

Liste der Amphibien und Reptilien Europas und der angrenzenden Atlantischen Inseln

Stand: Februar 2013

Zusammengestellt von

DIETER GLANDT

E-mail: dieter.glandt@gmx.de

Systematik und Nomenklatur der europäischen Herpetofauna sind in einer sehr raschen Wandlung begriffen. Meine beiden Taschenbücher im Verlag Quelle und Meyer, Wiebelsheim („Taschenlexikon der Amphibien und Reptilien Europas“, 2010, und „Grundkurs Amphibien- und Reptilienbestimmung“, 2011) sind mit den dort gebrachten Artenlisten in manchen Punkten bereits veraltet. Nachfolgend wird deshalb eine aktualisierte Artenliste gebracht.

Über die Frage der Berechtigung einzelner Taxa gibt es z. T. sehr unterschiedliche Auffassungen. Ich musste deshalb in manchen Fällen eigene Entscheidungen treffen. Die Verantwortung hierfür liegt natürlich bei mir. In einigen Fällen werden Begründungen gegeben oder unterschiedliche Auffassungen knapp referiert. In meinen zitierten Taschenbüchern sind weitere Begründungen/Ausführungen zu finden, die hier nicht alle wiederholt werden können.

Für ihre Hilfe, Ratschläge und ergänzenden Mitteilungen danke ich Prof. Dr. Wolfgang Böhme, Igor V. Doronin, Prof. Dr. Uwe Fritz, Dr. Kurt Grossenbacher, Prof. Dr. Ulrich Joger, Beneharo Rodríguez Martín, Thomas Mutz, Dr. Jörg Plötner, Josef F. Schmidtler und Dr. Jeroen Speybroeck.

Ein gewisses Problem ist die Erfindung von deutschen Trivialnamen, gerade bei den neu anzuerkennenden Arten. Ich hoffe, dass ich damit den Geschmack der meisten Nutzer getroffen habe.

Die Gebietsabgrenzung, auf die sich die nachfolgende Artenliste bezieht, ist identisch mit der in den beiden Taschenbüchern. Neben Europa im streng geografischen Sinne werden auch die Atlantischen Inseln (Kanaren, Madeira, Selvagens-Inseln) sowie die zu Griechenland gehörenden Inseln vor der türkischen West- und Südwestküste einbezogen. Im Einzelnen siehe hierzu „Taschenlexikon“, S. 8-10.

Klasse Amphibia – Lurche

Ordnung Urodela - Schwanzlurche

Familie Hynobiidae – Winkelzahnmolche

Salamandrella keyserlingii DYBOWSKI, 1870 – Sibirischer Winkelzahnmolch

Familie Plethodontidae – Lungenlose Salamander

Hydromantes ambrosii LANZA, 1955 – Ambrosia Höhlensalamander

Hydromantes flavus STEFANI, 1969 – Monte-Albo-Höhlensalamander

Hydromantes genei (TEMMINCK & SCHLEGEL, 1838) – Genés Höhlensalamander

Hydromantes imperialis STEFANI, 1969 – Duftender Höhlensalamander

Hydromantes italicus DUNN, 1923 – Italienischer Höhlensalamander

Hydromantes sarrabusensis (LANZA, LEO, FORTI, CIMMARUTA, CAPUTO & NASCETTI, 2001) – Sàrrabus-Höhlensalamander

Hydromantes supramontis LANZA, NASCETTI & BULLINI, 1986 – Sopramonte-Höhlensalamander

Hydromantes strinatii AELLEN, 1958 – Ligurischer Höhlensalamander

Familie Proteidae – Olme

Proteus anguinus LAURENTI, 1768 – Grottenolm

Familie Salamandridae – Echte Salamander und Molche

Chioglossa lusitanica BOCAGE, 1864 – Goldstreifensalamander

Calotriton asper (DUGÈS, 1852) – Pyrenäen-Gebirgsmolch

Calotriton arnoldi CARRANZA & AMAT, 2005 – Montseny-Gebirgsmolch

Euproctus montanus (SAVI, 1838) – Korsischer Gebirgsmolch

Euproctus platycephalus (GRAVENHORST, 1829) – Sardischer Gebirgsmolch

Lyciasalamandra luschani (STEINDACHNER, 1891) – Lykischer Salamander, Luschans Salamander

Lyciasalamandra helverseni (PIEPER, 1963) – Karpathos-Salamander

Pleurodeles waltl MICHAHELLES, 1830 – Rippenmolch

Salamandra atra LAURENTI, 1768 – Alpensalamander

Salamandra corsica SAVI, 1838 – Korsischer Feuersalamander

Salamandra lanzai NASCETTI, ANDREONE, CAPULA & BULLINI, 1988 – Lanzas Salamander

Salamandra longirostris JOGER & STEINFARTZ, 1994 – Südspanischer Feuersalamander

Salamandra salamandra (LINNAEUS, 1758) – Feuersalamander

Salamandrina perspicillata (SAVI, 1821) – Nördlicher Brillensalamander

Salamandrina terdigitata (BONNATERRE, 1789) – Südlicher Brillensalamander

Ichthyosaura alpestris (LAURENTI, 1768) – Bergmolch

Lissotriton boscai (LATASTE, 1879) – Iberischer Wassermolch

Lissotriton helveticus (RAZOUKOWSKY, 1789) – Fadenmolch

Lissotriton italicus (PERACCA, 1898) – Italienischer Wassermolch

Lissotriton lantzi (WOLTERSTORFF, 1914) – Kaukasus-Teichmolch

Lissotriton montandoni (BOULENGER, 1880) – Karpatenmolch

Lissotriton vulgaris (LINNAEUS, 1758) – Teichmolch

Triturus arntzeni LITVINCHUK, BORKIN, DZUKIĆ & KALEZIĆ, 1999 – Balkan-Kammolch

Die systematische Stellung dieses Vertreters der Kammolch-Gruppe hat sich in letzter Zeit wiederholt geändert. Nach der aktuellen Auffassung handelt es sich um eine eigenständige (kryptische) Art aus dem Verwandtschaftskomplex von *Triturus karelinii* sensu lato. Siehe hierzu Wielstra et al.: A multimarker phylogeography of crested newts (*Triturus cristatus* superspecies) reveals cryptic species. Mol. Phylogenet. Evol. 2013 (im Druck). <http://dx.doi.org/10.1016/j.ympev.2013.01.009>

Triturus carnifex (LAURENTI, 1768) – Alpen-Kammolch

Triturus cristatus (LAURENTI, 1768) – Nördlicher Kammolch

Triturus dobrogicus (KIRITZESCU, 1903) – Donau-Kammolch

Triturus karelinii (STRAUCH, 1870) – Kaukasus-Kammolch

Triturus macedonicus (KARAMAN, 1922) – Makedonischer Kammolch

Triturus marmoratus (LATREILLE, 1800) – Marmormolch

Triturus pygmaeus (WOLTERSTORFF, 1905) – Zwerg-Marmormolch

Ommatotriton ophryticus (BERTHOLD, 1846) – Bandmolch

Ordnung Anura – Froschlurche

Familie Alytidae – Geburtshelferkröten und Scheibenzünger

Alytes cisternasii BOSCÁ, 1879 – Iberische Geburtshelferkröte

Alytes muletensis (SANCHÍZ & ADROVER, 1977) – Mallorca-Geburtshelferkröte

Alytes obstetricans (LAURENTI, 1768) – Nördliche Geburtshelferkröte

Alytes dickhilleni ARNTZEN & GARCÍA-PARÍS, 1995 – Südostiberische oder Betische Geburtshelferkröte

Discoglossus galganoi CAPULA, NASCETTI, LANZA, BULLINI & CRESPO, 1985 – Iberischer Scheibenzünger

Discoglossus montalentii LANZA, NASCETTI, CAPULA & BULLINI, 1984 – Korsischer Scheibenzünger

Discoglossus pictus OTTH, 1837 – Gemalter Scheibenzünger

Discoglossus sardus TSCHUDI, 1837 – Sardischer Scheibenzünger

Familie Bombinatoridae – Unken

Bombina bombina (LINNAEUS, 1761) – Rotbauchunke

Bombina variegata (LINNAEUS, 1758) – Gelbbauchunke

Familie Pelobatidae – Krötenfrösche

Pelobates cultripes (CUVIER, 1829) – Messerfuß

Pelobates fuscus (LAURENTI, 1768) – Knoblauchkröte

Pelobates syriacus BOETTGER, 1889 – Syrische Schaufelkröte

Familie Pelodytidae – Schlammtaucher

Pelodytes caucasicus BOULENGER, 1896 – Kaukasischer Schlammtaucher

Pelodytes ibericus SÁNCHEZ-HERRÁIZ, BARBADILLO, MACHORDOM & SANCHIZ, 2000 – Südiberischer Schlammtaucher

Pelodytes punctatus (DAUDIN, 1802) – Westlicher Schlammtaucher

Familie Pipidae – Zungenlose Frösche

Xenopus laevis (DAUDIN, 1802) – Glatter Krallenfrosch

Familie Bufonidae – Echte Kröten

Bufo bufo (LINNAEUS, 1758) – Erdkröte

Dazu kommen als Arten oder Unterarten:

Bufo spinosus DAUDIN, 1803 – Riesenerdkröte

Bufo verrucosissimus (PALLAS, 1814) – Kolchische Erdkröte

Die Gliederung der Erdkröte ist in jüngster Zeit in Bewegung geraten. Die Auffassungen gehen sehr auseinander. In der Diskussion sind der Status der Riesenerdkröte und der Kolchischen Erdkröte, die entweder als Unterarten zu *Bufo bufo* oder als eigene Arten aufgefasst werden.

Siehe hierzu RECUERO et al.: Mol. Phylogenet. Evolution, 62: 71-86, 2012, sowie GARCIA-PORTA et al.: Mol. Phylogenet. Evolution, 63: 113-130, 2012.

Bufo calamita LAURENTI, 1768 – Kreuzkröte

Bufo balearicus (BOETTGER, 1880) – Balearische Wechselkröte

Bufo boulengeri LATASTE, 1879 – Nordafrikanische Wechselkröte

Bufo siculus STÖCK, SICILIA, BELFIORE, LO BRUTTO, LO VALVO & ARCULEO, 2008 – Sizilianische Wechselkröte

Bufo variabilis (PALLAS, 1769) – Östliche Wechselkröte

Bufo viridis LAURENTI, 1768 – Wechselkröte

Familie Hylidae – Laubfrösche

Hyla arborea (LINNAEUS, 1758) – Europäischer Laubfrosch

Hyla intermedia BOULENGER, 1882 – Italienischer Laubfrosch

Die nördlichen Populationen (Südschweiz, Oberitalien) bilden ein neues, formell bislang noch nicht beschriebenes Taxon, siehe Stöck et al.: Mol. Phylogenet. Evolution 65: 1-9, 2012.

Hyla meridionalis BOETTGER, 1874 – Mittelmeer-Laubfrosch

Hyla molleri BEDRIAGA, 1890 – Iberischer Laubfrosch

Hyla orientalis BEDRIAGA, 1890 – Östlicher Laubfrosch

Hyla sarda (DE BETTA, 1857) – Tyrrhenischer Laubfrosch

Familie Ranidae – Echte Frösche

Lithobates catesbeianus (SHAW, 1802) – Nordamerikanischer Ochsenfrosch

Rana arvalis NILSSON, 1842 – Moorfrosch

Rana dalmatina FITZINGER in BONAPARTE, 1838 – Springfrosch

Rana graeca BOULENGER, 1891 – Griechischer Frosch

Rana iberica BOULENGER, 1879 – Spanischer Frosch

Rana italica DUBOIS, 1985 – Italienischer Frosch

Rana latastei BOULENGER, 1879 – Italienischer Springfrosch

Rana macrocnemis BOULENGER, 1885 – Kleinasiatischer Frosch

Rana pyrenaica SERRA-COBO, 1993 – Pyrenäenfrosch

Rana temporaria LINNAEUS, 1758 – Grasfrosch

Die Hybridformen der Wasserfrösche (Gattung *Pelophylax*) sind mit Anführungsstrichen versehen.

Pelophylax cf. *bedriagae* (CAMERANO, 1882) – Türkischer Wasserfrosch

Hierzu sind auch die Frösche der Inseln Karpathos und eventuell Rhodos (ehemals *Pelophylax* cf. *cerigensis*) zu rechnen, da sie sich genetisch nicht von den türkischen Festlandstieren unterscheiden lassen (J. Plötner, briefl.).

Pelophylax bergeri (GÜNTHER, 1985) – Italienischer Wasserfrosch

Pelophylax cretensis (BEERLI, HOTZ, TUNNER, HEPPICH & UZZELL, 1994) – Kreta-Wasserfrosch

Pelophylax „esculentus“ (LINNAEUS, 1758) – Teichfrosch

Pelophylax epiroticus (SCHNEIDER, SOFIANIDOU & KYRIAKOPOULOU-SKLAVOUNOU, 1984) – Epirus-Wasserfrosch

Pelophylax kurtmuelleri (GAYDA, 1940) – Balkan-Wasserfrosch

Pelophylax lessonae (CAMERANO, 1882) – Kleiner Wasserfrosch

Pelophylax „grafi“ (CROCHET, DUBOIS, OHLER & TUNNER, 1995) – Graf's Hybridfrosch

Pelophylax „hispanicus“ (BONAPARTE, 1839) – Italienischer Hybridfrosch

Pelophylax perezii (SEOANE, 1885) – Iberischer Wasserfrosch

Pelophylax ridibundus (PALLAS, 1771) – Seefrosch

Pelophylax shqipericus (HOTZ, UZZELL, GÜNTHER, TUNNER & HEPPICH, 1987) – Skutari-Wasserfrosch

Klasse „Reptilia“ – Kriechtiere

Keine monophyletische Gruppe. Der Name „Reptilia“ wird hier jedoch aus „praktischen Gründen“ beibehalten. Näheres siehe Böhme & Sander in Westheide & Rieger (Hrsg.): Spezielle Zoologie, Teil 2: Wirbel- oder Schädeltiere, 2. Auflage, 2010, Spektrum, Heidelberg, S. 362 ff.

Ordnung Testudines – Schildkröten

Familie Geoemydidae – Bachschildkröten

Mauremys caspica (GMELIN, 1774) – Kaspische Bachschildkröte

Mauremys leprosa (SCHWEIGGER, 1812) – Maurische Bachschildkröte

Mauremys rivulata (VALENCIENNES, 1833) – Ostmediterrane Bachschildkröte

Familie Testudinidae – Echte Landschildkröten

Testudo graeca LINNAEUS, 1758 – Maurische Landschildkröte

Testudo hermanni GMELIN, 1789 – Griechische Landschildkröte

Testudo marginata SCHOEPFF, 1792 – Breitrandschildkröte

Familie Emydidae – Sumpfschildkröten

Emys orbicularis (LINNAEUS, 1758) – Europäische Sumpfschildkröte

Emys trinacris FRITZ, FATTIZZO, GUICKING, TRIPEPI, PENNISI, LENK, JOGER & WINK, 2005 –
Sizilianische Sumpfschildkröte

Trachemys scripta (SCHOEPFF, 1792) – Buchstaben-Schmuckschildkröte

Familie Trionychidae – Weichschildkröten

Trionyx triunguis (FORSSKÅL, 1775) – Nil-Weichschildkröte

Nachweis für die Insel Kos, Griechenland, siehe Valakos et al.: The Amphibians and Reptiles of Greece. Edition Chimaira, Frankfurt am Main, 2008, S. 202. Als Beifänge in der Fischerei auch in griechischen Hoheitsgewässern nachgewiesen (Franzen et al.: Die Amphibien und Reptilien der Südwest-Türkei. Laurenti, Bielefeld, 2008, S. 143).

Familie Cheloniidae – Seeschildkröten

Caretta caretta (LINNAEUS, 1758) – Falsche oder Unechte Karettschildkröte

Chelonia mydas (LINNAEUS, 1758) – Suppenschildkröte

Eretmochelys imbricata (LINNAEUS, 1766) – Echte Karettschildkröte

Lepidochelys kempii (GARMAN, 1880) – Atlantische Bastardschildkröte

Familie Dermochelyidae – Lederschildkröten

Dermochelys coriacea (VANDELLIUS, 1761) – Lederschildkröte

Ordnung Squamata – Schuppenkriechtiere

Die Gliederung in die genannten drei Unterordnungen entspricht der traditionellen Auffassung. Neue molekulare Methoden führen zu einer deutlich anderen Untergliederung der Ordnung der Schuppenkriechtiere (siehe Vidal & Hedges: *Comptes Rendus Biologies* 332, 129-139, 2009).

Unterordnung Amphisbaenia – Doppelschleichen, Netzwühlen

Familie Blanidae – Mittelmeer-Ringelwühlen

Blanus cinereus (VANDELLI, 1797) – Maurische Netzwühle

Blanus mariae ALBERT & FERNÁNDEZ, 2009 – Südwestiberische Netzwühle

Blanus strauchi (BEDRIAGA, 1884) – Türkische Netzwühle

Unterordnung Sauria – Echsen

Familie Agamidae – Agamen

Paralaudakia caucasia (EICHWALD, 1831) – Kaukasusagame

Bislang *Laudakia caucasica*. Neuerdings aufgrund morphologischer Ergebnisse in eine eigene, neue Gattung gestellt, siehe Baig et al.: A morphology-based taxonomic revision of *Laudakia* Gray, 1845 (Squamata: Agamidae). *Vertebrate Zoology* 62 (2), 213-260, 2012.

Phrynocephalus guttatus (GMELIN, 1789) – Gefleckter Krötenkopf

Phrynocephalus helioscopus (PALLAS, 1771) – Sonnengucker

Phrynocephalus mystaceus (PALLAS, 1776) – Bärtiger Krötenkopf

Stellagama stellio (LINNAEUS, 1758) – Hardun

Bislang *Laudakia stellio*. Neuerdings aufgrund morphologischer Ergebnisse in eine eigene, neue Gattung gestellt, siehe Baig et al.: *Vertebrate Zoology* 62 (2), 213-260, 2012.

Trapelus sanguinolentus (PALLAS, 1814) – Steppenagame

Familie Anguidae – Schleichen

Anguis cephalonica WERNER, 1894 – Peloponnes-Schleiche

Anguis colchica (NORDMANN, 1840) – Östliche Blindschleiche

Anguis fragilis LINNAEUS, 1758 – Westliche Blindschleiche

Anguis graeca BEDRIAGA, 1881 – Griechische Blindschleiche

Pseudopus apodus (PALLAS, 1775) – Scheltopusik

Familie Chamaeleonidae – Chamäleons

Chamaeleo africanus LAURENTI, 1768 – Afrikanisches Chamäleon

Chamaeleo chamaeleon (LINNAEUS, 1758) – Europäisches Chamäleon

Familie Sphaerodactylidae – Kugelfingergeckos

Euleptes europaea (GENÉ, 1838) – Europäischer Kugelfingergecko

Familie Phyllodactylidae – Blattfingergeckos

Tarentola angustimentalis STEINDACHNER, 1891 – Kanarischer Mauergecko

Tarentola boettgeri STEINDACHNER, 1891 – Gestreifter Kanarengecko

Tarentola delalandii (DUMÉRIL & BIBRON, 1836) – Kanarengecko

Tarentola fascicularis (DAUDIN, 1802) – Nordostafrikanischer Mauergecko

Diese in der Osthälfte Nordafrikas vorkommende Art galt lange Zeit als Unterart von *Tarentola mauritanica*. Kürzlich wurde sie jedoch durch Joger & Bshenia (Bonn. zool. Bull. 57, 2, S. 267-274, 2010) in den Artrang erhoben. Mittlerweile konnte sie auch auf Zakyntos und den Strofades-Inseln westlich der Peloponnes (Griechenland) nachgewiesen werden, wohin sie wahrscheinlich verschleppt wurde (U. Joger, briefl.).

Tarentola gomerensis JOGER & BISCHOFF, 1983 – Gomera-Gecko

Tarentola mauritanica (LINNAEUS, 1758) – Mauergecko

Familie Gekkonidae – Echte Geckos

Alsophylax pipiens (PALLAS, 1814) – Kaspischer Geradfingergecko

Tenuidactylus caspius (EICHWALD, 1831) – Kaspischer Bogenfingergecko

Bislang *Cyrtopodion caspium*; jüngste genetische Untersuchungen erfordern die Umbenennung, siehe Bauer et al.: A preliminary phylogeny of the Palearctic naked-toed geckos (Reptilia: Squamata: Gekkonidae) with taxonomic implications. Zootaxa 3599 (4), 301-324, 2013.

Mediodactylus kotschy (STEINDACHNER, 1870) – Ägäischer Bogenfingergecko

Hemidactylus turcicus (LINNAEUS, 1758) – Europäischer Halffingergecko

Familie Lacertidae – Echte Eidechsen

Acanthodactylus erythrurus (SCHINZ, 1833) – Europäischer Fransenfinger

Algyroides fitzingeri (WIEGMANN, 1834) – Zwergkieleidechse

Algyroides marchi VALVERDE, 1958 – Spanische Kieleidechse

Algyroides moreoticus BIBRON & BORY, 1833 – Peloponnes-Kieleidechse

Algyroides nigropunctatus (DUMÉRIL & BIBRON, 1839) – Prachtkieleidechse

Anatololacerta anatolica (WERNER, 1900) – Nordwestanatolische Eidechse

Anatololacerta oertzeni (WERNER, 1904) – Südwestanatolische Eidechse

Archaeolacerta bedriagae (CAMERANO, 1885) – Tyrrenische Gebirgseidechse

Dalmatolacerta oxycephala (DUMÉRIL & BIBRON, 1839) – Dalmatinische Spitzkopfeidechse

Darevskia alpina (DAREVSKY, 1967) – Alpine Felseidechse

Darevskia daghestanica (DAREVSKY, 1967) – Dagestanische Felseidechse

Darevskia brauneri (MÉHELY, 1909) – Brauners Felseidechse

Darevskia caucasica (MÉHELY, 1909) – Kaukasische Felseidechse

Darevskia derjugini (NIKOLSKY, 1898) – Artviner Felseidechse

Darevskia lindholmi (SZCZERBAK, 1962) – Krim-Felseidechse

Darevskia pontica (LANTZ & CYRÉN, 1919) – Westliche Wieseneidechse

Darevskia praticola (EVERSMANN, 1834) – Östliche Wieseneidechse

Tuniyev et al. (Russian Journal of Herpetology 18, 295-316, 2011) haben die beiden

Unterarten der Wieseneidechse auf Grund morphologischer Befunde in den Artrang erhoben. *D. pontica* lebt auf dem Balkan, im westlichen Kaukasus und in dessen nördlichem Vorland, *D. praticola* im neuen Sinne findet sich im mittleren Kaukasus und seinen nördlichen und südlichen Vorländern. Diese Auffassung ist jedoch nicht unumstritten, siehe z. B. Ljubisavljevic et al.: Periodicum Biologorum 108, S. 47-55, 2006.

Darevskia rudis (BEDRIAGA, 1886) – Kielschwanz-Felseidechse

Darevskia saxicola (EVERSMANN, 1834) – Felseidechse

Darevskia szczyrbaki (LUKINA, 1963) – Schwarzmeer-Felseidechse

Lange Zeit als Unterart zu *Darevskia brauneri* gerechnet, wird diese jetzt in den Artrang erhoben. Siehe hierzu: Doronin et al.: Differentiation and taxonomy of the Rock lizards *Darevskia (saxicola)* complex (Reptilia: Lacertidae) according to morphological and molecular analyses. Proceedings of the Zoological Institute of the Russian Academy of Sciences, volume 317, 2013 (im Druck).

Dinarolacerta montenegrina LJUBISAVLJEVIĆ, ARRIBAS, DŽUKIĆ & CARRANZA, 2007 – Montenegro-Eidechse

Dinarolacerta mosorensis (KOLOMBATOVIĆ, 1886) – Mosoreidechse

Eremias arguta (PALLAS, 1773) – Steppenrenner

Eremias velox (PALLAS, 1771) – Schneller Wüstenrenner

Gallotia atlantica (PETERS & DORIA, 1882) – Ostkanaren-Eidechse, Purpurarien-Eidechse

Gallotia bravoana HUTTERER, 1985 – Gomera-Rieseneidechse

Gallotia caesaris (LEHRS, 1914) – Kleine Kanareneidechse

Gallotia galloti (OUDART, 1839) – Kanareneidechse

Gallotia intermedia HERNÁNDEZ, NOGALES & MARTÍN, 2000 – Getüpfelte Kanareneidechse

Gallotia stehlini (SCHENKEL, 1901) – Gran Canaria-Rieseneidechse

Gallotia simonyi (STEINDACHNER, 1889) – Hierro-Rieseneidechse

Hellenolacerta graeca (BEDRIAGA, 1886) – Griechische Spitzkopfeidechse

Iberolacerta aranica (ARRIBAS, 1993) – Val d'Aràn-Gebirgseidechse

Iberolacerta aurelioi (ARRIBAS, 1994) – Aurelios Gebirgseidechse

Iberolacerta bonnali (LANTZ, 1927) – Pyrenäen-Gebirgseidechse

Iberolacerta cyreni (MÜLLER & HELLMICH, 1937) – Zentralspanische Gebirgseidechse

Iberolacerta galani ARRIBAS, CARRANZA & ODIERNA, 2006 – Galans Gebirgseidechse

Iberolacerta horvathi (MÉHELY, 1904) – Kroatische Gebirgseidechse

Iberolacerta martinezricai (ARRIBAS, 1996) – Sierra de Francia-Gebirgseidechse

Iberolacerta monticola (BOULENGER, 1905) – Nordwestiberische Gebirgseidechse

Lacerta agilis LINNAEUS, 1758 – Zauneidechse

Lacerta bilineata DAUDIN, 1802 – Westliche Smaragdeidechse

Lacerta media LANTZ & CYRÉN, 1920 – Östliche Riesensmaragdeidechse

Lacerta schreiberi BEDRIAGA, 1878 – Iberische Smaragdeidechse

Lacerta strigata EICHWALD, 1831 – Kaspische Smaragdeidechse

Lacerta trilineata BEDRIAGA, 1886 – Westliche Riesensmaragdeidechse

Lacerta viridis (LAURENTI, 1768) – Östliche Smaragdeidechse

Ophisops elegans MÉNÉTRIÉS, 1832 – Schlangenaugen-Eidechse

Podarcis bocagei (SEOANE, 1884) – Nordwestiberische Mauereidechse

Podarcis carbonelli PÉREZ-MELLADO, 1981 – Südwestiberische Mauereidechse

Podarcis cretensis (WETTSTEIN, 1952) – Kreta-Mauereidechse

Podarcis erhardii (BEDRIAGA, 1876) – Kykladeneidechse

Podarcis filfolensis (BEDRIAGA, 1876) – Malta-Eidechse

Podarcis gageae (WERNER, 1930) – Skyros-Mauereidechse

Podarcis hispanicus-Komplex – Iberische Mauereidechsen

Podarcis hispanicus (STEINDACHNER, 1870) – Südostiberische Mauereidechse

Podarcis lewendis LYMBERAKIS, POULAKAKIS, KALIONTZOPOULOU, VALAKOS & MYLONAS, 2008 – Pori-Mauereidechse

Podarcis lilfordi (GÜNTHER, 1874) – Balearen-Eidechse

Podarcis liolepis (BOULENGER, 1905) – Katalonische Mauereidechse

Podarcis melisellensis (BRAUN, 1877) – Adriatische Mauereidechse, Karstläufer

Podarcis milensis (BEDRIAGA, 1882) – Milos-Mauereidechse

Podarcis muralis (LAURENTI, 1768) – Mauereidechse

Podarcis peloponnesiacus (BIBRON & BORY, 1833) – Peloponnes-Mauereidechse

Podarcis pityusensis (BOSCA, 1883) – Pityuseneidechse

Podarcis raffonei (MERTENS, 1952) – Äolische Mauereidechse

Podarcis siculus (RAFINESQUE-SCHMALTZ, 1810) – Ruineneidechse

Podarcis tauricus (PALLAS, 1814) – Taurische Eidechse

Podarcis tiliguerta (GMELIN, 1789) – Tyrrhenische Mauereidechse

Podarcis vaucheri (BOULENGER, 1905) – Südiberische Mauereidechse

Podarcis wagnerianus GISTEL, 1868 – Sizilianische Mauereidechse

Psammodromus algirus (LINNAEUS, 1758) – Algerischer Sandläufer

Psammodromus edwardsianus (DUGÈS, 1829) – Ostiberischer Sandläufer

Psammodromus hispanicus FITZINGER, 1826 – Zentraliberischer Sandläufer

Psammodromus occidentalis FITZE, GONZALEZ-JIMENA, SAN-JOSE, SAN MAURO & ZARDOYA, 2012 – Westiberischer Sandläufer

Scelarcis perspicillata (DUMÉRIL & BIBRON, 1839) – Brilleneidechse

Teira dugesii (MILNE-EDWARDS, 1829) – Madeira-Eidechse

Timon lepidus (DAUDIN, 1802) – Perleidechse

Timon nevadensis (BUCHHOLZ, 1963) – Betische Perleidechse

Die ursprünglich als Unterart beschriebene Form kommt im südöstlichen Iberien (Sierra Nevada, Betisches Massif) vor und wird auf Grund jüngster genetischer Untersuchungen als eigene Art aufgefasst, siehe Miraldo et al.: Genetic analysis of a contact zone between two lineages of the ocellated lizard (*Lacerta lepida* Daudin 1802) in south-eastern Iberia reveal a steep and narrow hybrid zone. *Journal Zool. Syst. Evol. Research*, October 2012.

Zootoca vivipara (LICHTENSTEIN, 1823) – Waldeidechse, Bergeidechse

Familie Scincidae – Skinke oder Glattechsen

Ablepharus kitaibelii BIBRON & BORY, 1833 – Johannisechse, Schlangenaugen-Skink

In der Südwest-Türkei kommt *Ablepharus budaki anatolicus* vor. Die Populationen auf den Inseln des zu Griechenland gehörenden Kastellorizon-Archipels dürften aufgrund der exklusiven pholidotischen Gemeinsamkeiten ebenfalls hierzu zu stellen sein (J. Schmidtler, briefl.). Sollte man diesen Inselpopulationen eigenen Artstatus zusprechen, wie dies Poulakakis et al. (Mol. Phylogenet. Evolution 34, 245-256, 2005) nahelegen, müsste die Art *Ablepharus anatolicus* SCHMIDTLER 1997 heißen.

Chalcides bedriagai (BOSCA, 1880) – Iberischer Walzenskink

Chalcides chalcides (LINNAEUS, 1758) – Östliche Erzschleiche

Chalcides coeruleopunctatus SALVADOR, 1975 – Südlicher Kanarenskink

Chalcides ocellatus (FORSKÅL, 1775) – Walzenskink

Chalcides sexlineatus STEINDACHNER, 1891 – Gestreifter Kanarenskink

Chalcides simonyi STEINDACHNER, 1891 – Purpurarienskink

Chalcides striatus (CUVIER, 1829) – Westliche Erzschleiche

Chalcides viridanus (GRAVENHORST, 1851) – Nördlicher Kanarenskink

Eumeces schneiderii (DAUDIN, 1802) – Tüpfelskink

Ophiomorus punctatissimus (BIBRON & BORY, 1833) – Gesprenkelter Schlangenskink

Trachylepis aurata (LINNAEUS, 1758) – Goldmabuye

Unterordnung Serpentes – Schlangen

Familie Typhlopidae – Blindschlangen

Typhlops vermicularis MERREM, 1820 – Wurmsschlange, Blödauge

Familie „Boidae im neuen Sinne“ – „Boas“

Die Systematik der „Riesenschlangen“ (ehemalige Familie Boidae) ist derzeit stark im Umbruch und sehr komplex. Die Pythons (Familie Pythonidae) gelten mittlerweile als eigene Familie. Schwierig bleibt die systematische Einteilung der übrigen „Riesenschlangen“ (vgl. Noonan & Chippindale: Mol. Phylogen. Evolution 40, 347-358, 2006). Der hier benutzte Familienname „Boidae im neuen Sinne“ gilt nur als vorläufige „Arbeitsbezeichnung“.

Es gibt auch den Vorschlag, den Familiennamen Erycidae zu benutzen (Speybroeck, briefl.), doch ist fraglich, ob es sich dabei um eine monophyletische Gruppe handelt (Vidal, briefl.).

Eryx jaculus (LINNAEUS, 1758) – Westliche Sandboa

Eryx miliaris (PALLAS, 1773) – Östliche Sandboa

Familie Colubridae – Land- und Baumnattern

Coronella austriaca LAURENTI, 1768 – Schlingnatter

Coronella girondica (DAUDIN, 1803) – Girondische Schlingnatter

Dolichophis caspius (GMELIN, 1789) – Kaspische Pfeilnatter

Dolichophis jugularis (LINNAEUS, 1758) – Pfeilnatter

Dolichophis schmidtii (NIKOLSKY, 1909) – Schmidts Pfeilnatter

Eirenis collaris (MÉNÉTRIÉS, 1832) – Halsband-Zwergnatter

Eirenis modestus (MARTIN, 1838) – Kopfbinden-Zwergnatter

Elaphe dione (PALLAS, 1773) – Steppennatter

Elaphe quatuorlineata (LACÉPÈDE, 1789) – Vierstreifennatter

Elaphe sauromates (PALLAS, 1814) – Fleckennatter

Hemorrhois algirus (JAN, 1863) – Algerische Zornnatter

Hemorrhois hippocrepis (LINNAEUS, 1758) – Hufeisennatter

Hemorrhois nummifer (REUSS, 1834) – Münzennatter

Hemorrhois ravergieri (MÉNÉTRIÉS, 1832) – Ravergiers Zornnatter

Hierophis gemonensis (LAURENTI, 1768) – Balkanzornnatter

Hierophis viridiflavus (LACÉPÈDE, 1789) – Gelbgrüne Zornnatter

Macroprotodon brevis (GÜNTHER, 1862) – Iberische Kapuzennatter

Macroprotodon cucullatus (GEOFFROY SAINT-HILAIRE, 1827) – Kapuzennatter

Macroprotodon mauritanicus GUICHENOT, 1850 – Nordafrikanische Kapuzennatter

Die artliche Eigenständigkeit ist umstritten (J. Speybroeck, briefl.), eventuell nur Unterart zu *M. cucullatus* (T. Mutz, briefl.).

Platyceps collaris (VENZMER, 1919) – Rötliche Schlanknatter

Platyceps najadum (EICHWALD, 1831) – Schlanknatter

Rhinechis scalaris (SCHINZ, 1822) – Treppennatter

Telescopus fallax (FLEISCHMANN, 1831) – Katzennatter

Zamenis hohenackeri (STRAUCH, 1873) – Transkaukasische Kletternatter

Zamenis lineatus (CAMERANO, 1891) – Süditalienische Äskulapnatter

Zamenis longissimus (LAURENTI, 1768) – Äskulapnatter

Zamenis situla (LINNAEUS, 1758) – Leopardnatter

Familie Psammophiidae – Afrikanische Sandschlangen und Verwandte

Nach Kelly et al. (Cladistics 25, 38-63, 2009) eigene Familie, nach Pyron et al. (Mol. Phylogenet. Evol. 58, 329-342, 2011) lediglich Unterfamilie zu Lamprophiidae.

Malpolon monspessulanus (HERMANN, 1804) – Westliche Eidechsenmatter

Malpolon insignitus (GEOFFROY SAINT-HILAIRE, 1827) – Östliche Eidechsenmatter

Familie Natricidae – Wassernattern

Nach Vidal et al. (Comptes Rendus Biologies 330, S. 182-187, 2007) eigene Familie, nach Pyron et al. (Mol. Phylogenet. Evol. 58, 329-342, 2011) lediglich Unterfamilie zu Colubridae.

Natrix maura (LINNAEUS, 1758) – Vipernatter

Natrix natrix (LINNAEUS, 1758) – Ringelnatter

Natrix tessellata (LAURENTI, 1768) – Würfelnatter

Familie Viperidae – Vipern

Gloydius halys (PALLAS, 1776) – Halysotter

Macrovipera lebetina (LINNAEUS, 1758) – Levante-Otter

Genetische Untersuchungen zeigten, dass die Kykladenpopulationen, die zeitweise als eigene Art (*Macrovipera schweizeri*) geführt wurden, lediglich als Unterart zur Levante-Otter (*Macrovipera lebetina schweizeri*) zu stellen sind. Eingehend siehe Stümpel: Phylogenie und Phylogeographie eurasischer Viperinae unter besonderer Berücksichtigung der orientalischen Vipern der Gattungen *Montivipera* und *Macrovipera*. Dissertation TU Braunschweig, 2012.

Montivipera xanthina (GRAY, 1849) – Bergotter

Vipera ammodytes (LINNAEUS, 1758) – Europäische Hornotter

Vipera aspis (LINNAEUS, 1758) – Aspispiper

Vipera berus (LINNAEUS, 1758) – Kreuzotter

Vipera dinniki NIKOLSKY, 1913 – Dinniks Kaukasusotter

Vipera kaznakovi NIKOLSKY, 1909 – Kolchische Kaukasusotter

Vipera latastei BOSCÁ, 1878 – Stülpnasenotter

Vipera renardi (CHRISTOPH, 1861) – Steppenotter

Vipera seoanei LATASTE, 1879 – Spanische Kreuzotter

Vipera ursinii BONAPARTE, 1835 – Wiesenotter