
MAGYARORSZÁG ÁLLATVILÁGA
F A U N A H U N G Á R IÁ É

X X . KÖTET PISCES, A M PH IBIA , R E P Ü L I A

3 . FÜZET

KÉTÉLTŰEK-AMPHIBIA
(55 ábrával)

ÍR T A

DR. DELY OLIVÉR GYÖRGY

Fauna Hong. 83*

1 9 6 7

3. osztály:

AMPHIBIA - KÉTÉLTŰEK

Irta

DR. DELY OLIVÉR GYÖRGY

A kétéltűek csupasz bőrű, változó hőm érsékletű állatok, nyakszirt-
csontjuk kétbütykös. Többnyire átalakulással fejlődnek, négylábú vagy lá b a t­
lan gerincesek.

Testükön fej, nyak, törzs, ágyék- és kér észt csonti tá j , va lam in t rend­
szerint farok különböztethető meg. V égtagjaik párosak, az elülsőkön 4, a
hátu l sókon 5 u jj, az u jjak végén nagyritkán karom , gyakrabban tapadó-
korong van. N éhány faj hím jén — elsősorban a párzási időben — a gerinc­
vonal m entén á lta lában a fe jte tőn kezdődő és egészen a farok végéig húzódó
h á tta ra j vagy hátperem lá tha tó .

B őrük csupasz, nedves, hideg tap in tású ; igen sok benne a nyalka mirigy.
Egyes fajoknak m éregm irigyeik is vannak ; ezek a te s ten hol szétszórtan, hol
I —1 helyre csoportosulva jelennek meg. A vékony k u tik u lá t nem szám ítva
a borön egyáltalán nincsenek szaruképződm ények, azonban egyes fajok
(Ceratopkrys Boie) bőrében másodlagos csontok fejlődhetnek. U gyancsak i t t
helyezkednek el a különböző színű (fekete, vörös, sárga, barna) festékanyagok,
valam in t a fehér guaninszemcsék, am elyek az állatok színének és ra jzo latának
előidézői.

V ázuk többnyire csontos, csigolyáik aránylag jó l fe jle ttek (1. és 2. ábra).
U tóbbiak szám a igen változó, a te s t nagyságával egyenesen arányos. A meg­
n y ú lt te s tű ké té ltű csigolyáinak a szám a a 275-öt is elérheti, míg a rövid,
zömök te s tű békákon a 9-et á lta lában nem lépi tű i. A csigolyák elöl v á jt
(procoel) vagy h á tü lv á jt (opisthococl) típusúak , ezeket csigolyaközti porc­
korongok kö tik össze egymással. Némely kétéltűek csigolyái kéto ldalt v á jt
(amptncoel) típusúak . A nyakcsigolyát kivéve a csigolyáknak rövid harán t-
nyúlványai (processus transversus) vannak ; ezekhez olykor (Discoglossidae)
elsőlcges (autogén) elcsontosodás ú tján keletkező bordák csatlakoznak, ezek
azonban a szegycsonttal sohasem függnek össze, s így valódi bordák által
a lk o to tt m ellkasa egyetlen kétéltűnek sincs. A farkos kétéltűek bordái véko­
ny ak , különállók, a farkatlanoké egészen rövidek (álbordák).

A koponya 2 ízületi bü työkkel (condyíi occipitales) ízesül az első nyak­
csigolyával (atlas, fej gyám) (3. és 4. ábra: A —B). E 2 bü työk, am ely a fej-
gyám ízületi mélyedésébe illik bele, teszi lehetővé a kétéltűek fejének ide-oda
való elfordítását. A koponya csak tökéletlenül csontosodott el, ra jta azonban
m ár a m agasabb rendű gerincesek koponyájára jellem ző számos elem meg­
ta lá lható . Ez részben az elsődleges (primordialis) koponya egy részének az
elcsontosodásában, részben a másodlagos bőrcsontok megjelenésében m u ta t­
kozik meg.

D R . D ELY O LIV ÉR CYÖRGY X X .3 2
 ̂♦

A vállöv (zóna scapulae) sohasem függ össze szilárdan a gerincoszlop*
p&l és 3 p á r csontból a laku lt: a 2 lapockacsontból (scapula), a 2 kulcscsontból
(clavicula) és a 2 hollóorrcsontból (coracoideum). A fa rk a tlan kétéltűek
vállöve jóval szilárdabb és fejle ttebb, m in t a farkos két éltű eke. Egyrészt
azért, m ert a k é t hollóorrcsontot a szegycsont (sternum) összekapcsolja,
m ásrészt pedig, m ert a vállöv szerkezete még külön csontok (epicoracoideum,
epistem ura, iU. om osternum) hozzájárulásával is bővül (20. áb ra : A —B).
Ezzel szemben a farkos kétéltűek vállövének a hasoldalon nincs összeköttetése,
és a k é t coracoideum ot középen csak egészen kis sternum kapcsolja össze.

A m edenceöv (zóna pelvis) szintén 3 p á r csontból a laku lt: a 2 keskeny
csípőcsontból (os ilium), a 2 ülőcsontból (os ischii) és a 2 fancsontból (os pubis).
A m edenceövet rendszerint 1, olykor pedig 2 vagy 3 csigolya ta r tja . Ezek a
farkos kétéltűek esetében alig té rnek el a több i csigolyától, m íg a farkatlanok

1. áb ra . F o lto s sza lam andra (Saíoouindra salam ondra L in k é) cson tváza h á to ld a lró l (o —
praecoracoideurn , b = scapu la , c — sup rascapu la , d = b o rd a , e = m e ta ta rsa lia , / = fem ur,
g — ilium , k = fib u la , i = ta rsa lia , k = tib ia , l = csigolyák, m = coracoidcum , n hum e-
rus, o *= u ln a [cub itu s]. p ™ carpa lia , q = m e taca rp a lia , r = a tla s , s = rad iu s , I V = u jja k)

(B o u i .k n g b R n y o m á n)

AJSPHIB1A— K ÉTÉLTŰ EKXX. $ 3

farokcsigolyái egyetlen csonttá , a farkcsíkcsonttá (os coccygie vagy urostyl)
o lvadnak össze.

A mellső végtag csontjai az aránylag hosszú és vastag felkarcsont
(hum erus), a rövid páros alkarcsont, vagyis az orsócsont (radius) és a sing-
csont (ulna) (a békák e 2 csontja összeolvadt egymással), valam in t a kéztő-
(carpus), kézközép- (m etacarpus) csontok és az u jjpercek (phalanges). A kéztő-
csontok közül a radiale az orsócsonthoz, az interm edium m al összeolvadt
ulnare pedig a singcsonthoz kapcsolódik, a többi az u jjak kezdetét adja
(I., 2. és 20. áb ra : A —B). A hátiilső végtag csontjai a com bcsont (femur) és
a 2 lábszárcsont, mégpedig az erősebb sípcsont (tibia) és a vékonyabb szár­
kap ocscs ont (fibula) (a békák láb szár csontjai ugyancsak összeolvadtak).
Az utóbbiak distalis végéhez a lábfej csontjai, a lábtő- (tarsus), a lábközép-

2. áb ra . G yepi béka (Rúna temporaria L in n é) cson tváza h á to ld a lró l (<i = m e taca rp a lia , b «*
u ln a , c « rad iu s , d — hum erus, e — sup rascapu la , / = csigolyák, g — v e r te b ra sacralis,
k = ilium , i «•" p rae iia llux , k = f ib u la re , / = f ib u la , m = u ro s ty l, n = fem u r, o = h a rá n t­
n y ú lv á n y fproccssus tra n sv e rsu s j, p — a tlas , q — ca rp a lia , r = t ib ia , s = tib ia lc , t = m éta-

ta rsa lin , l t — hüvelyk csőké vénye, I —V u jjak) (B oulkncer nyom án)

DR. D E L Y O LIV ÉR GYÖRGY XX.3 4

(m etatarsus) csontok, valam in t az u jjpercek csatlakoznak. A láb tőcsontok
közül 1 (centrale) középen áll, 3 (tibiale, in term cdium , fibulare) a lábszár­
csontokkal függ össze.

Izm aik fejlettsége te stü k felépítésével és életm ódjukkal kapcsolatos.
A farkos kétéltűeken a törzs és a farok izmai, a farkatlanokon pedig a vég­
tagok, különösen a hátulsó végtagok combízmai a legfejlettebbek.

Szájukban apró, hegyes, kúp alakú, hátrafelé hajló rá n ő tt fogakat
ta lá lu n k , ezek rágásra nem alkalm asak, hanem csak a zsákm ány m egragadá­
sára és fogvatartására szolgálnak. Ezek részben az állkapcsokon (os maxii-
larc), részben pedig az eke* {os vomer) és a szájpad-, ill. az ínycsonton (os
palatinum) helyezkednek el. Teljesen fogatlanok csak r itk á n akadnak közöt­
tü k {Bufonidae , Dendrobalidae, Pipidae). A fogak vagy m agán a szabad
állkapocsfelületen ülnek (acrodont fogak), vagy pedig befelé néző oldalukkal
an n ak kissé kiemelkedő belső szélén foglalnak helyet (pleurodont fogazat).
N yelvük nagy és m irigyekben gazdag, rendszerin t a különböző irányokba
futó izom zat szövi á t, hol egész lap jával, hol pedig csak kis felülettel n ő tt
a szájüreg alapjához. A legtöbb esetben csak a nyelést elősegítő szerv, de gyak­
ra n (a békák esetében) a szájból k ivethető . Nyel veti en fajok csupán a farkatlan

A B

3. á b ra . A lpesi gő te (T ritu riw alpostris sátoriensis D e t.y) k o p o n y á ja A: fe lü lrő l (a = os in te r-
m ax illare , b = cav u m iu te rraax illa re s. in tem asa le , c = os m ax illare , d = su tu ra sag itta lis ,
g = p rocessus pos te n o r m ax illae , / = processus p o s tfro n ta lis , g os p a ric ta le , h = os quad-
ra tu m , i — os ty m p an icu m , k = processus paroccip ita lis m ., I — hallóhólyag , rre = condylus
occip ita lis, n = occip ita le la te ra le , o ^ fo ram en raagnum , p — canalis scm icircularis poste-
r io r , q ?= os p terygo ideum , r ^ s u tu ra coronalis, s = o rb ita , t = os fro a ta le , u = su tu ra
in te rfro n ta lis m ., v = os p rae fro n ta lc , % *= s u tu ra naso-m axillaris m ., y = os uasale) cs
B : a lu lró l (a » processus p a la tín u s in te rm ax illac , b = su tu ra p a la tin a m ., c = processus
p a la tín u s m ax illae , d = cboana, e — os vom erő• p a la tin u m , vom erő -pala tina lis fogak,
g = processus postcrío r m axillae, h = os q u a d ra tu m , i = os p e tro su m , k = os pa rab asa le ,
/ = condy lus occip ita lis, m = fen estra ovális, n — os p terygo ideum , o = facies glcnoidalis,
p — o rb ita , q = s u tu ra vom cro-m axillaris m ., r = synehondrosis sag itta lis m ., s « cavum

in te r m axillare s. in te rn asa le) (E redeti)

XX. A H P IIIB IA — K ÉTÉLTŰ E K a 3

kété ltűek 2 családjában (Pipidae , Xenopodidae) ta lá lhatók . Nyelőcsövük
(oesophagus) rövid 8 a szájüregből a gyom orba (ventriculus) m egy át* Gyom­
ruk egyszerű, vastag falú, bosszant redőzött, a te s t hosszirányában vagy
(békák esetében) h a rán t helyezkedik el. R a jta a gyomorszáj (cardia), a gyo­
m orfenék (fundus) és a gyomorvég (pylorus) jó l m egkülönböztethető. Vékony-
vagy középbelük — kivéve a békák fejlődésnek induló lá rvá it, ahol az hosszú
és spirálisan felcsavarodott (21. áb ra : A) — aránylag rövid cs kevéssé kanyar­
gós; ide nyílik a k é t nagy bélm irigyen kívül a m áj (hepar) és a hasnyálm irigy
(pancreas) vezetéke. Végbelük hólyagszerűen kiszélesedő; ide torkollnak a
húgyvezetők is, végbélnyílásuk te h á t cloaca.

V érkeringésük két vérkörre, a tü d ő - és a testvérkörre oszlik. Szívük
a testüreg elülső részében fekszik és a szívburok (pericardium) veszi körül;
1 kam rából (ventriculus) és 2 tökéletlenül vagy a békák esetében tökéletesen
o szto tt p itvarbó l (átrium) áll. A jobb p itvarba a te s t vénái, a balba pedig
a tüdővéna torkollik , a szívkam ra viszont m indig kevert v é rt ta rta lm az.

Légzőszerveik tüdők vagy kopoltyúk. Tüdővel a k ifejle ttek , kopoltyúk-
kai pedig á lta lában a lá rvák lélegzőnek. K opoltyúkkal lélegző k ifejle tt fajok
(Perennibranchiata) csak elvétve akadnak közöttük . N éhány fajon (Autodax
Cofje, Plethodon T schud i) k ifejle tt korban m ind a tüdők , m ind pedig a kopol­
ty ú k hiányzanak, s a légzés a garat, ill. a száj nyá lk ah árty á ján keresztül megy
végbe; m ások (Proteus L a u re n t i) tü d e jü k m ellett kopoltyú ikat is egész életü­
kön á t megőrzik. A bőrlélegzés m inden esetben nagy szerepet já tsz ik életük­
ben. A tüdők vagy sim a falú zacskók, belső üregük oszta tlan , vagy a tüdők
belső falán bőséges redőrendszer alakul k i; a lak juk az á lla t testalakjáboz

4 , ábra. K ecskebéka (Rana esculenta L in k é) koponyája A: felülről (a = os intcrm axiilare,
b s processus frontális* c = os m axillare, d ^ os pterygoideum , c ^ processus zygom aticus.
/ s os (juadrato-maxillare, g — os tym pam cnm , A = os occipitalc laterale, i — quadratum .
k h os prooticum , l — os fronto*parietale, m « os ethm oideum , n *s os nasale) és B : alulról
(a — os interm axillare, b = vomer, c — os m axillare, d « os pterygoideum , € = os quadrato-
maxillare, f ̂ os pro o tin im , g ^ 09 parabasalc, A = os occipitale laterale, i = condylus
occípítalís, k = fossa condyloidea, l •— quadratum , m = os fronto*páriétale, n = os ethmoi-

deum, 0 = os palatinum , p = ékcsonti fogak) (E ck b r— W íE debsheim nyom án)

D R . D ELY O LIV ÉR GYÖRGY XX.3 6

igazodik. A kopoltyúk elágazó bőr függelékek, melyek hol szabadok, hol pedig
bőrredővel e ltakartak . Tövükben kopoltyúrések találhatók .

K iválasztó szervük a gerincoszlop két oldalán elhelyezkedő páros vese
(mesonephros), am elyeknek elsődleges vezetéke, a húgyvezető, a kloakába
nyílik. A vesevezetéktől független húgyhólyagjuk van.

Idegrendszerük aránylag gyengén fejle tt. Agyvelejük kicsiny, m egnyúlt.
Köztes és középagyuk egyszerű. K isagyukat egy keskeny harántlem ez kép­
viseli, s az ugyancsak kicsi nyú ltagyuk fossa rhom boideaja széles. Tapintó,
szagló és ízlelő szerveik eléggé fejletlenek. Legjobban a látószervük működik.
Szemeik á lta lában nagyok, izmok segítségével a szemgödörbe visszahúzhatok.
Különösen a fa rk a tlan kctéltűckc kiálló és jó l m ozgatható. K ét szem héjuk
közül az alsó nagyobb és átlátszó. H allószervük a halakénál bonyolultabb;
bá r a farkos ké té ltű éknél még csak a labirin tus van meg, de a farkatlanoknál
m ár a dobüreg, a dobhártya és az E ustach -kü rt is megjelenik.

Párzószervük nincs, kivéve a láb a tlan ké té ltű eket. Iv a r mirigyeik páro ­
sak. A herék (testes) a vesék közelében, a gerincoszlop k é t oldalán fekszenek;
alak juk hosszúkás. A heréből az ondó (sperma) a vese elülső vezetékének
közbeik tatásával kerül előbb az elsődleges vezetékbe, m ajd pedig a kloakába.
A petefészkek (ovarium) fürtszerűek. K özvetlen vezetékük nincs, így a peték
előbb a testüregbe, m ajd a tölcsérrel nyíló petevezetékbe (oviductus), végül
pedig a k loakába kerülnek.

A kétéltűek körében gyakori az ivari kétalakúság. Ez részben a színezet­
ben és ra jzo latban , részben nagyságbeli különbségekben, részben pedig a bizo­
nyos időszakokban megjelenő különböző borfüggelékekben [b á tta ra j, úszó­
h árty a , ajaklebeny, farokvitorla, hüvelyk vánkos (44. ábra: B), karm egvasta-
godás, bangzacskó stb .] nyilvánul meg. A hím ek általában — különösen p á r­
zási időben — díszesebbek és színesebbek, és hol nagyobbak, hol pedig kisebbek
a nőstény éknél.

M ajdnem m indig a vízben párzanak . A m egterm ékenyítés lehet külső
vagy belső. A farkatlan kétéltűek külső m egterm ékenyítésekor a hím a nős­
té n y t k é t elülső lábával rendszerint hónaljánál vagy lágyékánál átkaro lja,
s erős szorításával k isajto lja belőle a petéket. A petéknek a szabadba való
k iju tásával egy időben a hím is k ibocsátja sperm áját. A belső m egterm ékenyí­
téskor (farkos kétéltűek) a sperm a vagy a hím és a nőstény kloakáinak (5. ábra:
A —B) az egymásraillesztésével kerül a nősténybe, vagy a hím sperm áját
ondótokban (sperm atophor) a víz fenekére rak ja le, am elyet azu tán a nőstény
kloakájával a kloaka falából k itü rem kedett csövecskéibe (sperm athotheca)
felszív.

A m egterm ékenyített peték rendszerint a vízben indu lnak fejlődésnek.
Ezek vagy közvetlen pár záskor kerülnek a vízbe, vagy — belső m egterm ékenyí­
tés esetén — a nőstény bizonyos idő u tán szintén a vízbe rak ja le petéit.
V annak kétéltűek , am elyek szikanyagban (vitellus) gazdag petéiket a földre
ra k ják és a fejlődő fia ta lok növekedésük folyam án egyáltalán nem mennek
a vízbe. De ta lá lu n k közö ttük olyanokat is, am elyek m ár lá rv ák a t, sőt te lje ­
sen k ife jle tt és az anyaállathoz hasonló u tódokat hoznak a világra. A lerakott
pe ték rendszerin t m agukra hagyva indulnak fejlődésnek. Egyes nem ek fa ja i­
nál {Alytes W a g le r , Asterophrys T sc h u d i, Rhinoderma D u m e ril & B ib ro n ,
Desmognathus B a ir d stb .) azonban hol a hím , hol pedig a nőstény védi, ill.
hordozza a m egterm ékenyített és fejlődésnek in d u lt petéket. A peték mindig
m agzatburok nélküliek (Anamnia).

XX. AMPH IBI A—K ÉTÉLTCE K 3 7

A m egterm ékenyített és a vízbe le rak o tt pete egészen röv id idő a la tt
barázdálódik, és ham arosan kifejlődik a kifli alakú, vaskos fejű, duzzadt hasú
lá rva , m elynek nincsenek végtagjai és rendszerint fa rka sincs. Később meg­
je len ik a hosszú és egész lapátszerűen összenyom ott vékony evezőfarok,
a hasoldalon pedig a ragadós nedvet elválasztó tapadónyílás. Ez u tóbb i segít­
ségével a k ialakulóban levő lá rva kezdetben a pete kocsonyaburkához, m ajd
vízinövényhez tap ad . A fejlődés tovább i szakaszán előbb a kopoltyúk , m ajd
pedig a végtagok jelennek meg. Az átalakulás előrehaladtával a kopoltyúk
egyre inkább visszafejlődnek, m ajd teljesen eltűnnek, s szerepüket fokozato­
san a tü d ő k veszik á t. Ezzel egyidejűleg az eddig vízi életm ódot fo ly tató állat
k iléphet m ár a szárazföldre. Az egész fo lyam atot á talakulásnak (m etam orpho-
sis) nevezzük. Ehhez á lta lában 14—16 h é t szükséges.

Előfordul azonban, h a a peterakás későn tö rté n t, hogy a lá rvák ugyan­
abban az évben nem fejlődnek ki teljesen, hanem csak a pe terakást követő
évben alakulnak á t. Az ilyen egyedek a kedvezőtlen idő beköszöntésekor sem
hagyják el a v izet, hanem csak a következő évben lépnek k i a szárazföldre.
M egtörténik az is, hogy az átalakulás sem a peterakás évében, sem a rákövet­
kező évben nem fejeződik be, sőt a lárva állapot a kedvezőtlen külső körülm é­
nyek ha tására évekig is elhúzódhat, és ta r tó s lá rva állapot (neoténia) követ­
kezik be, H a az állat évekig nem alakul á t, s így lárvaállapo tban éri el ivar-
érettségét és párzani képes, tökéletes neoténiás állapotró l beszélünk.

A kétéltűek a tengerek kivételével mindenütt előfordulnak, ahol víz, vizenyős terület,
nedvesség vagy páratelt levegő van. Rájuk akadhatunk sík-, domb- és hegyvidékek vizeiben,
szárazföldön, növényeken, fák koronáján stb. Vizek tekintetében egyáltalán nem válogatósak,
mert minden vízféleségben megtalálhatók. Mint vízigényes állatok a vizet és víz környéket
tartósan nem hagyják el, s attól sohasem távoznak messzire, de ha ezt meg is teszik, mindig
vizenyős, páratclt részeket keresnek fel. Gyakran találhatók a magasabb növésű dudvas
növények szárán, levelén és a fák lombkoronájában. Romos épületek és lakóházak környékén
is rájuk akadhatunk, s nem egyszer — főleg enyhe tavaszi eső utáni estéken — láthatjuk őket
forgalmas városok utcáin is.

Mivel változó hőmérsékletű (poikilotherra) állatok, a kedvezőtlen idő beállta alkalmá­
val téli (a trópusokon nyári) álomra vonulnak. Ilyenkor korhadt fák, odvas fatuskók, fakérgek.

A B

5. ábra. Tarajos gőte (Triturus cristalus dobrogicus K ikitzescu) kloakájának alakja. A: hím,
B: nőstény (Eredeti)

P R . D E L Y O LIV ÉR GYÖRGY XX.3 3

fagyökerek, vastag mohapárnák, avarréteg és kövek alatt, vagy elhagyott egérlyukakban
húzódnak meg, hol egy magukban, hol pedig csoportosan, vagy a víz iszapjába ássák be
magukat. A kedvező idő beköszöntésekor ismét előjönnek és párzáshoz, majd később pete*
rakáshoz látnak; ennek végeztével szétszélednek és a már említett élőhelyeket keresik fel.

Táplálékuk, amelyet egészben nyelnek le, csak élő, mozgó állatokból kerül ki. Viszont
ami mozog és ami számukra bekebelezhető, azt minden további nélkül lenyelik. Gyomrukban
ezért néha olyan anyagok (növényi magvak, kisebb korhadt fadarabok, kavicsok stb.) is talál­
hatók, amelyek nem állati eredetűek, de a szél vagy más külső ok hatására megmozdultak.
Olykor az apróbb termetű gerinces állatokat, sőt saját fajuk fiatalabb példányait is felfalják.
A kifejlettek tehát húsevők, vagyis ragadozók, a lárvák pedig mindenevők, bár fejlődésük
kezdeti szakaszában elsősorban növényi anyagokat (főleg algákat) fogyasztanak.

A kétéltűek általában hasznosak, csak halastavak környékén károsak, ahol a halikxát
és az apró halivadékot tizedelik, valamint a méhesek közelében, ahol a méheket pusztítják.
Mégis állati ellenségeiken (kígyók, madarak) kívül az ember is nagyban hozzájárul irtásukhoz.
Mint kísérleti állatok a gyógyászatban szinte nélkülözhetetlenek, sőt az ínyencek számira
fogyasztási cikk is. Ezért nagy számban gyűjtik őket. Sokszor azonban indokolatlanul is
pusztítják ezeket az állatokat. Védelmük tehát szükséges és indokolt lenne, már csak azért is,
mert fennmaradásuknak előbb-utóbb [úgyis gátat vet természetes környezetüknek kultur-
terülctekké történő átalakítása.

A ma élő kétéltűek Európa, Ázsia és Észak-Amerika legészakibb területeit, valamint
a tengereket kivéve a földkerekség minden részén megtalálhatók, ahol számukra a megfelelő
környezet és táplálék megvan. Függőleges elterjedésük 4S00 m-ig terjed. Közel 2Ó00 fajuk
ismeretes, amelyeket 3 rendbe, nevezetesen a Farkos kétéltűek (Caudata), a Farkatlan két­
éltűek (Salientia) és a Lábatlan kétéltűek (Gymnophiona) rendjébe szoktunk sorolni. A Cauda-
ták legnagyobb számban az északi féltekén, a palearktikus régióban cs Észak-Amerikában élnek,
míg a Salientiók főleg az etiópiai és az oricntális régióban (India) honosak, a Gymnophionak
pedig kizárólag az cguatoriális zónában találhatók.

Hazánkban a 3 rend közül csak az első kettőnek vannak képviselői, s ezek közül is
nálunk mindössze 15 fajuk, 4 alfajuk és 3 változatuk él.

A r e n d e k h a t á r o z ó k u l c s a

1 (2) T estük m egnyúlt, hengeres, a 2 pár végtag juk és a fa rkuk m indig meg­
van , s többé-kevésbé egyforma bosszú (6. ábra: A —C) (= Urodela)
F a r k o s k é t é l t ű e k 1. rend : Caudata

2 (1) T estük rövid cs zömök, k ifejle tt korban farkatlanok . A 2 pár végtagjuk
m indig m egvan; egyenlőtlen hosszúak, a hátu lsók á lta lában jóva l hosz-
szabbak, m in t az elülsők (19, áb ra : A —D) (= A nura9 Ecaudata) —
F a r k a t l a n k é t é l t ű e k 2. rend: Salientia

1. rend: CAUDATA - FARKOS K É T É L T Ű E K

T estük m egnyúlt, hengeres (6. ábra: A és C). F ejük aránylag nagy és
lapos, jó l elkülönül a törzstől. 2 pár vég tag juk van , am elyek m ajdnem egy­
form a hosszúak, úszásra nem , csak a szárazföldön való já rásra alkalm asak.
F ark u k egész életükben m egvan, többnyire evezőszerv, alakja hol hengeres,
hol pedig egészen la p íto tt; olykor v ito rla szegélyezi, a vége hegyes, tom pa
vagy lekerekített.

B őrük sim a vagy szeiuolcsös; borm irigyeik helyenként nagyobb csopor­
tokba rendeződnek (szalam andrák fültőm irigyei) (7. és 9. ábra: A). Mirigyeik
részben nyálkás, részben kellem etlen szagú mérges váladékot (sam andarin,
sám ándatrin , sam andaridin) term elnek, am ely em berre, á lla tra egyarán t

X X A U P B IB I A— K ÉTÉLTŰ EK 3 9

c
6.. ábra. A: pettyes gőte {Triturus vulgáris Linné) alulról, B: alpesi gőte (Triturus alpesuis
Laxjrenti) feje felülről, C: pettyes gőte (Triturus vulgáris Linné) oldalról (a = testhossz,
b = fejhoesz, cx — fej szélesség, c2 = fej magasság, d = orrcsúcs és torokránc közti távolság,
ej = szemhéjak közti térköz, — szemhéj szélessége,/” orrlyukak kö2 ti távolság, g ^ orr*
csúcs és orrlyuk közti tér, hx = orrlyuk és a szem közti távolság, /t8 = szem vízszintes átmérője,
ül. hossza, i = orr csúcs és a szem közti távolság, k = orrlyuk és a szem hátulsó zuga közti
távolság, l = szem és elülső végtag közti távolság, mi = mellső végtag leghosszabb ujja.
mt + — mellső végtag hossza, nt = lábfej hossza, na -|- rc2 H* n3 = hátulsó végtag hossza,
o = a 2 végtag közti távolság, p = farokhossz, q = farok magasság, r — kloakanyílás hossza,
s = hátulsó láb és a kloaka közti távolság, t = teljes hossz, u = háttaraj v. hátperem magas­

sága (Eredeti)

3 10 DR. J>ELY OLIVÉR CVÖRCY XX.

veszedelmes lehet (nyá lkahártyá t érintve gyulladást, vérbe kerülve pedig
szívbénulást, esetleg halá lt is okozhat).

Gerincoszlopuk nagyszám ú csigolyából áll, ezek kivétel nélkül opistho-
coelikusak. Bordáik m indig m egvannak, de rövidek és a m ellcsontot nem érik el.
Csípőcsontjuk sohasem hosszú, nyúlványszerű (1. ábra).

K oponyájukon a hom lokcsont (os frontale) és a falcsont (os parietale)
páros (3. áb ra : A). A S2ájpadc$ontok (os palatinum) az ekccsontokkal (vomer)
m indig Összeolvadtak, ra jtu k állandóan fogak ta lá lha tók . Mind a felső, m ind
az alsó állkapocs (os maxillare) fogazott. A felső állcsont egyáltalán nem érin t­
kezik a szárnycsonttal (os pterygoidcum) (3. áb ra : B).

L árva korukban kopoltyúkkal, k ife jle tt á llapotban tüdőkkel lclegze-
nck. Az ivari kétalakűság m egtalálható körükben. A hím ek — a szalam andrák
kivételével — álta lában színesebbek és díszesebbek, párzási időben magas
h á tta ra ju k vagy hátperem ük van.

A belső m egterm ékenyítés u tán a nőstények — a szalam andrák kivételé­
vel — szik anyagban szegény petéket raknak a vízbe, am elyeket ragadós
nyálka segítségével vízinövényekre vagy vízben levő elszáradt fadarabokra stb .
helyeznek. A peték röviddel lerakásuk u tán fejlődésnek indulnak és lárvákká
lesznek. A lárváknak a fej m ögött, a nyak k é t oldalán, szabadon elálló 3 külső
bojtos kopoltyújuk, valam in t farkuk van. V égtagjaik kezdetben nincsenek,
később azonban fokozatosan kifejlődnek. A végtagok közül előbb az elülsők,
m ajd pedig a h á t alsók alakulnak ki. Az u jjak szintén folyam atosan, egymás
u tán jelennek meg, hosszúak, m egnyúltak, fonálszerűek, de az átalakulás
befejeztével m egrövidülnek. Az idősebb lá rváknak magas há t-, valam in t alsó
és felső farokvilorlájuk van: ezek azonban az á talaku lás végére visszafejlőd­
nek (8. ábra: B). A foltos szalam andra m ár előrehaladott fejlődési stádium -

A B

7. ábra. A:foltos szalamandra (Salamonira salamonira Linné) és B: tarajos gőte (Triturus
cristaius Laurenti) feje felülről (a = fültömirigy, b = fültönnrigy hossza, c = fültőmirigy

szélessége) (Eredeti)

XX. AMPHIBIA—KÉT É LTÜEK. 3 11

bán levő lá rv ák a t hoz a világra, az alpesi szalam andra újszülöttei pedig
teljesen k ifejlettek és szüleikhez hasonlóak. Ez u tóbb iaknál a lárvaállapot
te h á t hiányzik.

Életük nagy részét általában a vízben töltik, de akadnak közöttük olyanok is, amelyek
a vizet csak a párzás és peterakás idején keresik fel, egy ebként pedig árnyékos, nyirkos, pára­
dús helyeken tartózkodnak.

A rendbe 8 család tartozik; közel 240, eddig ismert fajuk főleg Európában, Észak-
Amerikában és Ázsiában elterjedt. Hazánkban csak a Szalamandrafélék (Salamandridae) élnek.

1. család: SALAM ANDRIDAE - SZALAM ANDRAFELEK

T estük karcsú vagy esetlen zömök. F ejük lapos és többé-kevésbé széles’
a nyak tó l éles befűződés választja el. O rruk rövid, lekerek íte tt vagy ritkán
„nyese tt” . O rrlyukaik kicsik és vagy az orr csúcsán, vagy az orr csúcsa és a
szem elülső zuga kozott helyezkednek el. Szemeik nagyok és kiállók. Szivár­
vány h ár ty áj uk (ixis) arany- vagy bronzsárga, olykor sö té tbarna , m ajdnem
fekete. Szem bogaruk (pupilla) kerek vagy enyhén ovális. Torokráncuk (plica
gularis) m egvan vagy hiányzik. Törzsük karcsú vagy m eglehetősen lap íto tt;
párzási időben a hím h á ta közepén többnyire h á tta ra j vagy hátperem lá tha tó .
V égtagjaik m ajdnem egyforma hosszúak, á lta lában gyengén fejle ttek . U jjaik
rendszerint szabadok, a párzási időben olykor úszókaréjok lépnek fel ra jtuk .
F ark u k hengeres vagy két oldalról összenyom ott. K ifejlett korban kopoltyúik
soha nincsenek. B őrük sima vagy szemölcsös. N yakuk k é t oldalán néha jól
fe jle tt fültőm irigyek (glandula parotis) vannak (7. ábra: A). H om lok-halánték-
ívük (fronto-squamosalis) hol csak ínrostokból áll, hol részben porcos, részben
csontos, hol pedig hiányzik. Szájpadcsonti (vom ero-palatinalis) fogaik a belső
orrnyílások (choanae) széleinél vagy kissé előrébb kezdődnek, és k é t hosszanti

8. áb ra . Ar p e tty e s gőte (Triiurus vulgáris L in n é) lá rv á já n a k feje fe lü lrő l és B : ta ra jo s gőte
(Triturus eristatus L a ü r e n t i) lá rv á ja o ldalró l (a = testhossz , b = fejszélesség, c = szem héjak
köz ti té rköz , d = szem héj szélessége, e = o rrly u k ak köz ti távo lság , / = orrcsúcs cs o rrlyuk
k ö z ti táv o lság , g = o rrly u k és a szem k ö z ti táv o lság , h = szem vízszin tes á tm érő je , i = orr-
csúcs és a szem köz ti távo lság , k = farokhossz, l = fa rokm agasság , m = te ljes hossz, n =

k o p o lty ú k , o = fa ro k v ito rla , p — fa ro k te s t) (A: e red e ti — Bi M é h e ly nyom án)

3 12 DK. DELY OLIVÉR GYÜRCY XX.

sorban fu tn ak caudalis irányban ; elöl csak ritk án érintkeznek, hátrafelé pedig
többé-kevésbé szétágaznak vagy párhuzam osan haladnak egymás m ellett.
N yelvük a szájból nem ölthető ki, csak a nyelés segítésében van szerepe;
a száj üreg alapjához hosszanti szalag rögzíti, szélei szabadok, alakja kerekded
vagy ovális.

A. családba 14 nem tartozik; Európában 6, Magyarországon pedig 2 nem fajai for­
dulnak éld.

A n e m e k b a t á r o z í k u l c s a

1 (2) F ark u k hengeres, keresztm etszete kerekded. N yakuk oldalán jó l fe jle tt
fültőm irigyek vannak (7, ábra: A). Szájpadcsonti fogsoraik többé-
kevésbé S alakban görbültek — S z a l a m a n d r a

1. nem : Salam andra Laurenti

2 (1) F ark u k kéto ldalt összenyom ott, lapos. N yakuk oldalán nincsenek fü ltő­
m irigyek (7. áb ra : B). Szájpadcsonti fogsoraik vagy párhuzam osak,
vagy fo rd íto tt V alakban többé-kevésbé szétágaznak (— Triton L aurenti,
Molge Merrem) — G ő t e vagy v í z i g ő t e

2. nem : Triturus R afinesque

1. nem : Salam andra Laurenti — Szalamandra

T estük esetlen és zömök. F ejük lapos, m ajdnem olyan széles, m in t
am ilyen hosszú. O rruk lekerek íte tt. Torokráncuk jó l kivehető. Törzsük meg­
lehetősen la p íto tt, a gerincvonal m entén soha nincs sem m ilyen bőrfüggelék.
U jja ik m indig szabadok. F ark u k hengeres. B őrük sim a, csillogó. N yak­
oldalaikon a szemek m ögött jó l fe jle tt fültőm irigyek vannak (7. ábra: A).
Horni ok-halántékívük m indig hiányzik. Szájpadcsonti fogsoraik a belső o rr­
nyilasok széleinél kezdődnek és k é t sorban hátrafelé húzódva többé-kevésbé
S alakban meggörbültek.

2 faj tartozik ide. Európában és a Földközi-tenger mentén élnek.

1 (2) A te s t csillogó fekete, elszórt bab alakú sárga foltokkal 100—203 mm
hosszú (9. ábra: A) (= maculosa L in n é) — F o l t o s s z a l a m a n d r a

1. faj: salam andra L in n é

2 (1) A te s t egyszínű fekete vagy szürkcsfekete, 100—150 mm hosszú —
A l p e s i s z a l a m a n d r a [2. fa j: a tra Laurenti]

1. fa j: Salam andra salam andra L in n é — Foltos szalam andra

Teljes hossza: 100—203 m m , testhosszai 65,0—121,0 m m , farokhossza
35,0 — 82,0 mm.

Teste esetlen, zömök. Feje aránylag lapos, közepes nagyságii, m ajdnem
olyan széles, m in t amilyen hosszú. Orrcsúcsa lekerekített. O rrlyukai a szem

XX. A M PH IBIA — K ÉTÉLTŰ EK 3 13

elülső zuga és az orr csúcsa közö tt helyezkednek el. Szemei nagyok, kiállók.
Szembogara kerek, szív ár vány h á rty á ja sö tétbarna, m ajdnem fekete. A fej
m ögött a nyak k é t oldalán jó l fe jle tt fü lt6mirigyei vannak (7. ábra: A).
H om lok-halántékíve hiányzik. Szájpadcsonti fogsorai a garat felé húzódva
S alakban erősen m eggörbültek. Nyelve nagy, elöl-hátul lekerekített. Torok­
ránca tisz tán kivehető. Törzse hengeres, kissé lap íto tt, keresztben haladó

i
A

9. ábra. A: foltos fizalomn-ndra (Salamandra salamandra LINNÉ) kifejlett példánya cs B:
lárvája (A: eredeti — B: MÉHELY nyomán)

borráncai vannak . V égtagjai rövidek és vaskosak, u jja i és lábu jja i szabadok
és lap íto ttak . F arka kerekded, vége tom pán lekerek íte tt, hossza a te s t hosszá­
nál m indig rövidebb és m ajdnem a törzs hosszával egyenlő, ra jta körkörös
barázdák lá thatók . K loakájának hosszanti rése többé (£) vagy kevésbé (?)
duzzadt. Bőre sim a, a há ton és az oldalakon nagy mirigyszemölcsök vannak.
A nem ek egym ástól töhbé-kevésbé elkülöníthetők. A hím eken a mellső vég-
tag/testho8$z, a hátulsó végtag/testhossz, a mellső végtag 3., va lam in t a mellső
végtag 4. ujja/testhossz értekei nagyobbak. A nőstényeken a farok magas-
sága/farok hossz és a fej szélesség/fej bosszús ág a d a ta nagyobb.

H áto ldala csillogó fekete, r a j ta szabály talanul elszórt vagy tőbbé-
k evésbe szabályosan elrendezett sárgás színű (citrom sárgától a narancs-
vörösig) foltok lá th a tó k . O lykor a te s t hosszában 2 belső és 2 külső párhuza-

3 14 DR. DELY OLIVÉR GYÖRGY XX.

mos foltsor fu t végig. A belsők a szem héjak fe le tt kezdődnek és a fültő-
m irigyeken keresztül a testen á thaladva húzódnak, a külsők pedig a te st
oldalain sorakoznak. .H asoldala szürkésfekete, többnyire sárgás foltokkal.
A tenyér és a ta lp ugyancsak szürkésfekete. F arka ugyanolyan S2 Í n ű és ra j­
zolatú , m in t a háto ldal (9. ábra: A).

L á r v a : Teljes hossza: 24—65 mm.
A fia ta labbak teste karcsú, az idősebbeké vaskos. Feje nagy és széles,

szélessége a k é t végtag közti távolság felénél nagyobb; alakja harcsaszerű.
O rr csúcs a tom pán lekerek íte tt. Szemei aránylag nagyok, á tm érőjük a szem
és az orrlyuk közötti távolságnál jóval nagyobb, az orrlyukak közti távolság­
nak pedig kb. 2/3-á t — 4/5-ét teszi ki. Az orrlyukak közti távolság az orrlyuk
és a szemhéj közti távolságot csak kevéssel m úlja felül, s az orrlyuk és a szem
elülső zugáig terjedő távolságnak a kétszerese. Az orrlyukak kb. az a jak felső
széle és a szem elülső zuga közti rész közepén helyezkednek el. Törzse a fejtől
befűződésscl különül el, oldalán 14—15, a hason 9—10 keresztbe fu tó izom­
árok lá th a tó . Végtagjai rövidek és vaskosak. Az előrcfek tete tt mellső végtag
leghosszabb u jja a szem hátulsó zugáig ér, míg a hátulsó láb leghosszabb u jja
a k é t végtag köz ti távolság felét éri el. U jja i és lábu jja i rövidek és kissé lapí­
to tta k , végük lekerekített. A mellső végtag 1. u jja nem , vagy csak alig éri el
a 2. u jj felét. F arka a te s t hosszánál rövidebb, tövén vaskos, ra jta alacsony
úszóhártya ta lá lha tó . Az úszőhártya m agassága a farok hosszának kb.
alacsony bőrszegély a lak jában a b á t közepén ered, a farok feléig lassan emel­
kedik, m ajd fokozatosan ereszkedve a farok végéig húzódik. Alsó része a farok
tövénél kezdődik és párhuzam osan halad a felsővel, a vége tom pa ívben
lekerekített.

H áto ldala és fa rka feketésszürke, apró fekete és fém fényű foltokkal
(újszülötteken és egészen fiatalokon), vagy háto ldala szürkésbarna, a farok
pedig szürkés alapszínű, s m indkettő barna m árványozással ta rk íto tt (idősebb
lárvákon). H asoldala és végtag jainak töve színtelen (újszülötteken és fia ta lo ­
kon), vagy a has oldala szürkésbarna és ra jta szürkésfehér foltok jelennek meg.
Szivárványhártyája kezdetben aranyszínű, később teljesen arany sárgás és
sűrűn p e tty eze tt (9. ábra: B).

Anglia és Írország kivételével egész Nyugat-, Közép* és Dél-Európában honos, kele*
ten egészen a Kaukázusig elterjedt. Található továbbá Kisázsiában és Szíriában, Korzika
és Szardínia szigetén, valamint Algírban és Tuniszban. Magyarországon az Északi-Közép*
hegységben (Börzsöny, Cserhát, Mátra, Bükk és a Zempléni*hegység), továbbá a Kőszegi- és
a Soproni-hegységben, valamint a Vertes hegységben fordul elő. Egyes szerzők az állat elter­
jedési adatai közé a Pilis és Bakony hegységet, sőt Budapest környéket is felveszik, ahonnan
azonban nincsenek bizonyító példányok.

A hegy* és dombvidékek nyirkosabb erdeiben él, és egész nap földi lyukakban, kövek
alatt, sziklaür egek ben, ci s2 ter nákban, korba dtfatuskókb a n, fák gyökerei közt, ledőlt fák kérge,
valamint vastag moha- és a var réteg alatt tanyázik. Éjjeli állat, rejtekhelyét csak a szürkület
beálltával hagyja el, amikor tápláléka után indul. Nappal csak csendes esőben vagy záporok
után jön elő, amikor az eső feláztatta a talajt és minden nedves. Mozgása lassú, esetlen. Úszni
alig tud. Szárazföldi faj. amely a vizet csak a lárvák lerakásakor keresi fel.

Párzása a szárazon közvetlen a víz közelében megy végbe és csak rövid ideig tart.
A hím a nőstény alá csúszik úgy, hogy háta a nőstény hasához ér, majd karjaival a nőstény
karját átölelve a hátán viszi azt a vízbe. Előfordul nemegyszer — a test csavaros mozgása
következtében — hogy a hímnek sikerül többszöri ismétlés után kloakáját a nőstényére
illeszteni, s így a sperma közvetlenül kerülhet a nősténybe. A megtermékenyítés azonban általá­
ban úgy megy végbe, hogy a hím által a vízbe lerakott sperma topborokat a nőstény a kloaka*
nyílásával bekebelezi. A spermatozoidokat azután egy speciális kis zacskóban (receptaculum

AM P H IB IA — K É TÉ LTŰ S KXX. 3 15

semmis) dókáig megőrzi, egészen addig, amíg a tulajdonképpeni megtermékenyítés bekövet­
kezik. A megtermékenyített peték a petevezetékben lassan fejlődnek. Az anyaállat rendszerint
április második felétől, egészen júliusig, hideg vizű forrásokba vagy lassú folyású patakokba
rakja le lárváit. A lárvák vagy az átlátszó peteburokban hagyják el az anya testét, amit rövid­
del megszületésük után feltepesztcnek, vagy már elevenen jönnek a világra; számok igen
változó (8—72) lehet, leggyakrabban azonban 39—40. A lárváknak jól fejlett kopoltyuik
és 2 pár végtagjuk van. Átalakulásuk rendszerint 5 hónapig tart, és szeptember vegére vagy
október első felében fejeződik be, amikor a fiatalok elhagyják a vizet és a szárazföldre lép­
nek ki; ekkorra 60—65 mm hosszúak (akváriumban 75—78 mm). Ivarércttekké általában
4 éves korukban lesznek. Téli álomra október vége felé indulnak, s onnan rendszerint csak
április első napjaiban bújnak ismét elő. A számukra kedvezőtlen idő alatt a már említett
szárazföldi élőhelyeken tartózkodnak, ahol magukat tekintélyes (olykor 1—1,5 m) mélyre
ásva dermedt állapotban vészelik át a hideget. Bőrmirigyeik kremszerű, szúrós szagú, keserű
ízű, mérges nedvet választanak ki, amely embernél csak nyálkahártyát érintve okozhat gyul­
ladást (szemnél esetleg vakságot), kisebb állatok azonban elpusztulnak tőle. A szalamandra
sok babona és tévhit tárgya volt (pl. eloltja a tüzet, megmérgezi a vizet stb.) és egyes vidékeken
még ma is az.

Csak eleven, mozgó állatokat fogyaszt. Táplálékául csigák, giliszták, pókok, bogarak
stb. szolgálnak. Lárváik vízi férgeket, rákokat, atkákat stb. esznek.

Ez ideig 8 alfaja ismeretes, hazánkban azonban a mai napig csak a törzsalakot mutat­
ták ki.

2 . fa j: Salam andra a tra L a u r e n t i — Alpesi szalam andra

Teljes hossza: 100—150 m m , testhossza: 55,0—85,0 m m , farokhossza:
45,0—65,0 mm.

Teste inkább karcsú, m in t zömök. Fültő- és háto ldali mirigyei erősen
kidom borodnak. A szájpadcsonti fogsorai a gara t felé húzódva kevésbé
görbülnek meg S alakban. Teste egyszínű fekete vagy szürkésfekete.

L árvaalak ja nincs, az anyaálla t ugyanis 2 teljesen k ifejle tt és m ár a
szárazföldi életm ódra alkalm as fia ta lt hoz a világra. A nőstény mindegyik
pete vezetőjében csak a legalsó pete fejlődik k i, a több i (kb. 25—30) elfolyóso-
d ik és a növekedésnek indu lt fia ta lok táp lá lására szolgál. Ezek embrionális
életében 3 szakasz különböztethető meg: 1. a hártyáva l kö rü lve tt embrió
elfogyasztja sa já t szikanyagát, m ajd 2. kiszabadulván, száján keresztül
feléli az elfolyósodott peték szikanyagát, és végül 3. m egjelennek az in tra-
u terinalis kopoltyúk, am elyek segítségével a lá rva a tápláló folyadékot veszi
fel. Ezek a kopoltyúk, am elyek m ajdnem olyan hosszúak, m in t m aga a fia tal
á lla t, nem a lélegzés, hanem a táplálkozás szolgálatában állnak. A fiatalok
addig m aradnak az anya testében, míg fejlődésük befejeződik.

Elsősorban az Alpok hegyrendszerének állata. Elterjedt Franciaországban, Német­
országban, Svájcban, Ausztriában és Jugoszláviában. Magyarországon ez ideig még nem
került elő.

A 800 m-en felüli karsztos tájak nedves erdeiben, patakoktól öntözött szakadékokban
Ól, ahol korhadt fák, kövek, mohapámák. avar stb. alatt tanyázik. Mappa) nagyobb tömeg-
beu csak meleg esők, zivatarok után látható, egyébként a szürkület beálltával indul zsák­
mánya után. Életmódja és tápláléka a foltos szalamandráéval megegyezik. Az újszülöttek,
amelyek szüleikhez teljesen hasonlók, szeptemberben jönnek a világra és 42 -5 4 mm bősz-
szúak. 2

2. nem : Triturus R afinesQUE — Gőte vagy vízigőte

T estük karcsú, többé-kevésbé m egnyúlt. Fejük aránylag magas, keskeny,
m indig hosszabb, m int am ilyen széles. O rruk hegyes vagy kissé lekerekített,
r itk án „nyese tt” . Torokráncuk többnyire m egvan, csak kivételesen hiányzik.

3 16 D R . D ELY O LIV ÉR GYÖRGY XX.

Törzsük karcsú, párzási időben a hím gerincvonala m entén h á tta ra j vagy
rom, r itk á n hosszanti él húzódik, m ely á lta lában m egszakítás nélkül

a farok végéig ér. U jjaik szabadok, lábu jjaik legfeljebb csak a nászidőben
úszókaréjosak (^) . F ark u k kétoldalról összenyom ott, alsó és felső v ito rlá ja
hol m agasabb, hol alacsonyabb. Fültőm irigyeik h iányzanak (7. ábra: B).
B őrük sim a vagy szemölcsös. H om lok-halántékívük m ajdnem m indig megvan,
hol ínrostokból áll, bol félig porcos, félig pedig csontos, csak kivételesen h iány­
zik. Szájpadcsonti fogaik k é t párhuzam os hosszanti sorban haladnak a garat
felé, és fo rd íto tt V alakú. A V szárai egyenesek vagy többé-kevésbé meggör­
bültek . N yelvük m érsékelten nagy, kerekded vagy ovális, a szájüreg alapjához
hosszanti szalag rögzíti, oldalai vagy még a hátulső széle többé-kevésbé
szabadok.

A nemnek Európában 3 faja honos. Alább a 4 kárpát-medencei fajt ismertetjük*

1 (4) H asoldalán nincsenek foltok, egyszínű citrom sárga vagy narancsvőrös.

2 (3) Feje teljesen sima. A nászruhában levő hím hátperem e sárgásfehér,
kb. 1 —1,5 m m magas, feketén pon tozo tt; m egszakítás nélkül a farok
végéig terjed . A farok hegyes csúcsban végződik (10. áb ra : A) —
A l p e s i g ő t e 1. fa j: alpestris Laurenti

3 (2) A fejen 3 hosszanti barázda van. A nászruhában levő hím nek egyáltalán
nincs hátperem c. A farok hosszú, vékony, hártyás fonalban végződik
(15. áb ra : A) — K á r p á t i g ő t e

[3. fa j: M ontandoni Boulenger]

4 (1) H asoldala m árványozo tt vagy kisebb-nagyobb to jás alakú foltokkal, ül.
pontokkal d íszített.

5 (6) Bőre többé-kevésbé szemölcsös. H asoldala citrom sárga vagy narancs­
vörös, fekete m árványoz ás sál vagy nagyobb foltokkal. L ábujjai mindig
szabadok. A nászruhában levő hím h á tta ra ja 4 —6 m m magas, erősen
fogazott, hol m egszakíto tt, hol pedig egyfolytában egészen a farok
végéig te rjed (13. áb ra : A) (= palustris L in n é) — T a r a j o s g ő t e

2. fa j: eristatus Laurenti

6 (5) Bőre sim a. H asoldala és to rk a rózsaszínes, sö té t színű, egészen apró
pettyekkel vagy foltokkal. L ábujjai a párzási időben úszókaréjosak.
A nászruhában levő hím h á tta ra ja 3 —4 mm magas, szélesen cakkozott
vagy többé-kevésbé sim a szélű, m egszakítás nélkül a farok végéig terjed
(16. áb ra : A) — P e t t y e s g ő t e 4. fa j: vulgáris L in n é 1

1. fa j: T riturus alpestris L a u r e n t i — Alpesi gőte

Teljes hossza: <$ 66—100 m m , $ 76 — 120 m m , testhossza: £ 38,5—
55,0 m m , $ 44,4—62,0 m m , farokhossza: 27—51,0 m m , $ 31—58,0 mm.

Teste rövid és karcsú vagy nyúlánkabb, olykor pedig egészen vaskos.
Feje aránylag nagy, sim a és lapos, többny ire hosszabb, m in t am ilyen széles.

X X . AMPHIBLA—KÉTÉLTŰEK 3 V

O rrcsúcsa kihegycsedő vagy szélesen lekerek íte tt, néha egyenesen vagy homo-
n ia n nyesett. A jakiebenyc a nászidőszakban alig fedi el az alsó állkapcsot.
Szemei nagyok cs kiállók, szem bogara ovális, sz ivárványhártyája aranyozott.
Hom lok-h a lán t ékíve szalagrostokból áll. A száj padoson t i fogsorok a belső
orrnyílás szélen vagy egy kicsit előbb kezdődnek, a ga ra t felé ta rtan ak ,
s többé-kevésbé fo rd íto tt V alakban rendeződnek el; elülső végeik csak ritk án
érintkeznek. Nyelve kicsi, kerekded. Torokránca tisz tán kivehető, közepe
becsípett. Törzse kissé négyszögletes. A nászruhás hím h á ta közepén kb.
1 — 1,5 m m magas, ép szélű hátperem van , am ely a fe jte tőn kezdődik, cs meg­
szakítás nélkül a farok végéig te rjed ; a nőstény gerincvonala m entén a hát*
perem helyett csekély bem élyedés van . V égtagjai aránylag rövidek, a tenyé­
ren és ta lpon jól lá th a tó ún. tuberculum ok vannak . U jja i és lábu jja i szabadok
és enyhén lap íto ttak . F arka valam ivel rövidebb, m in t a te s t; a vízi alaké
kéto ldaliéi összenyom ott, lándzsa form ájú, a végén kihegyezett, és m agasabb
vagy alacsonyabb v ito rlá t visel. K loakája a párzási időszakban duzzadt,
gömbölyű, rése hosszanti irányban k itágu lt (<J), vagy lapos, ovális, s nyílása
rövid és számos mirigyes bőrszemölccsel e llá to tt ($). Bőre sim a (vízi alak)
vagy többé-kevésbé szcmölcsös (szárazföldi alak); a hasoldalán m indig sima.

A hím háto ldala kék, kékes-, pala- vagy vasszürke, olykor lilás, egy­
színű vagy sö téten m árványozott. H átperem e sárgásfehér vagy szürkésfehér,
egyenletes távolságokban fekete pontok állnak ra jta . A te s t oldalam a fejtől
kiindulva világos alapon sárgásfehér, olykor ezüstösfehér mezőben kerekded
fekete foltocskákból a lk o to tt szegély húzódik, am elyet alulról azúrkék csík
határo l. H asoldala tűzpiros, sárga vagy narancssárga és m ajdnem mindig
fo ltta lan , T orka és melle csak ritk án pe ttyezett. V égtagjait felül kis, sö tét
foltok ta rk ítják . U jja i és lábu jja i sárgásbarnák, feketén gyűrűzöttek . K loaká-
ján ak oldalai és hátuUó perem e sötéten, többnyire feketén fo ltozo tt. Farka
világos vagy sötétebb kék, olykor kékcsfehér, alsó széle pirosas, sárgás vagy
narancsszínű, ra jta nagy, sö té t foltok vannak , felső széle sötétebb kékes­
szürke, fo ltjai szintén kerekdedek, sö té t színűek. A nőstény háto ldala barna,
p irosasbam a, olaj zöld vagy kékesszürke, egyszínű vagy pirosasbarnán folto­
zo tt, ill. m árványozott. N éha a m árványozás he lye tt zegzugos hosszanti sávok
vagy csipkés foltok lá thatók . H átporem e nincs, olykor azonban sárga vagy
sárgáspiros gerincvonal észlelhető. A törzs oldalán fehér pontokkal körü lvett
fekete foltsor húzódik. H asoldala tűzpiros, narancssárga, gyakran világosabb
sárga. T orkán és mellén többnyire szintén nincsen folt. V égtagjainak felső
része a háto ldal színével megegyezik. U jja i és lábu jja i ugyancsak feketén
gyűrűzöttek. K loakája sárga vagy sárgás pirosas, rendszerint fo ltta lan , és
csak ritk án lá th a tó ra jta 1 — 1 gom bostűfejnyi sö tét pontocska. F arkának
a színe az alapszínnel egyező, alsó éle pirosassárga vagy sárga és ra jta sö tét,
kerekded foltok lá th a tó k , vagy — a ki oak anyíl ás legelejét kivéve — teljesen
sö té t, vagy egyszínű, elm osódott körvonalú ,,keresztöltésekkel” vagy rend-
szertelenül elhelyezett foltokkal.

L á r v a : Teljes hossza 31—46 mm.
Teste karcsú. Feje közepes nagyságú, hosszabb, m in t am ilyen széles;

szélessége a törzs átm érőjét felülm úlja és a k é t végtag közti távolságnak több
m in t a felét (2/3-át) teszi ki. Orrcsúcsa tom pán lekerek íte tt, csaknem nyesett.
Szemei közepes nagyságúak, á tm érőjük az orrlyukak közti, va lam in t az orr­
lyuk és a szem közti távolsággal egyezik meg. Az orrlyukak közti távolság

2

3 18 DK. DE1Y OLIVÉR GYÖRGY XX.

akkora, vagy néha kissé rövidebb, m in t az orrlyuk és a szem elülső zuga közti
távolság, és valam ivel kisebb, m in t a szem héjak közötti térköz. Az orrlyukak
sokkal közelebb vannak az a jak felső széléhez, m in t a szemhez. Törzse rövid
és hengeres, a fejtő l a farokig fokozatosan alacsonyabb lesz, oldalain 12“ 15,
a hason 7“ 9 keresztbefutó izom árok tű n ik elő. V égtagjai aránylag rövidek
és vaskosak, a mellsok valam ivel hosszabbak, m in t a hátulsók. Az előre*
fe k te te tt mellső végtag leghosszabb (3.) u jja a szem elülső zugáig ér vagy kissé
tovább nyúlik , m íg a há tu l só a k é t végtag közti távolság közepéig hatok
U jjai és lábu jja i rövidek, lap íto ttak , végükön csúcsosodók. A mellső végtag
első u jja nem ér a m ásodik feléig. F arka a te s t hosszánál valam ivel nagyobb
(fiatalabb lárvák) vagy rövidebb (idősebb lárvák), hegyes csúcsban végződik.
A háto ldali úszóhártya valam ivel a fej vége m ögött ered, fokozatosan emelke­
dik kb. a te s t feléig, ahol a legnagyobb m agasságát éri el. Innen m ajdnem
egyenes vonalban húzódik egészen a farok végéig, felső karé ja m agasabb az
alsónál. Az úszóhártya m agassága a farok hosszának a/3-á t sohasem éri el,
vége csúcsos és hegyéből kis, szögalakú csúcsocska áll k i (fiatalabb lárvák),
vagy tom pán kerek íte tt (idősebb lárvák) (10. ábra: B).

B arnássárga háto ldalán egészen apró sö tétbarna vagy feketcsszürke
foltok, illetve pontok lá th a tó k . A farok és ús2 Ő hártyája a hátoldal alapszíné­
vel megegyezik, á lta lában szabályos m árványoz ást m u ta t, a vége feketén
rácsozott. H asoldala sárgásfehér vagy rózsaszínes. A h á t és a hasoldai pere­
mén a k é t végtag között fehér pontsor húzódik (fiatalabb lárvák), vagy a törzs
oldalán szennyesfehér foltok lá th a tó k , am elyek a farok oldalára is á tte rjed ­
nek. K opoltyúi szintén sárgás rózsaszínűek és sö téten pigm entezettek. Szi­
v á rv án y h árty á ja aranysárga sö tét pigm entekkel és 4 , keresztben álló sö tét
fo ltta l. Az á ta lak u lt á lla t 40—50 mm hosszú.

Közép-, Nyugat- cs részben Dél-Európában honos. Hazánkban csak néhány hegy­
ségünkben fordul elő és többnyire 600 m-en felüli magasságban. Megtalálható a Bükiben,
a Zempléni-hegyekben és a Mátrában, valamint az újabb adatok alapján a Bakony hegy­
ségben is.

Hegyvidéki faj, általában 600 m-cn felüli magasságban él. Legmagasabban eddig
2700 m-en találták, de bizonyos helyeken ráakadtak már a síkságokon is. Hazánkban eddig
csak hegyvidékeinkről került elő. Lassú folyású, tiszta vizű patakok sekélyebb kiöntéseiben cl,
de a nagyobb tavak vagy időszakos tócsák, árkok, természetes kutak stb. vizeiben is fellel­
hető. Tavasszal, április első felében, már mutatkozik, s előjövetele után röviddel párzani
kezd, majd röviddel azután lerakja petéit. Petéit egyesével vagy kis füzér alakban vízinövé­
nyek száraira vagy leveleire helyezi; ezekből a fiatalok augusztus végére vagy szeptember
elejére alakulnak át. Ha a peterakás késik, neoténiás alakban telel át. Olykor tartós neoténiás
állapotban is megtalálható. Vízben csak a párzás és a peterakás idejét tölti, ennek befejeztével
a szárazra megy. Itt odvas fák gyökerei között, moha, kő, kéreg, avar, ledőlt fa alatt tanyá­
zik és csak a szürkület beálltakor indul tápláléka Után. Téli álomra, amelyet szeptember
végén kezd meg, a szárazra vonul.

Csak élő, mozgó állatokkal táplálkozik. Étlapján apró vízirovarok, rákok, férgek,
pókok, csigák stb. szerepelnek, a szárazon pedig ugyancsak férgeket, csupasz csigákat, száz­
lábúakat stb. fogyaszt. Hasznos.

A z a l f a j o k h a t á r o z ó k u l c s a

1 (2) A szájpadcsönti fogsorok „cukorfogó” alakúak, azaz utolsó harm aduk­
ban hátrafelé h irte len kiszélesednek és végük többé-kevésbe befelé
görbült. A fej keskeny to j ásdad, az o rr hosszú, az orrcsúcs eloreugró
vagy enyhén kiszélesedett (<J) (I I . és 12. áb ra : A és E). Az előrefektetett

XX. A M PH IBI A— K ÉTÉLT G E K 3 19

elülső végtag 1. u jja valam ivel tú lé r a szem elülső zugán, de sohasem
nyúlik az orrlyukig, míg a 2. egészen az orrcsúcsig hato l. H a az elülső
végtagot h á tra -, a hátu lsó t előrehajlítjuk és a törzshöz szorítjuk , a láb ­
fejek fedik egym ást (<J), vagy a leghosszabb u jjak nem vagy éppen csak
érintkeznek ($) [1. alfaj: alpestris alpestris La u ren ti]

2 (1) A szájpadcsonti fogsorok fo rd íto tt V alakúak, azaz hátrafelé többé­
ke vésbé fokozatosan kiszélesednek.

3 (4) A szájpadcsonti fogsorok hangvilla alakúak, vagyis elülső végük viszony­
lag tom pább szöget zár be, hátrafelé közel párhuzam osak, ill. csak
gyengén távo lodnak egymástól. A fej lapos trapéz alakú. Az orr rövid,
magas, az orr csúcs az orr külső széléig nyesett (11. és 12. ábra: D és H).
Az előrefektetett elülső végtag 1. u jja a szem elülső zugáig ($) vagy annál
tovább cr {^), a 2. vagy eléri (<J), vagy sohasem éri el az orr csúcsot,
rendszerint azonban az orrlyuknál tovább nyúlik. H a az elülső végtagot
há tra-, a hátu lsó t el Őre haj Htjuk és a törzshöz szorítjuk, az elülső vég­
tag 3. u jja eléri a lábfej tö v é t (^) , vagy csak a hátulsó lábak u jja inak
a tövéig ha to l (2) 3. alfaj: alpestris bükkiensis D e ly

4 (3) A szájpadcsonti fogsorok kifejezetten V alakúak, am ennyiben elülső
végük hegyesszöget zár be, száraik pedig hátrafelé erősebben távo lod­
n a k egymástól.

5 (8) A fej vaskos, kb. olyan széles, m in t a hónaljban m ért törzsátm érő;
legnagyobb szélességét a szemek m ögött éri el.

6 (7) A szájpadcsonti fogsorok caudalis végei gyengén kifelé görbülnek.
A fej aránylag nagy és — különösen a szemzug tá jékán — meglehetősen
széles. Az orr kissé e lnyú jto tt, az orr csúcs az orr külső széléig hol széle­
sen (<^), hol pedig kevésbé szélesen lekerek íte tt (2) (11. és 12. ábra:
I és J) . Az előrefektetett elülső végtag 1. u jja a szem elülső zuga és az
orrlyuk közti távolság közepéig ér, a 2. valam ivel tú lnyú lik az orr-
csúcson. H a az elülső végtagot h á tra -, a hátu lsó t előrehajlítjuk, a mellső
végtag 3. u jja a hátulsó láb tuberculum áig ér

2. alfaj: alpestris bakonyiénsis D ely

7 (6) A szájpadcsonti fogsorok egyenesek, végeik sem görbülnek kifelé. A fej
széles to jásdad vagy kúp alakú. Az orr hosszú, az orrcsúcs széles, egyene­
sen (2) vagy hom orúan nyesett (J) , vagy keskeny eloreugró és hegye­
sen lekerek íte tt (11. és 12. ábra: B és F). Az előrefektetett elülső végtag
1. u jja eléri vagy nagyon kicsivel túllépi az orrcsúcsot ((5)? vagy csak
a szem elülső zugáig te rjed (2), a 2, tú lé r az orresácson (<J) vagy csak
addig ha to l ($). H a az elülső végtagot bá tra-, a hátu lsó t előrehajHtjuk
és a törzshöz szorítjuk, a mellső végtag 3. u jja a hátulsó lábfej közepéig,
vagy csak egy kicsivel tovább ér ($), vagy legfeljebb csak a lábfe
közepéig ha to l (2) [4. alfaj: alpestris carpathicus D ely

8 (5) A fej keskeny, lá th a tó an keskenyebb, m in t a hónaljban m ért te s t­
átm érő; legnagyobb szélességét a szemek m agasságában éri cl. A fej

XX.3 20 DR. DELY OLIVÉR GYÖRGY

hosszúkás to j ásdad. Az orr rövid, magas, az orrcsúcs lekerek íte tt vagy
csak (<J) enyhén nyesett (11. és 12. ábra: C és G). A szájpadcsonti fogak
szabályos fo rd íto tt V alakhoz hasonlóak, de caudalis végeik enyhén
begörbültek. Az előrefektetett elülső végtag 1. u jja valam ivel tú lér
a szem elülső zugán (<?), vagy legfeljebb csak a szem elülső zugáig te r ­
jed ($), a 2. az orrcsúcsnál tovább hato l (<J), vagy csak az orrlyukig
nyúlik ($). H a az elülső végtagot h á tra -, a há tu lsó t előrehajlítjuk és
a törzshöz szorítjuk, a kéz- és láb tenyér tökéletesen fedik egymást,
s az elülső végtag 3. u jja a tubcrculum nál jóva l tovább , m ajdnem
a comb és a lábszár találkozásáig ér (<J), vagy rendszerint csak a láb
közepéig hatol, de sohasem éri el a ha túlsó láb tubercu lum át

5. alfaj; alpestris sátoriensis Dely

1. alfaj: Triturus alpestris alpestris Laurenti

Teljes hossza: 70—93,0 m m , 9 74,0—100,0 m m , testhossza: $ 44—
52,0 m m , $ 46—60,0 m m , farokhossza: <? 27—41,0 m m , $ 27—45,0 mm.

Teste karcsú, közepes nagyságú. Feje közepes nagyságú, keskeny to jás­
dad. Orra hosszú, az orrlyukak irányában m eredeken le jt, onnan pedig előrc-
ugorva felkörívben visszakanyarodik az alsó állkapocshoz. Orrcsúcsa előre-
ugró vagy enyhén kiszélesedett (<J), szélein helyezkednek el az orrlyukak.
Az állkapcsok az orrlyukaktól kezdve fokozatosan szélesednek, s legnagyobb
szélességüket a szem hátulsó zugánál (q) vagy valam ivel am ögött (5) érik el
(I I . és 12. ábra: A és E). A szájpadcsonti fogsorok az o rrlyukak belső nyílásá­
n a k distalis végénél kezdődnek, és egym ástól fokozatosan távolodva halad­
n a k hátrafelé m ajdnem a koponya feléig. Innen egym ástól h irtelen távolodva
ta r ta n a k tovább caudalis irányban , s a fej utolsó harm adában erősen befelé
görbülnek; a lak ja a „cukorfogóhoz’5 hasonló. Törzse aránylag hosszú. Vég­
tag ja i karcsúak és különösen a Ilimé hosszúak. Az előrefektetett mellső végtag,
1. u jja valam ivel tú lé r a szem elülső zugán, de sohasem nyúlik az orrlyukig,
a 2. egészen az orrcsúcsig hato l, a 3. pedig tú lé r az orrcsúcson. H a a hátulsó
végtagot előre-, az elülsőt h á trah a jlítju k s a törzshöz szorítjuk, a hím lábfejei
fedik egym ást, m íg a nőstény leghosszabb u jja i nem vagy éppen csak érin t­
keznek. Az elülső végtag hossza a 2 végtag közti távolságnak a 68—78 (átlag:
72,1) % -á t (<?), vagy 53—56 (átlag: 54,6) % -á t ($) teszi ki.

Á hím világosabb vagy sötétebb kékesszürke, fehér vagy sárgás színű,
liátperem e feketén pontozott. A h á t- és hasoldal h a tá rá n a hátulsó végtagtól
az elülső végtagon és a nyakon keresztül egész az orrcsúcsig fehéres vagy
sárgás alapon nagy, fekete pontokból álló foltsor húzódik, m elyet azúrkék
sáv szegélyez. A nőstény világos, ill. sö té tbarna alapszíne vörösesen vagy
sö té tbarnán m árványozott. Testoldalán a fekete foltsor halványabb és kisebb
foltokból áll, a kék oldalsáv azonban hiányzik.

Magyarországon eddig még nem találták; mintán azonban Ausztriában előfordul,
nem lehetetlen, hogy a Kőszegi-hegységből is elő fog kerülni.

2. alfaj: Triturus alpestris bakonyiensis D ely

Teljes hossza: 70,6—77,9 m m , 9 78,3—95,0 m m , testhossza: 41,5 —
46,3 m m , 9 ' 46,2—54,3 m m , farokhossza: 28,0—31,7 m m , 9 32,0—40,7 mm.

XX. A M Ptl IBI A— K ÜT ti LTCE K 3 21

Teste többé-ke vés Lé rövid és meglehetősen zömök. Feje aránylag nagy
és — különösen a szemzug tá jék á n — m eglehetősen széles. O rra kissé elnyúj­
to tt s az a jak széléhez többé-kevésbé m eredeken fu t le. Orrcsűcsa az orr külső
széléig hol szélesen (<J), hol pedig kevésbé szélesen lekerek íte tt ($), külső orr-
nvíiásai az orrcsúcs oldalszögleteibcn fekszenek. A felső állkapocs oldalszélei
az orrlyukaktól m ajdnem széles félkörívben haladnak caudalis irányban , s leg­
nagyobb szélességüket a fej utolsó harm adában érik el. Innen egy kissé —
szinte alig észrevehetően — befelé húzódva fo ly tatódnak (q), vagy az orr­
lyukaktó l kezdve, egym ástól csak fokozatosan távolodva ta r ta n a k hátrafelé,
s legnagyobb szélességüket valam ivel a hátulsó szemzug m ögött érik el, ahon­
nan m ajdnem egyenesen húzódnak tovább ($) (11. és 12. áb ra : I cs J) . A száj-
padcsonti fogsorok a choanak alsó végének m agasságában kezdődnek, egym ás­
tól egyre jobban távolodva ta r ta n a k hátrafelé és szabályos fo rd íto tt V-t
alkotnak, am elynek végei enyhén kifelé ta rta n ak . Törzse inkább zömök, m int
karcsú. V égtagjai rövidek. Az előrefektetett elülső végtag 1. u jja a szem
elülső zuga és az orrlyuk közti távolság közepéig ér, a 2. valam ivel tiílnyúlik
a •/. orr csúcson, míg a 3. jóva l tú lnyúlik az orrcsúcson. Az elülső végtagot hátra-,
a hátu lsó t pedig előrefektetve és a törzshöz szorítva az elülső végtag leghosz-
szabb u jja a hátulsó láb tuberculum áig ér. Az elülső végtag hossza a 2 végtag
közti távolságnak az 56—67% -a (J) , vagy a 48—63% -a ($).

Á hím zöldesbarna, ham vas, enyhén lilás á rnyala tta l. I lá ta közepén
húzódó hátperem e sárga, feketén pontozott. Oldalperemén, a k é t végtag között
többé-kevésbé rendezetlen sorban bársonyfeketés foltok lá th a tó k , amelyek
vékony szürkésfehér szegéllyel körülvettek . E folt sor a la tt, közvetlen a has-
oldal h a tá rán á l kb. 1 mm széles liláskék csík fu t végig. Hasonló, de valam ivel
élénkebb foltok húzódnak a fej oldalszélein az orr csúcstól a hónaljig. A nős­
tény szürkeszöid, vörösesbarna m árvány ozással. H á ta közepén bem élyedt
világos csík húzódik, am ely a fe jte tő végétől a farokvegéig te rjed . A h á t- és
a hasoldal h a tá rán , a száj zugtól a hátulsó végtag beízesüléséig sűrűn, rendező t-
lonül elszórt kis, fekete foltok ta lá lha tók , am elyek széleit egészen apró pontok
veszik körül.

A Bakony hegység néhány lelőhelyéről ismeretes.

3. alfaj; Triturus alpestris bükkiensis Dely

Teljes hossza: 66,1 — 83,1 m m , $ 76,5—95,4 m m , testhossza: £ 38,5 —
48,9 m m , $ 44,4 — 56,2 m m , farokhossza: 27,3 — 36,2 m m , $ 31,9—43,4 mm.

Teste rövid és karcsú. Feje kicsiny, lapos, keskeny, trapéz alakú. O rra
rövid, magas, az a jak széléhez m eredeken fu t le. Orrcsúcsa az orr külső széléig
nyesett, külső orrnyílásai a nyesett orr oldal szögleteiben fekszenek. A felső
állkapocs oldalszélei az o rr külső szélétől fokozatosan szélesedve haladnak
hátrafelé, s legnagyobb szélességüket kb . a szem vízszintes átm érőjének közepe
tá já n érik el (11. és 12. áb ra : D és II). A szájpadcsonti fogsorok a choanak alsó
végeinek m agasságában kezdődnek, és egym ástól m in d já rt a kiindulási hely­
tő l hirtelen, m ajd fokozatosan távolodva haladnak hátrafelé, és így széles,
fo rd íto tt V -t alkotnak; felső végei viszonylag tom pább szöget zárnak be és
csak ritk án érintkeznek, az alsók pedig egyáltalán nem hajlanak be. A fog­
sorok így közel párhuzam osak, ill. csak gyengén távolodnak egym ástól és

3 22 DR. DELY OLIVÉR GYÖRGY XX.

hangvilla a lakúak . Törzse aránylag vékony, hengeres és rövid. V égtagjai
rövidek és vaskosak. Az előrefek tete tt mellső végtag 1. u jja a szem elülső
zugáig (?) vagy annál tovább ér (£), a 2. eléri (£) vagy sohasem éri cl az orr-
csúcsot (?), rendszerint azonban az orrlyuknál m indig tovább hato l, a 3.
pedig m indig tú lnyú lik az orrcsúcson. Az elülső végtagot h á tra -, a hátú lsó t
pedig előrefektetve és a törzshöz szorítva az elülső végtag leghosszabb u jja

A

B

10. ábra. A: Triturus alpestris bükkiensis Dt?ly ivarérett £ p é ld án y a és B: T. alpestris Laurentz
lá rv á ja (A: eredeti — B: Mé h e l y nyom án)

eléri a lábfej tö v é t (£), vagy csak a hátulsó lábak u jja inak a tövéig batol.
Az elülső végtag hossza a 2 végtag közti távolságnak 50—65 (átlag : 56,6) % -a
(£) vagy 49—62 (átlag: 53,9) % -a (?) (10. ábra: A).

A hím kékesszürke, kevés lilás á rn y a la tta l, elszórtan álló pontocskái
m ákszem nyi nagyságúak és középen húzódó hátperem e sárgásfehér, feketén
pon tozo tt. O ldalperem én az orrcsúcstól a nyakon keresztül a hátulsó végtag
bcízesüléséig szürkéskék-fehéres mezőben 2—3 sorban rendezett feketés pon­
to k , olykor apró foltok húzódnak. A nőstény sö té t kávébarna fo ltjai szürkés­
zöldek és néha összeolvadnak. A h á t- és a hasoldal h a tá rán a száj zugtól
a hátulsó végtag beízesüléséig világos szürkéskék mezőben sötétfeketés pon­
tok , ritk án egészen apró foltok lá th a tó k , ezeket teljesen apró fehér pontocskák
is körülveszik.

Eddig a Bükk hegység néhány lelőhelyéről és a Mátra hegységben a Pisztrángos-tő
környékéről került elő.

4. a lfaj: Triturus alpestris carpathicus D ely

Teljes hossza: £ 67,5 — 84,9 m m , $ 83,0—99,8 mm, testhossza: £ 4 0 ,2 —
49,5 m m , ? 46,6—57,5 m m , farokhossza: £ 27,3—36,3 m m , ? 36,4—46,1 mm.

Teste zömök, nagysága közepes. Feje közepes nagyságú, lapos és Bzéles,
hol széles to jás, hol kúp alakú. O rra hosszú, m agas, s az orrlyukaktó l kezdve

A M FH IBIA — K ÉTÉLTŰ EK 3 23

z z alsó ajakhoz egyenesen lefutó vagy az orrlyukak felé gyengén le j t és az alsó
ajakhoz m eredeken irányul. Orrcsúcsa széles és vagy egyenesen ($), vagy
kissé liom orúan nyesett (£), vagy keskeny elöreugró és hegyesen lekerekített.

11. ábra. A: Triturus alpestris alpestris L aurenti B: T. a, carpathicus D e ly $, C: T. o.
sátoriensis D e ly $, D: 7’. a. bükkiensis D e ly §, E: T. a. alpestris Laube?jti F: T. a. car-
pathicus D e ly Gt T. a. sátoriensis D e ly H: T. a. bükkisnsis D e ly £ t I: T. a. bakonyién•

sis D e ly ?, J: T. a. bakonyiensis D e ly <J feje felülről (Eredeti)

3 24 DR. DELY OLrVÉR GYÖRGY XX.

K ülső orrnyílásai a nyesett orrcsúcs oldalszögleteiben állanak, olykor az orr
közepének szélén helyezkednek el. A felső állkapcsok vagy a külső orrnyila­
soktól előbb kissé összeszűkülve, m ajd hirtelen kiszélesedve ta r ta n a k caudalis
irányba, vagy m in d já rt az orrlyukak m ögött kiszélesednek és szé tta rtva ha lad ­
nak hátrafelé. A fej legnagyobb szélességét vagy jóval a szem hátulsó zuga
m ögött, vagy a szem hátulsó zuga és a torokránc közti távolság első negyedé­
nél éri el (11. és 12. ábra: B és F). A szájpadcsonti fogsorok a choanak felének
m agasságában vagy még előbb kezdődnek, és egym ástól fokozatosan távolodva
egyenes vonalban húzódnak caudalis irányban , s vegeik sem görbültek kifelé.
A lakja fo rd íto tt szabályos V alakú. Törzse nyúlánk, karcsú. V égtagjai köze­
pes nagyságúak. Az előrefektetett elülső végtag 1. u jja eléri vagy nagyon
kicsivel túllépi az orrcsúcsot {£), vagy csak a szem elülső zugáig te rjed ($), a
2. tú lé r az orrcsúcson (3) , vagy csak addig hato l ($), a 3. pedig jóva l tú l­
nyúlik az orrcsúcson. A h á tra fe k te te tt elülső és az előrehajlíto tt hátulsó
végtag törzshöz szorításakor a mellső végtag leghosszabb u jja a hátulsó láb
fejének közepéig ér, vagy egy kicsivel ér tovább (3) , vagy pedig legfeljebb
csak a lábfej közepéig hato l (?). Az elülső végtag hossza a 2 végtag közti
távolság nagyságának 57—73 (átlag: 64,3) % -a (3), vagy 51—64 (átlag:
57,5) % -á t teszi k i (?).

Á hím egyszínű liláskék. H átperem e szalm asárga, feketén pontozott.
Oldalperemén az orrcsúcstól a hátulsó végtag beízesüléséig fehéres mezőben
2 élénkfekete foltsor húzódik. A nőstény acélkék, fo ltjai vagy m árványozása
vörösesbarna, sötétvörös vagy fahéjbarna. O ldalperem én apró szürkésfehér
pontocskák a la tt szabály talan sorokban rendezett nagyobb fekete pontok, ill.
foltok ta lálhatók.

Ez ideig csak a Deli-Kárpátokban levő Sinaiából ismeretes.

5 . a l f a j : Triturus aipestris sátoriensis D e l y

Teljes hossza: 68,2—88,5 m m , $ 76,6—102,7 m m , teslhossza:
3 ‘ '

*O
4194 _ 5 0 92 m m , $ 47,2 — 58,5 m m , farokhossza: 3 26,7—39,0 mm, 9 28,3 —
45,7 mm.

Teste m egnyúltabb cs vaskosabb, m in t az előbbi alfajé. Feje hosszúkás-
to jásdad. Orra rövid , magas és m eredeken fu t le az alsó ajakhoz. Orrcsúcsa
szélesen lekerek íte tt vagy csak enyhén nyesett (<J). K ülső orrnyílásai a lekere­
k íte tt orr középső részén ta lá lha tók . A felső állkapocs oldalszélei az orrcsúcs*
tó i változatlanu l haladnak hátrafelé, és csak a szem elülső zugának tá já tó l
kezdenek gyengén kiszélesedni; legnagyobb szélességüket a szem vízszintes
átmérőjéivek közepe és a szem hátulsó zuga között érik cl (11. és 12. ábra:
C és G). A szájpadcsonti fogsorok szabályos fo rd íto tt Y alakhoz hasonlók,
de caudalis végeik enyhén hegörbültek. Törzse meglehetősen vastag . V égtagjai
aránylag hosszúak. Az előrefektetett mellső végtag 1. u jja valam ivel túlér
a szem elülső zugán (<J), vagy legfeljebb csak a szem elülső zugáig hato l (?),
a 2. az orrcsúcsnál valam ivel tovább te rjed (3), vagy csak az orrlyukig nyúlik
($), m íg a 3. tú lé r az orrcsúcson. Az elülső végtagot h á tra , a hátu lsó t pedig
eiőrcfcktetve és a törzshöz szorítva a kéz- és láb tenyér tökéletesen fedik egy­
m ást, s a mellső végtag leghosszabb u jja a tuberculum nál jóval tovább hatol
m ajdnem a „térd ig” ér) (<J), vagy a 3. u jj csak a láb tenyér közepéig nyúlik,.

AM PH IBIA— K ÉT ÉLT G E K. 3 23

de sohasem éri el a hátulsó láb tubercu lum át ($). Az elülső végtag hossza
a 2 végtag közti távolság hosszának az 53—68 (átlag: 61,7) % -á t (5), vagy
48—61 % -á t (2) teszi ki.

Színezetben a T. a. bükkiensistSl lényeges eltérés alig észlelhető. A hímek
teljesen egyeznek, a nőstények oldalperem én világos kékesfehér-ezüstős mező*
ben sö té t pon tok vagy apró foltok ta lálhatók . A farok felső karéja világossárga
vagy vörösessárga magas é lt visel, am elyen pontok vagy kisebb foltok csak
ritk án lá thatók .

A Zempléni-hegység néhány pontjáról ismeretes.

V á l t o z a t a :

1. Általános sajátságaiban a tipikus T, a. sátoriensi$*ze\ megegyezik, testalkatá­
ban és a testméretek tekintetében azonban attól eltér és nagyobbnak bizonyul.

8

1

><•

1 iTv •

% *r*i

,b,........

H

I

v<vvv

j
12. ábra. A; 7>űurus alpestri$ alpestrií Laurentx $, B: T. a. carpaihicus D e ly $, C: T\ «.
$dtoriensis D e ly 5, D: T. a. D e ly $, E: T. a. oípesíris Laukenti <J, F: T, a. c«r-
patJiicus D e ly <£, G: T. a, sátorieni DELY ÍI: 7\ a. 6ükkiensis D e ly I: T. a. bakortyicnsis

D e ly $, J: T. a. bakonyiensis D e ly £ feje oldalról (Eredeti)

8 26 DR. DELY OLIVÉR GYÖRGY XX.

Teljes hossza: <J 72,6—93,4 mm, $ 88,9—107,6 mm, testbossza: <J42>7—54,0 mm,
2 50,2—62,4 mm, farokhossza: <J 29,5—41,4 mm, 2 38,7—47,8 mm. Az elülső végtag
hossza a 2 végtag közti távolságnak az 50,3—65,7 (átlag; 55,0) (<J), vagy a 46,9—53,4
(átlag; 48,7) %-a (2), — Ez ideig csak Kurova kornyékéről (Csehszlovákia: Ma­
gara) ismeretes [var. magna Dely]

2, fa j: T riturus cristatus Lá u r e n t i — Tarajos gőte

Teljes hossza: $ 100—150 m m , 2 90—160 m m , testhossza: 51 — 78
m m , ? 42—82 m m , farokhossza: 35 — 60 m m , 2 42—70 mm.

T esta lka ta hol karcsú, nyú lánk , hol rövid , zömök. Feje lapos, olyan
hosszú, m in t am ilyen széles, vagy egy k icsit hosszabb. Orrcsúcsa lekerekített,
nagyon dom ború. A jaklebenye a nászidőszakban az alsó állkapcsot teljesen
elfedi. Szemei nagyok és kiállók, szembogara enyhén ovális, szivárvány­
h á rty á ja aranysárga. H om lok-halánt ékíve hiányzik. 3 z áj p a de s önti fogsorai
a belső orrnyÜás szélénél, vagy egy kicsit előbb kezdődnek, 2, egymáshoz
közel álló párhuzam os, m ajdnem egyenes sorban ha ladnak a gara t felé, elülső
végeik közelednek egymáshoz, de nagyon ritk án érintkeznek. Nyelve kicsi,
ovális, oldalai szabadok. Torokránca tisz tán kivehető, közepén becsípett.
Törzse göm bölyded, egyszer hosszú, másszor pedig rövid. A nászruhás hím
h á ta közepén kb. 4 —6 m m , fűrészes szélű vagy mélyebb öblökkel e llá to tt
b á tta ra j húzódik, am ely a szemek közö tt kezdődik, s vagy m egszakítással
(14. áb ra : A), vagy egyfolytában (14. áb ra : B) a farok hegyéig terjed . A nős­
tén y gerincvonala m entén a h á tta ra j helyett egy világosabb hosszanti barázda
húzódik, ez á lta lában fia ta l példányokon is fellelhető. V égtagjai zömökek,
olykor karcsúak és aránylag hosszúak; a tenyéren és a ta lpon jó l lá th a tó a
2—2 tuberculum . U jja i és lábu jja i szabadok, lap íto ttak , a hím eké hosszabb,
a nőstényeké rövidebb. F arka olyan hosszú vagy valam ivel rövidebb, m int
a te s t; a vízi alak farka kétoldalról összenyom ott, a vége hegyes, magasabb
vagy alacsonyabb v ito rlá t visel; a hím v ito rlá jának felső széle fűrészelten
fogazott. K loakája a párzási időszakban feltűnően duzzadt, gömbölyded,
kloakanyílása m egnyúlt (<J) vagy alig kiemelkedő, ovális, rövid , s számos
mirigyes bőrszcmölccsel e llá to tt {$) (5. áb ra : A —B). Bőre alul és felül többé-
kevésbé szemölcsös, a fej és a nyak részén a m irigyszájadékok jó l kiemelkedők.

A hím háto ldala sö té t olajzöld, szürkésbarna vagy feketés, sö té t foltjai
többé-kevésbé jó l szem betűnőek; ez u tóbb iak lehetnek elm osódottak vagy
h iányozhatnak is. H á tta ra já n ak a színe és ra jzo la ta a háto ldaléval egyezik.
A te s t oldalai fehéren pon tozo ttak , a fej párzási időben feketén és fehéren
m árványozott. H asoldala citrom sárga vagy narancsszínű, többé-kevésbé söté­
te n fo ltozo tt vagy m árványozott. A fekete szín olykor anny ira uralkodik,
hogy csak a középső zóna fo ltta lan . T orka fekete, fehéren pe tty eze tt. V égtagjai
olyan színűek, m in t a hátoldal. U jjai és lábu jja i sárgásbarnák, feketével gyű-
rűzö ttek . K ló a tá já n a k oldalai és hátulső része sö té tbarna vagy fekete. Farka
a háto ldal színével megegyezik, kivéve a nászidőszakot, am ikor hátulsó k é t­
harm ada kékes-ezüstfehér, gyöngyházfényű sávval d íszített. A nőstény többé-
kevésbé hasonló színű, m in t a hím , csak alapszíne á lta lában sötétebb, s a
gerincvonal m entén sárga csík ta lá lha tó , am ely rendszerint a fiatalokon is
fellelhető. K loakája egyszínű sárga. T orka középen többnyire sárga és szep­
lőtlen. A farok színezete megegyezik a hátoldaléval, alsó éle a citrom sárgától
a narancsvörösig váltakozik.

XX. AMPHIB U —K ÉTÉ LT ÜE K 3 27

L á r v a . Teljes hossza: 30—70 mm.
T esta lka ta zömök. Feje nagy és széles, szélessége a törzs á tm érő jét jóval

m eghaladja, és a k é t végtag közti távo lságnak m integy 3/4-ét teszi ki. Orrcsúcsa
rövid és tom pán lekerek íte tt. Szemei nagyok, o ldalt és m agasan állók, átmérő*
jü k kb. egyenlő az orrlyukak közti távolsággal és valam ivel nagyobb (fia ta­
labb lárvák), ill. kisebb (idősebb lárvák), m in t az orrlyukak cs a szem közti
távolság. Az orrlyukak közti távolság rövidebb, m in t az orrlyuk és a szem
elülső zuga, valam in t a szem héjak közti térköz. Az orrlyukak sokkal közelebb
állnak az a jak felső széléhez, m in t a szemhez. K opoltyúi hosszú nyelűek,

A

B
13. ábra. Triturus eristatns dobrogicus KiRiTZESCtJ ivar érett példánya és B: T. crisíolus

L a u r e n t i lá rv á ja (A: e red e ti — Bt Mé h e l y nyom án)

a legfelső m ajdnem a törzs feléig ér. Törzse rövid és vastag , közepe felé a leg­
vastagabb , a nyak tó l ívben domborodó, oldalán 15—16, a hasán 9 —10 keresztbe
fu tó izom árok tű n ik elő. V égtagjai hosszúak és vékonyak, a mellsők hosszab­
bak. m int a hátulsók. Az előrefektetett mellső végtag leghosszabb u jja eléri
az orr csúcsát (fiatalabb lárvák), vagy csak a szem elülső zugáig ha to l (idősebb
lárvák), míg a hátulsó a 2 végtag közti távolság közepéig vagy annál kicsivel
tovább nyúlik. U jja i és lábu jja i nagyon vékonyak, hosszúak és laposak, vége
finom an csúcsosodó. A mellső végtag 1. u jja a 2. u jj feléig, vagy egy kicsivel
tovább ér. F arka a te s t hosszánál nagyobb (fiatalabb lárvák) vagy azzal
többé-kevésbé egyenlő, csúcsos végű. A háto ídali úszóhártya valam ivel a
mellső végtagok beízesülése m ögötti m agasságban kezdődik, m ajd fokozato­
san em elkedik egészen a farok feléig, m ajd onnan h irtelen alacsonyabbá
válva ta r t a farok 3/4-éig; e ttő l a pon ttó l az alsó karéjja l együ tt teljesen egye­
nes, finom, hosszú szálban nyúlik ki. A farok többny ire csak alig több m int
kétszer (soha három szor) olyan hosszú, m in t az uszőhártya magassága.

S 28 D R. D ELY O LIV ÉR GYÖRGY XX.

H átoldala világosbarna, ill. kávébarna vagy zöldesbam a, sűrűn elszór­
ta n feketén pon tozo tt. Az úszóhártya kékesszürke, sö téten m árványozott,
alsó és felső éle felé fekete foltok ta rk ítjá k , közéjük rik ító fehér p e tty ek vegyül­
nek. A farok m indkét oldalán középen fekete vonal húzódik. H asoldala kez­
detben fehéres, fo ltta lan , s a te s t oldalaival együ tt aranyfényő, később az alsó
oldal sárgává változik és ra jta fekete fo ltok jelennek meg. A kopoityúk sárgás­
vörös színűek és gyéren p igm entáltak (13. áb ra : B).

Az á ta lak u lt állat 50—80 mm hosszú.

Angliától Iránig található. Észak felé Svédország déli részéig hatol, dél felé pedig
Görögország középső részéig fordul elő. Hazánkban a sík- és dombvidéken mindenütt meg­
található. Nagyobb álló- és folyóvizeinkben, kutakban, tócsákban, tavakban, kubikgödrök-
ben, áradások után visszamaradt vizekben, mélyebb útszéli árkokban stb. egyaránt előfordul.
Tavasszal már márciusban előbújik, s a vízbe megy, április 1. hetében pedig párzik. Megtermé­
kenyített petéit egyenként víz alá merült növényekre ragasztja, amelyekből a fiatalok kb.
augusztus végére vagy szeptember elejére alakulnak át. Október első felében csapatosan
elhagyja a vizet. Téli álmát a szárazföldön tölti, odvas fák gyökerei között, talaj repedés ék­
ben, avar, kő, moha slb. alatt, ahol löbbedmagával dermedt állapotban vészeli át a számára
kedvezőtlen időt.

Mind lárva-, mind átalakult állapotban kizárólag ragadozó. Lárvakorában apró ráko­
kat, férgeket, szúnyog- és egyéb ro vari árvákat, kifejlődve pedig ugyancsak férgeket, vízi­
rovarokat, csigákat fogyaszt, de ráveti magát gőte- és bekalárvákra, valamint egészen apró
(5—ó cm-es) halakra is. A szárazon főleg férgekre és meztelen csigákra vadászik.

4 alfaja közül Magyarországon ez ideig 2-t mutattak ki.

A z a l f a j o k h a t á r o z ó k u l c s a

1 (2) Teste zömök. A nászruhás hím h á tla ra ja m egszakítás nélkül terjed
a farok végéig, vagy a hát- és farokvitorla közö tt csak egészen kis
hézag van (14. ábra: B) [2. alfaj: eristatus carnifex Laurenti]

2 (1) Teste tőbbé-kevéshé karcsú. A nászruhás hím hát- és farokvitorlája
között széles hézag ta lá lha tó (14. ábra: A).

3 (4) Az elülső végtag hossza a 2 végtag közötti távolság 55 —65% -a (q)
vagy 45 —54% -a (?) 1. alfaj: eristatus eristatus Laurenti

4 (3) Az elülső végtag hossza a 2 végtag közötti távolság 45 —52% -a (<J)
vagy 34—45% -a (?) (— danubialis W olterstohff)

3. alfaj: eristatus dobrogicus K iiutzescu

1. alfaj: Triturus eristatus eristatus Laurenti

Teljes hossza: S 104—130 m m , $ 113—145 m m , teslhossza: <J 50—80,0
m m , 2 60—80 m m , farokhossza: $ 40 — 65 m m , $ 50—65 mm.

Teste többé*kevésbé karcsú. Feje m érsékelten széles. Törzse inkább
hosszú, m int rövid. Nászidőben a hím h á ta közepén tom pán fogazott vagy
karéjos szélű h á tta ra j húzódik, am elyet a farok felső v ito rlá já tó l széles köz
választ el (14. ábra: A). V égtagjai hosszúak és vaskosak. Az elülső végtag
hossza a 2 végtag közti távolság hosszának 59,8—65,0% -a (ritkábban 55-^-

3 29XX AMPHIMA—KETÉLTCEK

57% -a) (<?) vagy 49—54,0% -a (kivételesen 45% -a) (?). Az előrehajlíto tt mellső
végtag 4. u jja nem ér el az orrhegyéig (?), vagy csak valam ivel halad ja meg
az orr csúcsát (<J), H a a hátulsó végtagot előre-, a mellsőt pedig h á tra fek te t­
jü k és a törzshöz szorítjuk , a hátulsó láb leghosszabb u jja eléri a kéz tövé t (<?),
vagy gyakran az u jjhegyét. Bőre érdes, szemölcsös.

H áto ldala sö tétbarna, feketés, néha vöröses vagy sárgásbarna, sötét,
feketés fo ltjai szabálytalanok. Az oldalperemén számos fehér, olykor sárgás
színű pontok húzódnak. A fe jte tőn és oldalain fehéres és feketés m árvány ozás
lá th a tó . T orka sö té t füstszürkc, olykor fehér vagy sárga, féreg alakú vonalkák
látszanak ra jta . H asoldala sárga vagy narancssárga, fo ltjai feketék. A farok
oldalán gyöngyházfényű széles hosszanti csík húzódik (á% vagy alsó része
sárgás vagy narancsszínű ($).

Közép- és Észak-Európában (egészen a 60. szélességi fokig) elterjedt. Közép- és Kelet-
Franciaországtól egészen a Szovjetunió középső részéig előfordul. Magyarországon inkább
az északkeleti részen található, de Budapest környékéről''(Lágymányos) is kimutatták.

2. alfaj: IViturus eristatus carnifex Laurenti

Teljes hossza: $ 120—150 m m , $ 120—180 m m , testhossza: <J 77—81,6
m m , 2 77—86,2 m m , farokhossza: o 54,2—59,0 m m , 2 54—69,6 mm.

T esta lka ta zömök, töm zsi. Feje nagy, hátrafelé szélesedő. Törzse rövid
és vastag . Nászidőben a hím h á ta közepén alacsonyabb-m élyebb öblökkel
hasogato tt s egyes karéja in hegyesen fogazott, a felső farokvitorlával egybe­
folyó vagy csak nagyon keskeny közzel m egszakított h á tta ra j húzódik (14.
ábra: B). V égtagjai hosszúak és nagyon vaskosak. Az elülső végtag hossza
a 2 végtag közti távolság hosszának 63,0—73,0% -a (<$) vagy 52,6—64,0% -a (2).
Az elorehajlíto tt elülső végtag 4. u jja m indig tú lé r az orr csúcsán (2) vagy azt
jóval m eghaladja (<J). H a a hátulsó végtagot előre-, a mellsőt pedig hátrafek­
te tjü k és a törzshöz szorítjuk , a hátulsó láb leghosszabb u jja eléri a mellső
láb tövé t vagy m agát a könyököt (<y), vagy éppen csak m ajdnem a kéz-
töve t ($). A hím hátulsó lábu jjainak tö v é t kicsiny úszóbártya k ö ti össze,
s az u jjak szélét, különösen a külsőt erőteljesebb bőrperem szegélyezi. Bőre
érdes, szemölcsös, párzási időben a nőstényé gyakran sima.

A hím háto ldala szürkés, zöldesbarna vagy sötétszürke, nagy, sö té t­
szürke foltokkal. O ldalperem én fehér pontok soha sincsenek. A fe jte tőn és a két

A B
14. ábra. A: Triturus crisiaius eristatus L aurenti B: T. cristaius carnifex LaukenTI £

hát tarajának vége cs farok vitorlájának eleje (M éhelv nyomán)

3 30 J>R. DELY OLIVÉR GYÖRGY XX.

oldalon sö té tbarna fo ltok és vékonyabb, fehéres, féreg alakú rajzolatok és
p e tty ek vannak . A farok középső harm ada fehéres vagy halványkékes, gyöngy­
házfényt!. T orka vöröses, olykor fekete alapon fehéren vagy sárgán p e tty ezett.
H asoldala világossárga, nagy, elm osódottan sötétszürke foltjai a mellen és
a hason többé-kevésbé összefolynak. K loakanyílása egészen sö tét, m ajdnem
fekete. A nőstény háto ldala szürkészőld vagy szennyeszöld, fo ltja i halvány
sötétszürkék vagy kékesek. F ejra jza elm osódott vagy hiányzik. H á ta közepén
gyakran egy világos csík húzódik. Torka élénk húsvörös vagy szürkés rózsa­
szín, sárgásán pe ttyezett. H asoldala m in t a hímé. F arka alsó éle sárgás, ritkán
zöldesszürkc. A farok test hátu lsó része gyakran sárgásvörös. A k loaka ajkai
sárgák.

Elterjedt Olaszországban, Ausztriában és Jugoszlávia északi részében. Nálunk még
nincs kimutatva, de Nyugat-Magyarorszógról előkerülhet.

3. a lfaj: Triturus eristatus dobrogicus K iritzesctj

Teljes hossza: 87 — 132 mm, $ 87—152 m m , testhossza: <$ 55—76,0
m m , $ 55—85 m m , farokhossza: 35—56 m m , $ 40—70 mm.

T esta lka ta m egnyúlt karcsú. Feje hosszú, keskeny. Törzse szintén hosszú.
N ászidőben a hím h á ta közepén tom pán fogazott vagy karéjos szélű h á t­
ta ra j húzódik, am elyet a farok felső v ito rlá já tó l széles köz választ cl (13.
ábra: A). V égtagjai karcsúak és aránylag hosszúak. Az elülső végtag hossza
a 2 végtag közti távolság 45,0—52,0 % -a (c?) vagy 34—45,0% -a ($). Áz előre­
h a jlíto tt mellső végtag 4. u jja az orrlyuk cs a szem elülső zugának közepéig cr.
H a a hátulsó végtagot előre-, a m ellsőt pedig h á tra fek te tjü k és a törzshöz
szorítjuk, a hátulsó láb leghosszabb u jja eléri a mellső végtag leghosszabb
u jján ak hegyét, vagy a ttó l csak kis köz választja cl (^J), vagy nem csak, hogy
nem éri el, hanem szeles köz választja el egym ástól (?). A hím hátsó lábu jja i­
nak tö v é t sohasem k ö ti össze kicsiny úszóhártya, s bőrperem sem szegélyezi
az u jjak széleit. Bőre csak kevéssé szemöl esős, néha csaknem sima.

A hím háto ldala világosbarna vagy vörösesbarna, több-kevesebb élesen
e lhatá ro lt sö tét, többnyire fekete fo lttal. Az oldalán fehér p e tty ek tűnnek elő.
H asoldala sárga vagy narancssárga, pon tja i kerekek vagy kerekdedek, olykor
a has közepén összefolynak. T orka feketés vagy szürke, fehér vagy ritkán
okkersárga, sö té t pettyekkel. A farok oldalán kékes gyöngyházfényű sáv
húzódik. A nőstény háto ldala szürkés- vagy zöldesbarna, feketés foltokkal.
N éhányszor a gerincvonal m entén világossárgás csík húzódik. F arkának alsó
éle sárga vagy narancssárga. Egyéb tek in te tben a hímmel egyezik (13. ábra: A).

Ausztriában. Jugoszláviában, Magyarországon, Romániában és Bulgáriában él. Magyar*
országon inkább a déli és a nyugati részeken található.

3. fa j: T riturus M ontandoni Boüle^ ger — K árpáti gőte

Teljes hossza: 3 73,8—74,2 m m . 9 81,4—86.2 m m , tcsthossza: 41,1 —
42,0 m m , $ 45,0—47,0 m m , farokhossza: 32—34 m m , $ 36—39,7 mm.

Teste inkább zömök, m in t karcsú. Feje aránylag nagy, lapos, hosszabb,
m in t am ilyen széles, ovális a lakú ; felületén 3 hosszanti barázda lá tha tó . Orr-

X X . AMPHIB LA—-KÉT É LT Cí K K 3 31

csúcsa csaknem egyenesen nyesett. A jaklebenye a nász időben közepesen fej*
le tt . Szemei kidom borodnak, szem bogara ovális, szivárvány k á rty á ja aranyo­
zo tt. H om lok-halánt ékíve részben porcos, részben csontos. Szájpadcsönti fog­
sorai a belső orrnyílás szintjénél kezdődnek, első felükben egymás m ellett
baladnak vagy csak kissé hajlanak szét, hátulsó felükben pedig egymástól
erősen távolodva ta r ta n a k a gara t felé és fo rd íto tt Y-xa em lékeztetnek. Nyelve
közepes nagyságú, ovális. Torokránca tisz tán kivehető. Törzse keresztm etszet­
ben négyszögletes, a h á t m indkét oldalán végighúzódik 1 — 1 ék alakú mirigy*

B
15. ábra. A: Triturus Montandoni B oulenger ivarérett <} példánya és B: lárvája

(A: Eredeti — B: Méhhly nyomán)

párkány ((J), vagy hengeres ($). A nászruhás hím h á ta közepén egészen a la­
csony, de jó l lá th a tó hosszanti él húzódik, am ely a fej végénél kezdődik és
m egszakítás nélkül a farok hegyéig ta r t ; a nőstény gerincvonala m entén
a csekély kis bőrki emelkedés alig észrevehető. V égtagjai rövidek, a tenyéren
és a ta lpon a tuberculum ok jó l lá th a tó k . TJjjal és lábu jja i lap íto ttak , az u tóbbiak
a párzás idején finom bőrszegéllyel szegettek (<J) vagy szabadok ($). Farka
valam ivel rövidebb, m int a te s t, kctoldalról összenyom ott, hosszú, vékony,
kártyás fonalban végződik; széles lándzsás, közepesen fe jle tt v itorlával ($)
vagy alacsony v ito rlá jú és csúcsban végződik (?) (15. áb ra : A). K loakája
a párzási időszakban nagyon duzzadt, gomb alakú , sim a felületű, rése (<J)
hosszanti vagy to jásdad , kloakanyílása aránylag rövid, és ra jta 3 szemölcsös
ránc van (?). Bőre m indig szemölcsös, a fejen és a nyakon a m irigyszájadékok
jó l lá thatók .

A hím háto ldala zöldessárga vagy sárgás olaj barna. A bátpárkányokon
csipkés szélű szalag fu t végig. A fe jte tő és a törzs oldalai feketén p e tty ez e ttek ,
vagy a ra jzo lat feregszerű vonaíkákból áll. H asoldala halványsárga vagy
citrom sárga, közepe narancssárga, rendszerin t fo ltta lan , r itk á n néhány fekete
pon t lá th a tó ra jta . U jja i és lábu jja i ugyancsak sötétek. K loakája feketésszürkc.
F arka a háto ldal alapszínével megegyező, közepén sö té tbarna szalag húzódik,
alsó szegélye narancsvörös, feketés foltokkal, felette kékes szürkésfehér mező
lá th a tó . A nőstény háto ldala barnás vagy zöldes és sö té tbarnán fo ltozott
vagy m árványozott, szélein szeles csipkézett szalag fu t végig. Gerincvonala
m entén gyakran világos vonal lá tha tó . Alsó oldala és végtagjainak a színe

3 32 DR. DELY OLIVÉR GYÖRGY XX.

a hímével megegyezik. H asa k é t oldalán sötétszürkés pon tso r húzódik. Kloa-
k á ja tisz ta narancsszínű. F arkának a színe a háto ldal alapszínével egyezik;
alsó éle narancssárga, s m indkét oldalon feketével szegett.

L á r v a . Teljes hossza: 22—33 mm.
Teste kicsi, karcsú. Feje szintén kicsi, hosszabb, m in t am ilyen széles,

szélessége a törzs á tm érő jét alig m úlja felül és a k é t végtag közti távolságnak
több m in t felét teszi ki. Orr csúcsa rövid, tom pán lekerek íte tt vagy egyenesen
nyesett. Szemei nagyok, á tm érőjük jóval nagyobb az orrlyukak közti résznél
és nagyobb az orrlyuk és a szem elülső zuga közti távolságnál is. Az orrlyu­
kak közti távolság valam ivel kisebb, m in t az orrlyuk és a szem közti távolság
és kisebb, m in t a szem héjak közti térköz. Az orrlyukak jóval közelebb állnak
az a jak széléhez, m in t a szemhez. Az előbbi távolság az u tóbbinak kb. a fele.
Törzse rövid, karcsú, oldalain 10 — 11 izom ár ok tű n ik elő. V égtagjai aránylag
hosszúak és vékonyak, a mellsők hosszabbak, m in t a hátulsók. Az előre­
fe k te te tt mellső végtag leghosszabb u jja eléri az orrlyukakat. U jjai és lábu jja i
vékonyak, hosszúak és lap íto ttak , csúcsos hegyűek. A mellső végtag első u jja
nem cr el a 2. u jj feléig. A farok a te s t hosszával egyenlő vagy annál valam ivel
hosszabb, hegyes csúcsban végződik. A h á t oldali úszóhártya a mellső végtag
m agasságában ered, fokozatosan em elkedik kb . a farok három negyedéig,
ahonnan ugyancsak fokozatosan csökkenve t a r t a farok hegyéig, ahol az alsó
karéjjal rövid hegyes vagy (idősebb példányok) tom paszögben találkozik.
O lykor a farok hegye lekerekített. Az úszóhártya m agassága a farok hosszának
több m in t 1/s*a*

A háto ldal és a farok világosabb vagy sötétebb sárgás- vagy zöldes­
barna, sűrűn sö té tbarnán vagy feketésen foltozott, ill. pon tozo tt. A törzs
oldalainak közepén sárgás, kerekded foltokból álló sor húzódik, am ely a hátsó
végtag beízesülése fe le tt a farok hosszában folytatódik . Az úszóhártya szín­
telen; nagyobb, balványbarna pontokkal egyenletesen ta rk íto tt; felső és alsó
szélén fényes fehér apró pontok lá thatók . A kopoltyúk sárgásbarnák, ill.
vörösesbarnák, pigm entjei sötétek. H asoldala fehér, hasa közepe kissé rózsa­
színes s erős aranyfényű. Az idősebb lá rvák alapszíne sötétebb, s a h á t te te jén
a gerincvonal k é t oldalán 1 — 1 sárgás foltsor tű n ik elő. Az á ta la k u lt állat
25—30 m m hosszú.

A Keleti- és a Délkeleti-Kárpátok, valamint a Tátra cs az Odora-hegyseg (Morva­
ország) állata. Hazánk területén ez ideig még nem került elő, de várható, hogy a Zempléni-
hegységben megtalálják.

Hegyvidéki faj, de a völgyek alján tartózkodik, s 800 ra-nél magasabbra nemigen
megy fel. Élőhelye az alpesi gőtével egyezik meg, amellyel általában együtt fordul clo. Tavasz-
szal április első felében bújik elő, a a hó végén már pár záshoz, majd pedig májusban pete­
rakáshoz lát. Petéiből, amelyeket vízinövények leveleire ragaszt, a fiatalok szeptember köze­
pére alakulnak át. A kifejlett gőte június második felében elhagyja a vizet, s a szárazföldre
megy ki. Itt fagyükerck között, korhadt fák s fakéreg, mohapárna és avar alatt tartózkodik,
és csak a szürkület beállta után jár tápláléka után. Szeptember végén ismét visszamegy a vízbe,
s téli álmát az iszapban alussza.

Táplálékát a vízben élő apró rákok, rovarok és rovarlárvák alkotják, szárazföldön
pedig bogarakat, százlábúakat és meztelen csigákat fogyaszt.

XX. 3 33A M P H IB IA — K É T É L T Ü E K

4. fa j: T riturus vulgáris L in n é — Pettyes gőte

Teljes hossza: <$ 61,8—89,5 m m , 5 61—92 m m , testhossza: 35 —
48,5 m m , $ 34—47 m m , farokhossza: 26,8—45,5 mm, ? 25,5—45,0 mm.

Teste nyúlánk, karcsú, Feje kicsi, keskeny, hosszabb, m in t amilyen
széles. Orrcsúcsa eléggé m egnyúlt, kúp alakú, és vagy n y ese tt ((5), vagy
lekerek íte tt (2), olykor (főleg tavasszal) ra jta 3 bem élyedt hosszanti barázda
vehető ki. A jaklcbenye a nászidőszakban meglehetősen fe jle tt, s nagyrészt
beborítja az alsó állkapcsot. Szemei nagyok és kiállók, szem bogara kerek,
szi vár vány h á rty á ja bronzszínű. H om lok-halántékíve ínrostokból áll. Szájpad-

B

16. ábra. A: Triturus vulgáris Linné ivar érett q példánya cs B: lárvája
(A: Eredeti — B: M é h e l y nyomán)

csonti fogsorai a belső orrnyílás szélén kezdődnek, 2 sorban egym ástól fokoza­
tosan távolodva haladnak a garat felé, és olyan fo rd íto tt V-t alkotnak, am ely­
nek szárai csak kevéssé távo lod tak el egymástól. Nyelve kicsi, ovális, szélein
szabad. Torokránca nincs. Törzse gömbölyded, hengeres vagy többé-kevésbé
négyoldalú. A nászruhás hím h á ta közepén kb. 3—4 mm m agas, hullámos
vagy ép szélű h á tta ra j van , am ely a fejen kezdődik és m egszakítás nélkül
egészen a farok végéig ta r t . A nőstény gerincvonala m entén a h á tta ra j helyett
nagyon alacsony, olykor m agasabb (1,5—2 mm) ép szélű hátperem húzódik,
am ely m egszakítás nélkül a farok felső v ito rlá jában folytatódik . V égtagjai
meglehetősen karcsúak, a tenyéren és a ta lpon a tuberculum ok jó l lá th a tó k ,
a hím en kevéssé kifejezettek. U jja i és lábu jja i kissé lap íto ttak , az u tóbbiak
hol hosszabbak cs főleg párzási időben többé-kevésbé karéjosak (<J), bol pedig
rövidebbek és szabadok (9). F arka egyszer rövidebb, másszor hosszabb v a la ­
mivel, m in t a te st, olykor pedig a te s t hosszával egyenlő; hátoldalról erősen
összenyom ott, nagyon finom csúcsban végződik, s hol m agasabb, hol alacso­
nyabb v ito rlájú . K loakája a párzási időszakban k inyú lt gömbszerő, hosz-
szanti réssel, s bátulsó a jkain hosszú, fonálszerű papillákkal (^) , vagy ovális.

3

3 3 4 D ft. D E L Y O L IV É R GYÖRGY XX

lapos, te te jén gyűrű alakú rövid kloakanyílással, s a belső oldalakon számos
mirigyes borszemölccsel ($). Boré sima vagy m ajdnem teljesen sim a; a fej
te te jén kiemelkedő mirigyszáj&dékok lá th a tó k (ló . áb ra ; A).

A hím háto ldala sárgásbarna, zöldesbarna vagy szürkésbarna, nagy
kerek, többnyire sorokba rendezett sö té t fo ltjai a fej te te jén h a t feketés,
hosszanti sávba olvadnak össze. H á tta ra ja a háto ldal színével és m ustrázatá-
val egyezik. A törzs oldalain enyhe ezüstfényű, fehéressárga á rnyala tú sáv
húzódik. H asoldala fehéres vagy sárgás, közepén narancssárga vagy cinóber­
vörös, s kétoldalról sö tét, kerekded foltokkal ta rk íto tt sáv húzódik végig.
Torka és melle sárgásfehér, ra jta kisebb-nagyobb foltok ta lá lha tók . V égtagjai
és u jja i az alapszínnel megegyezők. K loakájának elülső része sárgás, hátulsó
része pedig feketés. F arka zöldesbarna vagy szürkésbarna, alsó éle sárga vagy
cinóbervörös, fö lötte gyöngyházfényű kék sáv lá tha tó , am elyet sö tét, merőle­
gesen álló foltok díszítenek. A nőstény háto ldala olaj zöld vagy barna, s a h á t
k é t oldalán többé-kevésbé összefüggő csipkés szalag húzódik. A fej te tején
a hosszanti sávok vagy elm osódottan, vagy csak alig lá tszanak . H átperem e
az alapszínnel megegyezik. A törzs oldalainak szélén, a h á t- és hasoldal h a tá ­
rá n sorba rendezett apró p e tty ek vagy kisebb foltok húzódnak, ezek olykor
összefolyó vonalat alkotnak. Fölötte ezüstfehér mező lá th a tó . H asoldala sárgás
vagy narancssárgás. T orka és melle egyszínű. V égtagjai és lábu jja i hasonló
színűek, m in t a h á t. K loakája világossárga. F arka világosbarna, alsó éle sárgás.

L á r v a . Teljes Hossza; 31 — 38 (40) mm.
Teste karcsú, nyúlánk. Feje közepes nagyságú, hosszabb, m in t amilyen

széles, szélessége a tö rzs á tm érő jét alig m úlja felül, és a k é t végtag közti
távo lságnak több m in t felét képezi. Orr csúcsa rövid , tom pán lekerekített,
olykor nyesett. Szemei nagyok, á tm érőjük jóval nagyobb, m in t az orrlyukak
közti távolság, és m ajdnem akkora vagy valam ivel nagyobb, m in t az orrlyuk
és a szem elülső zuga közti távolság. Az orrlyukak közti távolság kisebb,
m in t az orrlyuk és a szem közti távolság, és jóval kisebb, m in t a szemhéjak
közti térköz. Az előbbi az u tóbb inak csak a felét teszi ki. Az orrlyukak m ajd ­
nem az a jak széle és a szemek közti távolság közepén fekszenek. Törzse eléggé
m egnyúlt, oldalain 13—14, a hasán 7—8 keresztbefutó izom árok tűn ik elő,
az u tóbb iak közül többnyire csak 5—6 lá th a tó ha tározo ttabban . Végtagjai
aránylag hosszúak cs hol vékonyak, hol pedig vaskosabbak (idősebb példá­
nyok); a mellsők valam ivel hosszabbak és karcsúbbak , m in t a hátu l sók. Az elő­
re fek te te tt elülső végtag leghosszabb u jja elér az orrlyukig. U jja i és lábujjai
vékonyak, hosszúak és lap íto ttak , tom pán végződnek. A mellső végtag 1.
u jja nem cr el a 2. ujj feléig. F arka hosszabb, m int a teste . A. háto ldali úszó­
h á rty a felső karé ja kissé a mellső végtagok m ögött kezdődik, m ajd fokozato­
san m agasabbá válik a farok 1/ 4"&S> ahol legnagyobb m agasságát éri el, innen
állandóan csökkenve ta r t a farok hegyéig, ahol az alsó karéjja l együ tt hosszú,
hegyes csúcsban fu t ki; széle hullámos. Az úszóhártya alsó karéja kevésbé
dom ború és ép szélű. Az úszóhártya m agassága a farok hosszának á lta lában
több m in t % -a (16. áb ra : B).

H áto ldala világos sárgásbarna. A fej, az oldalak és a farok apró, barna
pontokkal d íszített. A törzs oldalainak közepén aranyszínű foltsor lá th a tó ,
amely a hátulsó végtag ízülete felett a farok hosszában folytatódik . Az úszó-
h á rty a szintén barna , s egészen kicsi pontokkal beh in te tt. Felső és alsó szélé­
hez közel fényes fehér p e tty ek tűnnek elő. H asoldala fehéres, csillogó arany*

XX. A M P H IB IA — K É T É L T Ű E K 3 35

fényű. K opoltyúi sárgás vörösek. Az idősebb lá rvák nem enként is megkülön­
böztethetők. A bím háto ldala sőtétebb sárgásbarna, apró, feketés, kerekded
foltokkal. H asa élénksárga, sö tétbarna, kerekded pettyekkel. A nőstény h á t­
oldalán világosabb, szennyesfehér, egyszínű vagy összeolvadt fehéres foltok
vannak , o ldalait sötétebb b a rn a szegély határo lja . Az á ta laku lt állat 38—
40 mm,

Portugália és Spanyolország kivételével egész Európában elterjedt, sót áthúzódik
Kisázsiába és Nyugat-Ázsiába is.

Hazánkban mindenütt található. A legközönségesebb kétcltűinJc egyike, s annak
ellenére, hogy alföldi, ill. síkvidéki alak, a magasabb régiókban is fellelhető. Mindenféle
típusú állóvízben és lassú folyású patakban előfordul. Tavasszal már március első felében
a vízbe megy. és röviddel előj Övét ele után párzik. Megtermékenyített petéit a taraj oŝ gőtéhez
hasonlóan a vízben levő növényekre ragasztja, amelyből a lárvák hamar kifejlődnek. Átalaku­
lása szeptember első felében fejeződik be, amikor a fiatal illat a szárazra vonul. A kifejlett
gőte a párzás, ill. a peterakás befejeztével elhagyja a vizet, és a szárazföldön gyökerek kozott,
moha és kövek stb. alatt húzódik meg. Nappal rejtekhelyen tanyázik és csak a szürkület
beálltával indul vadászatra.

Táplálékát apró rovarok, százlábúak, csigák, férgek és pókok képezik, hasznos.

A z a l f a j o k h a t á r o z ó k u l c s a

1 (2) A h á t 2 oldalszélén mirigyes bőrredő nincs. Feje sima. A nászruhás hím
h á tta ra ja magas, hullámos szélű, a fe jte tőn a szemek hátulsó zuga között
ered (17. áb rá t A) 1. alfaj: vulgáris L in n é

2 (1) A b á t 2 oldalszélén mirigyes bőrredő húzódik. Fején 3 barázda van*
A nászruhás hím b á tta ra ja alacsony, ép szélű, a fe jte tő végén, jóval
a szemek m ögött ered {17. ábra: B) (= ka p e la n u s M éh e ly)

[2. alfaj: meridionalis Boulenger] 1

1. alfaj: Triturus vulgáris vulgáris L in n é

Teljes hossza: <J 61 — 85 m m , $ 61—83 m m , testhossza: <$ 35 — 46 mm,
o 3 4 — 4 5 m m , farokhossza: 26—45,3 m m , 9 25—89 mm.

Teste kecses, karcsú. Feje magas, to jásdad , legnagyobb szélessége vagy
a szemek hátsó zugának irányába, vagy a szájzug mögé esik. Orrcsúcsa
többé-kevésbé csúesosan lekerekített, dom ború. A szemek közötti rész sima.
hosszanti barázda nyom ai csak a szárazföldi alaknál lá tha tó (17. ábra: A).
Törzse sima, hengeres, vagy többé-kevésbé négyoldalú (szárazföldi alak).
Nászidoben a hím gerincvonala m entén csipkés szélű h á tta ra j húzódik, ez
a szemek hátulsó zuga között kezdődik és m egszakítás nélkül a farok végéig
terjed ; legnagyobb m agasságát a farok töve felett éri cl. A nőstény gerinc­
vonala m entén alacsony, egyenes szélű bőrperem lá th a tó . F arka a te s t hosz-
szával egyenlő (^) , vagy annál valam ivel rövidebb (?); csúcsban végződő
vagy csak néha fokozatosan fonálszcrűcn elvékonyodó (18. ábra: A). L ábujjain
közepesen fe jle tt vagy széles úszókaréjai vannak {^), vagy teljesen szabadok (5).
Bőre sima.

A hím háto ldala o lajbarna, nagy, kerekded fekete foltokkal. H á tta ra ja
és felső farokvitorlája szabályosan elrendezett sö tét foltokkal ta rk íto tt .

3 36 DR. DELY OL[VÉR GYÖRGY XX.

A fejen, a felső a jak fekete szegélyével együ tt, 7 fekete, hosszanti sáv van?
közülük a középső többnyire foltokra szakadozott. H asoldala sárgásfehér,
közepén narancssárga és kerekded fekete foltokkal. F arkának alsó széle ugyan­
csak fekete foltokkal d íszített, s a foltok közei cinóbervörösek, felette kékes­
fehér sáv húzódik. A nőstény háto ldala sárgásbarna, a h á t k é t oldalszclcn
hiizódó hullámos szélű paszta sö tétbarna. H asoldala sárgásfehér, apró pettyei
a has szélén sávvá egyesülnek vagy sorba rendeződnek, a törzs oldalának alsó
szélén levő foltok szintén sávvá töm örülnek, s az előbbi sávval együ tt ezüst-
fehcr csíkot zár be. F arkának alsó széle narancssárga.

Észak-, Közép- és Kelet-Európában bonos. Közép-Franciaországtól egész az Urálig
elterjedi. Délkelet felé Jsztanbulig és Kisázsia északnyugati részéig hatol. Hazánkban min­
denütt megtalálható.

2. alfaj: Triturus vulgáris mcridionalis Boülenger

Teljes hossza: £ 82—91 m m , $ 84—92 m m , testhossza: 41—47 min,
$ 43—49 m m , farokhossza: £ 40—45 m m , $ 41—43 mm.

Teste többé-kevésbé karcsú. Feje lapos, széles to jás alakú, legnagyobb
szélessége a szem hátulsó zuga {£) vagy a száj zug mögé esik (5). Orrcsúcsa
többé-kevésbé kerek íte tt. A szemek közö tt 3 barázda van , közülük a középső
a legerősebb, a 2 szélső az orrlyukak fö lö tt kezdődik, s a felső szemhéj belső
széle m ellett húzódik (17. ábra: B). Törzse szögletes, a b á t két szélén 1 — 1
erős mirigyes él fu t végig {£), vagy a mirigyes oldalélek többé-kevésbé elmosó-
d o ttak ($). Nászidőben a hím gerincvonala m entén, a fej hálulsó szélén kez­
dődő ép szélű vagy csak alig hullámos szélű h á tta ra j m egszakítás nélkül
a farok végéig terjed , s legnagyobb m agassagat a farok töve fe le tt eri el.
A nőstény gerincvonala m entén 1,5—2 m m m agas, egyenes szélű hátperem
húzódik, amely ugyancsak m egszakítás nélkül fo ly tatódik a farok felső vitor-

A B

1 7 . ábra. A : Triturus vulgáris vulgáris LINNÉ <$, B : T. v. meridionalis B oulenG E R q feje
felü lrő l (MÉHELY nyom án)

XX. ANPM IBIA—KÉTÉLTŰEK 3 37

Iájába. F a rk a a te s t hosszánál valam ivel m indig rövidebb, vége fokozatosan
fonálszerűvé vékonyodik (18. áb ra : B). L ábu jja inak úszóhártyái igen széle­
sek (q), vagy csak egészen keskenyek, közülük az 5. u jj külső szélén levő
erősebb, s a láb tő szélére is felhúzódik {$).

A h ím háto ldala világos barnássárga vagy sö té t o lajbarna, a h á t két
oldalán ritk án álló sö té t, kerek foltok vannak . H á tta ra ja és felső farokvitor-
lá ja ugyancsak szabályosan elrendezett feketés foltokkal ta rk íto tt . A fejen
a felső a jak sö té t szegélyével együ tt 7 sö tét sáv ta lá lható . H asoldala fehér,
pe ttye i feketék, közepe narancssárga. F arkának alsó éle vöröses, fekete fol­
tokkal ta rk íto tt , s a vörös közök fe le tt a faroktcst alsó széléig te rjedő szennyes-
kék sáv húzódik. Az alsó farokvitorla éle némely esetben feketével szegélye­
zett. A nőstény háto ldala szürkésbarna, egyszínű vagy elm osódott apró pety-
tyekkcl ta rk áz o tt, am elyek olykor (szárazföldi alak) a h á t oldalszéle m enten
sö tét, hullám os szalaggá fo lyhatnak össze. H asoldala a hím ével megegyezik,
csak pe ttye i apróbbak és gyérebbek, vagy teljesen hiányoznak.

Elterjedt Svájc déli részén (Tess in), Észak' és Közép-Olaszországba a, valami int
Jugoszlávia északi felében.

Hazánkban ez ideig meg nem került elő. Dó ínyugat-Dunántúlon előfordulása azon­
ban várható.

A f a r k o s k é t é l t ű e k l á r v á i n a k h a t á r o z ó k u l c s a

1 (8) A mellső végtag 1. u jja a 2. ujj felénél m indig rövidebb. A farok hegyes
vagy tom pán lekerek íte tt, sohasem fonálszcru.

2 (3) Az orrlyukak közötti távolság az orrlyuk és a szem elülső zugáig te r ­
jedő távolságnak a kétszerese. F arka a te s t hosszánál rövidebb. A farok
úszóhártyája alacsony, vége ívben lekerekített. Az u jjak hegye legöm­
bö ly íte tt (9. ábra: B) Salam andra salam andra L in n é

3 (2) Az orrlyukak közötti távolság az orrlyuk és a szem elülső zuga közötti
távolsággal egyenlő vagy annál kisebb,

4 (5) Az orrlyukak közö tti távolság á lta lában az orrlyuk és a szem elülső
zuga közö tti távolsággal egyenlő. F a rk a a te st hosszánál rövidebb
vagy legfeljebb azzal egyenlő (10, ábra: B)

Triturus alpestris La u r e n t i

A B
18. ábra. A: Tritur vulgáris vulgáris Linné Bt T. v. meridionalis B oulencek á1 farkának

vége (BolkaY nyomán)

DR, DELY OLIVÉR OYÖRGY XX3 38

5 (4) Az orrlyukak közötti távolság az orrlyuk és a szem elülső zugáig te r­
jedő távolságnál kisebb. F arka a te s t hosszával egyenlő vagy annál
hosszabb.

6 (7) F a rk a a te s t hosszával egyenlő vagy annál alig valam ivel hosszabb.
A farok úszóhártyája alacsony, ép szélű s egyenletesen sűrűn pontozott.
A farok vége tom pán lenyesett vagy lekerek íte tt, r itk án rövid , hegyes
csúcsban végződik (15. ábra: B) [T. M ontandoni Boulenger]

7 (6) F arka a testné l m indig hosszabb, azzal sohasem egyenlő. A farok úszó-
h á rty á ja m agas, hullám os szélű és kevéssé pon tozo tt. F a rk a hosszabb,
hegyes csúcsban végződik (16. ábra: B) T. vulgáris L in n é

8 (1) A mellső végtag 1. u jja a 2. u jj felénél hosszabb vagy legfeljebb azzal
egyenlő. A farok vége bosszú, fonálszerű (13. áb ra : B)

T. eris ta tu s L a u r en ti

2. rend : SALIENTIA — FARKATLAN KÉTÉLTŰEK

T estük zömök, fejük lapos és széles, az orrcsúcs hegyes vagy lekerekített.
K é t p á r vég tag juk m indig m egvan, a hátu lsók á lta lában jóva l hosszabbak
és erősebbek, m in t az elülsők, ugrásra és úszásra alkalm asak. A mellső vég­
tagok u jja i szabadok, a há tu l sóké között úszóhártya feszül. K ife jle tt korban
farkatlanok (19. áb ra : A).

B őrük sima, érdes vagy szemölcsös, a testen csak nagyon lazán fekszik,
s az izom zatboz csak egyes pontokon n ő tt hozzá, m irigyekben gazdag. A bőr-
m irigyek hol szétszórtan, hol pedig helyenként nagyobb csoportokba rende­
ződnek (varangyok fültőm irigyei) (35. és 37. ábra). Mirigyeik nyálkás, kelle­
m etlen szagú, mérges váladékot (bufoloxin, bufotalin , bufagin stb .) term el­
nek, am ely em berre, á lla tra egyarán t veszedelmes (nyá lkahártyá t érintve
gyulladást, vérbe kerülve pedig szívbénulást, esetleg h a lá lt is okozhat).

Gerincoszlopuk kis szám ú csigolyákból áll (2. ábra). A keresztcsout elő tt
rendszerin t 8 , kivételesen (Pelobates W a g l e r) 9 csigolya ta lá lha tó , a csigolyák
többnyire procoelikusak vagy opisthocoelikusak, legfeljebb csak a 8 . csigolya
amphicoelikus. O lyan kétéltű , am elynek valam ennyi csigolyája amphicoelikus,
hazánkban nem él. B ordáik „álbordák” vagy csökevényes bordák , csípő-
csontjuk m indig hosszú nyúlvány.

K oponyájukon a hom lokcsontok (os frontalc) és a falcsontok (os parie-
tale) a medialis vonal m indkét oldalán összenőttek, s a hom lok-faicsontokat
(os fronto-parietale) a lko tják (4. ábra: A —B). Az ékcsont (os parasp benői -
deum) rendszerint tisz tán kivehető. Á llkapcsaik közül az alsó fogatlan, a felső
(os m axillare) többnyire fogazott. A varangyok (B ufo L a u r e n t i) teljesen
fogatlanok. F ogakat az ckecsontokon (os vomer) is ta lá lh a tu n k . A felső
állcsont m indig érintkezik a szárnycsonttal (os pterygoideum).

Vállövük többé-kevésbé szilárd. Szerkezete szerint 2 csoport különböz­
te th e tő meg: a jobb és bal oldali hollóorrcsont vagy a te s t középvonalában
egyszerűen egym ásra hajlik és csak izm ok erősítik egymáshoz (Mo2 gómellűek,

XX. AM PH IBI A—KÉT É LTÜEK.

Arcifera) (20. áb ra : A), vagy a 2 hollóorrcsontot a középvonalban egy porc
szilárdan összekapcsolja (M erevmellűek, F irm istem ia) (20. áb ra : B).

N yelvük az alsó állkapocs k é t szára közö tt helyezkedik el, á lta lában csak
az elülső felületével n ő tt oda, s a szájbői rendszerint kiölthető.

L árvakorukban kopoltyúkkal, k ife jle tt á llapotban tüdőkkel lélegzenek.
Az ivari kétalakúság körükben szintén m egtalálható. A Hímek többnyire
kisebbek, de vaskos ab bak, úszóhártyáik fejle ttebbek, mellső végtagjaik
erősebbek, olykor külső banghólyaguk, a párzási időben pedig többnyire
hüvelykvánkosuk (44. áb ra : B) van.

__ 3 39

19. ábra. Kecskebéka (Rana esculenta Línné). A: felülről, B: feje felülről, C: feje oldalról,
D: teste alulról (a = testhossz, b = fejhossz, cl = fej szélesség, c2 = fej magasság, d = can*
thus rostralis közti tér, el = szemhéjak közötti térköz, e2 = szemhéj szélessége, f = orr*
lyukak közti távolság, g = orrcsúcs és orrlyuk közti tér, hz = orrlyuk és a szem közti távolság
h2 ™ szem vízszintes átmérője, ill. hossza, i s orr csúcs és a szem közti távolság, k = orrlyuk
és a szem hátulsó zuga közötti távolság, /x= dobhártya hossza, I. » szem és a dobhártya
közti távolság, m1 «= mellső végtag első ujja, m2 + m 3 — mellső végtag hossza, n3 =
comb hossza, n2 = lábszár hossza, n, = láb hossza, o — belső sarokgumó, p = mirigyes

i oldalredő, r ^ bokaízület (Eredeti)

3 40 DR. DELY OLIVÉR GYÖRGY X X .

A nőstény a petéket kisebb-nagyobb csom ókban, hol pedig füzér alakjá­
ban rak ja le a vízbe. A pe ték száma fajok szerint 700—12 000 közö tt v á l­
takozik. A peték röviddel a vízbekerülésük u tá n m egduzzadnak s fejlődésnek
indulnak. N éhány nap vagy hét eltelte u tán — a hőm érséklettől függően
— kikelnek a lá rvák (21, áb ra : A —33). Fejlődésükben az átalakulás teljes
befejezéséig 5 szakasz különböztethető meg. Az 1. a petéből való kibúvás­
tó l a külső kopoltyúk visszafejlődéséig ta r t , a 2 . a hátúlsó végtagok meg­
jelenésével fejeződik be, a 3. annak teljes kifejlődésével zárul, m ig a 4.-ben
az elülső végtagok 'télj es kialakulása következik be. Az átalakulás folyam ata
a farok felszívódásával ér véget. Időközben term észetszerűleg a kopoltyúk
szerepét fokozatosan a tüdők veszik á t.

Mindig a vízben párzanak, a farka lián kétéltűek egy része azonban máskor is a víz­
ben vagy a víz közvetlen környékén tartózkodik, A többiek nedves helyeken, zsombékos,
mocsaras részeken, réten, erdőn tanyáznak. Olykor szántóföldeken, kertekben élnek. Nappal
fű között, földi lyukakban, kövek alatt stb. bújnak meg, vagy éppen fán rejtőznek.

Ez ideig több mint 2000 fajuk ismeretes, amelyeket a csigolyák, síi. a gerincoszlop
szerkezete alapján újabban 5 alrendbe (Anoraocoeia, Opisthococla, Procoela, Amphicoda,
Diplasiococla) sorolnak. Ezek közül Európában 4 alrend 5 családdal és 24 fajjal van kép­
viselve. Az említett alrendek közül Magyarországon ugyancsak 4 honos, éspedig az Opietho-
coela alrend, ahova a Díscoglossidae család és a Bombina Okén nem tartozik, az Anomocoela
alrend, amelyben a Pelobatidae család és a Pelobates W agler nein foglal helyet, a Procoela

20. áb ra . A : a vöröshasú u n k a (B om bina öombina L in n é) és a B : a kacagó b é k a (J?<mo ridi-
bunda P a l l a s) vállöve és b a l elülső v ég tag ja (a — om o- v . epi&termim, b = sup rascapu la ,
c = coracoideum , d = s te rn u m , e = ep icoraco ideura, / = u ln a , g = cu rpa liák , h = m éta-
ca rp a liák , i ^ rad iu s, k = h um erus, / = scapu la , m = p raecoraco ideum és clavicula,

I x — h ü v e ly k csökevénve, 1— IV b ú j j a k) (B o u l e n c e r nyom án)

XX. A M P H IB IA — K É T É L T Ű E K 3 41

alrend, ahová a Bufonidae, ill. a Hylidae családot és a Bufo Laurenti, 111. a Hyla IjAXJREkti
nemet soroljuk, valamint a Diplasiocoela alrend, amely a Ranidae családot és a Rana Linné
nemet egyesíti.

Az alrendekre külön kulcsot nem adunk, mivel szétválasztásuk belső anatómiai bélye­
gek alapján történik.

A c s a l á d o k h a t á r o z ó k u l c s a

1 (2) Felső állkapcsuk cs ekecsontjuk fogatfan — V a r a n g y f é l é k
3. család: Bufonidae

2 (1) Felső állkapcsuk és ekecsontjuk fogazott (4. ábra: B).

21. ábra. Zöld levelibéka (Hyla arborea LlNNÉ) lárvája. A: alulról, B: oldalról, C: szájának
részei (a = tcsthossz, aL = testszélesség, 6 — a szemek elülső zuga közti távolság, c = teljes
hossz, d = végbélnyílás, e = bélcsatorna, / - légzőnyílás (alulról), g = orrcsúcs és orrlyuk
közötti távolság, ki = orrlyuk és a szem közti távolság, ht = szem vízszintes átmérője,
i = orrcsúcs és a szem közti távolság, k, = orrcsúcs és a iégzőnyílás közti távolság, k2 —
légző nyílás és a végbélnyílás közti távolság, l = légzőnyílás (oldalról), m} — farokhossz,
m2 = farok legnagyobb magassága, - felső farokvítorla, n.. = alsó farokvitorla, o —
faroktest, = a csőr felső kávája, p 2 — a csőr alsó kávája, q — szemölessor, t 1 = 1. felső
fogsor, r2 = 2. felső fogsor, st = 1. alsó fogsor, s2 = 2. alsó fogsor, Sj = 3. alsó fogsor) (A:

Boulenger - B cs C: Bolkay nyomán)

3 42 LR. DELY OLIVÉR GYÜRGY XX.

3 (4) A lábu jjak végén tapadókorongok vannak (39. ábra és 40. áb ra : A —B)
— L e v e l i b é k a - f é l é k 4. család: HyKdae

4 (3) Az u jja k és láb u jjak végén tapadókorongok soha sincsenek.

5 (6) Szem bogaruk (pupilla) függőleges, rés a lakú (23. áb ra : E) — Á s ó b é k a ­
f é l é k 2. család: Pelobatidae

6 (5) Szem bogaruk kerek, ovális, három szög vagy szív alakú, de sohasem
függőleges (23. ábra: A —D , F —G).

7 (8) Pup illá juk kerek, háromszögű vagy szív alakú (23. ábra: A —D). Dob­
h á rty á ju k hiányzik — K o r o n g n y e l v ű b é k á k

1. család: Discoglossidae

D E

22. ábra. A: sárgahasú unka (Bombina variegata Linné), B: barna ásóbéka (PelobaUs fuscus
Latjrenti), C: barna varangy (Bufo bufo Linné), D; gyepi béka (ütmei tempororia Linné),

E: zöld levelibéka (ítyla arborea Linné) petecsomója (B ou lencer nyomán)

XX. A M P H 115 IA — K ft T £ L T U E K. 3 43

8 (7) Pup illá juk vízszintes to jás alakú (23. ábra: F). D obhártyájuk mindig
m egvan és feltűnő — V a l ó d i b é k a - f é l é k

5. család: Ranidae

1. család: DISCOGLOSSIDAE - KORONGNYELVŰ B ÉK Á K

Vállövük m ozgatható (20. ábra: A). K eresztcsigolyájuk szabad, harán t-
nyú lványa feltűnően kiszélesedett. Felső állkapcsuk fogazott. Csigolyáik
opisthocoelikusak és rövid transversalis nyú lványuk van. L árváik légzo-
nyílása (spiraculum) mediális helyzetű.

4 nemük közül Európában 3, Magyarországon 1 ismeretes.

1. nem : Bombina O k é n — U nka
(= B om binator M errem)

Farkcsík csontjuk a keresztcsonthoz csak 1 ízfejjel van odaerősítve.
N yelvük korong alakú s egész lap jával a száj üreghez n ő tt. Szem bogaruk szív
vagy három szög alakú (23. ábra: A —D). D obhártyájuk nincs. Ekecsonti fogaik
a belső hortyogók m ögött 2 rövid sorban harán tosan helyezkednek el. U jjaik
szabadok, lábu jjaik úszóbártyásak.

4 faj tartozik ide, közülük Európában és hazánkban 2 él.

1 (2) H asoldala sö té t szürkéskék vagy kékesfekete, élénkvörös, ritkábban
világossárga foltokkal. A hátoldal szemölcsei laposak, to jás alakúak,

23. ábra. A—D: aárgahasú unka (Bombina variegata Linné), E: barna ásóbéka (Pelobates
fuscus Laurenti), F: hosszúlábú mocsári béka (Rana arvalis Wolterstorffi F ejérváry), G: bar­

na varangy (Bufo bufo Linné) pupillája (B oülenger nyomán)

a 44 XX.DR. 1>ELY OLIVÉR CYÖRGY

te te jü k egyszerű szaruréteggel b o ríto tt (25. ábra: A) (= igneus L aurenti)
— V ö r ö s - vagy t ü z e s h a s ú u n k a 1 . fa j: bom bina L in n é

2 (1) H asoldala citrom sárga vagy ritk áb b an világos narancssárga, feketés
foltokkal. A hátoldal szemölcsei erősen kiem elkednek, 8 ra jtu k több
szarutüske ta lá lha tó (25. áb ra : B) (= pachypus Bonaparte, salsa
Schrank) — S á r g a h a s ú vagy h e g y i u n k a

2. faj: variegata L in n é

1. fa j: Bombina bom bina L in n é — Vörös- vagy tüzeshasú unka
Testhossza: 40---50 mm.

24. ábra. Vöröshasú unka (Bombina bombina L iisn é) .J (Eredeti)

Teste karcsú. Feje rövid és lapos, rendesen olyan hosszú, m in t am ilyen
széles. Orrcsúcsa többé-kevésbe lekerekített. O rrlyukai az orrcsúcs és az elülső
szemzug közti távolság közepén helyezkednek el, vagy valam ivel közelebb
állnak a szemhez. Szemei nagyok, felső állásúak, nagyon kiugrók, a szemek
közti távolság a felső szemhéj szélességénél kisebb és m ajdnem akkora, m int
az orrlyukak közti távolság. A hím nek 2 belső hangzacskója van, ezek a pár­
zási időszakban külsőleg is észrevehetők. V égtagjai aránylag rövidek, a mell­
sők rövidebbek, m in t a hátulsók. A mellső végtag u jja i többé-kevesbé rövidek,
karcsúak és úszóhártya nélküliek. Az u jjak közül az 1. a legrövidebb, a 3.
a. leghosszabb, a 4. egy kissé hosszabb, m in t a 2. H átulsó végtagjai enyhén
duzzad tak ; lábszára rövidebb, m in t a comb, és akkora vagy alig rövidebb,
m in t a lábfej, e lőrehajtva és a testhez szorítva a bokaízület a szemig ér, olykor
valam ivel tovább is. H a a com bokat a te s t középtengelyére merőlegesen állít-

XX. AMPHIBIA-—KÉTÉLTŰEK 3 4 5

juk , a sarkak nem érnek össze. A hátulsó láb u jja i rövidek, laposak, tom pák
és fe lnő tt példányokon legalább 2/3-ig úszóhártyásak. A belső sarokgumó
kerek cs alig kiemelkedő. A há ton ritk án álló szemölcsök ta lá lha tók , am elyek­
nek a te te jén többé-kevésbé to jásdad , lapos szaru bihircs van (25. ábra: A);
a hasoldalon a szarubibircsek száma nagyobb.

H átoldala világos-, zöldes* vagy sötétszürke; hol egyszínű, hol pedig
fekete vagy zöldesfeketc, szim m etrikusan álló foltok ta rk ítják ; a vállak
közö tt többnyire 2 kerekded, szabályos elrendezésű folt ta lá lható . Olykor
a hátoldal és a végtagok élénkzöld színűek, fo ltjai feketészöldek, oldalai pedig
piszkos rózsaszínűek. II ásol dala sö tét szürkéskék vagy kékesfekete, m inin m-
vagy téglavörös, r itk án sárgásán fo ltozott és apró, fehér pettyekkel ellátott.
Torka és végtagjainak alsó része a hasoldal színével és rajzo latával többé-
kevésbé megegyezik. Az u jjak hegye fekete (24. ábra).

L á r v a . Teljes hossza: 15—3Ő mm.
T estalkata inkább zömök, m in t karcsú. Teste hosszabb, m in t am ilyen

széles, hossza szélességénél 1,3—1,7-szer nagyobb. F arka 1,2 —1,5-ször akkora,
m int a teste , de legalábbis azzal egyenlő. O rrlyukai az orrcsúcs és a szem közti
távolság közepén helyezkednek el. Szemei a fej felső részén fekszenek, a köz­
tü k levő távolság a száj szélességénél kisebb, de kétszer akkora, m in t az orr­
lyukak közti távolság. Légzőnyílása mediális, a has közép tá ján fekszik. Végbél­
nyílása ugyancsak középen nyílik és a légzőnyílásnál nagyobb. F arka 1,5—
2.5-szer olyan hosszú, m in t amilyen magas, a vége tom pán k erek íte tt, felső
v ito rlá ja a szemek m ögött kezdődik, m érsékelten dom ború, nem vagy csak
alig m agasabb az alsónál. Az izmos farok test 3 ,5—5-ször kisebb a farok leg­
nagyobb m agasságánál. Szája csukva három szög alakú. Csőre fehér, nagyon
finom an fogazott, keskeny szegélye fekete. A felső ajkon 2, többnyire teljes
vagy középen csak nagyon keskenyen m egszakíto tt fogsor van , az alsón pedig
3 helyezkedik el, közülük az 1. és a 2. m indig teljes, a 3. ellenben ritk án meg­
szak íto tt. A fogsorok a felső ajkon hárm as, végükön kettes, az alsó ajkon
pedig végig hárm as sorokban állanak. Felső ajka 1, az alsó pedig 2 sor szemölcs­
csel szegett.

H átoldala barna , hasoldala szürkésfehér. F a rk a barnán pon tozo tt vagy
foltozott, v itorláin szürkés alapon ugyancsak barna pontok vagy foltok vannak.
Egész te s ten és fa rk án finom fekete vonalakból álló hálózat lá th a tó . Az idő­
sebb lárvákon ez csak a farkon van meg (26, ábra: A —B).

A B

25. ábra. A bőrszemölcsök szaru képződményeinek szerkezete. A: vörosliasú unka (Bomfemo
bombina Linné), B: sárgahasú unka (Bombina variagata Linné) (MÉSEly nyomán)

S 46 XX.DR. DELY OLIVÉR GYÖRGY

Egész Közép-Európában elterjedt, és zakón Svédország déli részéig nyomul. A Szovjet­
unióban észak felé az 57. szélességi fokig, kelet felé pedig az Urálig és Kisázsiáig hatol. Sík­
vidéki alak, Hazánk síkvidékein mindenütt előfordul, 250—300 m-nél magasabbra csak rit­
kán húzódik fel. Nemegyszer azonban dombos vidékeinken, sót egyik-másik középhegysé­
günkben is megtaláljuk. A folyók és gyors folyású patakok kivételével minden vízféleségben
fellelhető. Tavasszal már április elején a vízbe megy, s május második felében párzik. A meg­
termékenyített petét a nőstény a vízinövények száraira vagy leveleire, hol egyenként, hol
kis csomókba rakja, amelyből a lárva hamarosan kifejlődik. Átalakulása szeptember első
felében fejeződik be. A kifejlett béka a párzás befejeztével sem hagyja el a vizet, hanem egé­
szen téli álomra vonulásáig a vízben tartózkodik. Itt nem a vízparton tanyázik, hanem a víz­
ben, a békalencsék vagy a vízbe hullott élő és elhalt növények közé rejtőzik. Igen óvatos
állat, minden gyanús neszre lebújik a vízbe, s csak a veszély elmúltával jön. elő ismét. Jelleg­
zetes unkogó hangja egész nyáron át hallható. A kedvezőtlen idő beálltakor, október második
felében a szárazföldön földi íyukakba, kövek alá, fák gyökerei közé stb. bújik.

Tápláléka apró rovarokból, százlábúakból, csigákból, férgekből és pókokból áll; hasz­
nos állat.

Bőre szúrós, kellemetlen szagú váladékot termel. Mirigy terméke nyálkahártyára
jutva gyulladást okozhat. Ha megriasztják és menekülni képtelen, halottnak tetteti magát
és különleges testtartást vesz fel.

V á l t o z a t a :

1. Hátoldala élénkzöld színű, feke lészöld foltokkal. Oldalai piszkos rózsaszínűek. — A
Tiszát követő mocsarakban és holtágakban, a Szegedi Fehértó szikes vizében, vala­
mint a Bükk alján (Tárd, Borsod-Abaúj-Zemplén megye) a törzs alakkal együtt,
azonos biotópban él, de az Alföld déli részén is megtalálható

var. viridis Máriád

2. fa j: Bombina variegata L in n é — Sárgahasú vagy hegyi unka

Tcsthossza: 40—50 mm.
Teste zömök. Feje rövid, széles és nagyon lapos, hosszánál m indig széle­

sebb. Orrcsúcsa rövid és szélesen lekerek íte tt. O rrlyukai az orr csúcs és az elülső
szemzug közti távolság közepén helyezkednek el, vagy valam ivel közelebb
állnak a szemhez. Szemei nagyok, felső állásúak, nagyon kiugrók. A szemek
közti távolság keskenyebb, m in t a felső szemhéj, és m ajdnem akkora, m in t
az o rrlyukak közti távolság. A hím nek nincs belső hangzacskója. V égtagjai
rövidek és erőteljesek, a mellsők valam ivel rövidebbek, m in t a hátulsók.
A mellső végtag u jja i rövidek, tom pák, aránylag vastagok és szabadok, az 1.
a legrövidebb, a 3. a leghosszabb, a 4. egy kissé hosszabb, m in t a 2. H átulsó
vég tag ja i duzzadtabbak , lábszára akkora, m in t a láb, vagy valam ivel rövi-

26. ábra. A: voröshasu unka (Bombina bombina L in n é) lárvája, B: a lárva szája (Boi.kaY
nyomán)

XX. AM P H IB I A— K fiT É L T Ü E K 3 4?

dcbb, és olyan hosszú, m in t a comb. E lő rehajtva s a testhez szorítva a boka­
ízü le t eléri a száj zugot vagy az o rrlyukat, olykor az orrhegyig hatol. H a a
com bokat a te s t középtengelyére merőlegesen állítjuk , a sarkok összeérnek.
A láb u jja i rövidek, laposak, tom pák és 3/ 4-ig vagy teljesen úszőhártyásak (<J).
Belső sarokgum ója kicsi, kerek és alig kiemelkedő (27. ábra).

H áto ldalán és végtagjainak felső részén érdes és szabály talanul elrende­
ze tt kűp alakú szemölcsök vannak , ezek te te jén 1 , olykor több nagy, fekete,
hegyes végű s fehér tövű szarutüske áll, az egész szemölcsöt különben apróbb,
de szintén hegyes végű, feketebarna szarutüskék fedik (25. ábra: B).

27. ábra. Sárgahasu unka (Bombina variegata Linné) q (Eredeti)

H átoldala zöldesbarna, világosabb szürkésbarna, barnásszürke vagy
zöldesszürke, olykor pedig ham u-, sö tét- vagy sárgásszürke, sötétzöld vagy
m ajdnem fekete foltokkal; olykor a hátoldal teljesen egyszínű. G yakran
a vállak között 2 világos fo lt lá th a tó . H asoldala, to rka és a végtagok alsó része
citrom- vagy narancssárga, szürkéskék vagy fekete foltokkal, néha m árvá­
nyozással ta rk íto tt . U jja inak — különösen lábu jjainak — hegye sárga.
G yakran az elülső végtag első 3 u jja , valam in t az a lkar párzási időben fekete,
annak elm últával pedig barna és szemerkésen érdes (ej) (28. áb ra : A). U gyan­
csak hasonló felületű a hím hátulsó végtag jának 3. u jján a 2 . perc, valam int
a 2. u jj is (28. ábra: B).

L á r v a . Teljes hossza: 31—54 mm.
T estalkata inkább karcsií, m in t zömök. Teste hosszabb, m in t amilyen

széles, hossza szélességénél 1,3 — 1,45-ször nagyobb. F arka a te s t hosszát
á lta lában 1,17—2,05-ször m úlja felül. O rrlyukai sokkal közelebb állnak a
szemekhez, m in t az orrcsúcshoz. Szemei a te s t felső részén fekszenek, a köz-

DR. DELY OLlVfiR GYÖRGY XX

tű k levő távolság kisebb, m in t a száj szélessége, és 2 -szer akkora, m in t az
orrlyukak közti távolság. Légzőnyílása mcdiális és közelebb esik a végbél­
nyíláshoz, m in t a szájhoz. "Végbélnyílása ugyancsak középen nyílik. Farka
1 ,6 —2,5-ször olyan hosszt!, m in t am ilyen m agas, vége tom pán kihegyezett,
felső v ito rlá ja a h á t közepén vagy valam ivel előbb kezdődik, m eglehetősen
dom ború, s alig m agasabb az alsónál. Az izmos farok test legnagyobb m agas­
sága 3—4-szer kisebb a farok legnagyobb m agasságánál. Szája n y itv a ovális,
csukva ív alakú; végig 1 szemölcssor szegélyezi. Csőre fehér, keskeny fekete
szegéllyel, szélein nagyon finom an fogazott. A felső ajkon 2, az alsón pedig
3 m egszakítás nélküli fogsor van. A fogsorok a felső ajkon rendszerin t ren­
dezetlenül álló hárm as, végeiken kettős, az alsó ajkon pedig végig kettős
sorokban állnak.

H áto ldala világos szürkésbarna vagy barna, hasoldala fehéresszürke vagy
szürke. F a rk á t sűrű barna fo ltok ta rk ítják . A bátúlsó végtag és a végbélnyílás
elő tt, va lam in t a végbélnyílás körül ugyancsak barna foltok vannak . Egész
testén és farkán finom fekete vonalakból álló hálózat lá th a tó , az idősebb lá r­
vákon pedig csak a farkon (29. ábra: A —B).

3 48___

Közép-Európában és — a Pireneusi-félsziget kivételével — Dél-Európában elterjedt.
Magyarországon a hegyes, főleg csapadékosabb vidékeken fordul elő. Hegységeink közül
megtalálható a Mecsek, a Soproni-, a Kőszegi-, a Bakony, valamint a Mátra és a Zempléni-
hegységben. Alacsonyabb vidékekről ez ideig csak á Dunántúlról, a Somogyi-dombvidékről
került elő. Élőhelyével szemben igénytelen. Az időszaki vizek, pocsolyák, hóolvadásből vissza­
maradt kisebb tócsák vagy kerékvágásokban megrekedő vizek épp oly jó cl ctfélt ételeket
biztosítanak számára, mint a tiszta vizű, lassú folyású patakok stb. Olykor még trágyalében
is látható. Téli szálláshelyét április végén hagyja el, s május közepén már párzik. Petéit (22.
ábra: A) vagy egyenként, vagy kis csomóban vízben levő növényhez vagy gallyhoz ragasztja,
de gyakran előfordul, hogy a peték egyszerűen csak a víz fenekére kerülnek. A petéből a lárva
kb. 8 nap után fejlődik ki, és szeptember közepére alakul át. A kifejlett állat a téli álomra

A B

28. ábra. A: sárgahasú unka (Bombina variegata Linné) hímjének mellső végtagja
és B: hátulsó végtagja párzási időben (Eredeti)

XX. A M P I I l B I A— K Í£T ÉLTŰ1S K 3 49

vonulásig a vízben tartózkodik, s ej jel-nappal látható. A kedvezőtlen idő beállta után a szárazra
megy, ahol földi lyukakba, gyökerek közé, kő alá stb. rejtőzködik. Hangja halk unkogás, amely
egész nyáron át hallható. Bőrváladéka a vöröshasu unkáéval megegyező, s megriasztva ugyan­
azt a testtartást veszi fel, mint rokona.

Étlapján rovarok, csigák és férgek szerepelnek.

2. család: PELO B A TID A E - Á SÓ B ÉK A FÉLÉK

Vállövük m ozgatható (m int a 20. ábra: A). K eresztcsigolyájuk haránt-
nyu jtványa nagyon erősön kiszélesedett. Felső állkapcsuk fogazott. Csigolyáik
procoelikusak és transversalis nyú lványaik nincsenek. L árváik légzőnyílása
bal oldali, és labiális fogaik m inden sorban 1-oszloposak (32. ábra: A —B}.

Európában 2 nem fajai cinek, Magyarországon pedig csak 1 nem egyetlen faja for­
dul elő.

1. nem : Pelobates W agler — Ásóbéka

Farkc sí kés on tjuk a keresztcsonttal összeolvadt. Szegycsontjuknak cson­
tos nyúlványa van. N yelvük kerek, h á tu l szabad és többe-kevésbé becsípett.
Szem bogaruk függőleges (verticalis) rcs (23. ábra: E). D obhártyájuk nincs.
Arccliik (canthus rostralis) szintén nincs. Ekecsonti fogaik a belső hortyogók
között 2 rövid , transversalis sorban helyezkednek el. Felső állkapcsuk, orr-
csontjaik és halán tékcsontjaik szemcsések vagy gödörkések. U jja ik szabadok,
lábu jja ik erősen úszóhártyásak. A belső sarokgum ójuk nagy, összenyom ott és
éles szélű (31. ábra: A —B).

Egymáshoz közel álló 4 fajuk Nyugat-, Közép- és Kelet-Európábán, Ki gázsidban,
valamint a Kaukázuson túl elterjedt. Magyarországon csak 1 faja él.

1. fa j: Pelobates fuscus Laurenti — B arna ásóbéka

Testhossza: 50 — 60, olykor 70 mm.
T estalkata zömök. Feje rövid, hosszánál szélesebb, h á tu l a fejtetőn

dom ború, az orrcsúcs felé erősen lap íto tt. A koponya érdes, a bőr a koponya­
csontokkal összenőtt. Orr csúcsa lekerekített, tú lér a szájon. O rrlyukai az orr-
csucs és az elülső szemzug közti távolság közepén helyezkednek el. Szemei

B

29. ábra. A: sárgaha&ú unka (Bombina variegata LiKÍNÉ) lárvája, B: a lárva szája
(B O L E A T n y o m á n) 4

4

3 50 D R . D ELY O L IV É R GYÖRGY XX.

nagyok és erősen kidom borodnak, a szemek közötti távolság a felső szem­
héjnál szélesebb. Pupillája függőleges (23. áb ra : E). V égtagjai eléggé vaskosak.
A mellső végtag u jja i m érsékelten hosszúak, hegyesek, az 1. alig hosszabb
a 2.-nál. O lykor a felkar külső részén ovális, sim a m irigy ta lá lh a tó (<J) (31.
áb ra : A). H átulsó végtagjai rövidek cs zömökek, a lábszár rövidebb, m in t
a comb és sokkal rövidebb, m in t a lábfej, e lőrehajtva és a testhez szorítva

30. ábra. Barna ásóbéka (Pelobates fuscus Laurenti) $ (Eredeti)

A B
31. ábra. A: barna ásóbéka (Pslobatss fuscus Laurenti) hímjének elülső, B: hátulsó végtagja

(a = ovális sima mirigy, b = belső sarokgumó) (Eredeti)

XX. AMP Hl n IA — K ÍST ftLTÜ E K 3 51

a bokaízület eléri a vá lla t vagy a száj szögletét. H a a com bokat a te s t közép-
tengelyére merőlegesen állítjuk, a sarkokat széles köz vá lasz tja el egymástól.
L ábu jja i rövidek, hegyesek, és vagy s/ 4 -ig, vagy teljesen úszóbártyásak. Belső
sarokgum ója nagy, akkora vagy egy kicsivel nagyobb, m in t az első lábu jj,
összenyom ott és cies szélű (31. ábra: B). Bőre sima, helyenként apró szemölcsök
lá th a tó k (30. ábra).

H átoldala halványbarna, szürke, sárgás fehér vagy barnás, b a rn a vagy
rózsaszínes m árványozással, illetve kisebb-nagyobb vöröses pon tokkal vagy
foltokkal. G yakran a gerincvonal két oldalán 1 —I sö tét csík lá th a tó . Sarok­
gum ója világosbarna vagy febéressárga. H asoldala egyszínű, szennyesfehér,
s hol kisebb b a rn a foltokkal, hol pedig pontokkal ta rk íto tt.

A l á r v a feltűnően nagy, teljes hossza: 35 — 100 mm.
Teste zömök, hosszabb, m in t am ilyen széles, hossza a szélességénél

1,3—1,9-szer nagyobb. F arka a te s t hosszát á lta lában 1,2— 1,9-szer m úlja
fölül. O rrlyukai sokkal közelebb állnak az orr csúcshoz, m in t a szemhez. Szemei
a te s t oldalán fekszenek, a köztük levő távolság akkora vagy valam ivel
nagyobb, m int a száj szélessége, s 2 -szcr akkora, m in t az o rrlyukak közti
távolság. Légzőnyílása bal oldali, h á tra és fölfelé irányul, az orrcsúcs és a vég­
bélnyílás közti távolság közepén fekszik, vagy egy kissé közelebb a végbél­
nyíláshoz; csak alulról lá tha tó . Végbélnyílása ugyancsak középen és közvet­
lenül a test m ögött nyílik. F arka 1,7—2,4-szcr olyan bosszú, m in t magas,
a vége többé-kevésbé hegyes, felső v ito rlá ja valam ivel a légzőnyílás elő tt
(fiatalabb példányok) vagy m ögött húzo tt merőlegesnél (idősebb példányok)
kezdődik, dom ború, s olyan magas, m in t az alsó, olykor kissé m agasabb.
Az izmos farok test 2 ,5—4-szer kisebb a farok legnagyobb m agasságánál.
Szája kerekdod. Csórén nagyon széles fekete szegély van , am elynek szélei
finom an fogazottak . A száj köröskörül 2, olykor a szájzugban 3 sor szemölcs­
csel szegélyezett, am ely a felső a jak közepén kicsiny, lesüllyedt, fogazott karéj
által m egszakított. "Ez u tóbb i első lá tásra egybeolvadtnak látszik az első fog­
sorral. A felső ajkon még 2 vagy 3, fokozatosan rövidebb, az alsón pedig 4
fogsor van. Ez u tóbb iak közül az 1., am ely a 2. hosszának kb. csak felét teszi
ki, teljes, a többi 3 pedig kisebb-nagyobb közökkel m egszakított. A száj-
zugokban még 5 — 10, szabálytalanul elhelyezett fogsort találunk.

32. ábra. A: barna ásóbéka (Pclobates fuscus Laurenti) lárvája, B: a lárva szája
(Bolkay nyomán)

4*

3 52 DK. DELY OLIVÉR GYÖKGY XX.

H átoldala barna vagy világos olaj barna , r itk án sotétebb, apró foltokkal.
H asoldala szürkés vagy kékesíehcr. F arka sárgásfehér, v itorláin sűrűn álló
barna pontok lá th a tó k (32. ábra: A —B).

Közép- és Kelet-Fúró pában egészen az Urálig honos. Hazánkban majdnem kizárólag
síkvidéken, főleg laza kötésű, homokos talajon fordul elő, ós csak egcszcn kivételesen talál­
ható magasabb területeken (Pilis hegység). Tavasszal máreius elején bújik elő és röviddel
utána párzik. A nőstény a petéket zsinórokba rakja le, és ezeket a vízben levő növényekre vagy
elszáradt fadarabokra csavarja (22. ábra: B). A petéből a lárva 5—6 nap után fejlődik ki,
s augusztus vegére alakul át. A kifejlett állat a párzási időszakot kivéve, amikor is állandóan
a vízben tartózkodik, nappal hatalmas sarokgumójával (31. ábra: B) maga ásta lyukban rej­
tőzködik, és csak az alkonyat beálltakor indul tápláléka után. Téli álomra mélyen beássa
magát a földbe, álmát szeptember végén kezdi meg.

Zsákmányát különböző férgek, bogarak, meztelen csigák alkotják, hasznos. A kifej­
lett béka fokhagymára emlékeztető kellemetlen szagot áraszt, innen ered népies elnevezése:
fokhagymaszagú varangy.

3. család: BU FO N ID A E - VARANGYFÉLÉK

Vállövük m ozgatható (m int a 20. ábra: A). K eresztcsigolyájuk haránt-
n y ú jt ványainak vége háromszög alakú an kiszélesedett. M indkét állkapcsuk
fogatlan. Csigolyáik procoelikusak, bordáik nincsenek. L árváik légzónyílása
egyenesen hátrafelé irányul (36. ábra és 38. ábra: A).

✓

Madagaszkár, Ausztrália és a csendes-óceáni szigetek kivételével mindenfelé elterjedt.
7 nem tartozik ide, amelyek közül Európában csak 1 él.

1. nem : Bufo Laurenti — Varangy

F ark csíkcsontjuk a keresztcsonthoz 2 ízfejjel kapcsolódik. Szegycsont­
ju k vagy teljesen porcos, vagy kardnyúlványa csak részben csontosodott el.
N yelvük ovális vagy kö rte alakú, egész lap jával a szájüreghez n ő tt s csak
há tu l szabad. Szem bogaruk vízszintes to jásdad (23. ábra: G). D obhártyájuk
m egvan, s hol lá th a tó , hol a bőr alá re jte tt. U jjaik szabadok, láb u jja ik a t többé-
kevésbé széles úszóliártya köti össze.

E nemnek közel 100 faja ismeretes. Európában 3, Magyarországon 2 faja honos.

1 (2) H átoldala egyszínű, világosabb vagy sötéLebb szürkésbarna, olykor
(fiatalabb példányokon) rozsdabarna; bőre durván szemölcsös. Szivár­
vány h á rty á ja vörös vagy vörösessárga. A lábu jjak ízületi gumói páro ­
sak (33. és 34. ábra: A) (« vulgáris Laurenti) — B a r n a vagy
K ö z ö n s é g e s v a r a a g y 1. fa j: bufo L inné 1

(1) H áto ldala világosabb vagy sotétebb szürkés- vagy sárgásfehér, feketé­
vel h a tá ro lt világosabb vagy sotétebb zöld, barnászöld vagy feketés-
zöld foltokkal; bőre kevéssé szemölcsös. Szivárványhártyája fémeszöld

ttszinti. A láb u jjak ízületi gumói egyszerűek (33. és 34. ábra: B) —
Z ö l d v a r a n g y 2, fa j: viridis Laurenti

XX. 3 53AM PIIIBIA—KÉT É LTÜE K

1. fa j: Bufo bufo L in n é — B arna vagy közönséges varangy

Testhossza: 50—80, $ 80 —110 mm.
Teste zömök, nehézkes. Feje a hosszánál szélesebb. Orrcsúcsa szélesen

lekerekített. Arcéle tom pa. O rrlyukai az orrcsúcs és az elülső szemzug közti
távolság közepén helyezkednek el, vagy valam ivel közelebb állnak az orr­
csúcshoz. Szemei nagyok és kiállók. Szembogara vízszintes to jásdad (23.
ábra: G), szivárványhártyája fényes rézvörös vagy aranyszínű, a szemek közti
távolság a felső szemhéj szélességénél nagyobb. D obhártyája kicsi, többnyire
tisz tán kivehető, alig akkora, m in t a szem átm érője. Á llkapcsai teljesen fogat­
lanok. V égtagjai rövidek és csaknem egyforma hosszúak. A mellsők gyakran
vaskosak (<J). A mellső végtag u jja i rövidek, tom pa végűek, közülük az 1.

33. ábra. A; barna varangy (Bufo bufo Linné) és B: zöld varangy (Bufo viridis Laurenti)
elülső lába (ü = páros ízületi gumók, b = egyszerű ízületi gumók) (Eredeti)

< 4s

' \

A B * * ' 1

34. ábra. A: barna varangy (Bufo bufo Linné) és B: zöld varangy (Bufo viridis Laurenti)-
bátúlsó lába (a -- páros ízületi gumók, b — egyszerű ízületi gumók, c -- belső sarokgumó),

(Eredeti)

3 54 DR. DELY OLIVÉR GYÖRGY XX

és a 2. m ajdnem egyforma; az első 3 u jj belső és felső oldalán a párzási időszak­
ban érdes bőrsarjadzás van ($). Izü leti gumói párosak {33. ábra: A). H átulsó
végtagjai m érsékelten hosszúak, a lábszár olyan hosszú, m in t a comb, és
jóva l hosszabb, m in t a fej, e lőrehajtva s a testhez szorítva a bokaízület a
szemig, de legalább a dobhártyáig (<J), vagy csak a vállig ér, s legfeljebb a dob­
hártyáig nyúlik (5). H a a com bokat a test középtengelyére merőlegesen állít-

35. ábra. Barna varangy (Bufo bufo Likké) <$ (Eredeti)

ju k , a sarkok nem érintkeznek. A láb u jja i m érsékelten hosszúak, laposak*
s */2—% -ig (2), hol 2/3-ig, illetve teljesen úszóhártyásak (£). Az u jjak ízület*
gumói kicsik és a 4. ujj kivételével párosak (34. ábra: A). 2 nagy m etatarsalis
tuberculum a van; a belső ovális és nagyon kiem elkedett, a külső lapos és
kerek; a tarsalo belső oldalán bőrránc nincs (34. ábra: A). Bőre durván szemöl-
C8 ös, bibircses. A szem hátulsó zuga m ögött a nyak k é t oldalán 1 — 1 bab
alakú , feketén vagy sö téten szegélyezett fültő m irigy v a n (35. ábra).

H áto ldala sárgás, vöröses, feketés vagy szürkésbarna, olykor olaj zöld
vagy — különösen a fia ta loknál — rozsdaszínű. H asoldala világos sziirkés-
vagy sárgásbarna, gyakran sötétebb apró foltokkal.

L á r v a . Teljes hossza: 23—34 mm.
Kicsi, karcsú. Teste hosszabb, m in t am ilyen széles, hossza szélességénél

1,3—1,6-szor nagyobb. F arka a te s t hosszát á lta lában 1,3 —1,4-szer m úlja
felül. O rrlyukai közelebb vannak a szemhez, m in t az orresúcshoz. Szemei a fej
felső részén fekszenek, a köztük levő távolság a száj szélességénél kisebb, de
kétszer akkora, m in t az orrlyukak közti távolság. Légzőnyílása bal oldali és

XX. AMPEI n I A—K ÉTÉ LTÜEK 3 55

egyenesen hátrafelé irányul, a te s t közepén fekszik, vagy valam ivel közelebb
esik a szemhez. Végbélnyílása középállásű. F arka 2,6—3,2-szer olyan hosszú,
m in t magas, vége tom pán lekerekített, felső v ito rlá ja közvetlenül a farok
eredete e lő tt kezdődik, nagyon kevéssé dom ború, többnyire ugyanolyan
m agas, m in t az alsó, tövén a farok befűződik. Az izmos farok test legnagyobb
m agassága 2,5—3-szor kisebb a farok legnagyobb m agasságánál. Csőre fehér,
széles fekete szegéllyel, szélein nagyon finom an fogazott. A felső ajkon 2 fog­
sor van, am elyek közül az 1 . teljes, a 2 . középen többnyire keskeny köz által
m egszakított. Az alsó ajkon 3 teljes fogsor van. A száj a k é t oldalán 2 sor
szemölccsel szegett.

H áto ldala feketésbarna vagy fekete, has oldala fékét és szürke. Farka
sö té tb arn a vagy feketes, v ito rlá ja szürke és feketével pon tozo tt (36. ábra:
A - B) .

Írországon és a Földközi-tenger egyes szigetein kívül egész Európában előfordul,
elterjedt továbbá Afrika északnyugati, valamint Ázsia mérsékelt és északi részén.

Hazánkban mindenütt található, ahol a számára megfelelő életfeltételek megvannak.
Nádasok környékén, erdőkben, bozótosokban, ligetekben, reteken, szántóföldeken tanyázik,
de kertekben, sót emberi lakások környékén is él. Téli álmáról március végen vagy április
elején jön elő és mindjárt párzik. A megtermékenyített petéket a nőstény 2 zsinór alakjában
<22. ábrát C) vízben levő növényekre vagy száraz ágakra rakja le, ezekből néhány nap eltelte
után kifejlődnek a lárvák. Átalakulása július vegére, kedvezőtlen hőmérséklet esetén szep­
tember elejére fejeződik be. A kifejlett béka a párzás befejeztével a szárazföldre vonul, ahol
egész nap rejtett életmódot folytat. Csak a szürkület beálltakor indul zsákmánya után. Miután
nagytermetű és roppant falánk, igen nagy mennyiségű táplálékot fogyaszt.

Tápláléka apró gerinctelenekből (rovarok, férgek, csigák, pókok stb.) kerül ki. Hasznos.
Bőrének mérgező mirigy váladéka — ba nyálkahártyára jut — gyulladást, vérbe

kerülve pedig bénulást, ill. halált is okozhat. Aránylag kevés állati ellensége van. Elterjedé­
sének azonban az ember vet legnagyobb gátat, részben bizonyos területek kultúr területekké
való átalakításával, részben a varangyok oktalan irtásával.

2, fa j: Bufo viridis L aurejnti — Zöld varangy

Testhossza: 50 — 80 mm.
Teste kevésbé zömök. Feje rövid és széles, szélesebb, m in t am ilyen hosszú.

O rrcsucsa rövid, tom pa. O rrlyukai az orrcsúcs és a szem elülső zuga közti
távolság közepén helyezkednek cl, vagy valam ivel távolabb állnak a szemtől.
Szemei nagyok és kiállók, szembogara vízszintes to jásdad alakú (23. ábra: G),
sz ivárványhártyája fémeszöld, a szemek közti távolság a felső szemhéj széles­
ségével egyenlő vagy valam ivel kisebb. D obhártyája kicsi, fele akkora, m in t

36. ábra. A: barna varangy (Bufo bufo Linné) lárvája, B: a lárva szája
(Boleay nyomán)

3 56 DR. DEI.Y OLIVÉR GYÜRGY XX.

a szem vízszintes átm érője. Á llkapcsai teljesen fogatlanok. V égtagjai rövidek,
a mellsők gyakran vaskosak (<J). A mellső végtag u jja i rövidek, tom pák,
közülük az 1. hosszabb a 2.-nál, a nászidőben levő hím 3. belső u jján ak felső
o ldalát s a hüvelyk tö v é t érdes fekete bőrsarjadzás bo rítja . A tenyéren 2 nagy,
feltűnő tuberculum ta lá lható . Az u jjak ízületi gumói egyszerűek (33. áb ra : B).
H átulsó végtagjai valam ivel hosszabbak, m in t az elülsők, a lábszár m ajdnem
akkora, m in t a comb, előrebajtva és a testhez szorítva a bokaízület elér a szem

37. ábra. Zöld varangy (Bufo viridis Laurenti) J (Eredeti)

elülső (<J) vagy hátulsó szögletéig (5). H a a com bokat a te s t középtengelyére
merőlegesen állítjuk , a sarkak nem vagy alig érintkeznek. A láb u jja i m ér­
sékelten hosszúak és (?) v agy 3/ 4-ig riszóhártyásak (^), a lábu jjak ízületi
gumói egyszerűek. 2 nagy m etatarsalis tuberculum a van, a belső ovális és
feltűnően kiem elkedett, a külső kerekded és lapos, a tarsalo belső oldalán
bőrránc vehető k i (34. ábra: B). Bőre kevéssé szemölcsös és bibircsókos. A szem
m ögött, a nyak két oldalán 1—1 keskeny, bab alakú fültőm irigy van (37.

H átoldala szürkés vagy sárgásfehér, olykor szürkés rózsaszín, feketével
h a tá ro lt világosabb vagy sötétebb zöld, barnászöld vagy feketészöld, feketével
h a tá ro lt foltokkal. H elyenként a h á to n elszórt vörös m irigypontok lá thatók .
H asoldala szennyes fehér, olykor néhány sötétebb fo ltta l ta rk íto tt.

L á r v a . Teljes hossza: 17—36 mm.
Teste inkább zömök, m int karcsú, 1,4—1,5-ször hosszabb, m in t amilyen

széles. F arka a te s t hosszát 1,2—1,6-szor m úlja felül. O rrlyukai sokkal köze­
lebb fekszenek a szemhez, m in t az orrcsúcshoz, az orrcsúcs és az orrlyuk közti
távolság kb. kétszer akkora, m in t a szem és az orrlyukak közti távolság. Szemei a

AM P H IH I A— K ÉT t LTŰ E K S 57XX.

te s t felsőrészén fekszenek, a köztük levő távo lsága száj szélességénél jóval kisebb,
s akkora, m in t az o rrlyukak közti távolság. Légzőnyílása bal oldali és hátra-
felé irányul; alulról és felülről egyarán t lá th a tó , közelebb van a szemhez,
m in t a há túlsó végtaghoz. Végbélnyílása középállású. F arka 2,7—3,5-szőr
olyan hosszú, m in t am ilyen magas, a vége tom pán kerek íte tt, felső v itorlája
enyhén dom ború, magassága az alsóéval többé-kevésbé megegyezik. Az izmos
farok test legnagyobb m agassága 2 —2,5-ször kisebb a farok legnagyobb
m agasságánál. Csőrén {38. ábra: B) széles fekete szegély van, s széle finom an
fogazott. A felső ajkon 2 fogsor ta lá lha tó , közülük az 1. teljes, a 2 .-at többnyire
széles köz szak ítja meg. Az alsó ajkon 3 teljes fogsor van, am elyek közül
a 3. m indig teljes, az 1. többnyire jóval rövidebb a 2.-nát. A száj m indkét
oldala 2 sor szemölccsel szegett.

H átoldala világos o íajbarna vagy sö tét szürkésbarna. H asoldala szürkés­
fehér és barnán foltozott. V itorlája ugyancsak szürkés fehér, sűrűbben vagy
ritkábban álló pontokkal (38. áb ra : A, B).

Közép- cs Kelet-Euró pán kívül Észak-Afrikában (Egyiptom és Marokkó), valamint
Nyugat- és Közép-Azsiában (Tibétig) elterjedt. Nyugat felé hiányzik Angliában, az Ibériai-
félszigetről, valamint Franciaország nyugati feléből. Észak felé Svédország deli részéi
hatol fel.

£

Hazánkban mindenütt közönséges. Elsősorban a kertekben és a lakások környéken
tartózkodik. Életmódja a barna varangyéval teljesen megegyezik, de annál ügyesebb, fürgébb
mozgásé. Tavasszal április végén jön elő, s röviddel utána, május eJ$Ő felében párzik. Petéit
2 bosszú zsinórban rakja le. Lárvát augusztus közepe táján alakulnak át. A kifejlett állat
a párzás után elhagyja a vizet s a szárazföldre megy. Miután inkább éjjel jár tápláléka után,
nappal ritkábban, főleg eső utáni időben látható. Téli álma október közepe felé kezdődik.

Tápláléka a barna varangyéval megegyezik; hasznos állat. Kertészetekbe, veteményes-
kertekbe helyenként be is telepítik. 4

4. család: H Y LID A E — L E V E L IB É K A -FÉ L É K

Vállövük m ozgatható (Arcifcra). Keresztcsigolyáik harán tnyú jtványai
háromszög alakúan kiszélesedtek. Felső állkapcsuk fogazott. Csigolyáik pro-
coelikusak. U jjaik és lábu jjaik utolsó percének töve in cgduzzadt, s fe jle tt
tapadókorongokban végződik (39. áb ra és 40. áb ra : A —B). L árváik légző­
nyílása h á tra és kissé felfelé irányul (41. áb ra : A).

Majdnem az egész világon elterjedtek. 16 nemük közül Európában és Magyarországon
is csak I él.

A B

38. ábra. At zöld varangy (Bufo viridis Laurenti) lárvája, B: a lárva szája
(Bolkay nyomán)

3 58 DR. DELY OLIVÉR GYÖRGY XX.

1. nem : H yla Laurenti — Levelibéka

F ark esi kcs o n tjuk a keresztcsonthoz 2 ízfejjel n ő tt oda. N yelvük kerek-
ded vagy szív alakú, tövénél odanő tt vagy h á tu l többé-kevésbé szabad. Szem-
bogaruk vízszintes to jásdad . D obhártyájuk többé-kevésbé jó l szem betűnő.
U jjaik szabadok, lábu jja ik úszóhártyásak.

A nem több mint 250 faja közül Magyarországon csak 1 él.

1. fa j: H yla arborea L in n é — Zöld levelibéka

Testhossza: 35—45 mm.
Teste inkább karcsú, m in t zömök (39. ábra). Feje lapos, hosszánál

szélesebb. Orr csúcs a rövid és lekerekített. Arc éle éles. O rrlyukai az orr csúcs
és a szem közti távolság közepén vannak , vagy egy kissé közelebb fekszenek
az orrcsúcshoz. Szemei feltűnően nagyok és kiállók, a szemek közti távolság
akkora vagy egy kicsit nagyobb, m in t a felső szemhéj szélessége. Szembogara

39. ábra. Zöld levelibéka {Hyla arborea Linné) $ (Eredeti)

harán thasadék , szi vár vány h á rty á ja aranyozott. D obhártyája kerek, feleakkora,
m in t a szem vízszintes átm érője. Ekecsonti fogai 2 kis, vízszintesen vagy alig
ferdén álló csoportban a belső hortyogók közö tt helyezkednek el. T orka a la tt
olykor nagy, a fejet m eghaladó hangzacskó van (<J). V égtagjai aránylag hosz-
szúak, a mellsők valam ivel rövideb bek, m in t a hátulsók. A mellső végtag u jjai

XX. A M PH IBI A— K ÉTÉ LTÜE K 3 5?

rövidek, az 1 . rövidebb a 2 .«nái, néha a hüvelykujján barnás duzzadás van (<J).
Az u jjak végén tapadókorongok vannak , ezek m ajdnem akkorák, m in t a dob­
h árty a (39. áb ra és 40. ábra: A —B). Az ízület a la tti gum ók nagyok és kiugrók.
H átulsó végtagjai m érsékelten hosszúak, a lábszár akkora vagy kissé hosz-
szabb, m in t a comb, és m ajdnem akkora vagy valam ivel hosszabb, m in t a láb;
clőrchajtva és a törzshöz szorítva a bokaízület a dobhártyáig , illetve a szemig
ér, vagy legfeljebb a szem és az orrlyuk közé hatol. H a a com bokat a te st
középtengelyére merőlegesen állítjuk , a sarkak m ajdnem összeérnek vagy tú l­
érnek egymáson. L ábu jja i % -ig (?) vagy 3/ 4-ig (£) úszóhártyásak , végeiken
ugyancsak tapadókorongok vannak (39. ábra és 40. áb ra : B), ízületi gumóik
jó l fe jle ttek és kiem elkedők. A belső sarokgum ó ovális és a belső lábu jjnak
*/8-a vagy -/5-e, a külső nagyon kicsi és alig észrevehető, a tarsus belső oldalán
többé-kevésbé kiemelkedő bőrránc húzódik. Bőre a háto ldalán sim a és fényes,
a hasoldalán pedig — a hím ek to rk á t kivéve — szcmölcsös.

H átoldala többnyire elénkzöld, de a környezet, nedvesség, páratarta lom
stb. ha tására az alapszín különböző á rnyala tú lehet. H asoldala sárgásfehér.
T orka szintén sárgásfehér (?) vagy sötétes, szürkés á rnyala tú (<£). A dorso-
laterális rész h a tá rán az orrcsúcstól a lágyékig ta r tó , vékonyan kezdődő s
hátrafelé szélesedő fekete, fehérrel szegett csík vonul végig (39. ábra).

L á r v a . Teljes hossza: 34—44 mm.
T estalkata inkább zömök, m in t karcsú. Teste 1,3 — 1,6-szor hosszabb,

m in t am ilyen széles. F arka a te s t hosszát 1,6“ 2,1 -szer m úlja felül. O rrlyukai
valam ivel közelebb állnak a szemhez, m in t az orr csúcsához. Szemei a fej
o ldalain fekszenek, a köztük levő távolság a száj szélességnek több m int
l,5-szörö$e, és csaknem kétszer akkora, m in t az o rrlyukak közti távolság.
Légzőnyílása baloldali és közelebb áll a hátulsó végtaghoz, m in t az orrcsúcs­
hoz. Végbélnyílása jobholdalt, az alsó farokvitorla alsó széle fö lö tt szájadzik
k i és a légzőnyílásnál sokkal nagyobb. F arka 2—2,6-szor olyan hosszú, m int
am ilyen m agas, hosszasan elkeskenyedő hegyes csúcsban végződik. Felső

A B

40. ábra. A: zöld levelibéka (Hyla arborea LINNÉ) elülső és B: hátulsó lába (o = tapadó-
korong) (Eredeti)

DR. DELY OLIVÉR GYÖRGY XX.3 60

vito rlá ja m ajdnem a szemek között kezdődik, nagyon dom ború; legnagyobb
m agassága elő tt kissé beívelt. Alsó v ito rlá ja olyan magas, m in t a felső, mélyen
a has alá nyúlik, az izmos faroktcst legnagyobb m agassága 2,5—3-szor kisebb
a farok legnagyobb m agasságánál. Szája háromszög alakú, a felső a jak középső
szegélyének kivételével 1 sor szemölccsel szegélyezett. Fehér csőrén aránylag
széles, fekete szegély és finom szemölcsök lá thatók . A felső ajkon 1 teljes és
1 keskeny közzel középen m egszakíto tt fogsor van, az alsón 3, többnyire
teljes fogsor ta lá lha tó , melyek közül az 1 . a 2 .-nak kb. a fele vagy harm ada,
míg a 3. alig rövidebb a 2.-nál.

H átoldala olajzöld, oldalain aranyfoltok lá thatók . H asoldala fehér,
arany vagy gyöngyházfényű foltokkal. F arka sárgásfehér, egyszínű vagy
fekete m árványozással ta rk íto tt , néha az izmos részen felül fekete vonalak
vannak , v itorlái fehéresek, olykor füstszürkc vagy feketes foltokkal díszítettek
(41. ábra: A —B).

Közép- és Dél-Euró pában elterjedt. Ismerjük továbbá Szicíliából cs Krétáról is.
Nyugaton Franciaországig és Eszak-Spanyolországig fordul elő. ICelet fele megtalálható Ázsia
nyugati részén, a Kaukázusban és az Urálban is.

Hazánkban mindenhol előfordul, s a nászidejct kivéve nádon, bokrokon és fák lomb­
koronáján tartózkodik, ahol tapadókorongjaival ügyesen kúszik és ugrik. Tavasszal április
végen bújik elő, s május első napjaiban párzik. Petéit a nőstény mogyoró nagyságú kis cso­
mókba rakja (22. ábra: E), amelyek a víz színén szabadon úszkálnak. Lárvái augusztus végére
vagy szeptember elejére alakulnak át. Téli álomra szeptember második felében a víz iszap­
jába va£y más fagymentes helyre (kövek alá, faodúba, földi lyukba, íalrésbe stb.) húzódik.

Étlapján apró gerinctelen állatok (bogarak, lepkék, szúnyogok, csigák, férgek stb.)
szerepelnek. Hasznos.

A népbit szerint a levelibéka kiváló időjós, ennek azonban tudományos alapja nincs.

5. család: R A N ID A E - V A L Ó D IB É K A -f É L É K

Vállövük m erev, szilárd (20. ábra: B). K eresztcsigolyájuk harán tnyú lvá­
nyai hengeresek, szabad végük nem vagy csak alig kiszélesedett. Felső áll­
kapcsuk fogazott, ekecsontjukon is vannak fogai. Csigolyáik prococlikusak,
kivéve a praesaeralis csigolyát, am ely amphicoeiikus. Lárváik legzőnyflása
há tra és kissé felfelé irányul.

Dél-Amerika és Ausztrália déli részei, valamint TJj-Zcland kivételével az egész Földön
elterjedt. Számos neme közül Európában csak 1 él.

A
41; ábra. A: zöld levelibéka (Hyla arborea Lenné) lárvája, B: a lárva szája

(B olkay nyom án)

AMPHIBIA— KÉTÉLTŰEKXX 3 61

1. nem : R ana L in n é — Béka vagy vízibéka

F ark csíkcsontjuk a keresztcsonthoz 2 ízfejjel csatlakozik. N yelvük
hátul só része középen többé-kevésbé bem etszett, kétcsúcsú, a száj alapjához
csak elöl n ő tt oda. Szem bogaruk vízszintes to jás alakú. D obhártyá juk mindig
m egvan s jól lá tha tó . Ékecsonti fogaik 2 rövid csoportban a belső hortyogók
közö tt vagy m ögött helyezkednek el. U jjaik szabádok, lábu jja ik úszóhártyásak.

Főleg Európa, Ázsia cs Amerika északi részében honosak. Afrikában, Dél-Amerikában
és Ausztráliában kevesebb fajuk él. A nem mintegy 250 fajából Magyarországon csak 5 faj
fordul elő.

1 (6) A dobhártyát nagy, sö tétbarna, háromszög alakú folt fogja körül.

2 (3) H asoldala fo ltozott vagy m árványozott (= fusca R oseli) — G y e p i
b é k a 3. faj: tem poraria L in n é

3 (2) A hasoldalán nincsenek foltok.

4 (5) A törzs oldalán a 2 végtag közö tt kisebb-nagyobb sö tétbarna vágy-
fekete foltok vannak, am elyek olykor hullámos szélű szalaggá folynak
össze. A gerincvonal m entén többnyire világos sáv húzódik. Az előre-
fek te te tt s törzshöz szoríto tt bátulsó végtag bokaízülete az orrcsücsig ér,
ili. azt valam ivel m eghaladhatja. A 4. lábujj végén kerek gumó nincs,
s még a helyét jelző folt is csak egész ritk án lá tha tó (47. ábra: A)
(= terrestris Andrezjew ski) — M o c s á r i b é k a

1. faj: arvalis N ilsson

5 (4) A törzs oldalán a 2 végtag közö tt semmiféle rajzo lat nincs. A gerinc -
vonal m entén világos sáv sohasem húzódik, helyette rendszerint egy
fo rd íto tt V alakú sö tét ra jzo lat lá tha tó . Az előrefektetett és a törzshöz
szoríto tt hátulsó végtag bokaízülete jóval m eghaladja az orr csúcsát.
A 4. lábujj tövén a kis, kerelcded gumó m indig m egtalálható (47. ábra: B)
(= agilis Thomas) — E r d e i b é k a 2. faj: dalm atina Bonaparte

6 (1) A d obhártyá t nagy, sö tétbarna, három szög alakú folt sohasem fogja
körül.

7 (8) A combok háto ldalán levő sö tét m árványozás közei m indig kénsárgák.
Az orrcsucs hegyes. A belső sarokgum ó m indig nagyobb, m in t a belső
ujj ízületi gum ójától a belső sarokgumóig terjedő' távolság (52. ábra: A).
H a a com bokat a test középtengelyére merőlegesen állítjuk , a sarkak
nem érintkeznek vagy éppen csak érintik egym ást — K e c s k e b é k a

4. fa j: esculenta L in n é

8 (7) A combok hátoldalán levő sö tét m árványozás közei sohasem kénsárgák.
Az orrcsúcs szélesen lekerekített. A belső sarokgumó m indig kisebb,
m in t á belső u jj ízületi gum ójától a belső sarokgumóig terjedő távolság
(52. ábra: B). H a a com bokat a te s t középtengelyére merőlegesen á llít­
juk , a sarkak m indig tiilernck egymásón. — K a c a g ó vagy t a v i
b é k a 5. faj: ridibunda P a e la s

a 62 DR. DELY OLIVÉR GYÖRGY XX.

1. fa j: R ana arvalis N ilsson — Mocsári béka

Testhossza: 40—70 mm.
T estalkata inkább karcsú, m int zömök. Feje aránylag hosszú, lapos,

olyan hosszú, m in t arailyen széles, vagy hosszánál valam ivel szélesebb. O rr­
csúcsa hegyes (43. ábra: A), vagy kissé k erek íte tt (43. ábra: B). A szem elülső
szögletétől az orrcsúcsig haladó sáv éles. O rrlyukai az orrcsúcs és a szem közti
távolság közepén vannak , vagy csak valam ivel állanak közelebb a szemhez.
Szemei nagyok és kiem elkedők, a szemek közti távolság a felső szemhéj

42. ábra. Hosszúlábú mocsári béka (Rana arvalis Wolterstorffi F e jé r v á r y) ? (Eredeti)

szélességének kb. ^ - e vagy 2/3-a. Szembogara vízszintes to j ásdad, szivárvány­
h á rty á ja aranyozott, több-kevesebb barna p o n tta l (23. áb ra : F). Dob hártyája
közepes nagyságú, kerek, a szem és a dobhártya közti távolság egyenlő a szem
vízszintes átm érőjének felével. Ekecsonti fogai 2 ferde sorban vagy ovális
csoportban a belső hortyogók m ögött helyezkednek el. Párzási időben a h ím ­
nek belső hangzacskója van. V égtagjai többé-kevésbé hosszúak, a mellsők
alig rövideb bek a há tu l sóknál. Mellső végtagjai a com bnál és a lábszárnál
valam ivel hosszabbak, sokkal vaskosabbak (<J) és a hím nek párzási időben
fe jle tt büvelykvánkosai vannak (44. ábra: B). U jja i tom pák, az 1. hosszabb,
m in t a 2 ., az ízület a la tti gum ók m érsékelten fe jle ttek . H átulsó végtagjai hol
rövidebbek, hol pedig hosszabbak, a lábszár egy kissé hosszabb, m in t a comb,
és hosszabb vagy rovidebb, m in t a hátulsó láb leghosszabb u jja , kétszeres
hossza 2 —8 vagy legfeljebb 6—14 mm-rel lépi tú l a te s t hosszát. E lőrehajtva
és a törzshöz szorítva a bokaízület elér a szemig vagy az orrlyukig, illetve az

X X . AMPHIBLV—K ÉT ÉLTÜNK 3 63

orrcsúcsig, vagy annál legfeljebb csak egy kicsivel hato l tovább . H a a combo­
k a t a te s t középtengelyére merőlegesen állítjuk , a sarkak nem vagy alig érnek
össze, vagy kissé tú lérnek egymáson. L ábu jja i párzási időben % -ig (?) vagy
a/4-ig (*) úszóbártyásak. Izü leti gumói m érsékelten fe jle ttek , a belső sarok-
gumó erősen fe jlett, kem ény és ke tol dalról nagyon összenyom ott, hossza
6 —10-szer vagy 8 —13-szor (<J) van meg a lábszár hosszában. A leghosszabb
(4.) u jj tövén nincs gumó, helyét világosabb folt nem vagy csak r itk á n {Sorok­
sár, Fertőd , B alatonföldvár, B alatonszéplak-alsó: Töreki láp , és a felső tiszai
példányoknál) jelzi (47. áb ra : A). Bőre sim a vagy gyengén szemölcsös, a sze­
mölcsök olykor a gerincvonal k é t oldalán ránco t alkotnak . A b á t oldalszélén
feltűnő mixigyxedő van, a vállak kozo tt többnyire fo rd íto tt V alakú m irigy­
perem lá tha tó . Az állkapcsok v a rra ta i m ögött m irigyránc húzódik, az alsó
oldal sima, a has és a combok alsó oldala többé-kevésbé szemcsés.

H áto ldala szürkés-, sárgás- vagy rózsaszínes barna, hol egyszínű, hol
sö té tbarna vagy fekete foltokkal, ill. fekete pettyekkel. A vállak közö tt á lta lá ­
ban egy sö tét, fo rd íto tt V alak lá tha tó . Az orr csúcstól a végbélnyílásig egy
aránylag széles világossárga vagy rózsaszínes sáv („arvalis sáv”) húzódik,
am elynek széleit b a rn a vagy fekete csík szegélyezi. Az arcéi vonalában egy
sö té tbarna csík tű n ik fel, s a halántékon, valam in t a felső karon többé-kevésbe
sö té t folt lá th a tó . Felső a jka barnával vagy feketével szegett, fe lette az orr
csúcsától az állkapcsok zugáig világossárgás vagy szürkésfehér vonal terjed .
Mirigy pár kányái világos sárgásak vagy rózsaszínűek, gyakran feketével sze­
gettek. A törzs oldalain a k é t végtag közö tt kisebb-nagyobb sö tétbarna vagy
fekete foltok vannak , ezek ném elykor hullám os szélű szalaggá folynak össze.
H as oldal a vaj fehér, foltjai nincsenek. T orkán és mellén rendszerint szintén
nincsenek foltok, a to rkon ritk án barna vagy sö tét p e tty ek vagy kisebb foltok
lá th a tó k , am elyek olykor a mell felső részére, sőt nagyon ritk án a has elülső
felére is áthúzódnak. Végtagjai á lta lában sötéten csíkozottak; a hátulsókon
a csíkok összefüggőbbek, az alsó oldaluk sárgásfehér (42. ábra).

A hátoldal színezete és rajzolata alapján általában 4 szmváltozat különböztethet6 meg.
1. Csíkos változat (var. étriata auct.); A gerincvonal mentén, az orr csúcstól a kloaka-

nyűásig világossárga vagy rózsaszín ,,arvalis sáv” húzódik, amelynek széleit sötétbarna vagy

43. ábra. Mocsári béka (fíana art>aJis Nilsson) feje. A: hegyes orr, B; tompa orr
(Boülenger nyomán)

D K . D E L Y O L IV É R GYÖRGY"3 64 X X .

feketes csík szegélyezi. > é b a a csíko t p e tty e k vag y k isebb fo ltok , esetleg féreg a lak ú vonalkák
he lye ttesítik .

2. F o lto s v á lto z a t (var. maculata au c t.); A z „arvalis sáv1’ h iányzik , s h e ly e tte kisebb-
n agyobb sö té tb a rn a vagy fek e te fo lto k díszítik.

3. P o n to z o tt vag y fo lto zo tt v á lto z a t (var. punctata au c t.): A z „arvalis sáv” tö b b ­
ny ire h iányz ik , a h á t in apró feke te , h e ly en k én t nag y , szabá ly ta lan fo ltokká összeolvadó
p o n to k v an n ak .

4. E gyszínű v á lto za t (var. im m acuJala au c t.): A h á ta egyszínű, tö b b n y ire vöröses-
b a rn a . A m irigy p á rk á n y ok k ö z ö tt féreg alakú vonalkákbó l a lk o to tt fo rd íto tt V a lak ú ra jzo la t
lá th a tó . A z á lla t az erdei békára em lékeztet.

Mind a 4 színváltozat előfordulhat ugyanazon a lelőhelyen.

L á r v a . Teljes hossza: 33,5—50,0 mm.
T esta lka ta zömök. Teste hosszabb, m in t am ilyen széles, hossza szélessé­

génél 1,4—1,7-szer nagyobb. F arka a te s t hosszát 1,3—1,7-szer m úlja felül.
O rrlyukai az orrcsúcs és a szem közti távolság közepén helyezkednek el. Szemei
a fej felső részén fekszenek, a köztük levő távolság kétszer akkora, m in t az orr­
lyukak közti távolság. Lcgzőnyílása h á tra akissé fölfelé irányul, és közelebb
esik a szemekhez, m int a végbélnyíláshoz (45. ábra: A). Végbélnyílása jobb
oldalt, közvetlenül az alsó farokvitorla alsó széle m ellett nyílik . F arka 2,0—
3,3-szor olyan hosszú, m in t magas, a vége tom pán kihegyezett, felső v ito rlá ja
a légzőnyílással egy m agasságban ered, m érsékelten dom ború és valam ivel
m agasabb az alsónál. Az izmos farok test legnagyobb m agassága 2 ,5 -3 -sz o r
kisebb a farok legnagyobb m agasságánál. Csőre fehér, aránylag keskeny fekete
szegéllyel, szélein finom an fogazott. A felső ajkon 1 teljes és 1 középen nagyon
szélesen m egszakíto tt fogsor van , ez u tóbbi, különösen fiatalabbakon, hiányoz­
h a t is. Az alsó ajkon 3 fogsor van , közülük az 1. kb . fele a 2.-nak, a 2. és 3.
közel egyform a; a fogsorok a 3.-at kivéve, amely középen nagyon kevéssé
m egszakított, teljesek.

H áto ldala b arn a , fémes foltokkal, hasoldala szürkésfeber, szétszórt
aranyfényű kisebb foltokkal. F arka és farokvitorlái ugyancsak szürkésfehér,
sűrű barna pontokkal (45. áb ra : A —B).

44. áb ra . H osszú lábú m ocsári b ék a (R ana arvalis W ohersiorffi F e j É R v á r y) elülső lába . A : $,
B : <J (a — ízü le ti gum ó, b = h ü v e lykvánkos) (E redeti)

XX. AMPHIBI A—K ÉTÉLTŰBK 3 65

É szak- cs K özép -E urópában , v a la m in t Á zsia n y u g a ti részén honos. 4 ism ert alfaja
közül M agyarországon 1. a K árpát-m edencében pedig 2 él.

H azán k b an eléggé gyakori. T ip ikus síkvidéki á lla t, a m agasabb részekről te ljesen h ián y ­
zik, s a lacsonyabb dom bvidékeinken is csak egészen k ivételesen (K ovácsi-hegy, Veszprém
m egye) fo rd u l elő. Téli á lm átó l m árcius elején jö n elő, de kedvező idő já rásko r m á r feb ru ár
végen is m u ta tk o z ik . P á rzása m árcius m ásod ik felére esik, am ikor a hím. égszínkék nász-
ru h á b a n pom pázik . P e té it nag y csom ókba ra k ja le, ezek a fenékre sü llyednek, de rövidesen
fe ljönnek a v íz felszínére. L árvá i jú n iu s végére vag y jú liu s első felére a lak u ln ak á t . A k ife j­
l e t t á lla t csak násziduben ta rtó zk o d ik a v ízben . É lőhelyei m ocsaras, lőzeglápos, zsorabékos
te rü le tek , v a la m in t nádasok , ta v a k kö rnyékén e lterü lő víícs ré tek . N ap p al — különösen
m eleg, napsü téses időben — alig mozog, in k áb b csak a késő délu tán i ó rák b an lá th a tó . Téli
á lm á t szep tem ber végén v a g y ok tóber elején kezdi m eg, s d e rm ed t á lla p o tá t a v íz iszap já­
b an tö lti.

Igen hasznos á lla t, m ivel é tlap ján sok k á rték o n y gerinctelen á lla t is szerepel.

A z a l f a j o k h a t á r o z ó k u l c s a

1 (2) Teste rövid, zömök. Az előrehajlílo tt és a törzshöz szoríto tt hátulsó
láb bokaízületc a szemig ér, vagy az orrlyukig hato l (J) . IIa a lábakat
a te s t tengelyére merőlegesen állítjuk , a sarkak nem vagy éppen csak
érintkeznek, vagy legfeljebb csak egy kissé érnek tú l egymáson (£)
(= terrestris terreslris An'DRZEJEWSKi) — R ö v i d l á b ú m o c s á r i
b é k a 1 . alfaj: arvalis arvalis ?Jilsson

2 (1) Teste karcsú, nyúlánk, Az előrehajlíto tt és a törzshöz szoríto tt hátulsó
láb bokaízületc elér az orrlyukakig vagy az orrcsúcsig, olykor kissé
tovább is. H a a láb ak a t a te s t tengelyére merőlegesen állítjuk , a sarkak
összeérnek vagy tú lérnek egymáson — H o s s z ú l á b ú m o c s á r i
b é k a 2. alfaj: a r valis W olterstorffi F e .terváhy

1. alfaj: R ana arvalis arvalis Níilsson" — Rövidlábú m ocsári béka

Tcstbossza: 40—60 mm.
Teste rövid, zömök. H átulsó végtagjai aránylag rövidek, a lábszár csak

kicsivel hosszabb, m in t a comb, és akkora vagy valam ivel rövidebb, m in t a
hátulsó láb leghosszabb u jja , kétszeres hossza akkora, m in t a tcstbossz, vagy

45. áb ra . A: m ocsári b ék a (J?ana arvalis N ilsso iv) lá rv á ja , B t a lá rv a szája
(Bolkay nyomán)

5

3 66 D R . D E L Y O L IV É R G Y Ö RG Y X X .

azt csak néhány inm-rel (hímeken 4 —6 , legfeljebb 8 , nőstényeken 2—4, leg­
feljebb 6 mm-rel) lépi tú l; e lőrehajtva és a törzshöz szorítva a bokaízület elér
a szemig vagy az orrlyukig, annál csak legfeljebb valam ivel ha to l tovább .
H a a com bokat a te s t tengelyére merőlegesen állítjuk , a sarkak nem érnek össze
vagy csak éppen érintkeznek, és csak egészen ritk án (<J) érnek kissé tú l egy­
máson. A lábszár 6 — 8,0-szor ($), vagy 7,0—8 ,8 -szor nagyobb (£), m in t a belső
sarokgumó. Ülő helyzetben az állatnak a sarkai sohasem érintkeznek. Sokat
ugrik, de rövideket.

E lte r je d t B elg ium ban , L uxem burgban , F ranciao rszág északkeleti részében. Dániá*
b á n , Svédországban, F innországban és kele ten egészen Szibériáig (A ngara). K özép-Eorópá*
b án délfelé N yugat-A nsztriá ig , Csehszlovákiáig és R om án ia középső részéig hato l.

H azánkbó l ez ideig még nem sikerü lt k im u ta tn i. A H a tv a n kornyékérő l (A dács) szár*
m ázó pé ldányok , am elyeket F e j é r v L r y tip ik u su k n ak ta r to t t , a későbbi v izsgá la tok során
a W olterstorffi a lfa jhoz ta rto zó n ak b izonyu ltak .

Színezet, é le tm ód és táp lá lék tek in te téb en ez az alfaj a tö rzsa lak n á l ism erte te ttek k e l
te ljesen m egegyezik.

2. alfaj; R ana arvalis W olterstorffi F e j é r var y — Hosszúlábú m ocsári béka

Testhossza: 45 — 76,5 mm.
Teste karcsú, nyúlánk. H átulsó végtagjai aránylag hosszúak, a lábszár

hosszabb, m in t a comb, és m ajdnem olyan hosszú, vagy csak kicsivel hosszabb,
m in t a hátulsó láb leghosszabb u jja ; kétszeres hossza a te s t hosszát mindig
felülm úlja (nőstényeken 6 —8 , olykor 10 — 14, hím eken 8—10, olykor 10 — 15
mm-rel). E lőrehajtva és a törzshöz szorítva a nőstény bokaízülete legalább
az orrlyukakig ér, a hím é az orrcsúcsig vagy még annál is tovább hato l (42.
ábra). H a a lábaka t a te s t tengelyére merőlegesen állítjuk , a sarkok össze­
érnek vagy tú lérnek egymáson. A lábszár 8 —13-szor (2) vagy 9-*13-szor (<J)
nagyobb, m in t a belső sarokgum ó. ÜlŐhelyzetben az á lla t sarkai érintkeznek,
illetve tú lérnek egymáson. K eveset ugrik, de nagyokat. N éhány lelőhelyről
(Soroksár, Fertőd , B alatonföldvár, Balatonszéplak-alsó: Töreki láp és a Felső-
Tisza területéről) származó példányokon a leghosszabb, a 4. ujj tövén gumó
ugyan nincs, helyét azonban világosabb folt jelzi (47. ábra: A).

E lte r je d t L engyelországban, A u sz triáb an , C sehszlovákiában (Szlovákia te rü le te n) ,
Ju g o sz láv iáb an (H orváto rszág és Szlavónia), v a la m in t M agyarországon és R om án iában .
H azán k b an csak ez az alfaj ÓI. főleg sík v idékeinken honos. Színezete cs é le tm ód ja a fa jle írás •
bari m eg ad o ttak k a l sz in tén egyezik.

2. fa j: R ana dalm atina Bo n a pa rte — Erdei béka

Testhossza: 45 — 77 mm.
Teste hosszú, karcsú. Feje aránylag bosszú, lapos és három szögletű.

Orrcsúcsa kúpos, vaskos. Aicélc éles. O rrlyukai az orrcsúcs és a szem közti
távolság közepén helyezkednek el, vagy valam ivel közelebb állnak az orr*
csúcshoz. Szemei nagyok és kidom borodók, a szem ek közti távolság m ajdnem
akkora, m in t a felső szemhéj szélességének 2/3-a vagy 3/ 4-e* Szembogara víz*
szintes to jásdad , szivárványhártyája felül aranyozott, alul feketésbarna. D ob­
h árty á ja nagy, kerek, és közel fekszik a szemhez, átm érője a szem vízszintes

XX. 3 6?AMPH IBI A—K ÉTÉLTŰEK

átm érőjének 2/3-a vagy 5/0-a. Ekecsonti fogai 2 ovális csoportban vagy ferde-
sorban a belső hortyogók m ögött helyezkednek el. Párzási időben a hím nek
nincs belső hangzacskója. V égtagjai karosnak és nagyon hosszúak, a mellsők
jóva l rövidebbek, m in t a hátu lsók (46. ábra). A mellső végtag u jja i aránylag
hosszúak, az 1 . hosszabb, m in t a 2 ., az ízület a la tti gum ók nagyok és jó l
kiemelkedők. O lykor az 1. u jjon párzási időben hüvelykvánkos jelenik meg (^).

46. ábra. Erdei béka (Rana dalmatina B o n a p a r te) 3 (E redeti)

47. áb ra . A: hosszú lábú m ocsári b ék a (A emu arvalis Wolterstorffi b'EJÉBVÁRV) és B : erdei
b ék a (Jfanö dalmatina BONAPARTE) b á lu l$6 lá b a (a — ízü le ti gum ó, b — belső sarokgum ó*

c = kerekded gum ó) (E red e ti)

3 6 8 D R . D E L Y O L IV É R G Y Ö R G Y XX.

H átulsó végtagjai nagyon hosszúak, a lábszár hosszabb, m in t a comb, és
nagyobb, m in t a hátulsó láb leghosszabb u jja , olyan hosszú vagy valamivel
hosszabb, m in t a mellső végtag, kétszeres hossza a nőstényeken 8—13, a hím e­
ken 10—16 m in-rcl lépi tú l a te s t hosszát. E lőrehajtva és a törzshöz szorítva
a bokaízület jóval tú lé r az orrcsúcson. H a a com bokat a te s t tengelyére merőle­
gesen állítjuk , a sarkak lényegesen tú lérnek egymáson. L ábujjai vagy
3/j-ig úszó kártyásak . Az ízület a la tti gum ók szintén nagyok és kiemelkedők.
A belső sarokgum ó hosszú to j ásdad, két oldalról csak kevéssé összenyom ott
(47. ábra: B), hossza a tib ia hosszúságában 11 — 13 ($), ill, 12—14*szcr ((?)
van meg. A leghosszabb (4.) ujj a la tt kis, kerekded gum ó van (47. ábra: B).
Bőre sim a vagy kissé szemcsés. H áto ldalán 2 keskeny, egymáshoz elég közel
álló mirigyes él tű n ik k i, am ely néhányszor m egszakított.

H áto ldala és tcsto ldalai világosabb vagy sőtétebb egyszínű barnák,
olykor szürkés-, homok* vagy rózsaszínes barnák . A vállak közö tt a gerinc­
vonal m entén többnyire az alapszínből kiem elkedő fo rd íto tt V alak van.
Az arcéi vonalában sö tét ibolyásbarna sáv még a szemen á t is húzódik, felső
a jka ugyancsak ibolyás árnyala tú barnás sávval szegett, s fölötte az orrcsúcs­
tó l a b a lán t ékfolt végéig világos rózsaszín vagy fehéressárga szalag található .
A halán tékon és a felső karon többé-kevésbé sö té t fo lt ül. Mirigyes párkányai
az alapszínnél halványabbak , s olykor a külső oldalukon fék été s szegéllyel
vagy kisebb foltokkal bo ríto ttak . Hasonló foltocskák lehetnek elszórva a két
mirigyes párkány közö tt is. Az oldalakon sö té t vagy fekete foltok, amelyek
az arvalis-on m indig ta lá lha tók , soha sincsenek. H asoldala egyszínű sárgás­
fehér vagy fehéres, folt nélküli. T orka és melle hol fo lt nélküli, hol pedig a torok
k é t oldala és a mell sö té t vagy feketésszürkén pon tozo tt. Ném elykor a pon-
tozo ttságo t vörösesbarna m árványozás helyettesíti. H átulsó végtagjai felül
szabályosan h a rán tu l sávozottak , alul egyszínű fehérek vagy sárgásfehérek,
m in t a hasoldal (46. ábra),

L á r v a . Teljes hossza: 33—41 mm.
T esta lka ta inkább karcsú, m in t zömök. Teste hosszabb, m in t amilyen

széles, hossza a szélességénél 1,42—1,52-ször nagyobb. F arka a te s t hosszánál
1,5—1,92-ször hosszabb. O rrlyukai az orrcsúcs és a szem közötti távolság
közepén helyezkednek el, vagy valam ivel közelebb esnek az orrcsűcshoz.
Szemei a fej felső részén fekszenek, a köztük levő távo lság akkora, m in t
a száj szélesség és az o n ly u k ak közti távolság. Légzőnyílása h á tra s kissé föl­
felé irányul, kb. a te s t közepén fekszik. Végbélnyílása jobboldalt, közvet-

48. áb ra . A: erdei b é k a (Rana dalmatina B o n a pa rte) lá rv á ja , B : a lá rv a szája
(B olkay nyom án)

XX. A U PH IB IA —-K ÉTÉLTO E K $ 6 9

lenül a farok vitorla alsó széle m ellett nyílik. F arka 2,2—2,7-szer olyan hosszú ,
m in t am ilyen magas, a vége kihegyezett, felső v ito rlá ja a légzőnyílás m agassá­
gában ered, m érsékelten dom ború és m agasabb az alsónál; az izmos faroktest
legnagyobb m agassága 2,5—3-szor kisebb a farok legnagyobb m agasságánál.
Szája, a felső rész t kivéve 1 sor, a száj zugokban pedig 2 sor szemölccsel sze­
gett. A felső ajkon 1 teljes, 1 középen nagyon szélesen m egszakított és I nagyon
rövid fogsor van, az alsón pedig 1 nagyon rövid, m ajd 3 m ajdnem egyforma
hosszú fogsor ta lá lha tó , sorrendben a 4. többnyire középen nagyon keskenyen
m egszakított.

H áto ldala vöröses- vagy feketésbarna, aranyfenyű foltokkal. Hasoldala
gyöngyházfehér. F arka és farok vitorlái a háto ldal alapszínét viselik, csak
világosabb tónusúak és szürkésbarna foltokkal ta rk íto tta k , a felső v ito rla
szélének közepén egy sor nagy, sö tét fo lt tű n ik ki (48. ábra: A —B).

Egész K özép- és D c l-E u ró p áb an e lte rjed t, k e le t felé egészen Irán ig nyom ul.
H a z á n k sík-, dom b- és hegyvidékein e g y a rá n t előfordul, aho l a lom berdők m elletti

ny irkos ré tek en m in d e n ü tt m eg ta lá lha tó . T avasszal m árcius közepe iá já n jö n elő, s röviddel
u tá n a párzik . P e té it sz in tén csom óba ra k ja , m in t a m ocsári béka. L árvá i augusztus elejére
te ljesen á ta lak u ln ak . V ízben csak a nászidő a la t t m u ta tk o z ik , u tá n a a szárazra m egy. I t t
— különösen napos, m eleg időben — odvos fák , av a r, m oha, fagyökerek k ö z ö tt ü t ta n y á t,
és csak a késő délu tán i ó rák b an in d u l táp lá lék u tá n . Tél: á lm á t tö b b n y ire a v íz iszap jában
a lussza , o lyko r azonban a szárazon, a m ár em líte tt élőhelyeinek m elyebb részein tö lti.

T áp lá léka az előző fa jév a l te ljesen m egegyező; hasznos.

3. fa j: R ana tem poraria L in n é — Gyepi béka

Tcsthossza: 50—80 mm.
T estalkata nagy és zömök. Feje nagy és aránylag széles, szelesebb,

m in t am ilyen hosszú. Orrcsúcsa tom pán lekerekített, arcéle jó l kiemelkedő.
Orrlyukai a/, orrcsúcs és a szem közti távolság közepén helyezkednek el, vagy
valam ivel közelebb állnak a szemhez. Szemei nagyok és kidom borodók, a sze­
mek közti távolság akkora vagy kissé keskenyebb, m in t a felső szemhéj.
Szem bogara vízszintes to jásdad , szivárványhártyája bronzsárga. D obhár­
ty á ja nagy, kerek, a szem átm érőjének lf2-ét vagy */.4-ct teszt ki. Ekecsonti
fogai 2 ferde csoportban a belső hortyogók hátsó szintjénél vagy közvetlen
am ögött helyezkednek cl. A hím nek a párzási időszakban belső hangzacskója
van. Végtagjai m érsékelten hosszúak, a mellsők rövidebbek, m int a hátulsők.
A mellső végtag u jja i többé-kevésbé hosszúak, az 1. kissé tú lé r a 2.-on, ízület
a la tti gumói kicsik és m érsékelten fejlettek . A párzási időszakban a hím
mellső végtagjai erősen fejlettek , az 1 . ujj hüvelykvánkosa fekete és kem ény
papillák vannak ra jta . H átulsó végtagjai többé-kevésbé hosszúak, a lábszár
rövidebb a mellső végtagnál, e lőrehajtva és a törzshöz szorítva a bokaízület
elér a szem elülső zugáig vagy az orrlyukig. H a a com bokat a te s t közép-
tengelyére merőlegesen állítjuk , a sarkak érintkeznek egymással. Lábujjai
2/3-ad részükig, ill. m ajdnem teljesen úszóhártyásak (<J), a 4. ujj utolsó íze
azonban m indig szabad, ízületi gumói közepesen fejlettek, a belső sarokgumó
kicsi, to jáadad, a belső u jjn ak m ajdnem felét tcs2 i ki. A 4. ujj tövén gumó
nincs, helyét világosabb folt jelzi. Bőre sim a vagy gyengén szemölcsos. H áta
2 oldalán mirigyes p árk án y húzódik (49. ábra).

H áto ldala szürkés-, fehéres-, sárgás-rózsaszínes, r itk án zöldesbarna,
több-kevesebb kisebb-nagyobb sö té tbarna vagy feketés foltokkal. A vállak

3 70 D R . D E L Y O L IV É R G Y Ö R O Y X X .

közö tt a gerincvonal m entén fo rd íto tt V alakú, többé-kevésbé kiemelkedő
ra jzo lat van. Felső a jka világosbarna sávval szegett. Mirigyes párkányait
a külső oldalon többnyire fekete, apró foltok kísérik. A szem hátulsó szögleté­
tő l eredő halántékfolt világosabb vagy sötétebb barna, a szemek a la tt olykor
egészen a halán tékfo lt végéig világosabb csík húzódik. Test oldalai széles
foltokkal ta rk íto tta k . H átulsó végtagjai sö téten csíkozottak, felső karjának
oldalán sö tétbarna fo lt lá th a tó . H asoldala sárgásfehér vagy világossárga,
ham vas vagy világosbarna m árványozással (49. ábra).

49. áb ra . G yepi b ék a (R ana tem poraria LlNNÉ) $ (E red e ti)

L á r v a . Teljes hossza: S5—40 mm.
T estalkata kicsi, karcsú. Teste hosszabb, m in t am ilyen széles, hossza

szélességénél 1,4—1,5-ször nagyobb. F arka a te st hosszánál 1,7 — 1,95-ször
hosszabb. O rrlyukai az orrcsúcs és a szem közötti távolság közepén fekszenek,
vagy valam ivel közelebb az orrcsúcshoz. Szemei a fej felső részén helyezked­
nek el, a köztük levő távolság a száj szélességénél nagyobb, cs valam ivel n a ­
gyobb, m in t az orrlyukak közti távolság. Légzőnyílása b á tra s kissé fölfelé
irányul, és valam ivel közelebb esik a te s t hátulsó széléhez, m in t az orrcsúcs­
hoz. Végbélnyílása jobboldalt, közvetlenül az alsó farok vitorla alsó széle m ellett
nyílik. Farka 2,1 —3-szor olyan hosszú, m in t am ilyen magas, tom pa csúcsban
végződik, felső v ito rlá ja közvetlenül a légzőnyüás hátulsó szélének magassága
e lő tt, olykor egészen annak m agasságában ered, dom ború és többé-kevésbé
m agasabb az alsónál. Az izmos farok test legnagyobb m agassága 3—4-szer
kisebb a farok legnagyobb m agasságánál. Szája téglalap alakú, oldalszéleit
3, alsó a jk á t 1 sor szemölcs szegélyezi. Csőrének felső kávája keskenyebb.

X X . AMPHIBIA—KÉT ÉLTÜ EK 3 71

az alsó pedig szélesebb feketével szegélyezett. Mind a felső, m ind az alsó ajkon
4 —4 fogsoT van, a felsőn csak az 1. teljes, a több i szélesen m egszakított és
fokozatosan rövidülő, a 4., am ely többnyire csak idősebb lárvákon található ,
a legrövidebb, az alsón a 4. fogsor kivételével, am ely középen keskeny rész
á lta l m egszakított, valam ennyi teljes.

H áto ldala sö té tb arn a vagy sö té t fékét és barna. H as oldal a szürkésfehér
vagy halványbam a. F a rk a sárgásfehér, sűrűn b a rn a pontokkal vagy foltok­
kal d ísz íte tt; v itorlái szürkésfehérek vagy színtelenek, pon tja ik barnák ;
u tóbb iak a felső v itorlán sűrűbben állnak, m in t az alsón (30. ábra: A —B).

K özép- és Észak* E uró p áb an (a 70. szélességi fokig), v a la m in t J a p á n b a n honos. M agyar-
o rszágon ez ideig csak n éh án y hegységből (M ecsek, Kőszegi- és Soproni-hegyek, M átra , B ükk
és Zem pléni-hegység) ism eretes. Á lta láb an a 600 in-en felüli részeken fo rd u l elő. É lőhelye
a nedves ta la jú erdőkben , fo rrások és p a tak o k közelében v a n , aho l m eleg nappalokon a k o r­
h a d t fák , fakéreg , m oha v a g y a v a r a la t t tan y áz ik . V ad ásza tra á lta lá b a n szü rk ü le t u tá n
in d u l, s n a p p a l alig vag y csak eső u tá n i időben lá th a tó . T avasszal m á r m árcius elején elő-
bú jik , s m in d já r t p á r záshoz lá t. A n ő stén y p e té it csom óba ra k ja (22. áb ra : D). J .á rv á i m ár
jú n iu s m ásod ik fe lében á ta lak u ln ak . A k ife jle tt á l la t a párzás befejeztével e lh ag y ja a v izet.
Téli álom ra ok tóberben ú jra a v ízbe m egy v issza , s a szám ára kedvező tlen id ő t a v íz iszap já ­
b a n vészeli á t.

T áp lá léka ap róbb rovarok , b á z a tla n csigák, férgek stb .

V á l t o z a t a :
1. A tip ik u s a lak tó l a h á to ld a l vö rösbaruás színével, a n n ak erősen sö té t b á rso n y fekete

fo ltozo ttságával, a felső szem héjak és a fü lfo ltok szakadozo ttságával, a h á t és a
vég tagok fo ltja i közé b eék e lő d ö tt szennyesfehér fo lto k je len lé tével, v a la m in t a
has o ldal vörösesbarna m árványozó t t s ágával té r el. — A R e ty e z á t hegységben (Z eno-
g a tó környéke) fo rdu l elő [var. E n tz i Mé h e l y] 4

4. fa j: R&na esculenta L i n n é — Kecskebéka

Tcsthossza: 60—90 mm.
T estalkata inkább karcsó, m in t zömök. Feje aránylag lapos, olyan széles,

m in t am ilyen hosszú. Orrcsúcsa többé*kovésbé hegyes. Arcéle tom pa. O rr­
lyukai az orrcsúcs és a szem közötti távolság közepén vannak , vagy egy
kicsit közelebb fekszenek a szemhez. Szemei nagyon kiugrók, felsőállásúak,
a szemek közötti távolság a felső szemhéj szélességének J/2-e vagy 3/d 'c* Szem­
bogara vízszintes to jásdad , sz ivárványhártyája felül jobban , alul kevésbé
aranyozo tt. D obhártyája m indig feltűnő, a szem átm érőjének x/2—3/^ részét

50. áb ra . A : gyepi b ék a (Rantr tomporaria L in n é) lá rv á ja , B ; a lá rv a szája
(B o lk a y nyom án)

3 72 D R. D ELY O LIV ÉR GYÖRGY XX.

teszi ki. Ekecsonti fogai 2 vízszintes vagy többé-kevésbé ferde sorban a belső
hortyogók között helyezkednek el, és nem érnek tú l azok hátulső szélét össze*
kötő egyenesen. A hím fején m indkét oldalon, a száj zugokban hosszanti
hasíték van , am elybe a hanghólyag türem lik vissza. V égtagjai többé-kevésbé
rövidek. A mellső végtag u jja i tom pák, az 1. valam ivel hosszabb, m in t a 2.,
az ízület a la tti gum ók aránylag nagyok és m érsékelten kifejezettek. H átulső
végtagjai hol hosszúak, hol egészen rövidek, a lábszár olyan hosszú vagy rövi-
debb, m in t a comb vagy a láb , előrehajtva és a törzshöz szorítva a boka-

51. áb ra . K ecskebéka (R a n a esculenla Linné) $ (E redeti)

ízü let a dobhártya és a szem hátsó zuga közé ér ($) vagy a szem elülső zuga
és az o rrlyukak közé hato l {$), olykor azonban csak a váll és a szem közéig
nyúlik. H a a com bokat a te s t középtengelyére merőlegesen állítjuk , a sarkak
nem érintkeznek. A láb u jjak á lta lában egészen a végükig úszóhártyásak,
az ízületi gum ók kiesik, a belső sarokgum ó jól fe jle tt, többé-kevésbé erősen
összenyom ott, kiálló és m indig hosszabb, m in t a belső ujj ízületi gum ójától
a belső sarokgumőig terjedő távolság (52. áb ra : A). A 4. ujj tövén m ajdnem
m indig van 1 kis tuberculum . Bőre sima. H á tán kéto ldalt a szem hátulső
zugától kezdve mirigyes p árk án y fu t végig.

H áto ldala élénkzöld vagy világos zöldesbam a, feketés vagy sö tétbarna,
olykor sárgás szegélyű foltokkal. A h á t közepén a gerincvonal m entén, vala­
m in t a te s t k é t oldalán levő mirigyes oldalredő fe le tt, a szem hátulső szélétől
1—1 sárgás vagy zöldcsfehér hosszanti sáv húzódik. H anghólyagjai te j fehérek.
H asoldala fehér vagy sárgásfehér. A combok h á to ld a lá t borító sö tét m ár­
ványozás közei m indig kénsárgák. H átulső végtagjai feketén és sárgán m ár­
ványozo ttak (51. ábra).

X X . A M PH IB T A — K É T É L T Ű E K 3 73

L á r v a . Teljes hossza: 53,5—71,5 mm.
T esta lka ta többé-kcvcsbé karcsú, alakja hosszúkás to jásdad . Teste

hosszabb, m in t am ilyen széles, hossza a szélességénél 1,4—1,7-szer nagyobb.
F arka a te s t hosszánál 1,6—2,25-szőr hosszabb. O rrlyukai az orrcsúcs és a
szem közötti távolság közepén helyezkednek el. Szemei a te st felső részén
fekszenek, a köztük levő távolság jóval szélesebb, m in t a száj, és 2 -szer akkora,
m in t az orrlyukak közti távolság. Légzőnyílása h á tra s kissé felfelé irányul
és közelebb áll a te s t hátulsó széléhez, m in t az orrcsúcshoz. Végbélnyílása
jobboldalt az alsó farokvitorla alsó széle m ellett nyílik. Farka 2,5—3,5-ször
olyan hosszú, m int am ilyen magas, hegyes csúcsban végződik, felső v ito rlá ja
m ajdnem a légzőnyílás hátsó szélének m agasságában ered, dom ború s m aga­
sabb az alsónál; az izmos farok test legnagyobb mugassága m ajdnem 2 -szer
kisebb a farok legnagyobb m agasságánál. Szája a felső a jak középső részének
kivételével végig 1 sor szemölccsel szegélyezett, az alsó a jak oldalszélein még
1 — 1 szemölcssor ta lá lható . Csőre fehér, széles szegélye fekete, szélein nagyon
finom an fogazott. A felső ajkon 1 teljes és 1 középen szélesen m egszakított,
az alsón 3 teljes fogsor van , közülük az 1. rövid , a 2. és a 3. m ajdnem egyforma
hosszú, az u tóbbi olykor középen nagyon keskeny köz által m egszakított
is lehet.

H átoldala olaj- vagy szürkészöld, barna , az oldalain arany csillogású
foltok vannak, hasoldala gyöngyházfeher, helyenként sárgásfehér foltokkal
ta rk íto tt . F arka fehéres, sö tét vagy barnásszürke m árványozással, olykor
elszórt nagyobb fekete pettyekkel. V itorlái egyszínűik vagy szürkével fino­
m an pon tozo ttak (53. ábra: A —B).

K üzép-E urópán kívül e lte r je d t A nglia délkeleti felen, F ranciao rszágban a deli rész
k ivételével, O laszországban, Szicíliában és K orz ikán , v a la m in t Svédország déli részén. Kelet,
felé egészen U kra jná ig hato l.

H azán k sík-, dom b- és hegyvidékein e g y a rá n t m eg ta lá lha tó , b á r n á lu n k in k áb b a m aga­
sab b rég iókban fo rdu l elő. A lacsonyabb sz iu tta jak o n a kacagó b ék a h e ly e tte s íti. A legtöbb
hegyvidék i folyóvíz m elle tt, tó b a n és m ocsárban , lápos és ingoványos helyen , v izesárokban,
riz s fold eken s tb . o tthonos. K ülönösen e lőnyben részesíti az o lyan élőhelyeket, aho l a p a r to t
m agas fő szegélyezi, v a g y aho l v íz inövenyzet v a n . N appal a p a r to n vag y a v íz színén sü tk ére­
zik , d e a legkisebb gyanús nes2 re a v ízbe m egy és az iszapba fú rja m agát. T avassza l április

52. á b ra . A: kecskebéka (f?ona csculenta Linné) és B: kacagó b ék a (Rarta rid ibunda Pallas)
h á tu lsó láb a (« = ízü le ti gum ó, b = belső sarok gum ó) (E redeti)

3 74 DR. DELY OLIVÉR GYÖRGY X X .

közepén jö n elő, párzáshoz azonban csak m ájus m ásod ik felében kezd, am ely jú n iu s első
feléig is e l ta r t . P e té it nag y csom ókba ra k ja , am elyek a v ízen ú szv a in d u ln ak fejlődésnek.
L á rv á i szep tem ber m ásodik felére a lak u ln ak ó t. Téli á lom ra ok tóberben a v íz iszap jáb a vonul.

T áp lá léka különféle ro v a r, pók , féreg, csiga s tb ., am elyekből tek in té ly es m ennyiséget
tu d elfogyasztani. N agyon hasznos á lla t, csak a h a la s ta v a k és a m éhesek környékén káros,
m e rt az apró b a liv ad ék o t fogyasz tja cs a m éheket is elfogja. A kecskebéka a kacagó békával
e g y ü tt em beri táp lá lék u l is szolgál. O k ta tás i, orvosi és k ísérle ti célokra is leg inkább ezeket
a fa jo k a t használják .

V á l t o z a t a :
1, H á to ld a la élénkzöJd vag y v ilágosbarna. A tip ik u s a lak ra jellem ző ra jz o la t i t t sok­

k a l élénkebb, a com bok belső része feketén m árv án y o zo tt, s a h á tsó la p já t b o rító sö­
t é t m árv án y ozás közeit k énsárga szín tö lti k i. H átu lsó v ég tag ja i nagyon röv idek ,
az e lő reh a jlíto tt h á tu lsó láb bokaízülete a vá ll és a szem közé ér. H a a com bokat a
te s t középtengelyére m erőlegesen á llítju k , a sa rk a k a t széles k ö z v á la sz tja el egy­
m ástó l. A belső sarokgum ó nagyon kiálló és erősen összenyom ott, hossza a belső u jj-
b a n 1 — 2-szer, a láb szárb an pedig 5—8-szor v a n m eg. — A ngliában , N ém et­
országban, B elg ium ban, F ranciaországban , O laszországban, S vájcban , A usztriában ,
M agyarországon és R om án iában honos. H azán k b an gyak ran m eg ta lá lh a tó , a tö rzs­
a lak k a l tö b b n y ire azonos bio to p b a n él (= B olkayi F e j e r v a r y)

v a r . lessonae Camerano

5. fa j: R ana ridibunda P a l l a s — Kacagó vagy tav i béka

Testhossza: 100—130 mm.
T esta lka ta többé-kevésbé zömök. Feje széles, lapos, a hosszánál mindig

szélesebb. Orrcsúcsa szélesen lekerekített. Arcéle tom pa. O rrlyukai az orrcsúcs
és a szem közti távolság közepén vannak . Szemei nagyok és kidom borodók,
a szemek közötti távolság a felső szemhéj szélességének 1j3-a. Szembogara
vízszintes to jásdad , szivárványhártyája aranyozott. D obhártyája nagy és
feltűnő, a szem átm érőjének több m in t s/ 4-e. Ekecsonti fogai 2 vízszintes vagy
ferde sorban helyezkednek el, a belső hortyogókon kissé túlérnek. A hím
fején ké to ldalt a szájzugokban hosszanti hasíték van , am elybe a hanghólyag
Lüremlik vissza. V égtagjai aránylag hosszúak. A mellsők jóva l rövidebbek,
m in t a hátulsók. A mellső végtag u jja i közül az 1. olyan hosszú vagy csak
kicsivel hosszabb, m in t a 2., az ízület a la tti gum ók aránylag kicsik. H átulsó
végtagjai nagyon hosszúak, a lábszár olyan hosszú, vagy egy kicsit rövidebb,
m in t a láb , e lőrehajtva és a törzshöz szorítva a bokaízület a szem hátulsó
zugáig ér ($), vagy egészen az orrcsúcsig hato l (<J). H a a com bokat a te st
középtengelyére merőlegesen állítjuk , a sarkak m indig tú lérnek egymáson.

A B
53. á b ra . A: kecskebéka (R tm a esculcnta L iinné) lá rv á ja , B : a lá rv a szája

(B olkay nyom án)

X X . A M P H IB I A— K É T É L T G E K 3 7 5

L ábujja i egész az ujj végéig xíszóhártyásak, az ízület a la tti gum ók kicsik,
a belső sarokgumó lap íto tt, henger alakú, gyengén kiemelkedő és mindig
rövidebb, m in t a belső ujj ízületi gum ójától a belső sarokgumóig terjedő távo l­
ság, hossza a lábszár hosszában 9,5 — 14-szer van meg (52. ábra: B). A 4. ujj
tövében kis, kerek gumó lá tha tó . Bőre sim a vagy szemölcsös, a te st oldalán
és a hátsó végtagokon kem ény szemcsékkel.

H áto ldala olaj barna , olaj zöld vagy sö tét szürkésbarna, olaj zöld vagy
feketés foltokkal, a gerincvonal m entén világosabb csík húzódik végig. Hang-

5 4 . á b r a . K a c a g ó b é k a (R a n a r i d i b u n d a P a i x a s) (E r e d e t i)

hólyagjai feketésszürkék. H átulsó végtagjain keresztben sö té tbarna vagy
feketés csíkok húzódnak. Combjai hátulsó la p já t borító sö té t m árványozás
közei sohasem kénsárgák. H asolda sárgásfehér, sö té t m árvány ozás sál. G yak­
ran egyszínű sötétzöld példányok is előkerülnek (54. ábra).

L á r v a : Teljes hossza: 43— 8 8 mm.
T estalkata zömök, alakja körteszerű. Teste hosszabb, m in t amilyen

széles, hossza a szélességénél 1,3—1,5-ször nagyobb. F arka a te s t hosszánál
1,1 — 1,97-szer hosszabb. Szemei a te s t felső részén fekszenek, a köztük levő
távolság 1,5-szÖr akkora, m in t a száj szélessége és 1,5 — 3,2-szer akkora, m in t
az orrlyukak közti távolság. O rrlyukai közelebb vannak az orr csúcsához,
m in t a szemhez. Légzőnyílása h á tra s kissé fölfelé irányul, és sokkal közelebb
áll a te s t hátulsó széléhez, m in t az orrcsúcshoz. Végbélnyílása jobboldalt,
közvetlenül az alsó farokvitorla m ellett nyílik. F a rk a 1,9—2,95-szőr olyan
hosszú, m in t magas, vége többé-kevésbé hegyes csúcsban k ihúzo tt, felső
v ito rlá ja kb. a légzőnyílás hátsó szélének m agasságában, vagy közvetlen
előtte ered, dom borúbb szélű (m int az esculenta-é) és m agasabb az alsónál;

3 76 1)R. D E L Y O L IV É R GYÖRGY XX.

az izmos farok tcst legnagyobb m agassága 2 —2,5-ször kisebb a farok legnagyobb
m agasságánál. S záját a felső a jak középső részének kivételével végig 1 sze­
mölcssor szegélyezi, az alsó a jak oldalszélein még 1 — 1 szemölcssor ta lálható .
Csőre fehér és többé-kevésbé szélesen feketén szegett; szélein szintén finom an
fogazott. A felső ajkon 1 teljes cs 1 középen nagyon szélesen m egszakított
fogsor van , am ely olykor h iányozhat is. Az alsó ajkon 3 fogsor ta lá lható ,
közülük az 1. valam ivel rövidebb, m in t a 2., a 3. ugyanolyan bosszú, m in t a 2.;
ez u tóbb i á lta lában középen szélesen m egszakított.

H áto ldala világos olaj zöld vagy szürkés olaj zöld, barna foltokkal vagy
pontokkal (fiatalabb példányok), vagy sö té t olaj barna m árványozással (idő­
sebb példányok). H asoldala gyöngybázfebér. Farka sárgásfehér, sűrűn álló
barna pontokkal, vagy sö té t olaj barna m árvány ozással. V itorlái a faroktest
színével és m ustráza táva l egyeznek (55. ábra: A —B).

Egész K oz.ép-E urópában e lte rjed t, de ta lá lh a tó m ég F ranciao rszág legnagyobb részé­
b en , K orz ikán , az A ppcnnini-félszigeten és Szicílián, A nglia és Svédország deli részen cs a
Szovjetunió n y u g a ti felében.

É lőhelye és é le tm ód ja , v a la m in t táp lá lék a a kecskebékáéval te ljesen m egegyezik.
H azán k b an fölea az alföldi síkvidókeken fo rd u l elő.

A f a r k a t l a n k é t é l t ű e k l á r v á i n a k h a t á r o z ó k u l c s a

1 (4) Légzőnyíiása a te s t középvonalában fekszik.

2 (3) A csuko tt száj háromszögű. A farok felső v ito rlá ja közvetlenül a
szemek m ögött ered (26. ábra: A) Bombina bom bina L i n n é

3 (2) A csuko tt száj ív alakú. A farok felső v ito rlá ja a h á t közepe tá já n
ered (29. áb ra : A) Bombina variegata Lin n é

4 (1) Légzőnyílása a te s t bal oldalán fekszik.

5 (10) Végbélnyílása közép állású.

6 (7) Légzőnyílása b á tra és fölfelé irányul. F arka hegyes csúcsban végződik.
A szemölcsök nem veszik körül teljesen a szájat. Fogképlet 4/4

A B
55. áb ra . A : kacagó b ék a (i?an a rid ibunda P á l l á s) lá rv á ja , B : a lá rv a szája

(BOLEAY nyomón)

XX. AM PJIIHIA— K ÉTÉLTŰ EK 3 77

vagy 5/4. Csőre nagyon fe jle tt és nagyon szélesen feketén szegett.
A lá rva feltűnően nagy (32. áb ra : A —B)

Pelobates fuscus Lauhenti

7 (6) Légzőnyílása egyenesen hátrafelé irányul. F arka tom pán lekerekí­
te t t . A szájnak csak 2 oldalán vannak szemölcsök. Fogképlete 2/3.
A lárva kisebb.

8 (9) A szemek közti távolság kétszerese az orrlyukak közti távolságnak,
de a száj szélességénél valam ivel kisebb. A felső a jak 2. fogsora közé­
pen keskenycn m egszakíto tt (36. ábra: A —B) Bufo bufo L in n é

9 (8) A szemek közti távolság akkora, m in t az o rrlyukak közti távolság,
de a száj szélességénél jóval kisebb. A felső a jak 2. fogsora középen
többé-kevésbé szélesen m egszakított (38. áb ra : A —B)

Bufo viridis Laurentj

10 (5) Végbélnyílása a te s t jobb oldalára to lódott.

11 (12) Végbélnyílása az alsó farok v ito rla alsó széle fö lö tt nyílik. A farok
felső v ito rlá ja nagyon m agas és dom ború, m ajdnem a szemek között
ered (41. áb ra : A —B) H yla arborea L in n é

12 (11) Végbélnyílása közvetlenül az alsó farokvitorla alsó széle m ellett jobb
oldalt nyílik. A farok felső v ito rlá jának kezdete sohasem esik a légző­
nyílás elé.

13 (18) Fogképlete 2/3.

14 (15) A szemek közti távolság az o rrlyukak közti távolság kétszeresénél
nagyobb. Teste felülről körte alakú, a farok fele hosszánál nagyobb
(55. ábra: A —B) R ana ridibunda P allas

15 (14) A szemek közti távolság az orrlyukak közti távo lságnak legfeljebb
kétszerese.

16 (17) A farka kétszer olyan bosszú, m in t a test. A szemek közti távolság
á lta lában kisebb, m in t az orrlyukak közti távolság (53. áb ra : A —B)

R ana esculenta L in n é

17 (16) A farka másfélszer olyan hosszú, m in t a test. A szemek közti távolság
akkora, m in t az o rrlyukak közti távolság (45. ábra: A —B)

R ana árváiig N ilsson

18 (13) Fogképlete 3/4 vagy 4/4.

3 78 E>R. D E L Y O L IV É R G Y Ö R C Y XX.

19 (20) A szemek közti távolság alig nagyobb, m int az orrlyukak közti távo l­
ság. F arka kétszer olyan hosszú, m int a te s t (50. ábra: A —B)

R a n a tem p o raria L in n é

20 (19) A szemek közti távolság egyenlő az orrlyukak közti távolsággal.
F arka rövidebb, m in t a testhossz kétszerese (48. ábra: A —B)

R a n a d a lm atin a B ona parte

IRODALOM

1. A n g e l , F .: R eptilcs e t A m phibiens. (in F au n é de F rancé) (P aris , 45, 1946, p p , 204).—
2. B o lk a y , I . : A Lavi b ék a (R an a r id ib u n d a P a li.) fa ji jogosu ltsága (Á lla it. K öziem ,, 6, 1907,
p. 179— 183). — 3. B o lk a y , i . : A m agyarország i b ék ák lá rv á i. D ie L a rv en d é r in TJngarn
einheim isclien B a trach ie r (A nn. I l is t .-n a t . M us. H ung ., 3, 1909, p. 71— 117). — 4. B o lk a y , 1.:
A M olge vu lgáris a lakköréro l (Á lla tt. K öziem ., 9, 1910, p . 69- -88). — 5. B o t.k a y , I . : T áb láza t
a m agyarország i b ék ák m égha ta rozására (Á lla tt. K öziem ., 9, 1910, p . 187--192). — 6. B o lk a y ,
I . : T áb láza t a m agyarország i fa rkos k é té ltű e k m eg h a tá ro zásá ra (Á lla tt. Kozlem7r? Q . 1911.
p.*T00— 10TJ* •*— 7* B o lk a y , I.:~URer die H e rk ő n ft u n d verw andschaftlicheri B eziehungeu dér
siídeuropárschen B raunfrösche zu e inauder u n d zu den üb rigen nörd lichen B raun i’röseben
(G lasnik Z em . M us. B osn., 35, 1923, p. 113— 122). — 8. B o ro s , I . & D e ly , O. G y.: A her-
peto lógiai k u ta tá so k irá n y a i, p rob lém ái és tá v la ta i (V ertebr. H u n g ., 5, 1—2, 1963, p . 19—
38). — 9. B o u le n g e r , C . A.: C ata lo g u co f th e B a trach ia S a lien tia s . E c a u d a ta in tb c Colleetion
of ih e B r itish M useum (L ondon, 1882,pp , 127).— 10. B o u le n c e r ,G . A.: T h e ta ille s B a trach ian s
of E u ro p c I — I I . (L ondon , 1894—1898 ,p . 1—210).— 11. B o v le n g e r , G. A .: Les B atrac iens ct
p rinc ipa lcm cn t ccux d ’E u ro p e (P aris , 1910,pp. 300). — 12. B u r e s c b , I . & Z o n k o v , F . : L n te rsu -
ch u n g en iib er d ieV crb rc itung d é r R ep tilicn u n d xAmphibieu iu B úig árién u n d a u f d é r B alkanhalb -
insel. I I I . Sehw anzlurchc, IV . F rosch lu rchc (M itt. IConigl. N atu rw iss. In s t . Sofia-B ulgarien.
14, 1941, p. 171— 237, 15, 1942, p. 68— 154). — 13. C a l in e s c v , R . J . : C o n tribu tiun i siste-
maLice si zoogeografice la s tu d iu l am phib ilo r fi rep tilc lo r d in R om án ia (M em. Sect. S íi. Aead.
R om áné B ueurcsti, 7, 1931, p . 119— 291). — 14. D e ly , O. G y .: E x am en sy stém atiq u e e t
ostco-b iom étriqne de la R a n a arvalis N ilss. e t de la v a r. w o lte rsto rffi F e jé rv á ry (A nn. H ist.-
n a i. M us. N a t. H u n g .. Ser. N ov. 3 ,1 9 5 3 , p. 231 — 243). —15. 1)e lv , O. G y ,: K é té ltű ek (A m phi-
b ia) — I lü llö k (R ep tilia) (in B áto rlige t élővilága) (B u d ap est, 1953, p . 431 — 434). — 16. D e ly ,
O. G y. : Les nou v eau x h a b ita ts d u T rito n a lp es ire (T ritu ru s a lpestris L a u ren ti) en H ongrie
(O puscula Zoologica, B u d ap est, 2, fase. 4, 1958, p . 19—25). — 17. D e ly , O. G y.: E x am en du
T rito n a lpestre (T ritu ru s a lpestris L au ren ti), spécialcm ent en v u c dós popu la tions de la H ongrie
e t des C arpathcs (A cta Zool. H u n g .. 5, 1959, p. 255 —315). -* 18. D e ly , O. G y.: C on tribu lions
nouvelles á la connaissance des T rito n s á créte (T ritu ru s e ris ta tu s L a u ren ti) (Ann. H is t.-n a t.
M us. N at. H ung ., 51, 1959, p . 443—450). — 19. D e ly , O. G y.: E x am en biom c tr iq u e , etholo-
g ique e t oecologiquc du T riton a lp es tre (T ritu ru s a lpestris L a u ren ti) des popu la tions du B assin
des C arpatlies (A cta Zool. H ung ,, 6, 1960, p . 57— 102). — 20. D E L Y . O. G y.: L a présenee
du T ritu ru s a lpestris bükkiensis D ely dans le M ont M átra (V ertebr. H u n g ., 2, fasc. 1, 1960,
p . 31 — 40). — 21. D e ly , O. G y ,: ü n e G renouille v e rte (R an a escu len ta L .) á cinq ex trém ités
(V ertebr. H ung ., 2, fasc. 1, 1960, p . 41—48). — 22. D e ly , O. G y.: K é té ltű e k — H üllők ,
A m phib ia — R ep tilia . (in M ó c z á r L.: Á lla tok gyű jtése) (B u d ap est, 1962, p . 356— 3 7 6) .- -
23. D e l y , O. Gy. : Quelques nouvelles données concernant la préscncc du Triturus alpestre
(Triturus alpestris Laurenti) en Hongrie (Vertebr. H ung., 4, fasc. 1 — 2, 1962, p, 33—38). -
24. D e ly , O. G y.: Vornahme von Küxpermessungen bei den Urodclcn ("Vertebr. H ung., 4.
fasc. 1—2, 1962. p. 39— 55). — 25. D e ly , O. G y .: Contributions a l ’étudc systém atique, zoo-
geographique ct génétique de R ana arvalis arvalis N ilss. et R ana arvalis w olterstorffi Fej érv.
(A cta Zool. H ung., 10, fasc. 3—4, 1964, p. 309—361). — 26. D e ly , O. G y.: Testm éretek fel­
vétele farkatlan kctéltűcken. (Vertebr. H ung., 6, fasc. 1 — 2, 1964, p. 1— 12). — 27. D e ly ,
O. G y.: & B o r o s , I .: D ie Rolle dér Terraristik und einigc hiem it zusaminenhíingeudc Bemer-
kungen (Vertebr. I lu n g ., 5, fasc. 1 — 2, 1963, p. 39— 54). — 28. D Ü R I G E N , B .: Deutsehland?
Am phibien und R eptilicn (Magdeburg, 1897 pp. 676). — 29. Ernst, F r.: B iom etrischeU ntersu-
ehungen an schweizerischenPopulationcn von Triton alp. alpestris (L aur.)(R evue Suisse de Zoo-

3 80 D R , D E L Y O L IV É R G Y Ö R G Y XX.

logie, 59, 1952, p . 399—476). — 30. F a tio , V .: F a u n a des V crtéb rés de la Suisae. Vol. I I I .
H isto irc n a tu re lle des R ep ti les e t B a trac ien s (G énévé e t B á lé , 1872, pp . 603).— 31. F é jé r v á h y ,
G .: BcitrHge z ű r H erpeto log ic des R hóneta les u n d se in e r U m gcbung von M artigny b)$ B ouvcret
(L ausanne , 1909, p . 1—44). — 32. F e jé r v Ar y , G .: O n tw o S o u th -E astc rn V arie ties o f R an a
arvalis N ilts . (A nn. H is t.-n a t, M us. H u n g ., i7 , 1919, p . 178— 183). — 33. F e jé r v Ary , G.:
B eitráge zűr ICenntnis dér R an id en -F au n a U n garas (A rch. N a tu rg ., 87, A, JÖ, 1921, p . 18—
22) . 34. F e jé r v Ar y n é LAn g h , A . M .: B iologische B eobach lungen an europáischcn B raun-
fröscbeu (R an a fu scae) (Vcrb. zool.-bot. Ges. W ien, 7 J , 1921, p. 112— 139). — 35. F e jé r y A r y n é
L A nch , A. M .: E in ige B em erkungen ü b e r d ie V aria tio n v o n Moigc c r is ta ta L au r. (A nn. I lis t .-
n a t. M us. H u n g ., 20, 1923, p . 153— 157). — 36. F e jé r y A r y n é L A ngh , A . M .: K é té ltű e k —
A m phibia. (in N agy-A lfö ldünk á lla tv ilága) (D ebreceni T isza I s tv á n tu d . tá r s . hon ism . b izo tts .
köziem ., 2, 1925, p . 138— 144). — 37. F e jé r v A r y n b L A ngh, A. M .: B e itrág e u n d B erich ti-
gungen zum A m phibicn-T eil des ungarischen F au n en k a ta lo g cs (F ragm . F au n . H ung., 6,
1943, p . 42— 58). — 38, F r e y t a g , G. E ,: D ic U n te ra r te n des T ritu ru s a lpestris L au r. (Bl.
A quar. T e rra r., S tu t tg a r t , 46, 1935, p . 271—275). — 39. F u h n , J . E .; D a te nő i cu p riv ire
la p re zen |a b roa^tc i de m la§ tiná — R a n a a rv a lis a rv a lis N ilston in R . P . R . (Com. Acad.
R . P , R ., 6, 2 ,1 9 5 6 ,p . 297—302). — 40. F u h n , J .E . : A m phib ia (in F a u n a R e p u b lic ii Popu lare
R om íné) (B u c u rc sü ,1 9 6 0 ,p p . 228). — 41. G is lé n ,T . & K a u r i , H .: Zoogeography o f tb esw ed ish
A m pbibiang a n d R ep tilc s w ith no les o f tb c ir G row th a n d E cology (A c ta V erteb ra tica , S tock­
holm , J , 1959, p . 206— 397). — 42. K A k o li, J . : M agyarország A m pbib iái. I . ren d . P arkosak .
(T erm észetra jz i F űz ., 2, 1878, p . 1—9). — 43. K a k o l i , J . : M agyarország A m pbibiái. I I . ren d .
F a rk a tla n o k . (T erm észetra jz i F űz ., 2 , 1878, p . 94— 110). — 44. L ovassy , S ,: M agyarország
gerinces á lla ta i (B u d ap es t, 1 9 2 7 ,p p .895). — 45. M ariA n , M .: A B á lá t a gerinces á lla tv ilág a (D cr
B a lá ta ein S ehu tzgcb iet u n d seine W irb e ltie r-F au n a) (Som ogyi A lm anach I . , a Som ogy m egyei
M űvészeti T an ács, K ap o sv ár, 1957, pp. 5 7).—48. M ariA n , M .: A vö röshasú u n k a (B om binabom -
b in a L inné) zöld sz ínű v á lto z a ta (V ertcb r. H u n g .,I ,f a s c .2 ,1959,p . 155—159). —49. M ariA n , M .:
A d a to k a Felsö-T isza h e rp e to fau n á jáh o z (M óra F eren c M úzeum É v k ö n y v e [1958/59], 1960,
p . 259— 275). — 50. M ariA n , M .: A K özép-T isza k é té ltű cs hüllő v ilága. (D ieW elt d é r A m pbi-
b ien u n d R ep tilien an d c r M ittc lthe iss) (M óra F eren c M úzeum É vkönyve , 1963, p . 207—
2 3] .). — 51. M e r te n s , R.; Die Lurcbe und Kriecbtiere des Rhein-Main-Gebietes (Frankfurt
am Main, 1947). — 52. M e r te n s , R. & W e h m u th , H.: Die Ampbibién und Reptilien Europas
(Dritte Liste, nacb dem Stand vöm 1. Januar 1960) (Frankfurt am Main, 1960, pp. 264). — 53.
MÉBGLY, L.: A magyar fauna Bombinatorjai s egy új Triton (Molge) faj hazánkból (Matheiu. és
Természettud. Köziem., 24,1891, p. 553—574). — 54. M é h b ly , L.: A Barcaság herpetológiai
viszonyai. Adatok Brassó sz. kír. város monográphiájáboz (Brassó, 1892, p. 1—80). — 55.
M é h e ly , L.r Magyarország barna békái (Matbem. és Természettud. Köziem., 25, 1892, p.
1 —63). — 56. M é h e ly , L.: A magyarországi farkos kétéltűek álcái (Természetrajzi Fűz.,
18, 1895, p. 149—165). — 57. M é h e ly , L.: Erettivarú gőtelárvák (Pótfüzetek a Természet­
tud. Közlönyhöz, 42—43, 1897, p. 138—146). — 58. M é h e iy , L.; A Mecsek-hegyscg és a
Kapela herpetológiai viszonyai (Állati. Köziem., 3, 1904, p. 241—289). — 59. M é h e ly , L.:
Reptüia et Amphibia (in Fauna Kegni Hungáriáé. VI.) Budapest, 6, 1917, p. 1—12). — 60.
MóczAR, L. és társai: Állatba tározó I—II. (Budapest, 1950). — 61. N ikolsky, A. M.: Amphi­
bia (in Fauné de la Russie) (Petrograd, 1918, pp. 309). — 52. N o b le , G. K.t The biology of tbe
Amphibians (New York, 1931, pp. 577). — 63. Radovanovic, M.: Vodozemcii Gmízavci Nase
Zemlje (Bcograd, 1951, pp. 249). — 64. Schkkiber, E.: Herpetologia europaea (Jena, 1912,
pp. 960). — 65. S m ith , M.t The British Amphibians and Reptiles (London, 1951). — 66.
Soós, L.: Kétéltűek (in Breum: Állatok világa. XII) (Budapest, 1929). — 67. Stepanek, O.:
Obojzivclnici a plazi zemi ceskych (Prága, í 94.9). — 68. Szabó, I.: Adatok a Szentendre*
Visegrád* Esztergomi Duna zugbegy ség herpetofaunájáboz (Állatt. Köziem., 45, 3—4, 1956,
p. 123—131). — 69. Szabó, I . : Conuibutions a l’occologie de la Salamandrc tachetée
(Salamandra salamandra L .) (Vertcbr. Hung., I , 1959, p . 35—48). — 70. Szabó, I . : Con-
tributions a la répartition du Sonncur aux pieds épais (Bombina variegata Linné) en Hongrie
(Vertcbr. Hung., 1, 1959, p. 161—169). — 71. Szabó, I.: Adatok a Börzsöny hegység her-
petofaunájához (VertebT. Hung., 2, 1960, p. 199—216). — 72. T e b e n t ie v , P. V. & C e rn o v ,
S. A .: O pregyelityeli prca2 m ákajouscsihszja i zem novodnih (M oszkva, 1949, pp . 340). — 73.
W ertíE R , F r . : D ie R ep tilien u n d A tnphib ien Ö sterrc ich -U ngarns u n d d é r O ccupationslánder
(W ien , 1897, pp . 160). — 74. W i t t e , G. F .: A m phibiens c t R ep tilc s (in F au n é de Belgiquc)
(B ruxelles, 1948, p p . 321). — 75. W o lte r s to R F F , W .: U eb crsich t d c r U n te ra r te n u n d F orm cn
des T rito n e r is ta tu s L a u r. (B lá tte r fü r A quar. u n d T e rra rien k u n d e , 34, N o . 4 , M agdeburg,
1923, p . 1— 8).

R Ö V I D Í T E T T R E N D S Z E R T A N I M U T A T Ó

"M agyarország Á llatvilága ’ 5 X X . kö tetének 3. füzetéhez

(D r. D ely Olivér György: K é té ltű ek A inphib ia — F au n a H nng . 83.)

K E N D E K — N E M E K

Amphinoela 40
Anomocoela 40
A n u ra Ő
Boinbina Ok é n 43
Bom binaior Me r r e m 43
Buío L a ü r e n t i 52
Bufonidae 41. 52
Caudata 8
I.Hplasiococla 40
Djseoglossidae 42, 43
Ecoudata 8
Gyranophiona 8
H y la L a ü r e n t i 58
Hvlidac 42, 57

Molge Merrem 12
O pisthocoela 40
P elobates W aglek 49
P e lobatidae 42, 49
P rococla 40
R an a L in n é 61
R an id ae 43, 60
Salam andia LaüRENTI 12
Salamandridae 11
Sulientía 8, 38
Triton Laürenti 12
T ritiiru s RafineSQUE 12, 15
Uradnia 8

FA.TO K É S F A J A L A T T I K A T E G Ó R IÁ K

agilis T homas 61
alpestris L a ü r e n t i 16, 19, 20, 37
arbo rca L in n é 58, 77
arvalis N i l s s o n 61, 62, 65, 77
a t r a L a ü r e n t i 12, 15
bakonyiensis D e ly 19, 20
B olkayi F e j é k v á r y 74
bo inb ina L in n é 44, 76
bu ío L in n é 52, 53, 77
bükkien?is D e ly 19, 21
cnru ifex L a ü r e n t i 28, 29
carpa th icus D e ly 19, .22
e ris ta tn s L a ü r e n t i 16, 26, 28, 38
d a lm a tin a B o n a pa rte 61, 66, 78
dobrogicus K ir itzesc u 28, 30
Fntssi Mé h e l y 71
cscu lcn ta Lin n é 61, 71* 77
fu sc a R ö sé l i 61
fuseus L a ü r e n t i 49, 77
igneus L a ü r e n t i 44
im m acu la la au c t. 64
kapelanus Mé HELY 35

lessonae Camerano 74
m acu la la auct. 64
macuíosa L in n é 12
m agna D ely* 26
tncnd ionalis B o u leng er 35, 36
M ontandoni BoruSNGER 16, 30, 38
pnchypus B o n a pa rte 44
palustris Lin n é 16
p u n o ta ta aucl. 64
rid ib u n d a P allaS 61, 74, 77
sa lam andra L in n é 12, 37
saha Schrank 44
sátoriensis D el y 20, 24
s lr ia ta au c t. 63
le tnpo raria Lin n é 61, 69, 78
terrestri* An d b e z je w s k i 61, 65
v arieg a ta L in n é 44, 46, 76
viridis L a ü r e n t i (B ufo) 52, 55, 77
viridis M arián (K om bina) 46
vulgáris La ü r e n t i (B ufo) 52
vulgáris L in n é (T ritu rus) 16, 33. 35, 38
W oltcrstorffi F e jé r v á r v 65. 66

