
Szegedi Tudományegyetem, Természettudományi Kar
Környezettudományi doktori iskola, Természetvédelmi Ökológia program

__

Hangyák taxonómiai és faunisztikai
vizsgálata a Kárpát-medencében

(Hymenoptera: Formicidae)

– doktori dolgozat –

Csősz Sándor

témavezető:
Dr. Gallé László

Tanszékvezető egyetemi tanár, SZTE, Ökológiai Tanszék

Szeged
2006

1

TARTALOMJEGYZÉK:

I. BEVEZETÉS .. 3

II. TÖRTÉNETI ÁTTEKINTÉS ... 5

III. A MEGVIZSGÁLT ANYAG ... 9

IV. MORFOMETRIKUS VIZSGÁLATOK ÉS STATISZTIKAI ANALÍZIS 11

1. BEVEZETÉS...11

2. A LINEÁRIS DISZKRIMINANCIA ANALÍZIS (LINEAR DISCRIMINANT ANALYSE,

LDA) ÉS ALKALMAZÁSA ..12

3. AZ ALLOMETRIA ÉS A TESTMÉRET HATÁSÁNAK ELTÁVOLÍTÁSA...............................15

V. TÁRGYALÁS ... 19

1. A KÁRPÁT–MEDENCE MYRMICA FAJAINAK TAXONÓMIAI FELDOLGOZÁSA19

1. Bevezető és célkitűzések ..19
2. Anyag és módszer ...19
3. Eredmények...20
4. Kapcsolódó tudományos közlemények...23

2. A KÁRPÁT-MEDENCE PONERINAE FAJAINAK FELDOLGOZÁSA 24

1. Bevezetés és célkitűzések...24
2. A Ponera testacea EMERY 1895 újraleírása..24

a) Anyag és módszer ..24
b) Eredmények ...25

3. Kárpát-medencei Ponerinae fajok határozója ..28
a) Anyag és módszer ..28
b) Eredmények ...28

4. Kapcsolódó tudományos közlemények...30

3. A KÁRPÁT-MEDENCE TETRAMORIUM FAJAINAK FELDOLGOZÁSA31

1. Bevezetés és célkitűzések...31
2. A Tetramorium hungaricum RÖSZLER, 1935 újraleírása ...32

a) Bevezetés és célkitűzések ...32
b) Anyag és módszer ..32
c) Eredmények ..34
d) Kapcsolódó tudományos közlemények...35

3. A Tetramorium chefketi fajcsoport Palaearktikus revíziója ...36
a) Bevezetés és célkitűzések ...36
b) Anyag és módszer ..37
c) Metrikus vizsgálatok és értékelés ...37
d) Eredmények ...38

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tartalomjegyzék

2

4. A kapcsolódó tudományos közlemények ..46

VI. FAUNISZTIKAI VIZSGÁLATOK A KÁRPÁT-MEDENCÉBEN 47

1. A HAZAI FAJLISTA ÖSSZEÁLLÍTÁSA ..47

1. Bevezetés és Célkitűzések ..47
2. Eredmények ...47
3. A kapcsolódó tudományos közlemények ..47

2. KÁRPÁT-MEDENCEI HANGYÁK ÚJ FAJJEGYZÉKE (2006)...49

1. Bevezetés ..49
2. A kapcsolódó tudományos közlemények ..49

VII. A KÁRPÁT-MEDENCEI HANGYAFAJOK FELSOROLÁSA 50

1. PROCERATIINAE ALCSALÁD..50

1. Proceratiini ...50

2. PONERINAE ALCSALÁD...50

1. Ponerini ..50

3. MYRMICINAE ALCSALÁD .. 51

1. Dacetini...51
2. Myrmicini ...51
3. Myrmecinini ...54
4. Pheidolini..54
5. Stenammini ..54
6. Crematogastrini ...55
7. Solenopsidini..55
8. Formicoxenini..56
9. Tetramoriini ...59

4. DOLICHODERINAE ALCSALÁD ..60

1. Dolichoderini ...60

5. FORMICINAE ALCSALÁD ... 61

1. Plagiolepidini..61
2. Camponotini ..62
3. Lasiini ..64
4. Formicini ..67

VIII. SUMMARY ... 73

IX. IRODALOMJEGYZÉK ... 77

X. MELLÉKLET .. 92

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Bevezetés

3

I. BEVEZETÉS

A hazai hangyakutatás hosszú ideig kevés számú kutatóra épült, így az utóbbi évek
során rengeteg tennivaló halmozódott fel az egyre nagyobb számú mürmekológus
szakemberek számára. Egyik legfontosabb teendőként a hazai ill. a kárpát–medencei
hangyák faunisztikai és taxonómiai célú vizsgálatát említeném, ami a további kutatások
számára alapvető fontosságú. Fő érdeklődési területem a hangyák (Hymenoptera:
Formicidae) taxonómiája, szisztematikája és biogeográfiája. A munkám során három,
kifejezetten problémás csoportot, a Ponerinae alcsaládot, valamint a Myrmicinae
alcsaládból a Myrmica és Tetramorium génuszokat választottam ki feldolgozásra.

A morfometrikus módszerek alkalmazása nagy szerepet kapott a fajok
elkülönítésében, ami a hazai mürmekológiai kutatásokban bár újszerűnek számít, európai
viszonylatban azonban széles körben elterjedt (ELMES és THOMAS 1985, WEHNER 1983,
SEIFERT 1999, 2000a, 2000b, 2002b stb.). A módszer előnyei közé tartozik, hogy kellően
tárgyszerű, az eredmények jól dokumentálhatók, és összehasonlíthatók, a típusok direkt
összehasonlítása az nem-típus példányokkal egyszerűen elvégezhető, a mérések
reprodukálhatóak és a vizsgálat megismételhető. A metrikus vizsgálatok és az azt követő
feldolgozás során arra keressük a választ, hogy van-e különbség az általunk valamilyen
kategória-rendszer alapján felállított a priori csoportok között. Röviden, tudjuk-e igazolni
azt a hipotézist, hogy az a priori csoportok diszkrét entitást képeznek. Metrikus módszerek
segítségével a határozás erdeményessége és felbontása növelhető, és az eredmények
statisztikailag alátámaszthatók. Az alább felsorolt témák kivitelezésében a metrikus
módszerek adták a vizsgálataim gerincét.

A doktori értekezésem négy témakört érint:

I. A Myrmica génusz sokak szerint a 1990-es évek derekára „kész” csoportnak
számított. Az elmúlt évek során azonban bebizonyosodott, hogy ez a feltételezés
elhamarkodott volt (SEIFERT 2002a, STEINER és mtsai 2006). Az utóbbi évtizedben,
európai viszonylatban is sok változás történt a Myrmica génuszon belül, aminek
egy kis része pusztán nevezéktani jellegű, a problémák nagyobb része azonban
„taxonómiai bakik” következtében jelenleg is rendezésre szorul. A Myrmica fajok
határozása során komoly problémát jelentett, hogy a különféle európai munkákban
(KUTTER 1977, COLLINGWOOD 1979, SEIFERT 1988) a hazai, ill. kárpát-medencei
fajoknak csupán egy részletét tartalmazzák. A génusz kárpát-medencei fajairól
alkotott ismeretek frissítését, valamint egy modern határozó megírását tűztem ki
célul.

II. A világszerte elterjedt, és főként a meleg égöveken fajgazdag Ponerinae alcsalád
világszerte 1300 fajt foglal magába, a Palaearktiszban ebből 5 génusz közel 40 faja
fordul elő. A kis termetű, rejtett életmódú Ponerinae fajok többnyire kis
kolóniákban élnek. Mivel a Ponera fajok főleg a mediterrán vidékéken élnek, s a
fajok többségét is ebből a régióból írták le, a génusz feldolgozása során
elkészítettem a Ponera génusz európai léptékű revízióját. Az új eredmények
szükségessé tették a Kárpát–medence Ponerinae határozójának elkészítését, hogy
az újonnan felismert fajok határozást megfelelő biztonsággal el lehessen végezni.

III. A Tetramorium génuszt mind kárpát-medencei, mind Nyugat–Palearktikus
viszonylatban a legproblémásabb hangyacsoportok között tartják számon. A
világszerte elterjedt génuszba több mint 400 faj tartozik, ebből 50 a Palearktikus
területeken előfordul. A Közép–Európában elfogadott fajok száma kifejezetten

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Bevezetés

4

csekélynek mondható. Napjainkban nyugat-palaearktikus, sőt közép-európai
szinten is több faj leírása várható. Mivel a Tetramorium fajok jelentős részét
Ukrajnából, Oroszországból, Kaukázusból és más kelet-palearktikus területről
(Afganisztán, Türkmenisztán, Irán) írták le, a fajok morfológiai határainak
meghatározásához, valamint a nómenklaturai problémák rendezéséhez
szükségesnek láttam a csoport palaearktikus, vagy legalább nyugat-palaearktikus
revíziójának elvégzését.

IV. Egy hazai, modern hangya-fajlista összeállítása a gyarapodó ismeretek birtokában a
múlt század végére egyre sürgetőbb feladattá vált. Az utóbbi években egyre több,
hazai faunára új faj került elő, ezért a fajlista elkészítésének legfőbb célja az volt,
hogy biztos alapokat nyújtson a további hangyakutatások számára. A publikáció
(GALLÉ és mtsai 1998) megjelenése óta számos új adat látott napvilágot, így
szükségesnek látom annak frissítését. A dolgozat végén megadom a Kárpát-
medencében publikált hangyafajok jegyzékét a szinonimok listájával. A jegyzék
kiegészül a saját, újonnan talált és eddig publikálatlan eredményeimmel, ebben az
esetben a faj mellett a lelőhely adatait tüntetem fel.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata kárpát-medencében Történeti Áttekintés

5

II. TÖRTÉNETI ÁTTEKINTÉS

A hazai mürmekológiai kutatások az elmúlt időkben soha nem voltak igazán a
figyelem középpontjában, mégis az elmúlt két évszázad során szép számú cikk, könyv és
egyéb kiadvány került publikálásra. A hazai hangya–kutatás egyik „nagy öregje”, akinek a
munkáit nem nélkülözheti napjaink mürmekológusa sem, GUSTAV MAYR volt, aki a XIX.
sz. derekán dolgozott, számos fajt és génuszt írt le, többeket a Kárpát-medencéből. Leírt
fajai és génuszai közül nagyon sok ma is elfogadott. Különös aktualitást ad a dolognak,
hogy MAYR az Osztrák–magyar monarchia idején sokáig Magyarországon élt és dolgozott,
a MAYR-gyűjteményt részben a Bécsi Múzeum őrzi, egy kisebb hányada a Magyar
Természettudományi Múzeumban található. Kiadványai témájául szolgáló anyag sokszor a
mai Magyarország területéről származik. A legfontosabb munkái érdemes megemlíteni;
Formicina Austriaca (1855), Ungarn’s Ameisen (1856), Die Europäischen Formiciden
(1861), melyek sok új faj, génusz leírását és sok új kombináció használatát tartalmazzák.

Az ezt követő években, a századforduló táján MOCSÁRY SÁNDOR számos
publikációt jelentetett meg a történelmi Magyarország és a világ „Hártyaröpü” rovarairól.
Munkássága során nagyon sok hártyásszárnyú családdal, köztük hangyákkal is
foglalkozott. A XX. sz. első évtizedeiben SZABÓ–PATAY JÓZSEF (gyakran SZABÓ JÓZSEF

néven jelentek meg munkái) dolgozott. Az 1910/20-as években főként magyar nyelven és
leginkább ismeretterjesztő cikkeket publikált, legtöbbjük a Természettudományi Közlöny, a
Rovartani Lapok és az Állattani Közlöny folyóiratokban jelent meg. Az 1930-as években
RÖSZLER PÁL amatőrként kutatta a kárpát-medencei hangyákat. Közel egy évtizedes
munkássága során 8 taxont írt le (RÖSZLER, 1935, 1936, 1951), melyek közül sokáig egyet
sem fogadtak el, némelyek nomen nudum-, vagy nomen dubium-ként kerültek be a
köztudatba. Gyűjteményének nagy részét a típusokkal együtt a nagyszebeni Brukenthal
Múzeum (Hermanstadt, Sibiu /Románia) őrzi, amely gyűjteményt két részletben (MARKÓ

és CSŐSZ 2002, CSŐSZ és MARKÓ 2005) dolgoztam fel.
RÖSZLER PÁLt követően egészen a század közepéig nem volt művelője a hazai

hangyáknak. Az 1950-es évek elején SOMFAI EDIT kezdett el csoporttal dolgozni, akinek
tollából viszonylag kevés számú munkája mellett egy, a korában jelentős alkotás is
elkészült, ami a hazai hangyák összefoglalójaként a Fauna Hungariae sorozat
gondozásában, 1959-ben került kiadásra. Ez a kötet 79 kárpát-medencei hangya mellett 66
hazai fajt említ. Elkészítésében, SOMFAI-ra nagy hatással volt STITZ (1939) munkája, ami a
közép-európai hangyákat tárgyalja. SOMFAI munkássága lényegében ebben ki is merült. Az
1950-es, 1960-as években nem találunk hazai hangyász kiadványokat. Az 1960-as évektől
GALLÉ LÁSZLÓ foglalkozik hangyákkal. Munkássága során javarészt ökológiai témájú
kérdéseket vizsgál, melyeknek objektumaként a hangyákat választotta. A 1970-es évek
végétől az 1990-es évek végéig nagy számú ökológiai cikke mellett több faunisztikai
munkája is megjelent, melyek például a Bakony-hegység (GALLÉ 1979), a Hortobágy
(GALLÉ 1981), Kiskunság Nemzeti Park (GALLÉ 1986b) és a Bükk–hegység (GALLÉ 1993)
hangyafaunáját mutatják be. Az 1990-es évek végén GALLÉ és mtsai (1998) elkészítették a
hazai hangyafajok jegyzékét, melyben összesen 101 fajt sorolnak fel.

Nemzetközi viszonylatban a hangya rendszertannal foglalkozó irodalom
összefoglalójaként WARD és mtsai (1996) készítettek egy bibliográfiát, amely 1758-tól
napjainkig foglalja össze az addig megjelent cikkeket. Az általuk összeírt lista 3.670
szerzőtől több mint 16.000 kiadványt említ.

A taxonómiai irodalom felsorolását LINNAEUS (1758), Systema Naturae c.
munkájával kell kezdenünk, amelyben sok egyéb állat- és növényfaj mellett 17 hangyafajt
írt le, mindet Formica néven. Fajainak nagy részét új kombinációban, a legkülönbözőbb

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Történeti áttekintés

6

génuszokba sorolva használják. Ezt követően FABRICIUS (1804), és LATREILLE (1802a,
1802b, 1804) sok hangyafajt és számos új génuszt írtak le, nagy szerepet vállalva a
mürmekológia fejlődésében. Mellettük néhány olyan szerzőt is találunk, akik csak egy,
vagy kevés hangyafajt írtak le, ide tartozik OLIVIER (1792), PANZER (1798), SCOPOLI

(1763) stb. A ma is használatos alcsaládok neveinek nagy többsége LEPELETIER DE SAINT

FRAGEAU (1835) nevéhez fűződnek, aki hangyákat 4 alcsaládra osztotta, a mai napig ez a
besorolás maradt — kisebb változtatásokkal — a hangyák magasabb szintű
rendszerezésének alapja.

Az őt követő években a svéd NYLANDER (1846a, 1846b, 1849), a már említett
GUSTAV MAYR (1853a, 1853b, 1853c, 1855, 1856, 1861, 1886) és FÖRSTER (1850)
dolgoztak. Ők hárman együtt száznál is több európai fajt írtak le. Sok génusz leírása, mint
például a Tetramorium, Lasius, Camponotus, Leptothorax, Temnothorax, stb. génuszok
MAYR nevéhez fűződnek.

A XIX. sz. végéhez közeledve némileg megnőtt a hangyák iránti érdeklődés szerte
a világban. Sorra születtek az új fajleírások, új génuszok kerültek a leírásra, elkezdődött a
trópusi, egzotikus területek feltárása, nagyot lendítve mindez az az addigi fajszámon.
FOREL (1874, 1886, 1889, 1904, 1915), EMERY (1892, 1895a, 1895b, 1908a, 1908b, 1908c,
1909a, 1909b, 1909c, 1909d, 1910, 1911, 1912, 1915a, 1915b, 1916, 1922), BONDROIT

(1917, 1918, 1920, 1920), SANTSCHI (1913, 1927, 1929, 1931, 1934, 1936) és RUZSKY

(1903, 1905) vették ki leginkább részüket a fajok leírásából. FOREL és EMERY, számos
európai faj és génusz leírása mellett a legtöbb trópusi taxont írták le, míg BONDROIT és
SANTSCHI inkább csak európai, vagy észak-afrikai területen dolgoztak. RUZSKY a cári
Oroszország területén tevékenykedett. Számos faj leírását neki köszönhetjük.
Gyűjteményének nagy része a két világháború és a szovjet forradalom idején
megsemmisült. A RUZSKY-gyűjtemény nagyobb részét a Szentpétervári
Természettudományi Múzeum őrzi, és egy kisebb rész maradt a FOREL számára
ajándékozott anyagból a Genfi Múzeumban is.

A fajleírásoknak ezt a fellángoló szakaszát egy csendesebb periódus követi,
melyben a mürmekológiai kutatások mindinkább az ökológiai, viselkedéskutatási irányra
terelődik át. Az 1930-as, 1940-es és 1950-es évekből szinte alig ismerünk releváns európai
fajleírásokat, ha azonban ilyenek mégis születtek, a szakmai közvélemény azoknak zömét
nem fogadta el, legtöbb esetben ezek az erőltetett próbálkozások csak a szinonimlisták
gyarapítását eredményezték. Mikor úgy tűnt, hogy az európai kontinensen már nem lehet
új fajokat leírni, a figyelem a siker reményében mindinkább a még feltáratlan, trópusi
területekre helyeződött át. Ennek a hullámvölgynek és az azt követő fellendülésnek több
oka is volt. Egyik és talán a legnyomósabb érv, hogy Európában a leírt hangya taxonok
száma nagyon magas, ezért tudományra új fajt leírni rendkívül nehéz. Csak egy példát
említek; Európában az elfogadott Myrmica fajok száma 21± 1–2 (szerzőtől függően),
szemben a 93 leírt taxonnal. Ilyen körülmények között egy tudományra új faj leírása igen
nehézkes és nagyon kockázatos vállalkozás.

Az 1950-es évek táján néhány új módszer látott napvilágot, melyekkel könnyen
alátámaszthatóvá vált egy taxon helytállósága. Ilyen módszer a morfometria, ami az 1950-
es években még gyerekcipőben járt. BRIAN és BRIAN (1949) munkájukban már
alkalmaztak állításuk alátámasztására metrikai módszereket, ami nem jelentett többet egyes
jellegek lemérésénél, valamint egyszerű átlag- és szórás-értékek számításánál.
Munkájukban három Myrmica fajt hasonlítottak össze. Természetesen nem ez volt az első
hasonló jellegű cikk, de ebben a munkában a metrikus vizsgálatok kapták a fő hangsúlyt.
Ezek után sem vált általánosan elfogadottá a metrikus jellegek használata a hangya-
taxonómiában, de egyszerű méretadatok megadásával egyre gyakrabban találkozunk,
BOLTON (1972, 1973a, 1973b, 1974a, 1974b, 1975a, 1975b, 1976, 1977, 1979, 1980,

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Történeti áttekintés

7

1981a, 1981b, 1982, 1983, 1987, stb.) revízióiban, SEIFERT (1982, 1983, 1984, 1988a,
1988b, 1990, 1991a, 1991b, 1992, stb.) munkáiban, majd a későbbi munkákban (SEIFERT

1995, 1997, 1999, 2000a, 2000b, 2002b)a metrikus vizsgálatok kapják a fő hangsúlyt.
Hasonló módszert találhatunk ESPADALER (1981) munkájában, ELMES (1978), ELMES és
THOMAS (1985) valamint WEHNER (1983) munkáiban. A metrikus módszerek alkalmazása
nem kizárólag új fajok leírásának eszköze a taxonómiában, amit BUSCHINGER (1966, 1982)
több ízben is igazolt. Habár néhány évtizedes munkássága során több fajt is leírt, nagyon
nehéz szinonimizációs problémákat oldott meg számos Formicoxenini tribuszba tartozó
génusz esetében, s az ilyen munkák legalább olyan értékesek, mint új fajok leírása.

17
58

18
04

18
56

18
93

19
22

19
64

19
90

20
06

évszám

17

745

1560

2884

5000

7600

8804

9600

11023

11932

fa
js

zá
m

1. Ábra. A világszerte elfogadott hangya taxonok száma 1758-tól napjainkig. Magyarázat
és az évszámokhoz tartozó szerzők a szövegben.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Történeti áttekintés

8

A történeti áttekintés befejezéseként tekintsük át, hogyan is változott a leírt hangya
taxonok száma az elmúlt két évszázad során. A fajszám változását bemutató grafikon (1.
Ábra) jól szemlélteti az elmúlt két évszázad alatt bekövetkezett növekedést. A már említett
LINNAEUS (1758) 17 fajt említ. A következő, az ismert katalógus jellegű összefoglaló
munkában, FABRICIUS (1804) Systema Piezatorum 122 hangya taxonról ad számot. SMITH

(1858) katalógusában 745 akkor ismert hangya taxont említ. Nem sokkal később ROGER

(1863a) a korának sokat idézett művében 1560 taxont említ szerte a világból. A következő
nagy összefoglaló munka DALLA TORRE (1893) hét kötetes műve, mely nem csak a
hangyákat, hanem az összes Hymenoptera családot összefoglalja szintén katalógusszerűen,
már 2884 leírt hangya taxont említ. WHEELER (1910) 5000 az egész világon leírt hangya
taxont és ebből 3500 fajt tartott számon, míg ugyancsak WHEELER (1922) összesen 5050
taxont és 3500 fajt számolt meg. RICHARDS és DAVIES (1964) nagyjából ugyanezt a
becslést adta, ami kétségtelenül egy alulbecsült érték, adatokat feltehetőleg kritika nélkül
vett át az őt megelőző monográfiákból. BERNARD, (1967) 7600 fajról ad számot, nem
sokkal később PASSERA (1984) igen kevésnek mondható 6000 fajt említ. Nem részletezték,
hogyan jutottak ehhez az eléggé eltérő becsléshez. Az, hogy ők a alulértékelték fajszámot,
azonnal nyilvánvalóvá válik, ha megnézzük KEMPF (1972) beszámolóját, amelyben
kizárólag a Neotrópusi Régióra hivatkozva összesen 2233 fajról ad számot. Később
HÖLLDOBLER és WILSON (1990) összesen 8804 leírt és elismert fajról számol be, majd
BOLTON (1995b) katalógusának készítése alatt 1993. december 31.-edikén már 9538
hangyafaj összeszámolásánál tartott, a legutolsó adatként SEIFERT (1996) munkáját
említem, amiben 9600 leírt fajról ad számot bevezetőjében. A legutóbbi (2006-11-22) adat
szerint 11023 hangyafajt ismerünk.

Egy másik probléma, hogyan lehet megbecsülni a teljes (potenciális) hangya
fajszámot. Napjaink és a közelmúlt becsléseinek szórása igen nagy. WILSON (1971) 12000-
re becsülte a teljes hangya fajszámot a világban, GAULD és BOLTON (1988) már 15000
feltételezett hangyafajról beszélt, míg HÖLLDOBLER és WILSON (1990) egészen 20000,
vagy ennél is nagyobb teljes fajszámot említ.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata kárpát-medencében A megvizsgált Anyag

9

III. A MEGVIZSGÁLT ANYAG

A taxonómiai vizsgálatokat legtöbb rovarcsoportnál száraz preparátumon végzünk,
amely cédulázásával a lehető legtöbb információt igyekszünk megőrizni a gyűjtés
körülményeiről. Az általam vizsgált példányok vagy saját gyűjtés eredménye, vagy
valamely gyűjtemény anyagából kölcsönöztem ki. A saját gyűjtés fontossága a hangyák
esetében nem elhanyagolható, hiszen speciális csoport lévén, speciális gyűjtési technikát
igényel, a terepen szerzett ismeretek nagyon sok információt szolgáltatnak az állatokról. A
speciális technika alatt, a hangyák szociális életmódja miatt lehetséges és ugyanakkor
elengedhetetlenül szükséges fészeksorozatok gyűjtése értendő, amely legtöbbször kézi
gyűjtést igényel. A mürmekológus nagyon kedvező helyzetben van, ha egy új fajt kell
leírnia és a dolgozó, a nőstény valamint a hím kasztot a tévedés legkisebb veszélye nélkül
egyszerre szeretné leírni. Ezt igen könnyen megteheti, mindössze annyit kell tennie, hogy
rajzási időszakban a megjelölt és gyanúsnak talált fészekből egyszerre begyűjti mindhárom
alakot. A tévedés veszélye ebben az esetben minimális. Ezzel a fajok leírásánál igen nagy
pontosságot lehet elérni, nagyon finom részletekre ki lehet térni, akár statisztikai
módszereket alkalmazhatunk (ld. IV. Fejezet). Hátránya viszont, a határozásnál adódik,
amikor egy, vagy kevés számú példányból már csak bizonyos fokú biztonsággal lehet
megmondani, mely fajhoz is tartozik a kérdéses egyed, vagy az elégtelenül kicsi
fészeksorozatunk.

Az általam vizsgált állatokat tételesen itt nem áll módomban felsorolni, de a
tárgyalás címszó alatti fejezetekben odaillően és részletesen fel vannak sorolva.
Gyűjtéseim legtöbbje a Kárpát-medencéből való, Magyarországról, Erdélyből,
Németországból (Szászország, É-Bajorország, Baden–Würtenberg), Ausztriából, és az
Észak Kaukázusból. Kaptam továbbá kevés anyagot Szlovéniából, de nagy mennyiségű
preparált, vagy alkoholban megőrzött anyagot kaptam több magyar kollégától és a szegedi
mürmekológus munkacsoport által gyűjtött anyag egy részét is magam határoztam meg.

A külföldi intézmények közül több múzeummal, egyetemmel, vagy egyéb
intézménnyel is kapcsolatban állok így több esetben az alábbi gyűjtemények anyagából
dolgoztam:

ANDREAS SCHULZ magángyűjteménye, Leverkusen, Germany;
Department of Invertebrates Natural History Museum, Bern, Svájc;
Intitute of Zoology, Unniversity of Agricultural Sciences, Wien, Ausztria — BIRGIT

SCHLICK–STEINER és FLORIAN STEINER;
Magyar Természettudományi Múzeum, Budapest, Magyarország;
Museo Civico di Storia Naturale „Giacommo Doria” Genova, Olaszország. „EMERY-

gyűjtemény”;
Museo Nacional de Ciencias Naturales, Madrid, Spanyolország;
Museum and Institute of Zoology, Warsaw, Lengyelország;
Muséum d’histoire naturelle „FOREL-gyűjtemény” Genéve, Svájc;
Muséum National d'Histoire Naturelle, Paris, Franciaország;
Naturhistorische Museum in Wien, Ausztria;
Naturhistorisches Museum „SANTSCHI-gyűjtemény“ Basel, Svájc;
Naturwissentschaftlicher Verein zur Hermannstadt (Sibiu, Nagyszeben), Románia;
Schmalhausen Institute of Zoology, Kiev, Ukrajna;
Staatliches Museum für Naturkunde „SEIFERT-gyűjtemény”, Görlitz, Németország;
Staatliches Museum für Naturkunde Karlsruhe, Németország;
Szegedi Tudományegyetem Dr. GALLÉ LÁSZLÓ gyűjteménye, Magyarország;

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében A megvizsgált anyag

10

The Natural History Museum, London / Egyesült Királyság;
Umweltforschungszentrum (UFZ), dept. Naturnahe Landschaften, Leipzig–Halle,

Németország;
Unitat d'Ecologia Universitat Autònoma de Barcelona, Bellaterra, Spanyolország —

XAVIER ESPADALER;
Winfrith Technology Centre „ELMES-gyűjtemény” Winfrith, Dorset, Egyesült

Királyság;
Zoological Institute of Russian Academy of Sciences, St. Petersburg, Oroszország;
Zoological Museum, Lomonosov Moscow State University, Moscow, Oroszország;
Zoologisches Forschungsinstitut und Museum Alexander Koenig, Bonn,

Németország;
Zoologisches Museum für Naturkunde der Humboldt Universität zu Berlin,

Németország;

A fenti Magyar és külföldi, intézményeknek, valamint magánszemélyeknek
köszönhetően elegendő anyag gyűlt össze ahhoz, hogy a kitűzött célokat kellő
igényességgel elvégezzem.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Morfometrikus módszerek

11

IV. MORFOMETRIKUS VIZSGÁLATOK ÉS

STATISZTIKAI ANALÍZIS

1. BEVEZETÉS

A morfometria, valamint az azt követő statisztikai analízis alkalmazása nagy
szerepet kapott a munkám során. A morfometrikus módszerek használata a hazai
mürmekológiai kutatásokban bár újszerűnek számít, európai viszonylatban, széles körben
elterjedt (ELMES és THOMAS 1985, WEHNER 1983, SEIFERT 1999, 2000a, 2000b, 2002b
stb.). Ma, mikor nagyon jó képminőségű mikroszkópok, nagy kapacitású számítógépek és
megfelelő szoftverek állnak rendelkezésünkre, a metrikus vizsgálatok egyre szélesebb
körben válnak elismertté és használatossá. Természetesen — mint minden egyes
módszernek — a metrikus módszereknek is megvannak az előnyei és hátrányai is. Előnyei:

1. Kellően tárgyszerű,
2. Az eredmények jól dokumentálhatók, és összehasonlíthatók,
3. A típusok direkt összehasonlítása a nem-típus példányokkal egyszerűen

elvégezhető,
4. A mérések reprodukálhatóak, a vizsgálat megismételhető.

A kérdés, ha egy faj jóságáról, valódiságáról akarunk meggyőződni, mindig adott.
Vajon van-e genetikai diszkontinuitás két csoport, populáció között, vagy nincs. A
morfometrikus eredmények megfelelő statisztikai feldolgozással jól alkalmazhatók
osztályok (populációk, fajok stb.) elkülönültségének bizonyítására. A metrikus
vizsgálatoknak további nagy előnye, hogy nem jár együtt az állatok — esetünkben —
preparátumok sérülésével, esetleg megsemmisülésével. Hátrányai:

1. Használata sok időt és nagy precizitást igényel,
2. Megbízható eredmény eléréséhez viszonylag nagy mennyiségű mintára van

szükség.
3. Kis variabilitás. A komplex jellegek történetéről kevés ismeret áll

rendelkezésünkre, s a morfológiai variabilitás genetikai alapja is kevéssé ismert.

A metrikus vizsgálatok és az azt követő feldolgozás során arra keressük a választ,
hogy van-e különbség a két, általunk valamilyen kategória-rendszer alapján felállított a
priori csoportok között. Röviden, adataink támogatják-e azt a hipotézist, hogy az a priori
csoportok diszkrét entitást képeznek.

Nullhipotézis: nincs különbség az átlagok között, a kezelések/csoportok a
célváltozó átlagára nézve mind azonosak. További szempont lehet egy apriori csoportokba
történő besorolás – ez más jellegű probléma, pl. diszkriminancia.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Morfometrikus módszerek

12

2. A LINEÁRIS DISZKRIMINANCIA ANALÍZIS (LINEAR
DISCRIMINANT ANALYSE, LDA) ÉS ALKALMAZÁSA

Osztályozási feladatok esetén az egyes osztályok megkülönböztethetőségének
növelése, a feldolgozásra szánt adatmennyiség csökkentése igen fontos. Lényege, hogy a
feldolgozandó adatokat valamilyen transzformációval kisebb dimenziós altérbe vetítjük.
Cél egy olyan altér meghatározása, amelyben az eredeti adatstruktúra hatékonyan
reprezentálható. A hatékonyság értelmezése feladattól függ.

Adattömörítés esetén a transzformált adatoknak minél kisebb hibával kell az eredeti
adatstruktúrát közelítenie. Lényegkiemelés esetén a transzformált adat dimenziójának kell
minél kisebbnek lennie. Ekkor a kis hiba nem alapkövetelmény, de az információ-
felismerés szempontjából releváns részhalmazát meg kell tartani, illetve a lényegtelent el
kell hagyni. Ilyen adattömörítő, illetve lényegkiemelő eljárás a Lineáris Diszkrimincia
Analízis (Linear Discriminant Analysis, LDA), amit igen gyakran alkalmaznak mintázat
felismerő rendszerekben, így a taxonómiai munkában is egyre nagyobb szerepet kap.

A lineáris diszkriminánsanalízis (Linear Discriminant Analysis, LDA) célja egy
adott mintahalmaz osztályok közötti varianciájának maximalizálása, és egyúttal egy
osztályon belül a minták varianciájának minimalizálása. Egy olyan lineáris transzformációt
kell keresni, amely transzformációnak a mintákat alávetve a leírt feltételek teljesülnek.
Ekkor biztosított az osztályok maximális szétválaszthatósága. Ennek segítségével olyan
bázisvektorokat határozunk meg, amelyek által kifeszített altérben a minták
információtartalma nagyrészt elveszett, hiszen a bázis nem a maximális variancia irányába
mutat, de a minták szétválnak.

A csoportosult adatok diszkriminanciájának erősségét (discriminativ power)
becsülhetjük egy

Ti = [|mi,A – mi,B|/(σi,A + σi,B)]1. 2 + a (1)

függvénnyel, ahol mi,A, σi,A, mi,B és mi,B az A és B fajokon mért i változóinak
számtani közepei és szórásai. A kitevő 1.2 és a konstans (a) empirikus kísérletekkel lett
meghatározva a gyengén diszkrimináns karakterek túlbecsülésének megakadályozására.
Tapasztalatok alapján azok a karakterek, ahol Ti > 2,4 megbízhatóan elválasztják a fajokat,
ahol Ti < 0,2 alig van diszkriminancia erő.

A leghatékonyabb diszkriminancia függvénytípus a nem standardizált
diszkriminancia függvény (unstandardized discriminant function):

D(n) = T1x1 + T2x2 + ... + Tnxn + a (2)

ahol x1–xn a mért változók, az a konstans feladata, hogy a két faj diszkrimináns értékeinek
átlaga 0 legyen, ezáltal a könnyebb áttekinthetőség érdekében, a két adathalmaz az X
tengely egyik, illetve másik oldalára kerül. Ez a függvény nem veszi figyelembe a
karakterek korrelációját. Gyakorlati alkalmazásban (ld. (3, 4) összefüggések).

Példaként a már korábban említett két fajpárt felhasználva (Messor structor és M.
ibericus, valamint Ponera coarctata és P. testacea) bemutatom a LDA módszer
használhatóságát monomorf ill. polimorf csoportokon.

Az analízisekhez STATISTICA 6.0 program Multivariate Exploratory Techniqes
kiegészítő modult használtam. Elemzések során a Backward Stepwise módszerrel
redukáltam a felhasznált karakterek számát úgy, hogy a legkevesebb változó
felhasználásával a legoptimálisabb diszkriminancia elérhető legyen. A lépések számát – a
lemért karakterek számának megfelelően – a Ponera fajok esetében 10-ben, a Messor fajok
esetében pedig 17-ben maximáltam.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Morfometrikus módszerek

13

A monomorf Ponera coarctata – P. testacea fajpár esetén metrikus vizsgálatokat
összesen 34 fészeksorozathoz tartozó, 126 dolgozón végeztem. Minden példányon 10
változót vettem fel, a karakterek rövidítéseinek magyarázata a Mellékletben (APPENDIX
1.). Backward stepwise módszerrel négy változó kombinációja bizonyult diszkriminatívnak
a következő nem standardizált D(4a) függvénnyel, (ld. (3) összefüggés):

D(4) =0.0421 HW + 0.0178 ML + 0.0597 PH2 - 0.0567 PW - 34.4626 (3)

Az alkalmazott Ponera fajpárnál az egyedek szintjén kapott eredmény nagyon
meggyőző, az egyedek 100%-a az előzetes csoportosításnak megfelelően helyezkedik el:

A ± után a szórás értékek következnek, szögletes zárójelben a minimum és maximum
értékek találhatók, n= a minta nagyság.

Ponera testacea D(4a)individuals= -3.086 ± 0.892 [-5.901, -1.267] (n=54)
Ponera coarctata D(4a)individuals= + 2.314 ± 1.073 [+0.220, +5.104] (n=72)

-8 -6 -4 -2 0 2 4 6

P. testacea P. coarctata

2. Ábra. Diszkriminancia D(4a)individuals analízis eredménye Ponera testacea és P.
coarctata fajok között, boxplot diagrammon ábrázolva. A szürke téglalapok az 5%–95%
százalékos tartományt jelzik, a téglalap belsejében látható csillag a mediánt mutatja, a
vonalak a minimum és maximum értékeket adják.

A polimorf Messor structor – M. ibericus fajpáron metrikus vizsgálatokat összesen
58 fészeksorozathoz tartozó, 238 dolgozón végeztem. Minden példányon 17 változót
vettem fel, a karakterek rövidítéseinek magyarázata a Mellékletben (APPENDIX 2.).
Backward stepwise módszerrel négy változó kombinációja bizonyult diszkriminatívnak a
következő nem standardizált D(4b) függvénnyel, (ld. (4) összefüggés):

D(4b) =0.018 SL - 0.038 SW - 0.022 NOH - 0.036 PPL - 0.4422 (4)

Az alkalmazott Messor fajpárnál az egyedek szintjén kapott eredmény kevésbé meggyőző,
az egyedek 93,8%-a az előzetes csoportosításnak megfelelően helyezkedik el:

Messor ibericus D(4b)individuals = -1.467 ±1.037 [-4.662, +1.268] (n=153)
Messor structor D(4b)individuals = +1.406 ±0.989 [-0.892, +3.878] (n=85)

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Morfometrikus módszerek

14

-5 -4 -3 -2 -1 0 1 2 3 4

M. ibericus M. structor

3. Ábra. Diszkriminancia D(4b)individuals analízis eredménye Messor ibericus és M. structor
fajok között, boxplot diagrammon ábrázolva. Az ábra magyarázathoz lásd a 2. Ábrát.

A diszkriminancia (93,8%) viszonylag jónak bizonyult, de a tapasztalataim alapján
törekedni kell a 95%-os, vagy annál jobb elkülönülés elérésére, ezért a diszkriminancia
analízist a fészeksorozatok átlagával is elvégeztem. Az így kapott eredmény teljes
diszkriminanciát hozott:

Messor structor D(4b)nest mean = -1.351 ±0.685 [-2.816, -0.072]
Messor ibericus D(4b)nest mean = +1.406 ±0.557 [+0.738, +2.683]
A minták 100%-a az előzetes csoportosításnak megfelelően helyezkedik el.

-3 -2 -1 0 1 2 3

4. Ábra. Diszkriminancia D(4b)nest mean analízis eredménye Messor ibericus és M. structor
fajok között, boxplot diagrammon ábrázolva. Az ábra magyarázathoz lásd a 2. Ábrát.

A fenti eredményekből kitűnik, hogy mind a Ponera fajpár, mind pedig a Messor
fajpár esetén az előzetes feltételezésünk helyesnek bizonyult. A két a priori csoport jól
elhatárolható entitást képez. Az elsődleges külső jellegek (skulptura, szín, alak) mellett a
testméretek kombinációi is ezt támasztják alá. A következő fejezetben az eredmények
ellenőrzéseként a lehetséges allometrikus összefüggéseket vizsgálom.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Morfometrikus módszerek

15

3. AZ ALLOMETRIA ÉS A TESTMÉRET HATÁSÁNAK
ELTÁVOLÍTÁSA

Az allometriát a metrikus jellemzők, a testméret függvényében történő
változásaként definiálhatjuk. A hangyák esetében a testmérettel nem csak metrikus jellegek
korrelálhatnak, hanem változhat a szőrök száma, vagy az állatok színe is. A karakterek
allometrikus összefüggéseit mindenképpen figyelembe kell venni az elemzések során,
egyébként hamis konklúziókat vonhatunk le. Az allometrikus változás mértéke fajonként
és kiválasztott változók esetében is, akár fajon belül is különböző lehet, és az összefüggés
lehet pozitív (a > 1) és negatív (a < 1), de ritkán előfordul az izometria is (a = 1),
mindhárom eset előfordul az (5–7) összefüggések esetén.

Az allometrikus kapcsolatokat hagyományosan hatványfüggvénnyel (SEIFERT

1988a, 1988b, 2002b) írjuk le:

y = b × xa, vagy log y = log b + a × log x (5)

Az előbbi linearizált vagy ténylegesen lineáris allometrikus kapcsolatokat legegyszerűbben
lineáris regresszióval lehet értékelni:

y = b + (a × x), (6)

Lineáris összefüggés kaphatunk például ha két karakter arányát vizsgáljuk, a fejméret
(fejhossz és fejszélesség átlaga, CS) alkalmazása elfogadott referencia változóként:

y = b + (a × CS) (7)

Miután megfelelő módon leírtuk az allometrikus összefüggést, a testméret hatását
eltávolíthatjuk, így a további elemzéseket nem zavarja. A legegyszerűbb esetben ez akkor
tehető meg, ha fajpárt hasonlítunk össze egyetlen elemzésben, ilyenkor mindkét faj
allometrikus regressziója egy standard fA,B funkcióval összesítve becsülhető:

aA,B = (aA + aB)/2 és bA,B = (bA + bB)/2 (8)

Az allometria analízis során a Messor fajpár diszkrimináns értékei (ld. (4)
összefüggés, 3. Ábra) nem mutattak összefüggést a testmérettel, a Ponera fajpár esetén
viszont szignifikáns allometrikus összefüggés (Spearman r= 0,9616, p<001, n=126)
mutatkozott. Az allometria mértékének vizsgálatát és a testméter hatásának eltávolítását a
fent említett Ponera fajpáron mutatom be.

Első lépésként a az egyenes illesztést változónként, valamint A és B fajonként
külön végeztem el, majd a kapott lineáris függvény eredményeiből (ld. (8) összefüggés)
alapján átlagoltam az (a) meredekséget, és a (b) állandót (3. Táblázat).

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Morfometrikus módszerek

16

3. Táblázat. A fajonként és változónként kapott meredekség (a), és állandó (b). A
karakterek rövidítéseinek magyarázata a Mellékletben (APPENDIX 1.). Standard
oszlopban szereplő értékek a két faj illesztett egyenesének átlagát jelentik (8. összefüggés).

testacea coarctata standard
vátozók aA bA aB bB aA,B bA,B

CL 1,111 6,431 1,0092 62,563 1,0601 34,497
CW 0,88904 -6,431 0,65843 149,98 0,773735 71,7745
FR 0,14007 -14,28 0,1201 -2,26 0,130085 -8,27
FL 0,27538 -18,93 0,26515 -6,531 0,270265 -12,7305
SL 0,79943 3,3698 0,51786 179,86 0,658645 91,6149
ML 1,3587 36,789 0,78078 413,97 1,06974 225,3795
PH 0,55763 51,704 0,39927 176,71 0,47845 114,207
PEH 0,2167 74,3 0,12682 154 0,17176 114,15
PL 0,28712 44,586 0,06083 180,07 0,173975 112,328
PW 0,48612 9,2632 0,21985 164,15 0,352985 86,7066

A korrigált értékek reziduálisok Ycor értékek általánosan leírhatók a következő módon, ahol
Y a mért érték:

Ycor = Y -(aA,B × CS + bA,B) (9)

CLcor CL -(1,0601 CS +34,497)
CWcor CW -(0,773735 CS +71,7745)
FRcor FR -(0,130085 CS -8,27)
FLcor FL -(0,270265 CS -12,7305)
SLcor SL -(0,658645 CS +91,6149)
MLcor ML -(1,06974 CS +225,3795)
PHcor PH -(0,47845 CS +114,207)
PEHcor PEH -(0,17176 CS +114,15)
PLcor PL -(0,173975 CS +112,328)
PWcor PW -(0,352985 CS +86,7066)

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Morfometrikus módszerek

17

Miután az allometrikus összefüggéseket kellően magyaráztuk és hatásukat eltávolítottuk, a
következő diszkriminancia analízist reziduálisokkal végezzük el.

D(4)cor= -0,0668 PHcor -0,07945 PEHcor +0,06532 PLcor +0,05155 PWcor +0,52178
(1

0)

A minták 98,16%-a az előzetes csoportosításnak megfelelően helyezkedik el. A részleteket
a 4. Táblázat tartalmazza.

4. Táblázat. A Ponera testacea és P. coarctata dolgozók csoportosítása (klasszifikációs
mátrix) a D(4)cor diszkriminancia függvény alapján (ld. (10) összefüggés). A %-os értékek
az eredeti csoportosításnak megfelelően osztályozott példányokat, a következő két
oszlopban szereplő számok a példányok eredeti és a statisztikai elemzés (D4cor) útján
osztályozott számát mutatja. A P. testacea dolgozók esetén 95,56% eredmény mellett 2
példány besorolása hibás, a többi jó. A P. coarctata esetén az osztályozás eredménye
100%-os.

% testacea D4cor coarctata D4cor

testacea eredeti (n=45) 95,56 43 2
coarctata eredeti (n=64) 100,0 0 64
teljes 98,16 43 66

Elmondható, hogy a D(4)cor analízis során, csoportosítás szempontjából elfogadható
eredményeket kaptunk. A célunk az volt, hogy az allometrikus összefüggéseket
eltávolítsuk. Az alkalmazott funkció során kapott korreláció értéke magas (Spearman r =
0,843), de a 10. Ábrán látható eloszlás sokkal kevésbé függ a fejmérettől, mint az előző
analízis (ld. (3) összefüggés, 2. és 5. Ábra) esetén láttuk. A teljes diszkriminancia
eléréséhez tesztelés céljából a diszkriminancia analízist kibővítettem további két,
allometrikusan korrigált változóval (ld. (11) összefüggés). Az eredményeket lásd a 5.
Táblázatban és a 11. Ábrán.

D(6)cor= 0,08333 CL -0,02549 ML -0,04955 PH -0,08377 PEH +0,04743 PL +0,06548 PW
+0,53565

(1
1)

5. Táblázat. A Ponera testacea és P. coarctata dolgozók csoportosítása (klasszifikációs
mátrix) Diszkriminancia D(6)cor analízis során kapott eredmények alapján. A
diszkriminancia teljes.

% testacea D6cor coarctata D6cor

testacea eredeti (n=45) 100,0 45 0
coarctata eredeti (n=64) 100,0 0 64
teljes 100,0 45 64

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Morfometrikus módszerek

18

1

1

1

1

1

1

1

111 1
1

1

1
1

1

1

1

1

1
1

1

1

1

1

1
1

1

1

1

1
11
1

1
11

1
1

1

1

1
1

11

2

2

2

2

2

2

2

2

2

22

2

2

2

2

2

2

2

2
2

2

2
2

2

2

2

2
22

2

2

2

2
22

2

2
2

2

2

2

2

2

2

2

2
2

22

2
2

2
2

2

2

2

22

2

2

2

2

2

2

520 540 560 580 600 620 640 660 680

CS

-8

-6

-4

-2

0

2

4

6
D

is
c
ri
m

in
a
n
t

D
(4

)
fu

n
c
ti
o
n

Correlat ion: r = , 96164

1

1

1

1

1

11

1
1

1

1
1 1

1

1 1
1

1

1

1

1

1

1

1
1

1

1

1

1 1

1

1
1
1 1

1

1
1 1

1

1

1

1

1

1

2

2
2

2

2
2

2

2 2

22

2

2
2

2

2

2

2

222

2

2

2

2

2

2 2

2

2

2
2

2 2
2

2

2

2

22

2

22

2

2

2

2

2

2
22

2

2

2

2

2
2

2
2

2

22
2

2

520 540 560 580 600 620 640 660 680

CS

-6

-4

-2

0

2

4

6

D
is

c
ri
m

in
a
n
t

D
(4

)c
o

r
fu

n
c
ti
o
n

1

1

1
1

1

1

1
1

1

1

11

1

1

1
11

1

1

1

1

1

1

1

1

1

1

1

1
1

1

11

1 1 1

1

1

1

1

1

1

1
1

1

2

22

2

2 2

2

2

2

2

2
2

2

2

2

2

2

2

2

2
2

2
2

2

2

2

2
2

2

2
2

2

2
2

2

2

2 2
22

2

2

2

2

2

2
2

2
2

22
2

2

2

22

2 22

2
2

2

2 2

520 540 560 580 600 620 640 660 680

CS

-8

-6

-4

-2

0

2

4

6

D
is

c
ri
m

in
a
n
t

D
(6

)c
o

r
fu

n
c
ti
o
n

Az allometrikus korrekció elvégése tehát alapvető fontosságú, ha két olyan fajt hasonlítunk
össze, amelyek átlagos testméretükben szignifikánsan eltérnek egymástól.

5. Ábra.
Diszkriminancia D(4) analízis.
A Ponera testacea (1) és P.
coarctata (2) diszkrimináns
D(4) értékei a fejméret (CS)
függvényében. Lineáris
regresszió. A szaggatott vonal
a 95% konfidencia
intervallumot jelzi. A
korreláció (Spearman r) =
0,9616, p<0,001.

6. Ábra.
Diszkriminancia D(4)cor

analízis. A Ponera testacea (1)
és P. coarctata (2)
diszkrimináns D(4)cor

értékeinek eloszlása a fejméret
(CS) függvényében. Lineáris
regresszió, r= 0,843.

7. Ábra.
Diszkriminancia D(6)cor

analízis. A Ponera testacea (1)
és P. coarctata (2)
diszkrimináns D(6)cor

értékeinek eloszlása a fejméret
(CS) függvényében. Lineáris
regresszió, r= 0,8694.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Myrmica határozó

19

V. TÁRGYALÁS

1. A KÁRPÁT–MEDENCE MYRMICA FAJAINAK TAXONÓMIAI

FELDOLGOZÁSA

1. Bevezető és célkitűzések

A célom egy Kárpát-medencére vonatkozó Myrmica határozó elkészítése volt,
amely a faunaterületen akkoriban bizonyítottan előforduló és ún. várható Myrmica fajokat
foglalja magában. A kitűzött célok között egy kulcs, a fajok ivaros egyedeinek illetve
dolgozóinak leírásával, valamint egy lelőhely lista megadása szerepelt. A munkát az tette
indokolttá, hogy a hazai Myrmica fajokhoz egyre nehezebb volt megfelelő határozókat
találni, miután a Myrmica fajok száma 7-ről 12-re emelkedett. Továbbá a fajszám
növekedés egyre nagyobb bizonytalanságot is vont maga után.

2. Anyag és módszer

Vizsgálataimat a TTM állattárának anyagán, GALLÉ LÁSZLÓ gyűjteményén, és a
saját gyűjtött példányaimon végeztem. A határozó megírása során több mint 8000 állatot
vizsgáltam meg, ebből közel 1000 példányt mértem le és hasonlítottam össze
morfometrikusan is. Felvettem a kapcsolatot néhány külföldi szakemberrel is, mert a
szakirodalom alapján, a hazai faunára általam várhatónak minősített (Myrmica vandeli és
M. hellenica) fajokat sem a TTM Hymenoptera gyűjteménye, sem a rendelkezésemre álló
egyéb anyag nem tartalmazta, így ezeket külföldről, kérések útján kellett beszereznem.

A méréseimet Olympus BX 40 típusú mikroszkóppal készítettem 100× nagyításon.
A méreteket 5 µm-es pontossággal vettem. Ezen a nagyításon a mérőokulár szálbeosztása
ennek az értéknek pontosan megfelel. A rajzok szabadkézzel készítettem. Fajonként
ábrázoltam a dolgozó és hím legfontosabb jellegeit. Nőstényekről rajzok nem találhatók,
mert a nőstény és a dolgozó kasztok diagnosztikus jellegei nagyon hasonlítanak egymásra.
A készített rajzokat igyekeztem úgy összeválogatni, hogy a problémásan elkülöníthető,
vagy könnyen összetéveszthető fajok kerüljenek egymás mellé. A méreteket Excel
táblázatban foglaltam össze, átlagot és szórást számoltam. A szöveges részben a
méreteknek és indexeknek csak az átlagait tüntettem fel. Az abszolút méretek µm-ben, az
indexek dimenzió nélkül vannak megadva. Rajzaim, mint minden rajz szubjektívek, bár
igyekeztem a lehető legobjektívebben bemutatni az általam ábrázolt jellegeket. A rajzokon
feltüntetett testrészek felszíne erősen skulpturált, de — akárcsak az ujjlenyomat — egyedi.
Ezért ajánlatos csak a legfontosabb részletekre koncentrálni, a többi részlet elhanyagolható,
vagy csak másodlagos összehasonlításra alkalmas. Minden ábra fontosabb részeit a fajok
leírásánál a szövegben szerepeltetem, így az olvasónak mindig van referenciája arra
vonatkozóan, hogy pontosan mi is az a fontos momentum, amelyet figyelembe kell venni.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Myrmica határozó

20

3. Eredmények

A munka 3 grafikont és 85 rajzot tartalmaz. A határozó több újdonságot tartalmaz.
A legutolsó hazai összefoglaló munka (SOMFAI 1959) mindössze 7 hazai Myrmica fajról
adott számot, (M. rubra, M. ruginodis, M. rugulosa, M. sulcinodis, M. scabrinodis, M.
sabuleti, M. lobicornis) ezek közül számos fajjellemzés taxonómiai tévedésektől sem volt
mentes. Így került hazánkból leírásra, a Kis-Balaton partjáról a magas-hegyvidéki M.
sulcinodis, így található hazánk egyik leggyakoribb Myrmica faja, a M. sabuleti alá a
megjegyzésben az “igen ritka faj”. Új módszerek, mint például a morfometrikus
vizsgálatok alkalmazásával számos kérdést sikerült rendezni.

Korábbi téves determinációk miatt “húztam ki” a hazai faunából három Myrmica
fajt: a Kárpát-medencében előforduló montán fajok közül a M. sulcinodis-t és a M.
lobicornis-t, valamint a Pleisztocén meleg-kori reliktumot, a M. deplanata-t. Ezek a fajok
akkori ismereteim szerint hazánkban nem fordultak elő, de a Kárpátok hegyvonulatain már
akkor is ismertek voltak1. További hat fajjal bővítettem ki a hazai Myrmica fajok listáját,
valamint megadtam további két, faunánkra várható faj leírását, mert hazai előfordulásukat
nagyon valószínűnek véltem.

A határozóban összesen 15 fajról teszek említést, ebből 12 hazánkban bizonyítottan
előfordul2. Mindezek mellett dolgozatomban megemlítek további két, hazánkra várható
fajt, a M. vandeli-t és a M. helenica-t, melyek hazai előfordulása nem volt bizonyított, de a
munkámban való feltüntetésüket az ismert elterjedési adatok birtokában indokoltnak
láttam3. A dolgozatban továbbá említek egy mára kérdésessé vált faji státuszú taxont, a M.
microrubra-t4, melyet a munka elkészülése óta hazánkból több helyről sikerült kimutatni.

A dolgozatban megadom a Myrmica génusz diagnózisát, fajok jellemzését, majd a
hazai, a várható és a határainkon belüli faunából kivett Myrmica fajokat. Ezek után egy
határozókulcsot készítettem a Myrmica fajok hazai képviselőihez, külön a dolgozókhoz, a
nőstényekhez és végül a hímekhez, majd a determinációkban használatos idegen szavak
jegyzéke és magyarázata következik. A fajok leírását a faj aktuális neve vezeti be, majd a
szinonimok következnek, a leíróval és az irodalommal. Ezt követi a megvizsgált anyag,
melyben csak azok az egyedek szerepelnek, melyeket lemértem, és morfometrikusan is
összehasonlítottam. A fajok leírását mindig egy diagnózis vezeti be, majd a leírás, az
elterjedés és biológia, végül a megjegyzés címszavak következnek. A leírás után minden
kasztnál megtalálhatók a metrikus jellemzők, melyek nem abszolút érvényűek, de igen jó
támpontot adnak a határozási munkákhoz.

A hazai gyakorlatban újdonságnak számító a morfometriai vizsgálatok bevezetése.
A metrikus jellegek használatának nagy előnye, hogy a fészektől elszeparált, vagy külön

1 Újabb gyűjtések során bizonyított, hogy a M. lobicornis és a M. deplanata hazánkban előfordul.

2 A határozó megírása óta ez a szám 15-re emelkedett.

3 E két faj közül egy, a M. vandeli mára hazánkból éppúgy ismert, mint a Kárpát-medence más területeiről,
továbbá egy másik faunánkra új elem, a M. lonae került be a hazai és kárpát-medencei fajlistába, amelyet
azidőtájt a M. sabuleti szinonimjaként ismertek el, azóta faji státuszát elfogadják (SEIFERT 2000a).

4 A M. microrubra faji státusza ma kérdéses, a dolgozat elkészítésének időpontjában viszont általánosan
elfogadott volt az említett taxon faji rangja. SAVOLAINEN (2001) megkérdőjelezi, hogy a microrubra valóban
egy különálló ágat alkotna a M. rubra testvérfajaként, állításuk szerint a Myrmica microrubra mindössze a
M. rubra egyik ökomorf alakja. Némileg eltérő eredményre jutottak STEINER és mtsai (2006), az ő
eredményeik szerint a M. microrubra faji sztátusza habár szerintük is kérdéses, de genetikai eredmények
alapján a M. microrubra populációi különálló reproduktív egységet képeznek, a génáramlás a M. microrubra
és M. rubra között minimális.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Myrmica határozó

21

gyűjtött egyedeket is nagy biztonsággal meg lehet határozni, továbbá fészeksorozatok
esetén még inkább növekszik a determináció biztonsága.

Az elkészült határozó újdonságai között új határozóbélyegek, metrikus jellegek
bevezetése és egyes addig nem használt testrész skulpturáltságának használata szerepel. Új
morfometrikus határozó bélyegként a M. rubra és a M. ruginodis hímjeinek Cephalikus
Indexét (CI: APPENDIX 3.), a M. rugulosa, a M. specioides, és a M. hellenica dolgozók
kombinált "fej-indexeit" (Fl/Fr×Ce/Fr: APPENDIX 3.), skulpturáltság alapján a clypeus
striátáltságát néhány fajnál, mint a M. schencki, M. scabrinodis, M. vandeli és a M.
specioides dolgozóknál, a pronotum mintázatát a M. rubra és a M. ruginodis dolgozóinak
esetében. Az újonnan bevezetett karaktereket és néhány morfometrikus indexet sárgával
kiemelve ld. a mellékletben (APPENDIX 3.).

Kárpát-medencei léptéken napjainkban 16 Myrmica fajt ismerünk, a Symbiomyrma
karavajevi ARNOLDI, 19305 kivételével a máig kimutatott fajok mindegyike megtalálható a
határozóban. A munka elkészülése óta hazánkban a várható fajok közül a Myrmica
hellenica FINZI, 1926 kivételével a doktori dolgozat megírásáig sikerült kimutatni,
valamint az elterjedési adatok alapján egy további faj előfordulása várható hazánkban:
Myrmica hirsuta ELMES, 1978.

Hazánkból ez idáig tévesen regisztrált fajok:

Myrmica sulcinodis NYLANDER, 1846 (Hibás determinációk, a korábban említett
bizonyító példányok lelőhelyei: Velencei-tó, Gárdony; Kis-Balaton, Vörs; Kis-
Balaton, Diás-sziget).

A hazai faunájára várható további fajok:

Myrmica hellenica FINZI, 1926
Myrmica hirsuta ELMES, 1978

Az elmúlt évek hazai illetve kárpát-medencei változásait a következő oldalon
látható felsorolás mutatja. A szögletes zárójelben a szinonimiákat csak abban az esetben
jelzem, ha az a bemutatott Myrmica fajok listájának változását az elmúlt néhány év alatt
befolyásolta. A teljes szinonimjegyzék a pontos, oldalszámot is bemutató irodalmi
hivatkozások a 8.3.2. Fejezetben, a Myrmica fajok felsorolásánál található.

5 Myrmica karavajevi ARNOLDI, 1930 új kombinációban: BOLTON 1995: 280., ld. még (BOLTON 2003)

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Myrmica határozó

22

Kárpát-medencei Myrmica fajok
(1999)

1. Myrmica rubra (LINNAEUS, 1758)
2. Myrmica microrubra SEIFERT, 1993
3. Myrmica ruginodis NYLANDER, 1846
4. Myrmica gallienii BONDROIT, 1920
5. Myrmica rugulosa NYLANDER, 1849
6. Myrmica sulcinodis NYLANDER, 1846
7. Myrmica sabuleti MEINERT, 1861

8. Myrmica salina RUZSKY, 1905
9. Myrmica scabrinodis NYLANDER, 1846
10. Myrmica vandeli BONDROIT, 1918
11. Myrmica specioides BONDROIT, 1918

12. Myrmica schencki VIERECK, 1903
13. Myrmica deplanata RUZSKY, 1905
14. Myrmica lobicornis NYLANDER, 1846
15. Myrmica karavajevi ARNOLDI, 1930 [syn.

Symbiomyrma karavajevi ARNOLDI]

Változások a Kárpát-medencében
(1999–2006)

1. Myrmica rubra (LINNAEUS, 1758)
2. Myrmica microrubra SEIFERT, 1993
3. Myrmica ruginodis NYLANDER, 1846
4. Myrmica gallienii BONDROIT, 1920
5. Myrmica rugulosa NYLANDER, 1849
6. Myrmica hellenica FINZI, 1926
7. Myrmica sulcinodis NYLANDER, 1846
8. Myrmica sabuleti MEINERT, 1861
9. Myrmica lonae FINZI, 1926
10. Myrmica salina RUZSKY, 1905
11. Myrmica scabrinodis NYLANDER, 1846
12. Myrmica vandeli BONDROIT, 1919
13. Myrmica specioides BONDROIT, 1918
14. Myrmica schencki VIERECK, 1903
15. Myrmica lacustris RUZSKY, 1905

[syn. Myrmica deplanata EMERY, 1921]

16. Myrmica lobicornis NYLANDER, 1846
17. Myrmica karavajevi ARNOLDI, 1930 [syn.

Symbiomyrma karavajevi ARNOLDI]

Hazai Myrmica fajok (1999)

1. Myrmica rubra (LINNAEUS, 1758)
2. Myrmica microrubra SEIFERT, 1993
3. Myrmica ruginodis NYLANDER, 1846
4. Myrmica gallienii BONDROIT, 1919
5. Myrmica rugulosa NYLANDER, 1849
6. Myrmica scabrinodis NYLANDER, 1846
7. Myrmica specioides BONDROIT, 1918

8. Myrmica sabuleti MEINERT, 1860
9. Myrmica salina RUZSKY, 1905
10. Myrmica schencki VIERECK, 1903
11. Myrmica karavajevi ARNOLDI, 1930 [syn.

Symbiomyrma karavajevi ARNOLDI]

Hazai változások (1999–2006)

1. Myrmica rubra (LINNAEUS, 1758)
2. Myrmica microrubra SEIFERT, 1993
3. Myrmica ruginodis NYLANDER, 1846
4. Myrmica gallienii BONDROIT, 1920
5. Myrmica rugulosa NYLANDER, 1849
6. Myrmica scabrinodis NYLANDER, 1846
7. Myrmica specioides BONDROIT, 1918
8. Myrmica sabuleti MEINERT, 1861
9. Myrmica salina RUZSKY, 1905
10. Myrmica schencki VIERECK, 1903
11. Myrmica lacustris RUZSKY, 1905

[syn. Myrmica deplanata EMERY, 1921]

12. Myrmica vandeli BONDROIT, 1919
13. Myrmica lobicornis NYLANDER, 1846
14. Myrmica lonae FINZI, 1926
15. Myrmica karavajevi ARNOLDI, 1930

[syn. Symbiomyrma karavajevi ARNOLDI]

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Myrmica határozó

23

4. Kapcsolódó tudományos közlemények

CSŐSZ, S. (1999): A Myrmica genus (Hymenoptera; Formicidae) hazai és várható fajainak
határozója. – Diplomamunka, Debreceni egyetem, Debrecen, 64 pp.

CSŐSZ, S. (2005. December 8.): Morphometric results confirms the separation of two
clades within European ant species Myrmica gallienii (Hymenoptera: Formicidae)
provided by mtDNA studies – “Ecology and Conservation of Butterflies in
Europe”Conference 5th to 9th December 2005 in Leipzig / Germany

TARTALLY, A., CSŐSZ, S. (2004): Adatok a Maculinea boglárkalepkék (Lepidoptera:
Lycaenidae) kárpát-medencei hangyagazdáiról [Data on the ant hosts of the
Maculinea butterflies (Lepidoptera: Lycaenidae) of Hungary.] – Természetvédelmi
Közlemények, 11: 309-317.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Ponerinae revízió

24

2. A KÁRPÁT-MEDENCE PONERINAE FAJAINAK
FELDOLGOZÁSA

1. Bevezetés és célkitűzések

A világszerte elterjedt és főként a meleg égöveken igen faj-gazdag alcsalád
hozzávetőleg 1300 fajjal 42 génuszba sorolható, ezek közül majdnem 40 faj fordul elő a
Palaearktikumban, melyek 5 génuszba tartoznak (BOLTON 1995a). A kis termetű epigéikus
(rejtett életmódú) Ponerinae fajok többnyire kis kolóniákban élnek, ami tovább nehezíti a
fellelhetőségüket. Legtöbb gyűjteményben szereplő anyag csapdázás során került
gyűjtésre. Saját gyűjtéseim során fészeksorozatok felállítása után több kérdés is felmerült.
Először is egy új génusz első ivaros példánya került elő, majd alapos vizsgálatok arra
engedtek következtetni, hogy a Ponera génuszon belül nem egy, hanem legalább két faj
fordul elő hazánkban. Irodalmi adatok szerint a Nyugat–Palearkitszból mindössze egy
érvényes Ponera faj előfordulásáról voltak ismereteink. A két, általam jól elkülönített faj
dianózisát megadtam, majd metrikus vizsgálatok is megerősítették a csoportok
elkülönültségét, a kutatás során kiderült, hogy az újonnan felismert faj a Ponera coarctata
var. testacea EMERY, 1895 taxon típusaival azonos. Társszerzőmmel (CSŐSZ és SEIFERT

2003) a taxont faji rangra emeltük és elvégeztük az újra leírását. A Ponera testacea
lektotípusát kijelöltem. Az új eredmények, valamint egy faunára új Ponerinae génusz
(Cryptopone ochraceum (MAYR, 1855)) megjelenése szükségessé tették egy kárpát-
medencei Ponerinae határozó elkészítését (CSŐSZ 2003).

2. A Ponera testacea EMERY 1895 újraleírása

a) Anyag és módszer

Összesen 180 fészeksorozathoz tartozó 411 Ponera példányt (147 Ponera testacea
dolgozó, 182 P. coarctata dolgozó, 31 P. testacea és 51 P. coarctata nőstény) vizsgáltam
meg hagyományos külső morfológiai jegyek, valamint morfometrikus jellegek alapján.

A megvizsgált példányok a következő gyűjteményekből származtak:

Magyar Természettudományi Múzeum
Staatliches Museum für Naturkunde, Görlitz (Németország)
Naturhistorisches Museum, Wien (Ausztria),
Naturhistorisches Museum, Bern (Svájc),
Zoologisches Forschungsinstitut und Museum Alexander Koenig, Bonn
(Németország),
Museo Civico di Storia Naturale, Genova (Olaszország),
Muséum d’Histoire Naturelle, Genéve (Svájc),
Muzeul Brukenthal Sectia de Istoria Naturii, Sibiu (Románia).
XAVIER ESPADALER magángyűjtemény (Barcelona, Spanyolország)
DR. GALLÉ LÁSZLÓ magángyűjtemény (Szeged, Magyarország),
HEINRICH WOLF magángyűjtemény (Plettenberg, Németország).

A vizsgálatok során minden mérést csak száraz, preparált példányokon végeztem. A
kerekítésből adódó hibák kiküszöbölése végett az értékek mindegyikét µm pontossággal
vettem fel még akkor is, ha az aktuálisan vizsgált karakterek ± 1 µm mérési pontossága

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Ponerinae revízió

25

nyilvánvalóan kivitelezhetetlen volt. Méréseimet Olympus BX–40 és Olympus SZX–9
sztereómikroszkópon 100x nagyításon végeztem. A mérések pontossága ± 2 µm volt,
amennyiben az említett 100x nagyításon mértem. A szemek szőrzetének mérését 200x
nagyításon végeztem, a becsült pontosság ez esetben ± 1 µm volt.

Az alkalmazott méretek magyarázata és rövidítései a mellékletben megtalálhatók
(APPENDIX 1.)

b) Eredmények

Az elfeledett Ponera coarctata var. testacea EMERY, 1895 taxon redeszkripcióját,
faji szintre emelését, valamint a lektotípus kijelölését elvégeztem. A vizsgálatok során két
eltérő morfometriai közelítés ugyanazt az eredményt hozta, a P. testacea és testvérfaja a P.
coarctata (LATREILLE, 1802) teljesen elkülöníthető egymástól. A P. testacea kifejezetten
gyakori a Mediterrán régióban, de szintén megtalálható Közép-Európában egészen az 51°
30' északi szélességi fokig. Az ökológiai igényeit tekintve szintén eltér testvérfajától,
jellemzően xerothermophil, kerüli a hűvös, árnyékos erdei élőhelyeket.

Ugyanazon két fajon, (Ponera coarctata és P. testacea) de eltérő példányokon
végzett mérések eredményeiből képzett indexek és összehasonlításuk a 6. Táblázatban
található.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Ponerinae revízió

26

6. Táblázat. CSŐSZ és SEIFERT függetlenül végzett eredményeiből képzett indexek
és összehasonlításuk. *p < 0.05, **p < 0.01, ***p = 0.000.

CSŐSZ SEIFERT
coarctata testacea coarctata testacea
(n=72) (n=58) (n=74) (n=48)

CS 635 ± 14 *** 576 ± 13 CS 638 ± 17 *** 587 ± 14
[595,662] [533,613] [597,678] [547,615]

CL/CW 1.243 ± 0.028 ** 1.279 ± 0.035 CL/CW 1.255 ± 0.017 ** 1.278 ± 0.018
[1.183,1.336] [1.242,1.387] [1.219,1.302] [1.239,1.317]

SL/CS 0.790 ± 0.096 0.788 ± 0.116 SL/CS 0.811 ± 0.016 0.811 ± 0.013
[0.751,0.897] [0.782,0.841] [0.773,0.851] [0.787,0.833]

FL/CS 0.251 ± 0.031 0.238 ± 0.035 FL/CS 0.246 ± 0.008 0.246 ± 0.009
[0.226,0.283] [0.217,0.261] [0.231,0.264] [0.231,0.272]

FR/CS 0.115 ± 0.015 * 0.113 ± 0.018 FR/CS 0.116 ± 0.010 * 0.125 ± 0.010
[0.100,0.137] [0.102,0.139] [0.095,0.137] [0.101,0.147]

ML/CS 1.412 ± 0.173 1.393 ± 0.205 ML/CS 1.470 ± 0.027 1.477 ± 0.039
[1.359,1.627] [1.351,1.496] [1.404,1.521] [1.422,1.564]

PEH/CS 0.667 ± 0.086 0.634 ± 0.094 PEW/CS 0.481 ± 0.016 0.498 ± 0.020
[0.641,0.780] [0.617,0.711] [0.443,0.521] [0.452,0.549]

PH/CS 0.364 ± 0.045 0.339 ± 0.050 MW/CS 0.662 ± 0.014 0.658 ± 0.013
[0.335,0.441] [0.325,0.369] [0.634,0.711] [0.628,0.686]

PL/CS 0.339 ± 0.042 0.357± 0.053 PEL/CS 0.425 ± 0.013 0.440 ± 0.012
[0.322,0.398] [0.335,0.388] [0.384,0.459] [0.401,0.460]

PEW/CS 0.667 ± 0.086 0.492 ± 0.073 NOH/CS 0.367 ± 0.011 * 0.346 ± 0.013
[0.448,0.559] [0.483,0.535] [0.337,0.388] [0.322,0.370]

FL/FR 2.196 ± 0.022 2.117 ± 0.020 PEL/NOH 1.160 ± 0.048 ** 1.274 ± 0.053
[1.880,2.540] [1.810,2.420] [1.062,1.260] [1.183,1.422]

PH/PL 1.073 ± 0.043 * 0.950 ± 0.034 ML/MW 2.223 ± 0.063 2.244 ± 0.058
[1.000,1.190] [0.900,1.050] [2.056,2.346] [2.146,2.359]

HL/SL 1.384 ± 0.029 1.394 ± 0.022 FoDG 19.46 ± 0.94 *** 16.38 ± 0.88
[1.310,1.460] [1.330,1.440] [17.2,21.8] [14.7,18.7]

CSxPH/P
L

680 ± 33 *** 546 ± 27 PiMe 8.87 ± 1.27 ** 7.00 ± 1.28

[618,776] [477,598] [5.0,12.0] [4.0,9.0]

A feldolgozás során kapott eredmények egyértelműen megerősítik, hogy a Ponera
testacea EMERY elkülönül a testvérfajától, a P. coarctata-tól. Viszonylag egyszerű indexek
alkalmazása is kielégítő eredményt ad a két faj elkülönítéséhez (8. Ábra).

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Ponerinae revízió

27

0

5

10

15

P. testacea P. coarctata

477 610 770

8. Ábra. A morfometrikus elemzések során egyszerű karakter kombinációval (CS×PH/PL)
teljes diszkriminancia érhető el.

Indexekkel végzett diszkriminancia D(7) analízis (ld. (12) összefüggés) megerősíti
a fajok elkülönülését (9. Ábra), habár önálló vizsgálatként a diszkriminancia analízis során
alkalmazott indexek miatt nem állja meg a helyét.

D(7)= 0.068 FoDG +0.002 CS -0.43 PEL/NOH +0.02 PiMe -0.13 CL/CW -0.2 FR/CS -0.10 PEW/CS.
(1

2)

0

2

4

6

8

10

12

14

16

18

20

testacea coarctata

No. of objects

Relative position

9. Ábra. Indexekkel végzett Diszkriminancia D(7) analízis (Multiple linear discriciminant
score) (ld. (12) összefüggés).

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Ponerinae revízió

28

3. Kárpát-medencei Ponerinae fajok határozója

a) Anyag és módszer

A megvizsgált anyag a TTM Hymenoptera gyűjteményéből származik.
Proceratium melinum (ROGER 1860): 7 nőstény, 2 hím,
Cryptopone ochraceum (MAYR, 1855): 4 nőstény, 1 hím,
Hypoponera punctatissima (ROGER, 1859): 11 dolgozó, 6 nőstény, 1 hím,
Hypoponera eduardi (FOREL, 1894): 9 dolgozó,
Ponera fajok egyedszámát ld az előző fejezetben

Az elérhető példányok kis száma miatt — habár méretekkel itt is dolgoztam —
statisztikai analízisre nem volt lehetőség.

b) Eredmények

A Kárpát-medence Ponerinae faunája viszonylag kevéssé ismert. Ennek legfőbb
oka a Ponerinae fajok ritkaságában rejlik. Hosszú ideig a kárpát-medencei hangyalistánkon
mindössze három Ponerinae faj szerepelt (GALLÉ és mtsai. 1998):

Proceratium melinum (ROGER 1860) [syn. Sysphincta fialai KRATOCHVÍL, 1944]

Ponera coarctata (LATREILLE, 1802)
Hypoponera punctatissima (ROGER, 1859) [syn. Ponera punctatissima (ROGER)]

A nagy részben a TTM anyagán, saját gyűjtéseken és egyéb múzeumok
gyűjteményein alapuló feldolgozás során további faunánkra új fajok és egy új génusz a
Cryptopone ochraceum (MAYR, 1855) is előkerült. Feldolgozás során összesen 6
Ponerinae taxont említek a Kárpát-medencéből és közvetlen szomszédságunkból, ebből
négy génusz öt faja fanaterületünkön előfordul.

Az ismertetett fajok a következők:

Proceratium melinum (ROGER 1860)
Cryptopone ochraceum (MAYR, 1855)
Ponera coarctata (LATREILLE, 1802)
Ponera testacea EMERY, 1895
Hypoponera punctatissima (ROGER, 1859)
[Hypoponera eduardi (FOREL, 1894)]

10. Ábra (A–H) (szemben). Ponera testacea és P. coarctata dolgozók és nőstények
összehasonlító tábla CSŐSZ és SEIFERT (2003) után. Rajzok A, C, E, G: Ponera testacea.
Rajzok egyenként, A: a dolgozó petiolusza oldalnézetben, C: felülnézetben, E: dolgozó
tora (mesosoma) és petiolusza oldalnézetben, G: nőstény tora (mesosoma) oldalnézetben.
Rajzok B, D, F, H: Ponera coarctata. Rajzok egyenként, B: a dolgozó petiolusza
oldalnézetben, D: felülnézetben, F: dolgozó tora (mesosoma) és petiolusza oldalnézetben,
H: nőstény tora (mesosoma) oldalnézetben.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Ponerinae revízió

29

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Ponerinae revízió

30

A feldolgozás két lépcsőben valósult meg. A Ponera testacea EMERY, 1895
újraleírása, majd európai elterjedésének pontos vizsgálata után a kárpát-medencei
Ponerinae fajokra készítettem egy határozót, amiben az imént említett Ponera testacea
EMERY, 1895 mellett egy faunánkra új génusz egyik reprezentánsa, a Cryptopone
ochraceum (MAYR) először került említésre faunaterületünkről. Egy további Ponerinae faj,
a Hypoponera eduardi (FOREL) szintén szerepel a dolgozatban. Habár kárpát-medencei
előfordulásáról nincs adat, a legközelebbi lelőhelye közel esik a faunaterületünk déli
határaihoz, így a határozóban indokoltnak láttam megemlíteni. A kárpát-medencei
Ponerinae határozóban a fajok ismertetése során szinonimokat adtam meg, diagnózis után
rövid leírás szerepel metrikus adatokkal kiegészítve, s a TTM, valamint az egyéb
gyűjteményekben őrzött példányok adatait felsoroltam. A pontos determináció érdekében
rajzokat készítettem.

4. Kapcsolódó tudományos közlemények

CSŐSZ, S. (2003): A key to the Ponerinae species of the Carpathian Basin (Hymenoptera:
Formicidae) – Annales Historico-Naturales Musei Nationalis Hungarici, 95: 147–
160.

CSŐSZ, S., SEIFERT, B. (2003): Ponera testacea Emery, 1895 Stat n. - A Sister Species of
P. coarctata (Latreille, 1802) (Hymenoptera, Formicidae). – Acta Zoologica
Academiae Scientiarum Hungaricae 49(3): 201-214.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Tetramorium revízió

31

3. A KÁRPÁT-MEDENCE TETRAMORIUM FAJAINAK
FELDOLGOZÁSA

1. Bevezetés és célkitűzések

Tetramorium MAYR, 1855 a legdiverzebb hangya génuszok közé tartozik,
hozzávetőlegesen 400 fajt tartalmaz (BOLTON, 1995a). Modern taxonómiai revíziók már
minden zoogeográfiai régióra születtek, (BOLTON 1976, 1977, 1979, 1980) a
Palaearktikumot kivéve.

Habár a trópusi Tetramorium fajoknak kifejezetten változatos a biológiájuk (habitat
preferencia, táplálék preferencia, fészkelési szokások, stb.), a Palaearktikus fajok többnyire
az uniformitás jellemző. Többnyire a földben fészkelnek, gyakran kövek alatt, ritkán
korhadó fatönkökben. A Tetramorium caespitum s.l. biológiája, életciklusa, és elterjedése
elég jól kutatott (LÓPEZ és mtsai 1990; LÓPEZ és mtsai 1992; SANETRA és mtsai 1999;
ATTYGALLE és MORGAN 1984; BRIAN és mtsai 1967; CAMMAERTS és CAMMAERTS 2000,
2001; GALLÉ 1986a; SANETRA és BUSCHINGER 2000; STEINER és mtsai 2003b), éppúgy,
mint a rokon T. impurum hasonló jellegei (STÄGER 1929; POLDI 1963; CAMMAERTS és
mtsai 1984; STEINER és mtsai 2003b; CSŐSZ és MARKÓ 2004), de más Palaearktikus
Tetramorium fajok szinte alig ismertek. A Palaearktikus Tetramorium fajok első
taxonómiai revíziót EMERY (1909d) készítette, amiben 5 fajt és közel 20 infraspecifikus
taxont említ. A későbbiekben számos további munka született a témában (SANTSCHI 1927,
STITZ 1939 és KRATOCHVÍL 1944) és több infraspecifikus forma is leírásra került. A
közelmúltban a Tetramorium génuszt mindössze regionális léptéken vizsgálták,
Marokkóban (CAGNIANT 1997), Ibériai félszigeten (LÓPEZ 1991a, 1991b; LÓPEZ és mtsai
1992), Dél Európában (BERNARD 1967), a Balkán félszigeten (AGOSTI és COLLINGWOOD

1987a, 1987b), Svájcban (KUTTER 1977), Észak Európában (COLLINGWOOD 1979),
Olaszországban (MEI 1995; SANETRA és mtsai 1999), Németországban (SCHULZ 1996;
SEIFERT 1996), Lengyelországban (RADCHENKO és mtsai 1998), a volt Szovjetunió európai
részén és a Kaukázusban (ARNOLDI 1968; RADCHENKO és ARAKELYAN 1990, RADCHENKO

1992a, 1992b), Kazahsztánban (BURSAKOV 1984), Turkmenisztánban (DLUSSKY és
ZABELIN 1985; DLUSSKY és mtsai 1990), Afganisztánban (PISARSKI 1967a, 1967b, 1969),
Törökországban (POLDI 1979), Szaúd-Arábiában (COLLINGWOOD 1985; COLLINGWOOD és
AGOSTI 1996), Kínában (WANG és mtsai 1988; XU és ZHENG 1994; ZHOU és JIANG 1998),
és Japánban (IMAI és mtsai 2003). Ennek eredményeként a Palaearktikumból mára közel
60 faj és infraspecifikus taxon ismert, s a fajok döntő hányadát annak déli részén jelezték.

A Tetramorium génusz az egyik legproblémásabb és a legnehezebben határozható
hangyacsoportnak számít. Közép Európában és így a Kárpát medencében előforduló
Tetramorium fajokról szerzett ismetereink koránt sem kielégítek, habár a közép-európai
Tetramorium fajok taxonómiai, genetikai és ökológiai vizsgálata ma soha nem tapasztalt
ütemben folyik (STEINER és mtsai 2002, 2003a, 2003b, 2005). A sokáig hazánkra nézve
monotipikusnak tartott6 génuszról kiderült, hogy a Kárpát medencében több faja is
előfordul (RADCHENKO 1977, GALLÉ és mtsai. 1998).

6 A Tetramorium génusz egyetlen hazai képviselőjének sokáig a T. caespitum Linnaeus- tatották.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Tetramorium revízió

32

Napjainkra az ismeretink egyre bővülnek és kijelenthető, hogy a várható fajszám a
10-et is meghaladja7. A Tetramorium génusz feldolgozásának nehézsége éppen az
infraspecifikus taxonok nagy számában rejlik. A génusz feldolgozását három éve kezdtem
és lépésről-lépésre haladva 2006-ban már a harmadik facsoport vizsgálatán dolgozom. A
lépéseket alább tárgyalom.

2. A Tetramorium hungaricum RÖSZLER, 1935 újraleírása

a) Bevezetés és célkitűzések

A faj eredetileg alfaji rangon (Tetramorium caespitum ssp. hungarica RÖSZLER,
1935) hazánkból lett leírva. Az utóbbi években számos olyan fészeksorozatot sikerült
gyűjtenünk a Kárpát-medencében, amelyek egyáltalán nem feleltek meg sem a T.
caespitum, sem az akkoriban elfogadott fajok jellegeinek. Ez a taxonómiai probléma terelte
figyelmünket a régóta elfeledett taxon, T. caespitum ssp. hungarica RÖSZLER típusanyaga
felé, amit RÖSZLER hagyatékából a Natural History Museum, Sibiu/Románia
hangyagyűjteményében őriznek. Habár a fajt 1935-ben írták le, és maga RÖSZLER (1951)
emelte faji rangra a Nat. Hist. Mus. Sibiu gyűjteményében található anyag ismeretének
teljes hiánya hozzájárult a faj és típusanyagának teljes elhanyagoltságához (MARKÓ és
CSŐSZ 2002, CSŐSZ és MARKÓ 2005). A RÖSZLER (1935) által adott felületes leírás, s a
rajzok kevéssé informatív jellege szükségessé tette a faj újraleírását, valamint lektotípus
kijelölését.

b) Anyag és módszer

45 fészeksorozathoz tartozó több mint 250 Tetramorium példányt vizsgáltam meg
hagyományos külső morfológiai jegyek, valamint morfometrikus jellegek alapján. Ezek
közül a vizsgált anyag túlnyomó többségét 93 T. hungaricum dolgozó, 96 T. caespitum
dolgozó adta. Mindemellett morfometrikus vizsgálatokat végeztem, külső jegyek alapján
rokonnak mondható és így könnyen összetéveszthető további két fajon, ezek a T. ferox, és
a T. semilaeve.

T. hungaricum – MAGYARORSZÁG: Nagytétény (35), Pilisszentiván (18), Solymár (4),
Sas–hegy (15), Csákvár (12), Csiki-hegyek (1), Paks (4); AUSZTRIA: Tennauriegl
(4)

T. semilaeve – SPANYOLORSZÁG: Montenegre (5); FRANCIAORSZÁG: Banyuls-sur-
Mer. population no. 1 (5), Banyuls-sur-Mer population no. 2 (6);
HORVÁTORSZÁG: Zinj (7); GÖRÖGORSZÁG: Kyklades (3); TÖRÖKORSZÁG:
Antalya (2)

T. caespitum – MAGYARORSZÁG: Sóshartyán (5), Gyula (3), Hortobágy (2),
Simontornya (3), Nádudvar (1), Budapest (8), Szöd (4), Újszász (7), Bátorliget (7),
Gizellafalva (1); ROMÁNIA: Deva (2), Săcele (4), Miercurea Ciuc (7), Târnăveni
(4); SZLOVÁKIA: Gömörvég (7), Vepor (3), Muraň (24),

T. ferox – MAGYARORSZÁG: Sóshartyán (11), Szigetszentmihály (11); UKRAINA:
Krim (3)

7 Ebbe beletartozik a két melegházakban élő behurcolt trópusi faj, a Tetramorium bicarinatum (NYLANDER,
1846) [syn. Tetramorium guineensis FABRICIUS, 1793] és a Tetramorium insolens (SMITH, 1861). A
hazánkból eddig említett T. simillimum (SMITH, 1851) téves determináció eredménye, a helyes determináció
T. insolens (SMITH, 1861).

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Tetramorium revízió

33

A megvizsgált példányok a következő gyűjteményekből származtak:

Magyar Természettudományi Múzeum
Naturhistorisches Museum, Wien (Ausztria),
Naturhistorisches Museum, Bern (Svájc),
Muséum d’Histoire Naturelle, Genéve (Svájc),
Muzeul Brukenthal Sectia de Istoria Naturii, Sibiu (Románia).
Továbbá nagyobb mennyiségű anyagokhoz jutottam több magángyűjteményből, így:
DR. GALLÉ LÁSZLÓ (Szeged, Magyarország),
XAVIER ESPADALER (Barcelona, Spanyolország)

A vizsgálatok során minden mérést csak száraz, preparált példányokon végeztem. A
kerekítésből adódó hibák kiküszöbölése végett az értékek mindegyikét µm pontossággal
vettem fel még akkor is, ha az aktuálisan vizsgált karakterek ± 1 µm mérési pontossága
nyilvánvalóan kivitelezhetetlen volt. Méréseimet Olympus BX–40 és Olympus SZX–9
sztereómikroszkópon 100x nagyításon végeztem. A mérések pontossága ± 2 µm volt. A
statisztikai feldolgozás során diszkriminancia analízist használtam (PODANI 1993). A T.
hungaricum-hoz morfológiai értelemben igen közel eső két fajnál különös gonddal jártam
el. A T. hungaricum–T. semilaeve, T. hungaricum–T. caespitum fajpárok esetében, az
esetleges hibák elkerülése végett páronkénti diszkriminancia analízist is végeztem.
Minthogy a T. caespitum legújabb, még le nem közölt eredményei mutatják számos ún.
“cryptic species”-t foglal magában (SCHLICK–STEINER és STEINER személyes közl.),
melyek morfológiai elkülönítése még nem megoldott, ezért a morfológiailag a T.
hungaricum-hoz legközelebb eső T. caespitum populációkat vettük alapul, majd ezeket
használtam a diszkrimináltság bizonyítására. A vizsgált anyagban hét T. hungaricum
populáció tartalmazott háromnál több egyedet, így statisztikai feldolgozásra (ld. a fentebbi
lista) ugyanis csak három, vagy annál több dolgozó/fészeksorozat alkalmas a populáción
belüli, valamint a fészeksorozatok közötti variabilitás megállapítására. Minden esetben
spherizált érékeket használtam az objektumok értékeléséhez, továbbá az adatokat
előzetesen log10-transformációval normalizáltam. Ezek után teszteltem a variancia
homogenitást. Ezen utóbbi kritérium tökéletesen kielégítőnek mutatkozott T. hungaricum
populációk esetén, valamint a T. hungaricum–T. semilaeve fajpárok vizsgálata esetén. Sem
a T. caespitum populációk önmagukban, sem a fajpáronkénti vizsgálatuk nem hozott
kielégítő eredményt, ami szintén arra enged következtetni, hogy a T. caespitum több
kriptikus fajt is tartalmaz a faunaterületünkön belül.

A fajok morfometrikus indexeinek összehasonlításánál T–tesztet használtam, a T.
hungaricum–T. semilaeve, valamint a T. hungaricum–T. caespitum fajpároknál a
fészeksorozatokat független mintákként elemeztem.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Tetramorium revízió

34

T. hungaricum

T. caespitum

canonical variate

0

2

4

6

8

10

12

14

16

18

20

22

24

26

-6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6

c) Eredmények

A Tetramorium hungaricum RÖSZLER, 1935 újraleírását, valamint lektotípus
kijelölését elvégeztem. A vizsgálatok során alkalmazott morfometriai vizsgálatok
eredményeiből kitűnik, hogy a T. hungaricum és testvérfaja a T. Caespitum (LATREILLE,
1802) nagyon jól elkülöníthető egymástól. Mindhárom alak, dolgozók, nőstények és hímek
determinációjához sikerült megfelelő karaktert találni, így azokat ma már a
fészeksorozattól elszeparálva is viszonylagosan nagy biztonsággal lehet határozni.

11. Ábra. A T. hungaricum és T.
caespitum fajok,
diszkriminancia analízis során
kapott eloszlását mutatja.
(Wilk’s lambda = 0.15, χ

2 =
339.94, p < 0.000, df = 10;
canonical correlation coefficient
= 0.92; nhungaricum = 93, ncaespitum

= 92).

12 Ábra. Négy vizsgált Tetramorium
faj Discriminancia analízis során kapott
biplot ábra, 95%-os izodenzitás
körökkel, valamint a változók irányát
és erejét mutató vektorokkal. Az első
két tengely sajátértékei egyenként
64,37% és 27,73%, a kanonikus
korrelációi 0,87 és 0,76. Az ábrán
szereplő fajok: (1) T. hungaricum, (2)
T. semilaeve, (3) T. caespitum, (4) T.
ferox. Alkalmazott változók: (1) HL,
(2) HW, (3) FR, (4) SL, (5) ML, (6)
MW, (7) Pw, (8) PPw, (9) SSP, (10)
SPL.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Tetramorium revízió

35

A vizsgálat során felhasznált példányok lelőhely szerinti eloszlását vizsgálva
eleinte úgy tűnt, hogy a T. hungaricum egy kizárólag a Kárpát–medencében előforduló
pannon endémizmus és egyben az első endemikus hangyafaj Közép-Európában. Később
azonban bebizonyosodott, hogy a Balkán-félszigeten szintén megtalálható (STEINER és
mtsai. 2005). A legújabb gyűjtések alapján a faj előkerült a Kaukázus északi területeiről is,
ezzel egy viszonylag széles elterjedés mellett a Ponto-Kaszpi elterjedés valószínűsíthető
(Csősz unpubl.).

d) Kapcsolódó tudományos közlemények

CSŐSZ, S., MARKÓ, B. (2004): Redescription of Tetramorium hungaricum Röszler, 1935 a
related species of T. caespitum (Linnaeus, 1758) (Hymenoptera: Formicidae) –
Myrmecologische Nachrichten 6: 49–59.

MARKÓ, B., CSŐSZ, S. (2002): Die europäischen ameisenarten (Hymenoptera: Formicidae)
des Herrmannstädter (Sibiu, Rumänien) Naturkundemuseums I.: Unterfamilien
Ponerinae, Myrmicinae und Dolichoderinae. – Annales Historico-naturales Musei
Nationalis Hungarici, 94: 109–121.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Tetramorium revízió

36

3. A Tetramorium chefketi fajcsoport Palaearktikus revíziója

a) Bevezetés és célkitűzések

A Tetramorium chefketi fajcsoporton8 belüli nevezéktani és taxonómiai
bizonytalanságot eredetileg maga FOREL (1904) okozta, a Tetramorium caespitum var.
forte leírása során. Ekkor ugyanis a fajt három egymástól távol eső helyről jelezte, Dél-
Franciaországból (dolgozók), Krím-félsziget (dolgozók és nőstény) és Grúzia (nőstény és
hím); a típus lelőhelyét eredetileg így adta meg: “Cette variété se trouve dans le midi de
l’Europe (Camargue, Nice, Drôme, Palavas prés Montpellier). Au Musée Zoolog. Ac. Imp.
Sc., elle se trouve de Crimée (Alupka, 1 §, 2.vi.1889; mont Kastel, 1 §, 26.vi.1900; Alushta,
15 #, 13-15.v.1900. N. Kuznecov!) et de Transcaucasie (les § et $ douteux): (Gouv. Kutais,
Artwin, 1 §, 23.vi.1898; K. Derjugin!).” (Forel 1904: 371.). RADCHENKO (1992b) jelezte,
hogy az ivaros (Krím-félsziget és Kaukázus) és a dolgozó egyedek (Krím-félsziget)
különböző fajokhoz tartoznak, azonban elmulasztotta a lektotípus kijelölését. Ezek után az
ivaros egyedeket T. caespitum (L.) s. l. –ként határozta meg, de a dolgozókat továbbra is T.
forte néven kezelte.

ARNOLDI (1968) a T. taurocaucasicum, leírása alkalmával közli, hogy FOREL által
említett, a Krím-félszigeten gyűjtött szüntipus nőstények a T. caespitum fajba tartoznak,
azonban szintén megjegyzi: “…several workers [e.g. from FOREL’S type series, AR]
belong to my described species…” (loc. cit., p. 1815, fordítás Orosz nyelvről, AR). Végül
ARNOLDI (1968) úgy hitte, hogy a valódi T. forte egy dél-európai faj. FOREL által a Krím-
félszigetről leírt fajt “taurocaucasicum” néven (ARNOLDI és DLUSSKY, 1978) említették a
volt Szovjetunió területéről, majd ATANASSOV és DLUSSKY (1992) úgy tartotta, hogy a T.
taurocaucasicum a T. forte junior szinonimja. Ezt erősítette meg RADCHENKO (1992b), a T.
forte (dolgozók, Krím-félsziget), és a T. taurocaucasicum típusanyagának vizsgálata során.

Az a tény, hogy a T. forte Európa távoli vidékeiről lett leírva komoly
kompliációkhoz vezetett az évtizedek során. Ezért a nyugat-európai (EMERY 1909d,
SANTSCHI 1936, BERNARD 1967, COLLINGWOOD 1978, SCHULZ 1996, SEIFERT 1996, stb.)
és kelet-európai szerzők (RUZSKY 1905, DLUSSKY és mtsai 1990, ATANASOV és DLUSSKY

1992, RADCHENKO 1992a, 1992b, RADCHENKO és mtsai 1998, CZECHOWSKI és mtsai
2002) két nyilvánvalóan különböző fajt említettek “Tetramorium forte” név alatt.

Ezt a komplex taxonómiai problémát megoldandó GÜSTEN és mtsai. (2006)
kijelölték a T. forte lektotípusát a dél-franciaországi Albaronból (Camargue) ami
megegyezik a korábbi nyugat-európai szerzők által említett T. forte fajjal.

A kérdés már csak az maradt, mi a neve a sokáig rosszul elnevezett keleti T. forte-
nak? A fajcsoport9 revíziója során megvizsgált nagy mennyiségű típusanyaga alapján a
legidősebb taxon név, ami a “keleti T. forte”-val megegyezik a T. chefketi FOREL, 1911. A
további vizsgálatok három ide tartozó junior szinonimát eredményeztek: T. caespitum var.
sarkissiani FOREL, 1911, T. turcomanicum SANTSCHI, 1921, T. taurocaucasicum ARNOLDI,
1968. A Tetramorium chefketi és T. caespitum var. sarkissiani ugyanabban a munkában
lettek leírva (FOREL 1911: 332.) ezért a Tetramorium chefketi FOREL, 1911 prioritása az
ICZN (1999. Art. 24. 2. 2.) alapján az első revideáló munkája során (CSŐSZ és mtsai 2006)
került rögzítésre. A Palaearktikus Tetramorium chefketi-fajcsoport revízióban további
problémákat rendeztem.

RADCHENKO (1992a) a T. turcomanicum-ot jó fajnak tartotta, de az általa referált
anyag a kétség kívül a T. sulcinode-hoz tartozott. RADCHENKO (1992a, 1992b)

8 Ami évtizedekig a Tetramorium forte fajcsoprt nevet viselte.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Tetramorium revízió

37

megvizsgálta T. moravicum KRATOCHVÍL, 1944 (ZMMU) típusanyagát (dolgozók, hímek),
és a T. moravicum-ot a "keleti T. forte" junior szinonimjaként említette (T. chefketi a jelen
revízió szerint). Azonban a további vizsgálatok kimutatták a két faj (T. moravicum és T.
chefketi) különbözőségét. Ehhez hasonló problémákat kellett megoldani a fajcsoport
revízió során.

b) Anyag és módszer

A megvizsgált anyag a következő gyűjteményekből származik:

BMNH—The Natural History Museum, London / Nagy britannia
HNHM—Hungarian Natural History Museum, Budapest / Magyarország
MHNG—Muséum d'Histoire Naturelle, Genève / Svájc
MIZ—Museum and Institute of Zoology, Warsaw / Lengyelország
MNHN—Muséum National d'Histoire Naturelle, Paris / Franciaország
MNMS—Museo Nacional de Ciencias Naturales, Madrid / Spain
MSNG— Museo Civico di Storia Naturale, Genova / Olaszország
MSNM—Museo Civico di Storia Naturale, Milano / Olaszország
NHMB—Naturhistorisches Museum Basel / Svájc
NHMW—Naturhistorische Museum, Wien / Ausztria
PCAS—private collection of Andreas Schulz, Leverkusen / Németország
SIZK—Schmalhausen Institute of Zoology, Kiev / Ukrajna
SMNK—Staatliches Museum für Naturkunde Karlsruhe / Németország
ZISP—Zoological Institute of Russian Academy of Sciences, St. Petersburg /

Oroszország
ZMHB—Zoologisches Museum für Naturkunde der Humboldt Universität zu Berlin

/ Németország
ZMMU—Zoological Museum, Lomonosov Moscow State University, Moscow /

Oroszország

c) Metrikus vizsgálatok és értékelés

A Tetramorium chefketi fajcsoport revízió során több mint 224 fészek sorozathoz
tartozó 1200 példányt vizsgáltam meg, beleértve a típusokat is. Minden említett taxon
típusát sikerült kikölcsönöznöm és megvizsgálnom. Morfometrikus méréseket 480
dolgozón és 44 nőstényen végeztem. A méréseket Olympus SZX–9 sztereómikroszkópon
100× nagyításon végeztem, 1 mm-nél nagyobb struktúrák esetében (pl. ML, CL, CW) 50×

nagyítást használtam.
Néhány újonnan bevezetett metrikus karakter alkalmazása miatt a mérések

ismételhetőségét teszteltem. Minden alkalmazott változó felvételét 14 véletlen szerűen
kiválasztott példányon megismételtem. Ezek után SPSS 11.0 for PC programmal
intraklassz korrelációt (intraclass correlation coefficient) számoltam (R) LESSELLS és BOAG

(1987) alapján. Az ismételhetőségi eredmények egy változóra, SPL, kevéssé
ismételhetőnek bizonyultak (R = 0.667, F1, 13 = 3.005, P = 0.025), további két változó
esetében közepes volt az ismételhetőség (PPL: R = 0.876, F1, 13 = 8.060, P = 0.0002, NOH:
R = 0.896, F1, 13 = 9.591, P = 0.0001), míg a többi változók esetében az ismételhetőség
igen jónak mutatkozott. Morfometrkius vizsgálatok csak dolgozókra és nőstényekre
szorítkoztak. Mivel a nőstények száma még a leggyakoribb fajnál sem érte el a kívánt
mennyiséget diszkriminancia analízist csak dolgozókon végeztem.

Szkenning Elektromikroszkópos (SEM) felvételeket HITACHI S-2600 VP-SEM

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Tetramorium revízió

38

mikroszkóppal készítettem alacsony vákuum (low vacuum, 15–25 Pa, 15–20kV)
beállításon(17–19. Ábrák).

Az alkalmazott metrikus karakterek magyarázata és rövidítése, valamint az
ismételhetőségi teszt eredményei a mellékletben (APPENDIX 5.) megtalálhatók.

d) Eredmények

Első lépésben a T. chefketi fajcsoportot morfológiai szempontból definiáltam:

Dolgozók
a) hálózatos barázdák folyamatosan futnak az első potrohszelvény tergitjén,

néha a tergit tövénél mikroretikuláris mintázattal;
b) fej, tor és a nyél erősen skulpturált, a nyélbütyök (petiolusz) és a

posztpetiolusz durva rugózus és retikuláris mintázattal;
c) a nyélbütyök (petiolusz) és a posztpetiolusz viszonylag keskeny (CS/PEW

és CS/PPW);
d) a homlok (frons) alapmintázata rendszerint durván mikroretikuláris;

Nőstények
e) a tor alacsony, háta profilból nézve lapított;
f) pajzs (scutum) felülnézetben előre felé keskenyedik, és nem fedi teljesen a

pronotumot, az előtor elülső szeglete (humeri) jól látható;
g) fej, tor és a nyél erősen skulpturált, a nyélbütyök (petiolusz) és a

posztpetiolusz durva rugózus és/vagy retikuláris mintázattal;
h) hálózatos barázdák szaggatottan futnak az első potrohszelvény tergitjén,

néha a tergit tövénél mikroretikuláris mintázattal;
i) rágók mindig hosszanti irányban barázdáltak;
j) a nyélbütyök (petiolusz) és a posztpetiolusz viszonylag keskeny (WAIST);

Hímek
k) fej és a tor rendszerint erősen skulpturált, az alapfelszin mikroretikuláris;
l) a nyélbütyök (petiolusz) és a posztpetiolusz oldalai felülnézetben nem

sarkosak, mint a ferox fajcsoportnál;
m) az első potrohtergit sima és fénylő, tövénél ritkát finoman striátált;

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Tetramorium revízió

39

A fenti definíció értelmében a következő fajokat említem T. chefketi fajcsoportban:

1. Tetramorium alternans SANTSCHI, 1929
Tetramorium biskrensis kahenae MENOZZI, 1934 új szinonim

2. Tetramorium anatolicum CSŐSZ és SCHULZ, új faj
3. Tetramorium annectens PISARSKI, 1969 új sztátusz
4. Tetramorium chefketi FOREL, 1911

Tetramorium caespitum var. sarkissiani FOREL, 1911 új szinonim
Tetramorium turcomanicum SANTSCHI, 1921 új szinonim
Tetramorium taurocaucasicum ARNOLDI, 1968 új szinonim
Tetramorium exile CSŐSZ és RADCHENKO, új faj

5. Tetramorium moravicum KRATOCHVÍL, 1941
Tetramorium rhenanum SCHULZ, 1996

6. Tetramorium rhodium EMERY, 1922 új sztátusz
7. Tetramorium sanetrai SCHULZ és Csősz, új faj
8. Tetramorium sulcinode SANTSCHI, 1927 új sztátusz

Tetramorium karakalense DLUSSKY és ZABELIN, 1985 új szinonim
9. Tetramorium syriacum EMERY, 1922

Az alábbiakban az új fajok lelőhelyeit, és diagnózisát adom meg:

Tetramorium anatolicum CSŐSZ és SCHULZ sp. n. (13 a–g. Ábra)

Megvizsgált anyag: (6 fészek sorozat, 52 dolgozó, 3 nőstény és egy hím)
HOLOTIPUS #: TÖRÖKORSZÁG – Erzurum, 5km SW Aydogdu 20km SW Göle, 1400
mH nr.1148 leg. Schulz 26.06.1993 (1# / HNHM); PARATIPUSOK: TÖRÖKORSZÁG
– Digor 1650 mH 13.06.1991 leg. Löbl (4# / HNHM, 4#, 1§ MHNG); Erzurum, 5km SW
Aydogdu 20km SW Göle, 1400 mH nr.1148 leg. Schulz 26.06.1993 (5#, 1$ / HNHM, 2#,
1§, PCAS); Van, 5km SE Dedeli 30km SE Patnos 1700mH, Hochsteppe 20.06.1993.
nr.1104. leg. Schulz (3# PCAS); Van-5km Van, 5km SE Dedeli 30km SE Patnos 1700mH,
Hochsteppe 20.06.1993. nr.1102. leg. Schulz (9# PCAS, 6# SMNK); Van, 5km SE Dedeli,
30km SE Patnos, 1700 mH Hochsteppe nr. 1104 leg. Schulz 20.06.1993 (6# / HNHM, 3# /
PCAS); Van, 5km SE Dedeli, 30km SE Patnos, 1700 mH Hochsteppe nr. 1106 leg. Schulz
20.06.1993 (3#, 1§ / HNHM, 6# / PCAS, 3# / SMNK);

Diagnózis. A Tetramorium anatolicum dolgozók a következő karakter
kombinációval jól elkülöníthetők a rokon fajoktól: a fej ventrális részén a J-alakú szőrök
hiánya; a szemek viszonylag kicsik, (EYE); közepesen hosszú, (SL/CS) valamint sima,
fényes csápnyél, amely nem visel dorzális karéjt (13g. Ábra); viszonylag finom és
többnyire párhuzamos skulptura a toron (13f. Ábra); profilból trapéz alakú nyélbütyök
(13e. Ábra). A T. anatolicum dolgozói leginkább a T. exile dolgozókhoz hasonlítanak, de a
T. anatolicum rövidebb csápja (SL/CS), valamint a szélesebb homlok (FR/CS) alapján
nagyon jól elkülönülnek. A következő Diszkriminancia Analízis (D(2a)= 0.081 SL - 0.151
FL - 7.652) igazolja a T. anatolicum és T. exile diszkrét jellegét. (részleteket ld. a T .exile
diagnózisánál). A T. anatolicum dolgozói felületesen hasonlóak lehetnek a T. chefketi
dolgozókhoz, de a petiolusz alakja és a színük jelentősen eltérő; a T. anatolicum petiolusza
viszonylag magas és rövid, trapezoid, a T. chefketi-é viszont négyszög alakú, (PEH/NOL
és NOH/NOL). A következő Diszkriminancia Analízis (D(3a)= 0.052 PPW -0.057 FL -
0.081 NOL +14.667) igazolja a T. anatolicum és T. chefketi (részleteket ld. a T .exile
diagnózisánál) elkülönülését. A T. anatolicum nőstényei elkülönítésénél a

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Tetramorium revízió

40

leghasználhatóbb karakterek a fej ventrális részén a J-alakú szőrök hiánya; az aránylag kis
szemek, (EYE); közepesen hosszú, (SL/CS) valamint sima, fényes csápnyél, amely nem
visel dorzális karéjt; széles scutum, (13a. Ábra), (MW/CS); viszonylag keskeny
nyélbütyök (petiolusz) és posztpetiolusz (13a. Ábra); és a részben sima, fénylő
katepisternum (13b. Ábra).

13 a–g. Ábra (szemben). Tetramorium anatolicum Csősz & Schulz sp. n.

(a) nőstény tora, petiolusza és posztpetiolusza felülnézetben,
(b) nőstény tora, petiolusza és posztpetiolusza oldalnézetben,
(c) nőstény feje,
(d) dolgozó feje,
(e) dolgozó tora, petiolusza és posztpetiolusza felülnézetben,
(f) dolgozó tora, petiolusza és posztpetiolusza oldalnézetben,
(g) dolgozó csápnyele.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Tetramorium revízió

41

aa bb

cc dd

ee
ff

gg

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Tetramorium revízió

42

Tetramorium exile CSŐSZ és RADCHENKO sp. n. (14 a–d. Ábra)

Megvizsgált anyag: HOLOTIPUS #: AFGANISZTÁN – O-Afghanistan, Walang,
2520m, Salangtal, Hindukusch, 29.09.1952. leg. J. Klapperich (HNHM); PARATIPUSOK:
35 ## from the same nest (3# / HNHM, 4# / MIZ, 25# / NHMW 1# /PCAS)

Diagnózis. Az irodalmi adatok (COLLINGWOOD 1961a, 1961b, PISARSKI 1967a,
1967b, 1969) és a megvizsgált típus példányok alapján a közép-ázsiai régióból hasonló
Tetramorium fajt ez idáig nem írtak le. A T. exile dolgozók a következő karakter
kombinációval jól elkülöníthetők a rokon fajoktól: a fej ventrális részén a J-alakú szőrök
hiánya; a szemek viszonylag kicsik, (EYE); nagyon hosszú, (SL/CS) valamint sima, fényes
csápnyél, amely nem visel dorzális karéjt (14d. Ábra); közepesen durva, szabálytalan
lefutású skulptura a toron (14a. Ábra); profilból trapéz alakú nyélbütyök, (14b. Ábra).

A Tetramorium exile dolgozói leginkább a T. anatolicum (különbségeket ld. a T.
anatolicum diagnózisánál) és a T. chefketi dolgozóihoz hasonlít. Elkülönítésük a T.
chefketi dolgozóktól a petiolusz eltérő alakja (PEH/NOL és NOH/NOL), ami a T. exile
magas és trapéz-alakú profilból, a T. chefketi esetében négyszög alakú, valamint a homlok
szélessége (FR/CS) alapján könnyen megoldható (14c. Ábra). A következő
Diszkriminancia Analízis D(3a) igazolja a két faj elkülönülését.

T. exile és T. chefketi: D(3a)= 0.052 PPW -0.057 FL -0.081 NOL +14.667

T. exile D(3a)= +3.418 ±0.901 [+2.169, +4.756] (n=33), T. exile, holotípus D(3a)=
+3.023, p< 0.001,

T. anatolicum D(3a)= +3.164 ±0.796 [+1.746, +4.606] (n=38), T. anatolicum,
holotípus D(3a)= +3.246, p< 0.001,

T. chefketi D(3a)= -3.417 ±1.004 [-5.680, -0.524] (n=107), T. chefketi lectotípus
D(3a)= -4.179, p< 0.001; T. sarkissiani lectotype D(3a)= -2.809, p< 0.001; T.
turcomanicum szüntípus dolgozó D(3a)= -4.169, p< 0.001.

A T. exile és a T. anatolicum összehasonlítása Diszkriminancia Analízissel D(2a) T. exile
és T. anatolicum D(2a)= 0.081 SL - 0.151 FL - 7.652

T. exile D(2a) +2.683 ±0.762 [+1.193, +3.493] (n=33), T. exile, holotípus D(2a)
+3.493, p< 0.001,

T. anatolicum D(2a) -2.683 ±1.064 [-4.682, -0.042] (n=38), T. anatolicum, holotípus
D(2a) +3.117, p< 0.001,

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Tetramorium revízió

43

14 a–d. Ábra (fent). Tetramorium exile Csősz & Radchenko sp. n.

(a) dolgozó tora, petiolusza és posztpetiolusza felülnézetben,
(b) dolgozó tora, petiolusza és posztpetiolusza oldalnézetben,
(c) dolgozó feje,
(d) dolgozó csápnyele.

aa bb

cc dd

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Tetramorium revízió

44

Tetramorium sanetrai SCHULZ és CSŐSZ sp. n. (15 a–g. Ábra)

Megvizsgált anyag: (5 fészeksorozat, 43 dolgozó, 11 nőstény és 12 hím).
HOLOTÍPUS #: OLASZORSZÁG – Calabria Prov. Catanzaro, 3 km NW

Umbriatico, 350 mH, 19.05.1994, nr. 1305 leg. A. Schulz, R. Güsten, M. Sanetra (1# /
HNHM); PARATÍPUSOK: OLASZORSZÁG – Catanzaro, 3 km NW Umbriatico, 350
mH, Calabria Prov. 19.05.1994, nr. 1305 leg. Schulz, Güsten, Sanetra (2# / HNHM);
Catanzaro, 3km NW. Umbriatico, 350mH, Calabria, Prov. 19.05.1994, Nr. 1305 és 1309
leg. A. Schulz, R. Güsten, M. Sanetra (2# / HNHM, 3#, 1§, 1$ / PCAS, 3#, 1§ / SMNK);
Cosenza, 1km NW. Frascineto, 500mH, Calabria, Prov. 21.05.1994, Nr. T350 és 1366 leg.
A. Schulz, R. Güsten, M. Sanetra (2#, 2§, 1$ / HNHM, 2#, 1§, 1$ / MCSN, 1#, 1§, /
PCAS); Foggia, Gargano N. 528, ca. 2 km NE Abzweig n. Carpino, 700 mH Puglia Prov.
23.05.1994, nr. T353 leg. R. Güsten, M. Sanetra (3# / HNHM, 3# / MCSN, 3# / PCAS);
Foggia, Gargano N. 528, ca. 2 km NE Abzweig n. Carpino, 700 mH Puglia Prov.
23.05.1994, nr. 383 leg. R. Güsten, M. Sanetra (3#, 2§, 3$ / HNHM, 6#, 2§, 3$ / PCAS,
3#, 1§, 2$ / SMNK);

Diagnózis. A T. sanetrai dolgozók a következő karakter kombinációval jól
elkülöníthetők a rokon fajoktól: a fej ventrális részén a J-alakú szőrök hiánya; a szemek
viszonylag kicsik, (EYE); nagyon rövid csápnyél, (15g. Ábra), (SL/CS); durva és
rendezetlen lefutású skulptura a toron (15e. Ábra); profilból négyzet alakú nyélbütyök,
(15f. Ábra). A T. sanetrai dolgozói leginkább a T. rhodium és T. alternans dolgozóira
hasonlítanak. A Tetramorium alternans dolgozóinak petioluszának és posztpetioluszának
felszine legfeljebb mikroretikuláris, és felül-középen gyakran teljesen sima. Ellentétben a
T. sanetrai dolgozóinak petioluszával és posztpetioluszával, amelyek felszíne erős,
hálózatos mintázattal bír (rugoso-reticulate).

A T. sanetrai és T. rhodium közötti elkülönítés a test, a csápnyél és a potroh
skulpturáltságán alapul. A Tetramorium rhodium felszíne a kiemelkedő minták között
mindig erősen mikroretikuláris, ez a jelleg jól észrevehető a homlok, petiolusz,
posztpetiolusz mintázatán, amely erős, szabálytalan-lefutású és különösen erősen
mikroretikuláris a felszíne.

A T. sanetrai esetében különösen a petiolusz hátoldalán a köztiterek részben simák
és fénylők. A T. rhodium csápnyele erősen skulpturált, párhuzamos rovátkák futnak végig
a felszínén, míg a T. sanetrai esetében a csápnyél fejhez közeli fele sima és fénylő, a
távolibb részek lehetnek nagyon finoman rovátkoltak. A T. rhodium első potroh tergitje az
alapjánál mikroretikuláris, míg a T. sanetrai esetében ezzel soha nem találkozunk.
Mindezek mellett a CS/PEW és CS/PPW arányok kielégítő segítséget adnak a T. sanetrai
és a T. rhodium elkülönítéséhez.

15 a–g. Ábra (szemben). Tetramorium sanetrai Schulz & Csősz sp. n.

(a) nőstény tora, petiolusza és posztpetiolusza felülnézetben,
(b) nőstény tora, petiolusza és posztpetiolusza oldalnézetben,
(c) nőstény feje,
(d) dolgozó feje,
(e) dolgozó tora, petiolusza és posztpetiolusza felülnézetben,
(f) dolgozó tora, petiolusza és posztpetiolusza oldalnézetben,
(g) dolgozó csápnyele

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Tetramorium revízió

45

aa

cc dd

bb

ee

gg

ff

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Tetramorium revízió

46

A következő Diszkriminancia Analízis D(5) igazolja a T. sanetrai és T. rhodium
elkülönülését:
T. sanetrai és T. rhodium D(5)= 0.114 FR - 0.016 CS + 0.043 SL - 0.026 PEW - 0.086
PPW - 13.907

T. sanetrai D(5)= -2.448 ±0.833 [-3.977, -1.137] (n= 15), T. sanetrai holotípus D(5)=
-1.257, p< 0.001

T. rhodium D(5)= +2.425 ±1.155 [+4.643, +1.155] (n= 22), T. rhodium syntype
series D(5)= mean +2.652 (n= 4)

A kevésbé komplikált Diszkriminancia Analízis D(3b) kielégítő eredményt ad:
T. sanetrai és T. rhodium D(3b)= 0.118 MW - 0.121 PEH - 0.084 PPH - 4.585

T. sanetrai D(3b)= -2.643 ±0.901 [-4.022, -0.882] (n= 15), T. sanetrai holotípus
D(3b)= -1.302, p< 0.001

T. rhodium D(3b)= +2.643 ±1.449 [-0.619, +4.595] (n= 22), T. rhodium szüntípus
sorozat D(3b)= átlag +3.665 (n= 4)

Habár a T. sanetrai és T. alternans dolgozóinak petiolusza és a homlok metrikus
karakterei különböző kombinációkban is elfogadható elkülönítést adnak (NOH/NOL,
PEH/NOL, FR/CS), elvégeztem a két faj diszkriminancia analízisét D(2b):

T. sanetrai és T. alternans D(2b)= 0.093 FR - 0.148 NOL - 2.941

T. sanetrai D(2b)= -2.647 ±0.866 [-4.206, -0.982] (n= 15), T. sanetrai holotípus
D(2b)= -1.528, p< 0.001

T. alternans D(2b)= +2.647 ±0.878 [+1.069, +4.647] (n= 34), T. alternans lektotípus
D(2b)= +1.969, p<0.001, T. kahenae lektotípus D(2b)= +1.070, p =0.01

Az új fajok, új státuszok, valamint az új szinonimok megadásán túlmutató
eredmény, hogy sikerült letisztázni a száz éve problémás csoport taxonómiai és
nómenklatúrai kérdéseit. Ezen túlmenően minden vizsgált faj esetében megadtam az
elterjedési adatokat, aminek kapcsán sokat fejlődhet nem csak a Tetramorium chefketi
fajcsoportról alkotott képünk, hanem más egyéb hangyacsoportok vizsgálatához is további
ötleteket adhat. A jövőben a Tetramorium ferox és a Tetramorium striativentre csoportot
veszem revízió alá, az előbbi fajcsoport revíziójának első kézirata már elkészült. Ebben a
munkában új fajt nem írok le, viszont az újólag bevezetett szinonimok száma 9, ami 5 valid
fajra nézve sok.

4. A kapcsolódó tudományos közlemények

CSŐSZ, S., RADCHENKO, A. és SCHULZ, A.: Taxonomic revision of the Palaearctic
Tetramorium chefketi species complex (Hymenoptera: Formicidae). – Zootaxa
[elfogadva], X: x–xx.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Tárgyalás – Hazai fajjegyzék (1998)

47

VI. FAUNISZTIKAI VIZSGÁLATOK A KÁRPÁT-
MEDENCÉBEN

1. A HAZAI FAJLISTA ÖSSZEÁLLÍTÁSA

1. Bevezetés és Célkitűzések

A történelmi Magyarország, vagy a Kárpát-medence hangyáinak első nagy szabású,
a kor színvonalának megfelelő alapvetése MAYR (1856) tollából jelent meg. Később
MOCSÁRY (1897, 1918) jelentetett meg a témáról hasonló tartalmú munkát, feldolgozva az
addig gyűjtött és a Természettudományi Múzeum állattárában őrzött példányokat. SZABÓ–
PATAY (1910, 1914a, 1914b, 1915, 1918) kisebb terjedelmű, kevésbé nagy léptékű munkái
úgyszintén hozzájárultak a kárpát–medencei hangyafauna megismeréséhez. Trianon után a
hazai kutatók kutatási területe jelentősen lecsökkent, és mint a csonka Magyarország
területén dolgoztak tovább. Így még mindig SZABÓ–PATAY (1928) mellett RÖSZLER (1935,
1936, 1951) és SOMFAI (1953) adtak új adatokat a hazai hangyafauna jobb
megismeréséhez. SOMFAI (1959) 66 hazai és összesen 79 faunaterületünkön élő fajt mutat
be. Munkája — mint már a Történeti áttekintés c. fejezetben írtam — mára elavult és talán
soha sem volt igazán helytálló. Az őt követő években MÓCZÁR (1953), ANDRÁSFALVY

(1961), GALLÉ (1966a, 1966b, 1967, 1969, 1972a, 1972b, 1979, 1981, 1986a, 1986b,
1993), BARETT (1970), HALMÁGYI (1978), RADCHENKO (1977), GALLÉ és SZŐNYI (1988),
FENYŐSINÉ–HARTNER (1994a, 1994b) publikáltak adatokat a hazai hangyafaunáról,
azonban a legtöbb esetben csak helyi, vagy kisebb területekre vonatkozó információkkal.
Egy alapvetés jellegű munkát kellett készíteni, amire a további kutatásokat alapozni lehet,
ezzel rendet tenni abban a zavaros adathalmazban, ami az azt megelőző néhány évtizedben
felhalmozódott.

2. Eredmények

Ahogy az utóbbi években a hangyakutatás hazánkban egyre növekvő intenzitással
erősödött, egyre több és több hazai faunára új faj került elő. A cikkben felvonultatott fajok
nagy többsége a szerzők munkái során került elő, addig még publikálatlanul. A fajszám
növekedését részben a megnövekedett hazai mürmekológiai aktivitás, részben pedig az
aktuálisan megjelent revíziók során leírt fajok (ELMES 1978, SEIFERT 1988a, 1988b,
1991a, 1992, 1995, 1996, VAN LOON és mtsai. 1990, PETROV és COLLINGWOOD 1993)
okozták. A listában feltüntettük a fajok használatos nevét, leíróval, évszámmal, továbbá
azokat a szinonim neveket soroltuk fel, amelyek addig fellelhetőek voltak a hazai
mürmekológiai irodalomban. A lista az országhatár területén belül összesen 101 fajt
vonultat fel rendszertani sorrendben.

3. A kapcsolódó tudományos közlemények

GALLÉ, L., CSŐSZ, S., TARTALLY, A. és KOVÁCS, É. (1998): The check-list of the
Hungarian ants (Hymenoptera: Formicidae) – Folia entomologica hungarica, 59: 213–220.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

49

2. KÁRPÁT-MEDENCEI HANGYÁK ÚJ FAJJEGYZÉKE (2006)

1. Bevezetés

A GALLÉ és mtsai (1998) által elkészített fajlista óta számos változás történt mind a
hazai mind a kárpát-medencei viszonylatban. Az itt újonnan közölt kárpát-medencei
fajlista nem részletezi a magyarországi és azon kívüli lelőhelyeket. A lista bal oszlopában a
faj jelenleg használatos neve szerepel az irodalomban található szinonimok felsorolásával.
A jobb odali oszlop a kárpát-medencei vonatkozásokat tartalmazza idézetekkel. Az
idézések során azokra a munkákra melyekben szerzőként szerepeltem külön hangsúlyt
fektetek. A fajlistában 5 alcsaládba tartozó 35 génusz 128 faját sorolom fel rendszertani
sorrendben. A felsorolás 8 olyan fajt tartalmaz, melyek kárpát-medencei előfordulása új
adat. Ebben az esetben a lelőhelyek adatait tűntetem fel.

2. A kapcsolódó tudományos közlemények

CSŐSZ, S. (2001): Taxonomical and distributional notes on two new and a rare Leptothorax
Mayr, 1855 species for the Hungarian ant fauna (Hymenoptera, Formicidae) –
Annales Historico-Naturales Musei Nationalis Hungarici, 93: 99–106.

CSŐSZ, S., MARKÓ, B. (2005) European Ant Species (Hymenoptera: Formicidae) in the
Ant Collection of the Natural History Museum of Sibiu (Hermannstadt/Nagyszeben),
Romania II. Subfamily Formicinae – Annales Historico-Naturales Musei Nationalis
Hungarici, 97: 225–240

CSŐSZ, S., MARKÓ, B., ÉS GALLÉ, L. (2001): Ants (Hymenoptera: Formicidae) of Stana
Valley (Romania): Evaluation of the effectiveness of a myrmecological survey –
Entomologica Romanica, 6 (2002): 121–126.

CSŐSZ, S., MARKÓ, B., KISS, K., TARTALLY, A., ÉS GALLÉ, L. (2002): The ant fauna of the
Fertő-Hanság National Park (Hymenoptera: Formicoidea) – The fauna of the Fertő-
Hanság National Park, Hungarian Natural History Museum, Budapest, (2002): 617–
629.

GALLÉ, L., CSŐSZ, S., TARTALLY, A. ÉS KOVÁCS, É. (1998): A check list of Hungarian
ants – Folia Entomologica Hungarica 59: 213–220.

MARKÓ, B., CSŐSZ, S. (2001): Nine new ant species in the Romanian fauna (Hymenoptera:
Formicidae): morphology, biology and distribution – Entomologica Romanica, 6
(2002): 127–132.

MARKÓ, B., CSŐSZ, S. (2002): Die europäischen ameisenarten (Hymenoptera: Formicidae)
des Herrmannstädter (Sibiu, Rumänien) Naturkundemuseums I.: Unterfamilien
Ponerinae, Myrmicinae und Dolichoderinae – Annales Historico-naturales Musei
Nationalis Hungarici, 94: 109–121.

CSŐSZ, S. (2000): Hangya-faunisztikai adatok a Körös-Maros Nemzeti Parkból: A
mályvádi erdők [Ant-faunistical investigations in the Körös-Maros National Park: the
Mályvád-Forests] – Crisicum 3: 183–187.

CSŐSZ, S., TARTALLY, A. (1998): Adatok a Körös-Maros Nemzeti Park hangyafaunájához
[Data to the ant fauna of the Kőrös-Maros National Park] – Crisicum, 1: 180-194.

TARTALLY, A., CSŐSZ, S. (2004): Adatok a Maculinea boglárkalepkék (Lepidoptera:
Lycaenidae) kárpát-medencei hangyagazdáiról [Data on the ant hosts of the
Maculinea butterflies (Lepidoptera: Lycaenidae) of Hungary.] – Természetvédelmi
Közlemények, 11: 309-317.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

50

VII. A KÁRPÁT-MEDENCEI HANGYAFAJOK
FELSOROLÁSA

1. PROCERATIINAE ALCSALÁD

1. Proceratiini

Proceratium melinum (ROGER, 1860)
Ponera melina ROGER, 1860: 291.
Proceratium melinum: MAYR 1886: 438.
Sysphincta europaea FOREL, 1886: BROWN 1958:

248.
Sysphincta fialai KRATOCHVIL, 1944: BROWN

1958: 248.

SOMFAI (1959), CSŐSZ és TARTALLY (1998), GALLÉ

és mtsai (1998), CSŐSZ (2003)

2. PONERINAE ALCSALÁD

1. Ponerini

Cryptopone ochraceum (MAYR, 1855)
Ponera ochracea MAYR, 1855: 390.
Euponera (Pseudoponera) ochracea: EMERY

1909c: 364.
Euponera (Trachymesopus) ochracea: EMERY

1911: 84.
Cryptopone ochraceum: BROWN 1963: 6.

CSŐSZ (2003)

Ponera coarctata (LATREILLE, 1802)
Formica coarctata LATREILLE, 1802a: 65.
Formica contracta LATREILLE, 1802b: 195.
Ponera coarctata: LATREILLE 1804: 178.

MAYR (1856), MOCSÁRY (1897), SOMFAI (1959),
CSŐSZ és TARTALLY (1998), GALLÉ és mtsai
(1998), CSŐSZ (2000), CSŐSZ és mtsai (2002),
MARKÓ és CSŐSZ (2002), CSŐSZ és SEIFERT

(2003), CSŐSZ (2003), GALLÉ és mtsai (2005),
Ponera testacea EMERY, 1895

Ponera coarctata var. testacea EMERY, 1895a: 294.
Ponera coarctata var. testacea: [a Ponera

coarctata fiatalabb szinonimja] TAYLOR, 1967a:
21.

Ponera testacea: CSŐSZ és SEIFERT 2003: 201. [faji
rangra emelve]

MARKÓ és CSŐSZ (2002), CSŐSZ és SEIFERT

(2003), CSŐSZ (2003)

Hypoponera punctatissima (ROGER, 1859)
Ponera punctatissima ROGER, 1859: 246.
Hypoponera punctatissima: TAYLOR 1967b: 12.

SOMFAI (1959), GALLÉ és mtsai (1998), CSŐSZ és
mtsai (2002), CSŐSZ (2003), GALLÉ és mtsai
(2005),

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

51

3. MYRMICINAE ALCSALÁD

1. Dacetini

Pyramica baudueri (EMERY, 1875)
Epitritus baudueri EMERY, 1875: 76.
Strumigenis baudueri EMERY, 1887: 468

(lábjegyzetben)
Strumigenis (Trichoscapa) baudueri SANTSCHI,

1913: 258.
Pyramica baudueri BOLTON, 1999:1671.

SOMFAI (1959), GALLÉ és mtsai (1998),

Pyramica argiola (EMERY, 1869)
Epitritus argiolus EMERY, 1869b: 136.
Pyramica argiola: BOLTON 1999: 1667.

MOCSÁRY (1897), GALLÉ és mtsai (1998),

2. Myrmicini

Manica rubida (LATREILLE, 1802)
Formica rubida LATREILLE, 1802: 267.
Manica rubida: JURINE, 1807: 279.
Myrmica montana MAYR, 1855.
Neomyrma rubida: EMERY 1915b: 69. (lábjegyzet)
Myrmica (Neomyrma) rubida: STITZ 1938: 68.

MAYR (1855), MOCSÁRY (1897), SOMFAI (1959),
GALLÉ és mtsai (1998), MARKÓ és CSŐSZ (2002),
GALLÉ és mtsai (2005),

Myrmica hellenica FINZI, 1926
Myrmica rugulosa var. hellenica FINZI, 1926: 93 [

Myrmica scabrinodis r. rugulosa var. hellenica
FOREL, 1913. első érvényes használata]

Myrmica hellenica: AGOSTI és COLLINGWOOD,
1987b: 267. [faji rangra emelve]

GALLÉ és mtsai (2005),

Myrmica microrubra SEIFERT, 1993
Myrmica microrubra SEIFERT, 1993: 10.

CSŐSZ és mtsai (2002),

Myrmica rubra (LINNAEUS, 1758)
Formica rubra LINNAEUS, 1758: 580.
Myrmica rubra: LATREILLE, 1804: 248.
Myrmica rubra laevinodis NYLANDER, 1846:

EMERY 1916b: 119.

MAYR (1856), MOCSÁRY (1897), SOMFAI (1959),
CSŐSZ és TARTALLY (1998), GALLÉ és mtsai (1998),
CSŐSZ (2000), CSŐSZ és mtsai (2001), CSŐSZ és
mtsai (2002), MARKÓ és CSŐSZ (2002), TARTALLY

és CSŐSZ (2004), GALLÉ és mtsai (2005),

Myrmica ruginodis NYLANDER, 1846
Myrmica ruginodis NYLANDER, 1846a: 929.
Myrmica rubra var. ruginodis: FOREL 1874: 76.
Myrmica ruginodis NYLANDER, 1846: SANTSCHI

1931: 339. [a Myrmica rubra fiatalabb
szinonimja]

Myrmica rubra var. mutata SADIL, 1952: SEIFERT,
1988b: 6.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), GALLÉ és mtsai (1998), CSŐSZ

(2000), CSŐSZ és mtsai (2001), CSŐSZ és mtsai
(2002), MARKÓ és CSŐSZ (2002), TARTALLY és
CSŐSZ (2004), GALLÉ és mtsai (2005),

Myrmica gallienii BONDROIT, 1920
Myrmica gallienii BONDROIT, 1920b: 302.
Myrmica rugulosa limanica ARNOLDI, 1934b:

COLLINGWOOD, 1979: 48.

CSŐSZ és TARTALLY (1998), GALLÉ és mtsai (1998),
CSŐSZ és mtsai (2002), MARKÓ és CSŐSZ (2002),
TARTALLY és CSŐSZ (2004), GALLÉ és mtsai (2005),

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

52

Myrmica rolandi BONDROIT, 1940: SEIFERT, 1988b:
9.

Myrmica jacobsoni KUTTER, 1963: COLLINGWOOD,
1979: 48.

Myrmica rugulosa NYLANDER, 1849
Myrmica rugulosa NYLANDER, 1849: 32.
Myrmica rubra var. rugulosa: FOREL 1874:77.
Myrmica scabrinodis rugulosa: FOREL 1892: 315.

MOCSÁRY (1897), SOMFAI (1959) [hibás határozás],
GALLÉ és mtsai (1998), MARKÓ és CSŐSZ (2002),
GALLÉ és mtsai (2005),

Myrmica specioides BONDROIT, 1918
Myrmica specioides BONDROIT, 1918: 100.
Myrmica scabrinodis rugulosa var. rugulosoides

FOREL, 1915: COLLINGWOOD 1979: 56. [a M.
specioides fiatalabb szinonimjaként említve,
érvénytelen név]

Myrmica balcanica var. scabrinoides SADIL, 1952:
PISARSKI 1975: 12.

Myrmica scabrinodis var. ahngeri KARAVAJEV,
1952: SEIFERT 1988b: 16.

Myrmica puerilis STAERCKE, 1952: SEIFERT 1988b:
16.

Myrmica balcanica SADIL, 1952: SEIFERT 1988b:
16.

CSŐSZ és TARTALLY (1998), GALLÉ és mtsai (1998),
CSŐSZ és mtsai (2001), MARKÓ és CSŐSZ (2001),
CSŐSZ és mtsai (2002), MARKÓ és CSŐSZ (2002),
TARTALLY és CSŐSZ (2004), GALLÉ és mtsai (2005),

Myrmica scabrinodis NYLANDER, 1846
Myrmica scabrinodis NYLANDER, 1846a: 930.
Myrmica rubra var. scabrinodis: FOREL 1874:76.
Myrmica scabrinodis var. rugulosoides FOREL,

1915: SEIFERT 1988b: 27.
Myrmica pilosiscapus BONDROIT, 1920: SEIFERT

1988b: 27.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), GALLÉ és mtsai (1998), CSŐSZ

(2000), CSŐSZ és mtsai (2001), CSŐSZ és mtsai
(2002), MARKÓ és CSŐSZ (2002), GALLÉ és mtsai
(2005),

Myrmica vandeli BONDROIT, 1920
Myrmica vandeli BONDROIT, 1920a: 148.

TARTALLY és CSŐSZ (2004), GALLÉ és mtsai (2005),

Myrmica sabuleti MEINERT, 1861
Myrmica sabuleti MEINERT 1861.
Mrmica scabrinodis var. sabuleti: EMERY 1908a:

176.
Myrmica sabuleti lonae FINZI, 1926: SEIFERT

1988b: 31. [a M. sabuleti fiatalabb
szinonimjaként említve]

Myrmica sabuleti var. spinosior SANTSCHI, 1931:
SEIFERT 1988b: 31.

Myrmica sabuleti var. scabrinodolobicornis FOREL,
1874: BOLTON 1995.

SOMFAI (1959), CSŐSZ és TARTALLY (1998), GALLÉ

és mtsai (1998), CSŐSZ (2000), CSŐSZ és mtsai
(2001), CSŐSZ és mtsai (2002), MARKÓ és CSŐSZ

(2002), TARTALLY és CSŐSZ (2004), GALLÉ és mtsai
(2005),

Myrmica lonae FINZI, 1926
Myrmica lonae FINZI, 1926.
Myrmica lonae [a Myrmica sabuleti junior

szinonimja]: SEIFERT 1988b: 31.
Myrmica lonae: SEIFERT 2000a: 195. [faji rangra

emelve]

TARTALLY és CSŐSZ (2004),

Myrmica salina RUZSKY, 1905
Myrmica scabrinodis var. salina RUZSKY, 1905.
Myrmica slovaca SADIL, 1952: SEIFERT 1988b: 25.
Myrmica slovaca SADIL, 1952: SEIFERT 2002a:

CSŐSZ és TARTALLY (1998), GALLÉ és mtsai (1998),
CSŐSZ és mtsai (2002), MARKÓ és CSŐSZ (2002),
TARTALLY és CSŐSZ (2004), GALLÉ és mtsai (2005),

Myrmica schencki VIERECK, 1903 SOMFAI (1959), GALLÉ és mtsai (1998), CSŐSZ és

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

53

Myrmica rubra var. schencki VIERECK, 1903: 72. [a
Myrmica rubra scabrinodis var. schencki
EMERY, 1894 első érvényes használata]

Myrmica schencki VIERECK, 1903: BOLTON, 1995.
Myrmica schenckioides BOER és NOORDIJK, 2005:

120. új szinonim

mtsai (2002), MARKÓ és CSŐSZ (2002), TARTALLY

és CSŐSZ (2004), GALLÉ és mtsai (2005),

Myrmica lacustris RUZSKY, 1905
Myrmica lacustris RUZSKY, 1905: 686.
Myrmica scabrinodis var. deplanata EMERY, 1921:

38. [a Myrmica scabrinodis lobicornis var.
deplanata RUZSKY, 1905: 700. első érvényes
használata]

Myrmica moravica SOUDEK, 1922: SEIFERT 1988b:
36.

Myrmica lobicornis var. plana KARAVAJEV, 1927:
SEIFERT 1988b: 36.

SOMFAI (1959), GALLÉ és mtsai (1998),

Myrmica lobicornis NYLANDER, 1846
Myrmica lobicornis NYLANDER, 1846a: 932.
Myrmica denticornis CURTIS, 1854: SMITH 1858:

116.
Myrmica rubra lobicornis: FOREL 1874: 76.
Myrmica lobicornis alpina STAERCKE, 1927:

BERNARD 1967: 122.
Myrmica lobicornis foreli SANTSCHI, 1931:

BERNARD 1967: 122.
Myrmica lobicornis var. lobulicornis NYLANDER,

1856: BERNARD 1967: 122.
Myrmica lobicornis var. lissarhoensis STAERCKE,

1927: BERNARD 1967: 122.
Myrmica lobicornis alpestris ARNOLDI, 1934:

SEIFERT 1988b: 38.
Myrmica lobicornis angustifrons STAERCKE, 1927:

SEIFERT 1988b: 38.
Myrmica lobicornis appenina STAERCKE, 1927:

SEIFERT 1988b: 38.
Myrmica schencki var. obscura FINZI, 1926:

SEIFERT 1988b: 38.
Myrmica ardennuae var. pyrenaea BONDROIT,

1918: SEIFERT 1988b: 38.
Myrmica lobicornis var. ardennuae BONDROIT,

1911: SEIFERT 1988b: 38.
Myrmica schencki var. starki KARAVAJEV, 1926:

SEIFERT 1988b: 38.

MOCSÁRY (1897), SOMFAI (1959), RADCHENKO

(1977), GALLÉ és mtsai (1998),
TARTALLY és CSŐSZ (2004),

Myrmica sulcinodis NYLANDER, 1846
Myrmica sulcinodis NYLANDER, 1846a: 934.
Myrmica rubra sulcinodis: FOREL 1874: 76.
Myrmica myrmecophila WASMANN, 1910: SEIFERT

1988b: 7.
Myrmica sulcinodis var. nigripes RUZSKY, 1896:

SADIL 1952

MOCSÁRY (1897), SOMFAI (1959) [hibás határozás],
GALLÉ és mtsai (1998) [hibás határozás].
Magyarországon nem ismert, ismert lelőhelye a
Kárpát-medencében: Králova Hola (Királyhegy)
Szlovákia.

Myrmica karavajevi (ARNOLDI, 1930)
Symbiomyrma karavajevi ARNOLDI, 1930: 269.
Sifolinia karavajevi: SAMSINAK 1964: BOLTON

1995: 280.
Sifolinia pechei SAMSINAK, 1957: SAMSINAK 1964:

BOLTON 1995: 280.

GALLÉ és mtsai (1998),

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

54

Symbiomyrma karavajevi: SEIFERT 1996: 236.
Myrmica karavajevi: BOLTON 1995: 280.

3. Myrmecinini

Myrmecina graminicola (LATREILLE, 1802)
Formica graminicola LATREILLE, 1802 p.255.
Myrmica striatula NYLANDER, 1849: MAYR 1855:

421.
Myrmica bidens FOERSTER, 1850: MAYR 1855:

422.
Myrmecina latreillei CURTIS, 1829: FOREL 1915:

20.
Myrmecina kutteri FOREL, 1915: BARONI–URBANI

1971: 94.

MAYR (1856), SOMFAI (1959), CSŐSZ és TARTALLY

(1998), GALLÉ és mtsai (1998), CSŐSZ (2000),
CSŐSZ és mtsai (2001), CSŐSZ és mtsai (2002),
MARKÓ és CSŐSZ (2002), GALLÉ és mtsai (2005),

4. Pheidolini

Pheidole pallidula (NYLANDER, 1849)
Myrmica pallidula NYLANDER, 1849: 42.
Oecophthora subdentata MAYR, 1852: MAYR 1855:

456.
Oecophthora pallidula: MAYR 1855: 455.
Pheidole pallidula: SMITH, 1858: MAYR, 1861: 70.

MAYR (1855), MOCSÁRY (1897), SOMFAI (1959),

Messor structor (LATREILLE, 1798)
Formica structor LATREILLE, 1798: 48.
Manica structor: JURINE, 1807: 279.
Atta structor: MAYR 1855: 464.
Formica aedificans SCHILLING 1839: MAYR 1855:

464.
Myrmica mutica NYLANDER, 1849: MAYR 1855:

464.
Aphaenogaster structor: ROGER 1963a: 29.
Messor structor: EMERY 1897: BOLTON 1995: 257.
Messor barbarus structor: EMERY 1908c: 455.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), GALLÉ és mtsai (1998), CSŐSZ és
mtsai (2001), CSŐSZ és mtsai (2002), MARKÓ és
CSŐSZ (2002), GALLÉ és mtsai (2005),

Aphaenogaster subterranea (LATREILLE, 1798)
Formica subterranea LATREILLE, 1798: 49.
Atta subterranea: MAYR 1855: 460.
Manica subterranea: JURINE 1807: 279.
Aphaenogaster subterranea: ROGER, 1863.
Stenamma (Aphaenogaster) subterraneum: EMERY

1895b: 302.

MOCSÁRY (1897), SOMFAI (1959), GALLÉ és mtsai
(1998), CSŐSZ és mtsai (2002), MARKÓ és CSŐSZ

(2002),

5. Stenammini

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

55

Stenamma debile (FOERSTER, 1850)
Myrmica debilis FOERSTER, 1850: 52.
Stenamma debilis: MAYR 1861: 78. [a Stenamma

westwoodi fiatalabb szinonimjaként kezelve].
Stenamma debile: DUBOIS 1993: 314.

[helyreállítva].

MOCSÁRY (1897) [mint S. westwoodi], SOMFAI

(1959) [mint S. westwoodi], GALLÉ és mtsai (1998),
[mint S. westwoodi], CSŐSZ (2000), CSŐSZ és mtsai
(2001), CSŐSZ és mtsai (2002), GALLÉ és mtsai
(2005),

6. Crematogastrini

Crematogaster schmidti (MAYR, 1853)
Acrocoelia sdhmidti MAYR, 1853a: 149.
Acrocoelia schmidti: MAYR 1855: 469 [a

Crematogaster scutellaris fiatalabb
szinonimjaként említve].

Crematogaster scutellaris var. schmidti: RUZSKY

1905: 491.
Crematogaster schmidti: AGOSTI és COLLINGWOOD

1987a: 58.

GALLÉ és mtsai (1998), MARKÓ és CSŐSZ (2002),

Crematogaster scutellaris (OLIVIER, 1792)
Formica scutellaris OLIVIER, 1792: 497.
Myrmica rediana GÉNÉ, 1841: MAYR 1855: 469.
Myrmica rubiceps NYLANDER, 1849: MAYR 1855:

469.
Arcocoelia ruficeps MAYR, 1853: MAYR 1855: 469.
Acrocoelia schmidti MAYR, 1853: MAYR 1855:

469.
Crematogaster scutellaris: MAYR 1855: 469.

MOCSÁRY (1897), SOMFAI (1959), GALLÉ és mtsai
(1998),

Crematogaster sordidula (NYLANDER, 1849)
Myrmica sordidula NYLANDER, 1849: 44
Acrocoela mayri MAYR, 1853: MAYR 1855: 472.
Crematogaster sordidula: MAYR 1855: 472.
Crematogaster sordidula var. flachi FOREL, 1895:

AGOSTI és COLLINGWOOD 1987a: 58.

MOCSÁRY (1897), SOMFAI (1959),

7. Solenopsidini

Solenopsis fugax (LATREILLE, 1798)
Formica fugax LATREILLE, 1798: 46.
Myrmica fugax: LEPELETIER 1836: 184.
Myrmica flavidula NYLANDER, 1849: MAYR 1855:

450.
Diplorhoptrum fugax: MAYR 1855: 450.
Solenopsis fugax: MAYR 1862: BOLTON, 1995: 387.
Solenopsis fugax orientalis RUZSKY, 1905:

KARAVAJEV 1910: 49.

MAYR (1856), MOCSÁRY (1897), SOMFAI (1959),
CSŐSZ és TARTALLY (1998), GALLÉ és mtsai (1998),
CSŐSZ és mtsai (2001), CSŐSZ és mtsai (2002),
MARKÓ és CSŐSZ (2002), GALLÉ és mtsai (2005),

Monomorium pharaonis (LINNAEUS, 1758)
Formica pharaonis LINNAEUS, 1758: 580.
Formica antiguensis FABRICIUS, 1793: ROGER

1863a: 32.
Monomorium pharaonis: MAYR 1862: BOLTON

1995: 265.
Myrmica domestica SHUCKARD, 1838: ROGER

1862: BOLTON 1995: 265.

MOCSÁRY (1897), SOMFAI (1959), GALLÉ és mtsai
(1998),

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

56

8. Formicoxenini

Formicoxenus nitidulus (NYLANDER, 1846)
Myrmica nitidula NYLANDER, 1846: 1058.
Formicoxenus nitidulus: MAYR 1855: 418.
Myrmica laeviuscula FOERSTER, 1850: MAYR 1855:

418.

SOMFAI (1959), GALLÉ és mtsai (1998), MARKÓ és
CSŐSZ (2001), CSŐSZ és mtsai (2002), MARKÓ és
CSŐSZ (2002),

Harpagoxenus sublaevis (NYLANDER, 1849)
Myrmica sublaevis NYLANDER, 1849: 33.
Tomognathus sublaevis: MAYR 1861: 56.
Myrmica hirtula NYLANDER, 1849: MAYR 1861:

56.
Harpagoxenus sublaevis: FOREL 1893: STITZ 1939:

151.

SOMFAI (1959), GALLÉ és mtsai (1998), MARKÓ és
CSŐSZ (2001),

Myrmoxenus ravouxi (ANDRÉ, 1896)
Formicoxenus ravouxi ANDRÉ, 1896: 367.
Epimyrma goesswaldi MENOZZI, 1931:

BUSCHINGER 1982: 352 [az Epimyrma ravouxi
fiatalabb szinonimjaként említve].

Epimyrma ravouxi: EMERY 1915c: 262.
Myrmoxenus ravouxi: BOLTON 2003: 248.

CSŐSZ és TARTALLY (1998), GALLÉ és mtsai (1998),

Cardiocondyla elegans EMERY, 1869
Cardiocondyla elegans EMERY, 1869a: 21.
Cardiocondyla elegans r. santschii FOREL, 1905:

BONDROIT 1918: 147.
Cardiocondyla elegans var. dalmatica SOUDEK,

1925: SEIFERT 2003: 225.
Cardiocondyla provincialis BERNARD, 1956:

SEIFERT 2003: 225.
Xenometra gallica BERNARD, 1957: SEIFERT 2003:

225.
Cardiocondyla elegans var. ulianini EMERY, 1889:

DLUSSKY, SOYUNOV és ZABELIN 1990: 194.

GALLÉ és mtsai (1998), [téves határozás, mint C.
sahlbergi]. GALLÉ és mtsai (2005), [téves határozás,
mint C. sahlbergi]

Leptothorax acervorum (FABRICIUS, 1783)
Formica acervorum FABRICIUS, 1783: 358.
Myrmica acervorum: ZETTERSTETT 1838: 451.
Myrmica lacteipennis ZETTERSTEDT, 1838:

NYLANDER 1846a: 936.
Leptothorax acervorum: MAYR 1855: 436.
Mychothorax acervrum: RUZSKY 1905: 609.

MOCSÁRY (1897), SOMFAI (1959), GALLÉ és mtsai
(1998), MARKÓ és CSŐSZ (2002),

Leptothorax muscorum (NYLANDER, 1846)
Myrmica muscorum NYLANDER, 1846b: 1054.
Leptothorax muscorum: MAYR 1855: 439.
Leptothorax acervorum muscorum: FOREL 1874:

84.
Mycothorax muscorum: RUZSKY 1905: 616.

MOCSÁRY (1897), SOMFAI (1959), GALLÉ és mtsai
(1998),

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

57

Leptothorax gredleri MAYR, 1855
Leptothorax gredleri MAYR, 1855: 438.
Myrmica gredleri: SMITH 1858: 118.
Leptothorax muscorum var. gredleri: FOREL 1874:

87.
Mycothorax muscorum var. gredleri: RUZSKY 1905:

620. [lábjegyzet]
Leptothohrax gredleri: BUSCHINGER 1966: 165.

[helyreállítva]

SOMFAI (1959), GALLÉ és mtsai (1998), CSŐSZ

(2001), CSŐSZ és mtsai (2002),

Temnothorax parvulus (SCHENCK, 1852)
Myrmica parvula SCHENCK, 1852: 103.
Leptothorax parvulus: MAYR 1855: 448.
Leptothorax tuberum var. parvulus: ANDRÉ 1881:

300.
Myrmica parvula: SMITH 1858: 120. [a Leptothorax

nylanderi fiatalabb szinonimjaként említve]
Leptothorax nylanderi var. parvulus: FOREL 1874:

86.
Temnothorax parvulus: BOLTON 2003: 271.

SOMFAI (1959), GALLÉ és mtsai (1998), CSŐSZ és
mtsai (2002),

Temnothorax crassispinus (KARAVAJEV, 1926)
Leptothorax nylanderi var. crassispina KARAVAJEV

1926: 69.
Leptothorax nylanderi slavonicus SEIFERT, 1995: 4.
Leptothorax slavonicus: SEIFERT 1996: 127.
Temnothorax crassispinus: BOLTON 2003: 271.

MAYR (1856) [mint L. nylanderi], MOCSÁRY (1897)
[mint L. nylanderi], SOMFAI (1959) [mint L.
nylanderi], GALLÉ és mtsai (1998), CSŐSZ és
TARTALLY (1998), CSŐSZ (2000), CSŐSZ és mtsai
(2001), CSŐSZ és mtsai (2002), MARKÓ és CSŐSZ

(2002), GALLÉ és mtsai (2005),
Temnothorax sordidulus (MÜLLER, 1923)

Leptothorax sordidulus MÜLLER, 1923: 96.
Leptothorax mulleri SANTCHI, 1926: BOLTON 1995:

241.
Leptothorax carinthiacus BERNARD, 1957: SEIFERT

1995: 15.
Leptothorax sordidulus saxonicus SEIFERT, 1995:

14. [a Leptothorax sordidulus érvényes
alfajaként említve]

Temnothorax sordidulus: BOLTON 2003: 271.

CSŐSZ (2001),

Temnothorax rabaudi (BONDROIT, 1918)
Leptothorax rabaudi BONDROIT, 1918: 129.
Temnothorax rabaudi: BOLTON 2003: 271.

GALLÉ és mtsai (1998), CSŐSZ és TARTALLY (1998),

Temnothorax interruptus (SCHENCK, 1852)
Myrmica interrupta SCHENCK, 1852: 106.
Leptothorax interruptus: MAYR 1855: 446.
Myrmica simpliciuscula NYLANDER, 1856: ROGER

1859: 258.
Leptothorax tuberum interruptus: FOREL 1874: 85.
Leptothorax tuberum var. interruptus: ANDRÉ 1881:

299.
Temnothorax interruptus: BOLTON 2003: 271.

MOCSÁRY (1897), SOMFAI (1959), GALLÉ és mtsai
(1998), GALLÉ és mtsai (2005),

Temnothorax affinis (MAYR, 1855)
Leptothorax affinis MAYR, 1855: 442.
Myrmica affinis: SMITH 1858: 119.
Leptothorax tirolensis GREDLER, 1858: STITZ 1939:

173.
Leptothorax tuberum affinis: FOREL 1874: 85.
Leptothorax tuberum var. affinis: ANDRÉ 1881:

SOMFAI (1959), CSŐSZ és TARTALLY (1998), GALLÉ

és mtsai (1998), CSŐSZ (2000), CSŐSZ és mtsai
(2001), MARKÓ és CSŐSZ (2001), CSŐSZ és mtsai
(2002), MARKÓ és CSŐSZ (2002), GALLÉ és mtsai
(2005),

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

58

299.
Temnothorax affinis: BOLTON 2003: 271.

Temnothorax unifasciatus (LATREILLE, 1798)
Formica unifasciata LATREILLE, 1798: 47.
Manica unifasciata: JURINE 1807: 279
Myrmica unifasciata: SMITH 1858: 120.
Leptothorax tuberum unifasciatus: FOREL 1874: 85.
Leptothorax tuberum var. unifasciatus: ANDRÉ

1881: 299.
Leptothorax anoplogynus EMERY, 1869: EMERY

1916b: 175.
Temnothorax unifasciatus: BOLTON 2003: 271.

MAYR (1856), MOCSÁRY (1897), SOMFAI (1959),
CSŐSZ és TARTALLY (1998), GALLÉ és mtsai (1998),
CSŐSZ (2000), CSŐSZ és mtsai (2001), CSŐSZ és
mtsai (2002), MARKÓ és CSŐSZ (2002), GALLÉ és
mtsai (2005),

Temnothorax graecus (FOREL 1911)
Leptothorax bulgaricus subsp. graecus FOREL,

1911d: 336.
Leptothorax graecus AGOSTI és COLLINGWOOD,

1987a: 55.
Temnothorax graecus: BOLTON, 2003: 271.

Újpest, 1913.07.06. leg. R. Mensel, (4ˇw); Pilisi
hegyek, 1900.05.10. leg. Szabó, (16ˇw); Vác,
Gájáritelep, 1924.12.01. leg. Bíró, (7ˇw). Budapest,
1909.09.26. leg. Szabó, (8ˇw).

[megj.: a T. graecus taxonómiája nincs feldolgozva.
Az itt felsorolt példányok jelenleg T. graecus-ként
vannak meghatározva, a közeljövőben tervezem
összehasonlításukat a Magyar-Szlovák határnlá
gyűjtött, Leptothorax obenbergeri Sadil, 1948
típuspéldányával, (Slov. Dol. Almás („Almis”)
13.9.1938, Pabala, 1ˇw).]

Temnothorax albipennis (CURTIS, 1854)
Stenamma albipennis CURTIS, 1854: 218.
Leptothorax tuberum var. tubero-interruptus

FOREL, 1874: 86. [nomen nudum]
Leptothorax tuberointerruptus BONDROIT, 1918:

126. [első érvényes használat: BOLTON 1995:
246.]

Leptothorax albipennis: ORLEDGE 1998: 25.
[helyreállítva]

Temnothorax albipennis: BOLTON 2003: 271.

Rimaszombat, 1907.06.04. leg. P. Szabó, (36ˇw);
Őrhegyalja, 1916.08.06. leg. Újhelyi, (1ˇw);.
Budapest, Hűvösvölgy, 1907.10.04. leg. Szabó,
(8ˇw);

Temnothorax tuberum (FABRICIUS, 1775)
Formica tuberum FABRICIUS, 1775: 393.
Formica tuberosa LATREILE, 1802b: BOLTON 1995:

246.
Leptothorax tuberum: MAYR 1855: 442.
Myrmica tuberum: SMITH 1858: 119.
Temnothorax tuberum: BOLTON 2003: 271.

MOCSÁRY (1897), SOMFAI (1959), GALLÉ és mtsai
(1998), CSŐSZ és mtsai (2001), MARKÓ és CSŐSZ

(2001), CSŐSZ és mtsai (2002), MARKÓ és CSŐSZ

(2002),

Temnothorax nigriceps (MAYR, 1855)
Leptothorax nigriceps MAYR, 1855: 441.
Myrmica nigriceps: SMITH 1858: 119.
Leptothorax tuberum nigriceps: FOREL 1874: 85.
Leptothorax tuberum var. nigriceps: ANDRÉ 1881:

298.
Temnothorax nigriceps: BOLTON 2003: 271.

CSŐSZ (2001),

Temnothorax jailensis (ARNOLDI, 1977)
Leptothorax jailensis ARNOLDI, 1977: 200.
Temnothorax jailensis: BOLTON 2003: 271.

Budapest, Rupp-hegy, 2002.05.30. leg. Nagy (1ˇw)

Temnothorax corticalis (SCHENCK, 1852)
Myrmica corticalis SCHENCK, 1852: 100.

MOCSÁRY (1897), SOMFAI (1959), GALLÉ és mtsai
(1998), CSŐSZ és mtsai (2001), MARKÓ és CSŐSZ

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

59

Leptothorax corticalis: MAYR 1855: 440.
Leptothorax tuberum corticalis: FOREL 1874: 85.
Leptothorax tuberum var. corticalis: ANDRÉ 1881:

298.
Temnothorax corticalis: BOLTON 2003: 271.

(2002),

Temnothorax nadigi (KUTTER, 1925)
Leptothorax nadigi KUTTER, 1925: 409.
Temnothorax nadigi: BOLTON 2003: 271.

Áj, 1885 leg. André, nr. 7. (1ˇw), Áj, 1882 leg.
Anonym, (1♀),

Temnothorax clypeatus (MAYR, 1853)
Myrmica clypeata MAYR, 1853c: 282.
Leptothorax clypeatus: MAYR 1855: 436.
Temnothorax clypeatus: BOLTON 2003: 271.

SOMFAI (1959), CSŐSZ és TARTALLY (1998), GALLÉ

és mtsai (1998), MARKÓ és CSŐSZ (2001), MARKÓ

és CSŐSZ (2002),

9. Tetramoriini

Anergates atratulus (SCHENCK, 1952)
Myrmica atratula SCHENCK, 1952: 91.
Tetramorium atratulum: MAYR 1855: 429.
Anergates atratulus: FOREL 1874: 93.

MAYR (1856), MOCSÁRY (1897), SOMFAI (1959),
GALLÉ és mtsai (1998), GALLÉ és mtsai (2005),

Strongylognathus testaceus (SCHENCK, 1952)
Eciton testaceum SCHENCK, 1952: 117.
Strongylognathus testaceus: MAYR 1853: BOLTON

1995: 395.

MAYR (1856), MOCSÁRY (1897), SOMFAI (1959),
GALLÉ és mtsai (1998),

Tetramorium semilaeve (ANDRÉ, 1881) GALLÉ és mtsai (1998),

Tetramorium bicarinatum (NYLANDER, 1846)
Myrmica bicarinata NYLANDER, 1846b: 1061.
a Tetramorium guineensis FABRICIUS, 1793

fiatalabb szinonimjaként említve: MAYR 1862:
BOLTON 1977: 94.

Tetramorium bicarinatum: BOLTON 1977: 94
[helyreállítva]

MOCSÁRY (1897), STITZ (1938), SOMFAI (1959),

Tetramorium insolens (SMITH, 1861)
Myrmica insolens SMITH, 1861: 47.
Tetramorium insolens: DONISTHORPE 1932: 468.
Tetramorium guineense var. macra EMERY, 1914:

BOLTON 1977: 99.
Tetramorium melanogyna MANN, 1919: BOLTON

1977: 99.
Tetramorium pacificum var. wilsoni MANN, 1921:

BOLTON 1977: 99.
Tetramorium melanogyna var. pallidiventre

WHEELER, 1934: BOLTON 1977: 99.

A hazánkból eddig említett T. simillimum (SMITH,
1851) téves determináció eredménye (GALLÉ és
mtsai 1998). A helyes determináció:
T. insolens (SMITH, 1861).

Tetramorium caespitum (LINNAEUS, 1758)
Formica caespitum LINNAEUS, 1758: 581
Manica caespitum: JURINE 1807: 279.
Myrmica caespitum: NYLANDER: 86
Tetramorium caespitum: MAYR 1855: 426.
Myrmica fuscula NYLANDER, 1846: MAYR 1855:

427.
Myrmica modesta FÖRSTER 1850: MAYR 1855:

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), CSŐSZ és TARTALLY (1998), GALLÉ

és mtsai (1998), CSŐSZ és mtsai (2001), CSŐSZ és
mtsai (2002), MARKÓ és CSŐSZ (2002), GALLÉ és
mtsai (2005),

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

60

427.
Tetramorium caespitum var. immigrans SANTCHI,

1927: BOLTON 1979: 171.
Tetramorium caespitum himalayanum VIEHMEYER,

1914: RADCHENKO 1992b: 50.
Tetramorium caespitum var. indocile SANTCHI,

1927: RADCHENKO 1992b: 50.
Tetramorium semilaeve transbaicalense RUZSKY,

1936: RADCHENKO 1992b: 50.

Tetramorium impurum (FÖRSTER, 1850)
Myrmica impura FÖRSTER, 1850: 48.
Tetramorium impurum: MAYR, 1855: 426.
Tetramorium impurum: KUTTER 1977: 159.
Tetramorium staerckei KRATOCHVÍL, 1944: 65. [a

Tetramorium caespitum hungarica var.
staerckei RÖSZLER, 1936 első érvényes
használata]

CSŐSZ és mtsai (2001), MARKÓ és CSŐSZ (2001),
CSŐSZ és mtsai (2002), MARKÓ és CSŐSZ (2002),
GALLÉ és mtsai (2005),

Tetramorium ferox RUZSKY, 1903
Tetramorium caespitum var. ferox RUZSKY, 1903:

309.
Tetramorium caespitum ferox: EMERY 1909d: 703.
Tatramorium caespitum var. diomedea EMERY,

1909: BERNARD 1967: 235.
Tetramorium ferox silhavyi KRATOCHVÍL, 1944:

BERNARD 1968: 235.
Tetramorium caespitum var. bariensis FOREL,

1911: RADCHENKO 1992b: 55.

RADCHENKO (1977), GALLÉ és mtsai (1998)

Tetramorium moravicum KRATOCHVÍL, 1941
Tetramorium moravicum KRATOCHVÍL, 1941: 81.
Tetramorium rhenanum: SCHULZ 1996: 391.

GALLÉ és mtsai (1998), CSŐSZ és mtsai (2006)

Tetramorium hungaricum RÖSZLER, 1935
Tetramorium caespitum hungaricum RÖSZLER,

1935: 78.
Tetramorium hungaricum: RÖSZLER 1951: 88.

RÖSZLER (1935, 1951), STITZ (1938), MARKÓ és
CSŐSZ (2002), [alfaji rangon] CSŐSZ és MARKÓ

(2004)

4. DOLICHODERINAE ALCSALÁD

1. Dolichoderini

Dolichoderus quadripunctatus (LINNAEUS, 1771)
Formica quadripunctata LINNAEUS, 1771: 541.
Tapinoma quadripunctata: SCHENCK 1852: 129.
Hypoclinea quadripunctata: MAYR 1855:
Dolichoderus quadripunctatus: ANDRÉ 1881: 226.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), CSŐSZ és TARTALLY (1998), GALLÉ

és mtsai (1998), CSŐSZ (2000), CSŐSZ és mtsai
(2001), CSŐSZ és mtsai (2002), MARKÓ és CSŐSZ

(2002), GALLÉ és mtsai (2005),

Liometopum microcephalum (PANZER, 1798)
Formica microcephala PANZER, 1798: page(s) no.

1652.
Liometopum microcephalum: MAYR 1861: 39.
Formica austriaca MAYR, 1853: MAYR 1861: 39.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), CSŐSZ és TARTALLY (1998), GALLÉ

és mtsai (1998), CSŐSZ (2000), MARKÓ és CSŐSZ

(2002), GALLÉ és mtsai (2005),

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

61

Tapinoma erraticum (LATREILLE, 1798)
Formica erratica LATREILLE, 1798: 44.
Tapinoma collina FÖRSTER, 1850: SCHENCK 1852:

67.
Tapinoma erratica: SMITH 1855: 111.
Tapinoma erraticum: MAYR 1855: 373.
Formica glabrella NYLANDER, 1849: MAYR 1855:

373.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), CSŐSZ és TARTALLY (1998), GALLÉ

és mtsai (1998), CSŐSZ és mtsai (2001), CSŐSZ és
mtsai (2002), MARKÓ és CSŐSZ (2002), GALLÉ és
mtsai (2005),

Tapinoma ambiguum EMERY, 1925
Tapinoma erraticum ambiguum EMERY, 1925c: 57.
[Tapinoma ambiguum a Tapinoma erraticum

fiatalabb szinonimja: BARONI–URBANI 1964:
BOLTON 1995: 399.]

Tapinoma ambiguum: KUTTER 1977: 181.
[helyreállítva]

GALLÉ és mtsai (1998), CSŐSZ és mtsai (2001),
CSŐSZ és mtsai (2002), GALLÉ és mtsai (2005),

Bothriomyrmex meridionalis (ROGER, 1863)
Tapinoma meridionale ROGER, 1863b: 165.
Bothriomyrmex meridionalis: MAYR 1870: BOLTON

1995: 81.

MOCSÁRY (1897), SOMFAI (1959), GALLÉ és mtsai
(1998),

Bothriomyrmex menozzii EMERY, 1925
Bothriomyrmex menozzii EMERY, 1925b: 17.

MARKÓ és CSŐSZ (2002),

5. FORMICINAE ALCSALÁD

1. Plagiolepidini

Plagiolepis pygmaea (LATREILLE, 1798)
Formica pygmaea LATREILLE, 1798: 45.
Tapinoma pygmaeum: SCHENCK 1852: 68.
Plagiolepis pygmaea: MAYR 1861: 43.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), CSŐSZ és TARTALLY (1998), GALLÉ

és mtsai (1998), CSŐSZ és MARKÓ (2005), GALLÉ és
mtsai (2005),

Plagiolepis vindobonensis LOMNICKI, 1925
Plagiolepis vindobonensis LOMNICKI, 1925d: 77.
Plagiolepis vindobonensis: [a Plagiolepis pygmaea

fiatalabb szinonimja] BENARD 1968: 277.
Plagiolepis vindobonensis: KUTTER 1977: 189.

[helyreállítva]
Plagiolepis vindobonensis: [a Plagiolepis taurica

SANTSCHI, 1920 junior szinonimja]:
RADCHENKO 1989: 155, RADCHENKO 1996:
185.

Plagiolepis vindobonensis: [helyreállítva] SEFIERT

1996:

SOMFAI (1959), GALLÉ és mtsai (1998), CSŐSZ és
mtsai (2001), CSŐSZ és mtsai (2002), CSŐSZ és
MARKÓ (2005), GALLÉ és mtsai (2005),

Plagiolepis pallescens FOREL, 1889
Plagiolepis pallescens FOREL, 1889: 265.

Budapest, Sas-hegy, 2005.05.08 leg. CSŐSZ (10ˇw.
2♀)

Plagiolepis xene STAERCKE, 1936
Plagiolepis xene STAERCKE, 1936: 279.

GALLÉ és mtsai (1998),

Plagiolepis ampeloni (FABER, 1969)
Aporomyrmex ampeloni FABER, 1969: 54.

Budapest, Budatétény, 2005.07.15. CSŐSZ (17♀,
4♂)

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

62

Plagiolepis ampeloni: BOLTON 1995: 334.

2. Camponotini

Colobopsis truncatus (SPINOLA, 1808)
Formica truncata SPINOLA, 1808: 244.
Colobopsis truncata: MAYR 1861: 38.
Formica fuscipes MAYR, 1853: RUZSKY 1905: 259.
Colobopsis truncatus: EMERY 1915c: 247.

MOCSÁRY (1897), SOMFAI (1959), CSŐSZ és
TARTALLY (1998),GALLÉ és mtsai (1998), CSŐSZ

(2000), CSŐSZ és mtsai (2001), CSŐSZ és mtsai
(2002), CSŐSZ és MARKÓ (2005), GALLÉ és mtsai
(2005),

Camponotus aethiops (LATREILLE, 1798)
Formica aethiops LATREILLE, 1798: 35.
Formica nigrata NYLANDER, 1849: MAYR 1855:

40.
Camponotus aethiops: MAYR 1861: 36.
Camponotus sylvaticus aethiops: FOREL 1874: 38.
Camponotus rubipes LATREILLE, 1802: FOREL

1886: 143.
Camponotus maculatus aethiops: EMERY 1908a:

199.
Formica angustata LATREILLE, 1798: EMERY

1908a: 199.
Formica marginata: MAYR 1856: 4. Camponotus

aethiops var. marginatus LATREILLE, 1798:
AGOSTI ÉS COLLINGWOOD 1987a: 58.

Camponotus aethiops var. concavus FOREL, 1888:
AGOSTI ÉS COLLINGWOOD 1987a: 58.

Camponotus aethiops var. sylvaticoides FOREL,
1892: AGOSTI ÉS COLLINGWOOD 1987a: 58.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), GALLÉ és mtsai (1998), CSŐSZ és
mtsai (2001), CSŐSZ és mtsai (2002), CSŐSZ és
MARKÓ (2005), GALLÉ és mtsai (2005),

Camponotus lateralis OLIVIER, 1792
Formica lateralis OLIVIER, 1792: 497.
Camponotus lateralis: MAYR 1861: 36.
Camponotus (Orthonotomyrmex) lateralis FOREL

1913: 436.
Camponotus (Myrmentoma) lateralis FOREL 1913:

436.
Formica melanogastes LATREILLE, 1802: MAYR

1853b: 102.
Formica melanogaster LATR. (sic!): MAYR 1855:

322.
Formica bicolor LATREILLE, 1798: MAYR 1853b:

102.
Formica axillaris SPINOLA, 1808: MAYR 1855: 322.
Camponotus pallidinervis BRULLÉ, 1832: MAYR

1863:399.
Camponotus hemipsilus FÖRSTER, 1850: FOREL

1894d: 5.
Camponotus lateralis armouri WHEELER, 1926:

COLLINGWOOD 1978: 73.
Camponotus lateralis var. balearis SANTSCHI,

1929: COLLINGWOOD 1978: 73.

MAYR (1855), MOCSÁRY (1897), SOMFAI (1959),
GALLÉ és mtsai (1998). Egyetlen ismert adat:
Debrecen, 1924.05.20 leg Pongrácz (1ˇw).

Camponotus atricolor (NYLANDER, 1849)
Formica atricolor NYLANDER, 1849: 36.
Camponotus atricolor: MAYR 1861: 77. [lateralis

fiatalabb szinonimjaként említve]

SEIFERT (1996), CSŐSZ és MARKÓ (2005), GALLÉ és
mtsai (2005),

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

63

Camponotus lateralis var. atricolor: RUZSKY 1905:
254.

Camponotus lateralis var. atricolor: BERNARD

1968: 344. [merula fiatalabb szinonimjaként
említve]

Camponotus atricolor: AGOSTI ÉS COLLINGWOOD

1987a: 58. [helyreállítva]

Camponotus piceus (LEACH, 1825)
Formica picea LEACH, 1825: 292.
Formica picea: ROGER 1863a: 1. [lateralis

fiatalabb szinonimjaként említve]
Camponotus lateralis var. piceus: DALLA TORRE

1893: 238.
Formica foveolata MAYR, 1853: DALLA TORRE

1893: 238.
Formica merola LOSANA, 1834: DALLA TORRE

1893: 238.
Camponotus ebenius EMERY, 1869: DALLA TORRE

1893: 238.
Camponotus piceus: EMERY 1925: BOLTON 1995:

117.

SOMFAI (1959), CSŐSZ és TARTALLY (1998), GALLÉ

és mtsai (1998), CSŐSZ (2000), CSŐSZ és MARKÓ

(2005), GALLÉ és mtsai (2005),

Camponotus fallax (NYLANDER, 1856)
Formica fallax NYLANDER, 1856: 57.
Camponotus fallax: MAYR 1861: 36.
Camponotus fallax: ROGER, 1863a: 1. [a

Camponotus marginatus fiatalabb
szinonimjaként említve]

Camponotus fallax: KUTTER, 1977: 206.
[helyreállítva]

MOCSÁRY (1897) [mint sylvaticus], SOMFAI (1959),
CSŐSZ és TARTALLY (1998), GALLÉ és mtsai (1998),
CSŐSZ (2000), CSŐSZ és mtsai (2001), CSŐSZ és
mtsai (2002), CSŐSZ és MARKÓ (2005), GALLÉ és
mtsai (2005),

Camponotus tergestinus MÜLLER, 1921
Camponotus tergestinus MÜLLER, 1921: 46.
Camponotus (Myrmentoma) tergestinus: EMERY

1925d: 119.

Fóti-Somlyó 2004.10.14. leg. NAGY (3ˇw)

Camponotus vagus (SCOPOLI, 1763)
Formica vaga SCOPOLI, 1763: 312.
Camponotus vagus: MAYR 1861: 77. [a

Camponotus pubescens FABRICIUS, 1775
fiatalabb szinonimjaként említve]

Camponotus vagus: RUZSKY 1905: 241.
Camponotus herculeanus vagus: EMERY 1915c:

249.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), GALLÉ és mtsai (1998), CSŐSZ és
mtsai (2001), CSŐSZ és mtsai (2002), CSŐSZ és
MARKÓ (2005), GALLÉ és mtsai (2005),

Camponotus herculeanus (LINNAEUS, 1758)
Formica herculeana LINNAEUS, 1758: 579.
Camponotus herculeanus: MAYR 1861: 36.
Formica castanea LEPELETIER DE SAINT–FRAGEAU,

1835: MAYR 1863: BOLTON 1995: 103.

MOCSÁRY (1897), SOMFAI (1959), GALLÉ és mtsai
(1998), CSŐSZ és mtsai (2002), CSŐSZ és MARKÓ

(2005), GALLÉ és mtsai (2005),

Camponotus ligniperda (LATREILLE, 1802)
Formica ligniperda LATREILLE, 1802b: 88.
Camponotus ligniperdus: MAYR 1861: 36.
Camponotus herculeanus ligniperdus: FORE, 1874:

39.
Camonotus herculeanoligniperdus (FOREL, 1874):

BOLTON 1995: 108.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), GALLÉ és mtsai (1998), CSŐSZ és
mtsai (2001), CSŐSZ és mtsai (2002), CSŐSZ és
MARKÓ (2005), GALLÉ és mtsai (2005),

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

64

3. Lasiini

Prenolepis nitens (MAYR, 1853)
Tapinoma nitens MAYR, 1853a: 144.
Prenolepis nitens: MAYR 1861: 52.
Formica polita SMITH, 1855 (sic!): ROGER 1863a:

10.
Formica crepusculascens ROGER, 1859: ROGER

1863a: 10.
Prenolepis imparis var. nitens: DALLA TORRE 1893:

178.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), GALLÉ és mtsai (1998), CSŐSZ és
mtsai (2002), CSŐSZ és MARKÓ (2005), GALLÉ és
mtsai (2005),

Lasius fuliginosus (LATREILLE, 1798)
Formica fuliginosa LATREILLE, 1798: 36.
Lasius fuliginosus: MAYR 1861: 49.
Lasius (Dendrolasius) fuliginosus: RUZSKY 1912:

BOLTON 1995: 223.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), CSŐSZ és TARTALLY (1998), GALLÉ

és mtsai (1998), CSŐSZ (2000), CSŐSZ és mtsai
(2001), CSŐSZ és mtsai (2002), CSŐSZ és MARKÓ

(2005), GALLÉ és mtsai (2005),

Lasius carniolicus MAYR, 1861
Lasius carniolicus MAYR, 1861: 51.
Formicina carniolica: EMERY 1916b: 168.
Lasius (Chthonolasius) carniolicus: RUZSKY 1914:

BOLTON 1995: 221.
Lasius (Austrolasius) carniolicus: FABER 1967:

BOLTON 1995: 221.

GALLÉ és mtsai (1998),

Lasius flavus (FABRICIUS, 1782)
Formica flava FABRICIUS, 1782: 42.
Lasius flavus: MAYR 1861: 50.
Myrmica flava: FENGER, 1862: DALLA TORRE

1893: 185.
Formicina (Chthonolasius) flava: EMERY 1916b:

241.
Lasius (Cautolasius) flavus: WILSON, 1955:

BOLTON 1995: 223.
Lasius myops FOREL, 1894: BERNARD 1967: 359.
Lasius flavus var. flavomyops FOREL, 1915:

BERNARD 1967: 359.
Lasius flavus var. morbosa BONDROIT, 1918:

BERNARD 1967: 359.
Lasius umbratus ibericus SCHANTCHI, 1925:

BERNARD 1967: 359.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), GALLÉ és mtsai (1998), CSŐSZ és
mtsai (2001), CSŐSZ és mtsai (2002), CSŐSZ és
MARKÓ (2005), GALLÉ és mtsai (2005),

Lasius myops FOREL, 1894
Lasius flavus r. myops FOREL, 1894: 12.
Formicina flava var. flavomyops EMERY 1925:

KUTTER 1977: 229.

GALLÉ és mtsai (1998), CSŐSZ és MARKÓ (2005),

Lasius citrinus EMERY, 1922
Formica affinis SCHENCK, 1852: 62. [fiatalabb

elsődleges homonímia: Formica affinis LEACH,
1825]

Lasius bicornis var. citrina EMERY, 1922: BOLTON

1995: 222. [első érvényes használat]
Lasius (Chthonolasius) citrinus: SEIFERT 1990: 7.

[faji rangra emelve]

MOCSÁRY (1897), SOMFAI (1959), GALLÉ és mtsai
(1998), CSŐSZ és mtsai (2002), CSŐSZ és MARKÓ

(2005),

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

65

Lasius bicornis (FÖRSTER, 1850)
Formica bicornis FÖRSTER, 1850
Lasius bicornis: MAYR 1861: 51.
Lasius umbratus bicornis: FOREL 1874: 47.
Formica incisa SCHENCK, 1852: MAYR 1855: 369.

[lábjegyzet]
Formicina bicornis: EMERY 1916b: 168.
Lasius (Chthonolasius) bicornis: RUZSKY 1914:

BOLTON 1995: 221.
Formicina bicornis var. neapolitana EMERY, 1922:

BERNARD 1967: 365.
Formicina bicornis oertzeni FOREL, 1910:

BERNARD 1967: 365.

MOCSÁRY (1897), SOMFAI (1959), GALLÉ és mtsai
(1998), CSŐSZ és MARKÓ (2005),

Lasius distinguendus (EMERY, 1916)
Formicina umbrata disitinguenda EMERY, 1916a:

64.
Formicina bicornis disitinguenda EMERY, 1916b:

168. [újra leírva, de a bicornis alfajaként]
Lasius (Chthonolasius) distinguendus: EMERY

1925: BOLTON 1995: 222.
Formicina umbrata var. hibrida EMERY, 1916:

BERNARD 1976: 363.

CSŐSZ és mtsai (2001), MARKÓ és CSŐSZ (2001),
CSŐSZ és mtsai (2002), CSŐSZ és MARKÓ (2005),

Lasius balcanicus SEIFERT, 1988
Lasius (Chthonolasius) balcanicus SEIFERT, 1988a:

152.

CSŐSZ és TARTALLY (1998), GALLÉ és mtsai (1998),
CSŐSZ és MARKÓ (2005), CSŐSZ és MARKÓ (2005),
GALLÉ és mtsai (2005),

Lasius umbratus (NYLANDER, 1846)
Formica umbrata NYLANDER, 1846b: 1048.
Lasius umbratus: MAYR 1861: 50.
Formicina umbrata: EMERY 1916b: 241.
Lasius (Chthonolasius) affinis var. nyaradi

RÖSZLER, 1943: WILSON 1955a: 152.
Lasius (Chthonolasius) umbratus: RUZSKY, 1914:

BOLTON, 1995: 226.

MAYR (1856), MOCSÁRY (1897), SOMFAI (1959),
GALLÉ és mtsai (1998), CSŐSZ és mtsai (2002),
CSŐSZ és MARKÓ (2005), GALLÉ és mtsai (2005),

Lasius meridionalis BONDROIT, 1920
Formicina meridionalis BONDROIT, 1920: 143.
Lasius umbratus var. meridionalis : EMERY 1922:

13.
Lasius (Chthonolasius) meridionalis: EMERY

1925d: 234.
Lasius meridionalis BONDROIT, 1920: BERNARD

1967: 364.[a Lasius rabaudi (BONDROIT, 1917)
fiatalabb szinonimjaként említve]

Lasius tibialis SANTSCHI, 1926: BERNARD 1967:
364. [a Lasius rabaudi (BONDROIT, 1917)
fiatalabb szinonimjaként említve]

Lasius meridionalis: PISARSKI 1975: 37.
[helyreállítva]

GALLÉ és mtsai (1998), CSŐSZ és mtsai (2002),

Lasius mixtus (NYLANDER, 1846)
Formica mixta NYLANDER, 1846b: 1050.
Lasius umbratus mixtus: FOREL 1874: 47.
Formicina mixta: EMERY 1916b: 242.
Lasius (Chthonolasius) mixtus: RUZSKY 1914:

BOLTON 1995: 226.

MAYR (1855), MOCSÁRY (1897), SOMFAI (1959),
CSŐSZ és TARTALLY (1998), GALLÉ és mtsai (1998),
CSŐSZ és mtsai (2002),

Lasius jensi SEIFERT, 1982 CSŐSZ és mtsai (2002),

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

66

Lasius (Chthonolasius) jensi SEIFERT, 1982: 85.

Lasius niger (LINNAEUS, 1758)
Formica nigra LINNAEUS, 1758: 580.
Lasius niger: FABRICIUS 1804: 415.
Formicina (Donisthorpea) nigra: EMERY 1916b:

241.
Formica pallescens SCHENCK, 1852: MAYR 1861:

49.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), CSŐSZ és TARTALLY (1998), GALLÉ

és mtsai (1998), CSŐSZ (2000), CSŐSZ és mtsai
(2001), CSŐSZ és mtsai (2002), CSŐSZ és MARKÓ

(2005), GALLÉ és mtsai (2005),

Lasius platythorax SEIFERT, 1991
Lasius platythorax SEIFERT, 1991a: 73.

CSŐSZ és TARTALLY (1998), GALLÉ és mtsai (1998),
CSŐSZ (2000), CSŐSZ és mtsai (2001), CSŐSZ és
mtsai (2002), CSŐSZ és MARKÓ (2005), GALLÉ és
mtsai (2005),

Lasius emarginatus (OLIVIER, 1792)
Formica emarginata OLIVIER, 1792: 494.
Lasius emarginatus: FABRICIUS 1804: 416.
Formicina (Donisthorpea) emarginata: EMERY

1916b: 241.
Lasius niger emarginatus: FOREL 1874: 46.
Lasius niger brunneo-emarginatus FOREL, 1874:

WILSON 1955: 89.
Lasius niger emarginatus var. brunneoides FOREL,

1874: WILSON 1955: 89. [érvénytelen név]
Lasius niger nigro-emarginatus FOREL, 1874:

WILSON 1955: 89.
Lasius alienus illyricus ZIMMERMANN, 1934:

SEIFERT 1992: 34.
Lasius alienus var. pontica STAERCKE, 1944:

SEIFERT 1992: 34.

MAYR (1856), MOCSÁRY (1897), SOMFAI (1959),
GALLÉ és mtsai (1998), CSŐSZ és mtsai (2002),
CSŐSZ és MARKÓ (2005), GALLÉ és mtsai (2005),

Lasius brunneus (LATREILLE, 1798)
Formica brunnea LATREILLE, 1798: 41.
Lasius brunneus: MAYR 1861: 50.
Formicina (Donisthorpea) nigra brunnea: EMERY

1916b: 241.
Formica timida FÖRSTER, 1950: SEIFERT 1992: 6.
Lasius niger var. alieno-brunneus FOREL, 1874:

WILSON 1955: 47.
Acanthomyops brunneus var. nigro-brunneus

DONISTHORPE, 1926: WILSON 1955: 47.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), CSŐSZ és TARTALLY (1998), GALLÉ

és mtsai (1998), CSŐSZ (2000),CSŐSZ és mtsai
(2001), CSŐSZ és mtsai (2002), CSŐSZ és MARKÓ

(2005), GALLÉ és mtsai (2005),

Lasius alienus (FÖRSTER, 1850)
Formica aliena FÖRSTER, 1850: 36.
Lasius alienus: MAYR 1861: 49.
Lasius niger alienus: FOREL 1874: 46.
Formicina nigra aliena: EMERY 1916b: 241.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), GALLÉ és mtsai (1998), CSŐSZ és
mtsai (2001), CSŐSZ és mtsai (2002), CSŐSZ és
MARKÓ (2005), GALLÉ és mtsai (2005),

Lasius paralienus SEIFERT, 1992
Lasius paralienus SEIFERT, 1992: 16.

CSŐSZ és TARTALLY (1998), GALLÉ és mtsai (1998),
CSŐSZ és mtsai (2001), CSŐSZ és mtsai (2002),
CSŐSZ és MARKÓ (2005), GALLÉ és mtsai (2005),

Lasius psammophilus SEIFERT, 1992
Lasius psammophilus SEIFERT, 1992: 15.

CSŐSZ és TARTALLY (1998), GALLÉ és mtsai (1998),

Lasius neglectus VAN LOON, BOOMSMA ÉS

ANDRÁSFALVY, 1990
Lasius neglectus VAN LOON, BOOMSMA ÉS

ANDRÁSFALVY, 1990: 350.
Lasius turcicus SANTSCHI, 1921: SEIFERT 1992: 10.

[neglectus idősebb szinonimjaként említve]

VAN LOON és mtsai. (1990) GALLÉ és mtsai (1998),

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

67

Lasius neglectus: SEIFERT 1996: 190. [helyreállítva]

4. Formicini

Cataglyphis aenescens (NYLANDER, 1849)
Formica aenescens NYLANDER, 1849: 37.
Formica aenescens: MAYR 1861: 44. [a

Cataglyphis cursor FONSCOLOMBE, 1846
fiatalabb szinonimjaként említve]

Myrmecocystus aenescens: EMERY és FOREL, 1879:
449.

Cataglyphis aenescens: MAYR 1861: 45.
Myrmecocystus cursor var. caspius RUZSKY, 1902:

KARAVAIEV 1910: 18
Myrmecocystus altisquamis var. jakobsoni RUZSKY,

1905: DLUSSKY, SOYUNOV és ZABELIN 1990:
149.

Cataglyphis aenescens: PISARSKI 1967b: 416.
[helyreállítva]

MAYR (1856), MOCSÁRY (1897), SOMFAI (1959),
GALLÉ és mtsai (1998), CSŐSZ és MARKÓ (2005),

Cataglyphis nodus (BRULLÉ, 1832)
Formica nodus BRULLÉ, 1832: 326.
Formica nodus: MAYR 1861: 44. [a Cataglyphis

viaticus FABRICIUS, 1787 fiatalabb
szinonimjaként említve]

Monocombus viaticus: MAYR 1855: 289.
Cataglyphis bicolor var. nodus: EMERY 1925d: 265.

[a Cataglyphis viaticus var. orientalis FOREL,
1895 idősebb szinonimjaként említve]

Cataglyphis nodus: ARNOLDI 1964: 1802.
[helyreállítva]

Cataglyphis nodus mesasiaticus ARNOLDI, 1964:
DLUSSKY, SOYUNOV és ZABELIN 1990: 153.

Cataglyphis nodus caucasicola Arnoldi, 1964:
DLUSSKY, SOYUNOV és ZABELIN 1990: 153.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), GALLÉ és mtsai (1998), CSŐSZ és
MARKÓ (2005),

Formica exsecta NYLANDER, 1846
Formica execta NYLANDER, 1846a: 909.
Formica (Coptoformica) execta: MÜLLER 1923:

146.
Formica dalcqi BONDROIT, 1918: BERNARD 1967:

323.
Formica exsecta var. rubens FOREL, 1874:

BERNARD 1967: 323.
Formica exsecta var. etrusca EMERY, 1909:

BERNARD 1967: 323.
Formica exsecto-pressilabris FOREL, 1874:

BERNARD 1967: 323.
Formica kontuniemii BETREM, 1954: DLUSSKY

1967: 100.
Formica exsecta var. sudetica SCHOLZ, 1924:

DLUSSKY ÉS PISARSKI 1971: 194.
Formica exsecta ssp. exsecta var. wheeleri

KRAUSSE, 1926: DLUSSKY 1967: 100. [name not
available]

Formica nemoralis DLUSSKY, 1964: SEIFERT 2000:
526.

MAYR (1856), MOCSÁRY (1897), SOMFAI (1959),
GALLÉ és mtsai (1998), GALLÉ és mtsai (2005),

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

68

Formica pressilabris NYLANDER, 1846
Formica pressilabris NYLANDER, 1846a: 911.
Formica (Coptoformica) pressilabris: MÜLLER

1923: 146.
Formica exsecta pressilabris: FOREL 1874: 51.
Formica exsecta var. rufomaculata RUZSKY, 1895:

SEIFERT 2000: 541.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), GALLÉ és mtsai (1998), CSŐSZ és
mtsai (2002),

Formica lusatica SEIFERT, 1997
Formica lusatica SEIFERT, 1997: 13.

GALLÉ és mtsai (2005), [mint Formica glauca
említve]

Formica bruni KUTTER, 1967
Formica bruni KUTTER, 1967: 229.

Hu. Csik-M. Kászon, Bordóca, 1200m 1943.06.18.
leg KASZAB (3ˇw)

Formica fusca LINNAEUS, 1758
Formica fusca LINNAEUS, 1758: 580.
Formica (Serviformica) fusca: FOREL, 1913:

BOLTON, 1995: 195.
Formica barbata RAZOUMOWSKI, 1789: EMERY ÉS

FOREL 1879: 451.
Formica chevrolatii ROMAND, 1846: DALLA TORRE

1893: 193.
Formica flavipes FOURCROY, 1785: LATREILLE

1802b: 161.
Formica libera SCOPOLI, 1763: LATREILLE 1802b:

159.
Formica fusca var. pallipes KUZNETSOV-

UGAMSKY, 1787: DLUSSKY 1967: 58.
Formica fusca var. rufipes STITZ, 1930: DLUSSKY

1967: 58. [fiatalabb elsődleges homonimia
Formica rufipes FABRICIUS, 1775 taxonnal]

Formica tristis CHRIST, 1791: EMERY 1892: 162.

MAYR (1856), MOCSÁRY (1897), SOMFAI (1959),
GALLÉ és mtsai (1998), CSŐSZ és mtsai (2001),
CSŐSZ és mtsai (2002), CSŐSZ és MARKÓ (2005),
GALLÉ és mtsai (2005),

Formica lemani BONDROIT, 1917
Formica lemani BONDROIT, 1917: 186.
Formica (Serviformica) lemani: EMERY 1925d:

247.
Formica fusca var. lemani: STITZ 1939: 353.
Formica fusca borealis VASHKEVICH, 1924:

DLUSSKY 1965: 35.

SOMFAI (1959), CSŐSZ és MARKÓ (2005), GALLÉ és
mtsai (2005),

Formica gagates LATREILLE, 1798
Formica gagates LATREILLE, 1798: 36.
Formica capsincola SCHILLING, 1798: MAYR 1855:

348.
Formica fusca gagates: FOREL 1874: 53.
Formica fusca gagates var. muralewiczi RUZSKY,

1905: EMERY 1909b: 194. [érvénytelen név]
Formica (Serviformica) gagates: FOREL 1915: 63.
Formica morio LATREILLE, 1798: EMERY 1925d:

248.
Formica fusca var. fuscogagates FOREL, 1874:

KUTTER 1977: 254.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), GALLÉ és mtsai (1998), CSŐSZ és
mtsai (2001), CSŐSZ és mtsai (2002), CSŐSZ és
MARKÓ (2005),

Formica cunicularia LATREILLE, 1798
Formica cunicularia LATREILLE, 1798: 40.
Formica (Serviformica) cunicularia: FOREL 1915:

64. [a Formica rufibarbis FABRICIUS, 1793
fiatalabb szinonimjaként említve]

MAYR (1856), MOCSÁRY (1897) [mint a rufibarbis
szinonimja], CSŐSZ és TARTALLY (1998), GALLÉ és
mtsai (1998), CSŐSZ és mtsai (2001), CSŐSZ és mtsai
(2002), CSŐSZ és MARKÓ (2005), GALLÉ és mtsai
(2005),

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

69

Formica fusca glebaria NYLANDER, 1846:
BERNARD 1967: 296.

Formica glebaria var. rubescens FOREL, 1904:
YARROW, 1955: BERNARD 1967: 296.

Formica fusca var. fuscorufibarbis FOREL, 1874:
DLUSSKY 1967: 73.

Formica rufibarbis FABRICIUS, 1793
Formica rufibarbis FABRICIUS, 1793: 355.
Formica fusca rufibarbis: FOREL 1874: 54.
Formica (Serviformica) rufibarbis: FOREL 1915:

64.
Formica fusca var. fuscorufibarbis FOREL, 1874:

BERNARD 1967: 297.
Formica fusca var. cinereorufibarbis FOREL, 1874:

BERNARD 1967: 297.
Formica rufibarbis subpilosa RUZSKY, 1902:

BERNARD 1967: 297.

MOCSÁRY (1897), SOMFAI (1959), CSŐSZ és
TARTALLY (1998), GALLÉ és mtsai (1998), CSŐSZ és
mtsai (2001), CSŐSZ és mtsai (2002), CSŐSZ és
MARKÓ (2005), GALLÉ és mtsai (2005),

Formica lusatica SEIFERT, 1997
Formica lusatica SEIFERT, 1997: 13.

Formica cinerea MAYR, 1853
Formica cinerea MAYR, 1853c: 281.
Formica balcanina PETROV és COLLINGWOOD,

1993: SEIFERT 2002c: 251.
Formica cinerea var. imitans RUZSKY, 1902:

SEIFERT 2002c: 251.
Formica cinerea var. armenica RUZSKY, 1905:

SEIFERT 2002c: 251.
Formica cinerea var. subrufoides FOREL, 1913:

SEIFERT 2002c: 251.
Formica cinerea var. iberica FINZI, 1928: SEIFERT

2002c: 251.
Formica cinerea var. italica FINZI, 1928: SEIFERT

2002c: 251.
Formica cinerea var. novaki KRATOCHVÍL, 1941:

SEIFERT 2002c: 251.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), GALLÉ és mtsai (1998),CSŐSZ és
mtsai (2001), GALLÉ és mtsai (2005), CSŐSZ és
MARKÓ (2005), GALLÉ és mtsai (2005),

Formica fuscocinerea FOREL, 1874
Formica fusca var. fuscocinerea FOREL, 1874: 55.
Formica lefrancoisi Bondroit, 1918: SEIFERT

2002c: 256.

CSŐSZ és mtsai (2002),

Formica truncorum FABRICIUS, 1804
Formica truncorum FABRICIUS, 1804: 403.
Formica truncicola NYLANDER, 1846: ROGER

1863a: 13.
Formica rufa truncorum: EMERY ÉS FOREL 1879:

450.
Formica rufa var. truncicolopratensis FOREL, 1874:

BERNARD, 1967: 307.
Formica rufa var. rufotruncicola RUZSKY, 1896:

DLUSSKY 1967: 81.
Formica truncorum var. menozzii STITZ, 1939:

DLUSSKY 1967: 81.
Formica truncorum var. staegeri STITZ, 1939:

DLUSSKY 1967: 81.

MAYR (1856), MOCSÁRY (1897), SOMFAI (1959),
GALLÉ és mtsai (1998), CSŐSZ és MARKÓ (2005),
GALLÉ és mtsai (2005),

Formica rufa LINNAEUS, 1761 MAYR (1855), MAYR (1856), MOCSÁRY (1897),

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

70

Formica rufa LINNAEUS, 1761: 426. [nem
LINNAEUS, 1758: 580: ld. YARROW 1954:313.]

Formica apicalis SMITH, 1858: ROGER 1862: 287.
Formica dorsata PANZER, 1798: STEPHENS 1829:

357.
Formica ferruginea CHRIST, 1791: EMERY 1892:

161.
Formica gaullei BONDROIT, 1917: YARROW: 1955:

4.
Formica major NYLANDER, 1849: EMERY és FOREL

1879: 450.
Formica piniphila SCHENCK, 1852: MAYR 1855:

328.
Formica rufa var. meridionalis NASONOV, 1889:

YARROW: 1955: 4.
Formica rufa var. rufopratensis FOREL, 1874:

KARAVAJEV 1936: 240.
Fromica rufa ab. emeryi KRAUSSE, 1926: YARROW:

1955: 4.

SOMFAI (1959), GALLÉ és mtsai (1998), CSŐSZ és
mtsai (2001), CSŐSZ és mtsai (2002), CSŐSZ és
MARKÓ (2005),

Formica pratensis RETZIUS, 1783
Formica pratensis RETZIUS, 1783: 75.
Formica rufa pratensis: FOREL 1874: 52.
Formica rufa pratensis var. nigricans EMERY,

1909: DLUSSKY, 1967: 84. [a Formica pratensis
fiatalabb szinonimjaként említve]; CZECHOWSKI

és mtsai, 2002: 77. [érvénytelen név, első
érvényes hasznlálat: Formica pratensis var.
nigricans BONDROIT, 1912]

Formica minor subsp. pratensoides GÖSSWALD,
1951: YARROW 1955: 4. [a Formica nigricans
fiatalabb szinonimjaként említve]; DLUSSKY

1967: 84. [ld. Formica nigricans feljebb]

Formica pratensis ab. thyssei STÄRCKE, 1942:
YARROW 1955: 4. [a Formica nigricans
fiatalabb szinonimjaként említve]; DLUSSKY

1967: 84. [ld. Formica nigricans feljebb]

Formica pratensis var. ciliata RUZSKY, 1926:
DLUSSKY és PISARSKI 1971: 177. érvénytelen
név, első érvényes hasznlálat: Formica rufa
pratensis var. ciliata RUZSKY, 1915: DLUSSKY

és PISARSKI 1971: 177 [elsődleges homonímia:
Formica ciliata MAYR, 1886: 428.]

Formica pratensis var. cordieri BONDROIT, 1917:
DLUSSKY 1967: 84.

MAYR (1856), MOCSÁRY (1897), SOMFAI (1959),
GALLÉ és mtsai (1998), CSŐSZ és mtsai (2001),
CSŐSZ és mtsai (2002), CSŐSZ és MARKÓ (2005),
GALLÉ és mtsai (2005),

Formica polyctena FÖRSTER, 1850
Formica polyctena FÖRSTER, 1850: 15.
Formica rufa var. polyctena: FOREL, 1915: 58.
Formica minor GÖSSWALD, 1951: BETREM, 1960:

299.
Formica rufa var. nuda KARAVAJEV, 1930:

DLUSSKY, 1967: 93.

GALLÉ és mtsai (1998), CSŐSZ és mtsai (2001),
CSŐSZ és mtsai (2002), CSŐSZ és MARKÓ (2005),
GALLÉ és mtsai (2005),

Formica sanguinea LATREILLE, 1798
Formica sanguinea LATREILLE, 1798: 37.
Formica sanguinea subsp. arenicola KUZNETSOV-

UGAMKSY, 1928: DLUSSKY 1965: 16.
Formica (Raptiformica) sanguinea var. borea

MAYR (1856), MOCSÁRY (1897), SOMFAI (1959),
GALLÉ és mtsai (1998), CSŐSZ és mtsai (2002),
CSŐSZ és MARKÓ (2005), GALLÉ és mtsai (2005),

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Kárpát-medencei fajjegyzék (2006)

71

SANTSCHI, 1925: DLUSSKY 1965: 16.
Formica (Raptiformica) sanguinea var. clarior

RUZSKY, 1905: DLUSSKY 1965: 16.
Formica dominula NYLANDER, 1846: SMITH 1851:

115.
Formica sanguinea var. flavorubra FOREL, 1909:

DLUSSKY 1967: 97.
Formica sanguinea var. fusciceps EMERY, 1895:

DLUSSKY 1965: 16.
Formica sanguinea var. griseopubescens

KUZNETSOV-UGAMSKY, 1926: DLUSSKY 1965:
16.

Formica (Raptiformica) sanguinea var. leninei
SANTSCHI, 1928: DLUSSKY 1965: 16.

Formica sanguinea var. mollesonae RUZSKY, 1903:
DLUSSKY 1965: 16.

Formica sanguinea subsp. monticola KUZNETSOV-
UGAMSKY, 1926: DLUSSKY 1965: 16.

Formica sanguinea var. rotundata KUZNETSOV-
UGAMSKY, 1926: DLUSSKY 1965: 16.

Formica (Raptiformica) sanguinea var. strennua
SANTSCHI, 1925: DLUSSKY 1965: 16.

Formica (Raptiformica) sanguinea var. tristis
KARAVAIEV, 1929: DLUSSKY 1965: 16.

Polyergus rufescens (LATREILLE, 1798)
Formica rufescens LATREILLE, 1798: 44.
Polyergus rufescens: LATREILLE 1804: 179.
Formica testacea FABRICIUS, 1804: SMITH 1858:

57.

MAYR (1855), MAYR (1856), MOCSÁRY (1897),
SOMFAI (1959), CSŐSZ és TARTALLY (1998), GALLÉ

és mtsai (1998), CSŐSZ és mtsai (2001), CSŐSZ és
mtsai (2002), CSŐSZ és MARKÓ (2005), GALLÉ és
mtsai (2005),

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Summary

73

VIII. SUMMARY

Hungarian myrmecology has been rather neglected for a long time. Today, one of
the most important tasks is the faunistical and taxonomical investigation of the ant fauna of
Hungary and the Carpathian Basin, which is essential mainly for further ecological
research.

My main interest is the taxonomy, systematicc and biogeography of ants
(Hymenoptera: Formicidae). For my doctoral thesis I chose to clarify three, problematic
groups namely, the subfamily Ponerinae, the further genera Myrmica and Tetramorium
belonging to the subfamily Myrmicinae.

In my work the morphometry belongs to the most important methods in
recognition, determination and description. The morphometric methods although widely
used in the European ant taxonomical literature (ELMES & THOMAS 1985, WEHNER 1983,
SEIFERT 1999, 2000a, 2000b, 2002b etc.), in the Hungarian practice it is a novelty.

This method has several advantages; objective, the results, are easy to prove and
compare, direct comparison of the types and examined non-type specimens is feasible,
measurements are repeatable.

In the metrical investigation and analysis we prove the hypothesis, if there is any
difference between the provisional groups, and it may prove that the groups form discrete
entities according to the taken metric character combinations.

With morphometric investigation the probability of determination and classification
is increasing further, the results can statistically be proved. The above-mentioned method
gave the backbone in carrying out of the following projects.

My doctoral thesis comprises four independent projects:

I. Prepared a key to the Hungarian species of the genus Myrmica.
According to some authors, the European representatives of this genus comprised a
„finished group” in the ’90s, but in the last few years several new problem arose
(SEIFERT 2002a, STEINER et al. 2006). These problems are mostly nomenclatural
and taxonomical uncertainties. In the Hungarian context, serious difficulties arose
in determination, especially in the genus Myrmica due to a few works (KUTTER

1977, COLLINGWOOD 1979, SEIFERT 1988) which comprise only a part of the
species occurring in the Carpathian Basin. Due to the fact I decided to prepare a
Hungarian Myrmica key, which includes the Hungarian species, and a few
prospective species, which probably show up in the forthcoming years. As a result
the known species in our country was increased from 7 to 12, while one species
was deleted from the Hungarian ant fauna due to erroneous determination. Two
further species were mentioned as prospective elements, based on their
distributional data appearing in the literature. Recently 17 known Myrmica species
occur in the Carpathian Basin, all of them (except Symbiomyrma karavajevi
ARNOLDI, 1930 [= Myrmica karavajevi: BOLTON 2003 new combination] appear in
the key. New primary characters, new morphometric characters were added to the
descriptions, to improve the probability of determinations, particularly of the
populations occurring in the Carpathian Basin.

II. The subfamily Ponerinae is one of the species-rich subfamilies, containing ca. 1300
species in the World with 42 genera and almost 40 species occurring in the
Palaearctic Region. Taxonomic uncertainties have been hiding within this group,
because these species are so monomorphic hence the intra- and interspecific

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Summary

74

variance is very difficult to detect. While writing my doctoral thesis two papers
were published. At the first step, a redescription, rank elevation, and lectotype
designation of the neglected taxon Ponera coarctata var. testacea EMERY, 1895
were published. Two different morphometric approaches resulted in a clear
separation of testacea from its sister species coarctata (LATREILLE, 1802). P.
testacea is abundant in the Mediterranean region but is also widely distributed in
Central Europe where it spreads north to 51° 30' N. It is more xerothermophilic
than coarctata and seems to avoid shaded, more mesophilic woodland habitats. In
the next paper an identification key and descriptions were published. This paper
contains five Ponerinae taxa, four genera with five species of the Carpathian basin.
Only three taxa of them were known from Hungary until the last year. Cryptopone
ochraceum (MAYR 1855) a representative species of a new genus for the Hungarian
ant fauna is also presented in the course of this work. A key for identifying them on
the basis of workers, gynes and males are included.

III. To carry out a modern taxonomic revision of Western Palaearctic members of the
genus Tetramorium MAYR, 1855: this genus is one of the most diverse ant genera
comprising more than 400 species world-wide (BOLTON, 1995a). BOLTON (1976,
1977, 1979 and 1980) carried out modern taxonomic revisions of this genus for all
zoogeographical regions except for the Palaearctics, while taxonomic survey of this
latter region is far from complete. That’s why I have begun a taxonomic revision of
genus Tetramorium, by species groups. Two papers were published (CSŐSZ &
MARKÓ 2003, CSŐSZ et al. in press) as a part of my doctoral thesis. As a first step, a
lectotype designation and a redescription were given for Tetramorium hungaricum
RÖSZLER, 1935, a Central European taxon. It is shown that this species can be
reliably separated from three related morphospecies, i.e., T. caespitum (LINNAEUS,
1758), T. ferox RUZSKY, 1903, T. semilaeve ANDRÉ, 1881, using morphological
characters. Diagnostic characters, both morphological and morphometric, are given
for the four species. Later, the taxonomic status of 10 species of the Palaearctic
Tetramorium chefketi species complex is discussed, and several nomenclatural
problems are clarified. Three new species, Tetramorium exile CSŐSZ &
RADCHENKO n. sp., T. sanetrai SCHULZ & CSŐSZ n. sp., and T. anatolicum CSŐSZ

& SCHULZ n. sp. are described. Tetramorium caespitum var. sarkissiani FOREL,
1911 n. syn., Tetramorium turcomanicum SANTSCHI, 1921 n. syn., Tetramorium
taurocaucasicum ARNOLDI, 1968 n. syn. are synonymized with Tetramorium
chefketi FOREL 1911; T. biskrensis kahenae MENOZZI, 1934, n. syn. is
synonymized with T. alternans SANTSCHI, 1929; T. karakalense DLUSSKY &
ZABELIN, 1985, n. syn. is synonymized with Tetramorium sulcinode SANTSCHI,
1927. Three taxa, T. sulcinode SANTSCHI, 1927, T. rhodium EMERY, 1922 and T.
annectens PISARSKI, 1969 are revived from synonymy. Lectotypes of T. chefketi
FOREL, 1911 and its junior synonym T. caespitum var. sarkissiani FOREL, 1911, T.
sulcinode Santschi, 1927, T. alternans SANTSCHI, 1929 and its junior synonym T.
biskrensis kahenae MENOZZI, 1934 are designated. Gynes and males of T.
sulcinode, T. annectens and T. alternans are described for the first time. An
identification key to the workers and gynes of the Palaearctic species of the chefketi
species complex is given. 71 SEM photos and two tables with metric characters for
workers and gynes of all discussed species are provided.

IV. Faunistic survey, check list of the Hungarian ant species. A pioneer publication on
the Hungarian ant fauna was written by MAYR (1856). Later, MOCSÁRY (1918) and
SOMFAI (1959) gave a comprehensive inventory and key, respectively. As the
myrmecological activities have been rapidly increasing in Hungary, many new

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Summary

75

species were found for the country, and the vast majority of them was not published
at that time when the check-list in question (GALLÉ et al. 1998) was published. The
principal aim of that paper was to give a present status list on the known ant species
in Hungary. As a result that paper listed altogether 101 ant species from the present
territory of Hungary, since the latest complete list (SOMFAI 1959) recorded 66 taxa
from our country the growth was 35 species in the last 40 years. After the above
mentioned check-list (GALLÉ et al. 1998) several species were found in the territory
of Hungary and in the Carpathian Basin, that’s why it is necessary to update the
former list. In the last chapter of my thesis I give a list of known ant species in the
Carpathian Basin with synonyms and the references of localities.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Irodalomjegyzék

77

IX. IRODALOMJEGYZÉK

AGOSTI, D és 	
COLLINGWOOD, C. A. (1987a): A provisional list of the Balkan ants and a
key to the worker caste. I. Synonymic list. – Mitteilungen der Scweitzerischen
Entomologische Gesselschaft, 60: 51–62.

AGOSTI, D. és COLLINGWOOD, C. A. (1987b): A provisional list of the Balkan ants (Hym.,
Formicidae) with a key to the worker caste. II. Key to the worker caste, including the
European species withuot the Iberian. – Mitteilungen der Schweizerishen
Entomologischen Geschelschaft / Bulletin de la Société Entomologique Suisse 60:
261–293.

ANDRÁSSFALVY, A. (1961): Mitteilungen über Daten des Hochzeitfluges verschidener
Ameisenarten in Ungarn und Ergebnisse von Versuchen der Koloniegründung im
Formicas bei diesen Arten. – Insectes Sociaux, 8: 299–310.

ANDRÉ, E. (1881): Species des Hymenoptéres d’Europe et d’Algérie. II. Les Fourmis. –
Beaune, 1881: 5–404.

ANDRÉ, E. (1896): Description d'une nouvelle fourmi de France. – Bulletin de la Société
Entomologique de France, 1896: 367–368.

ARNOLDI, K.V. (1930): Studien über die Systematic der Ameisen. 6. Eine neue parasitische
Ameise, mit Bezughname auf die Frage nach der Entstehung der Gattungsmerkmale
bei den parasitären Ameisen. – Zoologischer Anzeiger, 91: 267–283.

ARNOLDI, K.V. (1934a): Novye i maloizvestnye vidy murav’ev roda Leptothorax Mayr
evropeiskoi chasti SSSR i Kavkaza. – Entomologicheskoe Obozrenie, 56: 198–204.

ARNOLDI, K.V. (1934b): Studien über die Systematic der Ameisen. 8. Vorläufige
Ergebnisse einer biometrischen Untersuchung einiger Myrmica–arten aus dem
europäischen Teile der USSR. – Folia Zoologica et Hydrobiologica, Riga, 6: 159–
174

ARNOLDI, K.V. (1964): [Higher and specialized representatives of phaeton and runner-ants
of the genus Cataglyphis (Hymenoptera, Formicidae) of the fauna of the USSR.] –
Zoologicheskii Zhurnal, 43: 1800–1815.

ARNOLDI, K.V. (1977): [New and little known species of ants of the genus Leptothorax
Mayr (Hymenoptera, Formicidae) of the European part of the USSR and Caucasus.]
– Entomologicheskoye Obozreniye, 56: 198–204.

ARNOLDI, K.V és DLUSSKY, G.M. (1978): Superfamily Formicoidea. Family Formicidae.
The ants.[in Russian] – In., G. S. Medvedev (ed.). Opredelitel’ nasekomyh
Evropejskoj chasti SSSR. Pt. 1. Nauka, Leningrad, 519–556.

ARNOLDI, K.V. (1968): [Important additions to the myrmecofauna (Hymenoptera,
Formicidae) of the USSR and descriptions of new forms.][in Russian] –
Zoologicheskii Zhurnal, 47: 1800–1822.

ATANASOV, N. és DLUSSKY, G. M. (1992): Fauna of Bulgaria. Т. 22. Hymenoptera,
Formicidae. (Hymenoptera, Formicidae).[in Bulgarian] – BAN, Sofia, 310 pp.

ATTYGALLE, A.B. és MORGAN, E.D. (1984): Identification of trail pheromone of the ant
Tetramorium caespitum L. (Hymenoptera: Myrmicinae). – Journal of Chemical
Ecology, 10: 1453–1468.

BARONI–URBANI, C. (1971): Catalogo delle specie di Formicidae d'Italia. (Studi sulla
myrmecofauna d'Italia, 10.) – Memorie della Societá Entomologica Italiana, 50: 5–
287.

BARONI–URBANI, C. (1999): Diversity and adaptation in the ant genus Cephalotes, past
and present. – Stuttgarter Bietraege zur Naturkunde, Stuttgart. Serie B (Geologie und
Palaeontologie), 271: 889 pp.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Irodalomjegyzék

78

BARRETT, K.E. (1970): Ant from Hungary and Bulgaria. – The Entomologist, 103: 139–
140.

BERNARD, F. (1967): Les fourmis d’Europe occidentale et septentrionale. Faune de
l’Europe et du Bassin Méditerranéen 3. – Masson et Cie, Paris, 411 pp.

BETREM, J. G. (1960): Die neue systematic der Formica rufa-gruppe – XI. Internationaler
kongress für Entomologie Wien, 1960, Sonderdruck aus den Verhandlungen, p. 299.

BOER, P. és NOORDIJK, J. (2005): Myrmica schenckioides nov. sp., a new socially parasitic
ant species (Hymenoptera, Formicidae) – Entomologische Berichten 65(4): 120–123.

BOLTON, B. (1973a): The ant genera of West Africa: a synonymic synopsis with keys.
Bulletin of the British Museum (Natural Hystory) (Entomology), 27: 317–368.

BOLTON, B. (1973b): The ant genus Polyrachis F. Smith of the Etiopian Region. Bulletin of
the British Museum (Natural Hystory) (Entomology), 28 (5): 283–369.

BOLTON, B. (1974a): A revision of the Paleotropical arboreal ant genus Cataulacus F.
Smith. Bulletin of the British Museum (Natural Hystory) (Entomology), 30 (1): 1–
105.

BOLTON, B. (1974b): A revision of the ponerine ant genus Plectroctena F. Smith
(Hymenoptera: Formicidae). – Bulletin of the British Museum (Natural Hystory)
(Entomology), 30 (6): 309–338.

BOLTON, B. (1975a): Revision of the ant genus Leptogenys Roger (Hymenoptera:
Formicidae). In the Etiopian Region. – Bulletin of the British Museum (Natural
History) Entomology, 31 (7): 235–305.

BOLTON, B. (1975b): The African Ponerinae ant genus Psalidomyrmex André
(Hymenoptera: Formicidae). – Bulletin of the British Museum (Natural History)
Entomology, 32 (1): 1–16.

BOLTON, B. (1976): The ant tribe Tetramoriini (Hymenoptera: Formicidae) constituent
genera, review of smaller genera and revision of Triglyphothrix Forel. – Bulletin of
the British Museum (Natural History) Entomology, 34 (5): 281–379.

BOLTON, B. (1977): The ant tribe Tetramoriini (Hymenoptera: Formicidae). The genus
Tetramorium Mayr in the Oriental and Indo-Australian regions and in Australia. –
Bulletin of the British Museum (Natural History) Entomology, 36: 67–151.

BOLTON, B. (1979): The ant tribe Tetramoriini (Hymenoptera: Formicidae). The genus
Tetramorium Mayr in the Malagasy region and in the New World. – Bulletin of the
British Museum (Natural History) Entomology, 38 (4): 129–181.

BOLTON, B. (1980): The ant tribe Tetramoriini (Hymenoptera: Formicidae). The genus
Tetramorium Mayr in the Ethiopian zoogeographical region. – Bulletin of the British
Museum (Natural History) Entomology, 40 (3): 193–384.

BOLTON, B. (1981a): A revision of the ant genera Meranoplus F. Smith, Dicroaspis Emery
and Calyptomyrmex Emery (Hymenoptera: Formicidae) in the Etiopian
zoogeographical region. – Bulletin of the British Museum (Natural History)
Entomology, 42 (2): 43–81.

BOLTON, B. (1981b): A revision of six minor genera pf Myrmicinae (Hymenoptera:
Formicidae) in the Etiopian zoogeographical region. – Bulletin of the British Museum
(Natural History) Entomology, 43 (4): 245–307.

BOLTON, B. (1982): Afrotropical species of the myrmecine ant genera Cardiocondyla,
Leptothorax, Melissotarsus, Messor and Cataulacus (Formicidae). – Bulletin of the
British Museum (Natural History) Entomology, 45 (4): 307–370.

BOLTON, B. (1983): The Afrotropical dacetine ants (Formicidae). – Bulletin of the British
Museum (Natural History) Entomology, 46 (4): 267–416.

BOLTON, B. (1987): A review of the Solenopsis genus-group and revision of Afrotropical
Monomorium Mayr (Hymenoptera: Formicidae). – Bulletin of the British Museum

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Irodalomjegyzék

79

(Natural History) Entomology, 54 (3): 263–452.
BOLTON, B. (1995a): A taxonomic and zoogeographical census of the extant ant taxa

(Hymenoptera: Formicidae). – Jurnal of Natural History, 29: 1037–1056.
BOLTON, B. (1995b): A new general catalogue of the ant s of the world. – The Belknap

Press of Harvard University Press, Cambridge, Massachusetts, 504 pp.
BOLTON, B. (1999): The ant genera of the tribe Dacetonini (Hymenoptera: Formicidae). –

Jurnal of Natural History, 33: 1639–1689.
BOLTON, B. (2003): Synopsis and classification of Formicidae. – Memoirs of the American

Entomological Institute 71: 370 pp.
BONDROIT, (1917): Notes sur quelques Formicidea de France. – Bulletin de la Société

Entomologique de France, 1917: 174–177.
BONDROIT, (1918): Les Fourmis de France et de Belgique. – Annales de la Société

Entomologique de France, 87: 1–174.
BONDROIT, (1920a): Notes diverses sur les fourmis d’Europe – Annales de la Société

Entomologique de Belgique, 59 (1919): 143–158.
BONDROIT, (1920b): Supplément aux fourmis de France et de Belgique – Annales de la

Société Entomologique de France, 88 (1919): 299–305.
BRIAN, M. V. és BRIAN, A. D. (1949): Observations on the taxonomy of the ants Myrmica

rubra L. and M. laevinodis Nylander (Hymenoptera: Formicidae). – Transactions of
the Royal Entomological Society of London, 100. part 14: 393–409.

BRIAN, M.V., ELMES, G. és KELLY, A.F. (1967): Populations of the ant Tetramorium
caespitum Latreille. – Journal of Animal Ecology, 36: 337–342.

BROWN W. L. JR. (1958): Contributions toward a reclassification ofr Formicidae. II. Tribe
Ectatommini (Hymenoptera). – Bulletin of the Museum Comparative Zoology, at
Harvard College in Cambridge, 118: 173–362.

BROWN W. L. JR. (1963): Characters and synonymies among the genera of ants. Part 3.
Some members of the tribe Ponerini. – Breviora, 190: 1–10.

BURSAKOV, S.S. (1984): Two new species from the genus Tetramorium (Hymenoptera,
Formicidae) from South-East Kazakhsta.[in Russian] – Zoologichesky Zhurnal, 63
(3): 399–405.

BUSCHINGER, A. (1966): Leptothorax (Mycothorax) muscorum Nylander und Leptothorax
(M.) gredleri Mayr zwei gute arten. – Insectes Sociaux, Paris, XIII, 3: 165–172.

BUSCHINGER, A. (1982): Epimyrma goesswaldi Menozzi, 1931 = Epimyrma ravouxi
(André, 1896) –Morphologischer und biologischer Nachweis der Synonymie. –
Zoologischer Anzeiger, 208: 352–358.

CAGNIANT, H. (1997): The ant genus Tetramorium (Hymenoptera, Formicidae) in
Morocco. – Annales de la Societé Entomologique de France, 33 (1): 89–100.

CAMMAERTS, M.C. és CAMMAERTS, R. (2000): Foraging area marking in two related
Tetramorium ant species (Hymenoptera: Formicidae). – Journal of Insect Behavior,
13: 679–698

CAMMAERTS, M.C. és CAMMAERTS, R. (2001): Marking of nest entrances and vicinity in
two related Tetramorium ant species (Hymenoptera: Formicidae). – Journal of Insect
Behavior, 14: 247–269.

CAMMAERTS, R., PASTEELS, J.M., ROISIN, Y. (1984): Identification et distribution de
Tetramorium caespitum (L.) et T. impurum (Foerster) en Belgique (Hymenoptera
Formicidae). – Actes des Colloques Insectes Sociaux (L'Union Internationale pour
l'Etude des Insectes Sociaux, Section française, Compte Rendu Colloque Annuel,
Diepenbeek), 1: 19–22.

COLLINGWOOD, C.A. (1961a): The Third Danish expedition to Central Asia. Zoological
Results 27. Formicidae (Insecta) from Afghanistan. – Videnskabelige Meddelelser

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Irodalomjegyzék

80

fra Dansk Naturhistorisk Forening, 123: 51–79.
COLLINGWOOD, C.A. (1961b): Ergebnisse der Deutschen Afghanistan-Expedition 1956 der

Landessammlungen für Naturkunde Karlsruhe. Formicidae (Hymenoptera Aculeata).
– Beiträge zur Naturkundlichen Forschung in Südwestdeutschland, 19: 289–290.

COLLINGWOOD, C.A. (1978): A provisional list of Iberian Formicidae with a key to the
worker caste (Hym. Aculeata). – Eos, 52: 65–95.

COLLINGWOOD, C.A. (1979): The Formicidae (Hymenoptera) of Fennoscandia and
Denmark. – Fauna Entomologica Scandinavica, Klampenborg, Denmark, 8: 1–174.

COLLINGWOOD, C.A. (1985): Hymenoptera, Fam. Formicidae of Saudi Arabia. – Fauna of
Saudi Arabia, 7: 230–302.

COLLINGWOOD, C.A. és Agosti, D. (1996): Formicidae (Insecta, Hymenoptera) of Saudi
Arabia (Part 2). – Fauna of Saudi Arabia, 15: 300–385.

CZECHOWSKI, W., RADCHENKO, A.G. és CZECHOWSKA, W. (2002): The ants
(Hymenoptera, Formicidae) of Poland. – Warsaw, MIZ, 200 pp.

CSŐSZ, S. (2000): Ant-faunistical investigations in the Körös-Maros National Park: the
Mályvád-Forests. – Crisicum 3: 183–187.

CSŐSZ, S. (2001): Taxonomical and distributional notes on two new and a rare Leptothorax
Mayr, 1855 species for the Hungarian ant fauna (Hymenoptera, Formicidae). –
Annales Historico-Naturales Musei Nationalis Hungarici, 93: 99–106.

CSŐSZ, S. (2003): A key to the Ponerinae species of the Carpathian Basin (Hymenoptera:
Formicidae) – Annales Historico-Naturales Musei Nationalis Hungarici, 95: 147–
160.

CSŐSZ, S., MARKÓ, B. (2005): European Ant Species (Hymenoptera: Formicidae) in the
Ant Collection of the Natural History Museum of Sibiu (Hermannstadt/Nagyszeben),
Romania II. Subfamily Formicinae – Annales Historico-Naturales Musei Nationalis
Hungarici, 97: 225–240.

CSŐSZ, S., MARKÓ, B., és GALLÉ, L. (2001): Ants (Hymenoptera: Formicidae) of Stana
Valley (Romania): Evaluation of the effectiveness of a myrmecological survey. –
Entomologica Romanica, 6 (2002): 121–126.

CSŐSZ, S., MARKÓ, B., KISS, K., TARTALLY, A., ÉS GALLÉ, L. (2002): The ant fauna of the
Fertő-Hanság National Park (Hymenoptera: Formicoidea) – The fauna of the Fertő-
Hanság National Park, Hungarian Natural History Museum, Budapest. (2002): 617–
629.

CSŐSZ, S., SEIFERT, B. (2003): Ponera testacea Emery, 1895 Stat n. - A Sister Species of
P. coarctata (Latreille, 1802) (Hymenoptera, Formicidae). – Acta Zoologica
Academiae Scientiarum Hungaricae 49(3): 201–214.

CSŐSZ, S., TARTALLY, A., (1998): Adatok a Körös-Maros Nemzeti Park hangyafaunájához.
(Data to the ant fauna of the Körös-Maros National Park). – Crisicum 1: 180–194.

DALLA TORRE, C. G. DE (1893): Catalogus Hymenopterorum, hucusque descriptorum
systematicus et synonymicus. – Lipsiae, 7: 289 pp.

Dlussky, G.M. (1965): Ants of the genus Formica L. of Mongolia and northeast Tibet
(Hymenoptera, Formicidae). – Annales Zoologici, 23: 15–43.

DLUSSKY, G.M. (1967): Ants of the genus Formica [Muravi Roda Formica] (Hymenoptera,
Formicidae, g. Formica). – Moskva: Nauka Publishing House, 236 pp.

DLUSSKY, G.M. és PISARSKI, B. (1971): Rewizja polskich gatunkow mrowek z rodzaju
Formica L. – Fragmenta Faunistica, 16: 145–224.

DLUSSKY, G.M. és ZABELIN, S.I. (1985): [The ant fauna (Hymenoptera, Formicidae) of R.
Sumbar basin (south-west Kopetdag).] pp. 208–246[in Russian] in Nechaevaya, N.
T.(Ed.) Rastitel'nost i zhivotnyi mir Zaladnogo Kopetdaga. Ashkhabad, 277 pp.

DLUSSKY, G.M., O. S. SOYUNOV és S. I. ZABELIN. (1990): [The ants of Turkmenistan.], –

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Irodalomjegyzék

81

Ashkhabad. 273 pp.
DLUSSKY, G.M., SOYUNOV, O.S. és ZABELIN, S.I. (1990): [The ants of Turkmenistan.], [in

Russian] Ilym, Ashkhabad, 273 pp.
DONISTHORPE, H. S. J. K. (1932): On the identity of Smith's types of Formicidae

(Hymenoptera) collected by Alfred Russell Wallace in the Malay Archipelago, with
descriptions of two new species. – Annals and Magazine of Natural History, (10)10:
441–476.

DUBOIS, M. B. (1993): What's in a name? A clarification of Stenamma westwoodi, S.
debile and S. lippulum. – Sociobiology, 21: 299–334.

ELMES, G.W. (1978): A morphometric comparison of three closely related species of
Myrmica (Formicidae), including a new species from England. – Systematic
Entomology, 3: 131–145.

ELMES, G.W., THOMAS, J.A. (1985): Morphometrics as a tool in identification: a case
study of Myrmica from France (Hymenoptera, Formicidae). – Insectes Sociaux, 2:
97–108.

EMERY, C. (1869a): Enumerazione dei Formicidi che rinvengonsi nei contorni di Napoli. –
Annali dell'Accademia degli Aspiranti Naturalisti, 2: 1–26.

EMERY, C. (1869b): Formicidarum italicorum species duae novae. – Bollettino della
Societa Entomologica Italiana, 1: 135–137.

EMERY, C. (1875): Ueber hypogaeische Ameisen. – Stettiner Entomologische Zeitung, 37:
71–76.

EMERY, C. (1887): Catalogo delle formiche esistenti nelle collezioni del Museo Civico di Genova.
Parte terza. Formiche della regione Indo-Malese e dell'Australia (continuazione e fine). –
Annali del Museo Civico di Storia Naturale Giacomo Doria (Genova), (2)5(25): 427–473.

EMERY, C. (1892): Note sinonimiche sulle formiche. – Bulletino della Societá
Entomologica Italiana, 23: 159–167.

EMERY, C. (1895a): Sopra alcune formiche della fauna Mediterranea. – Memorie della R..
Accademia delle Scienze dell'Istituto di Bologna, 5: 59–75.

EMERY, C. (1895b): Beiträge zur Kentniss der nordamerikanischen Ameisenfauna.
(Schluss.) – Zoologische Jahrbrücker Abtheilung für Systematic, Geographie und
Biologie der Tiere, 8: 257–360.

EMERY, C. (1908a): Beiträge zur Monographie der Formiciden des Paläarktischen
Faunengebietes. 1. – Deutsche Entomologische Zeitschrift, 1908: 165–205.

EMERY, C. (1908b): Beiträge zur Monographie der Formiciden des paläarktischen
Faunengebietes. (Hym.) (Fortsetzung.). 3. Die mit Aphaenogaster verwandte
Gattungen-gruppe. – Deutsche Entomologische Zeitschrift, 1908: 305–338.

EMERY, C. (1908c): Beiträge zur Monographie der Formiciden des Paläarktischen
Faunengebietes. 3. – Deutsche Entomologische Zeitschrift, 1908: 437–465.

EMERY, C. (1909a): Beiträge zur Monographie der Formiciden des Paläarktischen
Faunengebietes (Hym.). – Deutsche Entomologische Zeitschrift, 6: 19–37.

EMERY, C. (1909b): Beiträge zur Monographie der Formiciden des Paläarktischen
Faunengebietes (Hym.). – Deutsche Entomologische Zeitschrift, 7: 179–204.

EMERY, C. (1909c): Beiträge zur Monographie der Formiciden des Paläarktischen
Faunengebietes (Hym.). – Deutsche Entomologische Zeitschrift, 8: 355–376.

EMERY, C. (1909d): Beiträge zur Monographie der Formiciden des Paläarktischen
Faunengebietes (Hym.). – Deutsche Entomologische Zeitschrift, 9: 695–712.

EMERY, C. (1910): Beiträge zur Monographie der Formiciden des Paläarktischen
Faunengebietes (Hym.). – Deutsche Entomologische Zeitschrift, 10: 127–132.

EMERY, C. (1911): Genera Insectorum. Hymenoptera Fam. Formicidae, Subfam.
Ponerinae. – In Wytsmann: Bruxelles, 118: 124 pp.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Irodalomjegyzék

82

EMERY, C. (1912): Beiträge zur Monographie der Formiciden des Paläarktischen
Faunengebietes (Hym.). – Deutsche Entomologische Zeitschrift. 11: 651–672.

Emery, C. (1915a): Escursioni zoologiche del Dr. Enrico Festa nell'Isola di Rodi. XII.
Formiche. Bollettino dei Musei di Zoologia ed Anatomia Comparata della R.
Universita di Torino, 30, 1–7.

EMERY, C. (1915b): Definizione del Genre Aphaenogaster e partizione di esso in
Sottogeneri. Parapheidole e Novomessor nn. gg. – Rendiconto delle Sessioni della R.
Academia delle Scienze dell’Instituto di Bologna, 19: 67–75.

EMERY, C. (1915c): Contributo alla conoscensa delle formiche delle isole italiani.
Descrizioni di forme mediterranee nuove o critiche. – Annali del Museo Civico di
Storia Naturale di Genova, 46: 244–270.

EMERY, C. (1916a): Formiche d'Italia nuove o critiche. – Rendiconto delle Sessioni della
R. Accademia delle Scienze dell'Istituto di Bologna, 20: 53–66.

EMERY, C. (1916b): Fauna Entomologica Italiana. 1. Hymenoptera, Formicidae – Bulletino
della Societá Entomologica Italiana, 47: 79–275.

EMERY, C. (1921) Hymenoptera, Fam. Formicidae, subfam. Myrmicinae. – Genera
Insectorum, 174A: 1–94

EMERY, C. (1922): In Wytsman, P. Genera Insectorum. Hymenoptera, Fam. Formicidae,
subfam. Myrmicinae. Bruxelles, Fasc 174C: 207–397.

EMERY, C. (1925a): Notes critiques de myrmecologie. – Annales de la Societe
Entomologique de Belgique, 64: 177–191.

EMERY, C. (1925b): Les espčces européennes et orientales du genre Bothriomyrmex. –
Bulletin de la Societe Vaudoise des Sciences Naturelles, 56: 5–22.

EMERY, C. (1925c): Revision des especes palearctiques du genre Tapinoma. – Revue suisse
de Zoologie, 32: 45-64.
EMERY, C. (1925d): Hymenoptera, Fam. Formicidae, subfam. Formicinae. – Genera

Insectorum 183: 1–302.
EMERY, C., FOREL, A. (1879): Catalogue des fourmis d’Europe. – Mitteilungen der

Schweizerischen Entomologischen Gesellschaft, 5: 441–484.
ESPADALER, X. (1981): Biometria de les Myrmica Pirinenques. – els indexs cefalics. –

Estudi General (Col. Univ. Girona) 1, 2: 189–196.
FABER, W. (1967): Beitraege zur Kenntniss socialparazitischer Ameisen. I. Lasius

(Austrolasius n. sg.) reginae n. sp. eine neue temporaer sozialparazitische Erdameise
aus Österreich (Hym. Formicidae). – Pflanzenschutz Berichte, 36: 73–107.

FABER, W. (1969): Beitraege zur Kenntnis sozialparasitischer Ameisen. 2. Aporomyrmex
ampeloni nov. gen., nov. spec. (Hym. Formicidae), ein neuer permanenter
Sozialparasit bei Plagiolepis vindobonensis Lomnicki aus Oesterreich. –
Pflanzenschutz Berichte, 39: 39–100.

FABRICIUS, (1804): Systema Piezatorum. – Carolum Reichard, Brunsviga. 439 pp.
FENYŐSINÉ-HARTNER, A. (1994a): Adatok a Formica rufa csoport (Hymenoptera:

Formicidae) fajainak nyugat-dunántúli elterjedéséhez. – EFE Tudományos
Közlemények,

FENYŐSINÉ-HARTNER, A. (1994b): Adatok a Formica rufa csoport (Hymenoptera:
Formicidae) fajainak magyarországi elterjedéséhez. – Állattani Közlemények, 80: 57–
64.

FOREL, A. (1874): Les fourmis de la Suisse. Systématique, notices anatomiques et
physiologiques, architecture, distribution géographique, nouvelles expériences et
observations de moeurs. – Neue Denkschriften der Allgemeinen Schweizerischen
Gesellschaft für die Gesammten Naturwissenschaften, 26: 447 pp.

FOREL, A. (1886): Etudes myrmecologiques en 1886. – Annales de la Société

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Irodalomjegyzék

83

Entomolgique de Belgique, 30: 131–215.
FOREL, A. (1889): Ameisen aus den Sporaden, den Cycladen und Griechenland, gesammelt

1887 von Herrn v. Oertzen. – Berliner Entomologische Zeitschrift, 32 (1888): 255–
265.

FOREL, A. (1892): Die Ameisenfauna Bulgariens. (Nebst biologischen Beobachtungen.) –
Verhandlungen der Zoologisch-Botanischen Gesellschaft in Wien, 42: 305–318.

FOREL, A. (1894): Les formicides de la province d'Oran (Algerie). – Bulletin de la Societe
Vaudoise des Sciences Naturelles, 30: 1–45.

FOREL, A. (1904): Note sur les fourmis du Musée Zoologique de l'Académie Impériale des
Sciences ŕ St. Pétersbourg. – Yezhegodnik Zoologicheskogo Muzeya Imperatorskoi
Akademii Nauk, 8: 368–388.

FOREL, A. (1911): Fourmis nouvelles ou intéressantes. – Bulletin de la Societe Vaudoise
des Sciences Naturelles, 47: 331–400.

FOREL, A. (1913): Fourmis de la faune mediterranéenne récoltées par MM. U. et J.
Sahlberg. – Revue suisse de Zoologie, 21: 427–438.

FOREL, A. (1915): Fauna Insectorum Helvetiae: Hymenoptera–Formicidae. Die Ameisen
der Schweiz. – Mitteilungen der Schweizerischen Entomologischen Gesellschaft.
Beilage zu Heft 7/8 des 12 Bendes, Dübendorf: 77 pp.

FÖRSTER, A. (1850): Hymenopterologische Studien. 1. Formicariae. – Aachen, 74 pp.
GALLÉ, L. (1966a): Über die myrmecologische Verhältnisse bei Taktaköz. Beretzk és

mtsai szerk. Neue Beiträge zur Kenntniss der Tierwelt des oberen Tisza-Tales. –
Tiscia, 2: 70–71.

GALLÉ, L. (1966b): Ecological and zoocenological investigations of the Formicoidea fauna
at Tiszakürt. – Tiscia, 2: 113–118.

GALLÉ, L. (1967): Ecological and zoocenological conditions of the Formicoidea fauna at
Tiszakürt. – Tiscia, 3: 67–73.

GALLÉ, L. (1969): Myrmecological investigations in the environs of Kisköre. – Tiscia, 5:
87–95.

GALLÉ, L. (1972a): Study of ant populations in various grassland ecosystems. – Acta
Biologica Szeged, 18: 159–164.

GALLÉ, L. (1972b): Formicidae populations of the ecosystems in the environs of
Tiszafüred. – Tiscia, 7: 59–68.

GALLÉ, L. (1978): Dispersion of the nests of an ant species (Hymenoptera: Formicidae). –
Acta Biologica Szeged, 24: 105–109.

GALLÉ, L. (1979): Adatok a Bakony hegység hangyafaunájának ismeretéhez
(Hymenoptera, Formicidae). – Veszprém Megyei Múzeumok Közleményei, 14: 239–
244.

GALLÉ, L. (1980): Dispersion of highdensity ant populations in sandy soil grassland
ecosystems. – Acta Biologica Szeged, 26: 129–135.

GALLÉ, L. (1981): The Formicoid fauna of the Hortobágy. – Mahunka S. szerk.: The
Fauna of Hortobágy National Park, Akadámiai Kiadó, Budapest, 307–311.

GALLÉ, L. (1986a): Habitat and niche analysis of grassland ants (Hymenoptera:
Formicidae). – Entomologia Generalis, 11: 197–211.

GALLÉ, L. (1986b): The ant fauna of Kiskunság National Park. – Mahunka S. (szerk.): The
fauna of Kiskunság National Park. Akadémiai kiadó, Budapest, 307–311.

GALLÉ, L. (1993): Data to the ant fauna of the Bükk, The Fauna of the Bükk National
Park. MTM, Budapest, 445–448.

GALLÉ, L., CSŐSZ, S., TARTALLY, A. és KOVÁCS, É. (1998): A check list of Hungarian
ants. – Folia entomologica hungarica, 59: 213–220.

GALLÉ, L., SZŐNYI, G. (1988): The check list of ants (Hymenoptera, Formicoida): of a

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Irodalomjegyzék

84

sandy grassland in Kiskunság National Park (Hungary). – Acta Biologica Szeged,
34:167–168.

GAULD, I. és BOLTON, B. (1988): The Hymenoptera. Oxford: Oxford University Press, 12:
322.

GLASER, F. (2001): Die Ameisenfauna Nordtirols – eine vorlaufige Checklist
(Hymenoptera: Formicidae) – Berichte des neturwissenshaftlich-medizinishen
Vereins in Innsbruck, 88: 237–280.

GÜSTEN R. SCHULZ, A. és SANETRA, M. (2006): Redescription of Tetramorium forte Forel,
1904 (Insecta: Hymenoptera: Formicidae), a western Mediterranean ant species. –
Zootaxa, 1310: 1–35.

HALMÁGYI, L. (1978): Adatok a Szigligeti Arborétum hangyáinak ismeretéhez. –
Veszprém Megyei Múzeumok Közleményei, 13: 111–112.

HÖLLDOBLER, B. 	és WILSON, E. O. (1990): The ants. – The Belknap Press of Harvard
University Press, Cambridge, Massachusetts. 732 pp.

HÖLLDOBLER, B. 	és WILSON, E. O. (1995): Journey to the ants–A story of scientific
exploration. – The Belknap Press of Harvard University Press, Cambridge,
Massachusetts. 228 pp.

IMAI, H. T., KIHARA, A., KONDOH, M., KUBOTA, M., KURIBAYASHI, S., OGATA, K.,
ONOYAMA, K., TAYLOR, R.W., TERAYAMA, M., TSUKII, Y., YOSHIMURA, M. AND

UGAVA, Y. (2003): Ants of Japan. – Gakken, Tokyo, 224 pp.
International Code of Zoological Nomenclature. 1999. Fourth Edition. International Trust

for Zoological Nomenclature. London, XXIX, 306 pp.
JURINE, L. (1807): Nouvelle Méthode de Classer les Hymenoptéres et les Diptéres.

Hymenoptéres. – 1: 319 p:Genéve.
KARAVAJEV, W. (1910): Ameisen aus Transkaspien und Turkestan. – Trudy Russkago

Entomologicheskago Obshchestva, 39 (1909): 1–72.
KARAVAJEV, W. (1926): Mirmecolohichni frahmenti. – Trudy Ukrains’ka Akademiya

Nauk, Fizkhno-MatematichnohoViddilu, 4: 65–69.
KARAVAJEV, W. (1936): Fauna rodyny Formicidae (murashky) Ukrainy. – Trudy Instytutu

Zoolohii ta Biolohii Ukrains'ka Akademiya Nauk, 1 Prasty s systematyky ta
faunistyky: 1–162. (161–316).

KEMPF, W.W. (1972): Catalogo abreviado das formigas da Regiao Neotropical. – Studia
Entomologica (N.S.), 15: 3–344.

KRATOCHVIL, J. (1941): in NOVÁK & SADIL: Klic k urcováni mravencu stredini Evropy se
zvlástnim zretelem k mravenci zvirence Cech a Moravy. – Entomologcké Prirucky
(Entomologickych Listu v Brne), 4: 65–115.

KRATOCHVIL, J. (1944): In, Kratochvíl, J. Novák, V. i Snoflák, J. Mohelno. Soubor praci
venovanyh studiu vyznamné památky prírodni. 5. Hymenoptera, Aculeata, Vespidae.
– Archiv Svazu na Ochranu Prírody a Domoviny na Morave, 6: 1–155.

KUTTER, H. (1925): Eine neue Ameise der Schweiz. – Mitteilungen der Schweizerischen
Entomologischen Gesellschaft, 13: 409–412.

KUTTER, H. (1967): Einige Ergebnisse weiterer Coptoformica-studien. – Insectes Sociaux,
13: 227–240.

KUTTER, H. (1977): Insecta Helvetica Fauna 6. Hymenoptera, Formicidae. – 298 p:Zürich.
LATREILLE,: A. (1798): Essai sur l'Histoire des Fourmis de la France – Brive: 50 p.
LATREILLE,: A. (1802a): Description d'une nouvelle espèce de fourmi. – Bulletin des

Sciences par la Société Philomathique, 3: 65–66.
LATREILLE,: A. (1802b): Histoire Naturelle des Fourmis, et recueil de mémoires et

d'observations sur les abeilles, les araignées, les faucheurs, et autres insectes. –
Paris, 445 pp.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Irodalomjegyzék

85

LATREILLE,: A. (1804): Tableau méthodique des insectes. Classe huitième. – Insectes,
Insecta. Nouveau Dictionaire d'Histoire Naturelle, 24: 129–200.

LEPELETIER DE SAINT–FRAGEAU, A. L. M. (1835): Histoire Naturelle des Insectes.
Hymenoptéres. 1. (1836) – 547 p:Paris.

LESSELLS, C.M. és BOAG, P.T. (1987): Unrepeatable repeatabilities, a common mistake. – Auk, 104:
116–121.

LINNAEUS, C. (1758): Systema naturae. Regnum Animale. 10th ed. W. Engelmann, Lipsiae.
LOMNICKI, J. (1925): Plagiolepis vindobonensis n. sp. (Hym. Formicidae). – Polskie Pismo

Entomologiczne, 4: 77–79.
LÓPEZ, F. (1991a): Estudio morfologico y taxonomico de los grupos de especies ibericas

del genero Tetramorium Mayr, (Hym., Formicidae). – Boletin de la Asociación
Española de Entomología, 15: 29–52.

LÓPEZ, F. (1991b): Variabilidad morfologica y problemas taxonomicos en Tetramorium
caespitum (Linné, 1758) y Tetramorium semilaeve André, 1881 (Hym., Formicidae).
– Boletin de la Asociación Española de Entomología, 15: 65–78.

LÓPEZ, F., SERRANO, J.M. és ACOSTA, F.J. (1990): Compared iberian distribution of
Tetramorium ceaspitum (Linne, 1758) and Tetramorium semilaeve André, 1881
(Hym., Formicidae). – Anales de Biologia, (Animal, 5), 16: 53–61.

LOPEZ, F., ZORILLA, J.M., ACOSTA, S. és SERRANO, J.M. (1992): Comparative
morphological study of Tetramorium caespitum (Linné, 1758) and Tetramorium
semilaeve André, 1881 (Hym., Formicidae). – Miscellanea Zoologica (Barcelona),
15: 169–178.

MARKÓ, B., CSŐSZ, S. (2001): Nine new ant species in the Romanian fauna (Hymenoptera:
Formicidae): morphology, biology and distribution – Entomologica Romanica, 6
(2002): 127–132.

MARKÓ, B., CSŐSZ, S. (2002): Die europäischen ameisenarten (Hymenoptera: Formicidae)
des Herrmannstädter (Sibiu, Rumänien) Naturkundemuseums I.: Unterfamilien
Ponerinae, Myrmicinae und Dolichoderinae. – Annales Historico-naturales Musei
Nationalis Hungarici, 94: 109–121.

MAYR, G. (1853a): Einige neue Ameisen. – Verhandlungen des Zoologisch– Botanischen
Vereins in Wien, 2 (1852): 143–150.

MAYR, G. (1853b): Beiträge zur Kenntniss der Ameisen. – Verhandlungen des Zoologisch-
Botanischen Vereins in Wien, 3: 101-114.

MAYR, G. (1853c): Beschreibungen einiger neuer Ameisen. – Verhandlungen des
Zoologisch-Botanischen Vereins in Wien, 3: 277–286.

MAYR, G. (1855): Formicina austriaca. Beschreibungder bischer im östreichischen
Kaiserstaate aufgefundenen Ameisen nebst Hinzufüngung jener in Deutschland, in
der Schweiz und in Italien vorkommenden Ameisen – Verhandlungen des
Zoologisch– Botanischen Vereins in Wien, 5: 273–478.

MAYR, G. (1856): Ungarn’s Ameisen. – Programm Städt. Oberrealsch. Pesth 3: 5–26.
MAYR, G. (1861): Die europäischen Formiciden. – Vienna. 80 pp.
MAYR, G. (1886): Die Formiciden der Vereinichten Staaten von Nordamerica. –

Verhandlungen der k.k. Zoologisch-Botanischen Gesellschaft in Wien 36: 419–464.
MEI, M. (1995): Arthropoda di Lampedusa, Linosa e Pantelleria (Canale di Sicilia, Mar

Mediterraneo). Hymenoptera, Formicidae (con diagnosi di due nuove specie). –
Naturalista Siciliano, 19 (Suppl.): 753–772.

MENOZZI, C. (1934): Reperti mirmecofaunistici raccolte dal Prof. L. di Caporiacco nelle
oasi di Cufra e in altre localitŕ del deserto Libico. – Atti della Societa dei Naturalisti
e Matematici di Modena, 13: 153–166.

MÓCZÁR, L. (1953): Bátorliget Hártyásszárnyú faunája (Hymenoptera). – Székessy szerk.:

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Irodalomjegyzék

86

Bátorliget élővilága, Budapest, 1–486.
MOCSÁRY, S. (MOCSÁRY, A.) (1897): Ordo Hymenoptera. In: Fauna Regni Hungariae. III.

Arthropoda (Insecta. Hymenoptera). – Királyi Magyar Természettudományi
Társulat, Budapest, 7–116.

MOCSÁRY, S. (MOCSÁRY, A.) (1918): Ordo Hymenoptera. In: Fauna Regni Hungariae.
Arthropoda. – Királyi Magyar Természettudományi Társulat, Budapest, 69–75.

MÜLLER, G. (1921): Due nuove formiche della regione Adriatica. – Bolletino della Societa
Adriatica di Scienze Naturali Trieste, 27: 46–49.

MÜLLER, G. (1923): La formiche della Venezia Guilia e della Dalmazia. – Bolletino della
Societa Adriatica di Scienze Naturali, Trieste, 28: 11–180.

NYLANDER, W. (1846a): Additamentum alterum adnotationum in monographiam
formicarum borealium Europae. – Acta Societatis Scientiarium Fennicae, 2: 875–
944.

NYLANDER, W. (1846b): Adnotationes in monographiam formicarum borealium Europae.
– Acta Societatis Scientiarium Fennicae, 2: 1041–1062.

NYLANDER, W. (1849): Additamentum alterum adnotationum in monographiam
formicarum borealium. – Acta Societatis Scientiarium Fennicae, 3: 25–48.

OLIVIER (1792): Encyclopedie methodique. Histoire naturelle. – Insects, Paris, 6: 469–506.
ORLEDGE, G. M. (1998): The identity of Leptothorax albipennis (Curtis) (Hymenoptera,

Formicidae) and its presence in Great Britain. – Systematic Entomology, 23: 25–33.
PANZER (1798): Faunae Insectorum Germaniae initia oder Deutschlands Insecten. – none

specified. pp.
PASSERA, L. (1984): L’organisation sociale des fourmis. – Toulouse: Editions Privat, 360

pp.
PETROV, I.Z., COLLINGWOOD, C.A. (1993): Formica balcanina sp. n., a new species related

to the Formica cinerea-group (Hymenoptera: Formicidae). – European Journal of
Entomology, 90: 349–354.

PISARSKI, B. (1967a): Ameisen (Formicidae) von Dr. J. Klapperich in Afghanistan
gesammelt. – Polskie Pismo Entomologiczne, 37: 47–51.

PISARSKI, B. (1967b): Fourmis (Hymenoptera, Formicidae) d'Afghanistan récoltées par M.
Dr K. Lindberg. – Annales Zoologici, 24: 375–425.

PISARSKI, B. (1969): Myrmicidae und Formicidae. Ergebnisse der zoologischen Forschungen von
Dr. Z. Kaszab in der Mongolei (Hymenoptera). – Faunistische Abhandlungen des
Staatlichen Museums für Tierkunde Dresden, 2: 295–316.

PISARSKI, B. (1975): Mrówky Formicoidea. – Kat. Fauny Pol. 26: 3–85.
PODANI, J. (1993): Syn–Tax version 5.0 – User's Guide. Budapest, 104 pp.
POLDI, B. (1963): Studi sulla fondazione dei nidi nei formicidi. I Tetramorium caespitum

L. – Symposia Genetica et Biologia Italica, (Pavia), 12: 132–199
POLDI, B. (1979): Un nuovo Tetramorium dell'Anatolia (Hymenoptera, Formicidae). –

Entomologica Basiliensia, 4: 499–503.
RADCHENKO, A.G. (1977): The ant fauna of Őrség, western Hungary (Hymenoptera,

Formicidae). – Vig K. szerk. Natural history of Őrség, Savaria Múzeum,
Szombathely.

RADCHENKO, A. G. (1989): [Ants of the Plagiolepis genus of the European part of the
USSR.] – Zoologicheskii Zhurnal, 68: 153–156.

RADCHENKO, A.G. (1992a): Ants of the genus Tetramorium (Hymenoptera, Formicidae) of
the USSR fauna. Report 1. – Zoologicheskij Zhurnal, 71: 39–49.

RADCHENKO, A.G. (1992b): Ants of the genus Tetramorium (Hymenoptera, Formicidae) of
the USSR fauna. Report 2. – Zoologicheskij Zhurnal, 71: 50–58.

RADCHENKO (1996): [Ants of the genus Plagiolepis Mayr (Hymenoptera, Formicidae) of

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Irodalomjegyzék

87

Central and Southern Palaearctic.] – Entomologicheskoye Obozreniye, 75(1): 178–
187

RADCHENKO, A.G. és ARAKELYAN, G. R. (1990): Ants of the Tetramorium ferox species-
group (Hymenoptera, Formicidae) from Crimea and the Caucasus.[in Russian] –
Biologuichesky Zhurnal Armenii, 5(43): 371–378.

RADCHENKO, A.G., CZECHOWSKI, W. és CZECHOWSKA, W. (1998): The genus
Tetramorium Mayr (Hymenoptera, Formicidae) in Poland, A survey of species and a
key for their identification. – Annales Zoologici, 48: 107–118.

RICHARDS, O.W., DAVIES, R.G. (1964): A general textbook of entomology. – London,
Methuen, 886 pp.

ROGER, J. (1859): Beitrage zur Kenntniss der Ameisenfauna der Mittelmeerlander. Erstes
Stück. – Berliner Entomologische Zeitschrift, 3: 225–259.

ROGER, J. (1860): Die Ponera–artigen Ameisen – Berliner Entomologische Zeitschrift, 4:
278–312.

ROGER, J. (1862): Synonymische Bemerkungen. – Berliner Entomologische Zeitschrift, 6:
283–297.

ROGER, J. (1863a): Verzeichniss der Formiciden–Gattungen und Arten. – Berliner
Entomologische Zeitschrift, (Beilage) 7: 1–65.

ROGER, J. (1863b): Die neu aufgeführten Gattungen und Arten meines Formiciden–
Verzeichnisses, nebst Ergänzung einiger früher gegeben Beschreibungen.. – Berliner
Entomologische Zeitschrift, (Beilage) 7: 131–214.

RÖSZLER, J. (1935): Beiträge zur Kenntnis der Ameisenfauna von Siebenbürgen und
Ungarn. – Verhandlungen und Mitteilungen des Siebenbürgischen Vereins für
Naturwissenschaften zu Hermannstadt. 83–84 (1933–1934): 72–83.

RÖSZLER, J. (1936): Beiträge zur Kenntnis der Ameisenfauna von Mitteleuropa. 3. Teil der
Arbeit: Ein Versuch der systematischen einleitung der mitteleuropäischen
Tetramorium. – Tijdschrift voor Entomologie, 79: 55–63.

RÖSZLER, J. (1951): Myrmecologisches aus dem Jahre 1938. – Zoologischer Anzeiger,
146: 88–96.

RUZSKY, M. (1903): [Essay on the myrmecological fauna of the Kirgiz steppe.] – Trudy
Russkago Entomologicheskago Obshchestva 36: 294–316.

RUZSKY, (1905): Murav'i Rossici. (Formicariae Imperii Rossici). – Trudy Obshchestva
Estestvoispytatelei pri Imperatorskom Kazanskom Universitete, 38: 1–799.

SANETRA, M. és BUSCHINGER, A. (2000): Phylogenetic relationships among social
parasites and their hosts in the ant tribe Tetramoriini (Hymenoptera: Formicidae). –
European Journal of Entomology, 97: 95–117.

SANETRA, M., GUSTEN, R. és SCHULZ, A. (1999): On the taxonomy and distribution of
Italian Tetramorium species and their social parasites. – Memorie della Societa
Entomologica Italiana, 77: 317–357.

SANTSCHI, F. (1913): Clé analytique des fourmis africaines du genre Strumigenys Sm.
[Hym.]. – Bulletin de la Société Entomologique de France, 1913: 257–259.

SANTSCHI, F. (1921): Notes sur les fourmis palearctiques. 2. Fourmis d'Asie Mineure
recoltees par M. H. Gadeau de Kerville. – Boletin de la Real Sociedad Espanola de
Historia Natural, 21: 110–116.

SANTSCHI, F. (1927): A propos du Tetramorium caespitum L. – Folia Myrmecologica et
Termitologica, 1: 53–58.

SANTSCHI, F. (1929): Fourmis du Maroc, d'Algerie et de Tunisie. – Bulletin et Annales de
la Societe Entomologique de Belge, 69: 138–165.

SANTSCHI, F. (1931): Notes sur le genre Myrmica Latreille. – Revue Suisse de Zoologie,
38: 335–355.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Irodalomjegyzék

88

SANTSCHI, F. (1934): Formis d’une croisiére. – Annales de la Société Entomologique de
Belgique, 74: 273–282.

SANTSCHI, F. (1936): Liste et descriptions de fourmis du Maroc. – Bulletin de la Societé
des Sciences Naturelles du Maroc, 16: 198–210.

SAVOLAINEN, R. (2001): Parasite-host relationships in Myrmica ants: implication for
sympatric speciation. – Proc. 2001 Berlin meeting of European Sect. IUSSI, Berlin,
p. 203.

SCHENCK, C. F. (1852): Beschreibung Nassauischer Ameisenarten. – Jahrbuch des Vereins
für Naturkunde im Herzogthum Nassau, 8: 1–149.

SCHULZ, A. (1996): Tetramorium rhenanum nov. spec. Vom „Mittleren Rheintal” in
Deutschland. (Hymenoptera: Formicidae) – Linzer Biologische Beiträge. 28: 391–
412.

SCOPOLI, J.A.(1763): Entomologia Carniolica exhibens insecta carnioliae indigena et
distributa in ordines, genera, species, varietates. Methodo Linnaeana. – Vindobonae,
420 pp.

SEIFERT, B. (1982): Lasius (Chthonolasius) jensi n. sp. – eine neue temporär
sozialparasitische Erdameise aus Mitteleuropa. – Reichenbachia, 20: 85–96.

SEIFERT, B. (1983): The taxonomical and ecological status of Lasius myops Forel
(Hymenoptera, Formicidae) and first description of its males. – Abhandlungen und
Berichte des Naturkundemuseums, Görlitz, 57, 6: 1–16.

SEIFERT, B. (1984): A method for differentiation of the female castes of Tapinoma
ambiguum Emery and Tapinoma erraticum (Latr.) and remarks on their distribution
in Europe north of the Mediterran region. – Faunistische Abhandlungen Dresden, 11:
151–155.

SEIFERT, B. (1988a): A revision of the European species of the ant subgenus
Chthonolasius. – Entomologische Abhandlungen. Staatliches Museum für Tierkunde
Dresden, 51: 143–180.

SEIFERT, B. (1988b): A taxonomic revision of the Myrmica species of Europe, Asia Minor,
and Caucasus. – Abhandlungen und Berichte des Naturkundemuseums, Görlitz, 62:
1–75.

SEIFERT, B. (1990): Supplementation to the revision of the European species of the ant
subgenus Chthonolasius. – Doriana. Supplemento agli Annali del Museo Civico di
Storia Naturale „Giacommo Doria”, 6: 1–13.

SEIFERT, B. (1991a): Lasius platythorax n. sp., a widespread sibling species of Lasius
niger. – Entomologica Generalis 16: 69–81.

SEIFERT, B. (1991b): The phenotypes of the Frormica rufa complex in East Germany. –
Abhandlungen und Berichte des Naturkundemuseums, Görlitz, 65, 1: 1–27.

SEIFERT, B. (1992): A Taxonomic revision of the Palaearctic members of the ant subgenus
Lasius s. str. (Hymenoptera: Formicidae) – Abhandlungen und Berichte des
Naturkundemuseums, Görlitz, 66: 1–67.

SEIFERT, B. (1993): Taxonomic description of Myrmica microrubra n. sp.-a social parazitic
ant so far known as the microgyne of Myrmica rubra (L.). – Abhandlungen und
Berichte des Naturkundemuseums, Görlitz, 67, 5: 9–12.

SEIFERT, B. (1995): Two new Central European subspecies of Leptothorax nylanderi
(Förster, 1850) and Leptothorax sordidulus Müller, 1923 (Hymenoptera:
Formicidae). – Abhandlungen und Berichte des Naturkundemuseums Görlitz, 68, 7:
1–18.

SEIFERT, B. (1996): Ameisen, beobachten, bestimmen. – Naturbuch Verlag, Augsburg, 352
pp.

SEIFERT, B. (1997): Formica lusatica n. sp. – a sympatric sibling species of Formica

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Irodalomjegyzék

89

cunicularia and Formica rufibarbis (Hymenoptera, Formicidae). – Abhandlungen und
Berichte des Naturkundemuseums Görlitz, 69, 5: 3–16.

SEIFERT, B. (1999): Interspecific hybridisations in natural populations of ants by example
of a regional fauna (Hymenoptera, Formicidae). – Insectes sociaux, 46: 45–52.

SEIFERT, B. (2000a): Myrmica lonae Finzi, 1926 – a species separate from Myrmica
sabuleti Meinert, 1861 (Hymenoptera, Formicidae). – Abhandlungen und Berichte
des Naturkundemuseums Görlitz, 72, 2: 195–205.

SEIFERT, B. (2000b): A taxonomic revision of the ant subgenus Coptoformica Mueller,
1923 (Hymenoptera, Formicidae). – Zoosystema, 22: 517–568.

SEIFERT, B. (2002a): The "type" of Myrmica bessarabica Nassonov 1889 and the identity
of Myrmica salina Ruzsky 1905. – Mitteilungen der Münchner Entomologischen
Gesellschaft, 92: 93–100.

SEIFERT, B. (2002b): How to distinguish most similar insect species – improving the
stereomicroscopic and mathematical evaluation of external characters by example of
ants. – Journal of Applied Entomology, 126: 1–9.

SEIFERT, B. (2002c): A taxonomic revision of the Formica cinerea group (Hymenoptera:
Formicidae). – Abhandlungen und Berichte des Naturkundemuseums Görlitz, 74(2):
245-272.

SEIFERT, B. (2003): The ant genus Cardiocondyla (Insecta: Hymenoptera: Formicidae) – a
taxonomic revision of the C. elegans, C. bulgarica, C. batesii, C. nuda, C. shuckardi,
C. stambuloffi, C. wroughtonii, C. emeryi, and C. minutior species groups. – Annalen
des Naturhistorischen Museums, Wien, 104 B: 203–338.

SMITH, F. (1851): List of the specimens of British animals in the collection of the British
Museum. Part VI. - Hymenoptera Aculeata. 134 pp.

SMITH, F. (1855): Essay on the genera and species of British Formicidae. – Transactions of
the Entomological Society of London, 3: 95–112.

SMITH, F. (1858): Catalogue of Hymenopterous Insects in the Collection of the British
Museum 6 Formicidae. – London, 216 pp.

SMITH, F. (1861): Catalogue of hymenopterous insects collected by Mr. A. R. Wallace in
the Islands of Ceram, Celebes, Ternate, and Gilolo. – Journal of the Proceedings of
the Linnean Society of London, Zoology, 6: 36–48.

SOMFAI, E. (1959): Hangya alkatúak, Formicoidea. [Ants, Formicoidea.] – In:
Magyarország Állatvilága (Fauna Hungariae), XIII., 4: Akadémiai Kiadó, Budapest
79 pp.

STÄGER, R. (1929): Tetramorium caespitum als Ernteameise. – Zoologischer Anzeiger, 83:
268–271.

STEINER F. M., SCHLICK-STEINER B. C., SANETRA M. LJUBOMIROV T., ANTONOVA V.,
CHRISTIAN E. ÉS STAUFFER C. (2005): Towards DNA-aided biogeography: An
example from Tetramorium ants (Hymenoptera: Formicidae). – Annales Zoologici
Fennici, 42: 23–35.

STEINER F.M., SCHLICK-STEINER B.C., KONRAD H., MODER K., CHRISTIAN E., SEIFERT B.,
CROZIER R., STAUFFER C. ÉS BUSCHINGER A. (2006): No sympatric speciation here:
Multiple data sources show that the ant Myrmica microrubra is not a separate species
but an alternate reproductive morph of Myrmica rubra. – Journal of Evolutionary
Biology, 19: 777-787.

STEINER, F.M., B.C. SCHLICK-STEINER és A. BUSCHINGER (2003b): First record of
unicolonial polygyny in Tetramorium cf. caespitum (Hymenoptera, Formicidae). –
Insectes sociaux, 50: 98–99.

STEINER, F.M., B.C. SCHLICK-STEINER, A. NIKIFOROV, R. KALB és R. MISTRIK (2002):
Cuticular hydrocarbons of Tetramorium ants from Central Europe: Analysis of GC-

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Irodalomjegyzék

90

MS data with Self-Organizing Maps (SOM) and implications for systematics. –
Journal of Chemical Ecology, 28(12): 2569–2584.

STEINER, F.M., S. SCHÖDL és B.C. SCHLICK-STEINER (2003a): Liste der Ameisen
Österreichs (Hymenoptera: Formicidae), Stand Oktober 2002. – Beiträge zur
Entomofaunistik, 3: 17–25.

STEPHENS J.F. (1829): A systematic catalogue of British insects: being an attempt to
arrange all the hitherto discovered indigenous insects in accordance with their
natural affinities. – London Baldwin &Cradock, 34: 416 pp.

STITZ, H. (1939): In Dahl, F. Die Tierwelt Deutschlands und der angerzenden Meeresteile,
nach ihren Merkmalen und nach ihrer Lebenweise. 37. Teil, Hautflüger oder
Hymenoptera I.: Ameisen oder Formicidae. – Verlag von Gustav Fischer, Jena, p:
428.

SZABÓ–PATAY, J. (1910): Faunánk egy új hangyaneméről. – Állattani Közlemények, 9:
182–184.

SZABÓ–PATAY, J. (1914a): Óriás hagyaboly hazánkban. – Természettudományi Közlöny,
46: 27–29.

SZABÓ–PATAY, J. (1914b): Hazánk rabszolgatartó és élősködő hangyái. – Állattani
Közlemények, 13: 93–105.

SZABÓ–PATAY, J. (1915): Hazánk ragadozó, rabszolgatartó és élősködő hangyái. –
Természettudományi Közlöny, 47: 353–363.

SZABÓ–PATAY, J. (1918): Sysphincta europea For. újabb lelőhelyei. – Állattani
Közlemények, 17: 73.

SZABÓ–PATAY, J. (1928): A kapus hangya. – Természettudományi Közlöny, 60: 215–219.
TARTALLY, A., CSŐSZ, S. (2004): Adatok a Maculinea boglárkalepkék (Lepidoptera:

Lycaenidae) kárpát-medencei hangyagazdáiról [Data on the ant hosts of the
Maculinea butterflies (Lepidoptera: Lycaenidae) of Hungary.] – Természetvédelmi
Közlemények, 11: 309–317.

TAYLOR, R. W. (1967a): A monographic revision of the ant genus Ponera Latreille
(Hymenoptera: Formicidae). Pacific Insect Monographs, 13. – Department of
Entomology, Bishop Museum, Honolulu, 112 pp.

TAYLOR, R. W. (1967b): Entomological survey of the Cook Islands and Niue.
I.Hymenoptera: Formicidae. – New Zealand Journal of Science 10: 1092–1095.

VAN LOON, A.J., BOOMSMA, A. és ANDRÁSFALVY, A. (1990): A new polygynous Lasius
species from Central Europe. – Insectes Sociaux, 37: 348–175.

WANG, M., XIAO, G. ÉS WU, J. (1988): Taxonomic studies on the genus Tetramorium
Mayr in China [in Chinese]. – Forest Research, 1: 264–274

WARD, P.S, BOLTON, B., SHATTUCK, S.O., BROWN JR., W.L. (1996): A bibliography of ant
systematics. – University of California publications in entomology, Berkeley, 116:
417 pp.

WEHNER, R. (1983): Taxonomie, Funktionsmorphologie und Zoogeographie der
Saharischen Wuestenameise Cataglyphis fortis (Forel 1902) stat. nov. (Insecta:
Hymenoptera: Formicidae). Senckenbergiana Biologica, 64: 89–132.

WHEELER, W.M. (1910): The ants, their structure, development and behaviour. –
Columbia University, Biological Series (New York: Columbia University Press, 9:
663 pp.

WHEELER, W.M. (1922): The ants of Belgian Congo. – Bulletin of the American Museum
of Natural history, 45: 1139 pp.

WILSON, E.O. (1971): The insect societes. – The Belknap Press of Harvard University
Press, Cambridge, Massachusetts. 548 pp.

XU, Z. és ZHENG, Z. (1994): New species and new record species of the genus

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Irodalomjegyzék

91

Tetramorium Mayr (Hymenoptera: Formicidae) from southwestern China. –
Entomotaxonomia, 16(4), 286–290.

YARROW, I. H. H. (1954): Application for re-examination and rephrasing of the decision
taken by the International Commission regarding the name of the type species of
"Formica" Linnaeus, 1758 (Class Insecta, Order Hymenoptera). – Bulletin of
Zoological Nomenclature, 9: 313–317.

YARROW, I. H. H. (1955): The British ants allied to Formica rufa L. (Hym., Formicidae).
Transactions of the Society for British Entomology, 12: 1–48.

ZHOU, S. és JIANG, G. (1998): Taxonomic study of the ant genus Tetramorium Mayr from
Guangxi. – Guangxi Sciences, 5(1): 74–75.

CSŐSZ S.: Hangyák taxonómiai és faunisztikai vizsgálata a Kárpát-medencében Irodalomjegyzék

92

X. MELLÉKLET

