membranen smal og mørk.

Vingemærket mørkerødt. Bagkroppenjjhos c? bagtil ten-

formet og blodrød
;
hos 9 er den noget sammentrykt, grøn-

gul og paa hver Side forsynet med en fin sort Linie.

Hannens nederste Analvedhæng indskaaret i Midten. Hun-

3*

36

nens Skedeklap lille, afrundet og tiltrykt. Benene sorte

med Undtagelse af Hunnens Forlaar. L. 33—36 mm; V.

50—59 mm.

Synes at mangle i Midt- og Vestjylland; derimod er

den hyppig i de østlige Egne af Landet.

5. S. dån ae Sulz. (scoticum Donov.) (Fig. 38). Vin-

gerne glasklare med mørke Ribber. Bagvingerne hos 9

med lidt gult ved Roden. Vingemærket mørkt. Mem-

Fig. 38. Sympetrum danae d".

branen smal, lysegraa. Den udfarvede Hans Bagkrop sort,

Hunnens orangebrun. Hannens Analvedhæng sorte; Hun-

nens Skedeklap stor, trekantet og fremspringende. L.

28—34 mm; V. 43—52 mm.
Det er en rigtig Efteraarsart, som flyver til langt hen

i Oktober, maaske endnu senere. Den synes at forekomme
ret hyppig overalt.

2. Cordulinae.

Hannens Krop aldrig blaadugget. Færre end

10 Antenodaltværribber. Flugten ejendommelig

svævende, meget kraftig og udholdende.

Oversigt over Slægterne.
1. Bagkroppen stærkt grøn, metalglinsende, og Bag-

vingerne uden mørk Rodplet 2.

Bagkroppen uden Metalglans, Bagvingerne med
mørk Rodplet 3. Epithéca.

37

2. Cubitalfeltet i Bagvingerne med 1 Tværribbe;
Triangelen uden Tværribbe (Fig. 39a). 1. Cordulia.

Cubitalfeltet i Bagvingerne med 2 Tværribber;
Triangelen med 1 Tværribbe (Fig. 39 b)

2. Somatochlora.

1. Cordulia Leach.

Bryst og Bagkrop stærkt metalglinsende, uden

Spor af Pletter. Hannens Bagkrop er meget op-

pustet ved Roden, midt paa er den tynd, men ud

mod Spidsen udfladet. Hunnens Bagkrop er ogsaa

stærkt oppustet ved Roden, men ellers omtrent

lige bred i hele sin Længde.
Det er Forsommerdyr, der elsker Sollys og sjælden

færdes langt fra Vandet. Hannen flyver rastløs hen over
Vandfladen for at opsøge den paa Vandplanter siddende Hun.

1. C. aeneaLinn. Ho-

vedet broncegrønt, Under-

læben gul, Øjnene grønne.

Vingerne glasklare, ofte med
lidt gult ved Roden, navnlig

i Bagvingerne; hos stærkt

udfarvede Hunner faar Vin-

gerne ofte et gulagtigt Skær

over det hele. Vingemærket
mørkt og temmeligt smalt.

Membranen hvid foroven og
mørk mod Spidsen, lysere

hos 9 end hos d"- Hannens

Fig. 39. Basalparti af Bagvinge
hos a Cordulia aenea, b Somato-
chlora metallica, m Medianfelt,
cu Cubitalfelt, t Triangel, st Su-

pratriangel, r Tværribber.

nedre Analvedhæng dybt kløvet (Fig. 40 a). Hunnens

Skedeklap tiltrykt og spaltet til Roden. L. 46—50 mm ;

V. 66—71 mm.
Vistnok udbredt over hele Landet og ikke sjælden.

2. Somatochlora Selys.

Bryst og Bagkrop stærkt metalglinsende, men

med gule Pletter. Hannens Bagvinger med skarpe

Hjørner.

38

Med Hensyn til Opholdssted og Levevis stemmer
denne Slægt nøje overens med Cordulia.

Oversigt over Arterne.

Panden med et gult Tværbaand, som er bredest
ved Øjnenes Inderkant 1. S. metal li ca.

Panden med en gul Plet ved hvert Øjes Inder-

kant 2. S. flavomaculåta.

chlora metallica, c S. flavoma-

culåta.

1. S. metallica v. d. Lind. Hovedet grønt, Under-

læben og et Tværbaand over Panden gule. Vingerne glas-

klare, ofte med gulligt^Skær, der undertiden kan blive til

en klar og tydelig gul Stribe

langs Vingernes Forrand. Vinge-

roden undertiden gul. Vinge-

mærket gulbrunt. Membranen

hvid, hos c? mørk i Spid-

sen. Hannens Bagkrop ind-

snøret ved 3. Segment, Hun-

Fig. 40. Analvedhæng hos c?
"^"^ uden Indsnøring. 2. og 3.

af a Cordulia ænea,&Somato- Segment med gule Pletter hos

begge Køn. Hannens øvre

Analvedhæng lange, paa Yder-

siden forsynede med to smaa Tænder og i Spidsen med
en fin opadbøjet Krog (Fig. 40 b). Hunnens Skedeklap

meget lang, rendeformet og bøjet ned fra Kroppen i en

omtrent ret Vinkel. L. 52—56 mm
;
V. 73—82 mm.

Sikkert langt fra almindelig. Den holder sig meget
til Tørvemoser og mindre Vandsamlinger og er en ud-
mærket Flyver.

2. S. flavomaculåta v. d. Lind. (Fig. 41). Hovedet

broncegrønt. Brystet med gule Pletter. Vingerne glas-

klare med gulligt Skær, navnlig hos d", hvis Bagvinger

ogsaa tidt er gule ved Roden. Vingemærket brunsort.

Membranen graa. Bagkroppens 7, 8 eller 9 første Seg-

menter med gule Pletter. Hannens øvre Analvedhæng
næsten lige og med fin opadbøjet Spids (Fig. 40 c). Hun-

nens Skedeklap kort, bred, og i Spidsen indskaaren. L.

51—55 mm; V. 72—80 mm.

39

Det er vor sjældneste Art af Slægten. Den er funden
i Nordsjælland og paa Nordfalster. Den angives at holde

Fig. 41. Somatochlora flavomaculata c?.

sig borte fra Vand og at flyve over Enge, langs Skovbryn
og Skovveje.

3. Epithéca Charp.

Antenodaltværribberne i Forvingerne 7— 10. Tri-

angelen i Forvingerne med Tværribber, der danner

Vinkler med hverandre. Bagkroppen bagtil til-

spidset.

1. E. bimaculåta Charp. (Fig. 42). Bagkroppen gul

med sorte Rygpletter. Brystet metalglinsende. Vinge-

mærket langt og sort. Membranen stor og hvid. Vingerne

gule; de bageste med en stor, næsten trekantet, gulaaret

Plet ved Roden. Hannens øvre Analvedhæng sammen-

stødende ved Roden og med divergerende Spidser. Hun-

nens Skedeklap forlænget i to lange Lapper. L. 55 mm;
V. 90—100 mm.

Det er en sjælden og lokalt forekommende Art, der
mere hører Østeuropa end Vesteuropa til. Dens Flugt er

40

hurtig, og den er meget sky. Den synes at foretrække

smaa, dyndede Skovvande til at lægge sine Æg i. I Dan-

Fig. 42. Epltheca bimaculata d".

mark er taget en 9 i Geel Skov og flere Eksemplarer ved
Frederiksdal først i Juni. Larven er ogsaa funden i Nord-

sjælland, og dens Æggesnore er iagttagne ved Frederiksdal.

2. Aeschnidae.*)

Hovedet omtrent halvrundt, men forholdsvis

bredere end hos Libelluliderne. Øjnene enten fuld-

stændig adskilte eller rørende hinanden. Biøjnene

stillede i Række eller Trekant. Triangelen næsten

ens i For- og Bagvinger. I Hvilestilling er Vin-

gerne vandret stillede.

*) Kaldes i Jylland „Fandens Rideheste'

41

Oversigt over Underfamilierne.

1. Øjnene vidt skilte 1. Gomphinae.
Øjnene sammenstødende 2.

2. Øjnene rørende hinanden i eet Punkt, Kroppen
sort med gule Ringe 2. Cordulegas terinae.

Øjnene rørende hinanden paa en kortere eller

længere Strækning. Kroppen ikke sort med
gule Ringe 3. Aeschnfnae.

I. Gomphinae.

10— 15 Antenodaltværribber. Membranen mang-
lende eller meget lille. Triangelen i For- og Bag-

vinge forskellig stillede. Forsiden af Forvingens

Triangel næsten saa lang som Indersiden. Biøjnene

stillede i en omtrent ret Linie. Bagvingernes Bag-

hjørner vinkelformede hos <^ paa Grund af Inder-

randens Indbugtning.

Oversigt over Slægterne.

1. Bagvingerne uden sluttet Analsløjfe (Fig. 44 b).

Hannens nedre Analvedhæng kløvet og med
udspærrede Grene 1. Gomphus.

Bagvingerne med en sluttet Analsløjfe, bestaa-
ende af 2 eller 3 Celler (Fig. 44 a). Hannens
nedre Analvedhæng kløvet; Grenene ikke ud-

spærrede 2.

2. Hannens øvre Analvedhæng saa lange som eller

kortere end sidste Bagkropsled. 2. Ophiogomphus.
Hannens øvre Analvedhæng saa lange som de

to sidste Bagkropsled tilsammen
3. Onychogomphus.

1. Gomphus Leach.

Paa Siderne af 2. Bagkropsegment findes hos

c? to oppustede, øreformede Udvækster; hos $ er

de næppe antydede.
Det er Midsommerdyr, der altid opholder sig ved Vand.

42

1. G. vulgatissimus Linn. (Fig. 43). Brystet gult

eller grønagtigt, fortil med 6 lige, sorte Baand, hvoraf de

to midterste kun er adskilte ved en smal, gul Linie langs

Brystets Midte. Vingerne glasklare, med en Ubetydelighed
af gult ved Roden. Vingemærket gult eller mørkebrunt,
lidt længere hos 9 end hos d- Bagkroppen sort med gul

Ryglinie langs de 7 første Segmenter, nedadtil paa Siderne

med gule Pletter, og hos c? bagtil udfladet. Benene helt

Fig. 43. Gomphus vulgatissimus d-

sorte; Forlaarene undertiden gule paa Undersiden. L.

48—50 mm
;
V. 62—69 mm.

Forekommer vistnok over hele Landet om end ikke

lige hyppig i alle Egne.

2. Ophiogomphus Selys.

Ligner foregaaende Slægt, fra hvilken den kendes

paa de i Oversigten angivne Karakterer.

1. O. serpentinus Charp. Brystet gulgrønt, fortil

med 6 smalle, noget krogede sorte Linier, hvoraf de to

43

midterste løber nær ved hinanden. Vingerne glasklare.

Vingemærket brunt. Bagkroppen sort med aflange tre-

kantede, gule Rygpletter. Benene gule med sorte Linier.

Hannens øvre Analvedhæng korte, svagt bøjede udad og

nedad; det nedre kløvet og med sammenstødende Spidser.

L. 53—55 mm; V. 67—70 mm.
Arten tilhører det østlige Europa. Den er funden i

faa Eksemplarer i Langaa Mose, Nørholm Skov og Grim-
strup Krat ved Varde i Juli og August.

3. Onychogomphus Selys.

Ligner Gomphus-Slægten, fra hvilken den kendes

paa de i Oversigten nævnte Karakterer.

1. O. forcipåtus Linn. Brystet gult eller gulgrønt,

fortil med 6 brede, krogede, sorte Linier, hvoraf de

4 mellemste mere eller mindre

flyder sammen. Vingerne glas-

klare. Vingemærket sortebrunt.

Bagkroppen sort med en Række

trekantede, gule Rygpletter paa
de 7 første Segmenter. Benene Fig.44. Inderste Parti afBag-

_^ T 1 . -u j vingen hos a Onychog. forci-

sorte, men Laarene gulstnbede p^^^ ^ Gomphus vulgatissi-
ved Roden. Hannens øvre mus; f Triangelen, si Anal-

Analvedhæng lange, i Spidsen sløjfen,

nedad- og indadbøjede og kløvede; nedre Analvedhæng

langt, sort og kløvet. L. 52 mm
;
V. 65 mm.

Er taget i et enkelt Eksemplar, d", i Herlufsholm Skov
sidst i Juli.

2. Cordulegasterinae.

Forvingerne med 17—22 Antenodaltværribber,

Bagvingerne med 14— 18. Triangelen ens i For-

og Bagvingerne og med en Tværribbe; Indersiden

kortest. Membranen stor.

Kun een Slægt i Europa.

44

1. Cordulegdster Leach.

Øjnene rørende hinanden i eet Punkt. Biøjnene

stillede i Trekant. Hannens Analvedhæng sorte.

Hunnen med lang Læggeskede, der rækker ud over

Bagkropspidsen. Hos J* er Bagvingernes Hjørne
vinkelformet.

1. C. annulåtus Latr. (Fig. 45). Brystet sort, fortil

med 2 og paa hver Side med 3 gule Baand, af hvilke det

Fig. 45. Cordulegaster annulåtus d*.

mellemste er kortest og gennembrudt. Vingerne glasklare

med en gul Plet ved Roden af Costalribben. Vingemærket

langt, smalt og brunt. Membranen hvid. Bagkroppen sort

med gule Ringe. L. 75—83 mm; V. 88—104 mm.
Denne vort Lands største, anseligste og maaske smuk-

keste Guldsmed synes at forekomme paa ikke faa Steder
i Midt- og Vestjylland, f. Eks. Esbjerg, Nørholm Skov,

45

Grimstrup Krat, Ringkjøbingegnen, Holstebroegnen, Sæby-
gaards Skov, Sunds ved Herning, Silkeborg. Larven er
funden ved Silkeborg. Dens Flyvetid synes at være kort

og kun at strække sig fra Midten af Juni til Begyndelsen
af Juli.

3. Aeschninae.

Øjnene rører hinanden paa en længere eller

kortere Strækning. 15—22 Antenodaltværribber.

Panden meget fremstaaende. Triangelen med Tvær-

ribber, og dens Forside meget længere end Inder-

siden og lige saa lang som Ydersiden.

Store Guldsmede med en jævn, stadig og høj Flugt,
der i Vendingernes Hurtighed overgaar alle andre Guld-
smedes.

Oversigt over Slægterne.

Kroppen tæt korthaaret. 1 Cellerække mellem
Subradius og den radiale Supplementribbe og
mellem 4. Mediangren og den mediane Sup-
plementribbe 1. Bråchytron.

Kroppen ubehaaret. 3—4 eller flere Cellerækker
mellem Subradius og den radiale Supplement-
ribbe og mellem 4. Mediangren og den mediane
Supplementribbe 2. Aeschna.

1. Bråchytron Evans.

Bagvingernes Baghjørne afrundet hos begge Køn.

Cubitalfeltet med 2 Tværribber, af hvilke den ene

danner en Trekant med Triangelens Inderside.

1. B. hafniénse Miill. (B. praténse Miill.). Brystet

grøngult med 3 sorte, skraa Linier paa Siderne; fortil er

det brunt med 2 gule Baand {c5) eller 2 gule Pletter (9).

Vingerne glasklare, hos c? lidt gule ved Roden, hos 9

baade gule ved Roden og langs Forkanten. Membranen
lille og hvid» Vingemærket langt, smalt og lysebrunt.

Bagkroppen sortebrun med blaa og gule Pletter
(cj") eller

alene med gule Pletter (9). L. 55—58 mm; V. 72—74 mm.

46

Denne Art er tidlig fremme, fra sidst i Maj til hen i

Juli, og den synes at forekomme i alle Egne.

2. Åeschna Fabr.

Bagvingernes Baghjørne vinkelformet hos c^,

men afrundet hos ?. I Cubitalfeltet flere end 2

Tværribber. Bagkroppens 3. Segment sammensnøret

hos J*.

Oversigt over Arterne.

1. Pandens øverste Del, set ovenfra, med en sort,
T-formet Plet. Bagkroppen flerfarvet 2.

Pandens øverste Del uden sort T-formet Plet.

Bagkroppen rødbrun 5.

2. Brystet fortil med 2 brede, grønne eller gul-

grønne Baand 3.

Brystet fortil højst med 2 smalle gule Linier. . 4.

3. Brystets Sider gulgrønne med et bredt sort Midt-
baand 1. Ae. cyånea.

Brystets Sider grønne uden noget Baand
2. Ae. viridis.

4. Panden fortil med en tydelig sort Tværlinie . . .

3. Ae. juncea.
Panden fortil uden sort Tværlinie. 4. Ae. squamåta.

5. Vingerne rustgule 5. Ae. grån di s.

Vingerne glasklare. Bagvingerne med safrangul
Rod 6. Ae. i s o s c é 1 e s.

1. Ae. cyånea Miill. (Fig. 46). Brystet brunt; fortil

og paa Siderne med 2 brede, grøngule Baand. Vingerne

glasklare, undertiden med brunlig Glans. Ribberne sorte;

men Costalribben er gul paa Under- og Forsiden. Mem-
branen hvid, men graa mod Spidsen. Vingemærket kort,

bredt og sort eller sortebrunt. Bagkroppen brun med
blaa og grøngule (d) eller alene med grøngule (9) Pletter

paa Ryg og Sider. Hannens Analvedhæng udvidede paa

Midten, sorte og hvide af Farve, samt udadtil tilspidsede

og nedadbøjede. L. 71—74 mm; V. 97—110 mm.
Det er vor største og kraftigste Aeschna-Art, og den

synes at forekomme i alle Egne af Landet om end langt-
fra lige almindelig. Den flyver fra Slutningen af Juli til

Begyndelsen af Oktober.

47

Fig. 46. Aeschna cyanea (S.

2. Ae. vi ri di s Eversm. Brystet fortil brunt med 2

brede, gulgrønne Baand, paa Siderne grønt uden Baand.

Vingerne glasklare, langs Forkanten mer eller mindre

gulagtige og med grøngul Costalribbe. Membranen hvid.

Vingemærket langt og brungult. Bagkroppens Grundfarve

blaa (d") eller grøn (y) med brune Pletter og Tværbaand.

L. 63—67 mm; V. 85—92 mm.
Denne Art hører hjemme i det østlige Europa og Sibirien

og forekommer spredt og sjælden i det øvrige Europa.
I Danmark er den taget ved Gjedved ved Horsens og i

Nordsjælland ved Frederiksdal, Rudersdal og Hillerød.
Dens Flyvetid synes at være kort, nemlig sidste Del af

Juli og de første tre Fjerdedele af August.

3. Ae. juncea Linn. Brystet brunt, fortil med 2 smalle

uafbrudte (d) eller afbrudte (9) gule Baand, paa Siderne

med 2 sortkantede, gule Baand og med en mellem dem

liggende gul Plet. Vingerne glasklare, ofte med gult

Farveanstrøg. Costalribben gulbrun. Membranen sorte-

graa. Vingemærket gult eller mørkebrunt, længere hos

48

9 end hos d- Bagkroppen oventil brun med blaa og gul-

agtige (d") eller alene med gulagtige Pletter (9). L. 67—74

mm; V. 88—96 mm.
Ret almindelig.

4. Ae. squamåta Miill. (Ae. mixta Latr.). Brystet lyse-

brunt, fortil med 2 korte, lyseblaa Streger eller Punkter,

paa Siderne med 2 brede blaagrønne Baand, begrænsede
af 4 sorte Linier. Vingerne glasklare, ofte med gul-

agtigt Skær. Costalribben lysebrun. Membranen lyse-

graa. Vingemærket brunt. Bagkroppen brun med blaa

(c5") eller grøngule Pletter (9). L.61—66 mm; V. 82—85 mm.

Ligner meget Ae. juncea, men er mindre og slankere,
mangler den sorte Tværlinie paa Panden og har kortere

Vingemærke; Øjetrekanten paa Issen er ligesidet, medens
den hos Ae. juncea er bred bagtil. Hos Ae. squamåta
er 2. Mediangrens Fremadbøjning nærmest ved Vinge-
mærkets yderste Ende; men hos Ae. juncea er den nær-
mest ved Vingemærkets Midte. Er en af vore sjældneste
Arter. De eneste Lokaliteter, der med Bestemthed kan

opgives, er Nordsjælland og Falster. Dens Flyvetid falder

sent, vist næppe førend fra Slutningen af Juli eller Be-

gyndelsen af August.
5. Ae. gråndis Linn. Brystet rødbrunt med 2 grøn-

gule, sortkantede Baand paa Siderne. Vingerne safran-

gule, navnlig langs Forranden. Membranen hvid. Vinge-

mærket gulbrunt. Bagkroppen rødbrunagtig med smaa

gule Rygpletter og blaa Sidepletter. Ved Roden af hver

Costalribbe en blaa Plet. L. 69—76 mm; V. 96—104 mm.
Vor almindeligste Aeschna-Art; den forekommer over

hele Landet og er fremme fra Midten af Juli.

6. Ae. isoscéles Miill. (Ae. ruféscens v. d. Lind.).

Brystet rødbrunt med 2 gule Linier paa Siderne. Vin-

gerne glasklare. Længderibberne mørke med Undtagelse
af Costalribben, der er lys. Undertiden har Vingerne et

gulligt Skær, og paa Bagvingerne findes en gul Plet

udenom Membranen, der er stor og sortegraa. Vinge-

mærket lysebrunt. Bagkroppen rødbrun med en gul Ryg-

plet paa 2. Segment. L. 67—72 mm; V. 91—96 mm.
Det er en ejendommelig Forsommerart, hvis Flyvetid

tillige er kort. I Danmark er den vist borte med Juni

49

Maaneds Udgang. Paa Sjælland synes den at være al-

mindelig enkelte Steder; men med Undtagelse af et Fund
i Elling Skov ved Horsens kendes intet om Artens Fore-
komst i de andre Landsdele.

II. Zygoptera.
(Vandnymfer).

Oversigt over Familierne.

Talrige antenodale Tværribber mellem Costa,
Subcosta og Radius. Firkanten langstrakt, ret-

vinklet og med mange Tværribber (Fig. 47) . .

1. Calopterygidae.
To antenodale Tværribber mellem Costa, Sub-

costa og Radius. Firkanten lille, uden Tvær-
ribber og enten formet som en langagtig Rekt-

angel eller som en uregelmæssig Firkant (Fig. 49,

52) 2. Agri o nid ae.

1. Calopterygidae.

Hovedet meget bredt, og Øjnene adskilte ved

et stort Mellemrum. Biøjnene danner en Trekant.

Hunnerne har Læggeskede. Bagkroppen meget smal.

Vingerne bliver jævnt smallere mod Roden og har et

tydeligt Analparti, der er opfyldt af talrige Celler.

I Europa kun Underfamilien Calopteryginae med en
enkelt Slægt.

1. Calopteryx Leach.

Underlæbens Midtflig næsten saa lang som bred,

omtrent trekantet. Vingemærket mangler, hos ?

findes paa Vingemærkets Plads en hvid Plet. Krop-

pen er metalblaa (^) eller grøn (?).

Arterne opholder sig ved rindende Vand, og deres

Flugt er flagrende og varer kun kort. Hannerne altid tal-

rigere end Hunnerne.

Esben Petersen: Pseudoneuropterer. 4

50

Oversigt over Arterne.

Vingerne brede og afrundede; hos 9 og den
ikke udfarvede d brune, hos den udfarvede c?

blaa 1. C. virgo.
Vingerne smallere; hos d med et bredt, blaat

Tværbaand, hos 9 helt glasklare og grønlige.
2. C. spl endens.

1. C. virgo Linn. Hunnens Bagkrop ud imod Spidsen

med rødlig Glans. Hannens Analvedhæng sorte; de nedre

lige med omtrent sammenstødende Spidser; de øvre dob-

belt saa lange som de nedre, krummede udad og nedad-

bøjede; den øvre Rand tandet; midt paa Indersiden findes

Fig. 47. Inderste Forvingehalvdel af Calopteryx splendens.
q Firkanten med Tværribber. De øvrige Bogstaver samme

Betydning som i Fig. 3.

en indadrettet, stump Knude. Hunnens Analvedhæng

korte, udadbøjede og tilspidsede. L. 48 mm
;
V. 65—72 mm.

Det er en meget almindelig Art, der ofte fjerner sig
ret langt fra Vand. Dens Flyvetid varer fra første Halvdel
af Juni til første Halvdel af August.

2. C. splendens Harr. (Fig. 48). Arten ligner, naar

undtages Farven og Vingernes Form, fuldstændig fore-

gaaende Art. Den indadrettede stumpe Knude paa Inder-

siden af Hannens øvre Analvedhæng kraftigere. L. 45—47

mm; V. 60—68 mm.

Lige saa almindelig som foregaaende Art, men den
fjerner sig sjælden fra det rindende Vand; den har ogsaa
samme Flyvetid.

51

Fig. 48. Calopteryx splendens d*.

2. Agrionidae.

Hovedet meget bredt, og Øjnene [adskilte ved

et stort Mellemrum. Biøjnene danner en Trekant.

Qj Mv B l^iB
R Ml J^i Tis

OJb in.

C^^

Fig. 49. Højre Forvinge af a Lestes sponsa, h Agrion ar-

matum
; q Firkanten. De øvrige Bogstaver som i Fig. 3.

4*

52

Bagkroppen meget smal. Hunnerne med Lægge-
skede. Intet Anal felt med Celler, hvorfor Vingerne

faar ligesom et kort Skaft.

Oversigt over Underfamilierne,

Afg skiller sig ud fra den fælles Medianstamme
lige oven for Firkanten. Subradius gaar ud fra

Mg langt udenfor Nodalribben, derved bliver

Broribben meget lang. Vingemærket meget
længere end bredt (Fig 49 a) 1. Le s tin ae.

Mg skiller sig ud fra den fælles Medianstamme
lige inden for Nodalribben, og omtrent samme-
steds udgaar Subradius, hvorfor Broribben

mangler. Vingemærket ikke længere end bredt

(Fig. 49 b) 2. A g r i o n 1 n a e.

I. Lestinae.

Mange af Vingernes Celler 5-kantede. Fra Vinge-

spidsen løber en Del Længderibber et betydeligt

Stykke ind paa Vingefladen imellem Hovedribberne.

Kun een Slægt.

1. Léstes Leach.

Underlæbens Midtflig saa lang som bred, om-

trent kvadratisk af Form. Vingerne holdes under

Hvilen omtrent vandret stillede.

Oversigt over Arterne.

L Kroppen metalglinsende, grøn. Vingerne for-

holdsvis bredt afrundede i Spidsen. 2.

Kroppen metalglinsende, brun med gult langs
Siderne. Vingerne spidst afrundede L. fusca.

2. Baghovedet metalgrønt eller sort 3.

Baghovedet underneden gult L. v i r e n s.

3. Vingemærket bredt og gulbrunt med sorte Rand-
ribber. De øvre Analvedhæng (c?) lysegule med
sort Spids L. viridis.

Vingemærket smallere og mørkebrunt eller sort.

Hannens Analvedhæng mørke 4.

53

4. Hannens øvre Analvedhæng med to lige store

Tænder, de nedre Analvedhæng ikke udvidede
mod Spidsen (Fig. 51 b). Hunnens Bryst med
gul Sidelinie 1. L. sponsa.

Hannens øvre Analvedhæng med to Tænder, af

hvilke den yderste er svagest; de nedre Anal-

vedhæng udvidede mod Spidsen (Fig. 51 a).
Hunnens Bryst uden gul Sidelinie.... 2. L. drya's.

1. L. sponsa Hansem. (Fig. 50). Kroppens Overside ren

metallisk grøn eller hos udfarvede Exemplarer blaagrøn eller

sortegrøn; hos 9

hyppig kobberrød.

Kroppen slank,

og Hovedet smalt.

Første Bagkropsled

med en fortil af-

rundet Bronceplet,

der oftest er delt

ved en gul Længde-
linie. Hunnens

Analvedhæng gule

med sort Spids.

Hos Hannen er

Brystets Sider, dets

Overside mellem
_,. j ^ c Fig. 50. Lestes sponsa c5'.

Vmgerne, de to før-
*= k ^

ste og de to sidste Bagkropsled blaapudrede. L. 35—38 mm
;

V. 42—46 mm.
Arten er almindelig og flyver fra omtrent Midten

af Juli.

2. L. dryas Kirby (nympha Selys). Arten ligner fore-

gaaende med Hensyn til Farve; men den er langt sværere

og plumpere. Første Bagkropsleds Overside med en fortil

med skarpe Kanter forsynet Bronceplet, der oftest er delt

ved en gul Længdelinie. Hunnens Analvedhæng gule

med sort Spids. Udfarvede Hanner blaapudrede som hos

foregaaende. L. 36—41 mm;V. 46—51 mm.

Ligesaa almindelig som L. sponsa, og den er fremme
til samme Tid.

54

[De tre nedennævnte Arter er ikke fundne i Danmark
endnu; men der er megen Sandsynlighed for, at de kan

findes her. De er fundne
saa langt imod Nord
som ved Hamborg, og
L. fusca er tillige funden
flere Steder i Sydsve-
rige. Nedenstaaende
Beskrivelser er efter

svejtsiske Exemplarer:
L. virens Charp.

Hovedet metalgrønt,
underneden gult. Bry-
stet grønt med 3 gule
Længdelinier, der kan

forsvinde, paa Siderne

gult. Vingemærket gul-

brunt, ved begge Ender
med fin, gul Begræns-
ning. Ben gule med
en fin, sort Længdelinie.
Bagkroppen metalgrøn,
underneden gul; hos
ældre Hanner er første

og de sidste Led blaa-

pudrede. Hannens øvre

Vedhæng længere end
sidste Segment, formede

som hos L. sponsa; ved Roden findes en Tand og paa
Midten en Udvidelse. De nedre Analvedhængs Længde
en Trediedel af de øvres; de er behaarede, og deres Spidser
er sammenstødende. Arten er finere og slankere end de
to foregaaende. Den er fremme fra Juni til ind i Sep-
tember, og den findes ved Vand, enten der er Lerbund
eller Tørvebund. L. 33—35 mm; V. 40 mm.

L. viridis v. d. Lind. Hovedet metalgrønt. Under-
læben hvid, Overlæben blaa. Brystet metalgrønt. Stykket
mellem Vingerne gulagtigt, aldrig blaapudret. Bagkroppen
tynd, metalgrøn med gul Underside. Hannens øvre Anal-

vedhæng længere end sidste Bagkropsled, med en Tand
ved Roden og med en but Knude længere ude; de nedre

Analvedhæng en Trediedel af de øvres Længde og butte.

L. 42—45; V. 55—57 mm. Dens Flyvetid begynder meget
sent, først efter Midten af August eller endog først i Sep-
tember.

L. fusca V. d. Lind. (Sympycna fusca). Hovedet gult

bagtil. Brystet ovenpaa metalsort med gule Længdebaand.
Vingemærket rødbrunt. Benene rødlige med utydelige,
sorte Længdelinier. Bagkroppen meget tynd, med meget

Fig. 5L Hannens Analvedhæng af

a Lestes dryas, b L. sponsa, c L. vi-

rens, d L. viridis. (Efter Ris).

55

lange, metalskinnende, kobberbrune Pletter, som er bug-
tede langs Siderne. Ofte ses en fin, lys Ryglinie. Han-
nens øvre Analvedhæng længere end sidste Bagkropsled,
rødgule, med en stærk Tand ved Roden og en mindre
paa Midten; de nedre Analvedhæng meget korte. Hun-
nens Analvedhæng gule, haarede, tilspidsede og saa lange
som sidste Bagkropsled. L. 35 mm

;
V. 42—46 mm. Denne

Art skal overvintre, siddende paa Rørstængler, ja under-
tiden paa Lyng ret langt fra Vand. De overvintrende Dyr
kan parre sig og foretage Æglægningen allerede i April.]

Mi ^'^'

2. Agrioninae.

Saa godt som

alle Vingeceller-

ne 4-kantede.

Langs Spidsen og

en Del af Bag-

kanten afVingen

gaar en Række

uregelmæssigt

formede Celler.

Vingerne holdes

under Hvilen op-

rette.

Oversigt over Slægterne.
\. De fire bageste Skinneben udvidede og bredere

end de forreste. Alle Ben udstyrede med
lange Børster langs Randene ... 1. Platycnémis.

Skinnebenene ikke udvidede 2.

2. Baghovedet broncefarvet uden Pletter 3.

Baghovedet mørkfarvet, bag hvert Øje findes en

lyseblaa Plet 4.

Baghovedet mørktfarvet med en lyseblaa Tvær-

linie, der omtrent naar fra Øje til Øje. N e h a 1 é n n i a.

3. Kroppen oventil broncefarvet. Øjnene røde eller

gule 2. Erythromma.
Kroppen oventil rød. Øjnene brune eller gul-

lige 3. Pyrrhosoma.
4. Baghovedet sort med to runde, lyseblaa Pletter.

Bagkroppen lang. Vingerne korte .. 4. Ischnura.

Fig. 52. Inderste Halvdel af højre Forvinge
hos a Ischnura elegans, h Platycnémis pen-

nipes. Bogstaverne har samme Betydning
som i Fig. 3, 47 og 49.

56

Baghovedet sort med to aflange, lyseblaa Pletter.

Bagkrop ikke særlig lang, Vinger ikke særlig
korte 5.

5. En spids, bagudrettet Tand paa 8. Bagkropsleds
Underside hos 9. Forbrystets Bagrand jævnt
afrundet 5. Enallågma.

Ingen Tand hos 9- Forbrystets Bagrand delt

ved to Indsnit i mer eller mindre tydelige

Lapper 6. Å g r i o n.

1. Platycnémis Charp.

Slægten kendes paa de stærkt udvidede Skinne-

ben paa de to bageste Benpar og paa alle Benpars
stive Behaaring. Firkanten danner en langstrakt

Rektangel (Fig. 52 b).

1. PL pénnipes Pall. (Fig. 53). Hannens Hoved

blaaligt. Hunnens gulligt, oventil hos begge Køn sort

med 2 gule Tvær-

striber bag Øjnene.

Brystet underne-

den bleggrønt,

oventil sort med
2 grønne eller gule

Længdelinier paa
hver Side. Bag-

kroppens Grund-

farve meget for-

skellig, blaa, grøn,

gulbrun, gulhvid
eller blaalighvid,

og de sorte Teg-

ninger, der kan fin-

des, varierer ligeledes i Form. Ofte forekommer et sort

Længdebaand, der kan være skilt ved en fin, lys Linie

langs Ryggen. Den blaa Farve hos dr erstattes af en grøn-

gul hos 9. Vingemærket er brunt hos (S og gult hos

9. Ben lyse med en sort Linie langs Forsiden. Han-

nens øvre Analvedhæng korte, trekantede og udspærrede;

Fig. 53. Platycnémis pénnipes (S.

57

nedre dobbelt saa lange som øvre, brede ved Roden, udad-

til smaHe og med sammenstødende Spidser. L. 36—38 mm
;

V. 43—48 mm.
Denne Art er fra Sydsverige udbredt over hele Europa.

I Danmark er den funden ved Susaa ved Næstved, hvor
den et Par Aar er iagttagen at være almindelig, og ved
Voer Aa i Vendsyssel. Dens Flyvetid slutter først i

August.
[Af nedennævnte Slægt er der funden en Art i Sverige

og mange Steder i Tyskland, og den vil sikkert ogsaa
træffes her i Landet.

Nehalénnia Selys.
Hovedet oventil sort med et langs Størstedelen af

Bagkanten gaaende blaat Baand. 2. Mediangren begynder
i Forvingen 4 Celler uden for Nodalribben, i Bagvingen
3 Celler.

N. speciosa Charp. Brystet smalt, oventil metal-

grønt, paa Siderne blaagrønt. Bagkroppen meget tynd,

metalgrøn; de tre bageste Led helt eller delvis blaa.

Vingerne meget korte. Vingemærket gulligt og undertiden
med et klart Punkt i Midten. Benene gule med en sort

Linie langs Ydersiden. L. 25—26 mm
;
V. 25—29 mm.

Denne Art er Europas mindste Guldsmed og tillige

en af de sjældnest forekommende. Den er fremme fra

Juni til ind i September og findes ved Sumpvande, hvor
den oftest sidder stille paa Planter. Da den er lille og
grøn af Farve, undgaar den let Opmærksomheden.]

2. Erythromma Charp,

Hovedet bagtil mørkt, med Metalglans og uden

blaa Pletter eller Baand. 2. Mediangren begynder
i Forvingen 5—6 Celler, i Bagvingen 4—5 Celler

uden for Nodalribben.

1. E. naj as Hansem. Overlæben og Pandens nedre

Del rødlige, stærkt haarede. Biøjnene store, glinsende.

Øjnene røde (cT) eller gule (9). Brystet oventil mørke-

grønt med Metalglans
— hos 9 med to korte, afbrudte,

gule Striber — paa Siderne blaa med 2 sortej Striber.

Mellemrummet mellem Vingerne blaapudret hos udfarvede

Exemplarer. Vingemærket brunt. Hannens Ben sorte

med Undtagelse af Laarenes Underside, der er gulbrun;

58

Hunnens Ben oventil sorte, underneden gulbrune. Hannens

Bagkrop ovenpaa metalglinsende, mørkeblaa; 1., 9; og 10.

Led blaapudrede. Hunnens Bagkrop ovenpaa metalglin-

sende, broncegrøn, underneden gul. L. 35—38 mm
;

V.

45—52 mm.
Det er den af alle Agrioniderne, der flyver bedst, og

den træffes kun ved større Vande som Søer og store Damme.
Her flyver den rastløs, men meget lavt, frem og tilbage
et Stykke fra Land, af og til sættende sig et Øjeblik paa
et svømmende Blad eller lignende. Den er funden flere

Steder i Danmark, men er ikke almindelig. Den er fremme
fra Juni til August.

3. Pyrrhosoma Charp.

Baghovedet metalsort og uden Pletter. 2. Me-

dianribbe begynder i Forvingen 5—6 Celler, i Bag-

vingen 4—5 Celler uden for Nodalribben.

l.P. nymphula Sulz. (minium Harr.). Hovedet fortil

gult med 2 sorte Tværbaand. Brystet broncesort, oven-

paa med 2 røde Baand, paa Siderne rødgult med 2 sorte

Baand. Benene sorte. Vingemærket mørkt. Hannens

Bagkrop rød med fine, sorte Ringe; 1., 7., 8. og 9. Led

delvis sorte. Hunnens Bagkrop rød, de fem første Led

hvert med en bred, sort Ring samt sort Rygstribe. 6., 7.,

8. og 9. Led overvejende sorte. L. 34—37 mm
;
V. 45—50 mm.

Forekommer almindelig i Danmark, baade ved stille-

staaende og ved svagt rindende Vand. Den er fremme
fra sidst i Maj til først i August.

4. Ischnura Charp.

Hovedet sort bagtil og med to runde, blaa Pletter

bag Øjnene. 2. Medianribbe begynder i Forvingen
4 Celler og i Bagvingerne 3 Celler uden for No-

dalribben (Fig. 52 a).

Oversigt over Arterne.

Forbrystets Bagrand ved to Indsnit delt i tre

Lapper, af hvilke den midterste er lige op-
staaende 1. L élegans.

59

Forbrystets Bagrand meget svagt indskaaret, og
den midterste, afrundede Lap er lidt tilbage-

bøjet I. pumilio.

1. I. élegans v. d. Lind. Hovedet sort med Und-

tagelse af Munden, et Tværbaand oven over samme samt

2 runde Pletter bag Øjnene, hvilke er grønne eller blaa.

Brystet sort med 2 grønne (d) eller grøngule (9) Længde-
baand. Rummet mellem Vingerne er blaaplettet {d) eller

grønplettet (9). Vingemærket graat med en mørkere Midt-

plet. Benene gule med mørk Yderside. Hannens Bagkrop

meget tynd paa Midten. 1. Segment oventil blaat med
sorte Pletter; Segmenterne fra 2.—7. samt 9. og 10. oven-

paa sorte; 8. blaat. Hunnens Bagkrop er lige tyk overalt,

og sædvanlig er den ovenpaa farvet som hos d. L. 30—33

mm; V. 33—37 mm.
Er vistnok vor almindeligste Agrionide og er fremme

fra sidst i Maj til hen i August. Sammen med de nor-

malt farvede Hunner forekommer ogsaa ret ofte Individer,
hos hvilke den grønne Farve er afløst af en orangegul, og
hos hvem Brystet helt og holdent har denne Farve med
Undtagelse af enkelte mørke Længdestriber.

[I. pumilio Charp. Hovedet farvet som hos fore-

gaaende. Brystet ovenpaa sort med to blaa Striber og
med blaa Punkter mellem Vingerne. Vingemærket hos
d* gult med mørkebrunt Inderparti paa Forvingerne, hos

9 blegt orangefarvet. Benene gule med sorte Striber paa
Ydersiden. Bagkroppen ovenpaa metalsort og med gule Ringe
mellem de sex forreste Led. 8. Leds bageste Del er

blaat, 9. Led fuldstændig blaat, og 10. Led er blaat langs
Siderne. Hos 9 træder den gule Farve i Stedet for den
blaa paa Hoved og Bryst; paa Bagkroppen er 8., 9. og 10.

Led broncefarvede. L. 28—32 mm
;
V. 30—37 mm.

Da Arten er funden over hele Mellemeuropa og saa

langt mod Nord som til Hamborg, er der Sandsynlighed
for, at vi kan finde den her i Landet. Ogsaa hos denne
Art forekommer lystfarvede Hunner. Den skal være fremme
fra Juni til September.]

5. Enalldgma Charp.

Ligner i det ydre meget den følgende Slægt. For-

brystets Bagrand jævnt afrundet (Pig. 54 a). Paa

Undersiden af Hunnens 8. Led findes en spids

60

^ ^ ^n

Tand. 2. Medianribbe begynder i Forvingen hyppigst

5—6, i Bagvingerne 5 Celler uden for Nodalribben.

1. E. cyathigerum Charp. (Fig. 54a). Hovedet foran

Øjnene blaat (d), grønligt eller grønliggult (9). Brystet

ovenpaa sort med 2 blaa (d) eller gulrøde (9) Striber,

paa Siderne blaat (d") eller gulrødt (9) med en kort, sort

Stribe. Benene sorte paa Oversiden, grønligblaa paa
Undersiden. Bagkroppen sort og blaa (d) eller grønlig (9).

Den mørke Plet paa 2. Led af Hannens Bagkrop noget
varierende i Form. L. 30—33 mm; V. 36—40 mm.

Almindelig hele Sommeren igennem.

6. Agrion Fabr.

Hunnen uden Tand paa Undersiden af 8. Led.

2. Mediangren begynder oftest i Forvingen 5 Celler

og i Bagvingen
4 Celler udenfor

Nodalribben.

Hovedet oventil

sort med en af-

lang, blaa Plet

bag hvert Øje;

disse Pletter er

ofte forenede ved

en blaa Linie

langs Issens Bag-

kant. Kroppens
Farve er hos

Hannerne him-

melblaa, oventil

mer eller mindre

broncefarvet el-

ler sort, hos Hun-

61

nerne sædvanlig gul, gulgrøn eller blaa, oventil

altid tillige broncefarvet. Brystets Overside sort

eller mørkt broncefarvet, sædvanlig med blaa (J*),

grønne eller gule ($) Baand eller Pletter. Hannen

kendes let paa de fire Analvedhæng, og Hunnen

paa den tydelige Læggeskede under Bagkropspidsen.

Oversigt over Arterne.

Hanner.
1. 2. Bagkropsegments Overside med en sort V-

eller U-formet Plet 2.

2. Bagkropsegments Overside med andre Teg-
ninger 3.

2. 2. Bagkropsegment med en sort V-formet Plet,
hvis Stilk naar Segmentsømmen. Forbrystets
Bagrand med 3 lige store, runde og tilbage-

bøjede Lapper (Fig. 54b) 1. A. pulchéllum.
2. Bagkropsegment med en sort U-formet Plet,

der ikke rører Segmentsømmen. Forbrystets
Bagrand med 3 lige store, svagt fremtrædende

Lapper (Fig. 54 c) 2. A. p u é 1 1 a.

3. 2. Segment med en T-formet Plet, der naar Seg-
mentsømmen, samt med 2 fine sorte Længde-
streger. Forbrystets Midtflig trekantet og til-

bagebøjet (Fig. 54 d) 3. A. h a s t u 1 å t u m.
2. Segment med en sort, tværliggende, halvmaane-

formet Plet samt med 2 fine, sorte Længde-
streger. Forbrystets Midtflig stærkt fremtræ-
dende (Fig. 54 e) 4. A. 1 u n u 1 å t u m.

2. Segment med en bred, fremad tilspidset, bagtil
indsnævret sort Plet, som rører Segmentsøm-
men, samt med 2 frie, sorte Længdestreger.
Forbrystets Midtflig opretstaaende og lidt til-

bagebøjet (Fig. 54/) 5. A. armåtum.

Hunner.
1. Den forreste Part af 2.-8. Segments Overside

med en blaa, udad tolappet Plet. Forbrystets
Midtflig tilspidset og lidt tilbagebøjet (Fig. 54 b).

1. A. pulchéllum.
Kun smaa Partier af 3.-8. Segmenters Overside

blaa 2.

2. Paa 2. Bagkropsegment findes en kort, bred,
lanseformet, sort Plet, hvis Spids ikke naar
1. Segment; 3. Segments Forhjørner gule. For-

62

brystets Midtflig gul, fremstaaende og lidt ind-

skaaren paa Midten (Fig. 54/) 5. A. armåtum.
Paa 2. Bagkropsegment findes en bred, lanse-

formet, sort Plet, hvis brede Spids naar 1. Seg-
ment. 3. Segment med kun smaa, blaa Hjørne-
pletter. Forbrystets Midtflig bred, gul, frem-
staaende og i Midten lidt indskaaren (Fig. 54 e).

4. A. lunulåtum.
Pletten paa 2. Segment ikke lanseformet 3.

3. Forbrystets Midtflig tilspidset og tilbagebøjet.
Den mørke Farve paa 3.-5. Segment dækker
hele Rygsiden (Fig. 54 c) 2. A. p u é 1 1 a.

Forbrystets Midtflig stump trekantet. Den mørke
Farve paa 3.—5. Segment dækker ikke hele

Rygsiden (Fig. 54 d) 3. A. h a s t u 1 å t u m.

1. A. pulchéllum v. d. Lind. (Fig. 54 fc, 55). Hos c^

er Brystet fortil broncesort med 2 blaa Længdestreger, der

undertiden mang-
ler. 3.-5. Segment
med broncesort

Plet, der fortil er

to- eller trefliget;

6. og 7. Segment
omtrent helt bron-

cesort; 8. heltblaat

og 9. blaat med
en broncesort, tre-

grenet Plet ved

Spidsen. Hos 9

er 3.-8. Segment
broncesort med en

Fig. 55. Agrion pulchéllum.
tolappet, blaa Plet;

9. og 10. broncesorte med blaa Rande. L. 32—36 mm;
V. 38—50 mm.

Vor almindeligste Agrion-Art; den er hyppig overalt

lige fra Maj til ind i August.

2. A. puélla Linn. (Fig. 54c). Hos d" er Brystet fortil

broncesort med 2 blaa Længdestreger. 3.—5. Segment
blaat med yderste Fjerdedel broncesort; 6. blaat med yderste

Halvpart broncesort; 7. hel broncesort; 8. blaat med 2

63

smaa sorte Pletter; 9. blaat med en tregrenet sort Plet ved

Yderenden; 10. overvejende sort. Hos 9 er det blaa er-

stattet af grøngult. 3.— 10. Segment broncesort med en

smal grøngul eller blaagrøn Ring ved Roden. L. 33—37
mm

;
V. 40—47 mm.

Ikke saa almindelig som foregaaende; men den synes
at have en lige saa vid Udbredelse og den samme Flyvetid.

3. A. hastulåtum Charp. (Fig. 54 d). Hos c? er Bry-

stet fortil broncesort med 2 brede, blaa Længdestriber.

3. og 4. Segment hvert med en broncesort, lanseformet

Plet; 5. og 6. med broncesorte, fremefter trespidsede Pletter;

7. broncesort; 8. blaat; 9. blaat med 2 sorte Smaapletter

og 10. broncesort. Hos 9 er det blaa erstattet af grøngult.

3.—8. Segment broncesort; men den grøngule Farve strækker

sig saa højt op paa Siderne, at den bliver synlig paa Ryg-

siden, navnlig ved Roden af Segmenterne; 7. og 8. Segment
har en smal, grøngul Ring ved Spidsen; 9. og 10. Segment
broncesorte. Arten har en forholdsvis kort Bagkrop. L.

30—34 mm
;
V. 39—46 mm.

Denne Art hører utvivlsomt til vore sjældnere Agrioner.
Den er taget fra Maj til sidst i Juli.

4. A. lunulåtum Charp. (Fig. 54^). Hos d" er Brystet

fortil broncesort med 2 blaa Længdestriber. 3.—6. Seg-

ment med broncesort Yderpart, der indad er tretakket;

7. broncesort med en smal, blaa Ring ved Roden; 8. og 9.

blaat med mørk eRinge mod Spidsen, sidstnævnte har til-

lige 2 smaa, sorte Pletter; 10. omtrent helt sort. Hos 9

skifter det blaa med grøngult eller blaagrønt. 3.-7. Seg-

ment broncesort med en af sort i Midten gennembrudt,

grøngul Ring ved Roden; 8. med broncesort Yderpart, der

indad er tretakket; 9. og 10. omtrent helt sorte. Arten

har forholdsvis kort Bagkrop. L. 30—33 mm
;
V. 38—45 mm.

En sjælden Art, der er taget i Maj og Juni ved Tju-
strup, i Søborg og Kattehale Moser paa Sjælland, ved

Silkeborg og ved Dannerhøj i Vendsyssel.
5. A. armåtum (Heyer) Charp. (Fig. 54/). Hos c?

er Brystet fortil broncesort og har 4 blaa Pletter, under-

tiden kun 2 Pletter eller endnu sjældnere 2 Længde-

64

baand. 3. Segment udad broncesort, indad er det sorte

tretandet; 4.-7. broncesort med 2 smaa, blaa Pletter ved

Forhjørnerne; 8. blaat med 2 sorte Smaapletter; 9. og 10.

dels sorte og dels blaa. Hannens nedre Analvedhæng

brede, lange og med sammenstødende Spidser. Hos 9
har Brystet fortil to grøngule Længdestreger, og alle Bag-

kropsegmenterne fra 4. af broncesorte med Undtagelse
af 8., hvis forreste Halvpart er blaa. Bagkroppen for-

holdsvis kort. L. 30—34 mm; V. 37—47 mm.
En sjælden Art, der har hjemme i Nordeuropa. Fra Dan-

mark kendes den fra Holte, Søborg, Dannerhøj i Vend-
syssel og fra Silkeborg. Den er taget fra først i Maj til

Midten af Juni.

Ephemerida (Døgnfluer).

Endskønt Døgnfluerne i meget ligner Guld-

smedene, findes der dog i deres Legemsbygning
flere betydelige Afvigelser. Hovedet er frit og med
lidt udviklede, svagt chitiniserede Munddele, og

Døgnfluerne tager derfor som voxne aldeles ingen

Føde til sig. Paa Hovedet findes et Par Føle-

horn, der bestaar af 2 tykke, bevægelige Rodled

samt af en længere børsteformet
, mangeleddet

Fortsættelse. De sammensatte Øjne er meget
større hos <^ end hos $. Hos Hannen af flere

Slægter er de sammensatte Øjne desuden delte,

og det saaledes, at det øverste Parti altid er større

end det nederste, der kaldes Sideøjet (Fig. 56 a, b).

Undertiden faar det øverste Øjeparti Form af en

Turban og benævnes Turbanøjet (Fig. 56 h). For-

65

uden de sammensatte Øjne
findes altid 3 Punktøjne. Af

Brystets 3 Dele er Mellem-

brystet (Mesothorax), der bæ-

rer Forvingerne, kraftigst ud-

viklet. Bagkroppen, der be-

staar af 10 Led eller Segmenter,

er mer eller mindre gennem-

sigtig, saa at man kan se de

indre Organer*). Hos Hannen

findes paa 9. Segment et Par

flerleddede Analvedhæng (hos

Slægten Caenis er de dog

n^
Fig. 56. Delt Øje hos

Hannen af a Leptophle-
bia Meyeri, b Centropti-

lum rufulum.

Fig. 57. Analvedhæng, set fra Un-
dersiden, hos cSsifa Leptophlebia
Meyeri, b L. marginata, c L. sub-

marginata, d L. cincta.

uleddede), og over og

imellem dem sidder Par-

ringsredskabet (Penis),

der bestaar af to mer

eller mindre krumme

Rør, der ofte bærer torn-

agtige Vedhæng. Hos

Hunnen findes paa Un-

dersiden mellem 7. og

8. Segment en Aabning,

hvorigennem Æggene
træder ud. Denne Aab-

ning dækkes hos nogle

Slægter, f. Ex. hos Hept-

*) Ved Tørring skrumper Bagkrop-
1 sammen og mister sin Form
tildels sin Farve, hvorfor det

pen sammen o^ mister sin Form
og

maa anbefales Samlere, der ikke straks kan bestemme det indsamlede

Materiale, at gemme en Del af det i fortyndet Spiritus (70 o/o). Det
samme gælder for Plecoptererne og Copeognatherne.

Esben Petersen : Pseudoneuropterer 5

66

agenia, af en Forlængelse af 7. Segment, hvilken

Forlængelse kaldes Æggepladen (Subgenitalpladen).

Undertiden er ogsaa 9. Segment hos Hunnen for-

længet f. Eks. hos Siphlurus; denne Forlængelse kal-

des Bugpladen. Til 10. Segment er hos begge Køn

fæstet de lange Haletraade (Cerci), der enten er

til Stede i et Antal af 3 eller 2; i sidste Tilfælde

er undertiden en lille Rest tilbage af den midterste,

f. Ex. hos Siphlurus.
• De fleste Døgnfluer har

2 Par Vin-

ger; kun de

2 Slægter,

Caenis og

Cloéon, har

alene For-

vinger. For-

vingerne er

langt større

end Bagvin-
Fig. 58. Højre For- og' Bagvinge laf Ephemera
danica. / Costa, 2 Subcosta, 3 Radius, 4 Sub-

radius, 5 Medianens forreste Gren, 6 Medianens gerne SOm
bageste Gren, 7 Cubitalribbens forreste Gren,
8 Cubitalribbens bageste Gren, 9, /O og // =

1., 2. og 3. Analribbe.

hos enkelte

Slægter kan

være meget smaa og lidet udviklede, f. Eks. hos

Centroptilum og Baétis. Vingerne er oftest glas-

klare, men kan have et mer eller mindre stærkt

gulligt, blaaligt eller grønligt iriserende Anstrøg,

hvis Styrke afhænger af Vingernes Stilling til Lyset.

Hos Caenis -Slægten er Vingerne mælkehvide.

Vingeribberne har stor Betydning ved Bestemmelsen

af Familierne; de vigtigste Længderibber er an-

givne paa Fig. 58. Rummene mellem Længderib-

67

beme er mer eller mindre opfyldte af Tværribber.

Hos mange Slægter findes langs Yderranden 1 eller

2 korte, langsgaaende Ribber, der skyder sig et

lille Stykke ind paa Vingen, hvor de enten ender

„blindt" eller ogsaa er forbundne med de andre

Længderibber ved Tværribber. Disse Ribber kaldes

Randribber. Rummet mellem Costa og Subcosta

kaldes Costalfeltet og mellem Subcosta og Radius

Radialfeltet. Tværribberne i Costalfeltets yderste

Trediedel danner ofte et uregelmæssigt Netværk,

Vingemærket (Pterostigma), idet de er mer eller

mindre sammenløbende. Vingerne foldes ikke sam-

men; de holdes i Hvilestilling klappede sammen

over Ryggen. Benene er meget svage. Hos Hannen

er Forbenene lange, og i Hvilestilling holdes de

fremstrakte, saa de ser ud som et Par Følehorn.

Naar Døgnfluen forlader Vandet som vinget In-

sekt, maa den endnu en Gang skifte Hud, før den

har naaet fuld Udvikling. Dette ejendommelige

Subimago-Stadium, som ikke kendes fra nogen
anden Insektgruppe, varer meget kort. Hudskiftet

foregaar hos nogle Former under Flugten; andre

sætter sig til Hvile efter en kort Flugt og skifter

saa Hud. Gaar man en Sommeraften ved en Sø

eller Mose, kan man blive helt oversaaet af Sub-

imagines af Døgnfluer, og man kan da let iagttage Hud-

skiftet. Nogle Arter begynder Hudskiftet med at

krænge Mundhuden eller endog hele Fortarmens Hud
ud

;
den klæbes fast paa Underlaget, hvorved Afkræng-

ningen af Huden lettes. Subimago kendes fra det

fuldtudviklede Insekt ved dets glansløse (Udseende.
5*

68

Navnlig gælder dette Vingerne, som er meget matte

og fint haarede langs Randen og paa Vingefladen;

disse Haar er dog saa smaa, at de kun kan ses

under ret stærk Forstørrelse*).

Meget smukt er det at se Døgnfluernes Luftdans over

eller i Nærheden af Vandet. Med raske Vingeslag gaar

Insektet til Vejrs, Vingerne holdes stille, Haletraadene

spærres ud, og i denne Stilling falder det langsomt gennem
Luften for paany at gaa til Vejrs. Begyndelsen til Par-

ringen finder Sted i Luften, idet Hannen nedenfra griber

om Hunnens Forbryst eller Hals med sine lange Forben

og bøjer sin Bagkrop saa meget bagover, at den med sine

Analvedhæng kan gribe Hunnen nedenfra om 7. Segment.

Dens Haletraade, der ved Roden har et bevægeligt Led,

griber om 6. Segment og anbringes fremad langs Hunnens

Ryg. Under Parringen synker Hunnen med sin Byrde
til Jorden, og naar denne er naaet, er Parringen gerne

endt. Hannen fortsætter da med sin Luftdans, medens

Hunnen efter et kort Hvil søger hen over Vandet, bøjer

de yderste Segmenter af sin Bagkrop lige opad, hvorved

der aabnes for Spalten mellem 7. og 8. Segment, og Ægge-
massen drypper saa i Vandet. Hos mange Baétis-Arter

dykker Hunnen under Vandet og lægger Æggene paa

Undersiden af Sten; hos andre, f. Eks. Caenis halterata,

falder Hunnen efter at have sluppet Æggemassen straks

i Vandet og dør.

Døgnfluernes Larver.

Larverne lever frit i Vandet. De har en vel udviklet

Bidemund og aander ved bladagtige eller buskagtige Gæller,

der er rigt udstyrede med Luftrør (Trachéer), og som har

deres Plads paa Siderne af de 5, 6 eller 7 forreste Bag-

kropsegmenter. De har 2 eller 3 mangeleddede Hale-

traade (Cerci).

*) Da Bestemmelse af Døgnfluer i Subimagostadiet er meget vanskelig
og ofte umulig, anbefales det Samlere at bringe Subimagines levende
med hjem i Æsker, hvor det sidste Hudskifte da hurtig vil finde Sted.

69

Paa det forholdsvis ret store Hoved findes 2 store

Øjne, hvis Facettering først kan iagttages efter sidste eller

næstsidste Hudskifte; desuden forekommer 3 Biøjne. Føle-

hornene er ret lange, og

de kan være forskellige

med Hensyn til Behaaring;

men de er altid mere ud-

viklede end hos det fuldt-

udviklede Insekt. Munden

bærer fortil en pladeformet

Overlæbe; dernæst findes

et Par kraftige Kindbakker

(Fig. 60 c). Paa disse er-

kendes stedse to Partier: et

forreste, med uregelmæs-

sig Tandbevæbning, og et

bageste, der er udstyret

med Tænder eller Lister

og kaldes Tyggefladen.

Hos enkelte Slægter findes

mellem Tandpartiet og

Tyggefladen et lille, bevæ-

geligt, haaret Vedhæng, og
hos Slægten Ephemera er

Yderspidsen af Kindbak-

kerne forlænget i et kraf-

tigt, langt og spidst Horn

(Fig. 62). Under Kindbak-

kerne sidder Kæberne (Fig.

60 b), der ikke er saa kraf-

tig byggede. I Spidsen
findes een eller flere Tæn-

der, og Indersiden er ud-

styret med stive Børster,

indleddet de 2

Fig. 59. Fuldvoksen Larve (Nymfe)
af Ecdyurus volitans.

Paa Ydersiden af Kæberne er

eller 3-leddede Kæbepalper. Forneden

lukkes Munden af den 4-delte Underlæbe (Fig. 60 a), hvis

Form er meget forskellig i de forskellige Slægter. Paa

70

Fig. 60. Munddelene af

Heptagenia coerulans. a

Underlæbe, h Kæbe, c

Kindbakker. (Efter Eaton).

Ydersiden af Underlæben sidder de 2- eller 3-leddede

Underlæbepalper. Brystets 3 Segmenter er kraftige og

vel adskilte fra hverandre. Hos

ældre Larver (Nymfer) er Vinge-

skederne tydelige og tiltager i

Længde, indtil sidste Forvandling

finder Sted. Benene er kraftige;

men deres Stilling, Behaaring,

Laarenes og Skinnebenenes Form

er ret forskellig, eftersom de bru-

ges til Svømning eller til at krybe

omkring med, eller eftersom

det Vand, hvori Larven lever, er

i stærk Bevægelse, eller det er

stillestaaende. Fødderne er altid

2-leddede, og det yderste Led er

kortest. Bagkroppen bestaar af

9 Led, af hvilke de 5, 6 eller

7 forreste bærer de bladformede eller buskformede Gæl-

ler. Luftrørene (Trachéerne) i Gællerne forgrener sig

ofte særdeles smukt og tyde-

ligt (Fig. 61), og staar i For-

bindelse med det store Tra-

chésystem inde i Kroppen.
De bladformede Gæller kan

variere meget i Form; under-

tiden bliver de traadformede

(Fig. 65). Hos Ephemera-SIæg-
ten er Gællerne fjerformede

(Fig. 62), og hos Ecdyuridernes
Larver findes dels en blad-

agtig Gælle og dels traad- og
buskformede Gæller ved Ro-

den af den bladagtige (Fig. 75).

9. Bagkropsegment bærer 3,

sjældnere 2, leddede Hale-

traade. De fleste Arter benytter Haletraadene til Svømning,

og ofte er de udstyrede med Rækker af Haar langs Siderne.

Fig. 61. al. Gællepar hos

Leptophlebia marginata, h en-

kelt Gælleblad hos Baétis.

71

Om Larvernes Levetid vides ikke meget; dog er det

sikkert, at nogle Arter er 3 Aar om at naa til Imago-Sta-
diet. De fleste Arter gennemgaar mange Hudskifter, inden

de naar Imago-Stadiet; Cloéon f. Ex. indtil 24 Hudskifter.

De lever af forskellige Slags Smaadyr og af Planteføde.

Oversigt over Larverne.

Slægter og Arter.

1. Gællerne fjerformede og frynsede og lagt op
over Ryggen. Ephemera 2.

Gællerne formede som Blade eller grenede
Traade 3.

2. Hovedets Forlængelse med udbuede Sider (Fig.
63 a) E. d a n i c a.

Hovedets Forlængelse med omtrent lige Sider

(Fig. 63 b) E. V u 1 g a t a.

3. 1. Gællepar sylformet; 2. Gællepar dækvinge-
agtigt, dækkende de øvrige Gæller (Fig. 67). C a e n i s.

Hver Gælle bestaar af 2 sammenhængende,
ensdannede Blade eller Traade (Fig. 61 a; 65).

Leptophlebia 4.

Hver Gælle bestaar af et enkelt Blad eller af

2 uens Blade eller af enkelte Blade med fryn-
sede og traadformede Vedhæng ved Roden . . 6.

4. De dobbelte Gælleblade smalle og traadformede

(Fig. 65) L. cincta.
De dobbelte Gælleblade bladformede 5.

5. De dobbelte Gælleblade i Spidsen pludselig af-

rundede og forsynede med en kort Forlæn-

gelse (Fig. 61 a) L. marginata.
De dobbelte Gælleblade imod Spidsen jævnt af-

smalnende og forsynede med en lang Spids
(Fig. 64) L. Meyeri.

6. 5 Par Gælleblade (det bageste Par dækkede af

det næstbageste) (Fig. 66).. Ephemerella ignita.
7 Par Gælleblade 7.

7. Alle Gællebladene enkelte og uden Vedhæng
af nogen Art 8.

I det mindste de to forreste Par Gælleblade

dobbelte, men uden traadformede Vedhæng. . 9.

Alle Gælleblade enkelte, men med traadformede

Vedhæng ved Grunden 10.

8. Gællebladene lancetformede, tilspidsede (Fig.
*

Q9a, b) Centroptilum luteolum.
Gællebladene ægformede (Fig. 61 ^) Baétis.

72

9. De 2 forreste Par jGælleblade dobbelte

Siphlurus aestivalis.
De 6 forreste Par Gælleblade dobbelte (Fig. 69 c).

Cloéon dipterum.
10. 2 Haletraade Ep e o rus.

3 Haletraade 11.

11. 1. Gællepar sammenstødende under Bugen
(Fig. 72) Rhithrogena.

1. Gællepar ikke sammenstødende under Bugen. 12.

12. Gællebladene afrundede mod Spidsen, og Gælle-
traadene saa^lange som Bladene (Fig. 73) . . .

Heptagenia sulphurea.
Gællebladene tilspidsede, og Gælletraadene korte.

Ecdyurus volitans.

^^ ^
/^ 1. Ephemera Linn.

L y-^T^ A Hovedet fortil med to Forlængel-

M é \tjf ser eller Horn. Følehornene meget

Ilt]^i^ stærkt haarede. Kindbakkerne med en

lang,udadkrummet Forlængelse. Kind-

^^•^^ bakkernes Tandparti og Tyggeflade

ligger i omtrent samme Linie. Kæbe-

^ \t \ palperne 3-leddede, og Underlæbe-

palperne 2-leddede. Der findes 7 Par

Gælleblade. Hvert Gælleblad er klø-

vet og stærkt frynset i Randen. 1. Par

er dog meget smaa, lyse og ufrynsede.

Gællebladene er fastvoksede til Bag-

kroppens Sider og strækker sig op
over Ryggen. De 3 Haletraade knap
halv saa lange som Kroppen og stærkt

haarede. Benene forholdsvis korte,

kraftige og stærkt behaarede.

W Mk^ '"mk
Larverne graver sig Gange ved

*^ ^- Bredden af Vandet, særlig ved Hjælp
af Kindbakkernes Forlængelser; den

ejendommelige Stilling af deres Gæl-
ler er i Overensstemmelse med dette

Fig. 62. Larve til gravende Liv.

Ephemera danica.
1. E. danica Miill. (Fig. 63 a).

Hovedets Forlængelse med udadbuede Sider og med korte

Horn. Paa Bagkroppens Underside findes paa hvert af de

73

8 forreste Segmenter to, omtrent rette, mørke Længde-

baand; ofte er disse Længdebaand alene tydelige paa 5.,

6., 7. og 8. Segment. Baandene er lidt bredere og hin-

anden nærmere ved Roden af Segmenterne.

Paa Rygsiden af Bagkropsleddene findes 2

ydre, brede og lange Længdebaand og 2 indre,

smalle og korte; de sidste er ofte sammen-

smeltede til et kort og bredt Midtbaand.

Yderbaandene strækker sig oftest kun ud paa

de to Trediedele og Mellembaandene Halv-

delen af Segmentets Længde. Ofte er disse

Baand kun tydelige paa 5., 6., 7. og 8. Seg-

ment. Haletraadene musegraa med mørke

Ringe. L. 22—28 mm.
En kraftig Larve, der kun lever i koldt

og stærkt rindende Vand.

2. E. vulgata Linn. (Pig. 63 b). Ho-

vedets Porlængelse længere og med omtrent

rette Sider. Hornene slankere og spidsere.

Paa Undersiden af de 8 forreste Bagkrops-

segmenter findes paa hvert Led 2 smalle,

paa Midten lidt buede, Længdebaand. Paa Ryg-
siden af Bagkropsleddene, med Undtagelse

af 9., findes 2 ydre, brede Længdebaand, der indtager hvert

Segments hele Længde, samt 2 indre, smalle Længde-

baand, der kun strækker sig en Trediedel ned paa Leddet.

Oftest er disse Længdebaand tydelige paa ethvert af de

8 forreste Led. Haletraadene lyse med gulbrune Ringe.

L. 18—25 mm.
Slankere end foregaaende og lever i stillestaaende eller

svagt rindende Vand.

2. Leptophlebia Westw.

Hovedet omtrent saa bredt som Forbrystet, næsten

lodret stillet. Kindbakkerne korte, og imellem Tandpartiet

og Tyggefladen findes et bevægeligt, i Spidsen behaaret.

Vedhæng. Kæbe- og Underlæbepalper 3-leddede (Pig. 64 b).

Pølehornene fine og svagt haarede ved Sammenføjningerne.

Fig. 63. Ho-
vedet af Lar-

ven til a E.

danica, b E.

vulgata.

74

7 Par dobbelte, blad- eller traadformede Gæller. De 3

Haletraade næsten dobbelt saa lange som Kroppen; de er

svagt behaarede ved Sammenføjningerne. Benene spinkle.

1. L. Meyeri Etn.

(Fig. 64). Larven brun-

lig af Farve med mange
lyse Pletter paa Ho-

ved og Bryst. Ved Ro-

den af hvert Bagkrops-
leds Overside findes 2

runde, lyse Pletter, og

lignende, uregelmæssige
Pletter findes paa Under-

siden. Vingeskederne ly-

sere end Kroppen. Føle-

horn og Haletraade lyse-

gule med brune Ringe.

1. Følehornsled stort og

lysebrunt, 2. mørkebrunt.

1. Par Gælleblade traadformede som hos Lept. cincta

(Fig. 65); de 6 næste Par omtrent ens, bladformede, til-

spidsede og forsynede med en lang, udløbende Spids (Fig.

64 a). L. 7—10 mm.
Lever i stillestaaende Vand, i Moser og Smaasøer. Det

synes, som om den foretrækker Vand med en rig Vege-
tation af Tørvemos (Sphagnum).

2. L. cincta Retz. (Fig. 65). Larven mørkebrun,

med enkelte lyse Pletter paa Hoved og Bryst. Paa Ryg-

siden af hvert Bagkropsled findes 2 smaa, runde, lyse

Pletter. Undersiden lysere

langs Randen og Midten.

Vingeskederne brungule.

Følehorn og Haletraade

lyse og med kun lidt mør-

kere Ringe. Gællerne

lange, traadformede og kløftede til Roden. L. 8—10 mm.
Lever i hurtig rindende Bække og Aaer. Allerup Bakker.

Fig. 64. Et dobbelt Gælleblad a

og Underlæben b af Leptophlebia

Meyeri.

Fig. 65. Dobbelt Gælleblad af

L. cincta.

75

3. L. marginata Linn. (Fig. 61 a). Larven graa-

brun med mange lyse Pletter paa Oversiden af Hoved,

Bryst og Bagkrop; den sidste med brede, lysegule Side-

rande, midt i hvilke der findes en mørkebrun Plet paa

hvert Led. Vingeskederne graagule. Følehornene meget

lyse; 2. Led lysebrunt; Ledføjningerne først tydelige et

Stykke fra Roden som brunlige Ringe. Haletraadene

lyse med smalle, brune Ringe. 1. Gællepar formede som
hos Lept. cincta (Fig. 65) ;

de følgende 6 Par ligner Lept.

Meyeri's, men er mere butte og har kortere Spidser

(Fig. 61 a). L. 8— 11 mm.
Lever i stillestaaende og langsomt rindende Vand.

3. Ephemerella Walsh.

Kindbakkerne omtrent dobbelt saa lange som brede

og med et bevægeligt Vedhæng mellem Tandpartiet og

Tyggefladen. Kæbe- og Underlæbepalper 3-leddede. Bag-
randene af 1.—7. Led paa Bagkroppens Overside med 2

bagud- og opadrettede Knuder. Bagkropsleddene fra 3.—8.

med stærkt tilspidsede, bagudrettede

Yderhjørner. 5 Par Gæller, siddende

paa 3.—7. Segment. Gællerne er skævt

firkantede og aftagende i Størrelse bag-

til, saa at 5. Par er mindst og dækket

af 4. Par. Paa Undersiden af Gællerne

sidder to Rækker af smaa Blade (Fig.

66a,&). 3 Par Haletraade.

1. E. ignita Poda (Fig. 66). Farven

er graabrun. Følehornene lyse og fine;

L og 2. Led større og mørkere end de

øvrige. Vingeskederne lysere end den

øvrige Krop. Haletraadenes Længde ^U

af Kroppens; de er stærkt haarede, sær-

lig mod Midten
;
de er mørke ved Roden

;

men længere ude skifter brede lyse og brede mørke Ringe
med hinanden. Benene lyse med 2 mørke Ringe om Laarene,
2 om Skinnebenene og 2 om 1. Fodled. L. 7—9,5 mm.

Fig. 66. Forreste

Gælleblad hos Ephe-
merella ignita, a set

ovenfra, b set neden-
fra.

76

Lever skjult under Sten og under Blade og Rødder af

Vandplanter i stærkt rindende Vand.

4. Caenis Steph.

Kindbakkerne omtrent dobbelt saa lange som brede

og med et bevægeligt, haaret Vedhæng mellem Tandparti

og Tyggeflade. Kæbe- og Læbe-

palper 3-leddede. Bagkroppen bre-

dest over 4. og 5. Segment. 3.—8.

Bagkropssegment med stærkt til-

spidsede og forlængede Baghjør-

ner. 6 Par Gæller. 1. Par paa

forreste Segment meget smaa, syl-

formede og forsynede med haar-

formede Vedhæng. 2. Par stort og

dækvingeformet; 3.-6. Par smaa,

aftagende i Størrelse og forsynede

i Randen med lange Frynser. 2.

Par dækker over de følgende. Føle-

hornene fine, traaddannede. De
3 Haletraade er forsynede med
Randhaar.

Lever i stillestaaende eller svagt
rindende Vand. Kun et Par Arter
er kendte, og det endda ufuld-

stændig.

5. Cloeon Leach.

Kindbakkerne omtrent dobbelt

saa lange som brede. Kæbe- og

Underlæbepalper 3-leddede. 7 Par

bladformede Gæller, af hvilke de

6 forreste Par er dobbelte. Det

ene Blad er meget mindre end

det andet (Fig. 69 c). Det 7. Par

enkelt. Følehornene fine, traadformede. De 3 Haletraade

saa lange som Kroppen; den midterste Traad er forsynet

med Randhaar paa begge Sider, de to ydre har kun Rand-

Fig. 67. Nymfe af Caenis.

77

haar paa Indersiden. Larven svømmer ved Bugtning af

Kroppen og Haletraadene.

1. C. dipterum Linn. (Fig. 68, 69c, 70a). Farven

gulbrun. Paa Hovedet, Brystet og Bagkroppen findes

nogle mørkere Pletter. Gællebla-

dene med meget tydelige, brune

Trachéer. Følehornene gulhvide

med utydelige brune Ringe ved

Sammenføjningerne. Benene lyse

og uden Tegninger. Haletraadene

med smalle, brune Ringe, men

paa Midten med et sortebrunt

Parti, hvis Randhaar

Farve. L. 8—10 mm.

Fig. 69. Gælleblade af .Centroptilum

Fig. 68. Nymfe af Clo6on luteolum. a forreste Blad, b bageste

dipterum. Blad. c af Cloeon dipterum.

Lever i stillestaaende Vand, helst i Damme, Tørve- og
Mergelgrave.

6. Centroptilum Etn.

Kindbakkerne næsten dobbelt saa lange som brede og
med lange, spidse Tænder. Kæbe- og Underlæbepalper

78

3-leddede. Følehornene traadformede. 7 Par tilspidsede,

bladformede Gæller (Fig. 69 a, fc); det forreste Par lanse-

formede, de øvrige bredere. 3 Haletraade, af hvilke de

to yderste er omtrent halvt saa lange som Kroppen, den

mellemste en Trediedel af Kroppens Længde. Den mel-

lemste har Randhaar paa begge Sider, de yderste alene

paa Indersiden.

1. C. luteolum Miill. (Fig. 69 a, b). Farven graa-

brun, enkelte lyse Pletter paa Oversiden. Benene med
mørke Pletter og Ringe. Larven ligner meget C. dipterum's

Larve, men kendes fra denne ved de forskelligt formede

Gæller, ved en anden Form af Underlæben (Fig. 69 b) og

ved, at Haletraadene mangler det sorte Midtparti. L.6—8mm.

Opholder sig i Søer og rindende Vand.

7. Baetis Leach.

Kindbakkerne næsten dobbelt saa lange som brede

med meget korte og stumpe Tænder. Kæbepalperne

Fig. 70. Underlæbe hos Larven af a Cloéon dipterum, b Cen-

troptilum luteolum, c Baétis sp.

3-leddede, og Underlæbepalpernes yderste og 3. Led kort,

afrundet og ufuldstændig afsat fra 2. (Fig. 70 c). Føle-

hornene traadformede. 7 Par bladformede Gæller, der i

Spidsen er afrundede (Fig. 61 b). 1. og 7. Par mindre end de

øvrige. De to ydre Haletraade omtrent saa lange som

Kroppen; den mellemste næsten halv saa lang. Hale-

traadenes Behaaring som hos Centroptilum.

De forskellige Arters Larver er ikke eller meget ufuld-

stændig kendte. De lever i stærkt rindende Vand, hvor
de fastklamrer sig til Stene og Plantedele.

79

8. Siphlurus Etn.

Kindbakkernes Tænder spidse og kraftige. Der findes

et haaret og bevægeligt Vedhæng mellem Tandpartiet og

Tyggefladen. Kæbe- og Under-

læbepalper 3-leddede. Følehor-

nene traaddannede. 7 Par blad-

formede Gæller; de 2 forreste

Par dobbelte. De øverste Blade

af 1. og 2. Par skævt hjertefor-

mede og meget større end de

underste; det bageste Par af-

rundede mod Spidsen. Alle

Bagkropsegmenternes Bag-

hjørner, med Undtagelse af 9.

Segments, forlængede i en spids

Tand. Haletraadene godt halv

saa lange som Kroppen og be-

haarede som hos C. dipterum.
1. S. aestivalis Etn. (Fig.

71). Farven graabrun eller graa-

gul. Hoved, Bryst og Vinge-
skeder mørke. Følehornene lyse med svage Antydninger
af mørke Ringe. Bagkroppen graagul med 2 korte, mørke-

brune Længdestriber paa Rygsiden af Seg-

menterne. Benene gulbrune. L. 14— 19 mm.
Lever i Søer og rindende Vand.

9. Epeorus Etn.

Kindbakkerne mere end dobbelt saa lange

som brede. Kæbe- og Underlæbepalper 2-

leddede. 7 Par Gælleblade med meget korte

Gælletraade ved Roden. 1. Par Gælleblade

hjerteformede; de øvrige lige brede overalt

og med afrundet Spids. 2 Haletraade, der

er saa lange som Kroppen,

Fig. 71. Nymfe af Siphlurus
aestivalis. a bageste, b forre-

ste og øverste Gællebladi; c

Underlæben.

Fig. 72. Forre-

ste Bagkrops-
parti ,

set fra

Undersiden, af

Rhithrogena.
(Efter Eaton).

Lever i meget stærkt rindende Vand.

80

10. Rhithrogena Etn.

Kindbakkerne med meget langt Skaft; 1 stor, i Yder-

randen savtakket Tand. Kæbe- og Underlæbepalper 2-

leddede. 7 Par Gælleblade med korte Gælletraade ved

Grunden. 1. Par saa brede, at de berører hinanden paa

Bugsiden (Fig. 72); de øvrige brede og med afrundet Spids.

3 Haletraade, der omtrent

er saa lange som Krop-

pen.

Lever i stærkt rin-

dende Vand.

11. Heptagenia Walsh.

Kindbakkerne med

langt Skaft og 2 velud-

viklede,! Randen takkede.

Tænder. Kæbe- og Un-

Fig. 73. Gælleblade hos
Larven af H. sulphurea.
a bageste, b forreste Blad.

Fig. 74. Nymfen af Heptagenia sul-

phurea.

derlæbepalper 2-leddede. 7 Par Gælleblade med meget

lange Gælletraade (Fig. 73). Formen af Gællebladene va-

rierer hos de forskellige Arter. 3 Haletraade, der er saa

lange som Kroppen.

81

1. H. sulphurea Miill. (Fig. 73, 74). Farven brun

hos Nymfen, lysere hos yngre Larver. Hos Nymfen er

Vingeskederne mørkebrune. Hovedet bredt. Følehornene

traaddannede og lyse. Paa Hoved og Bryst findes en Del

lyse Pletter, og paa hvert Bagkropsegments Overside

findes som Regel 4 lyse Pletter.

Haletraadene gulhvide med brede,

lysebrune Ringe. Benene lige-

ledes gulhvide med uregelmæs-

sige, brune Baand paa Oversiden.

Legemets Overside hvælvet; Un-

dersiden flad og farveløs. Gælle-

bladene aflange og med afrundet

Spids (Fig. 73). L. 10—13 mm.
Lever i stærkt rindende Vand

eller i Søer, hvor der er stærkt

Bølgeslag.
Fig. 75. Gælleblade hos
Larven af Ecdyurus voli-

tans. a forreste, b bageste
Blad.

12. Ecdyurus Etn.

Kindbakkerne med langt og

tyndt Skaft; det yderste Parti

meget bredt og med 2 lange, spidse og takkede Tænder.

Kæbe- og Underlæbepalperne 2-leddede. 7 Par Gælle-

blade med Gælletraade, der ikke er saa lange som Bladene

(Fig. 75). 3 Haletraade, som er

saa lange som Kroppen.
1. E. volitans Etn. (Fig. 59;

75, 76). Farven brun. Vingeske-
derne mørkebrune hos Nymferne.
Hovedet bredt. Følehornene lyse

og traaddannede. Paa Hoved og

Bryst findes en Del lyse Pletter,

og paa hvert Bagkropsegments
Overside findes almindeligvis 2 lyse Pletter. Haletraadene

lyse med smalle, brune Ringe. Benene lyse med uregel-

mæssige, brune Baand paa Oversiden. Legemets Over-

side hvælvet. Undersiden flad. Gællebladene tilspid-

Esben Petersen : Pseudoneuropterer. 6

Fig. 76. Underlæben hos
Larven af Ecdyurus voli-

tans.

82

sede; det bageste mangler Gælletraade ved Roden. L.

10—13 mm.
Lever paa samme Steder som Heptagenia-Larven.

Oversigt over Familierne.

(Imagines.)

1. Forvingerne trekantede og med tydeligt afsatte

Baghjørner (Analhjørner), som falder mellem
1. og 2. Analribbe, altsaa et betydeligt Stykke
fra Vingeroden (Fig. 58, 78, 86). Bagvingerne
vel udviklede og med mange Længde- og
Tværribber 2.

Forvingerne aflange, omtrent lige brede overalt.

Baghjørnet falder bagved 3. Analribbe, altsaa

tæt inde ved Vingens Rod (Fig. 80, 85). Bag-
vingerne manglende eller, hvis de er til Stede,
smaa og med faa Længderibber og ingen Tvær-
ribber 6.

2. 3 Haletraade 3.

2 Haletraade 5.

3. 1. Analribbe i Forvingen træffer Vingeranden
lige ved Analhjørnet; 2. og 3. Analribbe vinkel-
formet bøjede {¥ig. 18 b) 3. Ephemerellidae.

1. Analribbe i Forvingen træffer Vingeranden
udenfor Analhjørnet. 2. og 3. Analribbe svagt
bøjede (Fig. 58, 78 a) 4.

4. Vingerne, navnlig Forvingerne, mer eller mindre

brunplettede. Forvingernes Analhjørne nær-
mere ved 1. Analribbe end ved 2. Analribbe

(Fig. 58) 1. Ephemeridae.
Vingerne uplettede. Forvingernes Analhjørne
midt imellem 1. og 2. Analribbe (Fig. 78 a) .. .

2. Leptophlebiidae.
5. Forvingernes Analhjørne kun svagt fremstaaende.

Hjørnet ligger meget nærmere ved 1. Anal-
ribbe end ved 2. (Fig. 86a) 6. Siphluridae.

Forvingernes Analhjørne stærkt fremstaaende.

Hjørnet ligger meget nærmere ved 2. Anal-
ribbe end ved 1. (Fig. 86b) 7. Ecdyuridae.

6. 3 Haletraade. Ingen Bagvinger; mælkehvide
Forvinger 4. C a e n i d a e.

2 Haletraade. Ingen eller meget smaa Bagvin-
ger. Vingerne glasklare 5. B a é t i d a e.

83

1. Ephemeridae.

Ved Roden af Forvingerne løber Cubital- og
Analribberne sammen. 1. Analribbe træffer Vinge-

randen et Stykke udenfor Baghjørnet. 2. og 3. Anal-

ribbe løber tæt ved hinanden og træffer Vinge-

randen midt imellem Baghjørnet og Vingeroden.

Baade For- og Bagvinger med talrige Længde- og

Tværribber; de sidste bruntfarvede. Talrige Rand-

ribber, der er forbundne med Længderibberne. 3

lige lange Haletraade.

1. Ephémera Linn.

Hannens Øjne enkelte. Bagfødderne 4-leddede;

de 3 første Led lige lange, Kloleddet længst. Klø-

erne ulige; den ene med krogformet, den anden

med afrundet Spids. Hannens Analvedhæng 4-

leddet; 2. Led længst. Hunnerne meget større end

Hannerne.

Oversigt over Arterne.

Bagkroppen hvid med brune Længdepletter paa
de yderste Led 1 . E. d å n i c a.

Bagkroppen brun med mørkebrune, trekantede

og aflange Pletter paa Bagkroppen.. 2. E. vulgåta.

1. E. dånica Miill. (Fig. 77). Vingerne glasklare, hos

d ofte med brunlig Glans. Alle Tværribber bruntskyggede.

Langs Forranden af Forvingerne og Yderranden af Bag-

vingerne findes en brun Skygge. Paa Forvingerne findes

2 mørkebrune, oftest sammenhængende Partier inde ved

Roden, og omtrent tværs over Vingen strækker sig et

Baand, bestaaende af 3 mørkebrune Pletter. Midt paa

Bagvingen findes oftest 2 sammenhængende, smaa brune

Pletter. L. c? 13—17 mm; 9 16—23 mm. V. c? 28—34 mm;
9 38—45 mm.

6*

84

Fig. 77. Ephemera danica d.

Opholder sig ved

koldt, rindende Vand;
den er funden mange
Steder i Jylland, paa
Bornholm (Ekkodalen)
og i Frederiksgave
Skov paa Fyen.

2. E. vulgåta
Linn. Vingerne med
stærk brunlig Glans

og med enkelte glas-

klare Pletter. Som hos

foregaaende Art findes

et mørkere Parti ved

Vingeroden og et mør-

kere Midtbaand; men

begge Dele fremtræ-

der svagt mod den

mørkere Vingeflade.

L. d 13—16 mm; 9

16—22 mm. V. cf

25—32 mm; 9 37—42
mm.

Opholder sig ved
stillestaaende Vand i

Søer, Damme og Mer-

gelgrave; den findes

vist overalt.

2. Leptophlebiidae.

Ved Roden af Forvingen er Cubitalribben og

1. Analribbe fuldstændig adskilte. 2. Analribbe

en Del mere buet end 3. Rummet mellem 1. og

2. Analribbe med to Længderibber og mange Tvær-

ribber. De 4 Vinger glasklare med Randribber.

3 omtrent lige lange Haletraade.

85

1. Leptophlébia Westw.

Hannens Øjne delte ved en skraa fordybet Linie

(Fig. 56 a). Hannens Analvedhæng 3-leddede
;

1. Led

længst.

Oversigt over Arterne.

1. Forvingerne, særlig langs Forranden og ude i

Vingespidsen, brunt skyggede ... 1. L. marginåta.
Forvingerne glasklare 2.

2. Benene lyse eller brungule 2. L. c in eta.
Benene brune ... 3.

3. Haletraadene hvi-

de med svagt
rødligt Anstrøg
og med tydelige,
rødbrune Ringe
ved Leddenes
Ender. Subima-

gos Vinger ens-
farvede

, graa-
sorte

3. L. Meyeri.
Haletraadene med

et mere brunt

Anstrøg, og Rin-

gene utydelige-
re. Subimagos
Vinger lysplet-
tede

4. L. s u bm a r g i n å t a.

Fig. 78. Inderste Forvingehalvdel
af a Leptophlébia marginåta, b

Ephemerella ignita.

1. L. marginåta Linn. (Fig. 57 fe, 78a). Øjnene sorte-

brune; Brystet begsort. Bagkroppen (d) oventil begbrun;
de 4—5 første Segmenters Rande gulbrune og gennem-

sigtige. Bagkroppens Underside lysebrun med alle Seg-

mentrande lyse. Hunnens Bagkrop begbrun paa Over-

siden; lysebrun paa Undersiden. Haletraadene sorte- eller

graabrune med mørkere Ringe. Vingerne med kraftig,

brun Skygge, særlig paa den yderste Halvdel af Forranden.

Laarene begsorte eller begbrune; Skinneben og Fødder

lidt lysere. Hannens Parringsredskab kløftet i hele Læng-
den (Fig. 57 b). Subimagos Vinger sodfarvede med stærkt

86

fremtrædende, mørke Længde- og Tværribber. L. 7—1 1 mm
;

V. 16-24 mm.
Ikke sjælden om Forsommeren ved stillestaaende eller

svagt rindende Vand.

2. L. cincta Retz. (Fig. Sid). Øjnene lysebrune.

Brystet sort (d) eller brunsort (9). Bagkroppen hos c?

midtpaa hvidlig, gennemsigtig; For- og Bagenden beg-

brune; hos 9 er Bagkroppen brun over det hele. Hale-

traade hvidlige, utydeligt ringede. Vingerne glasklare.

Længderibberne lysebrune, særlig de tre forreste. Tvær-

ribberne svagt fremtrædende. Benene lyse eller brun-

gule. Hannens Parringsredskab (Fig. 57 d) kun kløftet i

Spidsen og der forsynet med 2 opadbøjede og tilbage-

krummede Flige samt 2 nedre, korte, udadgaaende Spidser.

Subimagos Vinger sodfarvede med svagt fremtrædende

Ribber, naar undtages de forreste Længderibber. L. 6—8

mm; V. 12—18 mm.
Er tagen ved en lille Bæk ved Dannerhøj, Vendsyssel,

sidst i Juli. Den er iøvrigt funden i Nord- og Mellem-

europa ved stærkt rindende Vand.

3. L. Meyeri Etn. (Fig. 57 a). Øjnene rødbrune.

Brystet sort. Bagkroppen begfarvet med de midterste

Segmenter gennemsigtige, grøngraa eller brunlige; hos

9 er Bagkroppen ensfarvet, rødligbrun. Vingerne glas-

klare. Længderibberne, særlig de forreste, tydelige;

Tværribberne utydelige. Benene begbrune. Hannens

Parringsredskab (Fig. 57 a) dybt kløftet, og hver Del i

Spidsen forsynet med en udadbøjet Hage. Subimagos

Forvinger sodfarvede med begsorte Længderibber og graa-

sorte Tværribber. Bagvingerne hvidlige med svagt frem-

trædende Ribber. L. 6—9 mm; V. 14—20 mm.
Det er meget vanskeligt at kende denne Art fra den

følgende. Hannens indre Analvedhæng og Subimagos
Vingefarve giver dog paalidelige

Kendemærker. Den synes
at være almindelig i Danmark ved stillestaaende, helst
mindre Vande som Tørve- og Mergelgrave. Den er fremme
fra Midten af Maj til Begyndelsen af Juni.

4. L. submarginåta Steph. (Fig. 57 c). Øjnene rød-

sorte eller purpurbrune. Brystet dybt sort. Bagkroppen

87

begbrun paa Ryggen og paa de midterste Segmenter samt

med graahvide, gennemsigtige Sammenføjninger; de for-

reste og bageste Segmenter mørkere end de øvrige; Under-

siden er som Oversiden, men med lysere Farve; 8. og 9.

Segment bagtil gulagtige. Bagkroppen hos 9 ensfarvet,

rødbrun, uden de lyse Sammenføjninger. Vingerne som hos

foregaaende Art. Forben graasorte, Mellem- og Bagben

begbrune. Hannens Parringsredskab (Fig. 57 c) svagt kløvet,

forsynet i Spidsen med to smalle, indadbøjede og opad-

staaende og forneden med to store udadstaaende Flige.

Subimagos Vingehinde svagt sodfarvet. Tværribberne

graasorte og stærkt skyggede, hvorved der paa Vinge-

fladen, navnlig paa Midten, fremkommer en Mængde
iøjnefaldende større og mindre, klare Felter. L. 7—9 mm;
V. 16—22 mm.

Synes ikke at være almindelig i Danmark. Den er

hidtil funden i Allerup Bakker, Vendsyssel, Højen Bæk
ved Vejle samt ved Silkeborg og stedse ved rindende Vand.

3. Ephemerellidae.

Ved Roden af Forvingen løber 1. og 2. Anal-

ribbe sammen. Rummet mellem 1. og 2. Anal-

ribbe med enkelte Længderibber (Randribber) uden

Tværribber. Randribber til Stede, og kun de længste

er forbundne med Hovedribberne ved Tværribber.

3 Haletraade.

1. Ephemerélla Walsh.

Hannens Øjne delte som hos Leptophlebia. Han-

nens Analvedhæng 3-leddede, det midterste Led

det længste.

1. E. ignita Poda (Fig. 78 fe, 84 d). Det øverste af

af Øjnene hos d' brunrødt, det nederste gulagtigt; hos 9

er Øjnene olivenfarvede. Brystet fortil gulrødt, bagtil

88

mørkebrunt. Bagkroppen rødbrun og ofte med den forreste

Kant åf Segmenterne gennemsigtig og gulagtig. Under-

siden lysebrun. Hunnens Bryst og Bagkrop noget lysere

end hos d*. Haletraadene gulgraa med mørkere Ringe
ved Sammenføjningerne. Vingerne glasklare, og Ribberne

med Undtagelse af de 3 forreste meget utydelige. Sub-

imagos Forvinger lyst askegraa. L. 6—8 mm; V. 15—21 mm.
Findes ved rindende Vand og er tagen ved Allerup i

Vendsyssel, ved Randers, flere Steder ved Silkeborg og
ved Lellinge Aa paa Sjælland.

4. Caenidae.

Bagvinger mangler. I Forvingerne løber 2. Cu-

bitalribbe og 1. Analribbe tæt ved hinanden. For-

vingerne er mælkefarvede, uden Randribber, med

meget faa og fine Tværribber og med fine Haar

langs Bagranden. 3 Haletraade.

1. Caenis Steph.

Hannen med Sideøjne. Hannens Haletraade er

indtil 3 Gange saa lange som Kroppen, og hos ^ er

de omtrent saa lange som denne og fint haarede.

Hos Subimago er de hos begge Køn omtrent halv

saa lange som Kroppen. Hannens Analvedhæng
korte og uleddede, og Parringsredskabet udelt

(Fig. 79).

Oversigt over Arterne.

1. Bagkroppens Overside hvid eller graa 2.

Bagkroppen brun 1. C. Harri s é 11a.

2. Bagkroppen graasort (cf) eller sortegraa med
lyst Anstrøg mod Siderne og ved Segment-
randene (9) 2. C. halteråta.

Bagkroppen lys og ovenpaa mer eller mindre
graaagtig. Hos 9 findes brede, lyse Segment-
rande og en lys, fin Midtlinie . . 3. C. dimidiata.

Fig. 79. Analvedhæng hos
a C. halterata, b C. dimidiata.

(Efter Eaton.)

1. C. Harrisélla Curt. Hoved og Bryst begsorte.

Bagkroppen lysebrun. Analvedhæng og Haletraade sorte-

graa. Vingerne med graa Ribber; Subcosta og Radius

begsorte. Forfødderne lysebrune; Mellem- og Bagben sorte-

graa med sorte Led. L. 5—7 mm
;

V. 12—15 mm.
Vor største Caenis-Art, let

kendelig ved sin mørke Bag-
krop. Den er funden ved Aasted-
bro (Gudenaa) i Spindelvæv.

2. C. halterata Fabr. (Fig.

79 a, 80 a). Hoved graasort.

Bryst brunsort (d*) eller brunt

(9). Bagkroppen graasort og mørkere mod Siderne (cf)

eller sortegraa med gulligt Anstrøg mod Siderne og ved

Segmentrandene samt gullig Spids (9). Haletraade graa

med mørkere Ringe (d") eller helt lyse (9). Benene beg-

sorte (cj")
eller gulhvide med graa Forlaar (9). Hannens

Analvedhæng mørke (Fig. 79 a). L. 4—6 mm
;
V. 9— 12 mm.

Er funden ved Furesø, Maribo, Silkeborg og ved Varde Aa.

3. C. dimidiata

Steph. (Fig. 79 b, 80 c).

Hoved og Bryst bru-

ne. Bagkroppen hvid

med Undtagelse af de

5 eller 6 første Seg-

menter, der er graa;

Segmentrandene, til

Dels første Segment,

og en fin Midtlinie er

dog hvide. Haletraade

hvide. Baglaar med
en mørk Plet paa Over-

kanten ud mod Knæet;
hos 9 findes en lig-

nende Plet paa Forlaarene. Hannens Analvedhæng hvide

(Fig. 79 b). L. 4—6 mm; V. 9—12 mm.

Fig. 80. Forvinge af a Caenis halterata,

b Baétis tenax.

90

Vor almindeligste Caenis-Art. Silkeborg, Randers,
Ribe og Furesø.

Varieteten rivulorum Etn., der kendes paa, at den
er mindre, at Hoved
og Bryst er gennem-
sigtig hvidgraa, varie-

rende til sortegraa, at

Bagkroppen er ren
hvid med en svag
mørk Skygge paa de
3 forreste Segmenter,
er funden ved Ran-
ders og i Allerup
Bakker.

5. Baétidae.

Første Analribbe

fuldstændig skilt fra

Cubitalribben og 2.

Analribbe. Media-

nen og Cubitalrib-

ben ikke gaffeldelte.

Bagvingerne enten

manglende eller,

hvis de er til Stede,

smaa
,

med faa

Længderibber og

ingen Tværribber. I Forvingerne findes faa Tvær-

ribber, og Randribberne er ikke forbundne med

Længderibberne. 2 Haletraade.

Oversigt over Slægterne.
1. Bagvinger mangler 3. Cloéon.

Bagvinger til Stede 2.

2. Bagvingerne ægformede og med afrundede Spid-
ser (Pig. 82 b,f). Randribberne dobbelte (Pig.

80b) 1. Baétis.

Bagvingerne meget smalle, lange og tilspidsede

(Pig. 83 &, c). Randribberne enkelte (Pig. 85 a).

2. Centroptilum

Pig. 80 c. Caenis dimidiata. 5 G. forst.

91

1. Baétis Leach.

Hannens Øjne delte; det øverste Parti turban-

formet (Fig. 56 b). Bagvingerne smaa, med et skarpt

Fremspring paa Forranden nær Roden, med faa

Længderibber og oftest uden Tværribber. Han-

nens Analvedhæng 4-leddede.

Smaa Arter, der findes ved rindende Vand, og som er

ret vanskelige at skelne fra hverandre.

Oversigt over Arterne.

1. 2. Længderibbe i Bagvingerne gaffeldelt (Fig. 82 fe). 2.

2. Længderibbe i Bagvingerne ikke gaffeldelt

(Fig. 82d) 3.

2. Bagvingerne med 2 Længderibber. Sidste Led
af Hannens Analvedhæng omtrent saa langt
som næstsidste (Fig. 81 a, fe) 7. B. ni ger.

Bagvingerne med 3 Længderibber. Sidste Led
af Hannens Analvedhæng kort (Fig. 82 a,b)..

6. B. pumilus.
3. Bagvingerne med 2 Længderibber (Fig. 81 d). ..

5. B. s c å m b u s.

Bagvingerne med 3 Længderibber 4.

4. 3. Længderibbe i Bagvingerne naar næppe til

Midten (Fig. 82 d) 5.

3. Længderibbe i Bagvingerne naar mindst til

Midten (Fig. 82/) 6.

5. Bagvingerne langagtige. Hannens Analvedhængs
1. Led med Knude paa Indersiden; 2. Led ty-

delig afsat (Fig. S\ g^h) 1. B. vérnus.
Bagvingerne korte. Hannens Analvedhængs 1.

Led uden Knude; 2. Led utydelig afsat (Fig.
82 c, d) 4. B. Rhodani.

6. Brystet brunt eller begsort. Turbanøjnene (d")

gule 2. B. b i n o c u 1 å t u s.

Brystet kulsort. Turbanøjnene (d) lysebrune
eller chocoladebrune 3. B. ténax.

1. B. vérnus Curt. (Fig. 81 ^,./i). Turbanøjet rødlig-

brunt; Sideøjet brunsort. Hunnens Øjne sorte. Brystet

først brunt, senere, naar Insektet er fuldt udfarvet, sort.

Bagkroppens Farve varierende, enten mørkebrun, eller de

forreste Segmenter grøngraa, mørkegraa eller rødligbrune

92

og gennemsigtige og 8.— 10. Segment mørkebrunt. Under-

siden lysegraa. Haletraade lyse eller røggraa med mør-

kere Ringe; hos Hunnen er de 2 eller 3 inderste Led

mørkere end de øvrige. |Vingerne glasklare med lysebrune
Ribber. Forlaarene graagrønne. L.

6—9 mm; V. 15—21 mm.
Er funden flere Steder ved Silke-

borg, ved Viborg, i Grejsdalen og i

Allerup Bakker.

2. B. binoculåtus Linn. (Fig.

81 e,f). Turbanøjnene rent gule eller

citrongule; Sideøjet gulgrønt, sorte-

grønt eller begfarvet, og samme Far-

ver kan Hunnens Øjne have. Bry-
stet brunt eller begsort. Bagkroppens
2.-7. Segment gennemsigtigt, klart

og med synlige, mørke Trachéer; de

øvrige Segmenter mørkebrune eller

rødbrune. Hos 9 og hos en Varietet

af c? er Bagkroppen enten lysebrun,

grønbrun eller gulagtig oventil. Vin-

gerne glasklare. Hunnens Ribber

tydelige og brunlige. Ben lyse. Hale-

traade hvide, uringede hos <S og med

lysebrune Ringe hos 9- L. 4—8 mm;
V. 14—18 mm.

Synes at være sjælden. Silkeborg-
egnen og Rønne.

Fig. 81. Analvedhæng
og Bagvinge af

a, h Baétis niger, c, d
B. scambus, e, / B. bin-

oculåtus, g, h B. ver-

nus.

3. B. ténax Etn. (Fig. 82 e,/).

Turbanøjnene lysebrune eller choko-

ladebrune; Sideøjnene og Hunnens

Øjne mørkt sodfarvede. Brystet kul-

sort. Bagkroppens 2.-6. Segment

gennemsigtigt med olivenbrunt Skær og lysere Segment-
rande. De øvrige Segmenter graabrune. Undersiden lyse-

graa med orangegult mellem Analvedhængene paa 9. Seg-

ment. Benene gullige eller olivengraa. Haletraadene

93

hvide med lysebrune Ringe ved Roden. Vingerne glas-

klare med svagt farvede Ribber. L. 6—8 mmj; V. 15— 18 mm.

Synes ikke at være almindelig. Silkeborg, Vejle og
Lemvig.

4. B. Rhodani Piet. (Fig. 82 c, d). Turbanøjnene

ovenpaa lyst rødbrune, Siderne lysere. Sideøjnene mørke-

brune. Brystet kulsort. Bag-

kroppens 2.—6. Segment graaagtig

mørkebrunt med lysere Segment-

rande; de bageste Segmenter mør-

kere med gule Rande. Hos smaa

Exemplarer er 2.—7. Segment

gennemsigtigt, lysegraat, eller har

et svagt brunligt Anstrøg. Under-

siden mørk grøngraa eller gul-

agtig. Haletraade grønagtig graa

med lysebrune eller matrøde Ringe.

Vinger glasklare med lysebrune

Ribber, særlig hos 9. L. 5—9 mm
;

V. 12-22 mm.

Silkeborg, Allerup Bakker, Fre-

deriksgave Skov paa Fyen.

5. B. scåmbus Etn. (Fig. 81

c,d). Turbanøjet lysebrunt; Side-

øjet sort. Brystet kul- eller beg-

sort. Bagkroppens 2.-6. Segment

gennemsigtigt, hvidt eller grønlig-

hvidt med lysebrunt Anstrøg; de

bageste Segmenter mørkebrune.

Haletraadene hvide med mørkere

Ringe ved Roden. Laarene enten hvide eller olivengraa.

Vingerne glasklare. Hos 9 er Bagkroppen olivenbrun,

Laarene olivenfarvede. Vingerne glasklare med begbrune

Ribber, og Haletraadene røggraa med brunlige Ringe. L.

6 mm; V. 12—14 mm.

Ribe, Allerup Bakker, Silkeborg og Randers.

6. B. p tim i lus Burm. (Fig. 82 a, fc). Turbanøjnene

Fig. 82. Analvedhæng og

Bagvinge af a, b Baétis

pumilus, c, d B. Rhodani,

Cyf B. tenax.

94

lyse- eller rødbrune. Brystet kulsort. Bagkroppens 2.-7.

Segment gennemsigtigt, hvidt; de øvrige Led gulagtig beg-

brune foroven, mørkebrune forneden. Haletraade hvide.

Hos 9 er Øjnene olivenfarvede. Bagkroppen oventil rød-

agtig begbrun med gulagtige Segmentrande. Haletraadene

lyse, rødagtige med brungraat Anstrøg. L. 5—7 mm;
V. 11— 16 mm.

Allerup Bakker, Aastedbro ved Gudenaa og Grejs-
dalen.

7. B. niger Linn. (Fig. 81 a, &). Turbanøjnene rød-

brune eller mørkebrune; Sideøjnene olivenfarvede. For-

brystét kulsort. Bagkroppens 2.—7. Segment enten rent

hvidt eller graahvidt med mørkere Trachéer; 8.— 10. Seg-

ment enten begbrunt, rødbrunt eller gulbrunt ovenpaa og
oftest grøngraat eller rødligt underneden. Omtrent alle Seg-

menterne har paa Undersiden 2 korte, mørke Skraastreger

ved Roden. Haletraadene rent hvide eller graahvide med

nogle rødlige Ringe ved Roden. Hos 9 er Øjnene lyse-

brune, Bagkroppen oventil kastaniebrun med gulagtige

Segmentrande, underneden lysebrun eller mørkebrun. Hale-

traadene enten ensfarvet graa eller graahvide med eller

uden rødlige Ringe. L. 5—7 mm; V. 12— 16 mm.

Allerup Bakker, Silkeborg og Grejsdalen.

2. Centroptilum Etn.

Hannens Øjne delte; det øverste Parti turban-

formet. Bagvingerne meget smalle, med meget

spidst Fremspring paa Forranden og med 2 Længde-
ribber i Vingefladen. Hannens Analvedhæng 4-

leddede, sidste Led kølleformet. Smaa og meget
sarte Arter.

1. C. lutéolum Miill. (Fig. 83a,^; 85a). Turban-

øjnene klart lyserøde; Sideøjnene gullige. Brystet enten

begbrunt eller sort. Bagkroppens 2.—7. Segment gennem-

sigtigt og hvidt; det øvrige af Bagkroppen brunt eller

d5

brungult. Hos 9 er Øjnene gulagtige, grønsorte eller helt

sorte. Bagkroppen enten gulbrun eller olivenbrun med
mørke Trachéer. Haletraa-

dene hvide. Ben lyse. L.

5—7 mm; V. 12—15 mm.
Forekommer baade ved

rindende og stillestaaende
Vand og er funden ved Silke-

borg, Randers, Nørholm,
Furesø, Lellinge Aa og Læsaa
paa Bornholm.

[En anden, nærstaaende

Art, C. p e n n u 1 å t u m Etn., Fig- 83. a Analvedhæng, b Bag-
der forekommer i Mellem- vinge afCentroptilum luteolum;

europa, kan muligvis findes ^ Bagvinge af C. pennulatum.
hos os. Den kendes lettest

paa den afvigende Form af Bagvingerne (Fig. 83 c). Tur-

banøjne gule; Sideøjnene graagrønne eller sorte. Brystet
gulbrunt eller brunt. Bagkroppen gennemsigtig paa
Midten, ved Roden og ved Spidsen brun (c?) eller graa
paa Midten og ved Spidsen gulbrun med en mørk Midt-
linie (9).

Er noget større end foregaaende og er fremme i Sep-
tember og Oktober.]

3. Cloeon Leach.

Hannen med Turbanøjne. Bagvinger mangler.

Hannens Analvedhæng 4-leddede; 3. Led længst,

og 4. Led kølleformet.

Oversigt over Arterne.

1. Hunnens Costal- og Subcostalfelt gulbrune med
hvide Pletter og Tværribber. Tapformigt Frem-

spring mellem Hannens Analvedhæng (Fig.

84a) 1. C. dipterum.
Hunnens Costal- og Subcostalfelt glasklare. Intet

tapformet Fremspring mellem Hannens Anal-

vedhæng 2.

2. Turbanøjnene graagrønne eller gulgrønne. Side-

øjnene sorte. Hannens Analvedhæng omtrent
sammenstødende ved Roden (Fig. Mb)

2. C. SI mi le.

96

Turbanøjnene brune eller mørkegule. Sideøjnene
graagrønne eller mørkebrune. Hannens Anal-

vedhæng fjernede fra hfnanden ved Roden
(Fig. 84c) 3. C. rufulum.

Fig. 84. Analvedhæng hos a

Cloeon dipterum, b C. simile,

c C. rufulum, d Ephemerella ig-

nita, e Siphlurus aestivalis, / S.

lacustris, g Rhithrogena Ussingi,
h R. Haarupi. {a-c efter Eaton.)

1. C. dipterum Linn.

(Fig. 84 a, 85 b). Turban-

øjnene rødlige, rødbrune

eller lysegule; Sideøjnene

mørkebrune. Hunnens Øjne

olivengrønne eller graa-

grønne med 2 mørke Tvær-

striber. Brystet sort, brun-

ligt eller gulbrunligt. Bag-

kroppen hos d" er enten helt

mørkebrun eller lysebrun

med mørkere Spids eller

ogsaa hvid og gennemsigtig

paa Midten, brun ved Roden

og mod Spidsen, under-

tiden med mørkere Punkter

og Striber. Hos 9 er Bag-

kroppen brun, rødlig eller

rødgul med en mørk Længde-
stribe eller med andre mørke

Tegninger. Haletraade hvid-

lige med mørkere Ringe,

der dog kan mangle. I den

yderste Del af Costalfeltet

findes hos c? 3—5 Tværrib-

ber. Hannens Forben gul-

graa, Mellem- og Bagben

bleggule. Hunnens Ben

rødgule, og Forlaarene med

9 større end d- L. 6—12 mm; V.mørkere Ringe.

14—24 mm.

Almindelig ved stillestaaende Vand.

2. C. s im i 1 e Etn. (Fig. 84 &). Bryst sort eller brunligt.

97

Bagkroppen mørkebrun med lys Underside (c?) eller gul-

brun (9). Vingerne glasklare med gulligt Anstrøg langs

Costa og Subcosta. I den yderste Del af Costalfeltet

findes hos d 9— 11 Tværribber, der er krummede og ofte

gaffeldelte eller forbundne med hverandre. Benene gul-

brunlige eller graagrønlige. Haletraade hvidlige med rød-

lige Ringe. L. 7—10 mm; V. 16—22 mm.

Synes at være sjælden i Danmark. Randers, Allerup
og Silkeborg.

3. C. ru ful um Miill. (Fig. 84 c). Bryst sort, brunt

eller brungult. Bagkrop hos c? enten helt brun eller

klar gennem-

sigtig paa Mid-

ten med rød-

lige Punkter

og Tegninger

og rødbrun

ved Roden og

Spidsen. Hos

9 er Bagkrop-

pen enten

brunlig eller

grønlig med
fine Tegning-
er. Vingerne

glasklare. Hos

cJ findes i den yderste Del af Costalfeltet 6—8 skæve,

sjælden gaffeldelte Tværribber. Benene hvide eller lyst

grønliggule. Haletraade hvide. L. 7 mm; V. 16—18 mm.

Almindelig; hyppigst ved rindende Vand.

Fig. 85. Forvinge af a Centroptilum luteolum,
b Cloéon dipterum 9«

6. Siphlurfdae.

Ved Roden af Forvingerne er 1. Analribbe fjernet

fra 2. Cubitalribbe, men sammenløbende med 2.

Analribbe. 1. Analribbe løber parallel med Vingens
Esben Petersen : Pseudoneuropterer. 7

98

Inderrand, og den udsender en Række af ikke for-

bundne Grene til samme. 2. og 3. Analribbe træffer

Midten af Vingens Inderrand. Randribberne for-

bundne med Længderibberne. 2 Haletraade, imellem

hvilke findes tydelige Spor af en tredie.

1. Siphlurus Etn.

Hannens Øjne delte som hos Leptophlebia. Bag-

fødderne 5-leddede, og Hannens Bagfødder omtrent

halvanden Gang saa lange som Skinnebenene. Han-

nens Analvedhæng 4-leddede; 3. og 4. Led lige

lange. ? større end J*-

Oversigt over Arterne.

Kun faa af Tværribberne i Vingemærket for-

bundne med hverandre 1. S. lacustris.
Næsten alle Tværribberne i Vingemærket for-

bundne med hverandre 2. S. a e s t i v å 1 i s.

1. S. lacustris Etn. (Fig.84/, 87a). Øjnene oventil

mørkebrune, nedentil mørkt grøngraa. Brystet kulsort (beg-

brunt efter Døden). Bagkroppen begbrun med gult eller gul-

brunt ved Segmentrandene. Undersiden mørk grøngraa,

paa de tre yderste Segmenter gulagtig. Paa hvert af de

3 bageste Segmenters Underside findes en U-formet Teg-

ning, og paa de øvrige findes 2 bagtil divergerende Skraa-

streger. Haletraadene hos d* lysebrune ved Roden, udad-

til grøngraa og med mørkere Ringe; hos 9 er de lysere.

Benene lysebrune hos døde Eksemplarer; hos levende (c?)

er Forlaarene sortegrønne, Skinneben og Fødder graasorte,

og Mellem- og Bagben grøngraa; hos 9 er Bagbenenes
Skinneben og Fødder brungule. Vingerne glasklare med
mørkere Ribber og med bleggrønt Anstrøg ved Vinge-

mærket. L. 12—15 mm; V. 24—34 mm.
Denne Art, der udenfor Danmark er tagen i England,

Schweiz, Italien og Steiermark, er her i Landet alene
funden ved Funder Aa fra sidst i Juli til hen i September.

99

2. S. aes ti val i s Etn. (Fig. 84 e, 86). Ligner fore-

gaaende Art meget; men den brune Farve er mørkere,

og den lyse Farve har

et stærkere, rent gult

Anstrøg. Vingernes
Ribbenet er kraftigere

og mørkere. Hannen

er let kendelig ved de

tandformede, stærkt

forlængede Baghjør-

ner af næstsidste Seg-

ment. Hunnens 4—5

bageste Segmenters
Overside meget lysere

end de øvrige. Hale-

traadene, navnlig hos

9, mørkebrune og uden

tydelige Ringe. L.

13— 17 mm; V. 26—39
mm.

Er fremme i Maj,
Juni og lidt ind i Juli

og synes at have større

Udbredelse end fore-

gaaende. I Silkeborg-
Pig. 86. Siphlurus aestivalis (5*.

egnen er den almindelig, og den er ogsaa tagen ved Donse
Dam, Esrom, i Almindingen paa Bornholm og ved Skar-
ritsø paa Sælland. løvrigt kun kendt fra Norge.

7. Ecdyuridae.
Ved Roden af Forvingerne løber 1. Analribbe

midt mellem Cubitalribben og 2. Analribbe, som

naar Vingeranden næsten i Baghjørnet. Rummet
mellem 1. og 2. Analribbe med mange Længde- og
Tværribber. 2 Haletraade. Bagfødderne 5-leddede.

Oversigt over Slægterne.
1. 1. Led af Bagfoden længere end 2. Led, og dette

længere end 3. Led 2.

7*

100

1. Led af Bagfoden lige saa langt som 2. Led.. 4.

1. Led af Bagfoden kortere end 2. Led 5.

2. 1. Led af Forfoden lige saa langt som 2. Led . .

1. Epéorus.
1. Led af Forfoden kortere end 2. Led 3.

3. Hannens Parringsredskabs (hos tørrede Exempl.)
to Halvdele sammenkrympede, parallele, trinde

og udvidede mod Spidsen. Laarene undertiden
uden Mærker, undertiden med utydelige Baand.

2. Cinygma.
Hannens Parringsredskab stivt, kløftet og bredf
udvidet mod Siderne (Fig. 88 b). Laarene oftest

med Baand, men undertiden uden saadanne.
5. Ecdyurus.

4. Hannens Parringsredskabs to Halvdele skraat

udstaaende (Fig. 84 g, h); hos tørrede Individer

som hos Cinygma. Laarene sædvanlig med
en mørk Plet eller Streg paa Midten; under-
tiden uden Mærker 3. Rhithrogéna.

Hannens Parringsredskab stivt, kløftet og bredt

udvidet mod Spidsen (Fig. 88 b). Laarene oftest

med Baand, men undertiden uden saadanne.
5. Ecdyurus.

5. 2. Led af Bagfoden længere end 3. Led 6.

2. Led af Bagfoden lige saa langt som 3. Led . .

4. Heptagénia.
6. Laarene sædvanlig uden Mærker .. 4. Heptagénia.

Laarene sædvanlig med en mørk Plet eller Streg
paa Midten 3. Rhithrogéna.

1. Epéorus Etn.

Bagføddernes 1. Led noget længere end 2. Led,

og Forføddernes 1. Led lige saa langt som 2. Led.

Hannens Parringsredskab svagt kløftet i Spidsen,

og Spidserne meget stærkt udvidede til Siderne.

Et Par Arter er fundne i Schweiz, Frankrig, Schwarz-
wald og Bohmerwald. Ved Aastedbro (Gudenaa) er funden
en 9 og en Subimago (Q). Da ingen nøjagtig Bestemmelse
kan foretages uden Tilstedeværelse af d", kan intet Navn
opgives.

2. Cinygma Etn.

Bagføddernes 1. Led længere end 2. Led, og

dette er længere end 3. Forføddernes 1 . Led kortere

end 2. Led.

101

Af denne Slægt er hidtil kun beskrevet Arter fra Nord-
amerika. En Hun er funden i Grejsdalen, og den tilhører

utvivlsomt en ny Art; men uden Tilstedeværelse af Hannen
lader det sig ikke gøre at beskrive Arten.

3. Rhithrogéna Etn.

Bagføddernes 1. Led lige saa langt som eller

lidt kortere end 2. Led. Hannens Parringsredskab

dybt kløftet, saa at det danner to omtrent cylin-

driske Legemer, der hos friske Exemplarer er

vidt udspærrede, men hos tørrede Exemplarer er

sammenskrumpede og nærmede til hinanden. Laa-

rene oftest med en mørk Streg eller Plet paa

Midten.

Oversigt over Arterne.

Bagkroppen ovenpaa mørk rødbrun.. 1. R. Haarupi.
Bagkroppen ovenpaa lysebrun 2. R. Ussingi.

1. R. Haarupi Peters. (Fig. 84/1). Brystet fortil skin-

nende begbrunt, imellem Vingerne kulsort. Bagkroppen
oventil mørk rødbrun; Segmentrandene gullige, under-

neden med et mere gulrødt Anstrøg. Haletraade begbrune
ved Roden, lysere mod Spidsen; Ringe antydede. Forben

begsorte. Mellem- og Baglaar brune med en aflang, mørk

Plet paa Undersiden. Knæene og Fødderne mørkebrune;
Skinnebenene gulbrune. Vingerne glasklare med mørke-

brune Ribber og med brungult Anstrøg i Costal- og Sub-

costalfelterne samt ved Roden. L. 12 mm; V. 26 mm.
Er ikke kendt udenfor Danmark, hvor en enkelt Han

er tagen ved Aastedbro (Gudenaa) midt i Maj 1908.

2. R. Ussingi Peters. (Fig. 84^). Brystet fortil lyse-

brunt og bagtil begbrunt. Bagkroppen foroven lysebrun med
en lidt mørkere Skyggeplet ud mod Siderne af hvert Led.

Segmentrandene lysere. De 3 bageste Led mørkere, og det

sidste med to mørke Længdebaand. Undersiden lysere

og ensfarvet. Vingerne med tydelige brune Længde- og
Tværribber. Costal- og Subcostalfelterne med gulagtigt

102

Anstrøg. Forben brune; Knæet og Skinnebenets nederste

Spids mørkere. Laaret med en tydelig mørk Ring paa

Midten. Mellem- og Bagbenenes Laar og Fødder brun-

gule. Skinneben gullige. Laarene med en mørk Længde-

streg paa Yder- og Indersiden. Haletraade ved Roden lyst

graabrune, mod Spidsen lysere og med svagt antydede

Ringe. L. 10 mm; V. 22 mm.
Heller ikke denne Art er endnu kendt udenfor Dan-

mark, hvor to Hanner er tagne ved Højen Bæk, tæt ved

Vejle, først i Juni 1906.

4. Heptagénia Walsh.

Bagføddernes 1. Led kortere end 2. Led, og

dette længere end eller lige saa langt som 3. Led.

Mellemføddernes Led har forholdsvis samme

Længde. Forføddernes 1. Led meget kortere end

2. Led. Hannens Parringsredskab kløvet, og Spid-

serne er meget udvidede og divergerende (Fig. 88 a).

Laarene undertiden med svage Antydninger af Baand,

hvilke gerne forsvinder hos tørrede Exemplarer.

Oversigt over Arterne.
Laarene med et mer eller mindre tydeligt Baand.
Paa hver Side af Brystet lige ovenfor Bag-

hofterne findes en

mørk, rund(c5')eller
firkantet (9) Plet . . .

1. H. coerulans.
Laarene uden Baand,
og Brystets Sider
udenPletter

2. H. sulphurea.

1. H. coerulans Rost.

(gållica Etn.). Brystet gul-

brunt. Bagkroppen oventil

brun
;
de bageste Segment-

ender mørkere; sidste Seg-

ment orangefarvet. Hos

9 er 8.— 10. Segment uigen-
Fig. 87. Forvinge af a Siphlurus

lacustris, b Heptagénia sulphurea.

103

nemsigtigt og gulligt. Siderne af de midterste Segmenter

(2.
—

7.) gennemsigtige, klare og med meget mørke Tra-

chéer. Undersiden lys. Haletraadene smudsighvide med
mørkere Ringe. Hos 9 er Laarenes Baand tydeligere

end hos c5". Vingerne med blaalig Glans og med mørke

Ribber. Forvingernes Forrand glasklar, uden gulligt An-

strøg, eller højst med svag Antydning af et saadant mod

Spidsen. L. 10 mm; V. 24—26 mm.
Af denne smukke Art, der er tagen i Frankrig, Hol-

land og Sydtyskland, findes et Eksemplar (d") paa Zoologisk
Museum, men uden Angivelse af Findetid eller Findested.

2. H. sulphurea Miill. (Fig. 81b, 88 a). Brystet

brungult (cj") eller lysere (9). Bagkroppen lys grønligbrun

med mørke Segmentrande; de bageste

Segmenter med brungult Anstrøg. Hos
tørrede Exemplarer gaar langs Ryggen
en mørkere Stribe. Hunnens forreste

Segmenter gerne rødliggule, de yderste

rent gule. Haletraadene graahvide med
mørke eller rødlige Ringe. Vingerne
med mørke Ribber, dog er Costa stedse

gul, og med gulligt Anstrøg langs For-

randen. L. 8— 11 mm; V.20—28 mm.

Synes ikke at være sjælden i Dan-
mark. Furesø, Grejsdal, Aastedbro

(Gudenaa) og flere Steder ved Silke-

borg. Den er fremme fra Begyndelsen
af Juni til hen i August.

5. Ecdyurus Etn. Fig. 88. Analved-

hæng og Parrings-

Bagføddernes 1. Led enten læn- redskab hos d' af a

gere end eller lige saa langt som
''^S^Z't,:^^'

2. Led; dette Led er længere end

3. Led, som igen er længere end 4. I Mellem-

foden er almindeligvis 1. Led lige saa langt som

2. Led. Hannens Parringsredskab kløftet og meget

104

udvidet mod Siderne. Laarene oftest med tydelige

mørke Baand, Pletter eller Streger.

1. E. volitans Etn. (Fig. 88b). Brystet fortil beg-
brunt (cf) eller gulbrunt (9). Bagkroppen ovenpaa lysebrun
med de yderste Segmentrande mørke. Undersiden mørk

gulgraa, uden Pletter. Hannens Forben begrøde med et

utydeligt Baand om Laaret og med Spor af et lignende
Baand foran Laarets Spids. Laarets og Skinnebenets Yder-

ender samt Fodleddenes Sammenføjninger mørke. Hun-
nens Forben gulbrune med 2 tydelige Baand om Laarene.

Bagbenene lyst gulbrune med 2 brune Baand om Laarene;

begge Baand er tydelige hos 9, men det yderste mangler
hos c?. Haletraadene graahvide med mørke Ringe. Vin-

gerne glasklare med begsorte eller begbrune Ribber (d")

eller med lysere (9). Langs Forvingens Forrand findes

et svagt, gulligt Anstrøg, og i Costalfeltets yderste Tredie-

del er Tværribberne forbundne med hverandre. L. 9—14
mm

;
V. 20—30 mm.

Funden ved Fladbro (Gudenaa), Horsens og ved Furesø.
Er fremme i Maj og først i Juni.

Nedenfor anføres enkelte Kendemærker paa et Par

Arter, som sandsynligvis ogsaa kan træffes i Danmark.

[E. ven 6 sus Fabr. (Fig. 89 b). Brystet fortil sodbrunt,
begbrunt eller begsort (c?); hos 9 lysere. Bagkroppens
Overside enten lys gulbrun eller graaagtig sodbrun langs
Midten og lysgullig eller lysgrønlig ud mod Siderne paa
2.—6. Segment. Desuden er den paa Siderne af hvert

Segment mærket med en trekantet Plet eller en Skraastreg
af rødgul Farve. Undersidens 6 forreste Segmenter er
enten lyst sodbrune, olivenbrune eller olivengraa; de yderste
Segmenter er lysere og mere gulagtige. Haletraadene
mørke ved Roden og lysere med mørke Ringe ud imod
Spidsen. Forlaarene mørkt sodbrune, lysere ved Roden,
Forskinneben og Forfødder begsorte Baglaarene enten lyst

olivenbrune, lyst sodfarvede eller gulbrune, men begbrune
ved Knæene. Skinnebenene lysere end Laarene. Fødderne
enten graasorte, begsorte eller lysebrune. Vingerne glas-

klare, undertiden ufarvede, men ofte med grønligt eller

gulgrønligt Anstrøg, særlig langs Forvingernes Forrand;
i yderste Trediedel af Costalfeltet findes et lysebrunligt

105

Anstrøg. Ribberne begsorte. L. cf 10—15 mm, 9 10—18
mm; V. d" 24—32 mm, 9 24—38 mm.

Almindelig udbredt fra Nordskandi-
navien og Syd paa og er fremme fra

Juni til September.
E. f 1 um i n u m Piet. (Fig. 89 a). Bry-

stet fortil begrødt eller mørk rødbrunt

(d) eller lysere (9). Bagkroppen langs
Midten med et bredt, rødligt purpurbrunt
Baand; det bageste Parti af de mellemste

Segmenter noget mørkere; langs Siderne
findes gule og rødbrune Striber. Under-
siden rødbrun eller gullig. Haletraade

(c?) hvidlige med lysebrunligt Anstrøg
mod Roden; Ringene mørkere; hos 9
(levende) er de røggraa med rødlige Ringe;
hos døde Hunner antager de undertiden
en lysebrunlig Farve. Forlaar og For-
skinneben begbrune, Forfødder lyst sod-

brune; hos 9 er Forbenene sodbrune
med mørk Laarspids. Bagbenene lyst

gulbrune (d*) eller lidt mørkere (9). Vin-

gerne glasklare med meget svagt sod-

graat Anstrøg langs Forranden. Ribberne begsorte eller
sorte. L. c? 8—11 mm, 9 9—12 mm; V. d" 20—26 mm,
9 20—30 mm.

Udbredt fra Norge og Sydsverige (efter Wallengren)
til Spanien. Er fremme fra Juli til September.]

Fig. 89. Hannens

Parringsredskab
hos a Ecdyurus
fluminum, &E.ve-
nosus. (Efter Kla-

pålek).

Plecoptera (Slørvinger).

Plecopterernes Hoved er ret bredt, med bidende

Munddele og med forholdsvis lange, traadformede

5-leddede Kæbefølere og 3-leddede Underlæbe-

følere. Følehornene lange, traadformede. Foruden de

sammensatte Øjne findes stedse 3 tydelige Biøjne,

106

Brystets 3 Segmenter er lige stærkt udviklede.

1. Segments Overside, Pronotum, er firkantet og

ofte forsynet med en tydelig Midtlinie eller Midt-

fure. Benene er slanke, og Fødderne er 3-leddede.

Vingerne som oftest veludviklede, dog er de under-

tiden rudimentære eller helt manglende hos Hannen.

Bagvingerne som Regel meget bredere end For-

vingerne, idet deres Baghjørneparti, Analpartiet,

er stærkt udviklet.

Ribbernes Navne er

angivne paa Fig. 90.

Subcosta ender al-

tid i Costa et Stykke
fra Vingespidsen.

Medianen er kun

gaffeldelt en Gang
i Forvingen, men to

Gange i Bagvingen.

Subradius mangler

i Bagvingen. Bag-

kroppen bestaar af

10 tydelige Segmen-
ter og ender bagtil

Fig. 90. For- og Bagvinge af Periodes

microcephala. C Costa, Se Subcosta,
R Radius, Sr Subradius, M Medianen,

Cu^ og Cu2 1 . og 2. Cubitalribbe, A Anal-

ribber.

med 2 Haletraade, Cerci, der enten er lange

og veludviklede eller rudimentære og 1-leddede.

Paa Undersiden af Hannens Bagkrop er 8. Seg-

ments Bagrand ofte forlænget bagud til en Plade,

Subgenitalpladen ;
hos Hunnen finder det samme

Sted med 7. Segments Bagrand.

Plecoptererne opholder sig paa et Par Undtagelser nær

altid ved stærkt rindende Vand, hvor de sidder stille paa

107

Stene, Grene, Træstammer, under Bark, paa Græsstraa

o. 1. St. eller flyver langsomt rundt i Solskinnet; de fjerner

sig kun kort fra Vandet.

Slørvingernes Larver.

Som Guldsmedenes og Døgnfluernes Larver er ogsaa

Slørvingernes udelukkende bundne til Vandet, og med

meget faa Undtagelser, f. Ex. Nemura variegata, til stærkt

rindende Vand. Hvor Vandet risler af Sted eller skummer

og syder, finder man Larverne siddende paa Stene, Træ-

grene, Trærødder, Vandplanter, eller ogsaa holder de sig

til Dels nedgravede i og dækkede af Dynd og Sand. De

forlanger altsaa iltrigt Vand. De er særdeles fladtrykte,

Benene holdes ud til Siderne, Fødderne ender med kraf-

tige Kløer, og Krop og
Ben er ofte stærkt haa-

rede langs Randene —
Ejendommeligheder, der

tildels tjener til at for-

mindske StrømmensTryk
mod dem — og hele deres

Legeme virker som en

Slags Suge- eller Hæfte-

skive, og gør dem ud-

mærket skikkede til at Fig. 91. Underlæbe af Larven til

holde sig fast, saa de ikke ^ ^^'^^ cephalotes, b ChloropeMa
grammatica, c Taeniopteryx Braue-

rives med af Strømmen.
h, d Nemura avicularis. (c efter

De bevæger sig i Almin- Klapålek.)

delighed alene ved at kravle; kun naar de er i Fare,

svømmer de. De er Rovdyr med veludviklede Munddele.

Brystet bestaar af 3 omtrent lige store Segmenter, og Bag-

kroppen af 10 Segmenter. Paa 10. Segment sidder to

haarede og mangeleddede Haletraade. Aandedrætsorganeme
er ejendommelige. Gennem hele Legemet strækker sig

2 Hovedstammer af Trachéer, der forgrener sig overalt,

og navnlig sender et Par større Grene ud i Haletraadene.

108

Fig. 92. Underlæbe {af

Larven til a Leuctra-

Art fra Læsaa, h Per-

iodes microcephala.

Hos Larven af Perla cephalotes findes ved Roden af Hale-

traadene 3 Buske af tætsiddende, ejendommelig finger-

formede, hule Legemer, der ved en

flygtig Betragtning ligner Haar. Disse

hule Legemer (Trachégæller) staar i

direkte Forbindelse med Trachéstam-

merne, og gennem deres Vægge finder

et Luftskifte Sted. Hos samme Larve

findes endvidere paa Undersiden af

Brystet foran hver Hofte og tillige

bag Baghofterne en stor Dusk af

lignende Gæller. Paa Undersiden af

Forbrystets Forrand sidder hos Ne-

mura Meyeri's Larve 4 lignende Bu-

ske, hver bestaaende af 6—7 Gæller.

Men i Almindelighed findes ikke hos

Plecopterernes Larver ydre Aandedrætsorganer. Kend-

skabet til Larverne er meget ringe, og da Larverne som

før nævnt væsenlig lever i stærkt rindende

Vand, er Klækning meget vanskelig. Her

beskrives enkelte, der er kendte fra Dan-

mark, ligesom der gives Detailfigurer af et Par

Arter— Isopteryx Burmeisteri ogTaeniopteryx
Braueri — der er kendte andet Steds fra.

1. Perla cephalotes Curt. (Fig. 91 a,

94). Oversiden sortebrun med mange lyse-

brune Pletter og Streger. Undersiden lysere.

Hvert Bagkropsled med 2 runde, lysebrune

Pletter. Følehorn og Haletraade lysebrune;

de sidste med smalle, lysebrune Ringe. Laar

mørkebrune med et smalt, lysebrunt Længde-
baand langs Ydersiden. Skinneben lyse-

brune, mørkere ved Knæet. Fødderne lyse-

brune. Benene meget tæt- og langhaarede

langs Yderranden. Fødderne 3-leddede. 1. og
2. Led korte og lige lange; 3. Led omtrent

3 Gange saa langt som 1. og 2. tilsammen.

Fig. 93. Ho-
ved og Bryst
af Larven til

Isopteryx
Burmeisteri.

(Efter Klapå-
lek).

109

Kløerne lange og kraftige og med en

stump Tand ved Roden.

Lever i stærk Strøm paa gruset
Bund. En Larve, 20 mm lang, er funden
i Aaen, der løber gennem Grejsdalen.

2. Isogenusnubecula Newm. (Fig.

95 a, b). Kroppen lys med svagt brungrøn-

ligt Anstrøg; paa Oversiden graaagtig brun

med lysere Tegninger. Hovedet meget
bredt og med en skarp lysegul M-formet

Figur. Imellem de to bageste Biøjne

en gul, ægformet Plet. Bag hvert Øje
en stor, gul Plet, og ved Hovedets Bag-
rand 1 eller 2 af samme Farve. Paa

Forbrystet er Siderandene, Midtbaandet

samt 2 halvmaaneformede Pletter gule.

Paa hvert Bagkropsegment findes 2 gule
Pletter. Følehorn, Ben og Haletraade

lysebrune; Laarene lidt mørkere.

Larven har ikke saa lidt Lighed med Chloroperla-Larven.
Enkelte, 20 mm lange. Larver er fundne i en Skovbæk i

Bidstrup Hestehave ved Laurbjerg.

3. Periodes microcephala Piet. (Fig. 92 b, 96).

Oversiden stærkt mørkebrun med lysebrune Pletter og
Baand. Undersiden lys graabrun. Hvert Bagkropsled med

2 lysebrune og omtrent

trekantede Pletter. Føle-

horn og Haletraade lyse-

brune og med svagt an-

tydede Ringe. Ben brun-

gule. Laarene med en

mørk Længdeplet paa Si-

den. Skinneben mørkere

ved Knæene. Fodleddene

som hos foregaaende

Art; 3. Led maaske for-

Tanden ved Roden af Kløerne

Fig. 94. Larven til

Perla cephalotes.

Fig. 95. a Kæbe, b Underlæbe af

Larven til Isogenus nubecula, c

Kæbe af Larven til Chioroperla
difPormis. (Efter Klapålek).

holdsvis lidt længere,

spids.

110

Lever i stærk Strøm paa gruset Bund. En Larve,
17 mm lang, er tagen ved Aastedbro ved Gudenaa. Per-

iodes-Larven er smallere og ikke saa kraftig bygget som
Perla-Larven, og desuden mangler den Trachégællerne.

4. Chloroperla grammatica Scop. (Fig.91 1). Over-

siden lysebrunlig med brunliggule Pletter og Baand. Under-

siden lysegul med svagt brunligt Anstrøg mod Bagkrops-

spidsen. Hvert Bagkropsegment
med 2 omtrent halvcirkelformede

Fig. 96. Larven til Periodes

microcephala.

Fig. 97. Larven til Capnia
nigra.

Pletter, som vender den lige Rand ind mod Ryggens Midt-

linie. I hvert Baghjørne af Segmenterne findes en brun-

gullig Plet, som ofte indtager hele Baghjørnet. Haletraade

og Følehorn brunlig gule med næppe antydede Ringe.

Ben gullige eller hvide. Fodleddenes Længde som hos

Periodes. Kløerne med en spids Tand ved Roden. Største

maalte Længde 16 mm. Larverne er slankere end hos de

to foregaaende Slægter, og Behaaringen er kortere og ikke

saa tæt.

111

Fig. 98. Larven til Nephelopteryx
nebulosa. a Kæbe, b Underlæbe.

Lever i rindende Vand og helst paa gruset og sandet

Bund; men den er ikke saa absolut bunden til stærk Strøm
som de to foregaaende Slægters Larver. Funden i Ran-

ders-, Silkeborg- og Horsensegnen samt i Lellinge Aa.

5. Chloroperla difformis Klap. (Fig. 95c). Denne

Larve ligner i Form og Størrelse foregaaende; men dens

Overside er meget mør-

kere, nærmest brunsort,

med lyse Pletter og Baand.

Undersiden graahvid og

meget mørkere mod Bag-

kropspidsen. Oversiden

med de samme Tegninger
som hos C. grammatica.
Følehorn gulbrune eller

graagule. Haletraade brune med tydelige, mørke Ringe.
Ben graagule.

Lever i stærkt rindende Vand; er funden i Bække i

Allerup Bakker i Vendsyssel.

6. Capnia nigra Piet. (Fig. 97).

Hele Legemet brungult, uden Plet-

ter eller Tegninger. Benene lidt

lysere. Fordøjelseskanalen skinner

gennem som et mørkt Baand. De
3 Punktøjne sorte og meget tyde-

lige. Fødderne 2-leddede; 2. Led

mindst dobbelt saa langt som 1. Led.

Kløerne lange og med svag Antyd-

ning af en Tand ved Roden.

Nogle Exemplarer af denne
Larve, 8—9 mm lange, er fundne i

Lellinge Aa. Larverne er meget
slanke og fladtrykte.

7. Nephelopteryx nebulosa
Linn. (Fig. 98). Kroppen slank; Bag-

kroppen med meget tydelig afsatte

Led, der er trinde og lidt smallere

fortil end bagtil. Forbrystet med
afrundede Hjørner og lyse Sider.

Fig. 99. Larven til en

Leuctra-Art.

112

Vingeskederne, Hovedets Overside, Forbrystets Midte og

Bagkroppen mørkebrune. Langs Hovedets, Forbrystets og

Bagkroppens Midte strækker sig en lys, fin Linie. Føle-

hornene lange og brungule; 1. og 2. Led mørkebrunt.

Hovedet brungult omkring 1. Leds

Rod. Benene lange og kraftige;

Laarene langs Inderkanten med
en Række fine og spidse Tænder.

Behaaring langs Yderkanten af

Laar og Skinneben tynd. Fødderne

3-leddede. 1. og 2. Led lige lange;

3. Led dobbelt saa langt som hvert

af de andre. Kløerne kraftige og
krumme. Laarene mørkebrune.

Skinneben og Fødder brungule;

Skinnebenenes øverste Spids

mørkebrun. Haletraadene lange

og tynde, brungule, mørkere ved

Roden. Paa Bagkanten af 1.—7.

Segments Rygside findes en op-

adrettet og [lidt bagudbøjet Tap,

som er lysere af Farve end Seg-

menterne. Hver Hofte bærer et

3-leddet Vedhæng (Trachégælle).

Forreste Vingeskede aflang og med
afrundet Spids; bageste Vingeskede
3-kantet og Yderkanten hos den

fuldtvoxne Larve svagt 3-fliget. L.

14 mm.
En Del Exemplarer af denne

Larve er tagne i Januar i Nørreaa,
der løber til Gudenaa.

8. Leuctra sp. (Fig.99). Hele

Kroppen gulbrun og uden Pletter og Tegninger. Føle-

horn, Ben og Haletraade gullige. Punktøjnene tydelige.

Fordøjelseskanalen skinner igennem som et mørkt Baand.

Pig. 100. Larve til Nemura
avicularis.

113

Laarene meget tykke og kraftige. Fødderne 2-leddede*);

2. Led mere end dobbelt saa langt som 1. Led. Kløerne

med svag Antydning af Tand ved Roden.

Nogle Exemplarer, 6—7,5 mm lange, er fundne i Læsaa
paa Bornholm. Et enkelt Exemplar er fundet i Funder
Aa; hos dette var Laarene ikke saa tykke. Larverne har
den samme slanke Form som hos Capnia.

9. Nemura avicularis Mort. (Fig. 91 d, 100). Den

voxne Larve, Nymfen, begsort eller begbrunlig, matfarvet,

tæt beklædt med korte, stive Haar over det hele. Langs

Brystets Midtlinie findes en lysere Linie. Skinneben,
Fødder og Haletraade lidt lysere; de sidste med mørkere

Ringe. Fødderne 3-leddede; 2. Led meget kort; 3. Led

mere end dobbelt saa langt som 1. Led. Kløerne lange

og uden Tand ved Roden.

Nogle, 8—10 mm lange. Nymfer er fundne ved Julsøs
Bredder 11. April 1906. Nymfehude og fuldtudviklede
Insekter er tagne sammesteds og samtidig. Denne Art

synes at kunne leve ved større Søer med Sandbred, hvor
der er et kraftigt Bølgeslag (Furesø).

Alle Nemura-Arter lever paa Bunden under Sten, Træ-
rødder og under Vandplanters Stængler og Blade, stedse

fuldstændig dækkede med et Lag Mudder, der let hænger
ved dem paa Grund af deres korte, tætte og stive Behaa-

ring. Som unge er de meget lysere af Farve.

Oversigt over Familierne.

(Imagines.)

1. Haletraade lange og veludviklede 2.

Haletraade rudimentære (1-leddede) 3.

2. 1. og 2. Fodled meget korte, 3. meget langt

1. Per lid ae.

1. og 3. Fodled lange og næsten lige lange, 2. Led

meget kort 2. C ap ni id ae.

3. De tre Fodled lange og næsten lige lange
3. Taeniopterygidae.

*) Hos de hidtil kendte Capnia- og Leuctra-Larver kunde det se ud, som
Fødderne var 3-leddede, idet en lille Fure om det yderste af 1. Fodled
kan tydes som en Ledadskillelse.

Esben Petersen: Pseudoneuropterer. 8

114

1. og 3. Fodled lange og næsten lige lange, 2. Led

meget kort 4.

4. I Forkanten af Vingen danner Ribberne en X-for-

met Figur ved Subcostas Yderende (Fig. 110)
4. Nemuridae

I Forkanten af Vingen findes ingen X-formet

Figur ved Subcostas Yderende (Fig. 118a) ...

5. Leuctridae.

1. Perlidae.

Vingerne som oftest fuldt udviklede, dog er

Hannens undertiden forkortede. Subradius i For-

vingen enten simpelt gaffeldelt, eller ogsaa afgiver

den flere parallele Grene mod Yderranden. Det

samme Forhold finder Sted i Bagvingen med den

forreste Gren af Medianen.

Oversigt over Slægterne.

1. I Bagvingerne er der flere end 2 Tværribber
mellem de to Cubitalribber (Fig. 90) 2.

I Bagvingerne højst 2 Tværribber mellem Cu-
bitalribberne 4.

2. Trekanten mellem Biøjnene mer end dobbelt
saa bred som lang (høj) 3.

Trekanten mellem Biøjnene ikke dobbelt saa
bred som lang (høj) 1. Pérla.

3. Mellem Radius og Subradius i Forvingen ingen
eller højst 1 Tværribbe 2. Isogénus.

Mellem Radius og Subradius i Forvingen mange
Tværribber 3, Periodes.

4. Bagvingerne med meget smalt Analparti, i hvilket

findes højst 2 fine Analribber. 4. Isopteryx.
Bagvingerne med bredt Analparti, i hvilket findes

mange Analribber 5. Chloropérla.

1. Pérla Geoffr.

Forbrystet smallere .end Hovedet med Øjnene,

med parallele eller bagtil indsnævrede Sider. I

Costalfeltet mindst 2 Tværribber udenfor Subcosta.

Subradius i Forvingen og den til samme svarende

115

forreste Medianribbe i Bagvingen udsender bagtil

mindst 2 Ribber mod Yderranden. Flere af Anal-

ribberne i Bagvingen er grenede.

1. P. cephalotes Curt. (Fig. 101, 102b). Hovedet

svagt glinsende, mørkt okkergult og med et M-formet Ind-

tryk fortil. Forbrystet brunt med mørkere For- og Bag-
rand. Bagkroppen mørk okkergul ved Roden og mørkere

mod Spidsen. Følehorn mørkebrune. Haletraade brune.

Fig. 101. Perla cephalotes, 9«

Ben brune med mørkere Knæ. Vingerne hos d saa stærkt

forkortede, at de næppe naar Bagkropspidsen; hos 9 er

de fuldt udviklede. Vingefarven brunlig med stærkt frem-

trædende brune Ribber; Costa og Subcosta er dog gullige.

Hunnens Subgenitalplade kun svagt buet. L. d" 11— 15

mm, 9 15—18 mm; V. d 20—25 mm, 9 43—55 mm.
Denne vort Lands største Slørvinge er funden i Grejs-

dalen i første Halvdel af Juni.

8*

116

2. Isogénus Newm.

Forbrystet saa bredt som Hovedet med Øjnene;

langs Forbrystets Midte strækker sig en gul Midt-

linie. Ribbenettet som hos Perla-Slægten.

1. I. nubécula Newm. (Pig. 102c). Kroppen mat sorte-

brun, kun stærkt glinsende paa Mellem- og Bagbryst.

Hovedet med gul, ægformet Isseplet. Følehornene sorte-

brune. Haletraade olivenbrune med mørkere Ringe. Benene

brune; Laar og Skinneben mørkere mod Spidsen; Fød-

derne sortebrune. Vingerne glasklare med en mer eller

mindre tydelig, brunlig Plet ved Yderenden af Subcosta.

Ribberne brunliggule. Hunnens Subgenitalplade stor og

med svagt indbuet Rand. L. 12—16 mm; V. 30—38 mm.
Findes over hele Nord- og Mellemeuropa ved rindende

Vand. Her i Landet er hidtil kun nogle Larver tagne i en
Skovbæk i Bidstrup Hestehave ved Laurbjerg.

3. Periodes Bank.

(Dictyopteryx Piet.)

Forbrystet af samme Bredde som Hovedet og

Øjnene tilsammen, meget bredere end langt og

med et smalt, gult Længdebaand langs Midten.

Ribbenettet som Perla-Slægten med Undtagelse af,

at der findes et uregelmæssigt Netværk mellem

Radius og Subradius ude ved Vingespidsen.
1. P. microcéphala Piet. (Fig. 90, 102a). Kroppen

sortebrun
;
Mellem- og Bagbrystet stærkt glinsende. Hovedet

med ægformet, gul Isseplet og med en maaneformet, gul

Plet foran M-Figuren. Følehorn sorte. Haletraade oliven-

brune, mørkere ved Roden og lysere mod Spidsen. Benene

begbrune med Undtagelse af Skinnebenene, der paa den

øvre Ende nær er gulbrune. Vingerne brunlige med
stærkt fremtrædende mørkebrune Ribber og med kraftigt,

sodbrunt Anstrøg langs Forranden, særlig mod Vingeroden.
Hannen har som oftest fuldt udviklede Vinger, men er

117

¥^
Fig. 102. Subgenitalplade af 9 hos a Per-

iodes microcephala, b Perla cephalotes,
c Isogenus nubecula. (Efter Klapålek.)

meget mindre end Hunnen. Hunnens Subgenitalplade lang

og med svag Indbugtning i Randen. L. cfS— 11 mm, 9 15—17

mm; V. d 18—25 mm,
9 35—40 mm.

Denne Art, der
ellers har hjemme i

Mellemeuropas Bjærg-
egne, er funden i Maj
ved Randers, Aasted-
bro (Gudenaa) og ved
Funder Aa.

En lille Periodes-
Han med svagt udvik-
lede Vinger er funden
ved Gudenaa (Randers); det er sandsynligt, at den til-

hører en ny Art.

4. Isopteryx Piet.

Bagvingerne ikke bredere end Forvingerne. Kun
1. Tværribbe i Costalfeltet udenfor Subcosta.

Smaa, gulgrønne Arter, der opholder sig ved rindende

Vand.

Oversigt over Arterne.

Følehornene savtakkede. Panden ensfarvet, gul-

grøn 1. I. serricornis.
Følehornene ikke savtak-

kede. Panden med en
trekantet eller hestesko-
formet gul Plet, begræn-
set af de 3 Biøjne

2. I. BurmeTsteri.

1. I. serricornis Piet. For-

brystet med to brede, brune Plet-

ter. Bagkroppen g«lgrøn med
mørk Længdestribe langs Ryg-

gen. Følehornenes inderste Tre"

diedel grøn. Resten graasort. Ben

gulgrønne med lidt mørkere

Fødder. Haletraade gulgrønne,

mørkere mod Spidsen. Vin-

gerne glasklare med et gulligt

Fig. 103. a Bagvinge af

Isopteryx Burmeisteri, b

og c For- og Bagvinge af

Capnia nigra.

118

Anstrøg og med svagt fremtrædende Ribber. L. 8—12
mm

;
V. 20—25 mm.

Er kendt fra Gudenaa ved Randers; den er tagen i

Maj og Juni.

2. I. Burmels te ri Piet. (Fig. 103 a). Forbrystet gul-

lig grønt med en fin, sort Randlinie, med en smal, sort

Midtlinie og med en halvmaanedannet, sort Plet ud mod
hver Side. Bagkroppen brunlig gulgrøn med en mørk

Længdelinie. Følehornenes inderste Trediedel med Und-

tagelse af Rodleddet gulgrøn. Resten mørk. Haletraadene

gulgrønne med mørkere Spidser. Ben brunlig gulgrønne.

Vingerne gulgrønne; Ribberne ret fremtrædende, og Costal-

feltet stærkt grønfarvet. L. 6—9 mm; V. 12—18 mm.
Funden i Grejsdalen og i Nørholm Skov i Juni og Juli.

5. Chloropérla Newm.

Bagvingerne bredere end Forvingerne. 1 eller

2 Tværribber i Costalfeltet udenfor Subradius.

Større, gulgrønlige Arter, der opholder sig ved rin-

dende Vand.

Oversigt over Arterne.

1. Trekanten mellem Biøjnene dobbelt saa bred
som høj. Hannen lille og med rudimentære

Vinger 1. C. difformis.
Trekanten mellem Biøjnene ikke dobbelt saa
bred som høj. Hannens Størrelse og Vinge-
form som Hunnens 2.

2. De 3 Biøjne forbundne med en mørk, hestesko-
formet Plet; undertiden er hvert Øje kun om-
givet ^f en brunlig Ring 3.

Midt paa Hovedets Overside findes en stor, mørk
Plet C. r i V u 1 6 r u m.

3. Haletraadene kraftige, meget kortere end Føle-

hornene, gulgrønne ved Roden, brunlige mod
Spidsen og uden tydelige, mørke Ringe

2. C. grammåtica.
Haletraadene tynde, omtrent saa lange som Føle-

hornene, bleggule, kun lidt mørkere mod Spid-
sen og med fine, sorte Ringe .. C. griseipénnis.

119

Fig. 104. Chloroperla difformis.

a Hunnens Bagkropspids set fra

Undersiden, b Hannens set fra

Undersiden, c fra Oversiden.

1. C. difformis Klap. (Fig. 104). Hovedet sort eller

brunsort med en tydelig M-formet Figur. Forbrystet sort

eller brunsort med en gul

Midtlinie, tydelig hos 9, uty-

delig hos d". Bagkroppen beg-

sort. Følehornenes Grund-

led sort; de øvrige Led brun-

eller begsorte; Følehornene

er lidt lysere ved Roden end

ved Spidsen. Haletraadene

mørkt gulbrune. Laar og
Fødder begbrune; Skinne-

ben gulbrune. Vingerne med askefarvet Anstrøg og kraf-

tige, brungule Ribber. Hannens Vinger meget smaa og

ufuldkomne; de dækker næppe forreste Trediedel af Bag-

kroppen. L. c? 5—7 mm, 9 8—11 mm; V. 9 20—22 mm.
Denne ejendommelige Art, der iøvrigt kun er kendt

fra Bohmen og Sachsen, er funden her i Landet i Allerup
Bakker og ved Lilleaa ved Laurbjerg i Maj og i Begyndel-
sen af Juni.

2. C. grammåtica Scop. (Fig. 105, 106). Hovedet

gult med Undtagelse af den hesteskoformede Tegning.

Forbrystet brunliggrønt med bred, gul Midtlinie. Bag-

kroppen oven-

til sortagtig;

de to yderste

Segmenter gu-

le. Følehor-

nene gulgrøn-

ne ved Roden

og mørkere

mod Spidsen.

Benene grøn-

gule med mørk
Stribe langs

Ydersiden.

Vingerne gul-

Fig. 105. Chloroperla grammåtica. liggrønne,

120

sjældnere farveløse; Ribberne ret tydelige, graaliggrønne.

L. 9—12 mm; V. 18—26 mm.
Ret almindelig; er funden ved de allerfleste jydske

Vandløb samt ved Lellinge Aa paa Sjælland. Den er
fremme hele Sommeren igennem.

[Nedenfor anføres et Par Arter, som sikkert vil kunne
findes her i Landet:

C. rivulorum Piet. (Fig. 107 fc). Forbryst brunligt
med en gul Midtlinie. Bagkroppen sortagtig. Følehorn

sorte, lysere ved Roden. Ben graagulgrønne; Laarene
mørkere. Vingerne grønligbrune. Ribberne tydelige og
mørke. L. 12 mm

;
V. 25 mm.

Er funden fra Norge (efter Schoyen) gennem Mellem-
europa til ned i Alperne; den forekommer hyppigst i

Bjærgbække.

Fig. 106. Bagkropspid-
sen af Chloroperla gram-
matica, set fra Under-

siden, a cf, b 9-

Fig. 107. Bagkropspidsen, set

fra Undersiden af 9 til a Chlo-

roperla griseipennis, b C. rivu-

lorum. (Efter Klapålek.)

C. griseipennis Piet. (Fig. 107a). Forbryst brunligt
med gul Midtlinie. Bagkroppen ovenpaa brunlig; mod
Spidsen og paa Undersiden gullig. Følehorn sorte, gullige
mod Roden. Ben gule; Laarene med en sort Længde-
stribe langs Ydersiden. Vingerne svagt graagrønlige med
brunlige Ribber. L. 11—12 mm; V. 23 mm.

Slankere end de foregaaende Arter. Udbredt fra ark-
tisk Norge gennem Mellemeuropa.]

2. Capniidae.

Subradius i Forvingerne simpelt gaffeldelt; Me-

dianens forreste Gren i Bagvingerne ligeledes gaffel-

delt. Vingerne med 1 eller 2 Analribber.

121

Oversigt over Slægterne.

Bagvingerne bredere end Forvingerne. 1 eller

2 Tværribber i Costalfeltet udenfor Subcosta.
1. Cåpnia.

Bagvingerne af samme Bredde som Forvingerne.
Ingen Tværribber i Costalfeltet udenfor Sub- •

costa C a p n 6 p s i s.

1. Cåpnia Piet.

I Forvingerne 1 Tværribbe mellem Cubitalrib-

bens to Grene, og 2 Tværribber mellem forreste

Cubitalgren og Medianen.

1. C. nigra Piet. (Fig. 103 fe, c). Hoved, Bryst og Bag-

krop sorte; hos levende Hunner er Bagkroppens Over-

side brunlig. Følehorn sortebrune, Rodleddet helt sort.

Haletraade mørkt gulligbrune og stærkt haarede. Laar og
Fødder begsorte; Skinneben gulbrune. Vingerne brunlige

med mørkere Ribber. Hannens Vinger oftest rudimen-

tære og undertiden helt manglende. L. 6—8 mm; V. 9
12—14 mm.

Denne Art er meget tidlig fremme, nemlig i Marts

og April. Der kendes 4 Exemplarer fra Danmark. 1 9
fra Randers, 1 9 fra Lilleaa ved Laurbjerg, 1 vingeløs og
1 kortvinget c? fra Haslund ved Randers. Larven er funden
i Lellinge Aa ved Køge.

[Af Slægten Capnopsis Mort. (Capnodes Rost.) kendes
kun een Art, Capn. pygmaéa Zett. (Capn. Schilleri Rost.).
Denne Art kan muligvis findes i Danmark, og den vil da
let kunne kendes ved Hjælp af Slægtsoversigten.]

3. Taeniopterygidae.

Ingen Haletraade og 3 omtrent lige lange Fod-

led. Bagvingernes Analparti bredt og med flere

Analribber.

Oversigt over Slægterne.

Ingen Tværribbe i Costalfeltet uden for Subcosta

(Fig. 108) 1. Taeniopteryx.
1 Tværribbe i Costalfeltet uden for Subcosta

(Fig. 109) 2. Nephelopteryx.

122

1. Taeniopteryx Piet.

Forreste Cubitalribbe i Forvingen deler sig mod

Vingespidsen i 4 Grene (Fig. 108 a).

Oversigt over Arterne.

Følehornene begsorte. De inderste Følehorns-
led cylindriske og længere end brede .. LT. Ris i.

Følehornene brungule. De inderste Led afrun-

dede og ikke længere end brede... 2. T. Bråueri.

L T. Risi Mort. (Fig. 108). Hovedet og Forbrystet

rødbrune eller sortagtige. Mellem- og Bagbrystet skinnende

sorte. Bagkroppen
rødbrun. Benene rød-

brune; Laarene, Skin-

nebenenes Spids og

Fødderne mørkere.

Vingerne bleggraa,

med brune Ribber og

med mørkere Skygge-

pletter, der ofte dan-

ner mindre tydelige

Baand. Hos d" er

sidste Segments Un-

derside (Ventralpla-

den) bøjet op og vender Spidsen indad. L. 7— 11 mm;
V. 20-27 mm.

Funden ved Svejbæk og Funder i Silkeborgegnen, samt
i Grejsdalen og paå Bornholm. Den er fremme i Maj til

ind i Juni.

2. T. Braueri Klap. Hoved og Forbryst rødbrune

eller sortagtige. Mellem- og Bagbryst skinnende sorte.

Bagkroppen mørkebrun eller begsort. Laarene begbrune;
Skinneben og Fødder gulbrune. Vingerne som hos fore-

gaaende Art. Hannens Ventralplade bøjet som hos fore-

gaaende Art; men den har svagt indskaaret Spids. L. 9—12

mm; V. 20—82 mm.

Fig. 108. For- (a) og Bagvinge (b) af

Taeniopteryx Risi.

123

Nogle faa Exemplarer er fundne ved Randers og i

Grejsdalen i Marts og April.

2. Nephelopteryx Klap.

Forreste Cubitalribbe deler sig ud imod Vinge-

spidsen i 2 Grene (Fig. 109).

1. N. nebulosa Linn. (Fig. 109). Hoved, Bryst og

Bagkrop sorte. Følehorn, Laar og Fødder sorte; Skinne-

ben med Undtagelse
af Spidsen brune.

Vingerne graabrune
med tydelige, lyse-

brune Ribber. Ved

yderste Ende af Sub- ^'^' ^^^'

^^^'^ebulosl
^^''^^^''^'"'^''

costa findes et svagt

antydet, mørkere Vingemærke. L. 12—15 mm; V. 18—30

mm.
Lever ved stærkt rindende Vand. Den er fremme fra

Marts til ind i Begyndelsen af Maj. Tagen flere Steder i

Silkeborgegnen, ved Risbæk ved Lemvig, i Allerup Bakker
og ved Randers.

4. Nemuridae.

I Forkanten af Vingerne findes ved Yderenden

af Subcosta en X-formet Figur. 1-leddede Haletraade.

1. og 3. Fodled lange og omtrent lige lange; 2. Led

meget kort. Bagvinger med et bredt Analparti,

der indeholder 4—5 Analribber. I Hvilestilling

ligger Vingerne fladt over Bagkroppen.

1. Nemura Latr.

Hos c? er 9. Segment paa Undersiden delt i 3

Dele, af hvilke det mellemste Parti, Subgenital-

124

pladen, er mer eller mindre trekantet mod Spidsen,

som er bøjet opad. Ved Roden af Subgenitalpladen

findes et blæreag-

tigt Vedhæng, Bug-
blæren. 10. Seg-

ment bærer paa Un-

dersiden en Række
mer eller mindre

sammensatte Ved-

hæng, af hvilke her

nævnes de 1-led-

dede Haletraade,

Cerci, et Par Sub-

Mellemvedhæng, der kan

forskellige Arter. Hos $

Fig. 110. For- og Bagvinge af Nemura
avicularis.

analplader og et Par

variere meget hos de

findes Kønsaabningen, Vaginalaabningen, paa 8. Seg-

ment, og fra 7. Segments Bagrand skyder en stærkt

chitiniseret Plade, Subgenitalpladen, sig ind paa

8. Segment, hvor den som oftest dækker Vaginal-

aabningen.

Oversigt over Underslægter.

1. Hannens Haletraade hage- eller krogformede.
Hunnen med veludviklet Subgenitalplade, der
dækker Vaginalaabningen c. Nemura.

Hannens Haletraade ikke hage- eller krogformede.
Hunnen med en mer eller mindre tydelig Va-

ginalplade og med svagt udviklet eller mang-
lende Subgenitalplade. (Nemurella inconspicua
9 har en veludviklet Subgenitalplade, men i

saa Tilfælde findes paa 8. Segment ud mod '

Siderne hvælvede Chitinknuder) 2.

2. Hannens Subanalplader udformede i lange, tynde
Traade. Hunnen med veludviklet Subgenital-
plade og med hvælvede Chitinknuder ud mod
Siderne af 8. Segment d. N e m u r é 1 1 a.

Hannens Subanalplader korte, ikke traadformede.

125

Hunnen med en mer eller mindre tydelig Va-

ginalplade 3.

3. Begge Køns Haletraade grilfelformede. Han-
nens Mellemvedhæng meget sammensatte.
Hunnen uden Subgenitalplade, men med vel-

udviklet Vaginalplade a. Proton emura.
Begge Køns Haletraade stumpe. Hannens Mel-

lemvedhæng enkle og usammensatte. Hun-
nen med en lille Subgenitalplade og med en
mer eller mindre tydelig og delt Vaginalplade.

b. Amphinemura.

a. Underslægt: Protonemura Kemp.

Begge Køns Haletraade simple, griffelformede. Hun-

nen med 2-delt Vaginalplade, men mangler Subgenital-

plade ved 7. Segment (Fig.

Uld). Det fuldtudvik-
1 (X

lede Insekt med Traché-

gæller under Forbrystet

foran Forhofterne.

1. N. Meyer i Piet.

(Fig. 111 c, d, 112). Hove-

det sort, undertiden med
et brunt Tværbaand mel-

lem Øjnene. Forbrystet

bredere end langt, lidt smal-

lere bagtil end fortil. For-

bryst, Bagkrop og Følehorn

sorte. Benene brungule
med Fødderne, Skinne-

benenes ogLaarenes Ender

samt et Tværbaand over

Laarene sorte. Vingerne

noget tilspidsede. Ribberne

stærkt fremtrædende, gul-

brune og kraftig skyggede med graat; denne Skygge breder

sig ud over Vingehinden og former sig tilsyneladende som
Baand. L. 7—10 mm; V. 17—25.

Let kendelig ved sine Trachégæller og sin Vinge-

Fig. 111. Bagkropspidsen af Ne-
mura dubitans c?, a set fra Un-

dersiden, b set fra Oversiden
; og

af Nemura Meyeri c d set fra Un-

dersiden, d 9 set fra Undersiden.
m Bugblære, n Haletraade, v Va-

ginalplader, s Subgenitalplade, p
Subanalplade. Tallene betegner

Segmenterne, (d efter Kempny.)

126

Fig. 112. Nemura Meyeri 9-

tegning; er
fremme fra

sidst i Marts
til allerførst i

Juni. Den er
funden flere

Steder i Silke-

borgegnen og
i Allerup Bak-
ker.

b. Underslægt

Amphinemura
Ris.

Hannens og
Hunnens Ha-

letraade meget korte. Hunnen med Vaginalplade paa
8. Segment og med lille Subgenitalplade ved 7. Segment.
Hannens Subanalplader smalle, Hunnens brede, trekan-

tede. Smaa Arter, der undertiden har Trachégæller foran

Forhofterne.

Oversigt over Arterne.

Spidsen af Hannens Subgenitalplade lang og
smal. Hunnens Subgenitalplade med afrundet

Spids 2. N. c i n é r e a.

Spidsen af Hannens Subgenitalplade kort og ret

bred. Hunnens Subgenitalplade med afskaaren

Spids 3. N. S t a n d fu s si.

2. N. cinérea (Oliv.)

Mort. (Fig. 113a,fc; 117 a).

Hoved, Forbryst og Følehorn

sorte. Bagkroppen, navnlig

hos 9, oventil rødbrun. Be-

nene matte, brungule. Vin-

gerne afrundede i Spidsen,

ensfarvede, med graabrunt

Anstrøg og med meget fine

Ribber. Bugblæren hos d"

meget smal. L. 6—9mm;
V. 12—19 mm.

Fig. 113. Bagkropspidsen af

Nemura cinerea (cf), a set fra

Undersiden, b fra Oversiden;
Nemura Standfussi (c?), c set fra

Undersiden, d set fra Oversiden.

127

En slank og fin Art, der efter N. variegata synes al

være vor almindeligste Art. Den er funden mange Steder
i Jylland samt i Frederiksgave Skov paa Fyen. Ved Nør-
holm Skov er taget Exemplarer med Trachégæller. Den
er fremme fra Slutningen af Maj og hele Sommeren
igennem.

3. N. Standfussi Ris. (Pig. 113c, d; 111 b). Hoved,

Forbryst og Følehorn sorte. Bagkroppen oventil rødbrun.

Benene matte og gulbrune. Vingerne afrundede i Spidsen,
med kraftigt, graabrunt Anstrøg, navnlig hos 9. Ribberne,

særlig hos 9, meget tydelige, gulbrune. L. 6—9 mm;
V. 12—18 mm. '

Ligner til Forveksling foregaaende Art; men dens mør-
kere Vinger og Forskellighederne i Analvedhængene giver
gode Skelnemærker. Den synes at være ret sjælden og
er kun funden i Silkeborgegnen og i Allerup Bakker.

c. Underslægt: Nemiira (Latr.) Ris.

Hannens Haletraade forskelligt formede hos de for-

skellige Arter; men de ender stedse med en krogfor-

met Spids. Mellemvedhængene rudimentære eller helt

manglende. Subanalpladerne hos d" og 9 mer eller mindre

trekantede. Hunnens Subgenitalplade stor og veludviklet.

Ingen Trachégæller.

Oversigt over Arterne.

1. Forbrystet med afrundede Hjørner; dets Over-
side stærkt rynket og glansløs, lyse- eller

mørkebrun 4. N. variegata.
Forbrystet med skarpe Hjørner, glinsende, sorte-

brunt til sort 2.

2. Følehorn, Hoved og Bryst glinsende, kulsorte.

7. N. aviculåris.
Følehorn, Hoved og Bryst glinsende, mørkebrune

eller sorte 3.

3. Hannens Haletraade med skarp, krogformet
Spids 5. N. marginåta.

Hannens Haletraade lange, lidt fortykkede og
svagt bøjede mod Spidsen 6. N. dubitans.

4. N. variegata Oliv. (Fig. 114 c, rf). Hoved brunligt

eller brunsort og glinsende. Forbrystet mat, brunligt, ofte

med lysere Rand. Bagkroppen rødbrun. Følehorn mørke.

128

Ben graaagtig gulbrune'; Laarenes yderste Ende mørkere.

Vingerne brunliggraa røgfarvede med tydelige, graabrune
Ribber og med et ved en

mørkere Farve antydet Vin-

gemærke.
En med Hensyn til Stør-

relse meget stærkt varie-

rende Art. Hannerne kan
træffes mindre end hos nogen
anden Nemura-Art, og Hun-
nerne kan blive større. Ar-
ten er let kendelig ved det

matte, brunlige Forbryst og
ved Hannens lange Hale-

traade, der ender i 2 skarpe,
krogformede Spidser. En me-

get almindelig Art, dertræffes
overalt ved stillestaaende og
svagt rindende Vand; selv

ved Vandsamlinger, der i

Sommerens Løb tørrer ud,
kan den findes.

5. N. marginåta (Piet.)

Klap. (Fig. 115, ind). Ho-

ved, Følehorn og Forbryst matte og sorte; sidstnævnte

ofte med rødlige Siderande. Ben graabrungule; Laarenes

Yderspids og Fødderne mørkere. Vingerne, navnlig hos

c5',
der er meget mindre end 9, stærkt afrundede i Spidsen

og med svagt gulligbrunt

Anstrøg og tydelige brun-

graa Ribber. Hannens Hale-

traade med skarp, krogfor-

met Spids og oftest med en

svag Antydning til et 2. Led

i Form af en meget lille

Knop, Hannens Subanal-

plader med stærkt bugtet

Inderrand. L. 6—9 mm; V.

15—22 mm.

Fig. 114. Bagkropspidsen, set

fra Undersiden, af Nemura in-

conspicua, a c5'» b 9; Nemura

variegata, c (S, d Q.

Fig. 115. Bagkropspidsen af

Nemura marginåta cf, a set fra

Undersiden, b set fra Oversiden.

Synes at være vidt udbredt i Jylland ved stærkt rindende
Vand. Det er en Forsommerart, der er fremme fra Begyn-
delsen af Maj.

129

6. N. dubitans Mort. (Fig.llla,fe; 117c). Hovedet

sort, glinsende. Følehorn sorte. Forbrystet brunsort, ofte

med lysere Siderande. Bagkroppen med smal, sort Spids.

Benene graagullige med lidt mørkere Knæ og Fodled.

Vingerne med afrundet Spids, med graabrunt Anstrøg og

med temmelig fine (navnlig hos d'), graaagtig lysebrune
Ribber. Hannens Haletraade lange, fortykkede og svagt

bøjede mod Spidsen. Subanalpladerne meget kantede.

Hunnens Subgenitalplade med bred, afskaaren Rand. L.

6—9 mm; V. 16—20 mm.
Funden i to Exemplarer, d" og 9, 1. Maj 1908 ved en

lille Bæk, der løber gennem Haslund Skov ved Randers.
Den er ellers alene kendt fra Schweiz.

7. N. aviculåris Mort. (Fig. 110, 116). Hoved og

Forbryst kulsorte, fint haarede. Følehorn sorte. Benene

graalig brungule med
Cl « ^

mørkere Knæ. Vin- ' —^ ^ '^ ^

gerne med svagt graa-

ligt Anstrøg og stærkt

iriserende. Ribberne

fine, mørke og graabrunt

skyggede. Hannens Ha-
, , , . w Fig. 116. Bagkropspidsen af Nemura
letraade med stærkt

aviculåris c?, a fra Undersiden, & fra

krogformetSpidsoglille, Oversiden, n Haletraade, p Subanal-

men tydelig knopformet plader.

2. Led. Subanalpladerne med omtrent rette Inderrande og

med stærkt indbuede Yderrande. L.8— 1 1 mm
;
V. 18—23 mm.

Let kendelig paa den kulsorte Farve og de mørke, iri-

serende Vinger. Den er fremme fra Begyndelsen af April
til først i Juni. Den er funden ved Silkeborg (Gudenaa),
Julsø, Højen Bæk ved Vejle, Allerup Bakker, Nørholm
og ved Furesø.

d. Underslægt: Nemurélla Kemp.

Hannens Haletraade lange. Subanalpladerne lange og

smalle, og fra deres Rod udgaar to lange, traadformede,
stærkt chitiniserede Vedhæng. Hunnens Subgenitalplade

stærkt udviklet. Ud mod Siderne af 8. Segment findes

Esben Petersen : Pseudoneuropterer. 9

130

et Par ophøjede, stærkt chitiniseredeiPartier. Ingen Traché-

gæller.

8. N. inconspicua (Piet.) Mort. (Pictéti Klap.) (Fig.

114a,ft). Hoved kulsort, glin-

sende; Følehorn sorte. For-

bryst begbrunt eller begsort,

ofte med lysere Siderande

og Forhjørner. Benene graa-

lig lysebrune. Vingerne
med ensartet, brunliggraat

Anstrøg, hos d svagere, hos

9 noget kraftigere. Ribberne

meget fine, graabrungule,

ikke skyggede.
Varierer i Størrelse som

N. variegata. Den er let

kendelig paa Hannens lange
Vedhæng til Subanalpla-
derne. Meget almindelig;
er tagen ved rindende Vand
hele Jylland igennem samt

i Maglevandsfaldet paa Møens Klint. Den er fremme
fra Begyndelse af Maj og hele Sommeren igennem.

Fig. 117. Bagkropspidsen, set

fra Undersiden, af 9 til a N. ci-

nerea, b N. Standfussi, c N. du-

bitans, d N. marginata, s Subge-
nitalpladen, v Vaginalpladen, p
Subanalpladen, n Haletraade.

5. Leuctridae.

I Forkanten af Vingen findes ingen X-formet

Tegning ved Yderenden af Subcosta. Ingen Hale-

traade. 1. og 3. Fodled lange, 2. Led meget kort.

Bagvingerne med et smalt Analparti, der kun inde-

holder 2—3 Analribber. I Hvilestilling er Vingerne

ligesom rullede omkring Bagkroppen.
Kun een Slægt.

1. Leuctra Steph.

Hos c? er 9. Segments Underside forlænget

bagtil i en kort Subgenitalplade, som ved Roden

131

Fig. 118. For- og Bagvinge af

Leuctra Klapåleki.

er forsynet med et lille mod Spidsen udvidet og

afrundet Vedhæng, beklædt med rødbrune Haar.

Haletraadene er 1-leddede, afrundede og cylinder-

formede. Subanalpladerne begynder som 3-kantede

Chitinplader og gaar enten straks eller lidt efter

lidt opad og fremad som smalle, fra Siden sammen-

trykte Lister. Imel-

lem dem befinder sig

2 opadbøjede, smaa

Chitinplader, der til-

syneladende er bre-

dere end Subanalpla-

derne og benævnes

Titillatorer. Paa Ryg-
siden af 6.-8. Seg-

ment findes ofte tap-, tand- eller lappeformede

Vedhæng, hvis Form har stor Betydning ved Be-

stemmelsen af de enkelte Arter. Hos ? findes

1-leddede Haletraade, 3-kantede Subanalplader samt

en fra 8. Segments Bagrand udgaaende Subgenital-

plade, der har en forskellig Form hos de forskel-«

lige Arter.

Oversigt over Arterne.

1. Hannens Subgenitalplade enten uden eller med
et meget lille Vedhæng. Hunnens Subgenital-
plade indskaaren i Midten og bagtil udformet
i 2 Lapper, som er bredere end lange 2.

Hannens Subgenitalplade med tydeligt, aflangt,

ægformet Vedhæng. Hunnens Subgenitalplade
enten svagt indbugtet eller meget bredt ind-

skaaret 3.

2. Vedhængene paa Rygsiden af Hannens 7. Seg-
ment rettede bagtil og indad. Indskæringen
i Hunnens Subgenitalplade med rette Vinkler.

2. L. Klapåleki.
9*

132

Vedhængene paa Rygsiden af Hannens 7. Seg-
ment stillede paa tværs af Bagkroppen. Ind-

skæringen i Hunnens Subgenitalplade med
stumpe Vinkler 3. L. digitåta.

3. Rygsiden af Hannens 6. og 8. Segment med
fremspringende Vedhæng. Hunnens Subge-
nitalplade med svagt indbuet Rand ... 1. L. nigra.

Rygsiden af Hannens Segmenter uden frem-

springende Vedhæng. Hunnens Subgenital-
plade bredt indskaaret, og Indskæringen med
spidse Vinkler 4. L. h i p p o p u s.

1. L. nigra (Piet.) Klap. (Fig. 119 g, h). Hoved brun-

sort. Forbryst sortebrunt, noget bredere end langt, bagtil

tilsmalnet og med afrundede Hjørner; en Midtliste og de

Fig. 119. Bagkropspidsen af Leuctra hippopus {a-h), L. digi-
tåta (c-d), L. Klapaleki {e-f\ L. nigra ig-h). a^c,e og g <S fra

oven og fra Siden; fc, d, / og /i 9 fra Undersiden (a-g efter

Kempny, h efter Klapålek).

opadbøjede Rande er tydelige. Benene sortebrune; Laa-

renes Spids og Fødderne noget mørkere. Vingerne med

meget lyst, brunligt Anstrøg og lyse, gulbrune Ribber.

L. 6—8 mm; V. 11— 18 mm.

Synes ikke at være saa almindelig. Den er tagen
nogle Steder i Silkeborgegnen samt i Grejsdalen og i

Allerup Bakker. Er fremme fra Midten af Maj.

133

2. L. Klapåleki Kemp. (Fig. 119^,/). Hoved og
Følehorn sorte. Forbrystet sort, kvadratisk med afrundede

Forhjørner. Midtlinien tydelig. Ben sorte. Vingerne hos

c? graalige, hos 9 mere brunlige med kraftige, mørkt gul-

brune Ribber, der hos udfarvede Exemplarer er skyggede.
L. 6—9 mm; V. 14—19 mm.

Synes at være vor hyppigst forekommende Art. Den
er tagen mange Steder i Silkeborgegnen, endvidere ved

Nørholm, i Allerup Bakker og ved Lellinge Aa. Det er

en Eftersommerart, der tidligst er tagen i Slutningen af

Juli, men som er hyppigst i September og Oktober.

3. L. digitåta Kemp. (Fig. 119c,d). Hovedet mørkt

sortebrunt. Følehornene mørkebrune. Forbrystet mørkt

kastaniebrunt, meget længere end bredt, bagtil noget smal-

lere og med afrundede Hjørner. Midtlinien fin, dannet af

smaa Ujævnheder. Benene lysebrune. Vingerne brun-

lige med kraftige, sortebrune Ribber. L. 6—9 mm; V.

14—19 mm.
Kun fur

Langsø, sidst i September.
4. L. hippopus Kemp. (Fig. 119a, fc). Hovedet sorte-

brunt med 2 hjerteformede Pletter foran Øjnene. Følehorn

sortebrune. Forbrystet mørkt sortebrunt, næsten kvadratisk,

men lidt afsmalnet bagtil og med afrundede Hjørner.

Midtlinien bred, bestaaende af rynkede Smaaknuder. Ben

sortebrune. Vingerne graalige med fine, gulbrune Ribber.

L. 6—8 mm; V. 14—17 mm.
Det er vor næsthyppigste Art. Den er fremme meget

tidlig, nemlig fra Begyndelsen af April til Begyndelsen
af Juni. Funden flere Steder i Silkeborgegnen samt ved
Risbæk (Lemvig) og i Allerup Bakker.

134

Copeognåtha,

Copeognatherne har en veludviklet Bidemund,
traadformede Følehorn, som oftest 4 Vinger, af

hvilke Forvingerne er større end Bagvingerne,

og 2- eller 3-leddede Fødder. De gennemgaar en

ufuldstændig Forvandling, og Larverne lever ikke

i Vand.

Hovedet er tydelig afgrænset fra den øvrige

Krop; dets Stilling er omtrent lodret. Følehornene

er mindst 1 3-leddede; de 2 inderste Led er kor-

tere og tykkere end de øvrige. Hos Hannerne er

Leddene gerne meget stærkt be-

haarede. Øjnene er sammen-

a satte, og omtrent alle de vingede

, Arter har 3 Biøjne. Kindbak-

kerne er korte, brede og spids-

tandede; ved Roden findes en

veludviklet, riflet Tyggeflade. Kæ-

berne er lange og smalle og løber

ud i 2 Tænder, der er forskellige
Fig. 120. Foden af a ^ „ i- oi t^
Caeciiius obsoietus, b hos de forskellige Slægter. Der
Eiipsocus Westwoodi. f^^^^^ g^ Par 4-leddede Kæbepal-De tre yderste Palpe-
led hos c Psocus longi- per. Underlæben er ret ufuld-

"''"'*''

^^irsuT'
"'^""

stændig. Hos de vingede Arter er

Brystets forreste Segment lille og

næppe synligt ovenfra; 2. Segment er meget kraf-

tig udviklet og 3. ligeledes, om end ikke i saa høj

Grad som 2. Hos de vingeløse er de 3 Segmenter
omtrent lige store. Bagkroppens Form er cylindrisk.

135

undertiden omtrent ægformet; som oftest kan der

skelnes 9 Led. Benene er ret lange; hos Troctes

er Bagbenene uddannede som Springben. Fødderne

er 2- eller

3-leddede;

hos Larver

og Nymfer
stedse 2-led-

dede. Cope-

ognathernes

Vinger er

tynde og hin-

deagtige, og
i Hvilestil-

ling holdes

de tagformet

over Bag-

kroppen.

Ribbenettet

er simpelt;

Fig. 121. For- og Bagvinge af Tricadenotecnum

sexpunctatum. 1 Costa, 2 Subcosta, 3 Radius,
4 Subradius, 5 Medianribben, 6 Submedianrib-

ben, 7 Analribben, 8 Dorsalribben, / 1. Bag-
randcelle (Areola postica), // 2. Bagrandcelle,
/// 3. Bagrandcelle, d Discoidalfeltet, v Vinge-
mærket (Pterostigma), g Gaflens Grene, s Gaf-

lens Skaft.

paa Fig. 121 er de vigtigste Ribber angivne. Flere

Arter er fuldstændig vingeløse; andre har rudimen-

tære Vinger. Hos nogle er Hunnen vingeløs, medens

Hannen har veludviklede Vinger.

Copeognatherne lever af Svampe- og Lavarter paa

Træstammer, Grene, Blade, Brædder, Mure, Stene eller

Jorden. Enkelte lever i Stoffer fra Plante- og Dyreriget
inde i Huse, f. Eks. i Insektsamlinger, i Bøger o. 1. Steder.

Æggene lægges i smaa Spind paa de samme Steder, hvor

de voksne lever. Larverne søger stedse Ly under Spindet,

hvor de ogsaa skifter Hud. Larvestadiet varer alminde-

ligvis meget kort; ved Hudskifterne sker ingen andre For-

136

andringer, end at Størrelsen tiltager, og at Vingeanlæg
kommer frem og efterhaanden vokser til hos de Arter, der

har Vinger, Det sidste Larvestadium kaldes almindeligvis

for Nymfestadiet. Ved det sidste Hudskifte faar Vingerne
deres fulde Størrelse, Antallet af Fodled forøges hos de

Arter, der som fuldtudviklede har 3 Led, og Farverne

bliver tydeligere. Om Eftersommeren finder man den

største Mængde af Copeognather, og de Æg, der lægges
sidst om Efteraaret, overvintrer.

Oversigt over Familierne.

1. Fødderne 2-leddede hos de fuldtudviklede Insek-
ter (Fig. 120 a) 2.

Fødderne 3-leddede (Fig. 120 fc) 3.

2. 1. Bagrandcelle enten forbunden med Medianen
ved en Tværribbe eller ogsaa sammenvokset
med denne. Begge Køn vingede ... 1. Psocidae.

1. Bagrandcelle fri eller helt manglende. Hos
Hunnen kan Vingerne være rudimentære eller

mangle 2. Caeciliidae.
3. Følehornene 13-leddede. De 3 Brystringe frie.

d* fuldvinget og 9 som Regel ogsaa
3. Mesopsocidae.

Følehornene 15-leddede. Mellem- og Bagbryst
sammenvoksede. Begge Køn vingeløse

5. Troctidae.
Følehornene 22—27-leddede. De 3 Brystringe

frie. Skæl- eller knopformede Forvinger. Bag-
vinger mangler 4. Atropidae.

1. Psocidae.

Begge Køn vingede. Følehornene 13-leddede.

Fødderne 2-leddede. Discoidalfeltet lukket og 4-

eller 5-kantet.

Oversigt over Slægterne.
1. Mellem Vingemærket og Subradius findes en

Tværribbe (Fig. 124) 4.

Mellem Vingemærket og Subradius findes ingen
Tværribbe 2.

2. I Forvingen er Subradius og Medianen forbundne
med hinanden ved en Tværribbe (Fig. 122) . .

1. Amphigerontia.

137

I Forvingen er Subradius og Medianen sam-
menstødende i et Punkt eller forenede med
hinanden paa en længere Strækning (Fig. 123 b). 3.

3. 1. Bagrandcelle oventil begrænset af en lige
Linie og spidsvinklet (Fig. 121)

2. Trichadenotécnum.
1. Bagrandcelle oventil begrænset af en mer

eller mindre krum Linie og med stumpe
Vinkler (Fig. 123 b) 3. Psocus.

4. Forvingernes Ribber og Rande behaarede
4. Stenopsocus.

Forvingeranden ubehaaret, Ribberne ubehaarede
eller meget svagt behaarede.. 5. Graphopsocus.

1. Åmphigeråntia Kolbe.

Discoidalfeltet 4-kantet, omtrent dobbelt saa

langt som bredt. 3 fuldstændige Bagrandceller.

Ingen Behaaring paa Ribber og Vingerand. Føle-

hornene stærkt behaarede; hos cT er Behaaringen

længere, kraftigere og mere udadstaaende end

hos ?.

Oversigt over Arterne.

1. Forvingerne glasklare og med enkelte Pletter

og opløste Baand 1. A. b i fa s c i å t a.

Forvingerne meget tæt plettede 2.

2. Forvingerne tæt brunplettede 2. A. variegåta.
Forvingerne med mange Pletter og med 3 Tvær-
baand 3. A. f a s c i å t a.

1. A. bifasciåta Latr. (Fig. 122 b). Kroppen graa-

sort. Hovedet med 3 Grupper af Pletter, en Række langs

Hovedets Midtlinie og en Gruppe ved hvert Øje. Føle-

hornene brune med lysere Rod. Forvingernes Tegninger
ofte kun antydede. Benene graa; Laarets Overside, Skinne-

benets Spids og Foden sortagtige. L. 4,5—5 mm; V.

9—10 mm.

Opholder sig paa Naaletræer og Birk, og den synes
at forekomme i de fleste Egne af Landet.

2. A. variegåta Latr. Graagul med brune, graa eller

gule Pletter. Følehornene mørke, saa lange som Forvin-

138

Fig. 122. Forvinge af a Amphigeron
tia fasciata, b A. bifasciata.

gerne. Disse er brungraat skyggede med enkelte lys-

plettede Partier. Vingemærket indadtil svovlgult, yderst

brunt. Benene graalige ;

Laarets Overside, Skin-

nebenets Spids og Foden

mørkere. L. 4,5—5 mm;
V. 8—9 mm.

Findes paa Løv-

træer, Mure og Planke-
værker. Den synes ikke
at være saa almindelig
som foregaaende.

3. A. fasciata Fabr.

(Fig. 122 a). Graagul
med brune eller graa

Pletter. Følehornene

graasorte med 2 lyse Rodled. Forvingerne med 3 brune

Tværbaand; de lyse Partier med mange brune Pletter.

Benene lyse. L. 5—5,5 mm; V. 10—11 mm.
Lever særlig paa Gran og synes ikke at være sjælden

i Danmark.

2. Trichadenotécnum Enderl.

Første Bagrandcelles Top dannet af en lige Linie,

og den øverste og yderste af Cellens Vinkler er

spids. Discoidalfeltet lukket, 4- eller 5-kantet.

Ingen Behaaring paa Ribber og Vingerand. Føle-

hornene som hos foregaaende Slægt.

Larverne og Nymferne er udstyrede med Kirtelhaar
med krogformet Spids, hvormed de fastholder de Smaa-

stykker af Lavarter, som de dækker sig med. Larverne
overvintrer.

1. T. sexpunctåtum Linn. (Fig. 121). Kroppen graa

{(S) eller gulgraa (9). Issen brunplettet. Følehornene

kortere end Forvingerne, gule ved Roden og sortegraa

mod Spidsen. Forvingerne meget stærkt plettede med

gulbrunt. Langs Yderspidsen 6 tydelige Pletter og nogle

mindre tydelige der, hvor Ribberne løber i Vingeranden.

139

Vingemærket glasklart med en lille, brun Plet ved den

indre Ende og en større Plet ude i Spidsen. L. 4,5—5 mm;
V. 8—10,5 mm.

Lever paa Løvtræer og Mure. Her i Landet er den

tagen paa Nordfalster paa tørt Bøgefavntræ og ved Silkeborg.

3. Psocus Latr.

Discoidalfeltet lukket, 4- eller 5-kantet; den

5. Side kort og dannet af Subradius og Medianen.

Feltet ikke meget længere end bredt. I alle øv-

rige Forhold stemmer Slægten overens med Am-

phigerontia.

Oversigt over Arterne.

1. Sidste Palpeled dobbelt saa langt som bredt

(Pig. 120c) 1. P. longicornis.
Sidste Palpeled 3—4 Gange saa langt som bredt

(Pig. 120 d) 2.

2. Forvingens Grundfarve brun eller graabrun med
mørke Ribber 2. P. n e b u 1 6 s u s.

Forvingerne glasklare, mer eller mindre plet-
tede • 3.

3. Forvingerne med faa, næppe antydede Pletter,
eller (oftest) helt uden Pletter. 3. P. bipunctåtus.

Forvingerne med flere tydelige, brune Pletter. .

P. quadrimaculåtus.

1. P. longicornis Fabr. (Fig. 120c, Fig. 123 &). Krop-

pen lys graagul. Issen med smaa, mørke Pletter og Streger.

Følehornene meget læn-

gere end Vingerne, sorte

og med de 3 inderste "^^Bi^"^'
Led lyse. Palperne gule, n
de 2 yderste Led sorte-

brune. Forvingerne -r —^n^-—^c '^^^oJSk;

klare, med Antydninger
af et Tværbaand over

inderste Halvdel samt ^
nogle faa svage Pletter; pig. 123. Forvinge af a Graphopsocus
ofte mangler dog baade cruciatus, b Psocus longicornis.

140

Pletter og Tværbaand. Vingemærket indadtil lyst, udad

brunt. Bagkroppen gul med mørke Tværstriber og Pletter.

Laar og Skinneben mørkplettede, Knæene brune, Skinne-

benenes Spids og Fødderne sorte. L.7—8 mm ;
V. 15—18mm.

Meget hyppig paa Eg, men kan ogsaa findes paa Birk

og andre Træarter.

2. P. nebulosus Steph. (Fig. 120 d). Kroppen mørke-

brun (d") eller graabrun (9). Hovedet brunt (c?) eller lyse-

brunt (9). Følehornene længere end Forvingerne; de 2

inderste Led er gule og de følgende gulbrune; hos d er

Behaaringen ikke saa stærkt udstaaende som hos Slæg-

tens øvrige Arter. Forvingerne sodbrune (c?) eller lysere

og med Ribberne omgivne af brunt (9). Vingemærket
brunsort. L. 6—7 mm; V. 12—15 mm.

Vor almindeligste Psocus-Art. Paa forskellige Træer.

3. P. bipunctåtus Linn. Kroppen lysegul og brun-

plettet. Hovedet gult med et af brune Punkter sammensat

Længdebaand over Issen og et ved hvert Øje. Følehornene

længere end Forvingerne, brune og med lysere Rodled.

Brystet ovenpaa glinsende sort. Forvingerne glasklare.

Vingemærket med et brunsort Punkt ved den yderste

Ende. Inde paa Vingen kan findes enkelte svagt antydede
Pletter. Ribben mellem Discoidalfeltet og 1. Bagrandcelle

længere, ofte dobbelt saa lang, som Stykket ud til 2. Bag-
randcelle. Bagkroppen gul med 5 Længderækker af sorte

Punkter. Benene gule. L. 5—6,5 mm; V. 11—13 mm.
Lever paa forskellige Træer; er funden paa Falster,

Sjælland og i Jylland.

[P. quadrimaculåtus Latr. Kroppen graagul. Ho-
vedet gult; paa Issen med større Længdepletter og med
et brunligt Punkt ved hvert Øje. Følehornene gule.

Brystet gulligt, ovenpaa glinsende sort. Forvingerne glas-
klare. Paa Vingefladens inderste Halvdel 3 store, ofte

sammenhængende Pletter; ved 1. Bagrandcelle en stor

Plet og i Vingemærket en stor, mørk og uregelmæssig
Plet. Ribben mellem Discoidalfeltet og 1. Bagrandcelle
kortere end eller omtrent saa lang som Stykket ud til 2. Bag-
randcelle. Bagkroppen gul og sort. Benene lysegraa.
L. 3,5

—
4,5 mm.

Denne Art er endnu ikke funden her i Landet; men

141

da den er almindelig i flere Egne af Tyskland og ligeledes
er tagen i Sverige, vil den uden Tvivl ogsaa træffes hos
os. Den lever paa Gran.]

4. Stenopsocus Hag.

Forvingens Rand og Ribbenet behaarede
;

i Bag-

vingen er Gaflens Rand behaaret. Discoidalfeltet

5-kantet og aflangt. Forbindelsen mellem Subradius

og Medianen lang. Vingemærket og Subradius for-

bundne ved en Tværribbe.

Oversigt over Arterne.

Vingemærket bagtil ikke udvidet (Fig. 124 b) . . .

1. S. immaculåtus.
Vingemærket bagtil vinkelformet udvidet (Fig.

124a) S. stigmåticus.

1. S. immaculåtus Steph. (Fig. 124 &). Panden brun-

lig, Issen lysere med et mørkebrunligt Længdebaand.

Palperne bleggule; sid-

ste Leds Spids mørk.

Følehornene brune el-

ler omtrent sorte; de

2 inderste Led gule.

Brystet ovenpaa ka-

staniebrunt. Vingerne

glasklare, og Ribberne

gulbrune. Bagkroppen

hvidlig eller graagul.

Benene lyse; sidste
pj^ ^^4. Forvinge af Stenopsocus

Fodled sort. L. 5—5,5 a stigmåticus (efter Rostock), b im-

mm; V. 10—12 mm. maculatus.

En meget almindelig Art, der kan findes overalt. Den
synes at foretrække Løvtræer fremfor Naaletræer. En af-

vigende Form, der før har været betragtet som Art, men
nu anses for blot at være en Varietet, er Lachlåni
Kolbe, der afviger ved, at Vingeribberne er brunlige. Costa
mørkebrun. Benene gulbrune; Skinnebenene mørkere mod
Spidsen, og Fødderne sorte. Bagkroppen sortegraa med
sort Spids, underneden hvidgraa med en sort Længdestreg.

142

[S. stigmåticus Imh. et Lbr. (Fig. 124a). Hovedet
lysegrønt eller gulligt. Issen med brune Pletter, og Panden
graastribet eller helt brun. Følehornene sorte med de 2
inderste Led brune. Brystet ovenpaa kastaniebrunt. For-

vingerne glasklare. Vingemærket grønt eller gult, og dets
inderste Bagrand, der er tyk og sort, træder meget iøjne-
faldende frem. Den gulgrønne eller gullige Bagkrop oftest

med et svovlgult Tværbaand. Benene lyse, undertiden

gullige; sidste Fodled og Spidsen af næstsidste sorte.

L. 4,5—5 mm.
Denne Art, der er hyppig paa Løvtræer i mange Egne

af Mellem- og Nordtyskland, vil sikkert kunne findes

hos os.]

5. Graphopsocus Kolbe.

Vingernes Rande ubehaarede. Forvingernes

Ribber undertiden med enkelte, spredte Haar.

Discoidalfeltet 5-kantet og aflangt. Forbindelsen

mellem Subradius og Medianen kort. Vingemærket

og Subradius forbundne ved en Tværribbe.

1. G. cruciatus Linn. (Fig. 123a). Kroppen rød-

liggraa til lysegraa. Hovedet brunt; Issen gulbrun med
en brun Længdeplet. Følehornene gulgraa; de 3 inderste

Led lysere. Brystet ovenpaa mørkebrunt, glinsende. For-

vingerne glasklare med 4 mørkebrune Pletter ved Roden

og flere lysebrune Baand paa yderste Halvdel. Benene

rødliggraa. L. 3,5—4 mm; V. 7—8 mm.

Meget almindelig paa alle Slags Løvtræer; er fremme
fra tidlig Forsommer til langt hen paa Eftersommeren.

2. Caeciliidae.

Hannerne stedse vingede ;
Hunnerne hos K o 1 b e a

og Reuterella med rudimentære Forvinger eller

helt uvingede. Fødderne 2-leddede. Følehorn 13-

leddede.

Oversigt over Slægterne.
1. Forbrystet lille; set ovenfra er det skjult under

det store Mellembryst. Biøjne til Stede. Føle-

hornenes Endeled uden Knop 2.

143

Forbrystet forholdsvis stort; set ovenfra stedse

synligt, Biøjne mangler. Følehornenes Ende-
led med en kort, lille Knop. d* vinget; 9
uvinget Reuterélla.

2. 1. Bagrandcelle til Stede 3.

1 . Bagrandcelle mangler 3. Peripsocus.
3. Vingerne ubehaarede (paa Forvingerne kan un-

dertiden findes nogle enkelte og utydelige
Haar) 2. P t e r o d é 1 a.

Vingernes Rande og Ribber behaarede 4.

4. 1. Bagrandcelle stejl og høj. Behaaringen meget
lang. 9 næsten uvinget K 6 1 b e a.

1. Bagrandcelle flad og lav. Behaaringen for-

holdsvis lang. 9 vinget 5.

5. Vingerandenes Behaaring tæt. Vingemærket
normalt 1 . C a e c 1 1 i u s.

Vingerandenes Behaaring mindre tæt, og Haarene
staar i enkelt Række. Vingemærket smalt og
i sin hele Længde af samme Bredde. Trichopsocus.

1. Caecilius Curt.

Vingerne kort og tæt behaarede. Subradius og
Medianen forbundne med hinanden paa en længere

Strækning. 1. Bagrandcelle lille, mer eller mindre

halvcirkelformet eller fladtrykt ovenfra.

Oversigt over Arterne.

, 1. Forvingerne glasklare med et bredt, brunt Længde-
baand, der i Bredden indtager hele Vingens
inderste Halvdel 1. C. fuscopterus.

Forvingerne røgbrune; undertiden lidt lysere og
med mørkskyggede Ribber 2. C. piceus.

Forvingerne glasklare eller svagt gullige med
kraftige, brune Ribber, af hvilke de fleste er

skyggede med brunt 3. C. flåvid us.

Forvingerne gulagtige. Ribberne fine og af

samme Farve som Vingen eller svagt brun-

gule
•

2.

2. Følehornene sorte og Vh Gang saa lange som
Forvingerne 4. C. a t r i c 6 r n i s.

Følehornene lyse eller højst graasorte og ikke

længere end Forvingerne 3.

3. Følehornene graabrunlige eller graasorte
5. C. obsolétus.

Følehornene lergule 6. C. perlåtus.

144

1. C. fuscopterus Latr. Hovedet glinsende kastanie-

brunt eller sort. Følehornene sorte og næppe længere

end Forvingerne; Rodleddet gulbrunt. Kæbepalperne

sorte; Rodleddet rødligt. Brystet kastaniebrunt, og Bag-

kroppen rødlig med sort Spids. Vingerne med mørkere

Ribber. Vingemærket meget udvidet bagtil; udad brunt

og indad gulligt. Bagvingerne graa med den øverste Halv-

del a^ Spidsen glasklar. L. 4,5 mm.
Funden paa Bornholm, ved Frederiksdal og i Dron-

ninglund Storskov.

2. C. piceus Kolbe (Fig. 125 b). Hoved, Bryst og

Bagkrop kastaniebrune eller sortebrune. Følehornene saa

lange som eller længere end Forvingerne, graabrune; Rod-

leddene gulbrune. Gaffel-

skaftet længere, indtil dob-

belt saa langt som Gaflen.

1. Bagrandcelle bred og flad.

Bagvingerne røgbrune som

Forvingerne. L. 3—3,8 mm.
Funden ved Klampen-

borg, Silkeborg og ved Haa-

rup ved Brædstrup.

3. C. flåvidus Curt.

Hoved, Ben og Bagkrop

lysegule. Brystet gult, oven>

til glinsende brunt. Issen

med en brun Længdestreg.
Følehornene graabrune; 3.

Led gult med Undtagelse af

begge dets Ender; 4. Led

gulbrunt. Gaflen meget kortere end Skaftet. 1. Bagrand-
celle halvcirkelformet og ikke fladtrykt ved Spidsen. L.

3,5—4 mm.

Hyppig paa Løvtræer, sjældnere paa Naaletræer, hele
Landet over.

4. C. atricornis Mac Lachl. Hovedet rødgult, oven-

paa sort; Panden og Kæbepalperne gule. Øjnene rød-

brune. Følehornene Vk Gang saa lange som Forvingerne,

Fig. 125. Forvinge af a Cae-
cilius perlatus, b C. piceus, c

C. obsoletus.

145

sorte og sortbehaarede; 3. Led gulbrunt ved Roden. Bry-

stet fortil sort. Bagkroppen rødagtig gulbrun. Vingerne

glasklare, uplettede og med et svagt gulligt Anstrøg. Rib-

berne gule, kort behaarede. Vingemærket bleggraat, for-

længet og udvidet bagtil. GafFelskaftet næppe længere
end Gaflen. 1. Bagrandcelle lille, bred og fladtrykt ved

Spidsen. Benene rødgule; Knæene undertiden begbrune;

yderste Fodled sortagtigt. L. 3,5 mm.

Arten, der hører til Mellemeuropas sjældneste Copeo-
gnather, synes at holde sig til Sumpplanter. En Han og
en Hun taget ved Klampenborg.

5. C. obsolétus Steph. (Fig. 125c). Hovedet gul-

brunt med en mørkebrun Plet omkring Biøjnene. Øjnene

sorte, brunsorte eller sortebrune. Følehornene graa, graa-

sorte eller graabrunlige. Brystet fortil graabrunt eller

graasort. Bagkroppen graagullig eller brunliggul. For-

vingerne bleggule; Vingemærket graat. Gaffelskaftet kor-

tere eller længere end Gaflen. 1. Bagrandcelle mer eller

mindre bred og fladtrykt. Bagvingerne graa, blegere end

Forvingerne. Benene gulbrune. L. 2,5—3 mm.

Meget almindelig, særlig paa Naaletræer. En Varietet,
BurmeTsteri Br., som man tidligere har betragtet som
selvstændig Art, kan meget vanskelig skelnes fra Typen.
De væsenligste Skelnemærker er, at Varieteten har Gaffel-

skaftet længere end den korte Gaffel, og at 1. Bagrand-
celle er lille, bred og kun lidt fladtrykt.

6. C. perl at u s Kolbe (Fig. 125 a). Hovedet gult.

Følehorn rødlige. Bryst og Bagkrop livlig rødliggule

eller gule. Forvingerne blegt gulagtige. Vingemærket

lergult, langt og bagtil lidt udvidet. 1. Bagrandcelle meget
lille og elliptisk. Ribberne meget fine, og Gaffelskaftet

saa langt som Gaflen. L. 3 mm.
Den skal leve paa Fyr. Et Par Exemplarer er fundne

i Lysbro Skov ved Silkeborg og 1 Exemplar i Ekkodalen

paa Bornholm.

2. Pterodéla Kolbe.

Vingerne ubehaarede; paa Forvingerne kan

undertiden findes enkelte Haar. Subradius og Me-
Esben Petersen: Pseudoneuropterer. 10

146

dianen forbundne med hinanden paa en kort Stræk-

ning. 1. Bagrandcelle meget lille og omtrent halv-

cirkelformet.

1. Pt. pediculåria Linn. Hoved, Bryst og Bagkrop

gulbrune eller sortebrune. Følehornene brune eller brun-

sorte; langhaarede hos d". Vingerne glasklare, uplettede.

Forvingernes Ribber kraftige og mørkebrune. GafFelskaftet

oftest lidt længere end Gaflen. Paa Forvingerne findes et

mørkt Punkt ved Vingemærkets inderste Ende og et lige

overfor ved Yderenden af Dorsalribben. V. 3—4,5 mm.
Denne lille Art er hyppig overalt, baade i Huse og i

det frie i Nærheden af Huse. Dens Vingelængde og For-
men af 1. Bagrandcelle varierer meget.

[En nærstaaende Art, Pt. livida Enderl., er funden

paa Riigen og i Sverige, paa Egegrene bevoksede med
Lavarter, og den kan muligvis træffes hos os.

Hele Legemet lysegult. Øjnene sorte; Biøjnene rød-

lige. Vingerne glasklare. Ribberne lysegule. 1. Bagrand-
celle halvcirkelformet. Gaffelskaftet lidt længere end
Gaflen. En stor, gul, trekantet Plet ved Vingemærkets
inderste Ende. V. ca. 2 mm.]

3. Peripsocus Hag.

Vingeribber og Vingerand ubehaarede. Et mørkt

Punkt ved Vingemærkets inderste Ende og et lige

ovenfor ved Yderenden af Dorsalribben. 1. Bag-

randcelle mangler.

Oversigt over Arterne.

1. Forvingerne plettede 2.

Forvingerne uplettede 1. P. phaeopterus.
2. Forvingerne med flere, hvide, ringformede Plet-

ter, der omslutter en mørk Plet

2. P. alboguttåtus.
Forvingerne kun med en tydelig lys Øjeplet,
nemlig i Vinkelen mellem Subradius og Me-
dianen 3. P. subpupillåtus.

1. P. phaeopterus Steph. (Fig. 126 b). Hovedet brunt.

Følehornene mørke; hos cf langhaarede. Brystet mørke-

147

Fig. 126. Forvinge af a'Pe-

ripsocus subpupillatus, b

Peripsocus phaeopterus.

brunt eller sort glinsende. Bagkroppen rødbrun. Kæbe-

palper mørkebrune. Vingerne brune. Vingemærket ens-

farvet, mørkt begbrunt. Gaffel-

skaftet oftest længere end Gaflen.

Benene brune; Forskinnebenene

sorte. L. 3,5 mm.
En ret almindelig Art, der er

tagen over hele Landet; den findes

hyppigst paa Løvtræer.

2. P. alboguttåtus Dalm.

Hoved, Bryst og Bagkrop mørke-

brune. Følehorn lysebrune. For-

vingerne brune eller brunsorte

med flere meget tydelige, brune

Pletter, omgivne af hvide Ringe; navnlig er Øjepletten i

Vinkelen mellem Subradius og Medianen stærkt frem-

trædende. Gaffelskaftet af samme Længde som Gaflen.

L. 2,8 mm.

Sjælden; kun funden i 1 Exemplar ved Frederiksdal.

3. P. subpupillatus Mac Lachl. (Fig. 126 a). Hoved

og Bagkrop blegt graagule; Brystet noget mørkere. Føle-

hornene gulbrune. Forvingerne musegraa, hvidplettede.

Yderrandens Gaffelceller med mer eller mindre stærkt

antydede mørke Pletter. I Vinklen mellem Subradius og
Medianen en graa Plet med en hvid Rand. Gaffelskaftet

kortere end Gaflen. L. 3 mm.
Ret hyppig, paa Naaletræer.

[Endskønt der ikke er funden Arter her i Landet til-

hørende Slægterne :Trichopsocus Kolbe, K o 1 b e a Bertk.

og Reuterella Endl., anføres dog de Arter, som der er

megen Sandsynlighed for, at vi kan træffe.

Trichopsocus hirtéllus Mac Lachl. Sart, hvidgul,
temmelig kraftig behaaret. Brystet med en fin, sort Længde-
linie paa hver Side. Vingerne glasklare, og oftest er
Ribbernes Endepunkter i Forvingernes Yderrand omgivne
af en brun Plet. l.Bagrandcelle noget fladtrykt. L.2—2,5mm.

En kosmopolitisk Art, der findes i Drivhuse, f. Ex.

paa Palmer.
Kolbea quisquiliårum Bertk. (J. Hoved og Bryst

brunlige og glinsende. Bagkroppen hvidgul med beg-

10*

148

brunlig Spids. Følehornene og Benene brunlige og langt
behaarede. Følehornene saa lange som Forvingerne. Vin-

gerne næsten glasklare med kraftige, brune Ribber. Vinge-
rand og Ribber stærkt behaarede. Vingemærket graa-

agtigt, bagtil meget svagt udvidet. GafFelskaftet lige og
lidt længere end Gaflen. 1. Bagrandcelle med temmelig
høj, afrundet Spids. L. 3 mm.

$. Hoved, Bryst og Ben lysere. Brystet med et hvidt

Længdebaand langs Midten. Bagkroppen kort behaaret.
Følehornene noget kortere end Kroppen. Vingerne rudi-

mentære og naar Bagranden af Brystet. L. 3,5 mm.
Arten er funden i Tyskland, paa Jorden ved busk-

agtige Græsarter, der voxer paa Sandbund, samt mellem
henraadnende Planterester. Den er ogsaa tagen i Finland.

Reuterélla helvimåcula Enderl. d- Følehorn,
Hoved, Bryst, Bagkrop og Ben lysebrune. Følehornene
tæt haarede og halvt saa lange som Forvingerne. Vingerne
glasklare. Forvingernes Rand og Ribber behaarede; Bag-
vingernes Rand behaaret mellem Gaflens Grene. 1. Bag-
randcelle meget flad og lille. Gaflen næppe saa lang som
Skaftet. V. 5 mm.

9. Vingeløs. Hovedet sort; Øjnene sortebrune. Føle-

horn, Palper og Ben brune. Brystet mørkebrunt med en

lysende bleggul til okkergul Plet paa Midten af 2. og
3. Segment. Bagkroppen mørkebrun med Længderækker
af smaa, okkergule Pletter; de to sidste Bagkropsegmenter
sortebrune. L. 2 mm.

Arten er tagen paa Egestammer i Tyskland, Finland,
Sverige og England.]

3. Mesopsocidae.

Fødderne 3-leddede. Følehornene 13-leddede.

De 3 Brystringe frie. Begge Køn vingede, med

Undtagelse af ? hos Mesopsocus unipunctatus og

Leptodella fuscipes.

Oversigt over Slægterne.
1. Vingerand og Ribber fuldstændig ubehaarede.

1. Mesopsocus.
Vingerand og Ribber delvis eller fuldstændig
behaarede 2.

2. Bagvingerne alene behaarede langs Yderranden
mellem Gaflens Grene (Fig. 130 d) 3.

Bagvingernes hele Rand behaaret (Fig. \2Sb).
2. Philotårsus.

149

3. Subradius og Medianen i Bagvingerne sammen-
smeltede paa en kort Strækning (Fig. 130 d).

9 vinget 3. E 1 i p s 6 c u s.

Subradius og Medianen i Bagvingerne forbundne
med hinanden ved en Tværribbe. 9 uvinget.

Leptodélla.

1. Mesopsocus Kolbe.

Vingerne ubehaarede. 1. Bagrandcelle meget

høj. Hovedet med meget bred Isse, hvorved de

stærkt udstaaende og kugleformede Øjne bliver

fjernede langt fra hinanden.

Oversigt over Arterne.

Subradius og Medianen i Forvingen forbundne
ved en Tværribbe eller sammenstødende i et

Punkt. Bagføddernes 1. Led omtrent 3 Gange
saa langt som de 2 sidste Led tilsammen. 9
uvinget 1. M. unipunctåtus.

Subradius og Medianen i Forvingerne sammen-
smeltede paa en kort Strækning. Bagføddernes
1. Led næppe 2 Gange saa langt som de 2
sidste Led tilsammen. 9 vinget .. 2. M. lå ticeps.

1. M. unipunctåtus Miill. (Fig. 127 a, b). cS. Vingerne

glasklare med et graabrunt eller rødbrunt Vingemærke,

Fig. 127 a. Mesopsocus unipunctåtus d". ®/i.

150

der bagtil er bueformet udvidet. Panden stribet. Issen

og Forbrystet sortebrune eller sortglinsende. 9 oftest

med ribbeløse Antydninger til Vinger. Bagkroppen med
et bredt Tværbaand og række-

stillede, mørkerøde Punkter. L.

5 mm.

Meget almindelig; kan ban-
kes ned i Mængde af Naale-

og Løvtræer. Hunnerne træffes

ofte i store Skarer under Lav-
arter paa Træstammer.

2. M. låticeps Kolbe.

Panden stribet. Issen og For-

brystet mørkebrune. Vingerne

glasklare. Vingemærket hvid-

ligt, sort indadtil, brunt fortil

og stærkt udvidet bagtil. L.

5 mm.

Sjælden; kun tagen paa
Nordfalster i et enkelt Exem-
plar og ved Strib i 2 Exemplarer.

Den ligner til Forvexling Hannen af M. unipunctatus;
men det stærkere udvidede Vingemærke, Sammensmelt-
ningen af Subradius og Medianen, det længere Gaffel-

skaft, det længere Endeled af Kæbepalperne og det kortere
1. Led paa Bagfødderne er gode Kenderriærker.

Pig. 127 &. Mesopsocus
unipunctatus 9- ^'i.

2. Philotdrsus Kolbe.

Forvingerne behaarede langs Ribber og Rand.

Bagvingernes hele Rand behaaret.

1. Ph. flåviceps Steph. (Fig. 128a,&; 129). Issen

hvidgul med brune Pletter ved Øjnene og omkring Bi-

øjnene. Panden brun, ofte hvidgult stribet. Følehornene

betydelig kortere end Forvingerne, brune; 1. Led sort.

Brystet brunt. Bagkroppen gul. Benene blege; Fødderne

mørke. Vingerne glasklare. Forvingerne med graa eller

sortagtige, mer eller mindre tydelige Pletter. Vinge-

151

Fig. 128. a Forvinge af Philotarsus

flaviceps, b Bagvinge af samme,
c Forvinge af Elipsocus cyanops.

Fig. 129. Philotarsus

flaviceps. '^/i.

mærket sort eller graat med glasklar Midte. Gaffelskaftet

kortere end Gaflen. L. 3,5 mm.
Ikke sjælden; forekommer paa alle Slags Træer.

3. Elipsocus Hag.

Forvingerne behaarede langs Ribberne og Ran-

den. Bagvingerne alene behaarede langs Yder-

randen mellem Gaflens Grene.

Oversigt over Arterne.

1. Kroppen lysegul. Vingerne uplettede. Yderste

Kæbepalpeled kort og tykt 1. E. cyanops.
Kroppen orangegul, rødagtig og brungul. Vin-

gerne uplettede. Yderste Kæbepalpeled dob-
belt saa langt som bredt 2. E. c o n s im i 1 i s.

Kroppen brunlig. Vingerne mer eller mindre

plettede. Yderste Kæbepalpeled langt 2.

2. Vingerne glasklare; dels med og dels uden Teg-
ninger 3.

Vingerne med graabrunt Anstrøg; dels med og
dels uden Tegninger 3. E. Westwbodi.

3. Vingemærket med en skarp, mørkebrun Plet.

1. Bagrandcelle middelmaadig høj. 4. E. hyalinus.
Vingemærket uplettet og graat. 1. Bagrandcelle

høj 5. E. a b i é t i s.

152

1. E. cyanops Rost. (Fig. 128c). Hele Legemet lyst

lergult. Hovedet mørkere omkring Biøjnene. Øjnene
blaasorte. Følehornene mørke; de 2 første Led og Roden

af 3. lyse. Kæbepalperne gule; sidste Led kort, tykt og
med afskaaren, bruntfarvet Spids. Brystet ovenpaa med et

brungult Anstrøg. Vingerne glasklare og uplettede. Rib-

berne brune. Vingemærket blegt. Gaffelskaftet lige saa

langt som eller lidt længere end Gaflen. 1. Bagrandcelle

med ret høj Top. Benene blege; Fødderne mørkere. L.

2,5—2,8 mm.
Ret sjælden; tagen ved Rønne, paa Naaletræer.

2. E. con simili s Mac Lachl. Hovedet orangegult.

Panden, en Midtlinie ned over Issen og en Plet ved hvert

Øje rødgule. Øjnene blaa-

sorte. Følehornenemørke;
de 2 inderste Led og Roden

af 3. Led gule. Brystet

orangegult, ovenpaa glin-

sende gulrødt. Bagkrop-

pen orangegul med rød-

gule eller brungule Plet-

ter langs Oversiden. Be-

nene gule med brunlige

Knæ og Fødder. Vingerne

glasklare med graagult

Vingemærke. Ribberne

gulbrune. Gaffelskaftet lidt

længere end Gaflen. Et

mørkt Punkt ved den inder-

ste Ende af Vingemærket

og et lignende lige over

for i Bagranden, hvor

Dorsalribben løber sam-

men med denne. 1. Bag-

randcelle lidt afrundet ved Toppen. V. ca. 5 mm.
Denne sjældne, men let kendelige Art, der iøvrigt

kun er kendt fra England, er tagen i et enkelt Exemplar
ved Næsgaard paa Nordfalster i August Maaned.

Fig. 130. Forvinge af a Elipsocus

hyalinus c?, b E. hyalinus 9, c E.

Westwoodi 9, d Bagvinge af E.

Westwood i 9-

153

3. E. Westwoodi Mac Lachl. (Fig. 130c, d). Hovedet

graabrunt eller brunt. Issen mørkere og med et sort

Længdebaand langs Midten. Kæbepalper og Følehorn

mørke; de inderste Følehornsled lysere. Brystet brunsort

eller sort. Bagkroppen brungraa eller sort. Benene brune;
Laarenes Overside, Skinnebenenes Yderender og Fød-

derne sorte. Vingerne med graat eller graabrunt Anstrøg.

Forvingerne hos 9 med graasorte Tegninger, der fuld-

stændig mangler hos cf. 1. Bagrandcelle er høj med af-

rundet Top. L. 3—3,5 mm ;
V. 6,5 mm.

Fundet paa Bornholm, ved Farum paa Sjælland, ved

Skanderborg og flere Steder ved Silkeborg.

4. E. hy alinus Steph. (Fig. 130a, b). Hovedet brunt.

Følehorn og Kæbepalper brune. Brystet brunt. Bag-

kroppen lysegul med brun Spids. Benene brune. Vin-

gerne glasklare med graasorte Tegninger. 1. Bagrand-
celle ikke høj og med noget fladtrykt Top hos 9. L.

3 mm; V. 5—5,75 mm.

Sjælden; tagen ved Næsgaard paa Nordfalster, ved

København, ved Frederiksdal paa Sjælland og flere Steder
ved Silkeborg.

5. E. abiétis Kolbe. Hovedet brunsort. Kæbepalper

og Følehorn sorte; 2. Led gulbrunt. Brystet brunsort.

Bagkroppen brun eller brunsort med gullige, gulligbrune

eller rødligbrune Pletter paa hver Side af Midtlinien paa

de 2 eller 3 forreste Segmenter. Ben brune eller sorte.

Vingerne glasklare; hos d* fuldstændig uplettede; men
hos 9 med de samme Tegninger som E. hyalinus (Fig.

130 a) med Undtagelse af, at Pletten paa Toppen af 1. Bag-
randcelle mangler. Vingemærket graat. 1. Bagrandcelle

er høj og temmelig spids. L. 3,5 mm; V. 6,5
—7 mm.

Lever paa Naaletræer; funden ved Frederiksdal paa
Sjælland og flere Steder ved Silkeborg.

[Af Slægten Leptodélla Reut. kendes kun een Art,
L. fuscipes Reut., der er funden i Tyskland, Finland og
Sverige under Lavarter paa Røn og Eg, og som mulig-
vis ogsaa kan findes hos os.

d". Hoved, Bryst, Følehorn og Ben brune. Bagkroppen
orangegul med de 2 bageste Segmenter brune. Forvingerne

154

lys graalige; Vingemærket mørkere, meget sparsomt be-

haaret; Ribberne brunlige. Forvingens Længde 1,8 mm;
Kroppens Længde 2 mm.

9. Vingeløs. Lys orangegullig. Hoved og de 2 sidste

Bagkropsegmenter mørkebrune; Kæbepalper, Følehorn og
Ben brunlige. L. 1,7 mm.]

4. Atropidae.

Forvinger meget korte, knop- eller skælformede

og uden Ribber. Bagvinger mangler. De 3 Bryst-

ringe frie. Fødderne 3-leddede. Kløerne utandede.

Oversigt over Slægterne.
1. Sidste Kæbepalpeled kort og tykt. 2. Bryst-

segment vel udviklet 2.

Sidste Kæbepalpeled langt. 2. Brystsegment kor-
tere og smallere end 1. og 3. Segment

3. Lepinotus.
2. Bagskinnebenene [alene med Endesporer. For-

vingerne skælformede. Følehornene 27—^9-
leddede 2. Atropos.

Bagskinnebenene har foruden de to sædvanlige
Endesporer 1^-2 Sporer foran Inderspidsen.
Forvingerne knopformede. Følehornene 23-

leddede 1. Hyperétes.

1. Hyperétes Kolbe.

Hovedet stort, og Øjnene
store og meget fremstaa-

ende. Yderste Palpeled

kort, ovalt og afskaaret i

Spidsen.

^ 1. H. guestfålicus Kolbe

(Cerobasis mauråria Kolbe;
Tichobia altérnans Kolbe) (Fig.

131). Aflang, kort ægformet,

graabrunlig. Issen med to

Fig. 131. Hyperétes guest-
^^^^^ Længdelinier, der fortil

falicus. ^^/i. er forenede. Øjnene brunsorte.

155

Yderste Palpeled brunligt. Følehornene brunlige med

lyse Sammenføjninger. Bagkroppen med 2 lyse Længde-
baand langs Midten, men ud mod Siderne med Længde-
baand dannede af Pletter, der afvexlende er røde, brune

eller lyse. Benene lyse; Laarene med en brun Ring ved

Spidsen, og Skinnebenene med to brune Ringe. L. 2 mm.
Funden ved Rønne, Klampenborg og Silkeborg; stedse

paa Naaletræer.

2. Atropos Leach. (Boglus).

Hovedet med svagt frem-

staaende Øjne. Yderste Palpe-

led bredt og i Spidsen lige af-

skaaret.

1. A. pulsatoria Linn. (Fig. 132).

Aflang, ægformet. Kroppen gulhvid.

Hovedet stærkere gulagtigt, og Øj-

nene rent gule. Issen med et smalt,

rødgulagtigt Længdebaand. Følehor-

nenes Led svagt rødbrune med lyse

Sammenføjninger. Vingeskællene saa

lange som brede og af samme Farve

som Kroppen. Bagkroppens mid-

terste Segmenter med Tværbaand af rødlige Pletter. L.

1,5—2 mm.

Meget almindelig i Huse, i Støv, Bøger, Insekt- og
Plantesamlinger o. 1. St.

Fig. 132. Atropos
pulsatoria. "/i.

3. Lepinotus Heyd.

Mellembrystet med et Par brune, chagrinerede

og haarede Vingeskæl. Øjnene middelmaadig ud-

staaende. Yderste Palpeled 2^2—3 Gange længere

end bredt.

156

1. L, inquilinus Heyd. Glinsende brun eller beg-

brun; bageste Del af Bagkroppen ofte mørkere. Øjnene
sorte. Bagkroppen langhaaret mod Spidsen. Vingeskællene

ægrunde, lidt hvælvede. Følehornene brune. Benene

ikke eller kun lidt lysere end Kroppen. 1. Fodled omtrent

dobbelt saa langt som 2. og 3. tilsammen; de 2 sidste om-

trent lige lange. L. 1—1,5 mm.
Arten lever som Atropos pulsatoria og Troctes divi-

natorius. Den er funden i Silkeborg.

5. Troctidae.

Uden Vinger eller Vingerudimenter,

og Bagbryst sammenvoksede. Kløerne

Tand foran Spidsen.

Mellem-

med en

1. Troctes Burm.

Hovedet rundagtigt med smaa Øjne. Yderste

Palpeled langagtigt, ovalt og tilspidset. Baglaarene

udadtil med tandagtige Knuder. Bag-

skinnebenene med fine Haar. 9.

og 10. Bagkropsegment fuldstændig

sammenvoksede.

1. T. divinatorius Miill. (Fig. 133).

Aflang, omtrent cylindrisk, brungul. Seg-

menternes Sammenføjninger lyse og

iøjnefaldende. Hovedet stærkere farvet

end det øvrige Legeme. Øjnene sorte.

Følehornene lange og lyse. Baglaarene

meget fortykkede. Bagkropspidsen med

lange, børsteformede Haar. L. 1 mm.

Almindelig; lever paa samme Steder og paa lignende
Vis som Atropos pulsatoria.

Troctes divinatorius, Atropos pulsatoria og Lepinotus
inquilinus, der som nævnt forekommer i Bøger, Insekt-

Pig. 133. Troctes

divinatorius. ^^ji.

157

samlinger, paa mugne Vægge o. 1. St., kendes under Fælles-

navnet „Boglus", et Navn, der er ret træffende, da de
ved en overfladisk Betragtning har ikke saa lidt Lighed
med Lusene. Hos Atropos pulsatoria har man iagttaget,
at den kan frembringe hørlige Lyde ved i hurtigt Tempo
at slaa sit Hoved mod Underlaget. Muligvis frembringes
disse Lyde i Parringsøjemed.

Litteraturfortegnelse.

Odonata.

O. F. Muller: Fauna Insectorum Friedrichsdalina. 1764.— Enumeratio ae Descriptio Libellularum agri Friedrichs-
dalensis. 1767.— Zoologiæ Danicæ Prodromus. 1776.

H. Hagen: Om O. F. Miiller's Arbejder over Danmarks
Odonater. Naturh..Tidsskr. 1861.

H. D.J. Wallengren: Ofversikt af Skandinaviens Pseudo-

neuroptera. Odonata. Entom. Tidskr. 1894.

W. F. Kirby: A synonymic catalogue of Neuroptera. Odo-
nata. 1890.

R. Tiimpel: Die Geradfliigler Mitteleuropas. 1901.

Yngve Sj'ostedt: Svensk Insektfauna. Odonata. Ent. Tidskr.
1902.

Esben Petersen: Odonata Daniae. Ent. Medd. 1905.— Some remarks on O. F. Miiller's descriptions of the
Danish Odonata etc. Ent. Monthl. Mag. 1906.— Description of the nymph of Agrion armatum Charp.
Deutsch. Ent. Zeitschr. 1909.

E. Rousseau: Etude Monographique des Larves des Odo-
nates d'Europe. 1909.

F.Ris: Die Siisswasserfauna Deutschlands. Odonata. 1909,

Ephemerida.
Å. E. Eaton: A Monograph on the Ephemeridæ. Trans, of

the Ent. Soc. London. 1871.— A Revisional Monograph of recent Ephemeridæ. Trans,
of the Linnean Soc. London. 1888.

158

H.J. D. Wallengren: Forteckning på de Ephemerider som
hittilis blifvet funna på skandinaviska Halfon. Ent.

Tidskr. 1882.

M. Rostock: Neuroptera Germanica. 1888.

C. Schiller: Die Ephemeriden-Larven Sachsens. Abhandl.
Naturw. Gesellsch. Iris. Dresden. 1890.

F. Klapdlek: Die Siisswasserfauna Deutschlands. Epheme-
rida. 1909.

Esben Petersen: New Ephemeridae from Denmark, Arctic

Norway and the Argentine Republic. Deutsch. Ent.

Zeitschr. 1909.—
Description of a new species of Ephemerida from
Denmark. Ent. Medd. 1910.

Plecoptera.

M. Rostock: Neuroptera Germanica. 1888.

X. /. Morton: PalæarcticNemouræ. Trans. Ent. Soc. London.
1894.— New and little-known Palæarctic Perlidæ. Trans. Ent.

Soc. London. 1895.

P. Kempny: Zur Kenntniss der Plecopteren. Verh. d. k. k.

zool.-bot. Gesellsch. Wien.
I. Ueber Nemura Latr. 1898.

II. Neue und ungeniigend bekannte Leuctra- Arten.

I, II und III. 1898-99.
F. Ris: Die schweizerischen Arten der Perliden-Gattung

Nemura. Mitth. d. schw. ent. Gesellsch. 1902.

F. Klapdlek: Plecopterologischen Studien. Prag. 1900.— Revision und Synopsis der europåischen Dictyoptery-
giden. 1906.— Die europåischen Arten der Gattung Perla Geoffr. 1907.— Die Siisswasserfauna Deutschlands. Plecoptera. 1909.

Copeognatha.
R. Mac Lachlan: A. Monograph of the British Psocidæ.

Ent. Monthl. Mag. 1867.

J. Spångberg: Psocina Sueciæ et Fenniæ. 6fv. Kongl.
Vetensk.-Akad. Forh. 1878.

H. Kolbe: Psocidae. Neuroptera Germanica. 1888.

O. M. Reuter: Forteckning och Beskrifning ofver Finlands
Psocider. Aet. Soc. pr. Faun. et Flor. Fenn. 1893.— Anteckninger om Finska Psocider. Aet. Soc. pr. Faun.
et Flor. Fenn. 1899.— Neue Beitråge zur Kenntniss der Copeognathen Fin-

lands. Aet. Soc. pr. Faun. et Flor. Fenn. 1904.

Guermonprez: A new genus and species to the list of
British Psocidæ. Ent. Monthl. Mag. 1906.

159

G. Enderlein: Zur Kenntniss europåischer Psociden. Zool.

Jahrb. 1903.— Zur Kenntniss der Copeognathen-Fauna Westpreussens.
Bericht d. Westpr. bot.-zool. Vereins. 1906.— Neue Gattungen und Arten nordamerikanischer Co-
peognathen. Portici. 1909.

Alh. Tullgren: Bidrag till kånnedomen om Sveriges Co-
peognather. Arkiv f. Zool. 1909.

Forkortede Forfatternavne,

Bank. N. Bank.
Bertk. Bertkau.
Britt. Britting.
Burm. H.C.C. Burmeister.

Charp. T. de Charpentier.
Curt. J. Curtis.

Dalm. Dalman.
Donov. E. Donovan.
Enderl. G. Enderlein.
Etn. A. E. Eaton.
Evans W. F. Evans.
Eversm. E. Eversmann.
Fabr. J. C. Fabricius.
Geoffr. E. L. Geoffroy.
Hag. H. A. Hagen.
Hansem. Hansemann.
Harr. M. Harris.

Heyd. Heyden.
Imh. et / L. Imhoff und J. D.
Lbr. (Labram.

Kemp. P. Kempny.
Kirby W. F. Kirby.
Klap. F. Klapålek.
Kolbe H. Kolbe.
Latr. P. A. Latreille.

Leach
v.d.Lind
Linn.
Mac
Lachl.

Mort.
Miill.

Newm.
Oliv.

Peters.

Piet.

Poda
Retz.
Reut.
Ris
Rost.

Scop.

Selys.

Steph.
Sulz.

Walsh.
Westw.
Zett.

W. E. Leach.
P.L.van der Linden.
K. Linné.

R. Mac Lachlan.

K. L Morton.
O. F. Muller.
E. Newman.
G. A. Olivier.

Esben Petersen.

J. F. Pietet.

N.Poda. -

A.J. Retzius.

o. M. Reuter.
F. Ris.

M. Rostock.
G. A. Scopoli.

/ E. de Selys Long-
\ champs.
J. F. Stephens.
J. H. Sulzer.

B. D. Walsh.

J. O. Westwood.
J. W. Zetterstedt.

160

Navnefortegnelse.
(Synonymer er trykte med Cursiv).

I. Ordener,

Aeschna . .

Aeschnidae
Aeschninae

Agrion

Agrionidae
Agrioninae
Amphigerontia
Amphinemura
Anisoptera . . .

Atrof)idae

Atropos
BaStidae

Baetis

Boglus
Brachytron ...

Caeciliidae . . .

Caecilius

Caenidae
Caenis

Calopterygidae

Calopteryx ...

Capnia
Capniidae

Capnodes
Capnopsis. . . .

Centroptilum .

Cerobasis

Chloroperla . .

Cinygma
Cloéon

Copeognatha .

Cordulegaster.

Cordulegasteri-
nae

Cordulia
Cordulinae . . .

Dictyopteryx . .

Døgnfluer

Ecdyuridae . . .

Familier, Underfam
Side Side

Ecdyurus 103

Elipsocus 151

Enallagma 59
60

I

Epeorus
51

. . 100

Ephemera 83
55

I Ephemerida ... 64
137 ! Ephemeridae . . 83
126 i Ephemerella ... 87
26

i Ephemerellidae. 87
154

155

90
91

155

45
142

143

88
88

Epitheca 39

Erythromma ... 57

Gomphinae. ... 41

Gomphus 41

Graphopsocus . 142

Guldsmede 2

Heptagenia 102

Hyperetes 154

Ischnura 58

Isogenus 116

49 : Isopteryx 117

49
121

121

94
154

118

100

Kolbea 147

Lepinotus 155
120

I

Leptodella 153

121
I Leptophlebia . . 85

Leptophlebiidae 84
Lestes 52
Lestinae 52
Leucorrhinia . . 31

Leuctra 130

95 i Leuctridae 130
134

'

Libeller 26
44 Libellula 27

;

Libellulidae .

43
'

Libellulinae .

37
i Mesopsocidae

36 I Mesopsocus .

116 I Nehalennia . .

26
27
148

149

57

ilier og Slægter.
Side

Nemurella. ... 129

Nemuridae 123

Nephelopteryx . 123

Odonata 2

: Onychogomphus 43

Ophiogomphus. 42
Orthetrum 29

Peripsocus 146

I

Perla 114

Perlidae 114

;

Periodes 116
' Philotarsus 150

I

Platycnemis ... 56

I
Plecoptera 105

i Protonemura . . 125

i Psocidae 136

I

Psocus 139

1

Pterodela 145

Pyrrhosoma ... 58
Reuterella 148

Rhithrogena ... 101

Siphluridae 97

Siphlurus 98

Slørvinger 105

Somatochlora . . 37

Stenopsocus ... 141

Sympetrum 34

Sympycna 54

Taeniopterygidae 121

Taeniopteryx . . 122

Tichobia 154

Tricadenotec-

num 138

64 : Nemura
99!

I Trichopsocus . . 147

Troctes 156

Troctidae 156

j
Vandnymfer ... 49

123, 127 I Zygoptera 49

161

II. Arter.
Side :

abietis 153
aenea 37
aestivalis 99
albifrons 33

alboguttatus 147
alternans 154

annulatus 44
armatum 63
atricornis 144

avicularis 129

bifasciata 137
bimaculata 39
binoculatus 92

bipunctatus 140
Braueri 122

Burmeisteri (Isopteryx) .. 118
Burmeisteri (Caecilius) . . 145

canceliatum 30
caudalis 33

cephalotes 115

cincta 86
cinerea 126

coerulans 102

coerulescens 30
consimilis 152

cruciatus 142

cyanea 46

cyanops 152

cyathigerum 60
danae 36
danica 83

depressa 29
difformis 119

digitata 133

dimidiata 89

dipterum 96
divinatorius 156

dryas 53
dubia 31

dubitans 129

elegans 59
fasciata . . .

• 138

flaveolum 34

flaviceps 150

flavidus 144

flavomaculata 38

Esben Petersen : Pseudoneuropterer

Side

fluminum 105

forcipatus 43
fulva 28
fusca 54

fuscipes 153

fuscopterus 144

gallica 102

grammatica 119

grandis 48

griseipennis 120

guestfalicus 154

Haarupi 101

hafriiense 45
halterata 89
Harrisella 89
hastulatum 63
helvimacula 60

hippopus 133

hirtellus 147

hyalinus 153

ignita 87
immaculatus 141

inconspicua 130

inquilinus 156

isosceles 48

juncea 47

Klapaleki 133

Lachlani 141

lacustris 98

iaticeps 150

livida 146

longicornis 139

lunulatum 63
luteolum 94

marginata (Leptophlebia). 85

marginata (Nemura) 128

mauraria 154

metallica 38

Meyeri (Leptophlebia) ... 86

Meyeri (Nemura) 125

microcephala 116

minium 58
mixta 48

najas 57
nebulosa (Nephelopteryx) . 123

nebulosus (Psocus) 140

11

162

Side

niger 94

nigra (Capnia) 121

nigra (Leuctra) 132

nubecula 116

nympha 53

nymphula 58
obsoletus 145

pectoralis 32

pedicularia 146

pennipes 56

pennulatum 95

perlatus 145

phaeopterus ...*.. 146

piceus 144
Picteti 130

pratense 45

puella 62

pulchellum 62

pulsatoria 155

pumilio 59

pumilus 93

pygmaea 121

quadrimaculata (Libellula) 27

quadrimaculatus (Psocus). 140

quisquiliarum 147

Rhodani 93
Risi 122

rivulorum (Caenis) 90
rivulorum (Chioroperla) . . 120

rubicunda 33

rufescens 48
rufulum 97

sanguineum 35

III. L
Side

Aeschna 19

Aeschnidae 17

Agrion armatum 25—
puella 24—
pulchellum 25

Agrionidae 22

Anisoptera 12

Baétis 78

Brachytron hafniense 19

Caenis 76

Calopterygidae 20

Calopteryx splendens 21

Side

scambus 93
Schilleri 121

scoticum 36

serpentinus 42
serricornis 117

sexpunctatum 138

simile 96

speciosa 57

splendens 50

sponsa 53

squamata 48

Standfussi 127

stigmaticus 142

striolatum 35

submarginata 86

subpupillatus . 147

sulphurea 103

tenax 92

unipunctatus 149

Ussingi 101

variegata (Nemura) 127

variegata (Amphigerontia) 137

venosus 104

vernus 91

virens 54

virgo 50
viridis (Aeschna) 47
viridis (Lestes) 54
volitans 104

vulgata (Ephemera) 84

vulgatissimus 42

vulgatum (Sympetrum) ... 35
Westwoodi 153

rver.
Side

Calopteryx virgo 21

Capnia nigra 111

Centroptilum 77— luteolum ... 78

Chioroperla difformis. ... 111—
grammatica. . 110

Cloéon 76—
dipterum 77

Cordulegaster annulatus . 19

Cordulia aenea 17

Ecdyurus 81

Enallagma cyathigerum . . 24

163

Side

Epeorus 79

Ephemera danica 72—
vulgata 73

Ephemerella ignita 75

Epitheca bimaculata 17

Erythromma najas 23

Gomphus vulgatissimus. . 18

Heptagenia 80—
suiphurea ... 81

Ischnura elegans 24

Isogenus nubecula- 109

Leptophlebia 73— cincta 74—
marginata . . 75—
Meyeri 74

Lestes sponsa 22
Leucorrhinia caudalis. ... 15— dubia 14—

pectoralis . . 14

Side

Leucorrhinia rubicunda . . 15

Leuctra 112

Libellula depressa 13—
quadrimaculata . 13

Libellulidae 12

Nemura avicularis 113

Nephelopteryx nebulosa . 111

Orthetrum cancellatum . . 14

Perla cephalotes 108

Periodes microcephala ... 109

Platycnemis pennipes . . 22

Pyrrhosoma nymphula. . . 23

Rhithrogena 80

Siphiurus aestivalis 79
Somatochlora flavomacu-
lata 16

Somatochlora metallica . . 16

Sympetrum sanguineum . . 16

Zygoptera 20

Side 70, L. 15 f.o.:

er oftest".

Rettelse.

.Fødderne er altid" rettes til „Fødderne

