

Doktori (PhD) értekezés tézisei

**A Catantopinae alcsalád (Orthoptera:
Acrididae) fajai Magyarországon: elterjedés,
taxonómia, ökológia - esettanulmányok**

**Species of the Catantopinae subfamily
(Orthoptera: Acrididae) in Hungary:
distribution, taxonomy, ecology - case studies**

Kisfali Máté

Témavezető: Dr. Rácz István András

DEBRECENI EGYETEM
Juhász-Nagy Pál Doktori Iskola

Debrecen, 2019

Tartalomjegyzék / Table of contents

Magyar nyelvű tézisek

Bevezetés	3
Anyag és módszer	5
Eredmények és értékelésük	8
Új tudományos eredmények	13
Köszönetnyilvánítás	14

Theses in English

Introduction	15
Materials and methods	17
Results and discussion	19
Novel scientific results	24
Acknowledgements	25
Irodalomjegyzék / References	27
Publikációs jegyzék / List of Publications	30

Bevezetés

Orthoptera: Catantopinae alcsalád

Az egyenesszárnyúak (Orthoptera) a rovarok (Insecta) osztályának egyik nagy fajszerű, világszerte elterjedt rendje (ISHIWATA *et al.* 2011). Jelenleg több mint 28 000 leírt fajuk ismert a Föld minden kontinenséről (CIGLIANO *et al.* 2018). Az egyenesszárnyúakon belül a genetikailag is jól elkülönülő tojócsövesek (Ensifera) és tojókampósok (Caelifera) alrendjét különböztethetjük meg (FLOOK *et al.* 1999, CIGLIANO *et al.* 2018). Az általam vizsgált Catantopinae Brunner von Wattenwyl, 1893 alcsalád a Caelifera alrend Acrididae MacLeay, 1821 családjába tartozik.

A Magyarországon előforduló hét Catantopinae faj közül a *Pezotettix giornae* (Rossi, 1794) a Pezotettigini Brunner von Wattenwyl, 1893 tribusba sorolható (HARZ 1975, OTTE 1995), míg a *Miramella alpina* (Kollar, 1833), az *Odontopodisma decipiens* Ramme, 1951, az *Odontopodisma rubripes* (Ramme, 1931), az *Odontopodisma schmidtii* (Fieber, 1853), a *Podisma pedestris* (Linnaeus, 1758) és a *Pseudopodisma nagyii* Galvagni & Fontana 1996 a Podismini Jacobson, 1905 tribusba tartozik (HARZ 1975).

Témafelvetés és célkitűzések

Az egyenesszárnyúakkal kapcsolatos tudományos érdeklődésem fókuszában három nagy kutatási terület áll: a faunisztikai jellegű kutatások, a taxonómiai munkák, illetve az ökológiai és természetvédelmi kutatások.

Doktori értekezésemben a Catantopinae alcsalád hét magyarországi képviselőjének segítségével a fenti témaköröket mutatom be.

A Magyarországon előforduló Catantopinae fajok hazai elterjedésének összegzése, az adatok értékelése és revidálása eddig nem történt meg. Disszertációmban célul tűztem ki a fenti munka megvalósítását. A vizsgálat elvégzése a faunisztikai ismeretek bővítése mellett, természetvédelmi szempontból is nagy jelentőséggel bír.

A *Pseudopodisma* genusba tartozó eddig leírt három faj közül hazánkban csak a *P. nagy*i fordul elő, a *Pseudopodisma fieberi* (Scudder, 1897) és a *Pseudopodisma transilvanica* Galvagni & Fontana, 1993 populációival határainkon kívül találkozhatunk. A taxon három képviselőjét kizárólag a hím ivarszervek morfológiája alapján lehet elkülöníteni (GALVAGNI ÉS FONTANA 1993, 1996). Bár az ivarszervek a rovaroknál általában jól alkalmazhatóak a fajok szétválasztására (pl.: MUTANEN ÉS PRETORIUS 2007, TÓTH ÉS VARGA 2012), jelen esetben a gyenge morfológiai különbségek megkérdőjelezzik a *Pseudopodisma* genus leírt tagjainak faji szintű elkülönülését. Értekezésemben a csoport taxonómiai helyzetének felülvizsgálatára, morfometriai és

molekuláris genetikai vizsgálatokat terveztem, mellyel céloom a *P. fieberi*, a *P. nagyí*, és a *P. transilvanica* faji státuszának tisztázása volt.

A fajok elkülönítése és elterjedésük meghatározása után lehetőség nyílik az egyenesszárnyú közösségek vizsgálatára is. Ezen témakörben végzett vizsgálataim célja, hogy meghatározzam és jellemezzem azokat az Orthoptera együtteseket, ahol a *Pezotettix giornae* és az *Odontopodisma decipiens* előfordul. Munkám során kíváncsi voltam, hogy az adott közösség karakterisztikájához a két Catantopinae faj milyen mértékben járul hozzá.

A fenti három kutatási téma módszerei és kérdései jelentősen eltérnek egymástól, azonban összeköti őket egy fontos közös cél: a fajok és élőhelyek megőrzése.

Anyag és módszer

Catantopinae alcsalád fajainak hazai elterjedése

Felkutatam a Catantopinae fajokkal kapcsolatos összes olyan publikációt, mely tartalmaz a hazai elterjedésükre vonatkozó információt. Összegyűjtöttem és felülvizsgáltam az 1899-től 2009-ig közzétett 56 cikkből származó adatokat, a kutatótársak által rendelkezésemre bocsátott publikálatlan adatokat (1996-tól 2009-ig), továbbá a Debreceni Egyetem, Evolúciós Állattani és Humánbiológiai Tanszék, Entomológiai gyűjteményének, az Eötvös Lóránd Tudományegyetem, Állatrendszertani és Ökológia Tanszék, Orthoptera gyűjteményének és a

Magyar Természettudományi Múzeum Állattárának egyenesszárnyú adatait. Az eredményekből 10×10 km UTM alapú adatbázist hoztam létre.

A *Pseudopodisma* Mistshenko, 1947 genus morфомetriai és molekuláris taxonómiai vizsgálata

A Magyarországról, Szlovákiából Romániából, Bulgáriából és Horvátországból gyűjtött *Pseudopodisma* egyedeket a hímek ivarszerve alapján (GALVAGNI ÉS FONTANA 1996) *a priori* meghatároztam. Mivel a nőstények elkülönítésére morfológiai bélyegek alapján nincs lehetőség, ezért az egy mintavételi helyről származó hím és nőstény példányokat egy fajhoz tartozónak tekintettem. Ezt követően 18 külső morфомetriai paramétert mértem, a hím (41 példány) és nőstény (34 példány) egyedeken egyaránt. A mért bélyegeket felhasználva statisztikai módszerek alkalmazásával (Wilk-féle λ érték alapján történő változó szelekció; HOCKING 1976) kiválasztottam azokat a karaktereket, melyek alkalmasak lehetnek a fajok szétválasztására, majd ezeket tovább elemeztem lineáris diszkriminancia analízissel (LDA; FISHER 1936). A morфомetriai méréseket molekuláris taxonómiai módszerekkel egészítettem ki, melynek során a cytochrome *b* (*CytB*) génszekvenciákat használtam. Mivel a rendelkezésre álló primerek rossz hatékonysággal működtek, ezért újakat terveztünk, melyek segítségével specifikusan 1047 bázispár hosszúságú régiót tudtunk amplifikálni.

Pezotettix giornae és az *Odontopodisma decipiens* vizsgálata két hazai élőhelyen

Az egymástól függetlenül vizsgált, két kiválasztott kutatási terület a Villányi-hegység és a Hortobágyi Nemzeti Park részét képező, Egyek-pusztakócsi mocsárrendszer.

Vizsgálataimat a Villányi-hegység 10 korábban is kutatott (NAGY 1999, NAGY ÉS NAGY 2000) mintaterületén, 2003 és 2005 közötti időszakban végeztem. Az elemzések alapjául 29 faj (14 Ensifera, 15 Caelifera) 1193 egyedét tartalmazó adatsor szolgált.

Az Egyek-pusztakócsi mocsárrendszer területén 2004-ben és 2007-ben végeztem értekezésemhez kapcsolódó kutatásaimat, 13 mintavételi egységben, a LIFE-Nature tájszintű élőhely-rehabilitációs program keretein belül (LENGYEL *et al.* 2007, DÉRI *et al.* 2009). 28 Orthoptera faj (12 Ensifera, 16 Caelifera) 751 egyedét tartalmazó adattábla szolgált az analízisek alapjául.

Az elemzések első lépéseként, a fajok kvantitatív előfordulási adatainak felhasználásával, többváltozós statisztikai módszerek alkalmazásával (cluster analízis, PCoA; PODANI 1997) elkülönítettem az egyes Orthoptera együttes-típusokat. Az így kapott csoportok összehasonlítására a fajsámokat, illetve az egyes fajok fauna- és életforma-típus besorolását használtam. Utolsó lépésként IndVal analízissel a csoportok karakterfajait határoztam meg (DUFRÊNE ÉS LEGENDRE 1997, MCGEOCH ÉS CHOWN 1998).

Eredmények és értékelésük

Catantopinae alcsalád fajainak hazai elterjedése

A létrejött elterjedési adatbázis a vizsgált Catantopinae fajok 177 darab 10×10 km-es négyzetre vonatkozó előfordulási adatát tartalmazza, ez az összes magyarországi UTM négyzet 16,8 %-a. A kutatásnak köszönhetően a fajok eddig ismert előfordulása különösen a *Pezotettix giornae*, az *Odontopodisma rubripes* és az *Odontopodisma decipiens* esetében bővült.

A *Miramella alpina* (elfoglalt UTM négyzet: 5, gyűjtési adatpont: 28) elterjedésének keleti határát hazánkban éri el, populációi a Kőszegi-hegységben és az Őrségben találhatóak, mely területek biogeográfiai szempontból az alpin régió keleti szélének tekinthetők.

Az *Odontopodisma decipiens* (elfoglalt UTM négyzet: 22, gyűjtési adatpont: 102) és az *O. schmidti* (elfoglalt UTM négyzet: 10, gyűjtési adatpont: 31) Délnyugat-Magyarországon fordul elő, ez utóbbi faj szűkebb elterjedéssel rendelkezik, mindössze kilenc UTM négyzetből került elő a nyugati, délnyugati határ mentén. A védett *O. rubripes* (elfoglalt UTM négyzet: 15, gyűjtési adatpont: 63) elterjedési centruma az Erdélyi-szigethegységben van, perem helyzetű populációival a Beregi-síkon és a Szamosháton, valamint a Bátorligeti-láp területén találkozhatunk.

Pezotettix giornae (elfoglalt UTM négyzet: 126, gyűjtési adatpont: 343) ismert előfordulási adatai megduplázódtak az adatgyűjtés során. A faj hazai

gyakoriságára vonatkozó korábbi „mérsékeltén gyakori” besorolást az eredmények „gyakorira” módosították. A fajnak Magyarországtól északra csupán egy populációja ismert Szlovákiából.

A *Podisma pedestris* (elfoglalt UTM négyzet: 6, gyűjtési adatpont: 18) a Bükk-hegységben és Mátrában fordul elő. Nyugat-magyarországi adatait az elmúlt 50 évben nem sikerült megerősíteni, így az itt található élőhelyeken kérdéses a jelenléte.

A *Pseudopodisma nagy*i (elfoglalt UTM négyzet: 22, gyűjtési adatpont: 189) az Északi-Középhegységben fordul elő, illetve egy mesterségesen létrehozott populációja a Budai-hegységben található. Magyarország határain kívül Szlovákiából, illetve Csehországból ismert.

A hazai Catantopinae fajok elterjedési adatainak feldolgozása után megállapítható, hogy az egyes taxonok kutatottsága jelentős eltéréseket mutat. Míg például a *Pezotettix giornae* és a *Pseudopodisma nagy*i tekintetében jelentős mennyiségű recens adattal rendelkezünk, addig a *Miramella alpina*, az *Odontopodisma schmidt*i és a *Podisma pedestris* magyarországi elterjedésével kapcsolatban hiányosak az ismereteink, illetve csak nagyon régi adatok állnak rendelkezésünkre. A bemutatott eredmények alapján az utóbbi fajok faunisztikai kutatása kiemelkedően fontos lenne. Az adatsorok elemzése alapján elmondható, hogy az 1990-es évektől jelentősen megnöttek a hazai Orthoptera közösségeket célzó faunisztikai kutatások. A vizsgálat során létrejött adatbázis

a hazai természetvédelem számára kiemelkedően hasznos információkat szolgáltathat.

A *Pseudopodisma* Mistshenko, 1947 genus morfológiai és molekuláris taxonómiai vizsgálata

A hímek esetében a morfológiai analízis alapján (i) a sternum legnagyobb hosszúsága, (ii) a sternum legnagyobb szélessége és (iii) a pronotum oldallemezének legnagyobb magassága bizonyultak a legjobb morfológiai karakternek a *P. nagy* szétválasztására a *P. transilvanica* és *P. fieberi* fajtól. A három legjelentősebb morfológiai karakter többváltozós megközelítésben való elemzése, a *P. nagy* elválasztását eredményezte a másik két fajtól az első diszkriminációs tengelyen. A másik két faj, a *P. transilvanica* és a *P. fieberi* között nagyon kis különbség volt, tehát nem adható meg használható morfológiai jelleg az elkülönítésükhöz.

A nőstényeknél a legfontosabb morfológiai karakternek (i) a harmadik comb legnagyobb szélessége, (ii) a pronotum oldallemezének legnagyobb magassága, (iii) a pronotum oldallemezének legnagyobb szélessége és (iv) a fedőszárnyak legnagyobb hossza adódtak. Ebben az ivarban a jelzett jelek alapján a *P. transilvanica* az első tengely mentén jól elkülönül a másik két fajtól, azonban a *P. nagy* nem választható el a *P. fieberi*-től.

A molekuláris adatkészlet markáns eredményeket adott elhanyagolható homopláziával. A filogenetikai fa a

genust egy erősen támogatott monofiletikus kládba helyezte. A *Pseudopodisma* genuson belül három, monofiletikus kládot találtam: (i) a *P. fieberi* Horvátországból származó egyetlen mintája, (ii) a *P. transilvanica* két romániai mintája, (iii) és a *P. nagy*i három magyarországi mintája. Az eredmények megfeleltek az *a priori* fajmeghatározásnak.

Az ivarszervek morfológiája, a morfometriai és a genetikai eredmények együttevén támogatják annak a lehetőségét, hogy a *Pseudopodisma* genus három képviselőjét faji szinten különítsük el egymástól.

Annak érdekében, hogy a fajok szétválásáról biztosabb és pontosabb képet kapjunk, szükséges lenne egy nagyobb területre kiterjedő, több mintát feldolgozó vizsgálat elvégzése. A *P. nagy*i védetté nyilvánítása indokolt lehet, hiszen populációinak jelentős része hazánkban fordul elő.

Pezotettix giornae és az *Odontopodisma decipiens* vizsgálata két hazai élőhelyen

A Villányi-hegységben a cluster analízis és a PCoA alapján két együttes-típus különült el: (i) mészkő- és nyílt sziklagyep, (ii) sziklagyep-bokorerdő mozaik. Az utóbbi csoport szignifikáns, szimmetrikus karakterfaja a *Pezotettix giornae* és az *Odontopodisma decipiens*. Mind a két faj ebben az együttes-típusban fordul elő a legnagyobb egyedszámmal, míg az *O. decipiens* mindössze egy példánya került elő a mészkő- és nyílt

sziklagyepekben. A fenti két faj jelentősen hozzájárul a sziklagyep-bokorerdő mozaik csoport mediterrán faunaelemeinek arányához. Az *O. decipiens* a magyar egyenesszárnyú fauna ritka eleme, *P. giornae*-nál nagyobb mértékben érzékeny a zavarásra, természetközeli gyepekben találkozhatunk vele.

Az Egyek-pusztakócsi mocsárrendszer Orthoptera adatain végzett többváltozós elemzés eredményeként két együttes-típus különíthető el: (i) szikes gyepek és mocsarak, (ii) száraz, félszáraz és másodlagos gyepek. Az előbbi csoportban szikes rétek és szikes mocsarak mozaikos élőhelyeivel, az utóbbiban pedig alföldi sztyepprétek és alföldi gyomos száraz gyepek elegyével találkozhatunk. A fauna- és életforma-típusok relatív gyakoriságában nem volt statisztikai különbség a két együttes-típus között. A *Pezotettix giornae* az IndVal elemzés eredményeként, alacsony IV értékkel, a területre általánosan jellemző karakterfajok csoportjába került. Kis egyedszámmal mind a két közösségben hasonló arányban fordul elő. Ezért elmondható, hogy a mocsárrendszer területén található egyenesszárnyú közösségek karakterisztikáját kis mértékben határozza meg.

A Villányi-hegység természetközeli élőhelyein meghatározott Orthoptera közösségek két csoportja a hegység nyíltabb és zártabb sziklagyepreit reprezentálja. A csoportok kialakulásában szerepe lehet a növényzet struktúrájának, a mikroklimatikus viszonyoknak és az alapközetnek. Az Egyek-pusztakócsi mocsárrendszer

területén elkülönült két egyenesszárnyú együttes kialakulásában szintén meghatározó szerepe lehet a növényzet szerkezetének, illetve a mikroklimatikus hatásoknak. A fent leírt közösségek monitorozása segíthet az élőhelyeken bekövetkező változások nyomonkövetésében.

Új tudományos eredmények

- Új adatokkal bővítettem a Catantopinae alcsaládhoz tartozó hét egyenesszárnyú faj hazai előfordulásának adatbázisát, revideáltam a fajokra vonatkozó irodalmi adatokat.
- Eredményeim alapján a *Pezotettix giornae* hazai gyakoriságára vonatkozó korábbi „mérsékeltlen gyakori” besorolás „gyakorira” módosult.
- Morfológiai különbségeket mutattam ki a *Pseudopodisma* genus három faja között, külső morfometriai karakterek diszkriminancia elemzésének segítségével, mind a nőstények, mind a hímek esetén.
- A citokróm *b* (*CytB*) gén elemzése alapján igazoltam *Pseudopodisma* genus monofiletikus voltát.
- A *Pseudopodisma* genus három, fajnak tartott taxonja között markáns genetikai különbséget detektáltam.
- A Villányi-hegység területén két egyenesszárnyú együttes-típust határoztam meg a fajok mennyiségi adatain végzett cluster analízis eredményeként. Az egyik típus jellemzően a bokorerdő-sziklagyep

mozaikban fordul elő. Az indikátor faj elemzés eredményeként a *P. giornae* és *O. decipiens* a bokorerdő-sziklagyep csoport karakter faja.

- Az Egyek-pusztakócsi mocsárrendszer területén két egyenesszárnyú együttes-típust határoztam meg a fajok mennyiségi adatain végzett cluster analízis eredményeként. Az egyik a nedvesebb, mocsaras élőhelyekhez köthető, míg a másik az alföldi száraz gyepekhez.

Köszönetnyilvánítás

Mindenekelőtt szeretnék köszönetet mondani témavezetőimnek Rácz Istvánnak és Nagy Antalnak a szakmai segítségükért és támogatásukért. Köszönöm szerzőtársaimnak, különös tekintettel Sramkó Gábornak a genetikai vizsgálatokban, illetve Sólymos Péternek a statisztikai elemzésekben nyújtott nélkülözhetetlen szakmai segítségét. Köszönettel tartozom Lengyel Szabolcsnak, hogy lehetőséget adott bekapcsolódni az Egyek-pusztakócsi vizsgálatokba. Köszönet illeti az Evolúciós Állattani és Humánbiológiai Tanszék, valamint az Ökológiai Tanszék minden jelenlegi és volt dolgozóját, akik segítettek munkámat. Hálával tartozom barátaimnak, Déri Eszternek és Horváth Péternek, akik biztattak, valamint építő kritikájukkal hozzájárultak disszertációm minőségi javításához. Legnagyobb köszönettel a családomnak tartozom, akik mindig mellettem állnak, bátorítanak és támogatnak.

Introduction

Orthoptera: Catantopinae subfamily

Globally over 28,000 species are known (CIGLIANO *et al.* 2018) in the Orthoptera order that belongs to the Insecta class (ISHIWATA *et al.* 2011). The Orthoptera order has two genetically distinct suborders: Ensifera and Caelifera (FLOOK *et al.* 1999, CIGLIANO *et al.* 2018). The Catantopinae Brunner von Wattenwyl, 1893 subfamily belongs to the Acrididae MacLeay, 1821 family of the Caelifera suborder.

Seven Catantopinae species occur in Hungary: *Pezotettix giornae* (Rossi, 1794) that belongs to the Pezotettigini Brunner von Wattenwyl, 1893 tribus (HARZ 1975, OTTE 1995); *Miramella alpina* (Kollar, 1833), *Odontopodisma decipiens* Ramme, 1951, *Odontopodisma rubripes* (Ramme, 1931), *Odontopodisma schmidti* (Fieber, 1853), *Podisma pedestris* (Linnaeus, 1758) and *Pseudopodisma nagy* Galvagni & Fontana 1996 that belong to Podismini Jacobson, 1905 tribus (HARZ 1975).

Aims of the studies

My scientific interest related to orthopterans is focused on three major research areas: faunistic research, taxonomy and ecological or conservation studies.

The aim of my dissertation is to demonstrate the importance and complementarity of the above topics through the seven species of the Catantopinae subfamily occurring in Hungary.

Distribution data of the Hungarian Catantopinae species have not been summarized and revised until now. I aimed to accomplish the above work and evaluate the results in my dissertation. The study expands our faunistic knowledge on the species and could be very useful for nature conservation professionals.

The genus *Pseudopodisma* includes three species. Only *P. nagy* occurs in Hungary, the populations of *Pseudopodisma fieberi* (Scudder, 1897) and *Pseudopodisma transilvanica* Galvagni & Fontana, 1993 can only be found elsewhere. The three species can only be distinguished by the morphology of male genitalia (GALVAGNI & FONTANA 1993, 1996). Male genitalia are thought to be extremely reliable in species-delimitation in certain insect groups (e.g., MUTANEN & PRETORIUS 2007, TÓTH & VARGA 2012). Weak morphological differentiation among the *Pseudopodisma* species questions their separation at the species level. I designed morphometric and molecular genetic studies to clarify the taxonomic status of *P. fieberi*, *P. nagy* and *P. transilvanica*.

After identification of species and determining their distribution, it is possible to examine the communities of the orthopterans. The aim of my ecological research was to identify and characterize the Orthoptera assemblages where *Pezotettix giornae* and *Odontopodisma decipiens* occur. During my work, I examined how the two

Catantopinae species contribute to the characteristics of the communities studied.

The questions and methods of these three research topics differ significantly but they are linked through an important common goal: conservation of species and habitats.

Materials and methods

Distribution of Catantopinae species in Hungary

I collated all publications related to Catantopinae species that contain information about their Hungarian distribution. I collected and revised 56 published articles from 1899 to 2009, unpublished data from colleagues (from 1996 to 2009) and reviewed the insect collections of the Department of Evolutionary Zoology and Human Biology (University of Debrecen), Department of Systematic Zoology and Ecology (Eötvös Loránd University) and the Hungarian Natural History Museum. I created a 10 × 10 km Universal Transverse Mercator (UTM) database based on the results.

Morphometric and molecular study of the genus *Pseudopodisma* Mistshenko, 1947

Pseudopodisma specimens collected from Hungary, Slovakia, Romania, Bulgaria and Croatia were *a priori* identified based on the male genital structure morphology. The females of all three species are undistinguishable; therefore, I assumed that the males (41 specimens) and

females (34 specimens) from the same locality belong to the same species. Afterwards I measured 18 external morphometric parameters both in males and females. I performed a stepwise forward variable selection (Wilk's λ ; HOCKING 1976) to identify which morphometric characters would be suitable for separating the species. This selection procedure resulted in a set of variables that were further analyzed by linear discriminant analysis (LDA; FISHER 1936). Besides morphometrics, molecular taxonomic methods were also used. The cytochrome *b* (*CytB*) gene was sequenced. Available primers were ineffective; therefore, new ones were designed to specifically amplify the *CytB* region. With these primers, we were able to amplify a 1047 bp long region.

Study of Pezotettix giornae and Odontopodisma decipiens in two Hungarian habitats

The two selected research areas were the Villány Hills and the Egyek-Pusztakócs marsh system, part of the Hortobágy National Park. The areas were independently analyzed.

My research was carried out in 10 previously studied (NAGY 1999, NAGY & NAGY 2000) sampling sites of the Villány Hills in the period 2003-2005. The analysis was based on 1193 individuals from 29 species (14 Ensifera, 15 Caelifera).

In the Egyek-Pusztakócs marsh system, I carried out my research in 13 sampling sites in 2004 and 2007. My research was part of a landscape-level LIFE-Nature restoration program in Egyek-Pusztakócs (LENGYEL *et al.* 2007, DÉRI *et al.* 2009). The analysis was based on 751 individuals from 28 Orthoptera species (12 Ensifera, 16 Caelifera).

As a first step, I separated the different groups of Orthoptera assemblages using multivariate statistics (PCoA and cluster analysis; PODANI 1997). Then I used the number of species, fauna types and life form data to compare these groups. IndVal analysis was also used to determine the characteristic species of each habitat group (DUFRÊNE & LEGENDRE 1997, MCGEOCH & CHOWN 1998).

Results and discussion

Distribution of Catantopinae species in Hungary

The studied species occupied 177 grid cells of the 10 × 10 km UTM database which is 16.8 % of all the UTM cells covering Hungary. My research resulted in a significant increase of the distribution data of all species, especially for *Pezotettix giornae*, *Odontopodisma rubripes* and *Odontopodisma decipiens*.

Miramella alpina (occupied UTM squares: 5, data points: 28) populations can only be found in Kőszeg Mountains and the Őrség region which are

biogeographically the eastern edge of the Alpine region considering climate, flora and fauna.

Odontopodisma decipiens (occupied UTM squares: 22, data points: 102) and *O. schmidti* (occupied UTM squares: 10, data points: 31) both occur in southwestern Hungary. The latter has a narrower distribution and was only detected in nine UTM squares along the west, southwestern border of the country. The distribution center of the protected *O. rubripes* (occupied UTM squares: 15, data points: 63) is in Munții Apuseni (Romania) while its edge populations occur in Bereg plain, Szamoshát and Bátorliget-bog.

Known distribution of *Pezotettix giornae* (occupied UTM squares: 126, data points: 343) doubled during the data collection. North Hungary is the distribution border of this species and only one population is known from Slovakia. As a result of my research, occurrence of this species in Hungary was modified from "moderately frequent" to "frequent".

Podisma pedestris (occupied UTM squares: 6, data points: 18) occurs in the Bükk and Mátra Mountains. Its western Hungarian distribution has not been confirmed in the past 50 years; therefore, the species' presence in these habitats are questionable.

Pseudopodisma nagyii (occupied UTM squares: 22, data points: 189) occurs in the Northern Midlands and in an artificially created population in the Buda Hills. Apart

from Hungary, it is only known from Slovakia and from two populations in the Czech Republic.

The evaluation of the distribution data of the Hungarian Catantopinae species shows that the research intensity varies greatly between these species. For example, in the case of *Pezotettix giornae* and *Pseudopodisma nagy*i we have a considerable amount of recent data, but our knowledge is incomplete and outdated on the distribution of *Miramella alpina*, *Odontopodisma schmidt*i and *Podisma pedestris* in Hungary. My results suggest that faunistic research would be extremely important in case of the latter species. There was a significant increase of faunistic research of Orthoptera assemblages in Hungary since the 1990s which would also be advisable to continue. Additionally, the database created during the investigation can provide useful information for domestic nature conservation.

Morphometric and molecular study of the genus *Pseudopodisma* Mistshenko, 1947

The morphometric analysis indicated that (i) sternum length, (ii) sternum width, and (iii) the lateral side width of pronotum are the best discriminating morphological characters to distinguish males of *P. nagy*i from *P. transilvanica* and *P. fieberi*. When using the values of the three most significant morphometric characters in a multivariate approach, the separation of *P. nagy*i from the other two species was highly significant on the first

discriminant axis. There was very little separation between the other two species, *P. transilvanica* and *P. fieberi*. This suggests that they cannot be morphologically separated.

The most important morphometric characters for the females were (i) the width of the third femur, (ii) the lateral side width of the pronotum, (iii) the lateral side length of the pronotum, and (iv) the length of tegmen. In this gender, *P. transilvanica* was distinguished from the other two species along the first axis based on the listed morphometric characters; however, *P. nagy*i was not separable from *P. fieberi*. Thirty-five out of the 41 *a priori* identified males were correctly classified (85.3 %), while 30 out of the 34 *a priori* identified females were correctly identified (88.2 %).

The molecular dataset provided clear results with negligible homoplasy. The phylogenetic tree placed the genus in a strongly supported monophyletic clade with three main branches: (i) the single sample of *P. fieberi* from Croatia, (ii) two Romanian samples of *P. transilvanica*, and (iii) three samples of *P. nagy*i from Hungary. The phylogenetic results supported the *a priori* species identification.

My results suggest that members of the *Pseudopodisma* genus could be separated at species level; however, it is necessary to carry out a similar analysis on a bigger sample to get more accurate information on species separation. It is also advisable to add *P. nagy*i to

the list of protected species because a significant part of its global population occurs in Hungary.

Study of *Pezotettix giornae* and *Odontopodisma decipiens* in two Hungarian habitats

Two assemblages were distinguished in the Villány Hills based on the multivariate analysis: (i) limestone and open rocky grasslands, (ii) closed rocky grasslands with shrub forest. The significant, symmetrical character species of the latter group is *Pezotettix giornae* and *Odontopodisma decipiens*. Both species occur in the closed rocky grassland group with the highest number of individuals, while only one specimen of *O. decipiens* was found in the other, the limestone and open rocky grassland group. These two species significantly contributed to the high proportion of the Mediterranean elements of the closed rocky grasslands with shrub forest group. *O. decipiens* is a rare species of natural grasslands in Hungary and it is more sensitive to habitat disturbance than *P. giornae*.

Multivariate analysis of Orthoptera species of the Egyek-Pusztakócs marsh system resulted in two grasshopper community types: (i) alkaline grasslands and marshes, (ii) dry, semi-dry and secondary grasslands. Mosaic habitats of alkaline meadows and alkaline marshes belong to the former group while the latter one is a mixture of lowland steppe meadows and disturbed lowland dry grasslands. There was no statistical difference between the

two habitat types in the relative frequency of fauna types and life forms. The IndVal analysis identified *Pezotettix giornae* as the character species of both habitat groups with very low IV values. *P. giornae* only slightly contributes to the characteristics of the Orthoptera communities in the Egyek-Pusztakócs marsh system.

The two groups of Orthoptera communities in the natural habitats of the Villány Hills represent the open and closed rocky grasslands types. Vegetation structure, microclimatic conditions and bedrock may influence formation of these groups. In the Egyek-Pusztakócs marsh system, vegetation structure and microclimatic effects could be important factors for the two Orthoptera assemblages. Tracking changes in the communities defined above can serve to monitor changes in habitats.

Novel scientific results

- Significant improvement of available distribution data of the seven species of orthopterans in the Catantopinae subfamily in Hungary.
- As a result of my research, occurrence of *Pezotettix giornae* in Hungary changed from "moderately frequent" to "frequent".
- My results show morphological differences between the three species of the *Pseudopodisma* genus based on the discriminant analysis of external morphometric characters, both in females and males.

- Analysis of the cytochrome *b* (*CytB*) gene proved the monophyletic origin of the *Pseudopodisma* genus.
- My results show that there is a significant genetic difference between the three species of the *Pseudopodisma* genus.
- I identified two Orthoptera assemblages as a result of cluster analysis of quantitative species data in the Villány Hills. One of the assemblages is typically found in the closed rocky grasslands with shrub forest habitat. Both *P. giornae* and *O. decipiens* are indicator species of this closed rocky grasslands with shrub forest group.
- I identified two Orthoptera assemblages as a result of cluster analysis of quantitative species data in the Egyek-Pusztakócs marsh system. One is characteristic to humid, marshy habitats, while the other is to dry grasslands.

Acknowledgements

Firstly, I would like to thank my supervisors István Rácz and Antal Nagy for their professional support. I would like to thank my co-authors, especially Gábor Sramkó for his essential help in the genetic experiments and Péter Sólymos for his help and useful advice regarding statistical analysis. I thank Szabolcs Lengyel for giving me the opportunity to participate in the Egyek-Pusztakócs studies. I would like to thank all the present and former members of the Department of Evolutionary Zoology and

Kisfali, Máté: Species of the Catantopinae subfamily (Orthoptera: Acrididae) in Hungary: distribution, taxonomy, ecology - case studies.

Human Biology and the Department of Ecology who helped my work. I am grateful to my friends, Eszter Déri and Péter Horváth, for their encouragement and constructive criticism that improved my dissertation. I am deeply grateful to my family for their support and patience.

Irodalomjegyzék / References

- CIGLIANO, M.M., BRAUN, H., EADES, D.C. ÉS OTTE, D. (2018) Orthoptera Species File. Version 5.0/5.0. <http://Orthoptera.SpeciesFile.org> (2018. január 22.)
- DÉRI, E., LENGYEL, SZ., LONTAY, L., DEÁK, B., TÖRÖK, P., MAGURA, T., HORVÁTH, R., KISFALI, M., RUFF, G., ÉS TÓTHMÉRÉSZ, B. (2009) Természetvédelmi stratégiák alkalmazása a Hortobágyon: az egyek-pusztakócsi LIFE-Nature program eredményei. *Természetvédelmi Közlemények* **15**: 89–102.
- DUFRENE, M. ÉS LEGENDRE, P. (1997) Species assemblages and indicator species: the need for a flexible asymmetrical approach. *Ecological Monographs* **67**(3): 345–366.
- FISHER, R.A. (1936) The use of multiple measurements in taxonomic problems. *Annals of Eugenics* **7**: 179–188.
- FLOOK, P.K., KLEE, S., ÉS ROWELL, C.H.F. (1999) Combined Molecular Phylogenetic Analysis of the Orthoptera (Arthropoda, Insecta) and Implications for Their Higher Systematics. *Systematic Biology* **48**(2): 233–253.
- GALVAGNI, A. ÉS FONTANA, P. (1993) Le specie del genere *Pseudopodisma* Mistshenko, 1947. *Atti della Accademia Roveretana degli Agiati* **7B**: 165–186.
- GALVAGNI, A. ÉS FONTANA, P. (1996) Descrizione della *Pseudopodisma nagyii* specie nuova dell' Ungheria Nord-Orientale. *Atti della Accademia Roveretana degli Agiati* **7**(5B): 209–232.

- HARZ, K. (1975) Die Orthopteren Europas / The Orthoptera of Europe. Vol. II. Dr. W. Junk B. V., The Hague.
- HOCKING, R. R. (1976) The Analysis and Selection of Variables in Linear Regression. *Biometrics* **32**: 1–49.
- ISHIWATA, K., SASAKI, G., OGAWA, J., MIYATA, T., SU, Z.H. (2011) Phylogenetic relationships among insect orders based on three nuclear protein-coding gene sequences. *Molecular Phylogenetics and Evolution* **58**(2): 169–180.
- LENGYEL, SZ., GÖRI, SZ., LONTAY, L., KISS, B., SÁNDOR, I. ÉS ARADI, CS. (2007) Konzervációbiológia a gyakorlatban, természetvédelmi kezelés és tájrehabilitáció az Egyek-Pusztakócsi LIFE-Nature programban. *Természetvédelmi Közlemények* **13**: 127–139.
- MCGEOCH, M.A. ÉS CHOWN S.L. (1998) Scaling up the value of bioindicators. *Trends in Ecology and Evolution* **13**(2): 46–47.
- MUTANEN, M. ÉS PRETORIUS, E. (2007) Subjective visual evaluation vs. traditional and geometric morphometrics in species delimitation: a comparison of moth genitalia. *Systematic Entomology* **32**: 371–386.
- NAGY, A. (1999) Data on the Orthoptera fauna of the Villány Hills, South Hungary. *A Janus Pannonius Múzeum Évkönyve* **43**(1998): 41–48.
- NAGY, A. ÉS NAGY B. (2000) The Orthoptera fauna of the Villány Hills (South Hungary). *Dunántúli Dolgozatok Természettudományi Sorozat* **10**: 147–156.

- OTTE, D. (1995) Grasshoppers [Acridomorpha] C: Acridoidea: Lentulidae, Pauliniidae, Tristiridae, Romaleidae, Acrididae (part). *Orthoptera Species File* **4**: 259.
- PODANI, J. (1997) Bevezetés a többváltozós biológiai adatfeltárás rejtelmeibe. Scientia, Budapest, pp. 137–172.
- TÓTH, J.P., VARGA, Z. (2012) Inter- and intraspecific variation in the genitalia of the ‘*Melitaea phoebe* group’ (Lepidoptera, Nymphalidae). *Zoologischer Anzeiger* **250**: 258–268.

Nyilvántartási szám: DEENK/127/2019.PL
Tárgy: PhD Publikációs Lista

Jelölt: Kisfali Máté
Neptun kód: B8Y45A
Doktori Iskola: Juhász-Nagy Pál Doktori Iskola
MTMT azonosító: 10032152

A PhD értekezés alapjául szolgáló közlemények

Magyar nyelvű tudományos közlemények hazai folyóiratban (1)

1. **Kisfali, M.**, Nagy, A.: Középtávú orthopterológiai vizsgálatok a Villányi-hegységben (1999-2005).
Állatt. Közl. 93 (2), 25-38, 2008. ISSN: 0002-5658.

Idegen nyelvű tudományos közlemények hazai folyóiratban (1)

2. **Kisfali, M.**, Sólymos, P., Nagy, A., Rácz, I. A., Horváth, O., Sramkó, G.: A morphometric and molecular study of the genus *Pseudopodisma* (Orthoptera: Acrididae).
Acta Zool. Acad. Sci. Hung. 63 (3), 293-307, 2017. ISSN: 1217-8837.
DOI: <http://dx.doi.org/10.17109/AZH.63.3.293.2017>
IF: 0.846

Idegen nyelvű tudományos közlemények külföldi folyóiratban (2)

3. Rácz, I. A., Déri, E., **Kisfali, M.**, Batiz, Z., Varga, K., Szabó, G., Lengyel, S.: Early changes of orthopteran assemblages after grassland restoration: a comparison of space-for-time substitution versus repeated measures monitoring.
Biodivers. Conserv. 22 (10), 2321-2335, 2013. ISSN: 0960-3115.
DOI: <http://dx.doi.org/10.1007/s10531-013-0466-8>
IF: 2.065
4. Nagy, A., **Kisfali, M.**, Szövényi, G., Puskás, G., Rácz, I. A.: Distribution of Catantopinae species (Orthoptera: Acrididae) in Hungary.
Articulata. 25 (2), 221-237, 2010. ISSN: 0171-4090.

Magyar nyelvű absztrakt kiadványok (2)

5. **Kisfali, M.**, Nagy, A., Sólymos, P., Rácz, I. A.: A *Pseudopodisma* Mistshenko, 1947 genus (Orthoptera: Acrididae) morfometriai vizsgálata.
In: SzüSzi 2010 : 4. Szünzoológiai Szimpózium : Budapest, Magyar Természettudományi Múzeum 2010. április 9. : program, előadások és poszterek összefoglalói. Szerk.: Kőrösi Ádám, Magyar Ökológusok Tudományos Egyesülete, Szeged, 15, 2010.

6. **Kisfali, M.**, Nagy, A.: Orthoptera-együttesek kompozicionális viszonyainak változása a Villányi-hegységben.

In: 7. Magyar Ökológus Kongresszus : 2006. szeptember 4-6., Budapest : előadások és poszterek összefoglalói. Szerk.: Szentesi Árpád, Szövényi Gergely, Török János, [Eötvös Loránd Tudományegyetem Természettudományi Kar], [Budapest], 106, [2006].

Idegen nyelvű absztrakt kiadványok (1)

7. **Kisfali, M.**, Nagy, A.: A Seven-Year Study of Orthoptera Assemblages in the Villány Hills, HUNGARY.

In: 1st European Congress of Conservation Biology "Diversity for Europe" 22-26 August 2006 - Eger, Hungary : book of abstracts, Magyar Természettudományi Múzeum, Budapest, 125-126, 2006.

További közlemények

Idegen nyelvű, hazai könyvrészletek (1)

8. Nagy, A., Bozsó, M., **Kisfali, M.**, Rácz, I. A.: Data on the Orthoptera fauna of The Tisza district.

In: Vegetation and Fauna of River Tisza Basin II.. Ed.: László Gallé, Szegedi Tudományegyetem, Szeged, 1-24, 2008, (Tiscia Monograph Series, ISSN 1418-0448 ; 8) ISBN: 9789634828655

Magyar nyelvű tudományos közlemények hazai folyóiratban (5)

9. Rácz, I. A., Déri, E., **Kisfali, M.**, Batiz, Z., Tóthmérész, B., Lengyel, S.: Gyeprekonstrukció a múlt tükrében.

Calandrella. 14, 139-143, 2011. ISSN: 0865-6665.

10. Déri, E., Horváth, R., Magura, T., Ködöböcz, V., **Kisfali, M.**, Ruff, G., Lengyel, S., Tóthmérész, B.: A földhasználat-változás hatásai az ízeltlábú együttesekre Egyek-Pusztakőcson.

Termvéd. közl. 15, 246-256, 2009. ISSN: 1216-4585.

11. Sólymos, P., Vilisics, F., Kemencei, Z., Páll-Gergely, B., Farkas, R., Nagy, A., **Kisfali, M.**, Hornung, E.: Globális változás, lokális túlélés: kitettség és nedvességi gradiens hatása avarlakó gerinctelenekre aggteleki töbrök alapján.

Termvéd. közl. 15, 396-411, 2009. ISSN: 1216-4585.

12. Déri, E., Lengyel, S., Lontay, L., Deák, B., Török, P., Magura, T., Horváth, R., **Kisfali, M.**, Ruff, G., Tóthmérész, B.: Természetvédelmi stratégiák alkalmazása a Hortobágyon: az egyekpusztakőcsi LIFE-Nature program eredményei.

Termvéd. közl. 15, 89-102, 2009. ISSN: 1216-4585.

13. **Kisfali, M.**, Nagy, A.: Ormánsági higrofil és mezofil gyepok Orthoptera-együttesei.

Termvéd. közl. 13, 217-222, 2007. ISSN: 1216-4585.

Idegen nyelvű tudományos közlemények hazai folyóiratban (2)

14. Nagy, A., **Kisfali, M.**, Rácz, I. A.: Protected Orthoptera species of agro-ecosystems in Hungary.
J. Agric. Sci. 38 (Suppl.), 106-111, 2009. ISSN: 1588-8363.
15. **Kisfali, M.**, Nagy, A.: Summary of the Orthoptera fauna of the Villány Hills (Southwest Hungary).
Janus Pannonius Múz. Évkv. 50-52, 48-57, 2008. ISSN: 0553-4429.

Idegen nyelvű tudományos közlemények külföldi folyóiratban (6)

16. Lőrincz, T., **Kisfali, M.**, Lendvai, B., Vizi, S. E.: Phenotype-dependent Ca²⁺ dynamics in single boutons of various anatomically identified GABAergic interneurons in the rat hippocampus.
Eur. J. Neurosci. 43 (4), 536-547, 2016. ISSN: 0953-816X.
DOI: <http://dx.doi.org/10.1111/ejn.13131>
IF: 2.941
17. **Kisfali, M.**, Lőrincz, T., Vizi, S. E.: Comparison of Ca²⁺ transients and [Ca²⁺] in the dendrites and boutons of non-fast-spiking GABAergic hippocampal interneurons using two-photon laser microscopy and high- and low-affinity dyes.
J. Physiol.-London. 591 (22), 5541-5553, 2013. ISSN: 0022-3751.
DOI: <http://dx.doi.org/10.1113/jphysiol.2013.258863>
IF: 4.544
18. Vizi, S. E., **Kisfali, M.**, Lőrincz, T.: Role of nonsynaptic GluN2B-containing NMDA receptors in excitotoxicity: Evidence that fluoxetine selectively inhibits these receptors and may have neuroprotective effects.
Brain Res. Bull. 93, 32-38, 2013. ISSN: 0361-9230.
DOI: <http://dx.doi.org/10.1016/j.brainresbull.2012.10.005>
IF: 2.974
19. Déri, E., Magura, T., Horváth, R., **Kisfali, M.**, Ruff, G., Lengyel, S., Tóthmérész, B.: Measuring the short-term success of grassland restoration: The use of habitat affinity indices in ecological restoration.
Restor. ecol. 19 (4), 520-528, 2011. ISSN: 1061-2971.
DOI: <http://dx.doi.org/10.1111/j.1526-100X.2009.00631.x>
IF: 1.681
20. Sólymos, P., Farkas, R., Kemencei, Z., Páll-Gergely, B., Vilisics, F., Nagy, A., **Kisfali, M.**, Hornung, E.: Micro-habitat scale survey of land snails in dolines of the Alsó-hegy, Aggtelek National Park, Hungary.
Mollusca. 27 (2), 167-171, 2009. ISSN: 1864-5127.
21. Vilisics, F., Nagy, A., Sólymos, P., Farkas, R., Kemencei, Z., Páll-Gergely, B., **Kisfali, M.**, Hornung, E.: Data on the terrestrial Isopoda fauna of the Alsó-hegy, Aggtelek National Park, Hungary.
Folia faun. Slov. 13 (4), 19-22, 2008. ISSN: 1335-7522.

Magyar nyelvű absztrakt kiadványok (3)

22. Rácz, I. A., **Kisfali, M.**, Nagy, A.: A *Stenobothrus eurasius* Zubovski, 1898 hazai elterjedésének vizsgálata.
In: 3. Szünzoológiai Szimpózium. Eds.: Batáry Péter és Kőrösi Ádám, Magyar Ökológusok Tudományos Egyesülete, Szeged, 51, 2007.
23. **Kisfali, M.**, Nagy, A.: Ormánsági higrofil és mezofil gyepek Orthoptera-együtteseiről.
In: A[z] III. Magyar Természetvédelmi Biológiai Konferencia program és absztrakt kötete : Eger, 2005. november 3-6.. Szerk.: Lengyel Szabolcs, Sólymos Péter, Klein Ákos, Magyar Biológiai Társaság, Budapest, 133, 2005. ISBN: 9632194098
24. Jancsek, E., **Kisfali, M.**, Nagy, A.: Újabb adatok a Villányi-hegység Othoptera-együtteseiről.
In: SzüSzi 2004 : 2. Szünzoológiai Szimpózium : Budapest, Magyar Természettudományi Múzeum 2004. március 8-9. : előadások és poszterek összefoglalói. Szerk.: Batáry Péter, Báldi András, Dévai György, Magyar Ökológusok Tudományos Egyesülete, Szeged, 40, 2004.

Idegen nyelvű absztrakt kiadványok (1)

25. Nagy, A., **Kisfali, M.**: Distribution of *Odontopodisma rubripes* Ramme, 1931 (Orthoptera: Acrididae) in northeast Hungary.
In: Fauna Pannonica 2007: Symposium on Conservation and Genesis of the Fauna of the Carpathian Basin. Eds.: Péter Batáry, Ádám Kőrösi, Hungarian Natural History Museum, Budapest, 47, 2007.

A közlő folyóiratok összesített impact faktora: 15,051

A közlő folyóiratok összesített impact faktora (az értekezés alapjául szolgáló közleményekre): 2,911

A DEENK a Jelölt által az iDEa Tudóstérbe feltöltött adatok bibliográfiai és tudományometriai ellenőrzését a tudományos adatbázisok és a Journal Citation Reports Impact Factor lista alapján elvégezte.

Debrecen, 2019.03.28.

Registry number: DEENK/127/2019.PL
Subject: PhD Publikációs Lista

Candidate: Máté Kisfali

Neptun ID: B8Y45A

Doctoral School: Pál Juhász-Nagy Doctoral School of Biology and Environmental Sciences

MTMT ID: 10032152

List of publications related to the dissertation

Hungarian scientific articles in Hungarian journals (1)

1. **Kisfali, M.**, Nagy, A.: Középtávú orthopterológiai vizsgálatok a Villányi-hegységben (1999-2005). *Állatt. Közl.* 93 (2), 25-38, 2008. ISSN: 0002-5658.

Foreign language scientific articles in Hungarian journals (1)

2. **Kisfali, M.**, Sólymos, P., Nagy, A., Rácz, I. A., Horváth, O., Sramkó, G.: A morphometric and molecular study of the genus *Pseudopodisma* (Orthoptera: Acrididae). *Acta Zool. Acad. Sci. Hung.* 63 (3), 293-307, 2017. ISSN: 1217-8837.
DOI: <http://dx.doi.org/10.17109/AZH.63.3.293.2017>
IF: 0.846

Foreign language scientific articles in international journals (2)

3. Rácz, I. A., Déri, E., **Kisfali, M.**, Batiz, Z., Varga, K., Szabó, G., Lengyel, S.: Early changes of orthopteran assemblages after grassland restoration: a comparison of space-for-time substitution versus repeated measures monitoring. *Biodivers. Conserv.* 22 (10), 2321-2335, 2013. ISSN: 0960-3115.
DOI: <http://dx.doi.org/10.1007/s10531-013-0466-8>
IF: 2.065
4. Nagy, A., **Kisfali, M.**, Szövényi, G., Puskás, G., Rácz, I. A.: Distribution of Catantopinae species (Orthoptera: Acrididae) in Hungary. *Articulata.* 25 (2), 221-237, 2010. ISSN: 0171-4090.

Hungarian abstracts (2)

5. **Kisfali, M.**, Nagy, A., Sólymos, P., Rácz, I. A.: A *Pseudopodisma* Mistshenko, 1947 genus (Orthoptera: Acrididae) morfológiai vizsgálata. In: SzüSzi 2010 : 4. Szünzoológiai Szimpózium : Budapest, Magyar Természettudományi Múzeum 2010. április 9. : program, előadások és poszterek összefoglalói. Szerk.: Kőrösi Ádám, Magyar Ökológusok Tudományos Egyesülete, Szeged, 15, 2010.

6. **Kisfali, M.**, Nagy, A.: Orthoptera-együttesek kompozicionális viszonyainak változása a Villányi-hegységben.

In: 7. Magyar Ökológus Kongresszus : 2006. szeptember 4-6., Budapest : előadások és poszterek összefoglalói. Szerk.: Szentesi Árpád, Szövényi Gergely, Török János, [Eötvös Loránd Tudományegyetem Természettudományi Kar], [Budapest], 106, [2006].

Foreign language abstracts (1)

7. **Kisfali, M.**, Nagy, A.: A Seven-Year Study of Orthoptera Assemblages in the Villány Hills, HUNGARY.

In: 1st European Congress of Conservation Biology "Diversity for Europe" 22-26 August 2006 - Eger, Hungary : book of abstracts, Magyar Természettudományi Múzeum, Budapest, 125-126, 2006.

List of other publications

Foreign language Hungarian book chapters (1)

8. Nagy, A., Bozsó, M., **Kisfali, M.**, Rácz, I. A.: Data on the Orthoptera fauna of The Tisza district.

In: Vegetation and Fauna of River Tisza Basin II.. Ed.: László Gallé, Szegedi Tudományegyetem, Szeged, 1-24, 2008, (Tiscia Monograph Series, ISSN 1418-0448 ; 8) ISBN: 9789634828655

Hungarian scientific articles in Hungarian journals (5)

9. Rácz, I. A., Déri, E., **Kisfali, M.**, Batiz, Z., Tóthmérész, B., Lengyel, S.: Gyeprekonstrukció a múlt tükrében.

Calandrella. 14, 139-143, 2011. ISSN: 0865-6665.

10. Déri, E., Horváth, R., Magura, T., Ködöböcz, V., **Kisfali, M.**, Ruff, G., Lengyel, S., Tóthmérész, B.: A földhasználat-változás hatásai az ízeltlábú együttesekre Egyek-Pusztakőcson.

Termvéd. közl. 15, 246-256, 2009. ISSN: 1216-4585.

11. Sóllymos, P., Vilisics, F., Kemencei, Z., Páll-Gergely, B., Farkas, R., Nagy, A., **Kisfali, M.**, Hornung, E.: Globális változás, lokális túlélés: kitettség és nedvességi gradiens hatása avarlakó gerinctelenekre aggteleki töbrök alapján.

Termvéd. közl. 15, 396-411, 2009. ISSN: 1216-4585.

12. Déri, E., Lengyel, S., Lontay, L., Deák, B., Török, P., Magura, T., Horváth, R., **Kisfali, M.**, Ruff, G., Tóthmérész, B.: Természetvédelmi stratégiák alkalmazása a Hortobágyon: az egyekpusztakőcsi LIFE-Nature program eredményei.

Termvéd. közl. 15, 89-102, 2009. ISSN: 1216-4585.

13. **Kisfali, M.**, Nagy, A.: Ormánsági higrofil és mezofil gyep Orthoptera-együttesei.

Termvéd. közl. 13, 217-222, 2007. ISSN: 1216-4585.

Foreign language scientific articles in Hungarian journals (2)

14. Nagy, A., **Kisfali, M.**, Rácz, I. A.: Protected Orthoptera species of agro-ecosystems in Hungary.
J. Agric. Sci. 38 (Suppl.), 106-111, 2009. ISSN: 1588-8363.
15. **Kisfali, M.**, Nagy, A.: Summary of the Orthoptera fauna of the Villány Hills (Southwest Hungary).
Janus Pannonius Múz. Évkv. 50-52, 48-57, 2008. ISSN: 0553-4429.

Foreign language scientific articles in international journals (6)

16. Lőrincz, T., **Kisfali, M.**, Lendvai, B., Vizi, S. E.: Phenotype-dependent Ca²⁺ dynamics in single boutons of various anatomically identified GABAergic interneurons in the rat hippocampus.
Eur. J. Neurosci. 43 (4), 536-547, 2016. ISSN: 0953-816X.
DOI: <http://dx.doi.org/10.1111/ejn.13131>
IF: 2.941
17. **Kisfali, M.**, Lőrincz, T., Vizi, S. E.: Comparison of Ca²⁺ transients and [Ca²⁺] in the dendrites and boutons of non-fast-spiking GABAergic hippocampal interneurons using two-photon laser microscopy and high- and low-affinity dyes.
J. Physiol.-London. 591 (22), 5541-5553, 2013. ISSN: 0022-3751.
DOI: <http://dx.doi.org/10.1113/jphysiol.2013.258863>
IF: 4.544
18. Vizi, S. E., **Kisfali, M.**, Lőrincz, T.: Role of nonsynaptic GluN2B-containing NMDA receptors in excitotoxicity: Evidence that fluoxetine selectively inhibits these receptors and may have neuroprotective effects.
Brain Res. Bull. 93, 32-38, 2013. ISSN: 0361-9230.
DOI: <http://dx.doi.org/10.1016/j.brainresbull.2012.10.005>
IF: 2.974
19. Déri, E., Magura, T., Horváth, R., **Kisfali, M.**, Ruff, G., Lengyel, S., Tóthmérész, B.: Measuring the short-term success of grassland restoration: The use of habitat affinity indices in ecological restoration.
Restor. ecol. 19 (4), 520-528, 2011. ISSN: 1061-2971.
DOI: <http://dx.doi.org/10.1111/j.1526-100X.2009.00631.x>
IF: 1.681
20. Sólymos, P., Farkas, R., Kemencei, Z., Páll-Gergely, B., Vilisics, F., Nagy, A., **Kisfali, M.**, Hornung, E.: Micro-habitat scale survey of land snails in dolines of the Alsó-hegy, Aggtelek National Park, Hungary.
Mollusca. 27 (2), 167-171, 2009. ISSN: 1864-5127.
21. Vilisics, F., Nagy, A., Sólymos, P., Farkas, R., Kemencei, Z., Páll-Gergely, B., **Kisfali, M.**, Hornung, E.: Data on the terrestrial Isopoda fauna of the Alsó-hegy, Aggtelek National Park, Hungary.
Folia faun. Slov. 13 (4), 19-22, 2008. ISSN: 1335-7522.

Hungarian abstracts (3)

22. Rácz, I. A., **Kisfali, M.**, Nagy, A.: A *Stenobothrus eurasius* Zubovskii, 1898 hazai elterjedésének vizsgálata.
In: 3. Szünzoológiai Szimpózium. Eds.: Batáry Péter és Kőrösi Ádám, Magyar Ökológusok Tudományos Egyesülete, Szeged, 51, 2007.
23. **Kisfali, M.**, Nagy, A.: Ormánsági higrofil és mezofil gyepek Orthoptera-együttese.
In: A[z] III. Magyar Természetvédelmi Biológiai Konferencia program és absztrakt kötet : Eger, 2005. november 3-6.. Szerk.: Lengyel Szabolcs, Sólymos Péter, Klein Ákos, Magyar Biológiai Társaság, Budapest, 133, 2005. ISBN: 9632194098
24. Jancsek, E., **Kisfali, M.**, Nagy, A.: Újabb adatok a Villányi-hegység Othoptera-együtteséről.
In: SzüSzi 2004 : 2. Szünzoológiai Szimpózium : Budapest, Magyar Természetudományi Múzeum 2004. március 8-9. : előadások és poszterek összefoglalói. Szerk.: Batáry Péter, Báldi András, Dévai György, Magyar Ökológusok Tudományos Egyesülete, Szeged, 40, 2004.

Foreign language abstracts (1)

25. Nagy, A., **Kisfali, M.**: Distribution of *Odontopodisma rubripes* Ramme, 1931 (Orthoptera: Acrididae) in northeast Hungary.
In: Fauna Pannonica 2007: Symposium on Conservation and Genesis of the Fauna of the Carpathian Basin. Eds.: Péter Batáry, Ádám Kőrösi, Hungarian Natural History Museum, Budapest, 47, 2007.

Total IF of journals (all publications): 15,051

Total IF of journals (publications related to the dissertation): 2,911

The Candidate's publication data submitted to the iDEa Tudóstér have been validated by DEENK on the basis of the Journal Citation Report (Impact Factor) database.

28 March, 2019

