

Cochylini del 3

Aethes fortsat, Cochylidia, Cochylis
mv. (4326-4365)

Aethes cnicana (Wstw.)

Dania: LFM: 13-18 mm. Imago flyver om aftenen omkring foderplanten og kommer fint til lys i juni juli. Længere mod syd i to generationer.

Søholt • Der er en del variation. Båndet kan være næsten jævnt bredt i hele længden

11.7.1971 E.Palm eller – oftere - noget knudret, men dog sammenhængende.

Aethes cnicana (Wstw.)

Larven lever i frø, rødder og stængler af forskellige tidsler, i Norden først og fremmest Tidsel og Bladhovedtidsel (*Cirsium*, *Carduus*). Den overvintrer og forpupper sig i stængel/rod om foråret. Udbredt og almindelig i hele det nordlige og centrale Europa.

Dania B: Åsemyr
SV for Studeby
30.6.1974 E.Palm

Aethes cnicana & rubigana

Aethes cnicana (tv.) er lysere, mere roligt tegnet og midtbåndet er næsten udelt. ***Aethes rubigana*** (th.) har delt midtbånd og den nederste del ender med et rundt hoved, der tydeligt bøjer udad mod apex. Midtbåndet er også tydeligt bredere og der er et tydeligt, bredt bånd af lidt mørkere skæl længere ude på vingen.

Aethes rubigana (Tr.)

15-19 mm. Imago flyver i aftentimerne omkring foderplanterne i juli-august og kommer gerne til lys. Længere mod syd er der også en generation i maj-juni. Også hos denne art er der en del variation, men båndet er altid afbrudt.

Dania NWZ
Føllenslev
3.7.2009 E. Palm

Aethes rubigana (Tr.)

Dania: NWZ:

Føllenslev

16.7.2010 E.Palm

Larven lever i september-oktober i blomsterhovederne af Burre (*Actium*) og overvintrer i stængel/rodstok. Sommergenerationen kan leve også i bladene.

Aethes rubigana (Tr.)

**Dania: LFM:Sundby
Storsk./Håborgsk.
9.8.1974 E.Palm**

Arten kan også være meget spraglet og mørkere i yderfeltet som det viste eksemplar. Det er oftest hunner.

Aethes rubigana (Tr.)

Arten er udbredt øst for israndslinjen i Danmark og lokalt almindelig. Nordgrænsen går i det sydligste Norge, nordøstlige Mellemsverige og sydlige Finland. Balticum.

Aethes kindermanniana (Tr.)

4331

9-12 mm. Lidt større i Centraleuropa. Imago flyver om aftenen omkring foderplanten og kommer til lys fra midt i juni til juli.

Dania NWZ:
Bjergsted Bk.
8.7.1977 E.Palm

Der er nogen variation i den urolige tegning.

Aethes kindermanniana (Tr.)

Larven lever i blomster og stængelspidser af Mark-Bynke (*Artemisia campestris*). I Danmark er den også klækket fra Farve-Gåseurt (*Anthemis tinctoria*). Også *Chrysanthemum* nævnes. Den overvintrer.

DANIA:NWZ, PH40
Gniben/Sj. Odde
19.7.2011 E.Palm

Aethes kindermanniana (Tr.)

Dania SZ
Magleby Skov
9.7.1974 E.Palm

Dania NWZ:Salt-
bæk Vig
21.7.1978 E.Palm

Arten kendes på den ringe størrelse og urolige tegning.

Aethes kindermanniana (Tr.)

Arten har en udpræget østlig udbredelse i Danmark og følger dermed foderplanten. Men den er også engang fundet i Hansted 1955 og fra WJ: Ovstrup Hede 2015. Nordgrænsen går gennem det aller sydligste og østligste Norge, Mellemste Sverige og sydligste Finland. Ikke kendt fra De britiske Øer. Kun gamle fund mod nord i Tyskland.

Cochylidia rupicola (Curtis)

4334

12-15 mm. Imago flyver i de sene aftentimer omkring foderplanterne i hele juli.

Dania SZ
Holtug
1.7.2009 E. Palm

Cochylidia rupicola (Curtis)

Larven lever i august-oktober i stænglen af Hjortetrøst (*Eupatorium cannabinum*) og søger derefter over i en anden knækket stængel for at overvintre og forpuppe sig.

Dania NWZ
Løgtved Plt.
28.6.1979 E.Palm

Cochylidia rupicola (Curtis)

Variationen er meget stor. Der er normalt langt flest lyse eksemplarer, men af og til optræder også lokalt mørke eks. som dette.

**Dania: NWZ Skar-
resø 30.6.2006
E. Palm leg.**

Cochylidia rupicola (Curtis)

I Danmark er arten lokal, men somme tider talrig på lokaliteterne. Kun kendt fra Øerne og 3 steder i det østligste Jylland (Als, Kalø Vig, Hald). I Sverige på vestkysten og det sydlige Skåne og i Stockholmstragten. Ålands-øerne og Balticum. I øvrigt i Europa.

Cochylidia subroseana (Hw.)

13-16 mm. Imago flyver om aftenen fra midt i juni gennem juli, som oftest ganske enkeltvist. Larven lever i august- september i blomsterstanden af Gyldenris (*Solidago virgaurea*). Den overvintrer. Udbredt i store dele af Sverige og det østlige Norge til nord for polar-cirklen, Finland og Balticum. I Tyskland kun i de sydlige delstater.

SUECIA Nb
Kalix, Frevisör.
UTH 34W, FT0994
6.7 .1998
Ingvar Svensson

Cochylidia richteriana (F. v. Roes.)

4336

12-15 mm. Syd på op til 17 mm. Imago flyver om aftenen fra sidst i maj gennem juni. I Centraleuropa i to generationer. Den kommer også til lys. Larven lever i blomster, stængel og rod af Mark-Bynke (*Artemisia campestris*) og overvintrer. Syd på nævnes også Røllike (*Achillea millefolium*) som foderplante. I Skandinavien er arten meget lokal med få og spredte findesteder i det sydlige Norge, Sverige og Finland. Desuden Balticum og Centraleuropa. I Tyskland et ældre fund i Schleswig-Holstein og nyere i Brandenburg.

LATVIA: Rīg.
Garkalne
V. S. 2001
N. Savenkov

Cochylidia-arter

Arterne ligner hinanden så meget, at man ikke altid kan skille dem uden genitalie-undersøgelse.

C. richteriana (øverst tv.) har den største "sorte" trekant lidt før vingehjørnet. ***C. moguntiana*** (nederst tv.) er lang- og smalvinget som *richteriana*, men lidt mere "uldent" tegnet og ikke så mørk og mere gul i grundfarven.

C. heydeniana (øverst th.) har et lidt bredere midtbånd og den "sorte" plet er rundet, meget tydelig. Der er også ofte et "netmønster" i den ydre del af forvingen. ***C.***

implicitana (nederst th.) har, -som *moguntiana* og *richteriana* – tydelig basislinje i frynserne. Farven er mere gråhvid og tegningen mere rolig. Det er den største og almindeligste af arterne.

Cochylidia moguntiana (Rössl.)

4337

Karlstrup Strand
23. v - 2017
Dania NEZ
Leg. B. Lynggård

9-14 mm. Imago flyver om aftenen omkring foderplanten (i Sverige somme tider i antal) i maj-juni og august. Den kommer Også enkelvist til lys.

Cochylidia moguntiana (Rössl.)

SUECIA Sk
Vä, Nöbbelöv
UTM 33V VC4101
28.7 .1993
Ingvar Svensson

Larven lever i stænglerne af Mark-Bynke (*Artemisia campestris*). Kennel skriver at den er larve i maj-juni, det lyder besynderligt, for det er det tidspunkt den er imago.

Cochylidia moguntiana (Rössl.)

Karlstrup Strand
23. v - 2017
Dania NEZ
Leg. B. Lynggård

Hunnen er ikke helt så smalvinget som hannen og vingespidsen er mere rundet.

Cochylidia moguntiana (Rössl.)

Efter de første fund i 1975 har arten bidt sig fast i det sydøstlige Danmark, men den er stadig sjælden. Den er dog af og til fundet i antal f. eks. ved Karlstrup Strand i SZ. I Sverige i Skåne, Blekinge og på Öland, i Finland og Balticum. Ellers Mellemeuropa. Ingen fund i Nordtyskland.

Cochylidia heydeniana (H.-S.)

9-13 mm. Imago flyver om aftenen omkring foderplanterne, somme tider i lidt større antal, og kommer også enkeltvist på lys i to generationer: maj-juni og juli-august.

Dania NWZ:
Bjergsted Bk.
22.5.1977 E.Palm

Cochylidia heydeniana (H.-S.)

Larven lever i blomster og frø af Bitter Bakkestjerne (*Erigeron acre*) i juli og igen overvintrende fra september. Den overvintrer i stænglerne og kan findes her indtil sidst i maj.

Dania NWZ:Bjerg-
sted Bk. ex.la.

24.5.1977 kl.

5.6.1977 E.Palm

Erigeron

Cochylidia heydeniana (H.-S.)

Også denne art er relativt nyindvandret i Danmark. De første fund er fra 1969. Nu er den fast mod nordøst, men måske igen på retur. Der er ikke så mange helt nye fund. Den er også fundet et par steder i Norge og det sydligste Sverige og Finland Og i alle lande i Balticum. Ingen fund i Nordtyskland.

Cochylidia implicitana (Wck.)

4339

13-15 mm. Imago flyver i aftentimerne og kommer villigt til lys i to generationer i maj-juni og juli-august, somme tider endda i en 3die generation i september.

Dania: SJ, MG81
Birkelev tuegrave
18.7.2014 E.Palm

Cochylidia implicitana (Wocke)

Larven lever i juli og igen overvintrende fra september til april i frø og frugter af en hel række lave planter (*Matricaria*, *Aster*, *Anthemis*, *Solidago*, *Tanacetum* etc.). Arten er almindelig indtil det sydlige Norge, Sverige og Finland.

DANIA, SJ; MF79
Tingdal skydeterren
17.5.2017 E.Palm

Cochylidia implicitana (Wocke)

I Danmark mangler arten mod nordvest, men hvor den forekommer er den almindelig. Den er kendt i Europa op til det sydlige Norge, Sverige og Finland.

Diceratura ostrinana (Guenée)

4345

8-13 mm. Imago kommer til lys i to generationer. Maj-juni og august. Larven lever i blomsterne af *Chondrilla juncea* og Kartebolle (*Dipsacus silvestris*). Udbredt i det sydlige Europa, men ikke almindelig.

Italy: Toscana, Val
d'Elsa; Barberino
20.6.2011 E.Palm

Cochylis sannitica Trematerra 1995

11-13 mm. Imago flyver i skumringen og kommer til lys. Fra sidst i juni til midt/sidst i august i to generationer. Den er tidligere kun kendt fra en enkelt lokalitet i Italien, men jeg fandt den lokalt endda talrig.

**France, 34 Herault;
Gignac
24.8.2014 E.Palm**

Cochylis sannitica

Trematerra 1995

Præimaginale stadier er ukendte.

**France, Hérault
(34) ; Gignac
11.7.2016 E.Palm**

Måske er det
salebrana (Mann)?

Cochylis nana (Hw.)

4347

9-12 mm. Imago flyver om aftenen, somme tider
Også tidligere på dagen omkring Birk. Om natten
kommer den til lys. Fra sidst i maj til først i juli.
Der er temmelig megen variation. Yderste tredjedel
af forvingen kan være helt mørk til helt lys.

**Dania: NWZ:
Bjergsted gr.grav
22.5.2010 E.Palm**

Cochylis nana (Hw.)

Larven lever i raklerne af Birk (*Betula*) fra marts til maj ifølge nogle forfattere, ifølge andre fra juli til september. Jeg har selv ledt meget efter larven i raklerne om foråret uden at finde den, og det er jo en almindelig art, som findes til nord for polarcirklen.

Dania: NEJ, NJ82
Mikkelmark
22.5.2014 E.Palm

Cochylis roseana (Hw.)

4348

11-16 mm. Imago er fremme omkring planterne i juli –august, somme tider midt på dagen i solskinnet. Den kommer også til lys.

Dania: LFM: Kram-
nitze e.l. 3.7.2001
kl. 27.7.2001 Kar-
tebolle E. Palm

Cochylis roseana (Hw.)

Larven lever, overvintrende, i frøhusene af Gærde- Kartebolle (*Dipsacus fullonum*) og kan let findes i antal på lokaliteterne, men hvis man tager dem ind i foråret, dør de. Det er bedst at vente til juli. En af de nyindvandrede arter, som har spredt sig sammen med planten på Sjælland og Sydhavsøerne.

Dania: LFM: Kram-
nitze e.l. 3.7.2001
kl. 27.7.2001 Kar-
tebolle E. Palm

Cochylis roseana (Hw.)

En af de nyindvandrede arter, som har spredt sig sammen med planten på Sjælland og Sydhavsøerne.

Også to findesteder i Jylland: Glatved Strand og Egå Engsø 2017 (Åge Thorup).

I øvrigt ikke kendt fra Skandinavien og Balticum. I Tyskland ingen fund i Schleswig-Holstein, og mest ældre fund mod nord.

Cochylis roseana & flaviciliana

C. roseana (tv.) og *flaviciliana* (th.). *C. roseana* har mørkebrune kanter på forvingernes frynser og palper, der er mere end 1½ gange øjets diameter. *C. flaviciliana* har også en mere rosa farve når den er frisk. Tværstriben er også svagere. Og vingespidsen mere rund.

Cochylis flaviciliana (Wstw.)

4349

11-15 mm. Lidt større mod syd. Imago flyver om aftenen omkring foderplanterne og kommer fint til lys i to generationer fra maj til august. Den smukke rosa farve blegner noget i naturen.

DANIA, SJ, MF79
Vestermark, S.
Sejerslev
23.6.2016 E.Palm

Cochylis flaviciliana (Wstw.)

Dania NWZ
Føllenslev
17.7.1978 E.Palm

Larven lever i september til april og igen i juli i blomsterhovederne af Blåhat (*Knautia arvensis*) og måske også Skabiose (*Scabiosa*).

Cochylis flaviciliana (Wstw.)

Dania NWZ Klint
21.7.1982°E.Palm

Udbredt i Danmark men ikke helt almindelig. Kun få fund vest for israndslinjen. I Norge ved Oslofjorden og i Norden op til Mellemsverige og det sydlige Finland. Desuden i Balticum. Europa.

Cochylis epilineana Dup.

4350

11-15 mm. Imago flyver i maj-august, formentlig i to generationer. Den kommer til lys, men flyver også livligt i den sene eftermiddag.

**France, 04 Alpes de
Ht.-Provence, La
Palude s. V. 800 m
17.8.2014 E.Palm**

Cochylis epilineana Dup.

**France, 04 Alpes de
Haute-Provence
Castellane 721 m.
16.8.2014 E.Palm**

Larven lever i frøkapslerne på Hør (*Linum*), men også Gyldenris (*Solidago*) nævnes. Arten er vidt udbredt i Syd- og Mellemeuropa, men meget sjælden og sporadisk i Sverige og det sydøstlige Finland. Også Balticum og Niedersachsen. Kun ét dansk fund Dueodde 28.8.1976 (Lepidoptera bd. 3 p. 146).

Cochylis epilineana Dup. og *Falseuncaria ruficiliana* Hw.

Ribbenet hos *Cochylis* (tv.) og *Falseuncaria* (th.).

Det er den øverste af ribberne på bagvingen man skal se på. Den løber hos *Cochylis* langt forbi midten før den munder ud, hvor den hos *Falseuncaria* knapt nok når midten.

C. epilineana og *F. ruficiliana* kan ligne hinanden så meget, at det næsten ikke er til at se forskel, men vender man dyrene og ser på ribbenettet er forskellen tydelig.

Cochylis hybridella (Hb.)

4351

**France (04) Alpes-
de-H.-Provence:
Castellane
29.6.2011 E.Palm**

12-16 mm. Lidt større i Mellem- og Sydeuropa. Imago flyver om aftenen omkring foderplanterne, i bjergene også midt på dagen. Den kommer også fint til lys. De fleste fund er fra juli.

Cochylis hybridella (Hb.)

Larven lever i august-september (måske overvintrende) i blomsterhovederne af Bittermælk (*Picris hieracioides*). Måske er der også en anden foderplante for arten, for den træffes næsten årligt på Öland, selv om *Picris* ikke forekommer på øen.

Dania SZ
Faxe kaikbrud
9.7.1977 E.Palm

Cochylis hybridella (Hb.)

Nordgrænsen går gennem Danmark, hvor arten er fundet temmelig spredt og sjældent på Sydsjælland (fast i Faxe), LFM, Nordvestsjælland (enkeltfund på Røsnæs og i Lyng Huse) og det nordligste Fyn (fast på Hverringe Klint). Herudover er der nogle få strejfere på Ø-Bornholm og Jyllands vestkyst: WJ, Blåvand 2009 og Husby 2015. På de faste lokaliteter er den ikke så sjælden. Desuden i det sydligste og østligste Sverige (Uppland i 2011), Finland og Balticum. I Tyskland nyere fund bl.a. i Nieder-Sachsen.

Cochylis dubitana (Hb.)

4353

11-15 mm. Meget større på Island. Imago flyver om aftenen i to generationer fra maj til august. Den kommer også til lys.

**Dania NEJ:Hvalp-
Sund Skovbakker
2.7.1980 E.Palm**

Cochylis dubitana (Hb.)

Larven lever i blomster og frugter på en række forskellige lave planter (*Hieracium*, *Solidago*, *Crepis*, *Picris* m.v.) fra august til april og igen i juni.

Dania: SJ, MG81
Birkelev tuegrave
7.6.2014 E.Palm

Cochylis dubitana (Hb.)

**Dania: NWZ Ordrup
v. Ordrup Næs
18.6.179 E. Palm**

Udbredt og almindelig i hele Europa til Ishavet.
Også på Island.

Cochylis molliculana z.

11-15 mm. Imago flyver om aftenen på enge og tørre marker i to generationer fra maj til august. Den kommer også gerne til lys.

**France, Herault
(34) ; Gignac
15.7.2016 E.Palm**

Cochylis molliculana z.

Larven er ukendt. Arten er udbredt i den nordlige del af Middelhavsområdet fra Spanien til Grækenland.

**France, 34 Herault;
Gignac
17.8.2015 E.Palm**

Cochylis atricapitana (Stph.)

4355

12-16 mm. Imago er aktiv om aftenen omkring foderplanterne og kommer også af og til til lys i maj-juni og august. Arten er meget lig *P. pulvillana* som kendes fra Nieder-Sachsen i Tyskland og Poznan i Polen.

Dania NWZ
Bjergsted Bakker
26.5.1977 E.Palm

Cochylis atricapitana (Stph.)

Dania NWZ
Bjergsted Bakker
e.la. 5.4.1979, kl.
23.4.1979 E.Palm
Senecio (rod)

Larven lever i blomster, stængel og rod af Brandbæger (*Senecio jacobaea*) i juni-juli og september-april. Den pupper sig i roden om foråret. Længere mod syd nævnes også *Hypericum* og *Hieracium*. Nyklækkede eksemplarer har en fin, lyserød tone som hurtigt blegner i naturen.

Cochylis atricapitana (Stph.)

Udbredt i den østlige del af landet, mere enkeltvis mod vest. Måske er den nyindvandret i det vestlige Jylland. Ikke sjælden. Nordgrænsen går gennem det sydligste Norge, Mellemsverige og det sydlige Finland. Ikke kendt fra Letland og i Tyskland kun ældre fund mod nord.

Cochylis pallidana z.

10-14 mm. Lidt større mod syd. Imago flyver om aftenen omkring foderplanten og kommer en sjælden gang også til lys fra sidst i juni til ca. midt i juli.

**Dania NWZ Sj.
Odde/Gniben
16.6.1980 E.Palm**

Cochylis pallidana z.

Larven lever i september i blomster og frugter af Blåmunke (*Jasione montana*).
Det er uvist om den overvintret.

DANIA, SJ, MF79
Tingdal skydeb.
21.6.2016 E.Palm

Cochylis pallidana z.

Udbredt, specielt i den vestlige del af Danmark, men lokal og sjældent i antal. Nordgrænsen går langs Norges kyst (op til Bergen), det sydlige og østlige Sverige og det sydlige Finland. Balticum.

Cochylis posterana z.

4359

10-16 mm. Imago flyver aller sidst på dagen, men ses ikke så ofte.
Den kommer fint til lys. To generationer: Maj-juni og august.

Dania NWZ

Audebo •

13.6.1979 E.Palm

Cochylis posterana z.

Larven lever i juli og september i blomster og frugter af forskellige tidsler (*Cirsium*, *Arctium*, *Onopordium* mv.). Ved at samle hovederne ind i august-september kan man let klække mange.

France, Herault
(34) ; Gignac
18.7.2016 E.Palm

Cochylis posterana z.

**ESPAÑA, León, Puerto Aralla, 1536 m,
La. 24.8.2015, kl. 21.3.
2016 *Onopordum* E.Palm**

Variationen er betydelig, også vingeformen varierer.

**ESPAÑA, León, Puerto Aralla, 1536 m,
La. 24.8.2015, kl. 2.5.
2016 *Onopordum* E.Palm**

Cochylis posterana z.

Udbredt i det østlige Danmark og mest enkeltvist. Der er ikke mange fund i Jylland og på Fyn. Kun på Bornholm og LFM kan arten kaldes ret almindelig. Nordgrænsen går gennem det sydlige og østlige Sverige og Finland og Balticum. Arten mangler i Norge.

Cryptocochyliis conjuctana (Mann)

15-19 mm. Imago er fremme fra april til maj. Larven lever på Ædel Røllike (*Achillea nobilis*), men er i øvrigt ukendt, ligesom arten optræder temmelig sjældent. Kun meget pletvist udbredt i Europa. Tyskland (Kyffhäuser), Rheinland-Pfalz og Bayern og i øvrigt mod sydøst.

Falseuncaria degreyana (McLachan)

12-15 mm. Imago er aktiv både formiddag og aften omkring foderplanterne i to kuld: Maj-juni og august. Den kommer fint til lys. Lokalt fundet i lidt større antal, men meget fluktuerende siden indvandringen i 1961.

Falseuncaria degreyana (McLachan)

Larven lever i blomster og frugter af Almindelig Torskemund (*Linaria vulgaris*) og Lancetbladet Vejbred (*Plantago lanceolata*) i juni-juli og august-september.

Dania NWZ:
Røsnæs Fyr
4.6.1979 E.Palm

Falseuncaria degreyana (McLachan)

Lokalt fundet i lidt større antal, men meget fluktuerende siden indvandringen i Danmark i 1961.

DANIA:NWZ, PH70
Skansehage/Rørvig
20.7.2011 E.Palm

Falseuncaria degreyana (McLachan)

Der er mange fund fra det nordlige Jylland, det nordlige Fyn og Vestsjælland, men der er ikke så mange i de senere år. Også fundet i det sydlige Norge og vestlige Sverige, for nylig også i Finland, Letland og Lithauen. I Tyskland kun 3 delstater mod syd.

C. epilineana & Falseuncaria

C. epilineana (øverst tv.) er mere skinnende end de øvrige to, har bredere midtstribe og trekantet tornalplet. Se også slægtskaraktererne.

F. ruficiliana (nederst tv.) har også normalt en bredere midtplet og roligere yderfelt end *F. degreyana* (th.), som normalt er mere rød i yderfeltet end de andre to arter. Frynsernes delelinje er heller ikke så udpræget som hos *ruficiliana*.

Fra *C. flaviciliana* adskiller den sig foruden ved slægtskaraktererne også ved at have flere mørke pletter i yderfeltet.

Falseuncaria ruficiliana (Hw.)

4365

11-15 mm. Imago flyver sidst på dagen, somme tider også lidt tidligere og kommer også villigt til lys i to generationer: Maj-juni og juli-august.

Dania: WJ, MG46
Bordrup Plt, Vest
26.6.2014 E.Palm

Falseuncaria ruficiliana (Hw.)

Larven lever i juli og september i frugtstandene af Kodriver (*Primula*-arter). I Vestjylland må arten også leve på en af de alternative foderplanter, som nævnes i litteraturen (*Linaria vulgaris*, *Antirrhium* mm.)

Dania NWZ:
Veddinge Bk.
26.5.1982 E.Palm

Falseuncaria ruficiliana (Hw.)

Arten ligner i høj grad både de grå former af *F. degreyana* og især *C. epilinea*, men har smallere midtstribe, der sjældent når hele vejen igennem fra kant til rand.

Dania NWZ:
Veddinge Bk.
26.5.1982 E.Palm

Falseuncaria ruficiliana (Hw.)

Udbredt og ikke sjælden i det centrale og vestlige Jylland og på Bornholm, i øvrigt sjælden og meget sporadisk forekommende. Nordgrænsen går i Norges kystområder, det meste af Sverige og det aller sydligste Finland. I øvrigt ikke sjælden i det meste af Europa.