
NachrBl. bayer. Ent. 47 (3/4), 1998 91

MANDL, K. 1957: Ergebnisse der Dr. Löfflerschen Iran-Expedition 1956. Cidndelidae und Calosoma

(Col.).- Anz. der math.-naturw. Kl. der Österreichischen Akademie der Wissenschaften 15,

328-332.

-- 1961: Ergebnisse der Deutschen Afghanistan-Expedition 1956 der Landessammlung für Natur-

kunde Karlsruhe. Cicindelidae (Coleoptera). - Beiträge zur naturkundlichen Forschung Südwest-

deutschland 19 (3), 231-232.

- - 1967: Neue Carabini-Formen aus Iran (Col. Car.). - Zeitschrift der Arbeitsgemeinschaft österr.

Entomologen 19 (2/3), 42-46.

- - 1967b: Beiträge zur Kenntnis der Fauna Afghanistans. Cicindelidae und Carabidae, Col. (Genera

Camhus L. und Calosomn WEB.). - Acta Musei Moraviae 52, 35-52.

PUTCHKOV, A.V. & CASSOLA, F. 1994: The larvae of tiger beetles from Central Asia (Coleoptera,

Cicindelidae). - Boll. Mus. civ. St. nat. Verona 18, 11-43.

TSCHITSCHERINE, T. 1903: Observations sur quelques Cicindelides de la collection SEMENOV. -

Horae Soc. Ent. Ross., St. Petersburg 36, 90-107.

WERNER, K. 1992: Cicindelidae Regionis Palaearchcae 2. - Die Käfer der Welt, The beetles of the

World, Vol. 15. - Sciences Nat., Venette, 94 S.

Anschriften der Verfasser

Michael FRANZEN
Hauptstraße la

D-85467 Obemeuching

Jürgen WIESNER
Dresdener Ring 11

D-38444 Wolfsburg

Them variata mugo BURMANN & TARMANN, 1983,

auch im Land Salzburg

(Lepidoptera: Geometridae, Larentiinae)

Gemot EMBACHER

Abstract

The Geometrid moth Thera variata mugo BURMANN & TARMANN, 1983, previously only known

from the Calcareous Alps of Northern^Tirol, is now also recorded from Salzburg Province. A Single

adult female was found on a brauch of the dwarf pine, Pinus mugo, supporting the view that this is the

larval food plant. The uncertain taxonomic Status of mugo as a subspecies of Thera variata ([DENIS &

SCHIFFERMÜLLER], 1775) is discussed.

Einleitung

Im Jahre 1983 beschrieben BURMANN & TARMANN das Taxon mugo nach Funden aus den

Nordtiroler Kalkalpen und stellten es mit Vorbehalt als Subspezies zu Thera variata ([DENIS &

SCHIFFERMÜLLER], 1775). Als locus typicus wurde das Naturschutzgebiet Karwendel, Halltal

unterhalb St. Magdalena, 1200 m, angeführt. Weitere Nachweise stammen aus den Lechtaler

Alpen (Hahntennjoch, 1800 m).

© Münchner Ent. Ges., Download from The BHL http://www.biodiversitylibrary.org/; www.biologiezentrum.at


92 NachrBl. bayer. Ent. 47 (3/4), 1998

Im Gegensatz zur Nominatform von Thera variata sind die Tiere von rnugo, vor allem die

Weibchen, bedeutend größer und von rein grauer Grundfarbe, ähnlich Thera cembrae (KITT,

1912). Die Mittelbinde ist dunkelgrau und teils auch bräunlich getönt. Während sich die Weib-

chen von mugo habituell deutlich von variata-Weihchen unterscheiden, sind die Unterschiede

bei den Männchen nicht so stark ausgeprägt. Als Futterpflanze der Raupe wurde von den

beiden Autoren Pijius mugo TURRA (Latsche, Legföhre) vermutet und darauf auch eine Eiablage

erzielt. Zuchtversuche verliefen stets negativ (mündl. Mitt. TARMANN).
Die Existenz des Taxon mugo blieb - vor allem außerhalb des Alpenraumes - weitgehend

unbemerkt, und aufgrund des unsicheren Status wurde das Taxon auch nicht in den Geometri-

denteil der Checkliste europäischer Schmetterlinge (MÜLLER 1996) aufgenommen.

Nachweise aus Salzburg

In ihrer Liste der Schmetterlinge Österreichs führen HUEMER & TARMANN (1993) das Taxon

nur aus Nordtirol an. Im selben Jahr, am 12.8.1993, konnte EMBACHER im Hochköniggebiet

Thera variata mugo erstmals für das Land Salzburg nachweisen (229). Die Tiere wurden von

TARMANN eindeutig als zu mugo gehörig identifiziert. Am 7.8. und am 11.8.1997 kamen an

derselben Stelle wieder jeweils 299 ans Licht. Am 7.8. wurde zudem ein Exemplar aus einem

Pmus mugo-Stiauch aufgescheucht, ein weiteres Indiz dafür, daß die Latsche die Futterpflanze

der mugo-Raupe ist. Leider konnte hier bisher kein männliches Tier beobachtet werden.

An den oben genannten Tagen wurde kein Exemplar der Nominatform von Thera variata

gesichtet.

Die Tiere entsprechen in ihrer Zeichnungsanlage der Beschreibung und den Abbildungen in

BURMANN & TARMANN (1983) und den Typenexemplaren in der Sammlung des Tiroler

Museums Ferdinandeum.

Die Überprüfung aller Thera z'flrwffl-Exemplare in der Salzburger Landessammlung am
Museum "Haus der Natur" war negativ: es konnte kein Tier gefunden werden, das auch nur

annähernd als mugo angesprochen werden könnte, auch keine Übergangsform. Es gibt in dieser

Sammlung allerdings auch kein Exemplar, dessen Fundortetikett auf ein für mugo typisches

Habitat hinweist.

Habitat

BURMANN & TARMANN (1983) fanden ihre Tiere stets in unmittelbarer Nähe von Latschen-

beständen in mittlerer Höhe auf Kalkschotterböden. Diese Beschreibung trifft auch auf den
bisher einzigen Salzburger Fundort zu.

Dieser Fundort von Thera variata mugo liegt im Gebiet der Stegmoosalm (1300-1450 m) in der

Nähe des Birgkars auf der Südseite des Hochkönigmassivs auf Kalkboden. Der Almbereich ist

stark mit Geröll und Felsblöcken durchsetzt und bietet Murmeltieren und Kreuzottern einen

idealen Lebensraum. Im Sommer wird das Gelände extensiv als Weidefläche für Rinder genutzt.

In einem Teil des Gebietes wurden vor mehreren Jahren fast alle Bäume durch eine gewal-

tige Lawine vernichtet. Der restliche untere Teil des Almbereiches wird noch von Fichten {Picea

abies) dominiert, deren Bestandsdichte nach oben abnimmt und vor allem durch Wacholder
(Juniperus communis alpina), Latschen {Pinus mugo), Rosen {Rosa spec), Alpenrosen {Rhododetj-

dron-Arten), Heidelbeeren {Vaccinium myrtillus) und Heidekraut {Calluna vulgaris) abgelöst

wird. Ferner gibt es Bestände an Birken {Betula spec), Bergahorn {Acer pseudoplatanus), Rotbuche
{Fagus sylvatica) und Lärchen {Larix decidua). An niedrig wachsenden Blütenpflanzen fallen dem
lepidopterologisch interessierten Beobachter u.a. Hornklee {Lotus corniculatus s.l.), Sonnenrös-

chen {Helianthemum grandißorum) und Skabiosen {Scahiosa columbaria s.l.) auf.

An Geometriden-Arten aus der Gattung Thera wurden im Gebiet noch Thera variata variata

([DENIS & SCHIFFERMÜLLER], 1775), Thera cognata (THUNBERG, 1792) und Thera juniperata

© Münchner Ent. Ges., Download from The BHL http://www.biodiversitylibrary.org/; www.biologiezentrum.at


NachrBl. bayer. Ent. 47 (3/4), 1998 93

(LINNAEUS, 1758) beobachtet. Tiere der letztgenannten Art flogen am 4.11.1996 in großer

Anzahl in den späten Nachmittagsstunden im Sonnenschein um die Wacholderstauden, wäh-

rend sie sich nach Sonnenuntergang und dadurch bedingter starker Abkühlung auf den Zwei-

gen ihrer Nahrungspflanzen niederließen und erstarrten.

Einige relativ häufige Lepidopterenarten im Bereich des mugo - Fundortes: Adscita geryon

HB., Zygaena transalpina ESP., Poecilocampa alpina FREY, Trichiura crataegi ariae HB., Pyrgus alveus

HB., Pyrgus serratulae RBR., Cupido minimus FUESSL., Maculinea arion L., Aricia artaxerxes F.,

Polyommatus coridon PODA, Boloria (Clossiana) titania ESP., Macaria wauaria L., Elophos vittarius

THNBG. und Cidaria fidvata FORST.

Bemerkungen zum Status von Thera variata mugo BURM. & TARM.

Der von den beiden Autoren festgelegte Status von mugo als Subspezies von Thera variata war
- wie aus der Beschreibung zu entnehmen ist - als Provisorium gedacht und vielleicht nicht

ganz glücklich gewählt. BURMANN & TARMANN (1983) schließen dabei nicht aus, daß es sich

bei mugo um eine von Thera variata D. & S. verschiedene Art handeln könnte.

Leider sind in der Thera variata-Gnippe mit den Arten variata D. & S. (einschließlich mugo),

cembrae KITT, britaniiica TURNER und vetustata D. & S. (= stragulata HB.) die artspezifischen

Merkmale sehr variabel. Während vetustata an der auf einen Vorderrandfleck reduzierten

Mittelbinde und hritannica an der meist reinweißen Grundfarbe und bei männlichen Tieren auch

am Fühlerbau erkannt werden können, gibt es bei der Unterscheidung vor allem von extrem

gezeichneten Exemplaren von variata, mugo und auch cembrae gewisse Schwierigkeiten. Genital-

morphologische Unterschiede zwischen variata, britannica und vetustata findet man bei

KRAMPL (1973) und auch in FORSTER & WOHLFAHRT (1981).

Die Schwierigkeiten bei der Zuordnung von Tieren der Taxa variata, mugo und cembrae beruhen

auf der Tatsache, daß die habituellen Erscheinungsformen nicht nur sehr variabel sind, sondern

daß auch in den Genitalarmaturen der drei Taxa keine konstanten Unterschiede gefunden

werden können. Auch die in BURMANN & TARMANN (1983) aufgezeigten Unterschiede in

der Anatomie des Kopfes von variata und cembrae sind vor allem bei getrockneten Tieren nicht

immer einwandfrei festzustellen.

Die auffällige habituelle Ähnlichkeit von mugo und cembrae sowie die nahe Verwandtschaft

der Raupen-Futterpflanzen (Pinus mugo und Pinus cembra) könnten ein Beleg dafür sein, daß

mugo auch eine Form von cembrae sein könnte, umso mehr, als nicht ausgeschlossen werden

kann, daß die Raupen von cembrae nicht auch Nadeln von Pinus mugo als Futter annehmen.

Außerdem ist mugo genau so univoltin wie cembrae, während variata zumindest in Salzburg auch

in Höhen von 1400 m, wo auch mugo fliegt, noch 2 Generafionen aufweist.

Betrachtet man die Argumente für und gegen eine arfliche Abgrenzung von mugo gegenüber

variata, so überwiegen die Hinweise auf die Anerkennung von mugo als eine der variata wohl

eng verwandten, jedoch von ihr verschiedenen Art.

Argumente für die Abgrenzung von mugo und variata

- Sympatrisches Vorkommen von variata und mugo, in Tirol auch von cembrae, ohne erkenn-

bare Übergänge oder Anzeichen von Hybridisierung, sodaß die Definition des Artbegriffes

von MAYR 1942 (Biologisches Artkonzept) nach unserem derzeitigen Wissensstand zutriffi:

Arten sind Gruppen von Populationen, die sich tatsächlich oder potentiell vermehren

können und die von anderen solchen Gruppen bezüglich der Fortpflanzung isoliert sind.

- Während variata in Fichten- und Mischwäldern von der Ebene bis über 2350 m vorkommt,

ist mugo nach dem derzeitigen Kenntnisstand anscheinend ausschließlich auf die Latschen-

region im montanen und subalpinen Bereich der Kalkalpen beschränkt.

© Münchner Ent. Ges., Download from The BHL http://www.biodiversitylibrary.org/; www.biologiezentrum.at


94 NachrBl. bayer. Ent. 47 (3/4), 1998

- Unterschiede in der Phaenologie:

variata: zwei sich teilweise überschneidende Generationen (M 5 - E 10)

mugo: eine Generation (E 6 - E 8)

- Verschiedene Futterpflanzen der Raupen:

- variata: Picea abies (Fichte)

mugo: Pinus mugo (Legföhre)

- Auch alle anderen heute als selbständige Arten anerkannte Taxa aus der Thera variata-

Gruppe wurden ursprünglich als Formen (var.) von variata betrachtet und erst später als

bona species anerkannt. Sowohl im Werk von REBEL 1910 ("BERGE-REBEL") als auch in

anderen früheren Bestimmungsbüchern werden unter ''Larentia variata SCHIFF." nicht we-

niger als fünf Taxa vereinigt und auch OSTHELDER (1929) behandelt mit Ausnahme von

Thera obeliscata HB. diese Arten noch als Variationen von Thera variata D. & S.

Gegen diese Argumente spricht die Tatsache, daß in der Anatomie des Kopfes, der Fühler so-

wie der Genitalapparate beider Taxa anscheinend keine deutlichen, konstanten Unterschiede

festzustellen sind und eine gewisse Unsicherheit, ob es in Kontaktzonen nicht doch noch zu

Hybridisierung und damit verbundenem Genfluß zwischen variata und mugo kommt. Wie
schon oben erwähnt, müßte auch cembrae in die Betrachtungen und zukünftigen Untersuchun-

gen eingebunden werden.

Die Frage, was mugo nun wirklich ist, läßt sich also derzeit mit hundertprozentiger Sicher-

heit nicht beantworten und muß bis zum Vorliegen weiterer Untersuchungen offen bleiben. Das

sympatrische Vorkommen von variata und mugo sowohl in Tirol (dort auch mit cembrae) als auch

in Salzburg spricht unter anderem dafür, daß der Status von mugo als Subspezies von variata

nicht aufrecht erhalten werden kann.

Man könnte natürlich mugo aus praktischen Gründen und zur besseren Abgrenzung gegen-

über den ähnlichen Arten auch den Status einer bona species zuerkennen, zumindest so lange,

bis eindeutige Beweise gegen diesen Staus vorliegen. Genauso könnte mugo aber auch eine

ökologisch bedingte Form von Thera cembrae sein.

Vermutlich können nur aufwendige Laboruntersuchungen wie Zucht- und Hybridisie-

rungsversuche, Feststellung der Pheromom-Präferenzen oder eine enzymatische Untersuchung

der drei Taxa variata, mugo und cembrae endgültig Klarheit in das Problem bringen.

Danksagung

Für die kritische Durchsicht des Manuskriptes sei Herrn Dr. Gerhard TARMANN (Museum Ferdinan-

deum Innsbruck) bestens gedankt, für die englische Zusammenfassung Herrn Dr. John HASLETT,
Zoologisches Institut der Universität Salzburg.

Zusammenfassung

Thera variata mugo BURMANN & TARMANN, 1983, bisher nur aus den Nordtiroler Kalkalpen

bekannt, wurde nun auch in Salzburg nachgewiesen. Der Fund eines weiblichen Tieres in einem Pinus

WKgo-Strauch scheint die Latsche als Futterpflanze der Raupe zu bestätigen. Der unsichere Status von
mugo als Subspezies von Thera variata ([DENIS & SCHIFFERMÜLLER], 1775) wird diskutiert

Literatur

BURMANN, K. & TARMANN, G. 1983: Neue Ergebnisse zur Taxonomie der Thera variata-Gruppe mit

Beschreibung einer neuen Unterart, Thera variata mugo ssp. n. - In: Ergebnisse des 3. Innsbrucker

Lepidopterologengespräches vom lO./ll. Oktober 1981 zum Thema "Taxonomische Probleme bei

Geometriden des Alpenraumes" (Lepidoptera, Geometridae). - Entomofauna 4 (26): 417-434.

© Münchner Ent. Ges., Download from The BHL http://www.biodiversitylibrary.org/; www.biologiezentrum.at


NachrBl. bayer. Ent. 47 (3/4), 1998 95

FORSTER, W. & WOHLFAHRT, Th.A. 1981: Die Schmetterlinge Mitteleuropas. Bd. V, Spanner. -

Franckh'sche Verlagshdlg. Stuttgart.

HUEMER, P. & TARMANN, G. 1993: Die Schmetterlinge Österreichs (Lepidoptera). - Museum
Ferdinandeum, Innsbruck.

KRAMPL, F. 1973: Taxonomische Kriterien für die Arten Thera variata (DEN. et SCHIFF.), T. stragulata

(HB.) und T. albonigrata (HÖFER) (Lepidoptera, Geometridae). - Acta ent. bohemoslov. 70, 272-

281.

MAYR, E. 1942: Systematics and the origin of species. - Columbia Univ. Press, New York.

MÜLLER, B. 1996: Geometridae. In: KARSHÖLT, O. & RAZOWSKI, J. (ed.): The Lepidoptera of

Europe. A Distributional Checklist. - Apollo Books, Stenstrup, DK.

OSTHELDER, L. 1929: Die Schmetterlinge Südbayerns und der angrenzenden nördlichen Kalkalpen. I.

Die Großschmetterlinge. - Mitt. Münchn. ent. Ges. 19, 377-468.

REBEL, H. 1910:In: Fr. BERGE'S Schmetterlingsbuch. 9. Auflage, pp. 339-340. - Schweizerbart'sche

Verlg.-Buchhdlg.

Anschrift des Verfassers:

Gemot EMBACHER
Anton-Bruckner-Straße 3

A-5020 Salzburg

Neues über die Verbreitung von

Pyrgus warrenensis (VERITY, 1928) im Alpenraum

und Bibliographie der derzeit bekannten

europäischen Fundorte der Art

(Lepidoptera: Hesperiidae)

Patrick GROS

Abstract

Intensive research about the genital morphology of male imagines of the so-called Pyrgus alveus

species complex has been carried out. The individuals originate especially from the Austrian

Alps. New findings have been extracted, particularly the eastern distribution of Pyrgus warre-

nensis (VERITY, 1928). Distribution maps of the places where P. warrenensis has been collected

in Europe are given.

Einleitung

Pyrgus loarrenensis wurde längere Zeit das Objekt zahlreicher Verwechslungen und Unklar-

heiten (WARREN 1983), was trotz ihrer endgültigen Erhebung in den Artrang (DE JONG 1975)

dazu führte, daß die Art und insbesondere ihre Verbreitung heutzutage noch weitgehend unbe-

kannt ist. Am häufigsten wird P. warrenensis mit "P. alveus [HÜBNER, [1803]] var. alticola"

(REBEL, 1909) verwechselt (siehe HIGGINS & RILEY 1970), obwohl diese Unterart (Form?) von

REBEL eigentlich unzureichend beschrieben wurde (PRÖSE 1955). Sie unterscheidet sich von

den typischen alveus nur dadurch, daß sie geringfügig kleiner und etwas dunkler ist. Sie ist

meist in höheren Lagen zu finden und tritt vereinzelt in Populationen der Nominatform auf.

© Münchner Ent. Ges., Download from The BHL http://www.biodiversitylibrary.org/; www.biologiezentrum.at


ZOBODAT - www.zobodat.at
Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Nachrichtenblatt der Bayerischen Entomologen

Jahr/Year: 1998

Band/Volume: 047

Autor(en)/Author(s): Embacher Gernot

Artikel/Article: Thera variata mugo Burmann & Tarmann, 1983, auch im Land
Salzburg (Lep. Geometridae, Larentiinae). 91-95

https://www.zobodat.at/publikation_series.php?id=7423
https://www.zobodat.at/publikation_volumes.php?id=33209
https://www.zobodat.at/publikation_articles.php?id=139588


