
Fiz ikai Szemle
MAGYAR FIZIKAI FOLYÓIRAT

A Mathematikai és Természettudományi Értesítõt az Akadémia 1882-ben indította

A Mathematikai és Physikai Lapokat Eötvös Loránd 1891-ben alapította

LXIII. évfolyam 6. szám 2013. június

HOGYAN FOGHATÓ NAPELEMMEL BÖGÖLY? – II. RÉSZ
Fénypolarizációra és fotoelektromosságra épülô új rovarcsapda,
avagy alapkutatásból gyakorlati haszon

Egri Ádám, Blahó Miklós, Horváth Gábor
Környezetoptika Laboratórium, ELTE Biológiai Fizika Tanszék, Budapest

Barta András
Estrato Kutató és Fejlesztő Kft., Budapest

Antoni Györgyi
ELTE Pályázati és Innovációs Központ, Budapest

Kriska György
ELTE Biológiai Intézet, Biológiai Módszertani Csoport, Budapest és
Duna-kutató Intézet, MTA Ökológiai Kutatóközpont, Vácrátót

Cikkünk I. részében egy fénypolarizációs elven mûkö-
dô új napelemes bögölycsapdát és a vele folytatott
terepkísérleteinket írtuk le. E II. részben a rovarcsap-
da terepen igazolt hatékonyságát mutatjuk meg, va-
lamint tárgyaljuk a csapda elônyeit és hátrányait.
Képalkotó polarimetriával mértük a csapda csalifelü-
letének polarizációs mintázatait, amelyek magyaráz-
zák a csapdafelszín polarotaktikus bögölyökre ható
erôs optikai vonzásának okait. Írásunkban egy példát
adunk arra, miként lesz egy biofizikai alapkutatási
eredménybôl (a bögölyök polarotaxisának fölfedezé-
sébôl) konkrét gyakorlati alkalmazás (rovarcsapda).

Terepkísérleti eredmények:
a napelemes bögölycsapda hatékonysága

A drót adott ω szögsebességgel való forgatásához
szükséges napelem felületének nagysága a cikkünk I.
részében [16] levezetett

(5) kifejezés alapján tervezhetô meg, ahol k a drót

P = k ρ a ω 3 R 4

4

alaktényezôje, ρ a levegô sûrûsége, a a drót vastag-

sága, ω a drótforgás szögsebessége és R a drót fél-
hossza. E képletbôl következik, hogy: (i) Ha a drót a
vastagságát például megkétszerezzük, a drót azonos
ω szögsebességgel való forgatásához kétszeres P tel-
jesítményre (napelemfelületre) van szükség. (ii) A
drót kétszeres ω szögsebességgel való forgatásához
23 = 8-szoros napelemfelületre van szükség. (iii) Ha a
drót hosszát megkétszerezzük, az azonos ω szögse-
bességgel való forgatáshoz 24 = 16-szoros napelem-
felület kell.

Az 1. kísérletben használt 1. csapda felületének
vörös, zöld és kék színtartományban képalkotó pola-
rimetriával mért fénypolarizációs mintázatait a 4. áb-
ra mutatja. A vízszintes csapdafelületrôl visszavert
fény d polarizációfoka közel 100% volt (a d -mintáza-
tokon feketével jelölve), mivel a mûanyagfelület sima
és fekete volt, és a mérés a függôlegeshez képest
θBrewster = arc tan (n ) = 56,3° szögben (a vízszinteshez
képest 33,7° szögben) történt, ahol n = 1,5 a mû-
anyag törésmutatója. A visszavert fény polarizációirá-
nya a függôlegeshez képest α ≈ 90° volt, ami vízszin-
tes polarizációnak felel meg (a polarizációirány min-
tázatain világos zöld és kék színárnyalatok jelölik).
Az 1. csapda vízszintes, sima, fekete felülete tehát
erôsen (nagy d -értékû) és vízszintesen (α ≈ 90°) po-
láros fényt vert vissza, ami a polarotaktikus bögölyö-

EGRI Á., BLAHÓ M., HORVÁTH G., BARTA A., ANTONI GY., KRISKA GY.: HOGYAN FOGHATÓ NAPELEMMEL BÖGÖLY? – II. RÉSZ 181


4. ábra. Az 1. kísérletben alkalmazott 1. bögölycsapda fényképe (a), valamint a róla visszaverôdô fény d polarizációfokának (b) és α polari-
zációszögének (c) a spektrum vörös (650 nm), zöld (550 nm) és kék (450 nm) tartományában képalkotó polarimetriával mért mintázatai. A
kettôsfejû nyilak a vízszintes csalifelszínrôl visszavert fény vízszintes polarizációirányát jelzik. A polariméter optikai tengelye −34°-ot zárt be
a vízszintessel (Brewster-szög). A csapda árnyékban lévô vízszintes, sima, fekete, kör alakú felszínét a tiszta égbolt fénye világította meg.

fénykép

a)

c)

b)

vörös (650 nm)

d
lin

eá
ri

s
p

o
la

ri
zá

ci
ó

fo
k

a
p

o
la

ri
zá

ci
ó

sz
ö

g

zöld (550 nm) kék (450 nm)

d lineáris
polarizációfok

0% 100%
függõlegestõl mért

polarizációszöga

0o

+45o–45o

+90o–90o

+135o–135o

180o

1. táblázat

Az 1. kísérletben a bögölyök különféle (T, L, H)
reakcióinak NT

álló, NL
álló, NH

forgó, NT
forgó, NL

forgó száma
és az 1. csapda drótjának forgása miatt bekövetkezô
Qzavarás = 1 −− (NH

forgó +NT
forgó + NL

forgó)/(NT
álló + NL

álló) zavarás
mértéke. T: az 1. csapda vízszintes, sima, fekete felületének

érintése. L: a csapdafelszínre történô leszállás
(és esetenként mászkálás). H: a csapdafelszínhez közelítô

bögöly forgó drót általi lecsapása

álló drót
(idô: 10:00–15:00 = UTC + 2 ó)

forgó drót
(10:30–15:30 ó)

2009. július 12., Qzavarás = 4,8%

86 T + 60 L 6 T + 3 L + 130 H

2009. július 17., Qzavarás = 8,5%

61 T + 45 L 5 T + 2 L + 90 H

2009. július 21., Qzavarás = 9,1%

93 T + 39 L 5 T + 4 L + 111 H

2009. július 23., Qzavarás = 6,4%

64 T + 46 L 6 T + 4 L + 93 H

2009. július 30., Qzavarás = 6,2%

172 T + 149 L 10 T + 3 L + 288 H

összes: 476 T + 339 L összes: 32 T + 16 L + 712 H

Qzavarás átlaga = 6,7%

ket erôsen vonzza. E polarizációs tulajdonságok a
fény hullámhosszától lényegében függetlenek voltak,
mivel a csapdafelület színtelen (fekete) volt.

Az 1. kísérletben az 1. csapda forgó drótja által el-
pusztított bögölyök néhány tetemének fényképeit az
5. ábra felsô fele mutatja. E fényképekbôl és a hely-
színi megfigyeléseinkbôl nyilvánvaló, hogy a forgó
drót által eltalált bögölyök olyan súlyos sérüléseket
szenvedtek, hogy hamarosan elpusztultak. A tetemek
elemzésébôl kiderült, hogy az 1. csapda a bögölyök
mindkét nemét (hímeket és nôstényeket) egyaránt
vonzotta és elpusztította. Ez jól mutatja az új techno-
lógiánk bögölyirtási hatékonyságát.

Az 1. táblázat alapján az 1. csapda drótjának for-
gása által távol tartott, elijesztett bögölyök aránya
4,8% és 9,1% között változott, és átlagosan 6,7% volt.
Fontos megjegyezni, hogy a drót forgásának Qzavarás

zavaró hatásának számítását befolyásolta az 1. csap-
da közelében a levegôben lévô bögölyök számának
elkerülhetetlen idôbeli változása, mivel a csapdát
megközelítô bögölyök számolása álló és forgó drót
mellett egymás után történt. Emiatt a forgó drót bö-
gölyzavaró hatásának számított értéke csupán becs-
lés jellegû. A Qzavarás zavaró hatás definícióját és kép-
letét (lásd 1. és 2. táblázat szövege) cikkünk I. ré-
szének (6) kifejezése adja.

182 FIZIKAI SZEMLE 2013 / 6


Az 1. kísérletbôl az a következtetés vonható le,

5. ábra. Az 1. és 2. kísérletekben a forgó drót által lecsapott bögö-
lyök tetemeinek fényképei.

2. táblázat

A 2. kísérletben a bögölyök különféle (T, L, H)
reakcióinak NT

álló, NL
álló, NH

forgó, NT
forgó, NL

forgó száma
és a 2. csapda drótjának forgása miatt bekövetkezô

Qzavarás = 1 −− (NH
forgó +NT

forgó + NL
forgó)/(NT

álló + NL
álló) zavarás

mértéke. T: a 2. csapda vízszintes, sima, fekete felületének
érintése. L: a csapdafelszínre történô leszállás

(és esetenként mászkálás). H: a csapdafelszínhez közelítô
bögöly forgó drót általi lecsapása

álló drót
(idô: 10:00–15:00 = UTC + 2 ó)

forgó drót
(10:30–15:30 ó)

2010. július 11., Qzavarás = 4,2%

89 T + 53 L 7 T + 5 L + 124 H

2010. július 12., Qzavarás = 7,3%

70 T + 40 L 6 T + 3 L + 93 H

összes: 159 T + 93 L összes: 13 T + 8 L + 217 H

Qzavarás átlaga = 5,6%

hogy (i) az 1. csapda forgó drótjának mozgása és/
vagy zaja és/vagy a drót által keltett légmozgás a víz-
szintes, poláros csapdafelület által odavonzott bögö-
lyök kevesebb, mint 7%-át zavarta el, valamint, hogy
(ii) a forgó drót képes volt olyan ütést mérni a bö-
gölyökre, hogy azok elpusztultak. Következéskép-
pen, érdemes volt az 1. csapda egy továbbfejlesztett
változatát megépíteni. Így készült el a 2. csapda,
amelyben a drótot forgató elektromotort napelem táp-
lálta, aminek vízszintes, sima, fekete felülete a bögö-
lyöket vonzó, vízszintesen fénypolarizáló csalifelület-
ként is mûködött.

A 2. kísérletben a 2. csapda forgó drótja által el-
pusztított bögölyök néhány tetemének fényképei az
5. ábra alsó felén láthatók. Ez esetben is az eltalált
bögölyök (Tabanus bovinus, T. tergestinus, T. qua-
tuornotatus, T. bromius, T. miki, Haematopota plu-
vialis, H. pluvialis, Silvius vituli ) olyan súlyos sérülé-
seket szenvedtek, hogy elpusztultak. A 2. táblázat
szerint a 2. kísérletben a 2. csapda forgó drótja által
távoltartott, elzavart bögölyök Qzavarás hányada 4,2%
és 7,3% között változott, átlagosan pedig 5,6% volt.

A 2. kísérletbôl arra következtettünk, hogy (i) a 2.
csapda forgó drótjának mozgása és/vagy zaja és/vagy a

drót által keltett szellô a vízszintes, poláros csalifelület
által odavonzott bögölyök kevesebb, mint 6%-át zavar-
ta el, valamint, hogy (ii) a forgó drót képes volt olyan
ütést mérni a bögölyökre, hogy azok elpusztultak.

Az 2–4. kísérletekben használt 2. csapda vízszintes
napelemfelületének, valamint a kiegészítô napelemek
vörös, zöld és kék színtartományban képalkotó pola-
rimetriával két különbözô irányból mért fénypolarizá-
ciós mintázatait a 6. és 7. ábra mutatja. A vízszintes
csapdafelületrôl visszavert fény d polarizációfoka
közel 100% volt, míg polarizációjának iránya vízszin-
tes (a függôlegeshez képest α ≈ 90°) volt Brewster-
szögbôl mérve. A 2. csapda vízszintes, sima, fekete
napelemfelülete tehát erôsen és vízszintesen poláros
fényt vert vissza, ami a polarotaktikus bögölyöket
nagymértékben vonzotta. Ugyanakkor, a ferde síkú
kiegészítô napelemtábla az azimut iránytól függôen
kevéssé (d < 25%), és nem mindig vízszintesen polá-
ros fényt tükrözött. Ebbôl következôen e kiegészítô
napelem a polarotaktikus bögölyök számára nem volt
vonzó. E kedvezô tulajdonságot tovább erôsítette,
hogy a kiegészítô napelemtábla kerete világos volt,
ami taszította a polarotaktikus rovarokat. E polarizá-
ciós tulajdonságok a fény hullámhosszától lényegé-
ben függetlenek voltak, mivel a csalifelület fekete
(színtelen) volt.

A 3. kísérletben a drót folyamatosan forgott kiegé-
szítô napelem nélkül. A 2. csapda használatával a 3. kí-
sérlet során tapasztalt bögölyviselkedési mintákat és a
bögölycsapdázás Qfogás hatékonyságát a 3. táblázat fog-
lalja össze. A Qfogás csapdázási hatékonyság definícióját
és képletét (lásd: 3. és 4. táblázat szövege) cikkünk I.
részének (7) kifejezése adja. Tapasztalataink szerint a 2.
csapda teljes napsütésben kiválóan mûködött: 10:00 és
17:30 óra között (mikor a napmagasság a 3. táblázat -
ban megadott maximum és minimum között változott)
a drót a vízszintes napelemfelszínt érintô vagy arra le-
szállni akaró bögölyök nagy részének elpusztításához
elegendôen nagy sebességgel folyamatosan forgott. A
2. csapda Qfogás csapdázási hatékonysága 89,4% és

EGRI Á., BLAHÓ M., HORVÁTH G., BARTA A., ANTONI GY., KRISKA GY.: HOGYAN FOGHATÓ NAPELEMMEL BÖGÖLY? – II. RÉSZ 183


94,3% között változott, átlagosan pedig 3. táblázat

A 3. kísérletben a bögölyök különféle (T, L, H) reakcióinak NH
forgó,

NT
forgó, NL

forgó száma és a 2. csapda Qfogás = NH
forgó / (NH

forgó + NT
forgó + NL

forgó)
bögölyfogó hatékonysága, amikor a drót folyamatosan forgott

kiegészítô napelem alkalmazása nélkül. T: a 2. csapda vízszintes,
sima, fekete felületének érintése. L: a csapdafelszínre történô leszállás

(és esetenként mászkálás). H: a csapdafelszínhez közelítô bögöly
forgó drót általi lecsapása. A Nap horizont fölötti θθ elevációszögeit

a http://ephemeris.com alapján számítottuk a 3. kísérlet idôpontjának
és helyszínének földrajzi koordinátái figyelembevételével.

dátum
(2010)

idô
(UTC + 2 ó)

θ
(min – max)

bögölyreakciók Qfogás

(%)

július 13. 10:00 – 17:30 29,21° – 63,92° 11 T + 6 L + 143 H 89,4

július 14. 10:00 – 17:30 29,13° – 63,77° 8 T + 7 L + 150 H 90,9

július 15. 10:00 – 17:30 29,04° – 63,61° 9 T + 4 L + 148 H 91,9

július 16. 10:00 – 17:30 28,94° – 63,45° 7 T + 3 L + 164 H 94,3

július 17. 10:00 – 17:30 28,84° – 63,28° 13 T + 3 L + 155 H 90,6

összesen, illetve átlagosan: 48 T + 23 L + 760 H 91,5

6. ábra. Mint a 4. ábra a 2. kísérletben alkalmazott 2. bögölycsapda és a ferde felszínû kiegészítô napelemtáblák esetén. A napelemeket
közvetlen napfény és a tiszta égbolt fénye világította meg.

fénykép

a)

c)

b)

vörös (650 nm)

d
lin

eá
ri

s
p

o
la

ri
zá

ci
ó

fo
k

a
p

o
la

ri
zá

ci
ó

sz
ö

g

zöld (550 nm) kék (450 nm)

d lineáris
polarizációfok

0% 100%
függõlegestõl mért

polarizációszöga

0o

+45o–45o

+90o–90o

+135o–135o

180o

91,5% volt. A csapdázási hatékonyság azért
nem volt 100%, mert a forgó drót ellenére
néhány bögölynek sikerült a napelemfel-
színt érintenie vagy arra leszállnia.

A 3. kísérletbôl arra következtettünk,
hogy a 2. csapda teljes napsütésben jól
mûködött, és a vízszintes napelemfelszín
által odavonzott bögölyöket 92%-os haté-
konysággal csapdázta, ha a napmagasság
nem volt kisebb 29°-nál (3. táblázat ).
Azon bögölyöket, amelyek sérülés nélkül
tudták érinteni a napelemfelszínt, vagy
tudtak leszállni rá és elrepültek, a forgó
drót késôbb elpusztíthatta. Megfigyeltük,
hogy némelyik bögölyt, amelyiknek sike-
rült a napelemfelszínre sértetlenül leszáll-
nia, a forgó drót akkor pusztította el, ami-
kor megpróbált elrepülni. Mindezek miatt
a 92%-os fogási hatékonyság alsó becslés-
nek számít.

A 4. kísérletben azt vizsgáltuk, hogy a vízszintes-
hez képest 45°-ban döntött kiegészítô napelemtábla
miként növeli azt az idôtartamot, amiben a 2. csapda
hatékonyan mûködik. A 2. csapda használatával a 4.
kísérletben tapasztalt bögölyviselkedési mintákat és a
bögölycsapdázás Qfogás hatékonyságát a 4. táblázat

tartalmazza. Tapasztalatunk szerint a 2. csapda teljes
napsütésben kiválóan mûködött: 9:00 és 19:00 óra
között (mikor a napmagasság a 4. táblázat ban meg-
adott maximum és minimum között változott) a drót
a vízszintes napelemfelszínt érintô vagy arra leszállni
akaró bögölyök nagy részének elpusztításához ele-

184 FIZIKAI SZEMLE 2013 / 6


gendôen nagy sebességgel, folyamatosan forgott. A

4. táblázat

A 4. kísérletben a bögölyök különféle (T, L, H) reakcióinak NH
forgó,

NT
forgó, NL

forgó száma és a 2. csapda Qfogás = NH
forgó / (NH

forgó + NT
forgó + NL

forgó)
bögölyfogó hatékonysága, amikor a drót folyamatosan forgott

kiegészítô napelem alkalmazásával. T: a 2. csapda vízszintes, sima,
fekete felületének érintése. L: a csapdafelszínre történô leszállás
(és esetenként mászkálás). H: a csapdafelszínhez közelítô bögöly

forgó drót általi lecsapása. A Nap horizont fölötti θθ elevációszögeit
a http://ephemeris.com alapján számítottuk a 3. kísérlet idôpontjának

és helyszínének földrajzi koordinátái figyelembevételével.

dátum
(2010)

idô
(UTC + 2 ó)

θ
(min – max)

bögölyreakciók Qfogás

(%)

augusztus 2. 09:00 – 19:00 11,49° – 59,84° 10 T + 5 L + 205 H 93,2

augusztus 3. 09:00 – 19:00 11,29° – 59,58° 8 T + 4 L + 198 H 94,3

augusztus 4. 09:00 – 19:00 11,08° – 59,32° 9 T + 3 L + 188 H 94,0

augusztus 5. 09:00 – 19:00 10,87° – 59,05° 7 T + 6 L + 219 H 94,4

augusztus 6. 09:00 – 19:00 10,65° – 58,78° 11 T + 1 L + 215 H 94,7

összesen, illetve átlagosan: 45 T + 19 L + 1025 H 94,1

7. ábra. Mint a 6. ábra, de oldalról nézve.

fénykép

a)

c)

b)

vörös (650 nm)

d
lin

eá
ri

s
p

o
la

ri
zá

ci
ó

fo
k

a
p

o
la

ri
zá

ci
ó

sz
ö

g

zöld (550 nm) kék (450 nm)

d lineáris
polarizációfok

0% 100%
függõlegestõl mért

polarizációszöga

0o

+45o–45o

+90o–90o

+135o–135o

180o

2. csapda Qfogás csapdázási hatékonysága a kiegészítô
napelemmel 93,2% és 94,7% között változott 94,1%
átlagértékkel.

A 4. kísérletbôl arra következtettünk, hogy a 2. csap-
da a kiegészítô napelemmel teljes napsütésben jól mû-
ködött, és a vízszintes napelemfelszín által odavonzott

bögölyöket 94%-os hatékonysággal csap-
dázta, ha a napmagasság nem volt kisebb
10°-nál (4. táblázat ). Ha a kiegészítô nap-
elemet nem forgattuk folyamatosan a Nap
felé, akkor a csapdázási hatékonyság le-
csökkent. Mivel a bögölyök gyakorisága
általában kora délután a legnagyobb, cél-
szerû a kiegészítô napelemet Dél-Dél-Nyu-
gat irányban tájolni az északi féltekén.

Elemzés:
a csapda elônyei és hátrányai

Terepkísérleteink során kimutattuk, hogy
a vizet keresô, polarotaktikus hím és nôs-
tény bögölyök vonzódnak az erôsen és
vízszintesen poláros fényt tükrözô nap-
elemfelszínhez, ahol elpusztulnak a nap-
elemmel táplált elektromotor által megfe-
lelôen nagy szögsebességgel forgatott drót

mechanikai ütése által. E terepi tapasztalat az alapja
az új bögölycsapdánk koncepciójának, amiben a nap-
elem kettôs szereppel bír: (i) a felszínérôl tükrözôdô
vízszintesen poláros fény vonzza a vizet keresô pola-
rotaktikus bögölyöket, és (ii) elektromos áramot ter-
mel a bögölyöket elpusztító drót forgatásához. Az új
csapda napsütésben 92%-os hatékonysággal képes

EGRI Á., BLAHÓ M., HORVÁTH G., BARTA A., ANTONI GY., KRISKA GY.: HOGYAN FOGHATÓ NAPELEMMEL BÖGÖLY? – II. RÉSZ 185


befogni (lecsapni és elpusztítani) a bögölyöket, ha a
Nap elevációszöge nem kisebb, mint közel 30°. Egy
ferde kiegészítô napelemmel e hatékonyság 94%-ra
nôhet és a csapdázási idôszak is meghosszabbodhat
néhány órával, amennyiben a Nap elevációszöge nem
kisebb 10°-nál.

Ha a kiegészítô napelem nem követi a Nap azimut-
irányát, akkor célszerû déli vagy dél-nyugati irányba
fordítani, mert délután – részben a magasabb léghô-
mérséklet miatt – több bögöly repül, mint délelôtt. Ha
a kiegészítô napelem irányultsága állandó, akkor az
irányától függôen azon idôintervallum, amíg a csapda
mûködôképes, néhány órával lerövidülhet ahhoz ké-
pest, amikor a kiegészítô napelemtábla követi a Nap
mozgását. A kiegészítô napelem nélkül a csapda csak
vízszintes napelemet tartalmazza, ezért néhány órával
rövidebb ideig képes elpusztítani a bögölyöket, mint a
ferde síkú kiegészítô napelemmel ellátott csapda.

Amikor a Napot felhôk takarják, vagy a csapda
napelemfelszínére a környezô fák vagy épületek ár-
nyéka vetül, a napelem kevesebb áramot termel, ami
nem képes kellôen nagy szögsebességgel forgatni a
drótot, amely a napelemfelszínt érintô vagy az arra
leszálló bögölyöket hivatott elpusztítani. Eképpen az
új bögölycsapda hatékony mûködésének egyik elôfel-
tétele, hogy a csapda napelemfelszíne teljes napsütés-
nek legyen kitéve. Meg kell jegyeznünk azonban,
hogy az égbolt befelhôsödése miatt bekövetkezô
csapdahatékonyság-csökkenés mégsem jelent akkora
problémát, ugyanis a bögölyök általában nem repül-
nek borult idôben [17].

Az új típusú bögölycsapdának természetesen vízál-
lónak kell lennie, hogy esô után is mûködôképes ma-
radjon. A vízmentes szerkezet kialakítása, ha nem is
egyszerû, de megoldható problémát jelent a konstruk-
tôröknek.

Tapasztalataink szerint a forgó drót rátekeredhet az
elektromotor forgástengelyére, ha egy nagyobb rovar,
levél vagy faág kerül a csapda vízszintes napelemtáb-
lájára. Ekkor a forgó drót spirálalakban föltekeredik
és mûködésképtelenné válik. Ilyenkor a föltekeredett
drótot újra kell cserélni. Emiatt lényeges, hogy az
elektromotor forgó tengelyének alumínium feje úgy
legyen kialakítva, hogy a drót könnyen cserélhetô
legyen. Másrészt pedig, ha lehetôség van rá, akkor a
csapdát nem célszerû fák alá helyezni.

A napelemes bögölycsapda egyik hátránya, hogy a
bögölyökön kívül elvileg magához vonzhat és elpusz-
títhat más polarotaktikus rovarokat, például víziboga-
rakat, vízipoloskákat vagy szitakötôket is. Másrészrôl
viszont fontos megjegyezni, hogy a vízirovarok nagy
része tömeges megjelenésû, fajaik közül csak néhány
védett. A vízszintes napelem felszíne mindössze
60 ×60 cm2, ami túl kicsi ahhoz, hogy számottevô
mértékben vonzzon magához vízirovarokat. Az egyes
vízirovarfajok számára meghatározható a vízfelszín
egy minimális, kritikus kiterjedése, amely képes még
kiváltani a vízbe való petézésüket és olyan víztesthez
tartozik, amiben reális esélye van a lárvák kifejlôdésé-
nek [18].

A napelemes rovarcsapda másik hátránya a hagyo-
mányos bögölycsapdákhoz képesti viszonylagos bo-
nyolultsága. Továbbá, e csapda elektromos és forgó
alkatrészei meghibásodhatnak, ára pedig – a napelem
és a vízálló elektronika miatt – magasabb a hagyomá-
nyos csapdákénál.

A napelemes bögölycsapda mûködése során a for-
gó drót sérülést okozhat az állatoknak és embernek.
Ahhoz, hogy elkerüljük e sérülés lehetôségét, a csap-
dát célszerû olyan helyre kihelyezni, ahol az állatok
és az emberek nem tudják megközelíteni. A problé-
mára megoldást jelenthet az is, ha a csapdát megfe-
lelô módon elkerítjük.

Tapasztalataink szerint mindenképpen elônyös, ha
a forgó drót az indítás elôtti állapotban enyhén fölfelé
hajlik (lásd: 4.a,b ábra ). A forgás során – a centrifu-
gális erô hatására – az eredetileg enyhén fölfelé hajló
drót kiegyenesedik. Ha a drót az indítás elôtt egyenes
lenne, akkor lefelé hajlana a gravitáció miatt, és érin-
tené a napelem felszínét. Ebben az esetben az elekt-
romotor bekapcsolása után a forgó drót külsô részei
lemaradnának a belsôkhöz képest a drótvég és a nap-
elemfelszín közti súrlódás miatt. Ekkor a drót
könnyen rácsavarodhat a motor forgástengelyére.
Ugyanezen okból nem lehet a rugalmas fémdrótot he-
lyettesíteni például egy olyan madzaggal, aminek
végéhez egy kis súly van rögzítve (ekkor is a súly
súrlódás miatti lemaradása a madzag forgástengelyre
való föltekeredését okozza).

A napelemes csapda burkolatán érdemes fényki-
bocsátó diódákat (LED-eket) elhelyezni, amelyek
este és éjszaka már messzirôl jelzik a csapda helyét,
ami lehetôséget ad az állatoknak és az embereknek a
csapda elkerülésére. A LED-ek áramellátását egy, a
napsütésben a napelemtábla által feltöltött akkumu-
látor biztosíthatja. Ekkor persze kiegészítô elektroni-
ka is szükséges, ami biztosítja, hogy a napelem által
termelt elektromosság egy része az akkumulátort
töltse.

A rovarok monitorozásához használt ragacs föl-
használásával, vagy a folyadéktálcák alkalmazásával
készített bögölycsapdákkal összehasonlítva az új nap-
elemes bögölycsapda elônye, hogy az elpusztított
bögölyök tetemei nem maradnak a bögölyvonzó víz-
szintes csalifelszínen, mert a forgó drót ütése a csapda
környezetébe repíti azokat. Eképpen az új csapda
nem vonzza a közelbe és nem pusztítja el a bögölyte-
temek által odavonzott rovarevô madarakat, mint ez a
ragacsos csapdáknál esetenként tapasztalható.

Habár az új bögölycsapdának van egy energiaigé-
nyes alkotórésze, a drótot forgató elektromotor, en-
nek mûködtetéséhez mégsem kell mesterséges ener-
giaforrás, mert a csapdához szükséges elektromos
áramot egy napelemtábla termeli.

A napelemes csapda bögölyvonzó-képessége meg-
növelhetô különbözô, bögölyvonzó kémiai anyagok
(például ammónia, szén-dioxid, fenolok) alkalmazá-
sával. Egy ilyen szagcsalival kiegészített napelemes
csapda terepi kipróbálása a jövô kutatási feladatai
közé tartozik.

186 FIZIKAI SZEMLE 2013 / 6


Végezetül szeretnénk hangsúlyozni, hogy mun-
kánk fô célja az volt, hogy bemutassunk egy olyan
új rovarcsapda-koncepciót, aminek alapját a vissza-
verôdéskor bekövetkezô fénypolarizáció, egyes ro-
varok polarotaktikus viselkedése és a fotoelektro-
mos jelenségen alapuló napelemek által termelt
elektromosság képezi. Az új csapda bögölyvonzásá-
nak és -elpusztításának elve alapvetôen eltér a többi
létezô bögölycsapda mûködési elveitôl. A napele-
mes bögölycsapda piaci bevezetésének lehetôségét
még tanulmányozni kell, ami az egyéb csapdatípu-
sokkal való összehasonlítással együtt a közeljövô
feladata. Habár az elônyökön túl az új csapdának
kétségtelenül van néhány kevésbé elônyös sajátsága
is, a föntiekben bemutattunk egy olyan koncepciót,
ami a gyakorlatban is jól mûködik. Ily módon a nap-
elemes bögölycsapdát érdemesnek tartjuk további
tökéletesítésre a mûködés és megjelenés tekinteté-
ben. E csapda mûködési elve magyar szabadalom
által védett (U-11-00276: Rovarölô szerkezet, külö-
nösen bögölyökhöz).

Köszönetnyilvánítás

Kutatásunkat az OTKA (K-68462) és az Európai Unió (EuFP7, Taba-
NOid-232366) pályázatai támogatták. Horváth Gábor köszöni a né-
met Alexander von Humbold Alapítvány mûszeradományát. Kö-
szönjük Viski Csaba (Szokolya) hozzájárulását, hogy terepkísérlete-
inket a lovas farmján végezhettük. Hálásak vagyunk Fogl Lászlónak
(ELTE Biológiai Fizika Tanszék) az 1. bögölycsapda megépítéséhez
nyújtott segítségéért. Köszönjük Hopp Sándornak (ELTE Fizikai
Intézet, Mechanikai Mûhely) a bögölycsapdáink fém vázának elké-
szítését. Köszönjük Bodrogai Ferenc és Horváth László (Forest Kft.,
Lábatlan) anyagi támogatását. Kutatási projektünk a TÁMOP 4.2.1/
09/1/KMR-2009-0001 számú Együttmûködés, Lehetôség, Tudáshasz-
nosítás, ELTE Kutatási és Technológiatranszfer Szolgáltatások Fej-
lesztése az ELTE-n címû pályázat támogatásával valósult meg.

Irodalom
16. Blahó M., Egri Á., Horváth G., Barta A., Antoni Gy., Kriska Gy.:

Hogyan fogható napelemmel bögöly? I. rész. Fizikai Szemle 63
(2013) 145–149.

17. Egri, Á.; Blahó, M.; Kriska, G.; Farkas, R.; Gyurkovszky, M.;
Åkesson, S.; Horváth, G.: Polarotactic tabanids find striped pat-
terns with brightness and/or polarization modulation least att-
ractive: an advantage of zebra stripes. Journal of Experimental
Biology 215 (2012) 736–745. + electronic supplement

18. Williams, D. D.; Feltmate, B. W.: Aquatic Insects. C.A.B. Interna-
tional, Wallingford, Oxford (1992) p. 358.

EGRI Á., BLAHÓ M., HORVÁTH G., BARTA A., ANTONI GY., KRISKA GY.: HOGYAN FOGHATÓ NAPELEMMEL BÖGÖLY? – II. RÉSZ 187


