

Zur Verbreitung von *Vertigo antivertigo* (Draparnaud, 1801) und *Vertigo geyeri* (Lindholm, 1925) (Gastropoda, Stylommatophora, Vertiginidae) in Kärnten

Von Paul MILDNER

Einleitung

Im Rahmen von faunistischen Ermittlungen in Feuchtfeldern konnte *Vertigo antivertigo* (Draparnaud, 1801) in den letzten Jahren an 76 Standorten in Kärnten lebend nachgewiesen werden. Dem gegenüber stehen 14 Meldungen bei KLEMM (1974: 113), so daß eine Publikation des derzeit bekannten Verbreitungsbildes dieser Art in unserem Bundesland gerechtfertigt erscheint.

Vertigo geyeri (Lindholm, 1925) wurde früher vielfach mit einer anderen Art, nämlich *Vertigo alpestris* Alder, 1838 verwechselt. So beziehen sich die gesamten Kärntner Meldungen bei KLEMM (1974: 121) und MILDNER (1982: 37) nicht auf *Vertigo geyeri* (Lindholm, 1925), sondern auf *Vertigo alpestris* Alder, 1838. *Vertigo geyeri* (Lindholm, 1925) konnte in den letzten Jahren dennoch an fünf Standorten in Kärnten lebend nachgewiesen werden.

Abb. 1:
Vertigo antivertigo (Draparnaud, 1801), Wörthersee-Ufer, Maria Loretto, 15. 4. 1970.

***Vertigo antivertigo* (Draparnaud, 1801)**

KLEMM (1974: 111) bezeichnet *Vertigo antivertigo* (Draparnaud, 1801) als „Charaktertier sehr feuchter Wiesen, wo die Art oft in ungeheurer Menge lebt. Im Gegensatz zu diesen Massenaufreten an günstigen Örtlichkeiten ist die bisher aus Österreich bekannte Verbreitung nicht groß. ... Zweifellos aber ist sie weiter verbreitet, als die Karte erkennen läßt.“

Zu den erwähnten Massenaufreten von *Vertigo antivertigo* (Draparnaud, 1801) wäre zu bemerken, daß solche in Kärnten bisher nicht beobachtet werden konnten.

Gesamtmeldungen von *Vertigo antivertigo* (Draparnaud, 1801) in Kärnten, alphabetisch geordnet:

Afritzer See O Ufer MILDNER 1999. Aichwaldsee O Faak MILDNER 1994. Aichwaldsee O Faak MILDNER 1999. Arnoldsteiner Moor MILDNER 1999. Augsdorfer Sumpf MILDNER 1999. Drau Kucher St. Margarethen Ros. MILDNER 1999. Drau Möchling Altarm MILDNER 1984. Drau Ritzing Völkermarkt MILDNER 1984. Drau Wellersdorfer Hafen MILDNER 1999. Ebenthal KLEMM 1974. Egger Moos Hermagor MILDNER 1999. Eggerteich Villach MILDNER 1999. Faaker See KLEMM 1974. Faaker See Faak MILDNER 1999. Fiminger Sumpf St. Georgen am Längsee MILDNER 1998. Flatschacher See MILDNER 1999. Gailtal GALLENSTEIN H. 1900. Goldbrunnteich MILDNER 1999. Grafenstein KLEMM 1974. Großedlinger Moor MILDNER 1999. Grünsee Villach MILDNER 1999. Gurk GALLENSTEIN H. 1900. Gurk KLEMM 1974. Gurk Mastnik Gurnitz Au MILDNER 1999. Gurk Wiesen Ebenthal GALLENSTEIN H. 1900. Hafnersee Abfluß MILDNER 1999. Höfleinmoor Schwarz MILDNER 1999. Hörfeld Hüttenberg MILDNER 1999. Hruster Sumpf Bleiburg MILDNER 1999. Kaltenbrunner Sumpf Völkermarkt MILDNER 1999. Keutschacher Moor MILDNER 1998. Keutschacher Schloßteich Ufer MILDNER 1998. Kla-

Abb. 2:
Gesamtmeldungen von *Vertigo antivertigo* (Draparnaud, 1801) in Kärnten.

- *Vertigo antivertigo* (Draparnaud, 1801), MILDNER 1999.
- *Vertigo antivertigo* (Draparnaud, 1801), KLEMM 1974.

- *Vertigo antivertigo* (Draparnaud, 1801), MILDNER 1999.
- *Vertigo antivertigo* (Draparnaud, 1801), KLEMM 1974.

genfurt Kleinmüllnerteich Ö. MILDNER 1999. Klagenfurt Pirkerteich Großbuch MILDNER 1999. Kleinsee W Ufer St. Kanzian MILDNER 1986. Kreuzberg KLEMM 1974. Landskroner Teich MILDNER 1992. Lavamünder Sportplatzteich MILDNER 1999. Lendkanal KLEMM 1974. Leonhardsee KLEMM 1974. Magdalensberg KLEMM 1974. Mettersdorfer Tümpel MILDNER 1999. Mitschiger Sumpf Gailtal MILDNER 1999. Mooskeuschen Sumpf MILDNER 1999. Mooskeuschen Sumpf MILDNER 1999. Nauerschnig Sumpf Bleiburg MILDNER 1999. Oberschütter Teiche MILDNER 1999. Oberschütter Teiche MILDNER 1998. Ossiacher See O Ufer Steindorf MILDNER 1999. Pfaffendorfer Teich Gurnitz MILDNER 1999. Pirkdorfer Schottergrube W Bleiburg MILDNER 1999. Pressegger See S Ufer Passriach MILDNER 1999. Rampfer Moor MILDNER 1991. Rampfer Moor MILDNER 1986. Rattendorf KLEMM 1974. Ruine Landskron KLEMM 1974. Saissersee W Ufer MILDNER 1999. Sorgendorfer Teiche Bleiburg MILDNER 1999. St. Georgen am Längsee KLEMM 1974. St. Urbansee W Ufer MILDNER 1999. Straßfrieder Sumpf Arnoldstein MILDNER 1999. Straßfrieder Sumpf Arnoldstein MILDNER 1998. Turnersee SO Ufer MILDNER 1984. Villach KLEMM 1974. Waidegger Wiesen MILDNER 1999. Wallersberger Moor Völkermarkt MILDNER 1999. Warmbad Villach KLEMM 1974. Webersee St. Stefan Gailtal MILDNER 1998. Webersee St. Stefan Gailtal MILDNER 1999. Weissensee Techendorf Ufer MILDNER 1999. Weißenstein an der Drau KLEMM 1974. Wörthersee Maria Loretto MILDNER 1970. Wörthersee Ufer Walterskirchen Krumpendorf MILDNER 1999.

Die Hauptverbreitung dieser Schnecke liegt vor allem im Klagenfurter Becken, weiters an Standorten im Drau-, Gail-, Glan-, Gurk-, Görtschitz- und Lavanttal. Die Höhenverbreitung erstreckt sich von 344 m (Lavamünd) bis 946 m (Weissensee-Techendorf) bzw. dem Magdalensberg (1058 m) (KLEMM 1974: 113). Bevorzugt werden Höhenlagen von 400 m bis 596 m.

Abb. 3:
 Verteilung der Nachweise von
Vertigo antivertigo (Draparnaud,
 1801) in den großen
 Landschaftseinheiten Kärntens.

Abb. 4:
Vertigo geyeri (Lindholm, 1925),
Kleinsee, S-Ufer bei St. Kanzian,
9. 7. 1985.

***Vertigo geyeri* (Lindholm, 1925)**

In der älteren Literatur wurde unter der Bezeichnung *Vertigo geyeri* (Lindholm, 1925) sehr häufig eine andere Art, *Vertigo alpestris* Alder, 1838 publiziert. So beziehen sich die gesamten Kärntner Meldungen bei KLEMM (1974: 121) und MILDNER (1982: 37) nicht auf *Vertigo geyeri* (Lindholm, 1925), sondern auf *Vertigo alpestris* Alder, 1838 (T. von Proschwitz, schriftl. Mitt.).

Vertigo alpestris Alder, 1838, bewohnt eher trockene Standorte wie Geröllhalden, alte Gemäuer, lichte Waldbestände und Kalkfelsen im Hochgebirge. *Vertigo geyeri* (Lindholm, 1925) hingegen ist eine hygrophile und calciphile Art, die in Kalkmooren mit konstantem Wasserspiegel lebt (KERNEY, CAMERON & JUNGBLUTH 1983:95).

Vertigo geyeri (Lindholm, 1925) konnte in den letzten Jahren in Kärnten an einigen wenigen Standorten nachgewiesen werden:

Augsdorfer Moor, 485 m, 30. 8. 1999. Hörfeld-Moor N Hüttenberg, 920 m, 19. 5. 2000. Klagenfurt Grafenlacke, 489 m, 24. 8. 1999 (Nachweise durch Mildner). Kleinsee S - Ufer W St. Kanzian, 448 m, 9. 7. 1985. Turnersee - Ufer bei Lauchenholz, 480 m, 18. 7. 1984. (MILDNER, 1998:

715). Schneide- und Schilfried, Moor und Ufer Längsee bei St. Georgen (BECKMANN 1999: 37, 39).

Die bisher ermittelte Verbreitung von *Vertigo geyeri* (Lindholm, 1925) erstreckt sich in Kärnten über das Klagenfurter Becken und das Görtschitztal, die Höhenverbreitung liegt zwischen 448 m (Kleinsee S - Ufer W St. Kanzian) und 920 m (Hörfeld N Hüttenberg).

Insgesamt gesehen tritt *Vertigo geyeri* (Lindholm, 1925) in Kärnten wesentlich seltener auf als *Vertigo antivertigo* (Draparnaud, 1801) oder *Vertigo moulinsiana* (Dupuy, 1849) und - zumindest an den vom Autor exkurierten Standorten - auch in wesentlich geringerer Abundanz.

LITERATUR

BECKMANN, K. H. (1999): Die während der DMG-Tagung 1995 in Kärnten beobachteten rezenten Mollusken mit Bemerkungen zu Neunachwei-

Abb. 5:
 Bisherige Nachweise von *Vertigo geyeri* (Lindholm, 1925) in Kärnten.

Abb. 6:
 Verteilung der Nachweise von *Vertigo geyeri* (Lindholm, 1925) in den großen Landschaftseinheiten Kärntens.

- sen in den Untersuchungsgebieten und einem systematischen Verzeichnis (Checklist) der Kärntner Mollusken. - Mitt. dtsch. malakozool. Ges. 64: 37- 47. Frankfurt am Main.
- KERNEY, M. P. , R. A. D. CAMERON & J. H. JUNGBLUTH (1983): Die Landschnecken Nord- und Mitteleuropas. - 1 - 384. Parey Verlag, Berlin; München.
- KLEMM, W. (1974): Die Verbreitung der rezenten Land - Gehäuse - Schnecken in Österreich.- Denkschr.Österr.Akad.Wiss.Wien, 117: 1 - 503.
- MILDNER, P. (1982) : Die Molluskensammlung im Landesmuseum für Kärnten. - Kärntner Museumsschriften, 69: 1- 72.
- MILDNER, P. (1998): Faunistisch bemerkenswerte Nachweise von Gastropoden im Kärntner und Osttiroler Raum. - Stapfia 55: 713- 718.

Anschrift des Verfassers:

Dr. Paul Mildner,
Landesmuseum für Kärnten,
Museumgasse 2,
A-9020 Klagenfurt.

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Carinthia II](#)

Jahr/Year: 2000

Band/Volume: [190_110](#)

Autor(en)/Author(s): Mildner Paul

Artikel/Article: [Zur Verbreitung von *Vertigo autivertigo* \(Draparnaud,1801\) und *Vertigo geyeri* \(Lindholm,1925\) \(Gastropoda, Stylommatophora, Vertiginidae\) in Kärnten. 531-536](#)