


Geographic distribution of Gryllotalpa stepposa in south-eastern Europe, with first records for Romania, Hungary and Serbia (Insecta, Orthoptera, Gryllotalpidae)

Ionuț Ștefan Iorgu¹, Elena Iulia Iorgu¹, Gellért Puskás², Slobodan Ivković³, Simeon Borisov⁴, Viorel Dumitru Gavril⁵, Dragan Petrov Chobanov⁶

I "Grigore Antipa" National Museum of Natural History, 1 Kiseleff Blvd., 011341 Bucharest, Romania

2 Department of Zoology, Hungarian Natural History Museum, 13 Baross u., H-1088, Budapest, Hungary

3 14 Lovačka, 21410 Futog, Serbia **4** "St. Kliment Ohridski" University, Faculty of Biology, 8 Dragan Tsankov Blvd., 1164 Sofia, Bulgaria **5** Institute of Biology, Romanian Academy, 296 Independenței Blvd., P.O. Box 56-53, 060031 Bucharest, Romania **6** Institute of Biodiversity and Ecosystem Research, Bulgarian Academy of Sciences, 1 Tsar Osvoboditel Blvd., 1000 Sofia, Bulgaria

Corresponding author: Ionut Ștefan Iorgu (ionut.iorgu@antipa.ro)

Academic editor: F. Montealegre-Z | Received 11 April 2016 | Accepted 7 June 2016 | Published 14 July 2016

http://zoobank.org/693BF37D-8C2A-495E-8711-40B2C117EE06

Citation: Iorgu IS, Iorgu EI, Puskás G, Ivković S, Borisov S, Gavril VD, Chobanov DP (2016) Geographic distribution of *Gryllotalpa stepposa* in south-eastern Europe, with first records for Romania, Hungary and Serbia (Insecta, Orthoptera, Gryllotalpidae). ZooKeys 605: 73–82. doi: 10.3897/zookeys.605.8804

Abstract

Described from the steppe zones north of the Black Sea, Caucasus, and central Asia, *Gryllotalpa stepposa* Zhantiev was recently recorded from a few localities in Greece, R. Macedonia, and Bulgaria. In May 2015, several specimens were collected from Ivrinezu Mare in Romania, which suggested a continuous distribution area of the species, stretching from the central Balkans to central Asia. Thus, to reveal its actual range of occurrence, a survey of several Orthoptera collections became mandatory and, as expected, a large number of misidentified specimens of *Gryllotalpa stepposa* were discovered, providing new data on the species distribution in south-eastern Europe, including also the first records of this mole cricket in Serbia and Hungary. Here a full locality list is presented of this species west of Ukraine and Moldova and the current geographic distribution of the genus *Gryllotalpa* in the Balkans is revised. A key for distinguishing the mole crickets in south-eastern Europe and a distribution map for this region are presented.

Keywords

Distribution, Gryllotalpa, Orthoptera, south-eastern Europe

Introduction

Although the Orthoptera fauna of south-eastern Europe, including the Balkan Peninsula, is comparatively well explored, several faunistic and taxonomic issues remain and most of these address one of the most fragmentary known groups: the crickets. In the past decades, during the extensive work of exploring the Orthoptera fauna in this area, Tettigonioids and Acridoids received the highest attention, while the Grylloids were neglected, most likely due to their elusive, nocturnal way of life.

The mole crickets form a particular group within the Grylloidea. Family Gryllotalpidae includes eight genera with more than 100 species, excluding the fossil/extinct ones (Eades et al. 2016). These insects are adapted to living underground, having reduced ovipositor, fore legs highly modified for digging and hind legs fully losing their jumping ability during the ontogenesis (e.g., Gorochov 1995).

Gryllotalpa Latreille is a subcosmopolitan genus, missing only from the northernmost areas of Asia, whole south America and the boreal areas of north America. The Gryllotalpa gryllotalpa species group occurs throughout Europe, from Britain to Iran and central Asia (Gorochov 1993; Broza et al. 1998; Ingrisch et al. 2006). Fifteen species are known within the Gryllotalpa gryllotalpa group, out of which 12 are found in Europe: G. gryllotalpa (Linnaeus, 1758) - present all over Europe, excepting the southernmost areas; G. septemdecimchromosomica Ortiz, 1958 - present in the Iberian Peninsula, southern France, Tuscany and Umbria in Italy; G. vinae Bennet-Clark, 1970 – in southern France; G. sedecim Baccetti & Capra, 1978 and G. octodecim Baccetti & Capra, 1978 – in north-western Italy, south-eastern France and Sardinia; G. quindecim Baccetti & Capra, 1978 – in south Italy and Sicily, G. viginti Baccetti & Capra, 1978 – in north-western Italy (Liguria); G. cossyrensis Baccetti & Capra, 1978 – in Pantelleria island; G. vigintiunum Baccetti, 1991 – in Sardinia; G. krimbasi Baccetti, 1992 - in Greece; G. stepposa Zhantiev, 1991 - in the Balkan Peninsula, Moldova, south Ukraine, the southern part of the steppic zone of European Russia, the Caucasus, central Asia, Saudi Arabia; and G. unispina Saussure, 1874 - along the coasts of the Black and Caspian Sea and in central Asia (Bacetti and Capra 1978, Zhantiev 1991, Broza et al. 1998, Ingrisch 2006).

The mole crickets excavate two different types of tunnels: vertical burrows, used for hiding from predators, overwintering and molting, and horizontal tunnels for feeding, mating and escaping predators (Jafari et al. 2015). Males stridulate in the evening and at night from a special acoustic chamber, usually cylindrical, with one to several openings extended upward; five types of song are known: calling, precopulation/courtship, territorial, aggressive, and remonstrative (Zhantiev et al. 2003). In some species, the females also sing with a secondarily developed stridulatory apparatus on the upper side of some tegminal veins (Ragge and Reynolds 1998). In the genus *Gryllotalpa*,

both oscillographic analysis and song frequency can be used when separating species, e.g. *Gryllotalpa gryllotalpa* and *G. vineae* (Ragge and Reynolds 1998); *G. gryllotalpa*, *G. unispina* and *G. stepposa* (Zhantiev et al. 2003); *G. tali* Broza, Blondheim & Nevo and *G. marismortui* Broza, Blondheim & Nevo (Broza et al. 1998). Other characters used in species discrimination are: male genitalia, wing venation, number of teeth in the stridulatory file, morphometrics, number of chromosomes and even cuticular hydrocarbons (Broza et al. 1998; Ingrisch et al. 2006).

In the present paper light is shed on the distribution of *Gryllotalpa* species in south-eastern Europe, based on extensive material from this area. Recent data revealed that four species of *Gryllotalpa* occur in south-eastern Europe and the Balkan Peninsula: *G. gryllotalpa*, *G. stepposa*, *G. unispina* and *G. krimbasi*. In order to distinguish these, several morphological traits are used and included in a key.

Materials and methods

Gryllotalpa specimens were found while actively searching in moist ground, preferably near a water source. The easiest and most efficient way was the collection of specimens attracted to black Ultra Violet fluorescent tubes and Mercury vapor light lamps. The material preserved in the following collections was revised:

MGAB "Grigore Antipa" National Museum of Natural History, Bucharest, Romania
UBB Museum of Zoology, Patrimony Department, Babeş-Bolyai University, Cluj-Napoca, Romania

NMNHS National Museum of Natural History, Bulgarian Academy of Sciences, Sofia, Bulgaria

HMB Collection of the Zoological Department of the History Museum, Blagoev-grad, Bulgaria

HNHM Hungarian Natural History Museum, Budapest, Hungary

ZZDBE Zoological Collection of the Department of Biology and Ecology, Faculty

of Sciences, University of Novi Sad, Serbia

MNHM Macedonian Museum of Natural History, Skopje Macedonia

CC Dragan Chobanov's personal collection

Data from public collections from Macedonia are already published (Chobanov and Mihajlova 2010). A database with all the studied material is available as a Suppl. material 1. Specimens were identified according to the general and genital morphology, venation of tegmina and structure of the stridulatory file. Distribution of chromosomal forms (number of chromosomes in the karyotype of certain populations) from earlier published sources was also taken into account (compare References).

Photos used in the key were taken with a Canon EOS 6D DSLR camera and a Canon MP-E 65 mm lens. For genitalia microphotographs, the camera was mounted to a Leica 205C Stereomicroscope.

Key for the identification of south-east European species of Gryllotalpa:

1	Space between the proximal and next dorsal inner spine on hind tibiae wide, larger than the space between the distal spines (Fig. 1A). Tegmina with weak
	light-colored veins (Fig. 1D). Apical part of epiphallus shovel-like widened;
	its tip usually convex and flattened (Fig. 1I)
_	Space between all dorsal inner spines on hind tibiae approximately equal (Fig.
	1B, C). Tegmina with strong dark-colored veins (Fig. 1E, F). Apical part
	of epiphallus widened or not but the tip concave, dorso-ventrally thick and
	humped, forming a longitudinal ventral slot (Fig. 1J, K)
2	Epiphallus short and wide (less than 2× longer than its widest part), apically
	more flattened, with a shallow ventral slot (Fig. 1K). Distal part of the me-
	dian vein (3) opposite to the radial branch 1 (transverse radio-cubital vein)
	weak and poorly visible (Fig. 1H)
_	Epiphallus long and slender (its length 2–2.3× larger than its widest part and
	over 3× the width of apex), apically thicker, with a deep slot (Fig. 1J). Distal
	part of the median vein (3) opposite to the radial branch 1 (transverse radio-
	cubital vein) well visible, dark (Fig. 1G)
3	Male karyotype 2n=14, 15 or 16 (hybrids?). Poorly distinguished morpho-
	logically from the following species (according to our own measurements,
	differences in epiphallus proposed by Ingrisch et al. 2006 are unreliable)
	G. stepposa
_	Male karyotype 2n=19

Discussion

Until recently only Gryllotalpa gryllotalpa, G. unispina, and G. krimbasi were known to occur in the Balkans. The latter was recently described from Greece (Baccetti 1992) following the results by Krimbas (1956; 1960) and relying on a male karyotype with 19 chromosomes, but without giving any structural characteristics and even using a nymph as a holotype. This chromosome number corresponds to the male karyotype of Gryllotalpa unispina. Later on, Ingrisch et al. (2006) redescribed Gryllotalpa krimbasi using specimens from the distribution range of the 19-chromosome form (central Greece). According to new material observed, Gryllotalpa krimbasi is hardly distinguishable morphologically from G. stepposa using both general morphology and the male phallic complex. The differences in the ratio length: width of epiphallus (proposed by Ingrisch et al. 2006, using the drawings of Gryllotalpa stepposa by Zhantiev 1991) are considered unreliable after measurements implemented for this study, due to a clear overlap. On the other hand, Gryllotalpa krimbasi (as well as G. stepposa) differs well from G. unispina in the shape of male genitalia, body shape, number of spines on the hind tibia etc. Both species differ also in their habitat preferences. While Gryllotalpa unispina is a halophilous species distributed along the northern and eastern Black


Figure 1. Inner part of hind tibia: A *Gryllotalpa unispina* B *G. stepposa* C *G. gryllotalpa*. Dorsal view of male tegminae: D *Gryllotalpa unispina* E *G. stepposa* F *G. gryllotalpa*. Distal part of the median vein (3): G *Gryllotalpa stepposa* H *G. gryllotalpa*. Epiphallus: I *Gryllotalpa unispina* J *G. stepposa* K *G. gryllotalpa*. Locations: *Gryllotalpa unispina* – Letea; *G. stepposa* – Şura Mare; *G. gryllotalpa* – Paşcani (Romania). Scale bars 1 mm.

Sea coast, surroundings of the Caspian Sea, central and south-western Asia (Zhantiev 1991; Gorochov 1993), *G. krimbasi* prefers inland humid habitats and seemingly avoids saltings.

In 1939, Steopoe, following the works of Voinov (1912), shows that a "14 chromosomes form" with variations of 15 and 16 chromosomes is present in Romania and named it "Romanian form". He points out the differences of the metaphasic chromosomes between the so called Romanian form, the typical form of *Gryllotalpa gryllotalpa* (2n=12) and the "Naples form" with 15 chromosomes. According to Zhantiev (1991), *G. stepposa* also has a karyotype with 14 chromosomes (and occasionally 15 or 16) and such forms were found in southern Turkey (Kushnir 1956), on the Greek mainland and some Aegean Islands (e.g., Krimbas 1956; data in Willemse 1984). Recently, morphological examination revealed that the typical *Gryllotalpa stepposa* occurs in the Republic of Macedonia (Chobanov and Mihajlova 2010) and Bulgaria (Chobanov


Figure 2. Geographic distribution of *Gryllotalpa* species in south-eastern Europe: yellow squares – *G. stepposa*; red triangles – *G. gryllotalpa*; green hexagons – *G. unispina*; blue dots – *G. krimbasi* (although some localities are not confirmed by karyology studies, we considered them for *G. krimbasi*, based on indirect data from its distribution and nearby records).

2009; 2011). With the current study we prove that the range of this species is significantly wider, covering Romania (thus making the connection with the range of the species in Moldova and Ukraine), all the territory of Bulgaria and eastern Macedonia

(as high as 1000–1200 m asl), north-eastern Greece (on the territory of the district of east Macedonia and Thrace), the lowland of northern (possibly also central and south) Serbia, and some areas of Hungary (Figure 1). Its occurrence in eastern Croatia and partly in Bosnia and Herzegovina is expected, and even its discovery in Slovakia and eastern Austria would not be surprising.

With the present data, Gryllotalpa stepposa almost entirely replaces G. gryllotalpa on the Balkan Peninsula. In the south and west, Gryllotalpa stepposa borders G. krimbasi in Greece: the ranges of both species border approximately in the lower courses of Vardar (Axios) or Strouma (Strimon) rivers. Thus, both taxa are possibly direct competitors and exclude each other. The western border of the range of Gryllotalpa stepposa is unclear for the moment. In the north (Croatia, Serbia, Hungary, and north Romania), Gryllotalpa stepposa meets G. gryllotalpa (compare map in Baccetti and Capra 1978), thus the taxonomic identity of all published *G. gryllotalpa* data from this region is uncertain. The patchy and scarce distribution of Gryllotalpa gryllotalpa in Bulgaria (only a single locality known close to the border with Serbia) and Republic of Macedonia (two isolated localities in the south) suggests recent expansion of G. stepposa in the west and north and replacement of G. gryllotalpa, whose current occurrences may represent remnants from a former wider range. In the valley of Drin River and the connected plain of Ohrid Lake (extreme south-western Macedonia), only Gryllotalpa gryllotalpa was found; thus, this area may represent the southernmost border of its population, linking its range in northern Italy and central Europe through the northern Adriatic coast.

Acknowledgements

We are grateful to I. Tăuşan, C. O. Manci, B. Nagy, G. Szövényi, C. Adam, G. Grbic and G. Stan for providing us some of the material, to C. Sitaru for access in the collections of Museum of Zoology, Babeş-Bolyai University and to T. C. Sahlean for preparing the distribution map. This study was partially supported by the project no. RO1567-IBB04/2016 from the Institute of Biology, Romanian Academy, to V. D. Gavril. The visit to HNHM was financed by SYNTHESYS (European Commission's Research Infrastructures Network funded under FP7) grant HU-TAF-2202 to D. P. Chobanov.

References

Baccetti B (1992) Notulae orthopterologicae. 50. Su alcuni ortotteroidei del Mediterraneo orientale. Fragmenta Entomologica 23(2): 247–276. [In Italian]

Baccetti B, Capra F (1978) Notulae orthopterologicae. 34. Le specie italiane del genere *Gryllotalpa* L. Redia 61: 401–464. [In Italian]

Broza M, Blondheim S, Nevo, E (1998) New species of mole crickets of the *Gryllotalpa gryllotalpa* group (Orthoptera: Gryllotalpidae) from Israel, based on morphology, song recordings, chromosomes and cuticular hydrocarbons, with comments on the distribution of the

- group in Europe and the Mediterranean region. Systematic Entomology 23: 125–135. doi: 10.1046/j.1365-3113.1998.00048.x
- Buresch I, Peschev G (1957) Artenbestand und Verbreitung der Geradflügler (Orthopteroidea) in Bulgarien (unter Berücksichtigung der schädlichen Heuschrecken). II. Blattodea, Mantodea, Gryllodea. Bulletin de l'Institut zoologique de l'Academie des sciences de Bulgarie 6: 305–356. [In Bulgarian, German summary]
- Chobanov DP (2002) Results of the Orthopterological Investigations from Ograzden and Kozjak Mts., Republic of Macedonia. Bulletin of the Biology Students' Research Society, Skopje 2: 111–117.
- Chobanov DP (2009) Analysis and evaluation of the faunistic diversity of the orthopterous insects (Orthoptera) in Bulgaria. PhD Thesis, Institute of Zoology, Bulgarian Academy of Sciences, Sofia, 565 pp.
- Chobanov DP (2011) Dermaptera, Blattodea, Mantodea and Orthoptera of the Western Rhodopes (Bulgaria and Greece). In: Beron P (Ed.) Biodiversity of Bulgaria 4. Biodiversity of Western Rhodopes (Bulgaria and Greece) II. Pensoft and National Museum of Natural History, Sofia, 163–211.
- Chobanov DP, Mihajlova B (2010) Orthoptera and Mantodea (Insecta) in the collection of the Macedonian Museum of Natural History (Skopje) with an annotated check–list of the groups in Macedonia. Articulata 25(1): 73–107. http://www.dgfo-articulata.de/articulata/2010_25–1/Articulata_25–1%20Chobanov–Mihajlova.pdf
- Drenski P (1955) [The pest insects of forests and field–protectings forest belts of southern Dobrudzha]. Sbornik na ekspeditsiyata po polezashtitnite poyasi v Dobrudzha. Bulgarian Academy of Sciences, Sofia, 373–383. [In Bulgarian]
- Eades DC, Otte D, Cigliano MM, Braun H (2016) Orthoptera Species File. Version 5.0/5.0. http://orthoptera.speciesfile.org/HomePage/Orthoptera/HomePage.aspx [2016.02.15]
- Gorochov AV (1993) Grylloidea (Orthoptera) of Saudi Arabia and adjacent countries. Fauna of Saudi Arabia (Ciba–Geigy Ltd., Basle) 13: 79–97.
- Gorochov AV (1995) System and evolution of the suborder Ensifera (Orthoptera) II. Proceedings of the Zoological Institute, Russian Academy of Sciences 260: 1–212. [In Russian]
- Ingrisch S, Nikouei P, Hatami B (2006) A new species of mole crickets *Gryllotalpa* Linnaeus, 1758 from Iran (Orthoptera: Gryllotalpidae). Entomologische Zeitschrift 116(5): 195–202.
- Jafari S, Kazemi MH, Lotfalizadeh H (2015) Acoustic burrow structures of European mole crickets, Gryllotalpa gryllotalpa (Orth.: Gryllotalpidae) in Northwestern Iran. North-Western Journal of Zoology 11(1): 58–61. http://biozoojournals.ro/nwjz/content/v11n1/ nwjz_141206_Jafari.pdf
- Karaman MS (1975) Etude taxonomique, zoogéographique et ékologique des Orthopteroides de la plaine de Skoplje. Zajednica Naucnih Ustanova Sap Kosova Knjiga 35, Pristina, Kosovo, 156 pp. [In Serbo–Croatian, French and Albanian summaries]
- Krimbas K (1956) Les chromosomes des espèces jumelles de *Gryllotalpa* en Grèce. Archive de la Société Biologique hellenistique 1: 148–151. [In French]
- Krimbas K (1960) Ta didyma eide *Gryllotalpa* en Elladi, Kitarologiki ke morfologiki erevna. Report to the Ministry of Agriculture, Athens, Greece, 27 pp. [In Greek]
- Kushnir T (1952) Heterochromatic polysomy in *Gryllotalpa gryllotalpa* L. Journal of Genetics 50: 361–383. doi: 10.1007/BF02986834

- Matzke D (2000) Entomologische Beobachtungen während eines Urlaubs in Bulgarien. Maturna 10: 11–13. [In German]
- Müller A (1933) Zur Kenntnis der Orthopterenfauna der Dobrudscha und Bessarabiens. Verhandlungen und Mittheilungen des Siebenbürgischen Vereins für Naturwissenschaften zu Hermannstadt 81/82 (1931/1932): 72–96. [In German]
- Nedelkov N (1908) [Second contribution to the entomological fauna of Bulgaria]. Periodichesko Spisanie na Bulgarskoto Knizhovno Druzhestvo v Sofia [Periodical Journal of the Bulgarian Literary Society in Sofia] 19: 411–436. [In Bulgarian]
- Nedelkov N (1909) Unsere Entomologische Fauna. Archiv des Unterrichtsministerium (Sofia) 1(3): 83–135. [In Bulgarian, German summary]
- [Peshev] Péchev G (1962) Composition et repartition oecologique des Orthopteres de la montagne Belasitsa (in Bulgarian). Bulletin de l'Institut Zoologique et Musée, Academie des Sciences, Sofia 12: 59–107. [In French]
- [Peshev] Péchev G (1964) Les Orthoptères de la Thrace. In: Fauna de la Thrace. 1. Bulgarian Academy of Sciences, Sofia, 107–144. [In Bulgarian, French summary]
- [Peshev] Pešev G, Mařan J (1963) Étude sur les insects Orthoptères du mont Slavianka (Alibotuš). Bulletin de l'Institut Zoologique et Musée, Academie des Sciences (Sofia) 14: 27–69. [In Bulgarian, French summary]
- Popov A, Chobanov D (2004) Dermaptera, Mantodea, Blattodea, Isoptera and Orthoptera of the Eastern Rhodopes (Bulgaria and Greece). In: Beron P, Popov A (Eds) Biodiversity of Bulgaria. 2. Biodiversity of Eastern Rhodopes (Bulgaria and Greece). Pensoft & National Museum of Natural History, Sofia, Bulgaria, 241–309.
- Popov A, Chobanov D, Langourov M (2001) Blattaria, Mantodea, Isoptera, Orthoptera, Dermaptera, Embioptera of the Kresna Gorge (SW Bulgaria). In: Beron P (Ed.) Bioraznoobrazie na Kresnenskiya prolom [Biodiversity of the Kresna Gorge (SW Bulgaria)]. National Museum of Natural History (Sofia) and Institute of Zoology, Bulgarian Academy of Sciences, Sofia, Bulgaria, 115–130. [In Bulgarian, English summary]
- Ragge DR, Reynolds WJ (1998) The songs of the grasshoppers and crickets of Western Europe. Harley Books, Colchester, 591 pp.
- Ramme W (1951) Zur Systematik, Faunistik und Biologie der Orthopteren von Südost–Europa und Vorderasien. Mitteilunden aus dem Zoologischen Museum in Berlin 27: 1–432. [In German]
- Steopoe I (1939) Nouvelles recherches sur la spermatogenese chez *Gryllotalpa vulgaris* en Roumanie. Archives de Zoologie Experimentale et Generale 80: 80–91. [In French]
- Voinov D (1912) La spermatogenese chez *Gryllotalpa vulgaris*. Comptes rendus des séances de la Société de biologie et de ses filiales 74: 621–623. [In French]
- Willemse F (1984) Catalogue of the Orthoptera of Greece. Fauna Graeciae I. Hellenic Zoological Society, Athens, Greece, 275 pp.
- Willemse FMH, Willemse LPM (2008) An annotated checklist of the Orthoptera–Saltatoria from Greece including an updated bibliography. Articulata Beiheft 13: 1–91.
- Zhantiev RD (1991) Mole crickets (Orthoptera, Gryllotalpidae) from the European part of USSR and Caucasus. Zoologicheskii Zhurnal 70(6): 69–76. [In Russian]
- Zhantiev RD, Korsunovskaya OS, Sorokin NN, Chukanov VS (2003) Sound signals in mole crickets from Eastern Europe. Zoologicheskii Zhurnal 82 (11): 1339–1346. [In Russian]

Supplementary material I

Occurence records of the studied Gryllotalpa species

Authors: Ionuț Ștefan Iorgu, Elena Iulia Iorgu, Gellért Puskás, Slobodan Ivković, Simeon Borisov, Viorel Dumitru Gavril, Dragan Petrov Chobanov

Data type: occurence

Explanation note: The occurrence records of *Gryllotalpa* material preserved in the collections: MGAB, UBB, NMNHS, HMB, HNHM, ZZDBE, MNHM, CC.

Copyright notice: This dataset is made available under the Open Database License (http://opendatacommons.org/licenses/odbl/1.0/). The Open Database License (ODbL) is a license agreement intended to allow users to freely share, modify, and use this Dataset while maintaining this same freedom for others, provided that the original source and author(s) are credited.