
ARTICULATA 1998 13(1): 53-69 BIOGEOGRAPHIE 

Biogeographical survey of the Orthoptera Fauna in Central Part of the 
Carpathian Basin (Hungary): 

Fauna types and community types 

István A. Rácz 

Abstract 
Purpose of this work is the delineation of modern zoogeographical pattern of 

Orthoptera fauna in central part of the Carpathian Basin (Hungary) and foundation of 
nature protectional qualification for habitats of the continental open plant associa-
tions by determination of Orthoptera ensembles attaching to these plant associa-
tions. For this purpose, focus areas of the postglacial spreading, fauna-circles 
attachable to them and faunistic elements of the fauna-circles were defined on 
the basis of the recent area patterns. Characteristic Orthoptera communities of 
the major association groups (ecofaunas) were determined by a quantitative 
analysis. Species ensembles of the major geographical landscapes and (or fau-
nistic region were determined with UTM net maps. Executing life-form type ana-
lysis of the ecofaunas, connection of the ecofaunas with the migrational stages 
(periods, direction etc.) in the Carpathian Basin as well as connection of these 
phases with the historical processes of vegetation were determined. 

ARTICULATA 1998 13(1): 53 

Zusammenfassung 
Das Ziel dieser Arbeit war einerseits die Aufzeichnung des heutigen tiergeogra-
phischen Bildes der Orthopterenfauna Ungarns, anderseits die Bewertung von 
terrestrischen Lebensräumen offener Pflanzengesellschaften mit dazu gehören-
den Orthopteren-Gruppen. Dazu wurden die Zentren der postglazialen Verbrei-
tung definiert, die dazu gehörenden Faunenkreise und deren Faunenelemente 
nach den rezenten Arealbildern. Mit Hilfe einer quantitativen Analyse wurden die 
charakteristischen Orthoptera-Gemeinschaften (Ökofaunen) der einzelnen 
Hauptassoziationsgruppen bestimmt. Mit UTM-Netzkartenanalyse wurden die 
Artengruppen der geographischen Großlandschaften und / oder Faunenkreise 
definiert. Nach der Lebensformtypanalyse der Ökofaunen erfolgte die Bestim-
mung des Verhältnisses zu den postglazialen Migrationsphasen im Karpaten-
Becken (Migrationszeiten, Migrationssichtungen), bzw. deren Zusammenhang mit 
den Vorgängen der Vegetationsgeschichte. 

I. Preliminaries and object 

For the Carpathian Basin - particularly for Hungary - we have not had a very high 
orthopterological knowledge, and there is not a summary of the scientific studies 
since the appearance of volume of Fauna Regni Hungariae (FRIVALDSZKY 1867, 


PUNGUR 1900). Regarding the zoogeographical literature, the situation is more 
unfavourable, although recently, possessing the modern theoretical fundations of 
European Orthoptera fauna, and that of biogeography, it is possible to applicate 
them in the case of Orthoptera. 
At the time, the environment protection needs a habitat qualification system appli-
cable even in the field by species or ensembles, which are suitable for bioindication. 

It has been known for a long time that Orthoptera species (mainly Acridoidea) 
highly attach to certain plant communities because of their primary con-

sumption and their microclimatic demands, therefore, some species and ensem-
bles of species are suitable to satisfy this claim. 

In my work, as stated above, there are two main object: 
1 I tried to outline the modern biogeographical pattern of the Orthoptera fauna, 

and 
2 I liked to found a qualificational system for the habitats of non-water open plant 

associations. 
These two objects are joined by determination of Orthoptera ensembles attaching 
to the plant associations. 
To realize these objects, I have tried to answer the following questions: 
1. What kind of glacial refuges, as focus areas, can be identical by analysis of 

the recent areal pattern of Orthoptera species in the Carpathian Basin 
(particularly in Hungary)? 

2. Starting from the above mentioned question: 
What kind of fauna-groups do the given species and faunistic elements belong 
to? 

3. Using the data base and illustrating it on UTM system spreading map: 
What spreading do the species have, on which a chorological analysis can be 
based, i.e. which can create the basis of a qualification system for the non-
water habitats? 

4. By comparative analysis of quantitative insertion of the data base: 
4.a. What faunistic ensembles are organized under the given ecological condi-
tions (open plant associations)? 
4.b. What faunistic ensembles represent the certain geographical major regi-
ons and / or fauna-districts? 

5. Accomplishing the life style type analysis of species of ecofauna: 
5.a. What connections do the ecofaunas have with the postglacial migration 
phases of the Carpathian Basin? 
5.b. What major migrational periods and directions can be determined? 
5.c. What is the connection between them and the historical processes of ve-
getation? 

6. What is the zoogeographical pattern of the Hungary on the basis of the Ortho-
ptera fauna? 

II. Resource material and methods 

The resource material has been a data base, which was founded by my collecti-
ons and that of the workers of my department. This material was collected by a 

54 ARTICULATA 1998 13(1): 


quantitative sampling method. The collection can be found in the Department of 
Evolutional Zoology and Human Biology of KLTE, together with the collection of 
NAGY, B., which formed the base of the collection of our department. From 60 s to 
1992, this material was completed from Hortobágy (NAGY 1943A, 1943B, 1943C, 
1944, 1947, 1950, 1951, 1974c, 1983) Nyirség, Szatmár-Bereg Plain, Kiskunság 
(Rácz 1986B), Zemplén Mountain, Hernád Valley (VARGA & Rácz 1986), Aggtelek 
Karst (PARRAGH 1987), Bükk Mountain (NAGY 1974B, RÁCZ & VARGA 1978, 
PARRAGH 1983), Mátra Mountain, Bakony Mountain and Balaton Highland (NAGY 
1948, 1949-50, Rácz 1973), Somogy Hills, Mecsek, Villány Mountain (Rácz & 
VARGA 1985), and W-Hungary. 
Over and above, Orthoptera collections of Hungarian Natural History Museum 
(MTM) (Rácz 1992), Bakony Natural History Museum (Rácz 1979), Mátra Mu-
seum (Rácz 1986a) as well as available literature references were also revised 
(ARADI 1955, GAUSZ 1969, 1970-71A,B, GALLÉ & GAUSZ 1968, NAGY 1948, 
1949/50, 1953,1958, 1959, 1974A, 1981, 1987, 1990A, 1990b, 1992, NAGY, BANK 
& NAGY, 1965, SZELÉNYI, NAGY, SÁRINGER 1974, SCHMIDT & SCHACH 1978, NAGY, 
KIS & NAGY 1983, SCHMIDT 1987, NAGY & Rácz 1996, Rácz, VARGA, MEZÖ & 
PARRAGH 1997, ORCI 1997) (Table 1). 
To define the faunistic elements, I have used the so called area analytic method, 
which is a comparison of the recent area patterns by certain points of view. 
Our collections were executed by method making a quantitative comparison pos-
sible. To evaluate the data, I used the own developed fauna dominance resemblance factor (FDRF) as well as the Shannon-Weaver diversity function (H), and 
cluster analysis of the SPSS program pocket. 

Among the multivariate analysis of NUCOSA 1.00 program pocket (TÓTH-
MÉRÉSZ, 1993) - using the Jaccard coefficient - , cluster analysis, main co-ordi-

nate analysis, polar ordination, and correspondence analysis were performed on 
the insertion groups which are considerable quantitative ones of the summarized 
data base. 

III. New scientific results 

The Mediterranean main refuge can be divided into secondary refuges; among 
the Siberian refuges, the Mongolian, the W Siberian, and the Angara ones (which 
can be considered to be primary refuges for Orthoptera) (Uvarov 1929), the W 
Siberian and the Angara refuges were togethered under the name of Angara (26 
species) (Figure 1). 
1. As a result of the analysis of recent area pattern, for which the palaearctic 
spreading map of the given species were compiled, it could be established that 
majority of the Orthoptera species belongs to more arboreal centres, i.e. to Medi-
terranean (29 species), to Ponto-Caspian (16 species), and to the wider defined 
Siberian (41 species) great refuges. 
The areal is represented by 1 - 1 species of Mediterranean-xeromontaneous, as 
well as alpine and mountainous spreading types, further 4 species show Inner 

Asian xeromontaneous connection. 
The eremial is represented by 1 Iranian and 1 Irano-Turkestian faunistic element, 
further 2 species are Afro-eremial. 

55 ARTICULATA 1998 13(1): 


African elements (3 species) represent special type. On the basis of the available 
knowledge, it is impossible to claim about species of Grylloidea, Tetrigoidea, and 
Tridactyloidea family species (Table 2). 
Table 1: Orthoptera species of Hungary and their geographical range, faunal type, life 

forms, relative abundance and categories of abundance 
Taxon 

Geographical 
Faunal type Life forms Relative Cat. range abundance 

Ordo: Ensifera (Grylloptera) 
Superfamilia: Tettigonioidea 

Phaneroptera falcata (Poda, 1761) Eu-Si Si-Pc Th 0,252 IV 
Phaneroptera nana nana Fieber, 1853 S-Eu Holo-Med Th 0,146 III 
Isophya kraussii (Brunner v. W., 1878) C-SE-Eu Ba-ll Ch 0.041 

I 

Isophya modestior stysi Cejchan, 1957 N-E-Car Da Ch 0,006 
I 

Isophya modesta Frivaldszky, 1867 C-SE-Eu Ba(Moe) Ch 0.031 
I 

Isophya costata Brunner v. W., 1878 C-Eu Pan Ch 0,003 
I 

Barbitistes serricauda (Fabricius, 1798) C-W-Eu Po-Pan Th 0,035 
I 

Barbitistes constrictus Brunner v. W., 1878 C-E-Eu Ba(Moe) Th 0,006 
I 

Leptophyes punctatissima (Bosc, 1972) Eu Po-Ca Th 0,012 
I 

Leptophyes albovittata (Kollar, 1833) Eu Po-Med Th 0,186 III 
Leptophyes boscii Brunner v. W., 1878 C-Eu Extra-Mad Th 0,069 

II 

Leptophyes discoidalis (Frivaldszky, 1867) C-E-Eu Da Th 0,003 
I 

Poecilimon affinis (Frivaldszky, 1876) S-E-Eu Ba(Moe) Th 0,003 
I 

Poecilimon fussi Brunner v. W., 1878 S-E-Eu Po-Pan Th 0,009 
I 

Poecilimon schmidtii (Fieber, 1853) E-SE-Eu Po-Med Th 0,003 
I 

Poecilimon intermedius (Fieber, 1853) E-Eu, W-As W-Si Th 0,003 
I 

Polysarcus denticauda (Charpentier, 1825) C-SE-Eu Po-Med Ch 0,028 
I 

Meconema thalassinum (DeGeer, 1773) Eu Extra-Mad Th 0,096 
II 

Meconema meridionale Costa, 1856 S-Eu Adr-Med Th 0,003 
I 

Conocephalus discolor Thunberg, 1815 Eu-Si Si-Pc Th 0,335 IV 
Conocephalus dorsalis (Latreille, 1804) Eu-W-As Po-Ca Th 0,111 II 
Ruspolia nitidula (Scopoli, 1786) Af-Eu-Si Af Th 0,096 

II 

Tettigonia viridissima Linnaeus, 1758 Eu-Si Si-Pc Th 0,160 III 
Tettigonia caudata (Charpentier, 1845) C-E-Eu Po-Ca Ch-Th 0,036 

I 

Tettigonia cantans (Fuessly, 1775) Eu-Si Si Th 0,041 
I 

Decticus verrucivorus (Linnaeus, 1785) Eu-Si An Ch-Th 0,21 III 
Platycleis grisea (Fabricius, 1781) SE-Eu Po-Ca Th 0,23 III 

Platycleis affinis Fieber, 1853 SE-Eu Po-Ca Th 0,143 III 
Platycleis montana Kollar, 1833 Eu-Si An Ch 0,038 

I 

Platycleis vittata (Charpentier, 1825) C-SE-Eu Po-Ca Th 0,115 II 
Metrioptera brachyptera (Linnaeus, 1761) Eu-Si Si-Pc Ch 0,019 

I 

Metrioptera bicolor (Philippi, 1830) Eu-Si An Ch 0,159 III 
Metrioptera roeselii (Hagenbach, 1822) Eu Po-Ca Ch 0,22 III 

Pholidoptera aptera (Fabricius, 1793) C-Eu Extra-Med-M Th 0,063 
II 

Pholidoptera transsylvanica (Fischer, 1853) N-E-Car Da Ch 0,015 
I 

Pholidoptera fallax (Fischer, 1853) S-Eu Po-Med Ch 0,102 II 
Pholidoptera griseoaptera (DeGeer, 1773) Eu Po-Ca Th 0,166 III 

Pachytrachis gracilis (Brunner v. W., 1861) SE-Eu Po-Med Th 0,06 
I 

Rhacocleis germanica Herrich-Schaeffer, 1840 S-Eu Po-Med Th 0,076 II 
Gampsocleis glabra (Herbst, 1786) Eu-Am Po-Ca Th 0,063 

II 

Saga pedo (Pallas, 1771) Eu-Si-Am Po-Ca Ch-Th 0,051 
I 

Ephippiger ephippiger (Fiebig, 1784) C-E-Eu Po-Med Th 0,14 III 

Superfamilia: Grylloidea 
Gryllus campestris Linnaeus, 1758 Af-Eu, W-As Af Fi 0,124 III 
Melanogryllus desertus (Pallas, 1771) Eu-Si Po-Med Fl 0,057 

I 

Modicogryllus frontalis (Fieber, 1844) E-C-Eu, W-As Po-Med Fi 0,031 
I 

Acheta domesticus Linnaeus, 1758 Cos Fl 0,028 
I 

Nemobius sylvestris (Bosc, 1972) Eu Eu-Pc FI 0,095 II 
Tartarogryllus burdigalensis (Latreille, 1804) S-SE-Eu Med Fi 0,095 II 
Pteronemobius heydenii (Fischer, 1853) Eu-C-As Med Fi 0,006 

I 

Myrmecophilus acervorum (Panzer, 1799) Eu Eu-Pc Fi 0,003 
I 

Oecanthus pellucens (Scopoli, 1763) S-Eu Po-Med Ch 0,095 
II 

Gryllotalpa gryllotalpa (Linnaeus, 1758) Eu-W-As Eu-Pc Fl 0,036 
I 

56 ARTICULATA 1998 13(1): 


Taxon 
Geographical Faunal type Life forms 
range abundance 

Ordo: Caelifera (Orthoptera s.str.) 
Superfamilia: Acridoidea 

Pezotettix giornae (Rossi, 1794) S-Eu Po-Med G-Ch 0.073 
II 

Podisma pedestris (Linnaeus, 1758) Eu-Si An Ch 0,009 
I 

Odontopodisma schmidtii (Fieber, 1835) E-Eu Ba(II) Ch 0,003 
I 

Odontopodisma rubripes (Ramme, 1931) N-E-Car Da Th 0,009 
I 

Odontopodisma decipiens Ramme, 1951 E-Eu Po-Med Ch 0,003 
I 

Miramella alpina (Kollar, 1833) Pl,Al Al Th 0,003 
I 

Pseudopodisma fieberi (Scudd, 1898) SW-C-Eu Po-Med-M Ch 0,125 
II 

Pseudopodisma nagyi (Galvagni et Fontana, C-E-Eu Ba-Da Ch 0,125 II 
Calliptamus italicus (Linnaeus, 1758) Eu-Si An G-Ch 0,178 III 
Calliptamus barbarus (Costa. 1836) S-Eu, N-Af, Am Ir-Tur G-Pam 0,038 

I 

Paracaloptenus caloptenoides (B. v. W., 1861) C-SE-Eu Ba(ll) G 0,014 
I 

Psophus stridulus (Linnaeus, 1758) Eu-Si An Ch 0,035 
I 

Locusta migratoria (Linnaeus, 1758) Cos Pc 0,015 
I 

Oedaleus decorus (Germar, 1826) Eu-As Pc G 0.118 N 
Celes variabilis (Pallas, 1771) 

Eu-As 
Pc G-Ch 0,099 II 

Oedipoda caerulescens (Linnaeus, 1758) Eu-As Pc G 0,309 IV 
Sphingonotus caerulans (Linnaeus, 1758) Eu Po-Ca G 0,041 

I 

Acrotylus insubricus (Scopoli, 1786) Af, S-Eu, W-As Af-Er G 0.086 II 
Acrotylus longipes (Charpentier, 1845) Af, S-Eu, W-As Af-Er G-Pam 0,019 

I 

Aiolopus thalassinus (Fabricius, 1781) Cos Af G-Ch 0.214 
III 

Aiolopus strepens (Latreille, 1804) Af-Eu, Am Af G-Ch 0,006 
I 

Epacromius coerulipes (Ivanov, 1887) Eu-Si Mon G-Ch 0.019 
I 

Epacromius tergestinus (Charpentier, 1825) Eu, Am N-Med-Pc G-Ch 0.025 
I 

Stethophyma grossum (Linnaeus. 1758) Eu-Si Ma Ch 0.191 III 
Parapleurus alliaceus (Germar, 1817) Eu-Si Ma Ch 0,069 II 
Acrida hungarica (Herbst, 1786) C-SE-Eu, Af Af G-Ch 0.169 III 
Chrysochraon dispar (Germar, 1834) Eu-Si An Ch 0,105 II 

Euthystira brachyptera (Ocskay, 1826) Eu-Si An Ch 0,121 N 
Stenobothrodes eurasius Zubowski, 1898 C-Eu, W-As An Ch 0.019 

I 

Stenobothrus crassipes (Charpentier, 1825) E-Eu Po-Med Ch 0.201 III 
Stenobothrus lineatus (Panzer, 1796) Eu-Si An Ch 0,239 III 
Stenobothrus nigromaculatus (H.-S. 1840) Eu-Si An Ch 0.172 III 
Stenobothrus fischeri (Eversmann, 1848) S-E-Eu, As An G-Pam-Ch 0,044 

I 

Stenobothrus stigmaticus (Rambur, 1838) S-SE-Eu Po-Ca Ch 0.143 III 
Omocestus viridulus (Linnaeus, 1758) Eu-Si An Ch 0.003 

I 

Omocestus rufipes (Zetterstedt, 1821) Eu-Si An Ch 0.313 IV 
Omocestus haemorrhoidalis (Charpentier, 1825) Eu-Si An Ch 0,293 IV 
Omocestus petraeus (Brisout, 1855) Eu-Si An G-Ch 0,153 III 
Stauroderus scalaris (Fischer v. Waldheim, 1846) Eu-Si An Ch 0,012 

I 

Chorthippus apricarius (Linnaeus, 1758) Eu-Si An Ch 0,14 III 
Chorthippus pullus (Philippi, 1830) C-E-Eu, W-As Po-Ca Ch 0,003 

I 

Chorthippus vagans (Eversmann, 1848) Eu, W-As W-As Ch 0,006 
I 

Chorthippus biguttulus (Linnaeus, 1758) Eu Po-Ca Ch 0,434 IV 
Chorthippus brunneus (Thunberg, 1815) Eu-Si An Ch 0,523 V 
Chorthippus mollis (Charpentier, 1825) Eu-Si An Ch 0,351 IV 
Chorthippus eisentrauti Ramme, 1931 Dal En Ch 0,009 

I 

Chorthippus albomarginatus (DeGeer, 1773) Eu-Si Si-Pc Ch 0,306 IV 
Chorthippus dorsatus (Zetterstedt, 1821) Eu-Si Si-Pc Ch 0,46 IV 
Chorthippus loratus Fischer v. Waldheim, 1864 S-E-Eu Po-Ca Ch 0,028 

I 

Chorthippus dichrous Eversmann, 1895 Eu-Si An Ch 0,035 
I 

Chorthippus parallelus (Zetterstedt, 1821) Eu-Si An Ch 0,369 IV 
Chorthippus montanus (Charpentier, 1825) Eu-Si An Ch 0,191 III 
Euchorthippus declivus (Brisout 1848) S-Eu 

N-Med-Pc 
G-Ch 0,402 IV 

Euchorthippus pulvinatus (Fischer v. Waldheim S-E-Eu, W-As Po-Ca-Tur G-Ch 0,057 
I 

Myrmeleotettix antennatus (Fieber, 1853) Eu-Si An G-Ch 0,044 
I 

Myrmeleotettix maculatus (Thunberg, 1815) Eu-Si An G-Ch 0.07 II 
Gomphocerippus rufus (Linnaeus, 1758) Eu-Si An Ch 0.23 III 
Dociostaurus maroccanus (Thunberg 1815) Eu, Am Ir-Tur Ch 0,031 

I 

Dociostaurus brevicollis (Eversmann, 1848) Eu, Am Po-Ca-Tur G-Ch 0,162 III 
Arcyptera fusca (Pallas, 1773) Eu-Si An Ch 0.019 

I 

Pararcyptera microptera (Fischer v. Waldheim, Eu-Si An G-Ch 0.025 
I 

57 ARTICULATA 1998 13(1): 


Taxon 

Superfamilia: Tetrigoidea 

Tetrix subulata (Linnaeus, 1758) Ho Eu-Pc Ch 0,188 III 
Tetrix tuerki Krauss, 1876 Eu Eu-Pc Ch 0,041 

I 

Tetratetrix undulata (Sowerby, 1806) W-Pa Eu-Pc Ch 0,038 
I 

Tetratetrix bipunctata (Linnaeus, 1758) Pa Si-Pc Ch 0,102 • 
Tetratetrix tenuicornis (Sahlberg, 1893) Pa Si-Pc Ch 0,143 III 

Superfamilia: Tridactyloidea 

Tridactylus variegatus (Latreille, 1809) Af-EuAs-Indom. Pc Fl 0,012 
I 

Tridactylus pfaendleri Harz, 1970 Af-S-C-Eu Pc Fi 0,003 
I 

ABBREVIATIONS: 

Af = African (Ethiopian) E = East N = North 0,0625 rare I 
Al = Alpian En = Endemic Pa = Palaearctic 0,0626-0,125 scattered II 
Am = Asia minor Er = Eremialian Pan = Pannonian 0,1251-0,250 low frequent III 
An = Angarian Eu = European Pc = Policentric 0,2501-0,500 frequent IV 
As = Asian Geo = Geobiont Pi = Pirenian 0.5001 common V 
Ba = Balcanic Il = llyrian Psm = Psammobiont 
C = Central Ir = Iranian Po = Pontic 
Ca = Caspian Ho = Holarctic S = South 
Car = Carpathian M = Mountain Si = Siberian 
Ch = Chortobiont Ma = Manchurian Th = Thamnobiont 
Cos = Cosmopolitan Med = Mediterranean Tu = Turanian 
Da = Dacian Moe = Moesian Tur = Turcesthanian 
Dal = Dalmatian Mon * Mongolian W = West 

Table 2: Number of species which belong to refuges of Arboreal and Non-Arboreal. 
(Samples of species are mapped on Map 1-5). 

Arboreal N o n Arboreal Arboreal 

Oreal Eremial 

Mediterranean 

Extra- Mediterranean 

Endemic (dacian) 

29 species 
(i. e. Phaneroptera nana) 
(i. e. Pholidoptera aptera) 

(i. e. Pholidoptera 
transsylvanica) 

Mediterranean- 1 species 
(i. e. Paracolptenus 

caloptenoides) 
Iranian 1 species 

(i. e. Dociostaurus 
maroccanus) 

Ponto-Caspian 
16 species 

(Tettigonia caudata) Alpine 1 species 
(i. e. Miramella alpina) 

Iranian Turcesthanian 
1 species 

(i. e. Calliptamus 
barbarus) 

Siberian (s. l.) 

Angarian 

41 species 
(i. e. Chorthippus 
albomarginatus) 

(i. e. Arcyptera fusca) 

Inner-Asian -Xerox-mountain 4 species 
(i. e. Celes variabilis) 

Ethiopian 3 species 
(i. e. Acrida hungarica) Ethiopian 2 species 

(i. e. Acrotylus 
insubricus) 

58 ARTICULATA 1998 13(1): 


2. In the case of important association groups, analysis of Orthoptera ensembles 
characterizing certain plant associations gives the following species combina-
tions: 
2.1. Open sandy grasslands (Festucion vaginatae association group): Acrotylus 
insubricus - Myrmeleotettix maculatus - Acrida hungarica; local character species: 
Calliptamus barbarus - Acrotylus longipes - Sphingonotus caerulans - Myrmeleo-
tettix antennatus, as well as Montana montana and Euchorthippus pulvinatus on 
limy sand and Stenobothrus crassipes on lossy sand. 
2.2. Lossy grasslands (Salvio-Festucetum type associations): Platycleis affinis -
Tesselana vittata - Bicolorana bicolor - Stenobothrus crassipes - Glyptobothrus 
biguttulus; in more humid middle mountainous type with the dominance Bicolo-
rana bicolor and Stenobothrus crassipes; in dryer type of the lowland with the 

dominance of Tesselana vittata. 
2.3. Halophytic grasslands 
2.3.1. Salicornion association group: Chorthippus albomarginatus - Epacromius 
coerulipes. 
2.3.2. Beckmannion eruciformis association group: Chorthippus albomarginatus -
Euchorthippus declivus - Omocestus rufipes. 
2.3.3. Puccinellion distantis association group: Chorthippus albomarginatus -
Aiolopus thalassinus - Dociostaurus brevicollis. 
2.3.4. Festucion pseudovinae association group: Omocestus haemorrhoidalis -
Omocestus petraeus - Chorthippus albomarginatus. 
Epacromius tergestinus, which indicates the difference between halophytic 
grasslands, is a differential species between solonetz-solonchak of Hortobágy 
and Kiskunság. 
2.4. Middle-mountainous grasslands 
2.4.1. Karstic-shrubforest-grassland mosaic complex: Stenobothrus lineatus -
Stenobothrus crassipes - Rhacocleis germanica - Pachytrachis gracilis. 
Differential species: 
- Aggtelek Karst: Stenobothrus eurasius - Stauroderus scalaris - Euchorthippus 
pulvinatus. 
- Bükk Mountain: Saga pedo. 
- Isle Hills of Baranya: Aiolopus strepens - Odontopodisma decipiens. 
- Ceraso-Quercetum: Bicolorana bicolor. 
- Cotino-Quercetum: Pezotettix giornae. 
2.4.2 Steppe type associations: Stenobothrus crassipes - Euthystira brachyptera -
Stenobothrus lineatus - Glyptobothrus apricarius - Isophya kraussii, local cha-
racter species: Stenobothrus eurasius - Euchorthippus pulvinatus - Isophya modesta 

- Saga pedo. 
Differential species: 
- Middle Mountains of North Hungary: Psophus stridulus - Stauroderus scalaris -
Metrioptera brachyptera - Barbitistes constrictus (NE of Bükk Mountain). 
- Aggtelek Karst, Zemplén Mountain: Pholidoptera transsylvanica - Isophya 

modestior stysi - Poecilimon affinis - Poecilimon intermedius - Arcyptera fusca. 
2.4.3. Molinion coeruleae, Agrostidion albae, Arrhenatherion elatioris: 

59 ARTICULATA 1998 13(1): 


Euthystira brachyptera - Chrysochraon dispar - Glyptobothrus apricarius - Glypto-
bothrus biguttulus - Chorthippus dorsatus - Chorthippus parallelus - Chorthippus 
montanus; local character species: Polysarcus denticauda. 
3. On the basis of analysis of the life-style types, it can be established that 
chorto- and thamnobiont life-styles dominate in the closed grasslands characteri-
zed by toll and short grasses, and higher dominance of the thamnobiont grass-
hoppers are characteristic of them. On the other hand in grassland which are 
opened to various extent, depending on degree of the openness, i.e. extension of 
the bare soil and/or rock surface, geo- and geo-chortobiont species are characte-
ristic and primarily the locust species dominate (Rácz & VARGA 1996). 

4. The great invasion of Angara elements which invaded Europe from East at the 
time of three periods, possibly started in Würm period (but at least in Würm III) 
from the Siberian refuges, utilizing periglacial cool steppe and tundra zone as a 
faunistic corridor. 
Last species could reached the Carpathian Basin in the Infraboreal, partly from 
East, partly avoiding the arc of the Carpathians, from NW. The calm climate of 
the Boreal favour has caused the spreading of the steppe fauna (Ponto-Caspian, 
Iranian, Turcesthanian) and Ponto-Mediterranean elements, the cool steppe spe-
cies were forced back into the higher altitudes. Former species invaded the Car-
pathian Basin from a ESE direction (Vaskapu, Törcsvár), while the latter do it 
from SSE. Forestation of the Atlantic and Boreal period forced the Boreal species 
onto edaphic slopes, as a refuges, of the Paleo-Mátra, from where they were 
able to go down the Alföld again during formation of the mosaic landscape of the 
Subatlantic climatic phase. The so called Extramediterranean species possibly 
separated from their former Mediterranean focus areas also at the same time. 
The anthropogenic alteration of landscape has left the relict groups of the post-
glacial steppe only in loessy backsides, therefore, they have had an important 
role in the formation of Orthoptera ensembles of the recent Hungarian steppes. 

5. The main tendencies of fauna change are considerable as the initial period of 
the arboreal-non arboreal dynamic and as a consequence of alteration of the eco-
nomic utilization. Therefore task of the environment protection is, in one hand, to 
maintain the traditional agricultural forms, at least in lands of the environment 
protection, and on the other hand, to protect living place of populations conside-
red to be margin-isolated ones, which have reduced ecological valency and 
genetic diversity (habitat change). 

6. Sure indication of the valuable living places can be served by the living qualifi-
cation system founded by relative frequency values calculated from data of net 
maps of UTM system representing the spreading of Orthoptera species in Hun-
gary (relative frequency value = number of squares containing the given species 
per number of squares representing the all collecting localities). For this calcula-
tion, I compiled 10x10 km mt maps of UTM system for the given Orthoptera spe-
cies (Map 6). 

60 ARTICULATA 1998 13(1): 


7. On the basis of Orthoptera fauna, zoogeographical division of Hungary can 
only be interpreted at level of fauna-districts, and in some other cases units (Map 
7a). 

Fig. 1: Palaearctic refuges of Orthoptera fauna (1 Mediterranean, 2 Ponto-
Caspian, 3 Syrian, 4 Iranian, 5 Afghanian, 6 Turcesthanian, 7, 8, 9 Angarian, 

10 E-Siberian, 11 Manchurian, 12 Japonic, 13 Korean, 14 Sinopacifian, 
15 Sinotibetian, 16 Yunnanian refuges). 

I. Typical Orthoptera ensembles characteristic of Noricum are not revealed in 
Hungary, their existence is forced by relative frequent occurence of Miramella 
alpina having alpine character. 
II. Influence of Carpathicum district is indicated by the dealpinic Miramella alpina 
in the Börzsöny Mountains, by the dacic Pholidoptera transsylvanica and Isophya 
modestior stysi in the Zemplén Mountains and in the higher plateaus of Aggtelek 
Karst, and by the Pholidoptera transsylvanica, dacic Odontopodisma rubripes, 
and Leptophyes discoidalis in associations of the forest edges of the Bereg 
Plain. 
III. The Praeillyricum is characterized by an accumulation (40%) of the Mediterra-
nean elements and by some species, such as Odontopodisma schmidti, O. decipiens 

and Aiolopus strepens occurring only in it. 

61 ARTICULATA 1998 13(1): 


IV. It seems to be reasonable to delimit Matricum as a fauna-district, and to 
divide it into two fauna-country, namely the Pilisicum (IV.a) mainly characterized 
by elements of the Mediterranean fauna-group of species, and second the 

Eumatricum (IV.b) rather characterized by the dominance of elements of the Siberian 
fauna-group of species. 
V. Within Pannonicum going beyond our boundaries, the existence of Preanoricum 

(V.a) can hardly be proved, although, meso- and hygrophylic, as well as, 
thamno-, and chortobiont Siberian elements dominate its species ensembles. SW 
part of Zala Hills had to be attached to it, because of the similar species ensem-
bles. 
At the same time, I can confirm the independency of Eupannonicum (V.b.), and, 
within it that of Arrabonicum (V.b(1), Danubicum (V.b(2), Praematricum 
(V.b(3), Tisio-Crisicum (V.b(4), and Samicum (V.b(5.) 
To eliminate the difficulty of marking the zoogeographical units, I propose a zonal 
division proving less rigid compass, which has the I. Pannonian Zone (Vienna 
Basin, Small Hungarian Plain, NE part of Zala Hills, Somogy-Tolna Hills, Mezöföld, 

Great Hungarian Plain), and II. Mountainous Zone (mountains at the 
Hungarian-Austrian boundary, islanden mountains of Baranya, Hungarian Middle 
Mountains). In the latter, accordance with vertical zonation of the plant associati-
ons, colline (11(1.), submontaneous (ll(2.), and montanus (ll(3.) zones can be 
distinguished on the basis of their Orthoptera ensembles having different ecologi-
cal features (Map 7b). However, the exact determination of it needs further ex-
amination. 

Map 1: Spreading of Mediterranean (Phaneroptera nana: ---), and Ponto-Caspian 
(Tettigonia caudata: —) elements in Palaearctic 

62 ARTICULATA 1998 13(1): 


Map 2: Spreading of Siberian (Chorthippus albomarginatus'. —) and Angarian 
(Arcyptera fusca: ---) elements in Palaearctic 

Map 3: Spreading of Alpine-mountain elements in Palaearctic (Dealpin Miramella 
alpina: Ma and +; Dacian Pholidoptera transsylvanica: Ptr and *; Extra-Medi-
teranean Pholidoptera aptera: Pa). 

63 ARTICULATA 1998 13(1): 


Map 4: Spreading of Mediterranean-Xero-Mountain (Paracaloptenus caloptenoides: -
- ) , and Inner-Asian-Xero-Mountain (Celes variabilis: —) elements in Palaearctic 

Map 5: Spreading of Iranian (Dociostaurus maroccanus:— —), Irano-Turcesthanian 
(Calliptamus barbarus: -.-), Ethiopian (Acrida hungarica: ---), and Afro-

Erimialean (Acrotylus insubricus: —) elements in Palaearctic 

64 ARTICULATA 1998 13(1): 


Map 7a: Biogeographical units of Hungary 

ARTICULATA 1998 13(1): 
65 

Map 6: Sampling sites of Orthoptera in Hungary 


Map 7b: Biogeographical units of Hungary 

Author 

Dr. István A. Rácz, C.Sc. 
Lajos Kossuth University 
Department of Evolutional Zoology and Human Biology, 
Debrecen, P.O.Box: 3, 
H-4010, Hungary 
e-mail: stefan@tigris.klte.hu 

References 
ARADI, M. (1955): A Kis-Alföld Orthoptera faunájáról (Orthoptera, Saltatoria). (The Orthopteran 

fauna of Kis-Alföld). Fol. Ent. Hung. 8(7): 95-110. 

FRIVALDSZKY, J. (1867): Monographia Orthopterorum Hungariae. (Eggenberger), Pest p. 201. 

GAUSZ, J. & GALLÉ, J. (1968) : Da ta fo r k n o w l e d g e the e n t o m o l o g y of Uppe r -T i sza distr ict 
(Orthopteroids and Formicoids). Tiscia (Szeged) 4. 83-101. 

GAUSZ, J. (1969): Faunistical and ecological investigations of Orthoptera in the region of 
Middle-Tisza (Kisköre). Tiscia (Szeged) 5: 55-68. 

GAUSZ, J. (1970-71): Faunistical and ecological observations on the Orthoptera fauna of the 
Hungarian Plain. Tiscia (Szeged) 6: 67-80. 

66 ARTICULATA 1998 13(1): 

mailto:stefan@tigris.klte.hu


GAUSZ, J. (1970): Ecological and coenological investigations of Orthoptera in the environs Poroszló. 
Tiscia (Szeged) 6: 58-66. 

NAGY, B. (1943a): Chorthippus sáskáinak szerepe rétjeink ÉS legelöink egyenesszárnyúi között. 
Fol. Ent. Hung. 8(1-4): 994. 

NAGY, B. (1943b): Adatok a Tiszántúl Orthoptera faunájának ismeretéhez (Data to knowledge 
of Orthoptera fauna of Tiszántúl). Fol. Ent. Hung. 8 (1-4) 33-44. 

NAGY, B. (1943C): Ujabb adatok a Tiszántúl Orthoptera faunájához. (New data to knowledge of 
Orthoptera fauna of TiszántúI). Fol. Ent. Hung. 8 (1-4) 91-93. 

NAGY, B. (1944): A Hortobágy sáska- és szöcskevilága I. (Locusts and grasshoppers of Puszta 
Hortobágy). Acta Sci. Math. Nat. (Kolozsvár) 26: 3-61. 

NAGY, B. (1947): A Hortobágy sáska- és szöcskevilága II. (Locusts and grasshoppers of 
Puszta Hortobágy). Közl., (Debreceni Tud. Egy. Állatt. Int.) 1947: 1-22. 

NAGY, B. (1948): On the Orthoptera fauna of the Tihany peninsula (Lake Balaton, Western 
Hungary). Arch. Biol. Hung. 2 (18) 59-64. 

NAGY, B. (1949-50): Quantitative and qualitative investigation of the Saltatoria on the Tihany 
peninsula. Annis. Inst. biol. Pervest. Hung. Tihany 1(19) 95-122. 

NAGY, B. (1950): Rovarcsoportok, növényszerkezetek, madárgyomortartalmak (Insect groups, 
plant associations, crop contents). Növényvédelem 2: 29-35. 

NAGY, B. (1951): Egy kártevö hortobágyi Saltatoria-állomány minöségi vizsgálata (The qualita-
tive examination of a pest Saltatoria population in the Hortobágy). Növényvédelem. 
3/2:12-16. 

NAGY, B. (1953): Bátorliget egyenesszárnyú faunája: Orthoptera - Saltatoria. (The Orthoptera 
fauna of Bátorliget). In: Székessy, V.: Bátorliget élövilága (Wild life of Bátorliget). 
(Akadémia Kiadó) Budapest, pp. 187-193. 

NAGY, B. (1958): Ökológiai és faunisztikai adatok a Kárpát-medence sáskáinak ismeretéhez 
(Ecological and faunistical data to the knowledge of the locusts in the Carpathian 
Basin). Fol. Ent. Hung. 11: 217-232. 

67 ARTICULATA 1998 13(1): 

NAGY, B. (1974a): Arealdynamik bei Insekten mitbesonderer Rücksicht auf einige mitteleuro-
päische Saltatorien. Fol. Ent. Hung. 27(Suppl.): 191-199. 

NAGY, B. (1974b): Reliktum Saltatoria fajok a pusztuló Bélkö hegyen. (Saltatoria Arten als Re-
likte am gefährdeten Bélkö-Berg.) Fol. Ent. Hung. (Ser. nov.) 27(1): 139-144. 

NAGY, B. (1981): Az Isophya modesta FRIV. (Orth., Tettigoniidae) reliktum populációi Magya-
rországon. (Relikt-Populationen von Isophya modesta FRIV. (Orthoptera, Tettigonii-
dae) in Ungarn gefunden.) Fol. Hist. Nat. Mus. Matr. 7: 29-32. 

NAGY, B. (1983): A survey of the Orthoptera fauna of the Hortobágy National Park. In: Mahunka, 
S. (ed.): The Fauna of the Hortob6gy National Park. (Akad6miai Kiadb), Buda-

pest, Volume II: 81-117. 

NAGY, B. (1987): Vicinity as a modifying factor in the Orthoptera fauna of smaller biogeographical 
unit (32). In: Evolutionary Biology of Orthopteroid Insects Ed.: B.M. Baccetti Dept. 

Evol. Biol. Univ. Siena , Italy, pp. 377-385. 

NAGY, B. (1990a): A hundred years of the Moroccan Locust, Dociostaurus maroccanus 
THUNBERG, in the Carpathian Basin. Bol. San. Plagas (Fuera de serie) 20: 67-74. 

NAGY, B. (1990b): Orthopteroid insects (Orthoptera, Mantodea, Blattodea, Dermaptera) of the 
Bátorliget Nature Reserves (NE Hungary) (an ecofaunistic account). In: Mahunka, S. 

(ed.): The Bátorliget Nature Reserves - after forty years. (Akadémiai Kiadó), Buda-
pest, pp. 259-318. 


NAGY, B., BÁNK, L. & NAGY, B. (1965): Sáskagradációk 1964-ben (Locust gradations in 1964). 
15. Növényvédelmi Tud. Értekezlet, 1964. 

NAGY, B. (1992): Role of Activity Pattern in Colonization by Orthoptera. Proceedings of the 4th 
ECE/XIII. SIEEC (Godollo 1991), (Hungarian Natural History Museum), Budapest, pp. 
351-363 

68 ARTICULATA 1998 13(1): 

NAGY, B., Kis, B. & NAGY, L. (1983): Saga pedo PALL. (Orth. Tettig.): Verbreitung und ökologi-
sche Regelmäßigkeiten des Vorkommens in SO-Mitteleuropa. Verh., SIEEC X. Buda-
pest, p. 190-192. 

NAGY, B. & Rácz, I. (1996): Orthopteroid insects in the Bükk Mountain. In: Mahunka S. (ed): 
The Fauna of the Bükk National Park. (Hungarian Natural History Museum), Buda-
pest ; pp: 95 -123 . 

ORCI, K.M. (1997): A comparative study on grasshopper (Orthoptera) communities in the 
Aggtelek Biosphere Reserve. In: Tóth, E. & Horváth, R. (ed ): Research in Aggtelek 
National Park and Biosphere reserve. Proceedings of the "Research, Conservation, 
Management" Conference, Aggtelek, Hungary, 1-5 May 1996, Vol. II (ANP); pp: 109-
115. 

PARRAGH, D. (1987): Composition of Grasshopper (Orthoptera) communities it the Aggtelek 
Biosphere Reserves. Acta Biol. Debr. 20: 91-106. 

PUNGUR, GY. (1900): Ordo: Orthoptera -In: A Magyar Birodalom Állatvilága (Fauna Regni 
Hungariae). A K.M. Természettudományi Társulat Budapest, 16 pp. 

Rácz, I. (1973): A Bakony hegység Orthopteráinak vizsgálatából levont állatföldrajzi következ-
tetések. (The Orthoptera of Bakony Mountain: biogeographical notes). Veszpr. Muz. 
Közl. 12: 271 -274 . 

Rácz, I. & VARGA, Z. (1978): Beiträge zur Kenntnis der Orthopterenfauna des Sandgebietes 
Igrici (NO-Ungarn). Acta Biol. Debrecina 15: 3-3 

Rácz, I. (1979): A Bakony-hegység Orthoptera faunajának alapvetése. (Foundation of Ortho-
ptera fauna of Bakony Mountain). Veszpr. Muz. Közl. 14: 95-114. 

Rácz, I. & VARGA, Z. (1985): Data to knowledge of Orthoptera fauna of the Mecsek and Villányi 
Mountains. Yearbook of Janus Pannonius Mus. (Pécs) 29: 29-35. 

Rácz, I. (1986a): Orthoptera species in the collection of Mátra Muzeum. Fol. Hist.-
Nat. Mus. Matricum 11: 31-34. 

Rácz, I. (1986b): Orthoptera from the Kiskunság National Park. In: Mahunka, S. (ed.): The 
Fauna of the Kiskunság National Park, (Akadémiai Kiadó), Budapest; pp: 93-101. 

Rácz, I. (1992): Orthopteren des Ungarischen Naturwissenschaftlichen Museums, Budapest. I: 
Tettigoniidae. Fol. Ent. Hung. 53: 155-163. 

Rácz, I. & VARGA, Z. (1996): Life-form spectra of Orthoptera and bioindication in grasslands. 
Symposium "Research, Conservation, Management", Aggtelek-Jósvafö, Hungary, 
May 1-5 , 1996. 

Rácz, I., VARGA, Z., MEZÖ, H. & PARRAGH, D. (1997) : Stud ies on the Or thop te ra f auna of the 
Aggtelek Karst. In: Tóth, E. & Horváth, R. (ed.): Research in Aggtelek National Park 
and Biosphere reserve. Proceedings of the "Research, Conservation, Management" 
Conference, Aggtelek, Hungary, 1-5 May 1996, Vol. II (ANP); pp: 99-107. 

SCHMIDT, G H. & SCHACH, G. (1978): Biotopmäßige Verteilung, Vergesellschaftung und Stridulation 
der Saltatorien in der Umgebung des Neusiedlersees. Zool. Beitr. 24: 201-308. 


SCHMIDT, G H. (1987): Nachtrag zur biotopmäßigen Verbreitung der Orthopteren des Neusied-
lersee-Gebietes mit einem Vergleich zur ungarische Puszta. Burgenländ. Heimatbl. 49: 
157-182. 

69 ARTICULATA 1998 13(1): 

SZELÉNYI, G., NAGY, B., SÁRINGER, GY. (1974) : Zoocöno lóg ia i v izsgá la tok homokpusz ta i gye-
pekpek csévharaszti állományaiban. (Zoocoenological observations in sandy grass-
land of Csévharaszt). Abstr. Bot. p. 47-69. 

Tóthmérész, B. (1993): NuCoSA 1.0: Number Cruncher for Community Studies and other 
Ecological Application. Abstr. Bot. 17: 283-187. 

VARGA, Z. & Rácz, I. (1986): The Orthoptera fauna of Hernád Valley. Nat. Borsodiensis I: 125-
136. 

UVAROV, B.P. (1929): Compositions and origin of the Palaearctic fauna of Orthoptera - C.R.X. 
Congr. Int. Zool. 1927: 1516-1524. 


