
3

Contents & distribution data

In t roduc t ion /E in füh rung ^ 7
H o w t o u s e t h i s b o o k / B e n u t z e r h i n w e i s e 17
References /Li tera turverzeichnis 18
A c k n o w l e d g m e n t s / D a n k s a g u n g 20

C A U D A T A FISCHER VON WALDHEIM, 1813 - Tai led amph ib i ans (newts & s a l a m a n d e r s) / S c h w a n z l u r c h e (Molche & Sa lamander)

HYNOBIIDAE C O P E , 1859 - Asia t ic s a l a m a n d e r s / A s i a t i s c h e S a l a m a n d e r
Salamandrella DYBOWSKI, 1870 - S iber ian s a l a m a n d e r s / S i b i r i s c h e S a l a m a n d e r

Salamandrella keyserlingii DYBOWSKI, 1870 - S iber ian Salamander /S ib i r i scher S a l a m a n d e r 2 1
Eastern European Russia (eas t across Siberia, n o r t h e r n Mongolia , no r thea s l e rn China, no r the rn a n d n o r t h w e s t e r n North Korea a n d Hokkaido Island, J a p a n)

PLETHODONTIDAE GRAY, 1850 - Lung le s s s a l a m a n d e r s / L u n g e n l o s e S a l a m a n d e r
Atylod.es GISTEL, 1868 - W e b - t o e d s a l a m a n d e r / H ö h l e n s a l a m a n d e r

Atylodes genei (T E M M I N C K & SCHLEGEL, 1838) - S a r d i n i a n c a v e Sa lamander /Sa rd i sche r H ö h l e n s a l a m a n d e r 2 2
Italy (southwestern Sardinia)

Speleomantes DUBOIS, 1984 - W e b - t o e d s a l a m a n d e r s / H ö h l e n s a l a m a n d e r
Speleomantes ambrosii (LANZA, 1954) - A m b r o s i ' s c a v e S a l a m a n d e r / A m b r o s i s H ö h l e n s a l a m a n d e r

Speleomantes ambrosii ambrosii (LANZA, 1954) - F r e n c h c a v e s a l a m a n d e r / F r a n z ö s i s c h e r H ö h l e n s a l a m a n d e r 24
Extreme sou theas te rn France a n d e x t r e m e n o r t h w e s t e r n Italy
Speleomantes ambrosii bianchii L A N Z A , C I M M A R U T A , FORTI , BULLINI & NASCETTI , 2005

- A p u a n A l p s c a v e S a l a m a n d e r / A p u a n i s c h e r H ö h l e n s a l a m a n d e r 25
Northwestern Italy (Apuan Alps, Tuscany)

Speleomantes flavus (STEFANI, 1969) - M o n t e A l b o c a v e s a l a m a n d e r / M o n t e A l b o - H ö h l e n s a l a m a n d e r 2 6
Italy (northeastern Sardinia)
Speleomantes imperialis (STEFANI, 1969) - I m p e r i a l c a v e s a l a m a n d e r / K a i s e r - H ö h l e n s a l a m a n d e r 2 7
Italy (Central, cent ra l -eas tern a n d s o u t h e a s t e r n Sardinia)
Speleomantes italicus (D U N N , 1923) - I ta l ian c a v e s a l a m a n d e r / I t a l i e n i s c h e r H ö h l e n s a l a m a n d e r 2 8
Central and central eas t e rn Italy a n d San Mar ino
Speleomantes sarrabusensis L A N Z A , LEO, FORTI , C I M M A R U T A , C A P U T O & NASCETTI , 2001

- Set te Fratell i M o u n t a i n c a v e s a l a m a n d e r / S e t t e F r a t e l l i - H ö h l e n s a l a m a n d e r 2 9
Italy (Sette Fratelli Mounta ins , e x t r e m e s o u t h e a s t e r n Sardinia)
Speleomantes strinatii (A E L L E N , 1958) - S t r ina t i ' s c a v e S a l a m a n d e r / S t r i n a t i s H ö h l e n s a l a m a n d e r 3 0
Southern France a n d n o r t h w e s t e r n Italy (Mari t ime Alps)
Speleomantes supramontis (LANZA, N A S C E T T I & BULLINI , 1986)

- S u p r a m o n t e c a v e s a l a m a n d e r / S u p r a m o n t e - H ö h l e n s a l a m a n d e r 3 1
Italy (central eas te rn Sardinia)

PROTEIDAE GRAY, 1825 - M u d p u p p i e s / O l m e
Proteus LAURENTI, 1768 - O l m s / G r o t t e n o l m e

Proteus anguinus LAURENTI , 1768 - O l m s / G r o t t e n o l m
Proteus anguinus anguinus LAURENTI , 1768 - O l m / G r o t t e n o l m 3 3
Western Bosnia a n d Herzegovina, w e s t e r n Croatia, n o r t h e a s t e r n Italy, s o u t h e m Slovenia (possibly e x t r e m e n o r t h w e s t e r n Serbia a n d M o n t e n e g r o
and also introduced into France a n d n o r t h e r n Italy)
Proteus anguinus parkelj SKET & A R N T Z E N , 1994 - Black O l m / S c h w a r z e r G r o t t e n o l m 35
Southeastern Slovenia

SALAMANDRIDAE GOLDFUSS, 1820 - T r u e s a l a m a n d e r s / E c h t e S a l a m a n d e r
Calotriton GRAY, 1858 - E u r o p e a n b r o o k n e w t s / E u r o p ä i s c h e G e b i r g s m o l c h e

Calotriton arnoldi C A R R A N Z A & A M A T , 2005 - M o n t s e n y b r o o k n e w t / A r n o l d s G e b i r g s m o l c h 3 6
Northeastern Spain (Fogarsdel M o n d ü s , Montseny)
Calotriton asper (DUGES, 1852) - P y r e n e a n b r o o k s a l a m a n d e r / P y r e n ä e n - G e b i r g s m o l c h 3 8
Pyrenees Mountains o f France, Spain a n d Andorra

http://d-nb.info/1017861846

http://d-nb.info/1017861846

4 T E R R A L O G : S a l a m a n d e r s a n d N e w t s o f t h e W o r l d V o l . 1

Chioglossa BOCAGE, 1864 - G o l d e n - s t r i p e d s a l a m a n d e r s / G o l d s t r e i f e n - S a l a m a n d e r
Chioglossa lusitanica BOCAGE, 1864 - G o l d - s t r i p e d s a l a m a n d e r / G o l d s t r e i f e n - S a l a m a n d e r

Chioglossa lusitanica lusitanica BOCAGE, 1864
- S o u t h e r n g o l d - s t r i p e d s a l a m a n d e r / S ü d l i c h e r Go lds t r e i f en -Sa lamande r 4 0

Central a n d no r the rn Por tugal
Chioglossa lusitanica longipes A R N T Z E N , GROENENBERG, ALEXANDRINO, FERRAND DE A L M E I D A & SEQUEIRA, 2007

- N o r t h e r n g o l d - s t r i p e d S a l a m a n d e r / N ö r d l i c h e r Go lds t r e i f en -Sa lamander 4 0
Nor thwes te rn Spain a n d no r the rn Por tugal

Euproctus M o u n t a i n S a l a m a n d e r s
Euproctus montanus (SAVI, 1838) - C o r s i c a n m o u n t a i n S a l a m a n d e r / K o r s i s c h e r G e b i r g s m o l c h 4 2
France (Corsica)
Euproctus platycephalus (GRAVENHORST, 1829) - S a r d i n i a n m o u n t a i n Salamander / S a r d i s c h e r G e b i r g s m o l c h 4 4
Italy (Sardinia)

Ichthyosaura S O N N I N I DE M A N O N C O U R T & LATREILLE, 1801- A l p i n e n e w t s / B e r g m o l c h e
Ichthyosaura alpestris (LAURENTI , 1768) - A l p i n e n e w t / B e r g m o l c h

Ichthyosaura alpestris alpestris (LAURENTI , 1768) - A l p i n e n e w t / G e w ö h n l i c h e r B e r g m o l c h 4 6
Northwestern a n d central Europe, i ndud ing sou the rn Denmark, Belgium, Luxembourg, Holland, France e a s t t o w a r d s Austria, Czech Republic, Slovakia a n d nor thern Italy
Ichthyosaura alpestris apuana (GRAY, 1850) - I ta l ian a l p i n e n e w t / A p u a n i s c h e r Be rgmolch 4 8
S o u t h e a s t France a n d n o r t h e r n Italy
Ichthyosaura alpestris carpathica (DELY, i960) - R o m a n i a n a l p i n e n e w t / K a r p a t e n - B e r g m o l c h 5 0
Northeas tern , e a s t e r n a n d s o u t h e a s t e r n Europe f rom Poland t o w a r d s Russia, Ukraine in t h e no r th a n d t h r o u g h t h e nor thern , n o r t h w e s t e r n a n d s o u t h e a s t e r n Balkans
Ichthyosaura alpestris cyreni (M E R T E N S & M Ü L L E R , 1940) - S p a n i s h a l p i n e n e w t / S p a n i s c h e r B e r g m o l c h 5 1
North central a n d n o r t h e r n Spain
Ichthyosaura alpestris inexpectata (DUBOIS & BREUIL, 1983) - C a l a b r i a n a l p i n e n e w t / K a l a b r i s c h e r B e r g m o l c h 5 2
Central a n d s o u t h e r n Italy
Ichthyosaura alpestris lacusnigri (SELISKAR & P E H A N I , 1935) - S l o v e n i a n a l p i n e n e w t / S l o w e n i s c h e r B e r g m o l c h 5 3
Nor thwes te rn Slovenia
Ichthyosaura alpestris montenegrina (RADOVANOVIC, 1951) - M o n t e n e g r a n a l p i n e n e w t / M o n t e n e g r o - B e r g m o l c h 5 3
M o n t e n e g r o
Ichthyosaura alpestris reiseri (W E R N E R , 1902) - B o s n i a n a l p i n e n e w t / B o s n i s c h e r B e r g m o l c h 5 6
M o n t e n e g r o
Ichthyosaura alpestris veluchiensis (WOLTERSTORFF, 1935) - G r e e k a l p i n e n e w t / G r i e c h i s c h e r B e r g m o l c h 5 6
Central a n d no r the rn Greece

Lissotriton BELL, 1839 - C o m m o n n e w t s / T e i c h m o l c h e
Lissotriton boscai (LATASTE, 1879) - Bosca ' s n e w t / S p a n i s c h e r T e i c h m o l c h 5 8
Nor thwes te rn , w e s t e r n central a n d s o u t h e r n Spain a n d Por tugal
Lissotriton graecus (WOLTERSTORFF, 1906) - G r e e k n e w t / G r i e c h i s c h e r T e i c h m o l c h 6 0
Dalmatian coas t o f central Croatia, Bosnia a n d Herzegovina, Mon teneg ro , Serbia, Macedonia , Albania a n d Greece
Lissotriton helveticus (RAZOUMOVSKY, 1789) - P a l m a t e n e w t / F a d e n m o l c h

Lissotriton helveticus helveticus (RAZOUMOVSKY, 1789) - P a l m a t e n e w t / G e w ö h n l i c h e r F a d e n m o l c h 6 1
Weste rn Europe, b u t a b s e n t f r om t h e n o r t h w e s t e r n Iberian Peninsula
Lissotriton helveticus alonsoi (SEOANE, 1885) - Ibe r i an p a l m a t e n e w t / I b e r i s c h e r F a d e n m o l c h 6 3
Northern Iberian Peninsula
Lissotriton helveticus punctillatus (SCHMIDTLER, 1970)

- S i e r r a d e l a D e m a n d a p a l m a t e n e w t / P ü n k t c h e n - F a d e n m o l c h 64
Spain (Sierra d e la D e m a n d a)

Lissotriton italicus (PERACCA, 1898) - I t a l i an n e w t / I t a l i e n i s c h e r Te i chmolch 65
Eastern central a n d s o u t h e r n Italy
Lissotriton kosswigi (FREYTAG, 1955) - T u r k i s h s m o o t h n e w t / K o s s w i g s T e i c h m o l c h . . : 6 6
Nor thwes te rn Turkey
Lissotriton lantzi (WOLTERSTORFF, 1914) - C a u c a s i a n s m o o t h n e w t / K a u k a s i s c h e r T e i c h m o l c h 6 7
Northeas tern Turkey, n o r t h e r n Armenia , no r thea s t e rn Azerbaijan, Georgia, s o u t h w e s t e r n Russia
Lissotriton maltzani (BOETTGER, 1879) - P o r t u g u e s e n e w t / P o r t u g i e s i s c h e r T e i c h m o l c h 6 8
Sou thwes t e rn Por tugal

C o n t e n t s & distribution d a t a 5

Lissotriton meridionalis (BOULENGER, 1882) - S o u t h e r n s m o o t h n e w t / S ü d l i c h e r T e i c h m o l c h 6 9
Southern Switzerland, no r the rn I t a lyand no r the rn Sloveriia
Lissotriton montandoni (BOULENGER, 1880) - C a r p a t h i a n n e w t / K a r p a t e n m o l c h 7 1
Southern Poland, Ukraine, Romania a n d Slovakia (confined t o t h e Carpathian, Tatra a n d Oder Mounta ins) ; in t roduced in to Bavaria, G e r m a n y
Lissotriton vulgaris (LINNAEUS, 1758) - S m o o t h n e w t / T e i c h m o l c h

Lissotriton vulgaris vulgaris (L INNAEUS, 1758) - S m o o t h n e w t / G e w ö h n l i c h e r T e i c h m o l c h 7 2
Northwestern, central a n d e a s t e m Europe, w e s t e r n Asia a n d pa r t s o f Asia Minor
Lissotriton vulgaris ampelensis (F U H N , 1951) - R o m a n i a n s m o o t h n e w t / R u m ä n i s c h e r T e i c h m o l c h 74
Northern Romania
Lissotriton vulgaris schmidtlerorum (RAXWORTHY, 1988) - W e s t e r n T u r k i s h s m o o t h n e w t / Ä g ä i s c h e r T e i c h m o l c h . . 7 5
Western Turkey

Lyciasalamandra V E I T H & STEINFARTZ, 2004 - Lyc i an s a l a m a n d e r s
Lxjciasalamandra antalyana (BASOGLU & B A R A N , 1976) - A n t a l y a n a S a l a m a n d e r / A n t a l y a - S a l a m a n d e r 7 6
Southwestern Turkey
Lyciasalamandra atifi (BASOGLU, 1967) - S o u t h e r n A n a t o l i a n S a l a m a n d e r / S ü d a n a t o l i s c h e r S a l a m a n d e r 7 7
Southern Turkey
Lyciasalamandra billae (FRANZEN & K L E W E N , 1987) - Beydag la r i s a l a m a n d e r / B e y d a g l a r i - S a l a m a n d e r 7 8
Southwestern Turkey
Lyciasalamandra fazilae (BASOGLU & A T A T Ü R , 1974) - Gökgeovac ik S a l a m a n d e r / G ö k g e o v a c i k - S a l a m a n d e r 7 8
Southwestern Turkey
Lyciasalamandra flavimembris (M U T Z & STEINFARTZ, 1995) - M a r m a r i s s a l a m a n d e r / M a r m a r a - S a l a m a n d e r 7 9
Southwestern Turkey
Lyciasalamandra helverseni (PIEPER, 1963) - H e l v e r s e n ' s s a l a m a n d e r / H e l v e r s e n s S a l a m a n d e r 80
Greece (islands o f Karpathos, Kasos a n d Saria)
Lyciasalamandra irfani G Ö ^ M E N , A R I K A N & YAL^INKAYA, 2011 - G ö y n ü k C a n y o n s a l a m a n d e r / I r f a n - S a l a m a n d e r . . . 8 1
Southwestern Turkey
Lyciasalamandra luschani (STEINDACHNER, 1891) - L u s c h a n ' s S a l a m a n d e r / K l e i n a s i a t i s c h e r S a l a m a n d e r

Lyciasalamandra luschani luschani (STEINDACHNER, 1891) - L u s c h a n ' s S a l a m a n d e r / K l e i n a s i a t i s c h e r S a l a m a n d e r . . 8 2
Southwestern Turkey
Lyciasalamandra luschani basoglui (B A R A N & A T A T Ü R , 1980) - Basog lu ' s s a l a m a n d e r / B a s o g l u s S a l a m a n d e r 8 3
Southwestern Turkey
Lyciasalamandra luschani finikensis (B A R A N & A T A T Ü R , 1975) - F in ike Salamander/Finike-Salamander 84
Southwestern Turkey

Mertensieila WOLTERSTORFF, 1925 - C a u c a s i a n s a l a m a n d e r s / K a u k a s u s - S a l a m a n d e r
Mertensieila caucasica (W A G A , 1876) - C a u c a s u s S a l a m a n d e r / K a u k a s u s - S a l a m a n d e r 8 5
Northwestern Turkey a n d w e s t e r n Georgia

Neurergus C O P E , 1862 - K u r d i s t a n n e w t s / K u r d i s t a n - M o l c h e
Neurergus crocatus C O P E , 1862 - L a k e U r m i a n e w t / U r m i a - M o l c h 8 7
Northern Iraq, e a s t e m Iran a n d s o u t h e a s t e r n Turkey
Neurergus derjugini (NESTEROV, 1916) - K u r d i s t a n n e w t / K u r d i s t a n - M o l c h

Neurergus derjugini derjugini (NESTEROV, 1916) - N o r t h e r n K u r d i s t a n n e w t / N ö r d l i c h e r K u r d i s t a n - M o l c h 8 8
Eastern Iraq a n d w e s t e r n Iran
Neurergus derjugini microspilotus (NESTEROV, 1916) - S o u t h e r n K u r d i s t a n n e w t / S ü d l i c h e r K u r d i s t a n - M o l c h 8 9
Eastern Iraq a n d w e s t e r n Iran

Neurergus kaiseri SCHMIDT, 1952 - L o r e s t a n n e w t / Z a g r o s - M o l c h 9 1
Iran
Neurergus strauchii (STEINDACHNER, 1887) - A n a t o l i a n n e w t / B a c h s a l a m a n d e r

Neurergus strauchii strauchii (STEINDACHNER, 1887) - S t r auch ' s s p o t t e d n e w t / S t r a u c h s B a c h s a l a m a n d e r 9 2
Eastern Turkey
Neurergus strauchii barani Ö z , 1994 - B a r a n ' s s p o t t e d n e w t / B a r a n s B a c h s a l a m a n d e r 94
Centra ieas tern Turkey

6 T E R R A L O G : S a l a m a n d e r s a n d N e w t s o f t h e W o r l d V o l . 1

Ommatotriton GRAY, 1850 - B a n d e d n e w t s / B a n d m o l c h e
Ommatotriton ophryticus (BERTHOLD, 1846) - N o r t h e r n b a n d e d n e w t / N ö r d l i c h e r B a n d m o l c h

Ommatotriton ophryticus ophryticus (BERTHOLD, 1846) - C a u c a s i a n b a n d e d n e w t / N ö r d l i c h e r B a n d m o l c h 9 6
Nor theas te rn Turkey a n d Georgia
Ommatotriton ophryticus nesterovi LITVINCHUK, ZUIDERWIJK, BORKIN, & ROSANOV, 2005

- N e s t e r o v ' s b a n d e d n e w t / N e s t e r o v s B a n d m o l c h 9 7
Nor thwes te rn Turkey

Ommatotriton vittatus (GRAY, 1835) - S o u t h e r n b a n d e d n e w t / S ü d l i c h e r B a n d m o l c h
Ommatotriton vit tatus vit tatus (GRAY, 1835) - S o u t h e r n b a n d e d n e w t / S ü d l i c h e r B a n d m o l c h 9 8
Coastal Syria, Lebanon, Israel a n d n o r t h w e s t e r n Jo rdan (also possibly w e s t e r n Iraq)
Ommatotriton vit tatus cilicensis (WOLTERSTORFF, 1906) - S o u t h e r n T u r k i s h b a n d e d n e w t / S ü d t ü r k i s c h e r B a n d m o l c h 9 9
Coastal sou theas t e rn Turkey

Pleurodeles MICHAHELLES, 1830 - R i b b e d n e w t s / R i p p e n m o l c h e
Pleurodeles nebulosus (G U I C H E N O T , 1850) - A l g e r i a n r i b b e d n e w t / A l g e r i s c h e r R i p p e n m o l c h 100
Algeria (except Edough Peninsula) a n d n o r t h e r n Tunisia
Pleurodeles poireti (GERVAIS, 1835) - E d o u g h r i b b e d n e w t / E d o u g h - R i p p e n m o l c h 1 0 1
Northeas tern Algeria (Edough Peninsula only)
Pleurodeles waltl MICHAHELLES, 1830 - S p a n i s h r i b b e d n e w t / S p a n i s c h e r R i p p e n m o l c h 102
Nor thwes te rn Morocco, sou the rn Por tugal a n d cent ra l a n d s o u t h e r n Spain

Salamandra GARSAULT, 1764 - Fi re s a l a m a n d e r s / F e u e r s a l a m a n d e r
Salamandra algira BEDRIAGA, 1883 - N o r t h Af r i can fire s a l a m a n d e r / N o r d a f r i k a n i s c h e r F e u e r s a l a m a n d e r

Salamandra algira algira BEDRIAGA, 1883 - Algerian fire Salamander/Algerischer Feuersalamander 104
Northern Morocco a n d n o r t h e r n Algeria
Salamandra algira speleae ESCORIZA & DEL M A R C O M A S , 2007

- N o r t h w e s t M o r o c c a n f i re S a l a m a n d e r / H ö h l e n - F e u e r s a l a m a n d e r 105
Nor thwes te rn Morocco
Salamandra algira tingitana D O N A I R E BARROSO & BOGAERTS, 2003

- M o r o c c a n fire S a l a m a n d e r / M a r o k k a n i s c h e r F e u e r s a l a m a n d e r 106
Northern Morocco

Salamandra atra LAURENTI , 1768 - Alpine Salamander/Alpensalamander
Salamandra atra atra LAURENTI , 1768 - Alpine Salamander/Gewöhnlicher Alpensalamander 108
Albania, Austria, Bosnia a n d Herzegovina, Croatia, France, Germany , Italy, Liechtenstein, Serbia, M o n t e n e g r o , Slovenia a n d Switzer land
Salamandra atra aurorae TREVISAN, 1982 - Golden alpine Salamander/Goldener Alpensalamander 109
Nor theas te rn Italy
Salamandra atra pasubiensis BONATO & STEINFARTZ, 2005 - M o u n t P a s u b i o s a l a m a n d e r / P a s u b i o - A l p e n s a l a m a n d e r . 110
Bosnia a n d Herzegovina
Salamandra atra prenjensis M I K S I C , 1969 - B o s n i a n a l p i n e s a l a m a n d e r / B o s n i s c h e r A l p e n s a l a m a n d e r 111
Bosnia a n d Herzegovina

Salamandra corsica S A vi , 1838 - Cor s i can fire s a l a m a n d e r / K o r s i s c h e r F e u e r s a l a m a n d e r 112
France (Corsica)

Salamandra infraimmaculata (M A R T E N S , 1885) - M i d d l e E a s t e r n fire s a l a m a n d e r / N a h ö s t l i c h e r F e u e r s a l a m a n d e r
Salamandra infraimmaculata infraimmaculata (M A R T E N S , 1885) - Sy r i an fire s a l a m a n d e r / S y r i s c h e r F e u e r s a l a m a n d e r . 114
Sou the as t e rn Turkey, Lebanon, Syria a n d Israel
Salamandra infraimmaculata orientalis (WOLTERSTORFF, 1925)

- T u r k i s h fire s a l a m a n d e r / T ü r k i s c h e r F e u e r s a l a m a n d e r 116
Central e a s t e r n Turkey
Salamandra infraimmaculata semenovi (NESTEKOV, 1916) - K u r d i s t a n fire s a l a m a n d e r / K u r d i s t a n - F e u e r s a l a m a n d e r . . 117
Sou theas t e rn Turkey, n o r t h w e s t e r n Iran a n d no r thea s t e rn Iraq

Salamandra lanzai NASCETTI , A N D R E O N E , C A P U L A & BULLINI , 1988
- L a n z a ' s a l p i n e s a l a m a n d e r / L a n z a s A l p e n s a l a m a n d e r 118

Nor thwes te rn Italy a n d s o u t h e a s t e r n France
Salamandra longirostris JOGER & STEINFARTZ, 1994

- South Andalusian fire Salamander/Andalusischer Feuersalamander 120
Extreme sou the rn Spain
Salamandra salamandra (L INNAEUS, 1758) - F i re s a l a m a n d e r / F e u e r s a l a m a n d e r

Salamandra salamandra salamandra (LINNAEUS, 1758) - Spotted fire Salamander/Östlicher Feuersalamander 122
Southeas te rn France, central Europe, Balkan Peninsula t o t h e Black Sea region

C o n t e n t s & distribution d a t a 7

Salamandra salamandra alfredschmidti K Ö H L E R & STEINFARTZ, 2006
- T e n d i Valley fire Salamander/Asturischer Feuersalamander 124

Northern Spain)
Salamandra salamandra almanzoris M Ü L L E R & H E L L M I C H , 1935

- C e n t r a l S p a n i s h fire s a l a m a n d e r / M i t t e l s p a n i s c h e r F e u e r s a l a m a n d e r 126
North central Spain
Salamandra salamandra bejarae WOLTERSTORFF, 1934 - S p a n i s h f i re Salamander/Spanischer F e u e r s a l a m a n d e r 127
Central a n d eas te rn Spain
Salamandra salamandra bernardezi WOLTERSTORFF, 1928 - C a n t a b r i a n fire S a l a m a n d e r / O v i e d o - S a l a m a n d e r 128
North central a n d no r thwes t e rn Spain
Salamandra salamandra beschkovi OBST, 1981 - B u l g a r i a n fire s a l a m a n d e r / B u l g a r i s c h e r F e u e r s a l a m a n d e r 129
Pirin Mountains, Bulgaria
Salamandra salamandra crespoi M A L K M U S , 1983 - Algarve fire Salamander/Algarve-Feuersalamander 130
Northwestern Portugal
Salamandra salamandra fastuosa SCHREIBER, 1912 - P y r e n e a n fire s a l a m a n d e r / P y r e n ä e n - F e u e r s a l a m a n d e r 131
Northern Spain a n d sou the rn France
Salamandra salamandra gallaica SEOANE, 1884 - P o r t u g u e s e fire s a l a m a n d e r / P o r t u g i e s i s c h e r F e u e r s a l a m a n d e r 132
Portugal a n d no r thwes t e rn Spain
Salamandra salamandra gigliolii EISELT & L A N Z A , 1956 - I ta l ian fire Salamander/Italienischer F e u e r s a l a m a n d e r 133
Central a n d w e s t e r n Italy
Salamandra salamandra morenica JOGER & STEINFARTZ, 1994

- Sier ra M o r e n a fire s a l a m a n d e r / M o r e n a - F e u e r s a l a m a n d e r 135
Southern central Spain
Salamandra salamandra terrestris LACEPEDE, 1788 - L i n e d fire Salamander /Ges t re i f te r F e u e r s a l a m a n d e r 136
Northeastern Spain, France, Belgium, The Nether lands , central a n d n o r t h e r n Ge rmany
Salamandra salamandra werneri SOCHUREK & GAYDA, 1941 - G r e e k fire Salamander/Griechischer F e u e r s a l a m a n d e r \ 141
Southern Greece (main land)

Salamandrina FITZINGER, 1826 - Spec tac led s a l a m a n d e r s / B r i l l e n s a l a m a n d e r
Salamandrina perspicillata (SAVI, 1821) - N o r t h e r n spec tac led s a l a m a n d e r / N ö r d l i c h e r Br i l l ensa l amande r 142
Northwestern a n d w e s t e r n central Italy
Salamandrina terdigitata (BONNATERRE, 1789) - S o u t h e r n spec tac led Sa lamander /Süd l i che r Br i l l ensa l amande r 144
Southwestern Italy

Triturus RAFINESQUE, 1815 - E u r o p e a n n e w t s / K a m m m o l c h e

Triturus arntzeni LITVINCHUK, BORKIN, D Z U K I C & KALEZIC, 1999 - Ba lkan c re s t ed n e w t / B a l k a n - K a m m m o l c h 145
Southeastern Serbia, eas t e rn Macedonia , Bulgaria, n o r t h e a s t e r n Greece a n d n o r t h w e s t e r n (European) Turkey
Triturus carnifex (LAURENTI , 1768) - A l p i n e c re s t ed n e w t / A l p e n k a m m m o l c h 146
Italy, central a n d eas t e rn Austria, s o u t h e r n Switzer land, s o u t h e r n Czech Republic, Slovakia, Slovenia, w e s t e r n Croatia, e x t r e m e w e s t e r n Hungary ,
northern Bosnia a n d Herzegovina (also in t roduced t o Great Britain, Belgium, The Nether lands a n d Switzer land)
Triturus cristatus (LAURENTI, 1768) - G r e a t c r e s t e d n e w t / K a m m m o l c h 148
Northwestern a n d central Europe including Great Britain, central a n d e a s t e r n France, Germany , s o u t h e r n Scandinavia, Poland, t h e Baltic s t a t e s ,
northern a n d w e s t e r n Russia, s o u t h w e s t e r n Romania , central Moldavia, s o u t h e r n Ukraine, t o w a r d s w e s t e r n Siberia
Triturus dobrogicus (KIRITZESCU, 1903) - D a n u b e c re s t ed n e w t / D o n a u k a m m m o l c h

Triturus dobrogicus dobrogicus (KIRITZESCU, 1903)
- S o u t h e r n D a n u b e c re s t ed n e w t / S ü d l i c h e r D o n a u k a m m m o l c h 150

Southern Roman ia , sou the rn Moldova, s o u t h w e s t e r n p a r t o f Ukraine (Danube Delta) a n d n o r t h e r n Bulgaria
Triturus dobrogicus macrosoma (BOULENGER, 1908)

- N o r t h e r n D a n u b e c re s t ed n e w t / N ö r d l i c h e r D o n a u k a m m m o l c h 151
Eastern Austria, e x t r e m e s o u t h e a s t e r n Czech Republic, s o u t h e r n a n d central Slovakia, e x t r e m e s o u t h e a s t e r n Slovenia, cent ra l a n d e a s t e r n Croatia, Hungary ,
extreme sou thwes te rn Ukraine (Carpathian r e g i o n) , n o r t h e r n Serbia a n d Mon teneg ro , n o r t h e r n Bosnia a n d Herzegovina a n d w e s t e r n Romania

Triturus karelinii (STRAUCH, 1870) - S o u t h e r n c r e s t e d n e w t / P e r s i s c h e r K a m m m o l c h 153
Western a n d nor thern Turkey, s o u t h e a s t e r n Russia (Caucasus), eas t e rn , central a n d s o u t h e r n Georgia, n o r t h e r n Azerbaijan, s o u t h e r n Ukraine a n d n o r t h e r n Iran
a l o n g t h e C a s p i a n S e a c o a s t
Triturus macedonicus (K A R A M E N , 1922) - M a c e d o n i a n c re s t ed n e w t / M a z e d o n i s c h e r K a m m m o l c h 155
Southern Bosnia a n d Herzegovina, s o u t h e r n a n d central Serbia a n d M o n t e n e g r o , Macedonia , Albania a n d n o r t h e r n a n d central Greece
Triturus marmoratus (LATREILLE, 1800) - M a r b l e d n e w t / M a r m o r m o l c h 157
Central and w e s t e r n France, no r the rn Spain a n d n o r t h e r n Por tugal
Triturus pijgmaeus (WOLTERSTORFF, 1905) - P y g m y m a r b l e d n e w t / Z w e r g m a r m o r m o l c h 159
Southern Spain a n d sou the rn Por tugal

