

VESZPRÉM MEGYE PÓKFAUNÁJA

KOVÁCS PÉTER¹ – SZINETÁR CSABA²

¹Szombathelyi Arachnológiai Műhely, NYME, Savaria Egyetemi Központ
H-9700 Szombathely, Károlyi G. tér 4. kovacsp@locart.hu;

²NYME, Savaria Egyetemi Központ, Természettudományi Kar, Állattani Tanszék
H-9700 Szombathely, Károlyi G. tér 4. szcsaba@ttmk.nyme.hu

KOVÁCS, P. & SZINETÁR, CS.: *Spider fauna of Veszprém County*

Abstract: This spider fauna list is based on all the published and unpublished data available to the two authors up to date, it includes Herman's monograph (1879), all the scientific papers published till date and data from various other sources, which are not considered as publications, such as bachelor and master theses from University of West Hungary and some unpublished data from the two authors. The data regarding to the 479 species originated from 66 localities of Veszprém County. The number of species included in this list reached about 65% of the total number of spider species described in Hungary. The high incidence of rare species indicates Veszprém County's special natural richness.

Keywords: spiders, protected species, Veszprém County

Bevezetés

Veszprém megye zoológiai kutatottsága és feltártsága érthető okokból kiemelkedően jónak tekinthető hazai és európai viszonylatban egyaránt. A Balaton, mint Közép-Európa legnagyobb állóvize és a rendkívül változatos természetföldrajzi adottságú Bakony hegység méltán vonzotta és vonzza ma is a kutatókat. A pókokra vonatkozó első adatok Herman Ottótól (HERMAN 1879) származnak, aki Balatonfüredről és Veszprémből közöl előfordulásokat. Herman Ottót követően Chyzer & Kulczynski (CHYZER & KULCZYNSKI 1891, 1894, 1897) monográfiájában, illetve Chyzer (CHYZER 1891, 1909) közleményeiben találunk adatokat, melyek szintén főleg a Balaton mellékére vonatkoznak, de náluk lényegesen több lelőhely és a megye északabbra lévő települései is szerepelnek már (pl. Várpalota, Berhida, Zirc, Inota). A 19. századi kutatásokat lezáró és összegző munkának tekinthető a Királyi Magyar Természettudományi Társulat által 1918-ban ki-

adott könyv, „*A Magyar Birodalom Állatvilága*”, melyhez hasonló sem előtte, sem azóta nem készült. Ennek önálló arachnológiai fejezetét szintén CHYZER & KULCZYNSKI (1918) állította össze korábbi monográfiájukra alapozva. A 20. század első felében Kolosváry Gábor számos publikációjában szerepelnek Veszprém megye területét érintő adatok (KOLOSVÁRY 1925, 1928, 1930, 1935, 1936a, 1936b, 1938, 1939a, 1939b, 1939c, 1943, 1948). Ezek közül csak néhány az, ami konkrétan ezzel a területtel foglalkozik, a publikációk többsége nagyobb természeti egységet, vagy csak egyes pókfajokat vizsgál. Az általa közölt adatok egy részének revidiálására mindmáig nem vállalkozott az utókor. Balogh János néhány korai munkájában (BALOGH 1933, 1936) szintén foglalkozott a Balaton-felvidék pókfaunájával, majd később Loksa Imrével közös közleményekben közöltek fontos faunisztikai adatokat (BALOGH & LOKSA 1946, 1947a, 1947b) Veszprém megye területéről. Loksa Imre önálló munkákat néhány balaton-felvidéki barlang faunájáról közölt először (LOKSA 1960a, 1960b), majd a Dél-Kelet-Európa molyhostölgyes bokorerdőivel foglalkozó monográfiájának elkészítéséhez végzett kutatásokat a Bakony több pontján (LOKSA 1966). Két további munkáját kell még megemlíteni. 1971-ben az Északi-Bakonyban végzett szisztematikus kutatás eredményeit, 1978-ban pedig a Szigligeti Arborétum talajfelszíni pókjainak felmérését közölte (LOKSA 1971, 1978). A fenti munkákat is magában foglalva az 1970-es évekig bezárólag jelent meg a Bakony állattani bibliográfiája (PAPP 1971). A múlt század nyolcvanas éveinek végén intenzív gyűjtéseket végzett a Balaton északi partjának két öblözeti nádasában, a Bozsai-, és a Paloznaki-öbölben. Eredményeit kutatási jelentések tartalmazták, melyeket később Szathmáry Kinga publikált számos további balatonparti lelőhely kutatási adataival együtt (SZATHMÁRY 1995). A nyolcvanas és kilencvenes években több, a Bakonyi Természettudományi Múzeumhoz kötődő arachnológiai kutatás is zajlott a megyében, melyek eredményeit a kutatókat végző Kasper Ágota publikálta (KASPER 1985, 1992, 1994). Szintén a nyolcvanas évek második felében indultak azok a kutatások, melyek a Berzsenyi Dániel Tanárképző Főiskola (és jogutódjai) Állattani Tanszékéhez kötődnek. Elsőként a Somló, valamint a Bakonyalja térségét érintették a vizsgálatok (SZINETÁR 1991). A későbbiekben a tanszéken több a térség faunájával foglalkozó diplomamunka is készült (KENYERES 1997, KOVÁCS H. 1997, TAKÁCS 1998, GUITPRECHT 2001), melyek eredményei többnyire publikálásra is kerültek a Bakonyi Természettudományi Múzeum közleményeiben (SZINETÁR et al. 1999, SZINETÁR & GUITPRECHT 2001). A kilencvenes évek végén a Balaton-felvidéki Nemzeti Park megbízásából több országos védettségű terület természetvédelmi kezelési tervének készítésében vett részt tanszékünk. Több kezelési terv is önálló fejezetben foglalkozik a pókokkal. Néhány esetben a kezelési tervek kéziratában közölt faunisztikai adatokat is felhasználtuk jelen közleményhez (SZINETÁR 1999a, 1999b), ahol azok eddig nem kerültek publikálásra. „A Bakony természeti képe” kutatási program keretében elsősorban a Balaton-felvidék nádasaiban zajlottak több éven keresztül kutatások, melyek faunisztikai adatai néhány ritka faj biológiájával foglalkozó tanulmányban került közlésre (SZINETÁR & EICHARDT 2004). Az ezredfordulót követően két alkalommal is Veszprém megyében került megrendezésre a „Biodiverzitás Nap” nevet viselő kutatási akció. 2008-ban Porván, 2009-ben pedig a szentbékálai Fekete-hegyen. Mindkét program kutatási eredményeit önálló kötetben jelentette meg a Bakonyi Természettudományi Múzeum, bennük az arachnológiai vizsgálatok eredményeit közlő önálló tanulmányokkal (KOVÁCS & SZINETÁR 2010, SZINETÁR & KOVÁCS 2013). (2014-ben ismét Veszprém megyében, Hegymagas közelében került lebonyolításra a Biodiverzitás Nap kutatóprogramja. Ennek eredményei reményeink szerint ismételen egy önálló kötetben lesznek hozzáférhetőek.)

Három további kutatásunk még nem publikált adatait szintén felhasználtuk jelen tanulmányban. Ezek a tihanyi Külső-tó körzetében (SZINETÁR 2009), valamint két mára rekultivált hulla-

déklerakó környezetében (Somlójenő, Vaszar) (KOVÁCS 2009, 2010) végzett közelmúltbeli vizsgálatok voltak. Egy-egy ritka vagy természetvédelmi szempontból jelentős pókfaj előfordulási adatát közli néhány további publikáció, így a piros lábú döcögőpók (*Ballus rufipes*) bakonyi előfordulásáról számolnak be BAUER et al. (2000), a hazai bikapók fajok (*Eresus spp.*) elterjedését és biológiáját tárgyaló cikkben KOVÁCS et al. (2010) közölnek megyére vonatkozó adatokat, továbbá a hazánkból leírt ritka vitorlaspók (*Pelecopsis loksai*) újabb előfordulási adatairól számolt be SZINETÁR & SAMU (2012).

Jelen faunalista területi lehatárolása követi a korábban elkészült négy dunántúli megye (Somogy, Zala, Vas, Győr-Moson-Sopron) esetében is alkalmazott megyei közigazgatási határokat. Okkal merülhet fel az adatok természetföldrajzi egységekhez, határokhoz való rendelésének igénye. Azt reméljük, hogy a településekhez (amennyiben a gyűjtő megadta, akkor szűkebb gyűjtőhelyhez) és az UTM kódokhoz rendelt adatok a későbbi feldolgozások során definiált természetföldrajzi egységhez rendelt faunalisták és elterjedési térképek elkészítését teszik lehetővé.

A mostanra öt megyére kiterjedő összefüggő terület faunalistája, valamint a vele párhuzamosan bővülő faunisztikai és térképi adatbázis kiválóan szolgálja a további kutatásokat és reményeink szerint hamarosan tovább bővül.

Anyag és módszer

A településekhez a 10x10-es UTM fokbeosztást rendeltük hozzá (**1. táblázat**). Nem minden esetben volt egyértelmű a terület beazonosítása. Sok esetben lokalitásként csak a település szerepelt. Ezekben az esetekben a településsel érintett UTM kódot rendeltük mellé. Ha több kódot is érintett a terület (település) akkor a nagyobb területtel rendelkezőt adtuk meg.

A munka során azon adatokat dolgoztuk fel, amikhez egyértelműen köthető település (UTM kód), így figyelmen kívül hagytuk például a „frequens” (gyakori) vagy „commune” (közönséges), „ad lacum Balaton” (Balaton körül) megjelöléseket. Egy, két esetben tettünk kivételt, BALOGH & LOKSA (1947a, 1947b) munkájában több faj előfordulási helyeként a Bakony hegység és a Hódos-ér szerepel, amit ebben a formában tüntettünk fel. Az adott faj után a települést, azt követően – amennyiben szerepelt – a szűkebb területet tüntettük fel és az adat forrását, hivatkozás formájában. Sok esetben pedig az irodalomban közölt szinonimát zárójelben a hivatkozás után tettük a pontos vessző pedig lezárja az adott hivatkozáshoz tartozó adatokat.

A szerzők által az egyes területek azonosítására szolgáló megnevezéseket meghagytuk annak ellenére, hogy nem minden esetben földrajzi megjelölést használtak (pl. NIKE-terület, Láncki út, kert, halastavak környéke). A faunisztikai adataink a cikk megjelenésének évében aktuális Veszprém megyei közigazgatási lehatárolást követték. A nyugat-magyarországi peremvidék pókfaunáját feldolgozó munka (KOVÁCS et al. 2012) folytonossága miatt LOKSA (1966) munkájában érintett Zala megye területéhez tartozó, Keszthelyi-hegységi előfordulási adatok (Apró-hegyek, Pető-hegyek) itt kerültek közlésre. Szintén a két szomszédos megye – Zala és Veszprém – közigazgatási határa „szeli ketté” két ritka nádasban élő kerekhálós faj ismert előfordulási helyét. Ebből kifolyólag Balatonyörök (jelenleg Zala megye) községhatár megjelöléssel ebben a munkában közöljük a *Larinia jeskovi* Marusik, 1986, valamint a *Larinia elegans* Spassky, 1939 adatát (SZINETÁR & EICHARDT 2004).

A közlemény nevezéktaiban követi a pókok világkatalógusának aktuális verzióját (WORLD SPIDER CATALOG 2014). A védett fajokat aláhúzással jelöltük.

A **2. táblázatban** azon fajokat gyűjtöttük össze, melyeket SAMU & SZINETÁR (1999) munkája nem szerepelteti, de most javasoljuk az adat érvényességét. A **3. táblázatban** azon fajokat soroltuk fel, melyek validitása többször megkérdőjeleződött és mi sem javasoljuk elfogadásukat.

1. táblázat: A települések és az UTM kódok listája

Település	Terület	UTM	Hivatkozás
Abrahámhegy		XM98	BALOGH 1933; SZATHMÁRY 1995
Aszófő		YN10	BALOGH 1933; BALOGH & LOKSA 1947b
Aszófő	Bozsai-öböl	YN10	SZATHMÁRY 1995
Badacsony		XM98	CHYZER & KULCZYNSKI 1918; KOLOSVÁRY 1928, 1936a
Badacsonylábdihegy		XM88	SZINETÁR et al. 1999
Badacsonytomaj		XM98	CHYZER & KULCZYNSKI 1918
Badacsonytomaj	Badacsony	XM98	PFLIEGLER et al. 2012
Bakonybél		YN04	KOLOSVÁRY 1928
Bakonybél	Odvaskő	YN04	LOKSA 1971
Bakonybél	Szarvad-árok	YN04	LOKSA 1971
Bakonybél	Pálháza-hegy	YN04	LOKSA 1971
Bakonygyepes	Széki-erdő	XN92	SZINETÁR 1991
Bakony hegység			BALOGH & LOKSA 1947b
Bakony hegység	Gaja-völgy	BT94	LOKSA 1966
Bakonykoppány		YN04	KOLOSVÁRY 1943
Balatonakali		YM09	SZATHMÁRY 1995; SZINETÁR & SAMU 2012
Balatonaliga		BT80	KOLOSVÁRY 1928
Balatonalmádi		BT71	CHYZER & KULCZYNSKI 1918; KOLOSVÁRY 1939a; BALOGH & LOKSA 1947b
Balatonarács	Péter-hegy	YN10	LOKSA 1966
Balatonederics		XM88	KOLOSVÁRY 1939b
Balatonfüred		YN10	HERMAN 1879; CHYZER & KULCZYNSKI 1918; BALOGH 1933
Balatonfüred	Lóczy-barlang	YN10	LOKSA 1960a
Balatonfűzfő		BT 71	KASPER 1994
Balatonfűzfő	NIKE-terület	BT 71	KASPER 1994
Balatonfűzfő	Balaton-part	BT 71	KASPER 1994
Balatongyörök	Apró-hegyek	XM78	LOKSA 1966; SZINETÁR & EICHARDT 2004
Balatonkenese		BT81	CHYZER & KULCZYNSKI 1918; KASPER 1994; SZATHMÁRY 1995
Balatonszentgyörgy		XM89	CHYZER & KULCZYNSKI 1918
Balatonszepezd		YM09	SZATHMÁRY 1995
Balatonudvari		YM19	BALOGH 1933; SZATHMÁRY 1995
Berhida		BT82	CHYZER & KULCZYNSKI 1918
Csabrendek	Rendeki-hegy	XN70	KASPER 1992
Csabrendek	Nagytárkánypuszta	XN70	KASPER 1992
Csabrendek	Tüsképuszta	XN70	KASPER 1992
Csopak		YN20	BALOGH 1933; KOLOSVÁRY 1935
Csögle		XN63	SZINETÁR & KOVÁCS 2003
Doba	Somló	XN82	LOKSA 1966
Felsőörs		YN21	CHYZER & KULCZYNSKI 1918

Gyenesdiás		XM78	BALOGH 1933
Gyenesdiás	Pető-hegy	XM78	LOKSA 1966
Gyepükaján		XN71	KASPER 1992
Gyulakeszi	Csobánchegy	XM99	BAUER et al. 2000
Hajmáskér	elágazás	BT72	KASPER 1994
Hajmáskér	benzinkút környéke	BT72	KASPER 1994
Inota		BT83	CHYZER & KULCZYNSKI 1918
Kádárta	Halastavak környéke	YN22	KASPER 1994
Kádárta	Ferenc-forrás környéke	YN22	KASPER 1994
Kádárta	Lánczi út, kert	YN22	KASPER 1994
Káptalanfüred- Alsóórs		BT71	SZATHMÁRY 1995
Kéttornyúlak		XN84	HÖRÖMPÖLY 1967
Királyszentistván	Ugri-hegy	BT72	KASPER 1994
Kispirit		XN63	SZINETÁR & KOVÁCS 2003
Lesenceistvánd		XM79	BALOGH 1933
Litér	Mogyorós-hegy	BT72	KASPER 1994
Litér	Bendola mente	BT72	KASPER 1994
Litér	Bendola-patak	BT72	KASPER 1994
Litér	Hársas-völgy	BT72	KASPER 1994
Litér	Nitrokémia II. telep mellett	BT72	KASPER 1994
Lovas		YN20	BALOGH 1933
Nagypirit		XN63	SZINETÁR & KOVÁCS 2003
Nagyvázsony	Kabhegy	YN01	BALOGH 1933
Paloznak	Paloznaki-öböl	YN20	SZATHMÁRY 1995
Pápakovácsi	Attyai-láprét	XN93	SZINETÁR 1999b
Papkeszi	Bendola mente	YN22	KASPER 1994
Papkeszi	Séd mente	YN22	KASPER 1994
Porva		YN14	KOVÁCS & SZINETÁR 2010
Porva (Porvacsesznek)		YN14	KOLOSVÁRY 1936b
Bakony hegység	Hódosér	YN14	BALOGH & LOKSA 1947b
Révfülöp		XM98	KOLOSVÁRY 1928; SZINETÁR et al. 1999
Salföld		XM99	SZINETÁR et al. 1999
Sebron		XM89	SZINETÁR et al. 1999
Sóly		BT 71	CHYZER & KULCZYNSKI 1918; KASPER 1994
Sóly	Kocsmáros-dűlő	BT 71	KASPER 1994
Sóly	8. sz. főút mellett	BT 71	KASPER 1994
Somlójenő	Téglavető-dűlő	XN71	KOVÁCS 2009
Somlósárhely	Holt-tó	XN82	GUITPRECHT 2001
Szent György-hegy		XM89	SZINETÁR et al. 1999
Szentbékálló		XM99	SZINETÁR et al. 1999
Szentbékálló	Fekete-hegy	XM99	SZINETÁR & KOVÁCS 2013
Szentkirályszabadja	Vörös-gödör	YN21	KASPER 1994
Szentkirályszabadja	Rom-kúti-dűlő	YN21	KASPER 1994
Szentkirályszabadja	Bagó-hegy	YN21	KASPER 1994

Szigliget	Arborétum	XM88	LOKSA 1978
Szigliget		XM88	SZATHMÁRY 1995
Tapolca		XM89	KOLOSVÁRY 1943; SZINETÁR et al. 1999
Tapolca	Tavas-barlang	XM89	LOKSA 1960b
Tapolcafő	Tapolcafői-láprét	XN93	SZINETÁR 1999a; SZINETÁR & GUITPRECHT 2001
Tihany		YM19	BALOGH 1933; KOLOSVÁRY 1936, 1938, 1948; MIKHAILOV & SZINETÁR 1997; SZINETÁR et al. 1999; SZINETÁR & EICHARDT 2004
Tihany	Külső-tó	YM19	SZINETÁR 2009
Várpalota		BT83	CHYZER & KULCZYNSKI 1918; BALOGH & LOKSA 1946; TAKÁCS 1998
Vaszar	Vaszari-erdő	XN95	KOVÁCS 2010
Veszprém		YN21	HERMAN 1879; CHYZER & KULCZYNSKI 1918; BALOGH 1933; KOVÁCS et al. 2010
Veszprém	Jeruzsálemhegy	YN21	BALOGH 1933
Vilonya	Sukori csúcsa	BT72	KASPER 1994
Vilonya	Külső-hegy	BT72	KASPER 1994
Vörösberény	Megye-hegy	BT71	KASPER 1994
Zalaszegvár		XN62	SZINETÁR & KOVÁCS 2003
Zánka		YM09	BALOGH 1933
Zirc		YN13	CHYZER & KULCZYNSKI 1918; KOLOSVÁRY 1943; BALOGH & LOKSA 1947a, 1947b; MIKHAILOV & SZINETÁR 1997
Zirc	Arborétum	YN13	KASPER 1985

2. táblázat: Revidiált előfordulású adatok

Fajnév (ahogy a szerző közölte)	Faj érvényes neve	Irodalmi említés	Megjegyzés
<i>Linyphia peltata</i> Wid - Reuss	<i>Neriere peltata</i> (Wider, 1834)	KOLOSVÁRY 1928	Az 1999-es faunalista sem szerepelteti. Javasoljuk az adat érvényességét, ezért szerepeltetjük.
<i>Theridium undulatum</i> Mge	<i>Theridion melanurum</i> Hahn, 1831	KOLOSVÁRY 1928	Az 1999-es faunalista nem szerepelteti. Javasoljuk az adat érvényességét, ezért szerepeltetjük.
<i>Theridion formosum</i> (Cl.)	<i>Parasteatoda lunata</i> (Clerck, 1757)	BALOGH 1933	Az 1999-es faunalista nem szerepelteti. Javasoljuk az adat érvényességét, ezért szerepeltetjük.
<i>Dicymbium tibiale</i> Bl.	<i>Dicymbium tibiale</i> (Blackwall, 1836)	KOLOSVÁRY 1928	Az 1999-es faunalista nem vette be az érvényes előfordulások közé, de előkerülése várható volt. 2004-ben Vas megyében előkerült (KOVÁCS et al. 2012). Javasoljuk a korábbi adat érvényességét, ezért szerepeltetjük.
<i>Singa pygmaea</i> Sund.	<i>Hypsosinga pygmaea</i> (Sundevall, 1831)	KOLOSVÁRY 1928	Az 1999-es faunalista nem szerepelteti. Javasoljuk az adat érvényességét, ezért szerepeltetjük.
<i>Zilla x-notata</i> Cl.	<i>Zygiella x-notata</i> (Clerck, 1757)	KOLOSVÁRY 1928	Az 1999-es faunalista nem szerepelteti. Javasoljuk az adat érvényességét, ezért szerepeltetjük.

<i>Bolyphantes alticeps</i> Sund.	<i>Bolyphantes alticeps</i> (Sundevall, 1833)	KOLOSVÁRY 1928	Az 1999-es faunalista nem szerepelteti. Javasoljuk az adat érvényességét, ezért szerepeltetjük.
<i>Lophomma rufipes</i> Bösenberg	<i>Typhochrestus digitatus</i> (O.P.-Cambridge, 1872)	KOLOSVÁRY 1928	Az 1999-es faunalista nem szerepelteti. Javasoljuk az adat érvényességét, ezért szerepeltetjük.
<i>Epiblemum cingulatum</i> Panz.	<i>Salticus cingulatus</i> (Panzer, 1797)	KOLOSVÁRY 1928	Az 1999-es faunalista nem szerepelteti. Javasoljuk az adat érvényességét, ezért szerepeltetjük.
<i>Pholcus pluchi</i>	<i>Holocnemus pluchi</i> (Scopoli, 1763)	HERMAN 1879	Az 1999-es faunalista nem szerepelteti. Javasoljuk az adat érvényességét, ezért szerepeltetjük.

3. táblázat: Bizonytalan előfordulású fajok, kérdéses érvénytelen taxonok

Fajnév (ahogy a szerző közölte)	Faj érvényes neve	Irodalmi említés	Megjegyzés
<i>Lycosa nigripes</i> Lendl	Nem ismert	KOLOSVÁRY 1928	Eddig nem sikerült tisztázni. Elképzelhető, hogy a <i>Pardosa nigriceps</i> (Thorell, 1856) adataként közölte, de az nem él hazánkban.
<i>Phylaeus bilineatus</i> Walckenaer, 1825	<i>Phylaeus chrysops</i> (Poda, 1761)	LOKSA 1966	Loksa önálló fajként kezelte a <i>Phylaeus chrysops</i> (Poda, 1761) mellett. Szinonimizálása később történt (PRÓSZYNSKI 1971)
<i>Theridion lepidum</i> (Walck)	<i>Neottiura bimaculata</i> (Linné, 1767)	BALOGH 1933	Bizonytalan adat. Nagy valószínűséggel <i>Neottiura bimaculata</i> (Linné, 1767) fajra vonatkozik, de Balogh János Walckenaert tüntette fel leíróként, míg a <i>Theridion lepidum</i> leírója Becker (1896). Az 1999-es faunalista sem közli az adatot.
<i>Araeoncus brunneus</i> Bösenberg	<i>Diplocephalus permixtus</i> (O. Pickard-Cambridge, 1871)	KOLOSVÁRY 1928	Az 1999-es faunalista (SAMU & SZINETÁR 1999) nem vette be az érvényes előfordulások közé, de előkerülése várható. Az adat érvényességét a későbbiekben érdemes felülvizsgálni.
<i>Dictyna bicolor</i> Sim.	<i>Marilyna bicolor</i> (Simon, 1870)	KOLOSVÁRY 1928	LOKSA (1969) kétségbe vonta a hazai előfordulását. Őt követve az 1999-es faunalista (SAMU & SZINETÁR 1999) nem vette be az érvényes előfordulások közé Kolosváry közlését. A faj jelenlegi elterjedését látva a szerzők nem zárják ki, hogy ténylegesen tagja a faunánknak, de az egyetlen, nem bizonyítható adat alapján továbbra is kétséges, a faj aktuális előfordulása.
<i>Alopecosa barbipes</i> (Sundevall, 1833)	<i>A. barbipes</i> (Sundevall, 1833), de a szerző más fajra alkalmazta	LOKSA 1966	Loksa 1966-os monográfiájában az <i>A. accentuata</i> esetében használta ezt a szinoním nevet. Az <i>A. barbipes</i> érvényes fajnév, Nyugat-, és Észak-Európában elterjedt farkaspók, mely a Kárpát-medencében nagy valószínűséggel nem fordul elő.
<i>Pardosa nigriceps</i> Thorell, 1856	<i>Pardosa nigriceps</i> Thorell, 1856	SZINETÁR 1999a, 1999b	Saját revízió. A vizsgált példányok kivétel nélkül <i>Pardosa maisa</i> Hippa & Mannila, 1982 fajba tartoznak.

<i>Aranea inconspicua</i> Sim	<i>Araniella inconspicua</i> (Simon, 1874)	KOLOSVÁRY 1928	Az 1999-es faunalistát követve továbbra is kétségesnek tekintjük.
<i>Trochosa hungarica</i> Herman, 1879	<i>Trochosa hungarica</i> Herman, 1879	HERMAN 1879	A fajt eredeti leírása óta nem gyűjtötték. Bár HERMAN rajzot is közölt róla (1879), későbbi szerzők CHYZER & KULCZYNSKY (1891, 1918) csak idézik Herman munkáját. LOKSA (1972) már nem is említi. Az aktuális világgatározásban érvényes fajként találjuk. LOKSÁT (1972), valamint az 1999-es faunalistát (nem említi) követve, mi sem szerepeltetjük ebben a közleményben.
<i>Lycosa albulata</i> Thor.	<i>Pardosa albulata</i> (Roewer, 1951)	KOLOSVÁRY 1936b	Az 1999-es faunalistát követve továbbra is kétségesnek tekintjük.
<i>Tegenaria atrica</i>	<i>Eratigena atrica</i> (C. L. Koch, 1843)	KOLOSVÁRY 1936b	Az 1999-es faunalistát követve továbbra is kétségesnek tekintjük.

Veszprém megye területéről kimutatott pókfajok

ATYPIDAE Thorell, 1870

Atypus affinis Eichwald, 1830: Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatongyörök: Apró-hegyek, Gyenesdiás: Pető-hegy, Doba: Somló (LOKSA 1966); Bakonybél: Odvaskő (LOKSA 1971); Litér (KASPER 1994); Somlójenő: Téglavető-dűlő (KOVÁCS 2009).

Atypus piceus (Sulzer, 1776): Pápakovácsi: Attyai-láprét (SZINETÁR 1999b).

NEMESIIDAE Simon, 1889

Nemesia pannonica Herman, 1879: Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy (LOKSA 1966); Litér: Mogyorós, Vilonya: Külső-hegy (KASPER 1994).

SCYTODIDAE Blackwall, 1864

Scytodes thoracica (Latreille, 1802): Badacsonyládbihegy, Tapolca (SZINETÁR et al. 1999).

PHOLCIDAE C. L. Koch, 1850

Holocnemus pluchei (Scopoli, 1763): Balatonfüred (HERMAN 1879) (*Pholcus pluchi*).

Hoplopholcus forskali (Thorell, 1871): Badacsonyládbihegy, Révfülöp, Szentbékálló, Szigliget, Tapolca (SZINETÁR et al. 1999).

Pholcus opilionoides (Schrank, 1781): Balatonaliga (KOLOSVÁRY 1928); Aszófő, Csopak, Tihany (BALOGH 1933); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Doba: Somló (SZINETÁR 1991).

Pholcus phalangioides (Fuesslin, 1775): Szentbékálló (SZINETÁR et al. 1999).

Spermophora senoculata (Duges, 1836): Tapolca (SZINETÁR et al. 1999).

SEGESTRIIDAE Simon, 1893

Segestria bavarica C. L. Koch, 1843: Tihany (BALOGH 1933); Tapolca (SZINETÁR et al. 1999).

Segestria senoculata (Linnaeus, 1758): Bakonybél: Odvaskő (LOKSA 1971).

DYSDERIDAE C. L. Koch, 1837

Dasumia canestrinii (L. Koch, 1876): Bakonybél: Pálháza-hegy, Szarvad-árok, Odvaskő (LOKSA 1971).

Dysdera erythrina (Walckenaer, 1802): Lovas (BALOGH 1933); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Bakonybél: Odvaskő, Pálháza-hegy (LOKSA 1971); Szigliget: Arborétum (LOKSA 1978); Bakonygyepes: Széki-erdő, Doba: Somló (SZINETÁR 1991); Balatonfüzfő, Litér: Bendola mente, Sóly: Solyi-erdő, Vilonya: Külső-hegy (KASPER 1994).

Dysdera hungarica Kulczynski, 1897: Bakonybél: Odvaskő, Pálháza-hegy (LOKSA 1971).

Dysdera longirostris Doblika, 1853: Bakonybél: Odvaskő, Pálháza-hegy, Szarvad-árok (LOKSA 1971).

Dysdera ninnii Canestrini, 1868: Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatongyörök: Apró-hegyek, Gyenesdiás: Pető-hegy (LOKSA 1966); Csabrendek: Nagytárkánypuszta (KASPER 1992); Balatonudvari (SZATHMÁRY 1995).

Dysdera westringi O. Pickard - Cambridge, 1872: Balatonalmádi, Várpalota (CHYZER & KULCZYNSKI 1918).

Harpactea hombergi (Scopoli, 1763): Várpalota (CHYZER & KULCZYNSKI 1918) (*Harpactea hombergii*); Lovas (BALOGH 1933); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Bakonybél: Szarvad-árok, Odvaskő, Pálháza-hegy (LOKSA 1971); Doba: Somló (SZINETÁR 1991).

Harpactea lepida (C. L. Koch, 1838): Balatonaliga (KOLOSVÁRY 1928) (*Harpactes seidelii*).

Harpactea rubicunda (C. L. Koch, 1838): Balatonfüred (HERMAN 1879) (*Harpactea rubicundus*); Tihany (BALOGH 1933) (*Harpactea rubicundus*); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Szigliget: Pető-hegy (LOKSA 1966) (*Harpactea rubicundus*); Arborétum (LOKSA 1978); Bakonygyepes: Széki-erdő, Doba: Somló (SZINETÁR 1991); Litér: Bendola mente, Bendola-patak, Sóly: Solyi-erdő, Vilonya: Külső-hegy (KASPER 1994); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Somlójénő: Téglavető-dűlő (KOVÁCS 2009); Porva (KOVÁCS & SZINETÁR 2010).

Harpactea saeva (Herman, 1879): Sóly: Solyi-erdő (KASPER 1994).

MIMETIDAE Simon, 1881

Ero aphana (Walckenaer, 1802): Balatonaliga (KOLOSVÁRY 1928); Aszófő: Bozsai-öböl, Balaton-szepezd (SZATHMÁRY 1995); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Ero cambridgei Kulczynski, 1911: Somlővásárhely: Holt-tó (GUITPRECHT 2001).

Ero furcata (Villers, 1789): Aszófő (BALOGH 1933); Szigliget: Arborétum (LOKSA 1978); Csabrendek: Nagytárkánypuszta (KASPER 1992); Balatonudvari (SZATHMÁRY 1995).

Mimetes laevigatus (Keyserling, 1863): Aszófő (BALOGH 1933) (*Mimetes intersector*); Balatonalmádi (CHYZER & KULCZYNSKI 1918).

ERESIDAE C. L. Koch, 1845

Eresus kollari Rossi, 1846: Balatonalmádi, Várpalota (CHYZER & KULCZYNSKI 1918) (*Eresus niger*); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966) (*E. cinnaberinus*); Doba: Somló (SZINETÁR 1991) (*E. cinnaberinus*); Litér: Hársas-völgy (KASPER 1994) (*E. cinnaberinus*).

Eresus moravicus Rezac, 2008: Veszprém (KOVÁCS & SZINETÁR 2010).

NESTICIDAE Simon, 1894

Nesticus cellulanus (Clerck, 1757): Porva (KOVÁCS & SZINETÁR 2010).

THERIDIIDAE Sundewall, 1833

Anelosimus pulchellus (Walckenaer, 1802): Balatonaliga (KOLOSVÁRY 1928) (*Theridion pulchellum*).

Asagena phalerata (Panzer, 1801): Nagypirit (SZINETÁR & KOVÁCS 2003) (*Steatoda phalerata*).

Crustulina guttata (Wider, 1834): Berhida, Várpalota (CHYZER & KULCZYNSKI 1918); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatongyörök: Apró-hegyek, Gyenesdiás: Pető-hegy (LOKSA 1966); Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Dipoena melanogaster (C. L. Koch, 1837): Balatonarács: Péter-hegy (LOKSA 1966); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Enoplognatha mordax (Thorell, 1875): Káptalanfüred-Alsóörs (SZATHMÁRY 1995) (*Enoplognatha schaufussi*).

Enoplognatha oelandica (Thorell, 1875): Várpalota (BALOGH & LOKSA 1946) (*Enoplognatha corollata*).

Enoplognatha ovata (Clerck, 1757): Balatonaliga (KOLOSVÁRY 1928) (*Phyllonethis lineata*); Aszófő, Csupak, Balatonfüred, Lovas, Veszprém: Jeruzsálemhegy (BALOGH 1933) (*Theridion lineatum*); Csabrendek: Tüsképuszta, Nagytárkánypuszta (KASPER 1992) (*Enoplognatha lineata*); Aszófő: Bozsai-öböl, Balatonakali, Balatonudvari (SZATHMÁRY 1995); Porva (KOVÁCS & SZINETÁR 2010); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Enoplognatha thoracica (Hahn, 1833): Bakonygyepes: Széki-erdő (SZINETÁR 1991); Aszófő: Bozsai-öböl (SZATHMÁRY 1995).

Episimus maculipes Cavanna, 1876: Badacsonytomaj: Badacsony (PFLIEGLER et al. 2012).

Episimus truncatus Latreille, 1809: Balatonaliga (KOLOSVÁRY 1928) (*Episimus lugubris*); Aszófő (BALOGH 1933) (*Episimus lugubris*); Bakony hegység: Gaja-völgy, Balatonarács: Péter-hegy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Szigliget: Arborétum (LOKSA 1978); Aszófő: Bozsai-öböl (SZATHMÁRY 1995); Badacsonyládbihegy (SZINETÁR et al. 1999); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Euryopsis flavomaculata (C. L. Koch, 1836): Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971); Bakonygyepes: Széki-erdő (SZINETÁR 1991); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Somlójénő: Téglavető-dűlő (KOVÁCS 2009).

Heterotheridion nigrovariegatum (Simon, 1873): Balatonalmádi, Várpalota (CHYZER & KULCZYNSKI 1918) (*Theridion nigrovariegatum*).

Lasaeola tristis (Hahn, 1833): Aszófő: (BALOGH 1933) (*Dipoena tristis*).

Neottiura bimaculata (Linnaeus, 1767): Aszófő: Bozsai-öböl (SZATHMÁRY 1995) (*Theridion bimaculata*); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Neottiura suaveolens (Simon, 1879): Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Paidiscura pallens (Blackwall, 1834): Aszófő: Bozsai-öböl (SZATHMÁRY 1995) (*Theridion pallens*).

Parasteatoda lunata (Clerck, 1757): Balatonaliga (KOLOSVÁRY 1928) (*Theridion formosum*); Tihany (BALOGH 1933) (*Theridion formosum*).

Parasteatoda simulans (Thorell, 1875): Balatonaliga (KOLOSVÁRY 1928) (*Theridion simulans*).

Parasteatoda tepidariorum (C. L. Koch, 1841): Balatonaliga (KOLOSVÁRY 1928) (*Theridion tepidariorum*); Badacsonyládbihegy, Révfülpö, Tapolca, Tihany (SZINETÁR et al. 1999) (*Achaearanea tepidariorum*).

Phylloneta impressa (L. Koch, 1881): Tihany (BALOGH 1933) (*Theridion impressum*); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Phylloneta sisyphtia (Clerck, 1757): Paloznak: Paloznaki-öböl (SZATHMÁRY 1995) (*Theridion sisyphtium*).

Robertus arundineti (O. Pickard – Cambridge, 1871): Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995).

Robertus lividus (Blackwall, 1836): Bakonygyepes: Széki-erdő, Doba: Somló (SZINETÁR 1991); Porva (KOVÁCS & SZINETÁR 2010).

Robertus neglectus (O. Pickard – Cambridge, 1871): Bakony hegység: Gaja-völgy, Balatonarács: Péter-hegy, Balatonyörök: Apró-hegyek, Gyenesdiás: Pető-hegy, (LOKSA 1966); Bakonybél: Pálháza-hegy (LOKSA 1971).

Rugathodes instabilis (O. Pickard – Cambridge, 1871): Tihany: Külső-tó (SZINETÁR 2009); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Steatoda bipunctata (Linnaeus, 1758): Balatonaliga, Révfülöp (KOLOSVÁRY 1928); Aszófő, Veszprém: Jeruzsálemhegy (BALOGH 1933); Révfülöp, Szentbékálla, Tapolca, Tihany (SZINETÁR et al. 1999).

Steatoda castanea (Clerck, 1757): Veszprém (HERMAN 1879); Balatonaliga (KOLOSVÁRY 1928).

Steatoda grossa (C. L. Koch, 1838): Balatonaliga (KOLOSVÁRY 1928) (*Teutana grossa*); Salföld, Szigliget, Tapolca (SZINETÁR et al. 1999).

Steatoda triangulosa (Walckenaer, 1802): Sebron, Szent György-hegy, Szigliget, Tapolca (SZINETÁR et al. 1999).

Theridion hemerobium Simon, 1914: Tihany: Külső-tó (SZINETÁR 2009).

Theridion melanurum Hahn, 1831: Balatonaliga (KOLOSVÁRY 1928) (*Theridium undulatum*).

Theridion pinastri L. Koch, 1872: Balatonkenese (SZATHMÁRY 1995).

Theridion varians Hahn, 1833: Balatonaliga (KOLOSVÁRY 1928); Zánka (BALOGH 1933) (*Theridion varians*); Ábrahámhegy, Balatonakali, Balatonudvari (SZATHMÁRY 1995).

THERIDIOSOMATIDAE Simon, 1881

Theridiosoma gemmosum (L. Koch, 1877): Aszófő, Csupak, Lovas (BALOGH 1933); Somlósárhely: Holt-tó (GUITPRECHT 2001).

MYSMENIDAE Petrunkevitch, 1928

Mysmenella jobi (Kraus, 1967): Tihany: Külső-tó (SZINETÁR 2009); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

LINYPHIIDAE Blackwall, 1859

Abacoproeces saltuum (L. Koch, 1872): Bakonybél: Szarvad-árok (LOKSA 1971); Bakonygyepes: Széki-erdő (SZINETÁR 1991); Porva (KOVÁCS & SZINETÁR 2010).

Acartauchenius scurrilis (O. Pickard – Cambridge, 1872): Bakony hegység: Hódosér (BALOGH & LOKSA 1947a).

Agyneta affinis (Kulczynski, 1898): Somlósárhely: Holt-tó (GUITPRECHT 2001) (*Meioneta beata*).

Agyneta mollis (O. Pickard - Cambridge, 1871): Balatonaliga (KOLOSVÁRY 1928) (*Sintula aeria*); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013) (*Meioneta mollis*).

Agyneta rurestris (C. L. Koch, 1836): Balatonaliga (KOLOSVÁRY 1928) (*Micryphantes rurestris*); Lovas (BALOGH 1933) (*Meioneta rurestris*); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Doba: Somló (LOKSA 1966) (*M. rurestris*); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995) (*M. rurestris*); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013) (*M. rurestris*).

Anguliphantes angulipalpis (Westring, 1851): Balatonyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Leptyphantes angulipalpis*); Bakonybél: Odvaskő, Pálháza-hegy (LOKSA 1971) (*Leptyphantes angulipalpis*); Szigliget: Arborétum (LOKSA 1978) (*Leptyphantes angulipalpis*); Bakonygyepes: Széki-erdő (SZINETÁR 1991) (*Leptyphantes angulipalpis*).

Araeoncus humilis (Blackwall, 1841): Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Diplocephalus humilis*); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Bathyphantes gracilis (Blackwall, 1841): Balatonaliga (KOLOSVÁRY 1928); Csupak (BALOGH 1933), Tihany: Külső-tó (SZINETÁR 2009).

- Bathyphantes nigrinus*** (Westring, 1851): Bakony hegység: Hódosér (BALOGH & LOKSA 1947b) (*Stylophora nigrina*); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995).
- Bathyphantes similis*** Kulczynski, 1894: Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Porva (KOVÁCS & SZINETÁR 2010); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).
- Bolyphantes alticeps*** (Sundevall, 1833): Balatonaliga (KOLOSVÁRY 1928).
- Centromerita bicolor*** (Blackwall, 1833) *sensu lato*: feltételezhető, hogy a *Centromerita concinna* (THORELL, 1875): Balatonarács: Péter-hegy, Balatonyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966).
- Centromerus cavernarum*** (L. Koch, 1872): Bakonybél: Odvaskő, Pálháza-hegy (LOKSA 1971) (*Centromerus jacksoni*); Bakonygyepes: Széki-erdő (SZINETÁR 1991) (*Centromerus jacksoni*).
- Centromerus sellarius*** (Simon, 1884): Bakonybél: Pálháza-hegy (LOKSA 1971) (*Centromerus similis*).
- Centromerus serratus*** (O. Pickard – Cambridge, 1875): Bakonygyepes: Széki-erdő (SZINETÁR 1991); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966).
- Centromerus sylvaticus*** (Blackwall, 1841): Bakonybél: Pálháza-hegy (LOKSA 1971); Szigliget: Arborétum (LOKSA 1978); Somlóvásárhely: Holt-tó (GUITPRECHT 2001).
- Ceratinella brevipes*** (Westring, 1851): Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Tihany: Külső-tó (SZINETÁR 2009); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).
- Ceratinella brevis*** (Wider, 1834): Bakonygyepes: Széki-erdő, Doba: Somló (SZINETÁR 1991); Aszófő: Bozsai-öböl (SZATHMÁRY 1995); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).
- Ceratinella scabrosa*** (O. Pickard - Cambridge, 1871): Zirc (CHYZER & KULCZYNSKI 1918); Bakonybél: Odvaskő, Pálháza-hegy (LOKSA 1971); Bakonygyepes: Széki-erdő (SZINETÁR 1991).
- Dicymbium nigrum*** (Blackwall, 1834): Zirc (BALOGH & LOKSA 1947a); Tihany: Külső-tó (SZINETÁR 2009).
- Dicymbium tibiale*** (Blackwall, 1836): Balatonaliga (KOLOSVÁRY 1928).
- Diplocephalus permixtus*** (O. Pickard-Cambridge, 1871): Balatonaliga (KOLOSVÁRY 1928) (*Araeoncus brunneus*).
- Diplocephalus picinus*** (Blackwall, 1841): Zirc (CHYZER & KULCZYNSKI 1918); Bakonybél: Odvaskő, Pálháza-hegy (LOKSA 1971); Szigliget: Arborétum (LOKSA 1978); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Porva (KOVÁCS & SZINETÁR 2010).
- Diplostyla concolor*** (Wider, 1834): Bakony hegység: Hódosér (BALOGH & LOKSA 1947b) (*Stylophora concolor*); Bakony hegység: Gaja-völgy (LOKSA 1966) (*S. concolor*); Bakonybél: Szarvad-árok (LOKSA 1971) (*S. concolor*); Bakonygyepes: Széki-erdő, Doba: Somló (SZINETÁR 1991) (*S. concolor*); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Somlójenő: Téglavető-dűlő (KOVÁCS 2009); Tihany: Külső-tó (SZINETÁR 2009); Porva (KOVÁCS & SZINETÁR 2010); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).
- Donacochara speciosa*** (Thorell, 1875): Balatonalmádi (BALOGH & LOKSA 1947b); Balatonkenese, Szigliget (SZATHMÁRY 1995); Tihany: Külső-tó (SZINETÁR 2009).
- Drapetisca socialis*** (Sundevall, 1833): Balatonaliga (KOLOSVÁRY 1928).
- Entelecara omissa*** (O. Pickard – Cambridge, 1902): Tihany: Külső-tó (SZINETÁR 2009).
- Erigone atra*** Blackwall, 1833: Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Porva (KOVÁCS & SZINETÁR 2010).
- Erigone dentipalpis*** (Wider, 1834): Bakony hegység (BALOGH & LOKSA 1947b); Aszófő (BALOGH 1933), Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Tapolca (SZINETÁR et al. 1999); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).
- Formiphantes lepthyphantiformis*** (Strand, 1907): Bakonybél: Odvaskő, Pálháza-hegy (LOKSA 1971) (*Leptyphantes pisai*).

- Frontinellina frutetorum*** (C. L. Koch, 1834): Bakonykoppány (KOLOSVÁRY 1943) (*Linyphia frutetorum*); Szentbékákalla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).
- Gnathonarium dentatum*** (Wider, 1834): Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Trachygnatha dentata*); Csopak, Lovas (BALOGH 1933) (*Neriere dentata*); Balatonaliga (KOLOSVÁRY 1928) (*Tmeticus dentatus*); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995) (*Trachygnatha dentata*); Tihany: Külső-tó (SZINETÁR 2009).
- Gonatium paradoxum*** (L. Koch, 1869): Paloznak: Paloznaki-öböl, Aszófő: Bozsai-öböl (SZATHMÁRY 1995) (*Gonatium corallipes*); Somlóvásárhely: Holt-tó (GUITPRECHT 2001).
- Gongylidiellum murcidum*** Simon, 1884: Szigliget: Arborétum (LOKSA 1978); Paloznak: Paloznaki-öböl, Aszófő: Bozsai-öböl (SZATHMÁRY 1995); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Tihany: Külső-tó (SZINETÁR 2009); Szentbékákalla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).
- Gongylidium rufipes*** (Linnaeus, 1758): Balatonfüred (BALOGH 1933).
- Incestophantes crucifer*** (Menge, 1866): Berhida (CHYZER & KULCZYNSKI 1918) (*Leptyphantes crucifer*); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Bolyphantes crucifer*).
- Ipa keyserlingi*** (Ausserer, 1867): Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Leptyphantes Keyserlingii*).
- Kaestneria pullata*** (O. Pickard – Cambridge, 1863): Aszófő: Bozsai-öböl (SZATHMÁRY 1995) (*Bathypantes pullatus*); Somlóvásárhely: Holt-tó (GUITPRECHT 2001).
- Leptyphantes leprosus*** (Ohlert, 1865): Balatonaliga (KOLOSVÁRY 1928); Tihany (BALOGH 1933); Balatonfüred: Lóczy-barlang (LOKSA 1960a).
- Linyphia hortensis*** Sundewall, 1830: Balatonaliga (KOLOSVÁRY 1928); Bakonygyepes: Széki-erdő (SZINETÁR 1991); Vörösberény Megye-hegy (KASPER 1994); Porva (KOVÁCS & SZINETÁR 2010); Balatonakali, Balatonudvari (SZATHMÁRY 1995).
- Linyphia triangularis*** (Clerck, 1757): Veszprém (HERMAN 1879); Balatonaliga, Révfülöp, (KOLOSVÁRY 1928); Aszófő, Csopak, Balatonfüred, Tihany, Zánka (BALOGH 1933); Ábrahámhegy, Aszófő: Bozsai-öböl, Balatonakali, Balatonszepezd, Balatonudvari, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Tihany (SZINETÁR et al. 1999); Porva (KOVÁCS & SZINETÁR 2010); Szentbékákalla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).
- Macrargus rufus*** (Wider, 1834): Zirc (KOLOSVÁRY 1943) (*Macrargus rufus*); Bakonybél: Odvaskő, Pálháza-hegy (LOKSA 1971); Bakonygyepes: Széki-erdő (SZINETÁR 1991); Tihany: Külső-tó (SZINETÁR 2009).
- Maso sundevalli*** (Westring, 1851): Balatonaliga (KOLOSVÁRY 1928).
- Mecopisthes silus*** (O. Pickard – Cambridge, 1872): Balatonederics (KOLOSVÁRY 1939b) (*Cnephalocotes silus*).
- Megaleptyphantes collinus*** (L. Koch, 1872): Tihany (BALOGH 1933) (*Leptyphantes collinus*); Balatonarács: Péter-hegy, Gyenesdiás: Pető-hegy (LOKSA 1966) (*L. collinus*).
- Metopobactrus ascitus*** (Kulczynski, 1894): Balatonarács: Péter-hegy, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Abacoproeses ascitus*).
- Micraragus laudatus*** (O. Pickard - Cambridge, 1881): Aszófő: Bozsai-öböl (SZATHMÁRY 1995).
- Micrargus herbigradus*** (Blackwall, 1854): Bakonybél: Odvaskő, Pálháza-hegy (LOKSA 1971); Aszófő: Bozsai-öböl (SZATHMÁRY 1995).
- Microlinyphia impigra*** (O. Pickard – Cambridge, 1871): Tihany: Külső-tó (SZINETÁR 2009).
- Microlinyphia pusilla*** (Sundevall, 1830): Balatonaliga (KOLOSVÁRY 1928) (*Linyphia pusilla*); Vilonya: Külső-hegy (KASPER 1994); Paloznak: Paloznaki-öböl (SZATHMÁRY 1995) (*L. pusilla*).
- Microneta viaria*** (Blackwall, 1841): Berhida (CHYZER & KULCZYNSKI 1918); Bakonybél: Odvaskő, Pálháza-hegy (LOKSA 1971); Szigliget: Arborétum (LOKSA 1978); Bakonygyepes: Széki-erdő (SZINETÁR 1991); Aszófő: Bozsai-öböl, Balatonakali, Balatonudvari (SZATHMÁRY 1995).

Minicia marginella (Wider, 1834): Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Mughiphantes mughii (Fickert, 1875): Balatonaliga (KOLOSVÁRY 1928) (*Leptyphantes mughii*).

Nematognus sanguinolentus (Walckenaer, 1841): Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995).

Neriere clathrata (Sundewall, 1830): Szigliget: Arborétum (LOKSA 1978) (*Linyphia clathrata*); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Tihany: Külső-tó (SZINETÁR 2009); Porva (KOVÁCS & SZINETÁR 2010); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Neriere emphana (Walckenaer, 1841): Balatonaliga (KOLOSVÁRY 1928) (*Linyphia emphana*).

Neriere furtiva (O. Pickard – Cambridge, 1871): Aszófő (BALOGH 1933) (*Linyphia furtiva*).

Neriere montana (Clerck, 1757): Bakonygyepes: Széki-erdő (SZINETÁR 1991) (*Linyphia montana*); Csabrendek: Tüsképuszta (KASPER 1992).

Neriere peltata (Wider, 1834): Balatonaliga (KOLOSVÁRY, 1928) (*Linyphia peltata*).

Neriere radiata (Walckenaer, 1841): Porva (KOVÁCS & SZINETÁR 2010).

Oedothorax apicatus (Blackwall, 1850): Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Kulczynskiellum apicatum*); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Somlósárhely: Holt-tó (GUITPRECHT 2001); Vaszar: Vaszari-erdő (KOVÁCS 2010); Porva (KOVÁCS & SZINETÁR 2010).

Oedothorax fuscus (Blackwall, 1834): Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Kulczynskiellum fuscum*).

Oedothorax retusus (Westring, 1851): Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Kulczynskiellum retusum*).

Palliduphantes pallidus (O. Pickard-Cambridge, 1871): Balatonfüred: Lóczy-barlang (LOKSA 1960a) (*Leptyphantes pallidus*); Tapolca: Tavas-barlang (LOKSA 1960b) (*L. pallidus*); Bakonybél: Odvaskő, Pálháza-hegy (LOKSA 1971) (*L. pallidus*); Bakonygyepes: Széki-erdő, Doba: Somló (SZINETÁR 1991) (*L. pallidus*).

Palliduphantes pillichi (Kulczynski, 1915): Szigliget: Arborétum (LOKSA 1978).

Panamomops affinis Miller & Kratochvil, 1939: Somlójenő: Téglavető-dűlő (KOVÁCS 2009).

Panamomops mengei Simon, 1926: Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971).

Panamomops sulcifrons (Wider, 1834): Berhida (CHYZER & KULCZYNSKI 1918).

Pelecopsis elongata (Wider, 1834): Sóly, Zirc (CHYZER & KULCZYNSKI 1918) (*Brachycentrum elongatum*).

Pelecopsis loksai Szinetár & Samu, 2003: Balatonakali (SZINETÁR & SAMU 2013).

Pelecopsis radicolica (L. Koch, 1872): Somlójenő: Téglavető-dűlő (KOVÁCS 2009).

Pocadicnemis juncea Locket & Millidge, 1953: Somlósárhely: Holt-tó (GUITPRECHT 2001); Tihany: Külső-tó (SZINETÁR 2009); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Pocadicnemis pumila (Blackwall, 1841) *sensu lato* feltételezhető, hogy a ***Pocadicnemis juncea*** Locket & Millidge, 1953: Gyenesdiás: Pető-hegy (LOKSA 1966).

Porrhomma convexum (Westring, 1851): Balatonfüred: Lóczy-barlang (LOKSA 1960a) (*Poecilochroa conspicua*).

Porrhomma pygmaeum (Blackwall, 1834): Bakonygyepes: Széki-erdő (SZINETÁR 1991); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Prinerigone vagans (Audouin, 1826): Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Erigone vagans*); Tihany (BALOGH 1933) (*E. vagans*).

Saloca diceros (O. Pickard - Cambridge, 1871): Zirc (BALOGH & LOKSA 1947b).

Saloca kulczynskii Miller & Kratochvil, 1939: Bakonybél: Pálháza-hegy (LOKSA 1971).

Sintula spiniger (Balogh, 1935): Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatongyörök: Apró-hegyek, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Microneta spiniger*).

Stemonyphantes lineatus (Linnaeus, 1758): Balatonaliga (KOLOSVÁRY 1928) (*Stemoniphantes bucculentus*); Aszófő (BALOGH 1933) (*Linyphia lineata*); Balatonyörök: Apró-hegyek, Gyenesdiás: Pető-hegy (LOKSA 1966); Aszófő: Bozsai-öböl (SZATHMÁRY 1995); Somlóvásárhely: Holt-tó (GUITPRECHT 2001).

Styloctetor romanus (O. Pickard – Cambridge, 1872): Balatonalmádi (CHYZER & KULCZYNSKI 1918).

Styloctetor stativus (Simon, 1881): Somlóvásárhely: Holt-tó (GUITPRECHT 2001) (*Ceratinopsis stativa*).

Tallusia experta (O. Pickard – Cambridge, 1871): Paloznak: Paloznaki-öböl (SZATHMÁRY 1995) (*Centromerus expertus*); Somlóvásárhely: Holt-tó (GUITPRECHT 2001).

Tapinocyba insecta (L. Koch, 1869): Szigliget: Arborétum (LOKSA 1978); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Somlóvásárhely: Holt-tó (GUITPRECHT 2001).

Tapinocyboides pygmaeus (Menge, 1869): Somlóvásárhely: Holt-tó (GUITPRECHT 2001).

Tapinopa longidens (Wider, 1834): Várpalota (CHYZER & KULCZYNSKI 1918).

Tenuiphantes cristatus (Menge, 1866): Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Leptyphantes relativus*).

Tenuiphantes flavipes (Blackwall, 1854): Aszófő (BALOGH & LOKSA 1947b); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Leptyphantes henricae*); Bakonybél: Odvaskő, Szarvad-árok, Pálháza-hegy (LOKSA 1971); Szigliget: Arborétum (LOKSA 1978) (*L. flavipes*); Doba: Somló (SZINETÁR 1991) (*L. flavipes*).

Tenuiphantes mengői (Kulczynski, 1887): Szigliget: Arborétum (LOKSA 1978) (*Leptyphantes mengői*).

Tenuiphantes tenebricola (Wider, 1834): Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Bakonybél: Odvaskő, Pálháza-hegy (LOKSA 1971) (*Leptyphantes pygmaeus*); Doba: Somló (SZINETÁR 1991) (*L. tenebricola*); Somlóvásárhely: Holt-tó (GUITPRECHT 2001) (*L. tenebricola*).

Tenuiphantes tenuis (Blackwall, 1852): Aszófő: Bozsai-öböl (SZATHMÁRY 1995); Somlóvásárhely: Holt-tó (GUITPRECHT 2001) (*Lepthyphantes tenuis*); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Theonina cornix (Simon, 1881): Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Bathyphantes cyaneonitens*).

Theonina kratochvili Miller & Weiss, 1979: Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Trichoncus affinis Kulczynski, 1894: Balatonyörök: Apró-hegyek, Gyenesdiás: Pető-hegy (LOKSA 1966); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Typhochrestus digitatus (O. Pickard -Cambridge, 1872): Balatonaliga (KOLOSVÁRY 1928) (*Lophomma rufipes*).

Walckenaeria antica (Wider, 1834): Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Wideria antica*); Aszófő: Bozsai-öböl, Balatonaliga, Balatonudvari, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Bakonygyepes: Széki-erdő (SZINETÁR 1991) (*W. antica*).

Walckenaeria atrotibialis (O. Pickard – Cambridge, 1878): Bakonybél: Szarvad-árok (LOKSA 1971) (*Wideria melanocephala*); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Somlójenő: Téglavető-dűlő (KOVÁCS 2009).

Walckenaeria cucullata (C. L. Koch, 1836): Bakonygyepes: Széki-erdő (SZINETÁR 1991) (*Wideria cucullata*).

Walckenaeria dysderoides (Wider, 1834): Bakonybél: Odvaskő (LOKSA 1971) (*Wideria fugax*).

Walckenaeria furcillata (Menge, 1869): Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Tigellimus furcillatus*); Szigliget: Arborétum (LOKSA 1978) (*T. furcillatus*); Bakonygyepes: Széki-erdő (SZINETÁR 1991) (*T. furcillatus*); Doba: Somló (SZINETÁR 1991).

Walckenaeria incisa (O. Pickard – Cambridge, 1871): Szigliget: Arborétum (LOKSA 1978) (*Prosopotheca incisa*).

Walckenaeria kochi (O. Pickard – Cambridge, 1872): Aszófő: Bozsai-öböl (SZATHMÁRY 1995).

Walckenaeria mitrata (Menge, 1868): Bakonygyepes: Széki-erdő (SZINETÁR 1991) (*Wideria mitrata*).

Walckenaeria simplex Chyzer, 1894: Bakonybél: Pálháza-hegy, Szarvad-árok (LOKSA 1971) (*Wideria simplex*).

Walckenaeria unicornis O. Pickard – Cambridge, 1861: Aszófő: Bozsai-öböl (SZATHMÁRY 1995).

Walckenaeria vigilax (Blackwall, 1853): Paloznak: Paloznaki-öböl (SZATHMÁRY 1995).

TETRAGNATHIDAE Menge, 1866

Meta menardi (Latreillei, 1804): Tihany (BALOGH 1933); Balatonfüred: Lóczy-barlang (LOKSA 1960a).

Metellina mengei (Blackwall, 1870): Révfülöp (KOLOSVÁRY 1928) (*Meta mengei*).

Metellina segmentata (Clerck, 1757): Veszprém (HERMAN 1879) (*Meta segmentata*); Aszófő, Csopak, Tihany, Vászoly (BALOGH 1933) (*M. segmentata*); Zirc (KOLOSVÁRY 1943) (*M. reticulata*); Balatonfűzfő: NIKE-terület (KASPER 1994); Aszófő: Bozsai-öböl, Balatonkenese, Balatonszepezd, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995) (*M. segmentata*).

Pachygnatha clercki Sundewall, 1823: Balatonaliga (KOLOSVÁRY 1928); Aszófő (BALOGH 1933) (*Pachygnatha Clercki*); Aszófő: Bozsai-öböl (SZATHMÁRY 1995); Vaszar: Vaszari-erdő (KOVÁCS 2010); Porva (KOVÁCS & SZINETÁR 2010).

Pachygnatha degeeri Sundewall, 1830: Balatonfüred (HERMAN 1879); Balatonaliga (KOLOSVÁRY 1928); Aszófő, Balatonfüred, Csopak, Tihany (BALOGH 1933) (*Pachygnatha De Geeri*); Aszófő: Bozsai-öböl, Balatonakali, Balatonudvari, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Kispírit (SZINETÁR & KOVÁCS 2003).

Pachygnatha listeri Sundewall, 1830: Bakonygyepes: Széki-erdő (SZINETÁR 1991); Aszófő: Bozsai-öböl (SZATHMÁRY 1995); Tihany: Külső-tó (SZINETÁR 2009); Porva (KOVÁCS & SZINETÁR 2010).

Tetragnatha dearmata Thorell, 1873: Balatonaliga, Révfülöp (KOLOSVÁRY 1928) (*Tetragnatha punctipes*); Aszófő: Bozsai-öböl, Balatonakali (SZATHMÁRY 1995).

Tetragnatha extensa (Linnaeus, 1758): Balatonfüred (HERMAN 1879); Révfülöp (KOLOSVÁRY 1928) (*Tetragnatha solandrii*); Lovas, Tihany, Veszprém: Jeruzsálemhegy, Zánka, Balatonfüred (BALOGH 1933); Bakonykoppány (KOLOSVÁRY 1943); Aszófő: Bozsai-öböl, Balatonakali, Balatonkenese, Balatonszepezd, Balatonudvari, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Várpalota (TAKÁCS 1998); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Tetragnatha montana Simon, 1874: Balatonaliga (KOLOSVÁRY 1928); Aszófő (BALOGH 1933) (*Tetragnatha Solandri*); Tihany: Külső-tó (SZINETÁR 2009); Porva (KOVÁCS & SZINETÁR 2010).

Tetragnatha nigrita Lendl, 1886: Balatonaliga (KOLOSVÁRY 1928); Gyepükaján (KASPER 1992); Balatonszepezd (SZATHMÁRY 1995).

Tetragnatha obtusa C. L. Koch 1837: Balatonaliga (KOLOSVÁRY 1928); Balatonfüred, Tihany, Vászoly (BALOGH 1933).

Tetragnatha pinicola L. Koch, 1870: Balatonaliga (KOLOSVÁRY 1928); Ábrahámhegy, Aszófő: Bozsai-öböl, Balatonudvari (SZATHMÁRY 1995).

Tetragnatha reimoseri (Rosca, 1939): Tihany: Külső-tó (SZINETÁR 2009).

Tetragnatha shoshone Levi, 1981: Tihany: Külső-tó (SZINETÁR 2009).

ARANEIDAE Clerck, 1757

Agalenatea redii (Scopoli, 1763): Hajmáskér: elágazás, benzinkút környéke, Kádárta: Ferenc-forrás környéke, Sóly (KASPER 1994); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Ta-

polcafő: Tapolcafői-láprét (SZINETÁR 1999a); Pápakovácsi: Attyai-láprét (SZINETÁR 1999b); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Araneus alsine (Walckenaer, 1802): Balatonaliga (KOLOSVÁRY 1928) (*Aranea alsine*); Pápakovácsi: Attyai-láprét (SZINETÁR 1999b).

Araneus angulatus Clerck, 1757: Aszófő, Veszprém: Jeruzsálemhegy, Tihany (BALOGH 1933); Csabrendek: Nagytárkánypuszta (KASPER 1992); Balatonfüzfő: NIKE-terület, Litér (KASPER 1994); Tapolca (SZINETÁR et al. 1999).

Araneus circe (Audouin, 1826): Csopak (KOLOSVÁRY 1935).

Araneus diadematus Clerck, 1757: Balatonaliga, Révfülöp (KOLOSVÁRY 1928) (*Aranea diademata*); Zánka (BALOGH 1933); Csabrendek: Tüsképuszta), Csabrendek: Nagytárkánypuszta (KASPER 1992); Balatonfüzfő: NIKE-terület, Litér (KASPER 1994); Aszófő: Bozsai-öböl, Balatonszepezd, Paloznak: Paloznaki-öböl, Szigliget (SZATHMÁRY 1995); Badacsonylábdíhegy, Révfülöp, Sebron, Tapolca (SZINETÁR et al. 1999); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Araneus grossus (C.L.Koch, 1844): Vilonya: Sukori csúcsa (KASPER 1994).

Araneus marmoreus Clerck, 1757: Balatonaliga (KOLOSVÁRY 1928) (*Aranea marmoreata*); Balatonfüzfő: NIKE-terület (KASPER 1994); Aszófő: Bozsai-öböl, Balatonkenese (SZATHMÁRY 1995); Tapolcafő: Tapolcafői-láprét (SZINETÁR 1999a); Pápakovácsi: Attyai-láprét (SZINETÁR 1999b); Sebron (SZINETÁR et al. 1999).

Araneus quadratus Clerck, 1757: Veszprém (HERMAN 1879) (*Epeira quadrata*); Aszófő: Bozsai-öböl, Balatonakali, Balatonudvari, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Tapolcafő: Tapolcafői-láprét (SZINETÁR 1999a); Pápakovácsi: Attyai-láprét (SZINETÁR 1999b); Tapolca (SZINETÁR et al. 1999).

Araneus sturmi (Hahn, 1831): Zirc (CHYZER & KULCZYNSKI 1918) (*Araneus Sturmii*); Csabrendek: Nagytárkánypuszta (KASPER 1992) (*Atea sturmi*).

Araneus triguttatus (Fabricius, 1793): Zánka (BALOGH 1933); Tapolca (SZINETÁR et al. 1999); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Araniella cucurbitina (Clerck, 1757): Csopak (BALOGH 1933) (*Aranea cucurbitina*); Bakonybél, Balatonaliga (KOLOSVÁRY 1928) (*A. cucurbitina*); Csabrendek: Tüsképuszta, Nagytárkánypuszta (KASPER 1992); Litér: Mogyorós-hegy, Vilonya: Külső-hegy (KASPER 1994); Aszófő: Bozsai-öböl, Balatonakali, Balatonudvari, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Porva (KOVÁCS & SZINETÁR 2010); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Araniella displicata (Hentz, 1847): Szentkirályszabadja: Vörös-gödör (KASPER 1994).

Araniella opisthographa (Kulczynski, 1905): Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Argiope bruennichi (Scopoli, 1772): Ábrahámhegy, Lesenceistvánd, Lovas, Tihany (BALOGH 1933) (*Argiope Bruennichi*); Balatonaliga (KOLOSVÁRY 1928); Csabrendek: Nagytárkánypuszta (KASPER 1992); Balatonfüzfő: Balaton-part, Sóly: Rác-úti-dűlő (KASPER 1994); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Tapolcafő: Tapolcafői-láprét (SZINETÁR 1999a); Pápakovácsi: Attyai-láprét (SZINETÁR 1999b); Porva (KOVÁCS & SZINETÁR 2010); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Cercidia prominens (Westring, 1851): Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Cyclosa conica (Pallas, 1772): Lovas (BALOGH 1933); Litér: Mogyorós-hegy (KASPER 1994).

Cyclosa oculata (Walckenaer, 1802): Ábrahámhegy, Balatonakali, Aszófő: Bozsai-öböl (SZATHMÁRY 1995).

Gibbaranea bituberculata (Walckenaer, 1802): Bakonykoppány (KOLOSVÁRY 1943) (*Aranea dromaderia*); Hajmáskér: elágazás, benzinkút környéke, Kádárta: Ferenc-forrás környéke, Halastavak környéke, Litér: Mogyorós-hegy (KASPER 1994); Aszófő: Bozsai-öböl, Balatonudvari, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995).

Gibbaranea gibbosa (Walckenaer, 1802): Balatonaliga (KOLOSVÁRY 1928) (*Aranea gibbosa*).

Gibbaranea ullrichi (Hahn, 1835): Várpalota (CHYZER & KULCZYNSKI 1918) (*Epeira Ullrichii*).

Hyposyinga heri (Hahn, 1831): Balatonaliga (KOLOSVÁRY 1928) (*Singa Herii*); Csopak (BALOGH 1933) (*S. Herii*); Ábrahámhegy, Aszófő: Bozsai-öböl, Káptalanfüred-Alsóörs, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Pápakovácsi: Attyai-láprét (SZINETÁR 1999b).

Hyposyinga pygmaea (Sundevall, 1831): Balatonaliga (KOLOSVÁRY 1928); Királyszentistván: Ugri-hegy, Vilonya: Külső-hegy, Sukori-hegy (KASPER 1994).

Hyposyinga sanguinea (C. L. Koch, 1844): Balatonaliga (KOLOSVÁRY 1928) (*Singa sanguinea*).

Larinia bonneti Spassky, 1939: Balatongyörök (SZINETÁR & EICHARDT 2004).

Larinia elegans Spassky, 1939: Tihany (SZINETÁR & EICHARDT 2004).

Larinia jeskovi Marusik, 1987: Balatongyörök (SZINETÁR & EICHARDT 2004).

Larinioides cornutus (Clerck, 1757) *sensu lato*: feltételezhető, hogy az adatok *Larinioides suspicax* (O. Pickard - Cambridge, 1876) példányokra vonatkoznak): Balatonfüred, Veszprém (HERMAN 1879); Balatonaliga (KOLOSVÁRY 1928); Aszófő, Ábrahámhegy, Csopak, Balatonfüred, Lovas, Balatonudvardi (BALOGH 1933); Csabrendek: Nagytárkánypuszta (KASPER 1992); Balatonfüzfő: Balatonpart, Balatonkenese, Kádárta: Ferenc-forrás környéke, Halastavak környéke, Papkeszi: Bendola mente, Séd mente (KASPER 1994); Ábrahámhegy, Aszófő: Bozsai-öböl, Balatonakali, Balatonkenese, Balatonudvari, Káptalanfüred-Alsóörs, Paloznak: Paloznaki-öböl, Szigliget (SZATHMÁRY 1995).

Larinioides ixobolus (Thorell, 1873): (*Aranea ixobia*); Balatonaliga, Révfülöp (KOLOSVÁRY 1928) (*Aranea ixobia*); Aszófő, Tihany (BALOGH 1933); Csabrendek: Nagytárkánypuszta (KASPER 1992); Badacsonylábdíhegy, Salföld, Tapolca (SZINETÁR et al. 1999).

Larinioides patagiatus (Clerck, 1757): Veszprém (HERMAN 1879) (*Epeira patagiata*); Balatonaliga (KOLOSVÁRY 1928) (*Aranea patagiata*); Aszófő, Tihany, Zánka (BALOGH 1933); Gyepükaján (KASPER 1992); Kádárta: Ferenc-forrás környéke, Halastavak környéke (KASPER 1994); Balatonakali, Balatonszepezd (SZATHMÁRY 1995); Tihany (SZINETÁR et al. 1999).

Larinioides sclopetarius (Clerck, 1757): Papkeszi: Bendola mente, Séd mente (KASPER 1994); Aszófő: Bozsai-öböl (SZATHMÁRY 1995).

Larinioides suspicax (O. Pickard - Cambridge, 1876): Káptalanfüred-Alsóörs, Szigliget (SZATHMÁRY 1995) (*Larinioides folium*); Tapolcafő: Tapolcafői-láprét (SZINETÁR 1999a) (*L. folium*); Tihany: Külső-tó (SZINETÁR 2009).

Leviellus thorelli (Ausserer, 1871): Aszófő (BALOGH 1933) (*Zilla Thorelli*).

Mangora acalypha (Walckenaer, 1802): Balatonaliga (KOLOSVÁRY 1928) (*Aranea acalypha*); Zánka (BALOGH 1933); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Csabrendek: Tüsképuszta, Nagytárkánypuszta (KASPER 1992); Királyszentistván: Ugri-hegy, Vilonya: Külső-hegy (KASPER 1994); Balatonkenese, Balatonszepezd, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Tapolcafő: Tapolcafői-láprét (SZINETÁR 1999a); Pápakovácsi: Attyai-láprét (SZINETÁR 1999b); Porva (KOVÁCS & SZINETÁR 2010); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Neoscona adianta (Walckenaer, 1802): Badacsony (CHYZER & KULCZYNSKI 1918) (*Epeira adianta*); Aszófő, Veszprém: Jeruzsálemhegy, Tihany (BALOGH 1933) (*Aranea adianta*); Csabrendek: Tüsképuszta, Nagytárkánypuszta, Rendeki-hegy (KASPER 1992); Szentkirályszabadja: Rom-kúti-dűlő (KASPER 1994); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Nuctenea umbratica (Clerck, 1757): Révfülöp (KOLOSVÁRY 1928) (*Aranea umbratica*); Litér: Mogorós-hegy (KASPER 1994); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Singa hamata (Clerck, 1757): Balatonaliga (KOLOSVÁRY 1928); Balatonkenese (KASPER 1994); Ábrahámhegy, Aszófő: Bozsai-öböl, Balatonakali, Balatonkenese, Balatonudvari, Káptalanfüred-Alsóörs, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Pápakovácsi: Attyai-láprét (SZINETÁR 1999b); Porva (KOVÁCS & SZINETÁR 2010).

Singa lucina (Audouin, 1826): Csopak (BALOGH 1933) (*Singa Lucina*); Aszófő: Bozsai-öböl, Balatonakali, Balatonkenese, Káptalanfüred-Alsóörs (SZATHMÁRY 1995).

Singa nitidula C. L. Koch, 1844: Balatonaliga (KOLOSVÁRY 1928); Aszófő: Bozsai-öböl, Balatonkenese, Balatonudvari, Káptalanfüred-Alsóörs, Paloznak: Paloznaki-öböl, Szigliget (SZATHMÁRY 1995).

Stroemiellus stroemi (Thorell, 1870): Tihany (BALOGH 1933) (*Zilla Stroemi*).

Zilla diodia (Walckenaer, 1802): Tihany (BALOGH 1933) (*Aranea diodia*); Vilonya: Külső-hegy (KASPER 1994); Balatonkenese (SZATHMÁRY 1995).

Zygiella x-notata (Clerck, 1757): Balatonaliga (KOLOSVÁRY 1928) (*Zilla notuta*).

LYCOSIDAE Sundewall, 1833

Alopecosa accentuata (Latreille, 1817): Inota (CHYZER & KULCZYNSKI 1918) (*Tarentula accentuata*); Litér: Mogyorós-hegy (KASPER 1994); Bakony hegység: Gaja-völgy, Balatonarács: Péter-hegy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Alopecosa barbipes*).

Alopecosa aculeata (Clerck, 1757): Balatonaliga (KOLOSVÁRY 1928) (*Tarentula aculeata*); Lovas (BALOGH 1933) (*T. aculeata*); Doba: Somló (SZINETÁR 1991); Pápakovácsi: Attyai-láprét (SZINETÁR 1999b).

Alopecosa cuneata (Clerck, 1757): Zirc (CHYZER & KULCZYNSKI 1918) (*Tarentula cuneata*); Csabrendek: Tüsképuszta (KASPER 1992); Litér: Mogyorós-hegy (KASPER 1994); Kispirit, Nagypirit, Zala-szegvár (SZINETÁR & KOVÁCS 2003).

Alopecosa cursor (Hahn, 1831): Litér: Mogyorós-hegy, Vilonya: Külső-hegy (KASPER 1994).

Alopecosa pulverulenta (Clerck, 1757): Balatonaliga (KOLOSVÁRY 1928) (*Tarentula pulverulenta*); Aszfő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Tapolcafő: Tapolcafői-láprét (SZINETÁR 1999a); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Kispirit, Nagypirit (SZINETÁR & KOVÁCS 2003); Somlójenő: Téglavető-dűlő (KOVÁCS 2009); Porva (KOVÁCS & SZINETÁR 2010).

Alopecosa schmidtii (Hahn, 1835): Veszprém: Jeruzsálemhegy (BALOGH 1933) (*Tarentula Schmidtii*); Vilonya: Külső-hegy (KASPER 1994).

Alopecosa solitaria (Herman, 1879): Litér: Hársas-hegy, Mogyorós-hegy, Vilonya: Külső-hegy (KASPER 1994).

Alopecosa striatipes (C. L. Koch, 1839): Balatonaliga (KOLOSVÁRY 1928) (*Tarentula striatipes*); Kéttornyúlak (HÖRÖMPÖLY 1967) (*T. striatipes*).

Alopecosa sulzeri (Pavesi, 1873): Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971); Doba: Somló (SZINETÁR 1991); Litér: Mogyorós-hegy, Sóly: Kocsmáros-dűlő, Sólyi-erdő, Vilonya: Külső-hegy (KASPER 1994).

Alopecosa trabalis (Clerck, 1757): Badacsony (KOLOSVÁRY 1928) (*Tarentula trabalis*); Zirc: Arborétum (KASPER 1985); Litér: Mogyorós-hegy, Bendola mente, Sóly: Sólyi-erdő, Vilonya: Külső-hegy (KASPER 1994); Szentbékállá: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Arctosa cinerea (Fabricius, 1777): Badacsony (CHYZER & KULCZYNSKI 1918) (*Trochosa cinerea*).

Arctosa leopardus (Sundevall, 1833): Balatonfüred (BALOGH 1933) (*Trochosa leopardus*).

Arctosa lutetiana (Simon, 1876): Balatonarács: Péter-hegy, Balatongyörök: Apró-hegyek, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Tricca lutetiana*).

Arctosa maculata (Hahn, 1882): Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Tapolcafő: Tapolcafői-láprét (SZINETÁR 1999a); Tihany: Külső-tó (SZINETÁR 2009); Szentbékállá: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Aulonía albimana (Walckenaer, 1805): Aszfő, Csopak (BALOGH 1933); Balatongyörök: Apró-hegyek, Gyenesdiás: Pető-hegy (LOKSA 1966); Doba: Somló (SZINETÁR 1991); Litér (KASPER 1994); Tapolca (SZINETÁR et al. 1999); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Somlójenő: Téglavető-dűlő (KOVÁCS 2009); Vaszar: Vaszari-erdő (KOVÁCS 2010); Porva (KOVÁCS & SZINETÁR 2010); Szentbékállá: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Geolycosa vultuosa (C.L.Koch, 1838): Badacsony (CHYZER & KULCZYNSKI 1918) (*Trochosa infernalis*); Badacsony (KOLOSVÁRY 1928) (*T. infernalis*); Badacsony, Tihany (KOLOSVÁRY 1936); Szentkirályszabadja: Vörös-gödör, Vilonya: Külső-hegy (KASPER 1994) (*Lycosa vultuosa*).

Hogna radiata (Latreille, 1817): Badacsony, Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Tarentula radiata*); Csopak, Tihany, Lesenceistvánd (BALOGH 1933) (*T. radiata*); Balatonarács: Péter-hegy,

Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Csabrendek: Tüsképuszta (KASPER 1992) (*Lycosa radiata*).

Lycosa singoriensis (Laxmann, 1770): Tihany (BALOGH 1933, KOLOSVÁRY 1936, KOLOSVÁRY 1948) (*Trochosa singoriensis*).

Pardosa agrestis (Westring, 1861): Balatonaliga (KOLOSVÁRY 1928) (*Lycosa agrestis*); Tihany (BALOGH 1933); Csabrendek: Tüsképuszta (KASPER 1992); Tapolcafő: Tapolcafői-láprét (SZINETÁR 1999a); Kispirit, Nagypirit (SZINETÁR & KOVÁCS 2003); Vaszar: Vaszari-erdő (KOVÁCS 2010); Porva (KOVÁCS & SZINETÁR 2010).

Pardosa agricola (Thorell, 1856): Bakonykoppány (KOLOSVÁRY 1943) (*Lycosa agricola*); Tihany: Külső-tó (SZINETÁR 2009).

Pardosa alacris (C. L. Koch, 1833): Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Somlójenő: Téglavető-dűlő (KOVÁCS 2009); Vaszar: Vaszari-erdő (KOVÁCS 2010); Porva (KOVÁCS & SZINETÁR 2010); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Pardosa amentata (Clerck, 1757): Veszprém: Jeruzsálemhegy, Lovas, Balatonudvardi, Zánka (BALOGH 1933); Bakonykoppány (KOLOSVÁRY 1943) (*Lycosa saccata*); Balatonarács: Péter-hegy (LOKSA 1966); Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971); Szigliget: Arborétum (LOKSA 1978); Zirc: Arborétum (KASPER 1985); Csabrendek: Nagytárkánypuszta (KASPER 1992); Kádárta: halastavak környéke (KASPER 1994); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Tapolcafő: Tapolcafői-láprét (SZINETÁR 1999a); Pápakovácsi: Attyai-láprét (SZINETÁR 1999b); Porva (KOVÁCS & SZINETÁR 2010).

Pardosa hortensis (Thorell, 1872): Balatonaliga (KOLOSVÁRY 1928) (*Lycosa annulata*); Szigliget: Arborétum (LOKSA 1978); Csabrendek: Tüsképuszta (KASPER 1992); Balatonudvari (SZATHMÁRY 1995).

Pardosa lugubris (Walckenaer, 1802): Tihany, Balatonfüred (BALOGH 1933); Bakonykoppány (KOLOSVÁRY 1943) (*Lycosa lugubris*); Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971); Szigliget: Arborétum (LOKSA 1978); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Zirc: Arborétum (KASPER 1985); Bakonygyepes: Széki-erdő (SZINETÁR 1991); Doba: Somló (SZINETÁR 1991); Csabrendek: Tüsképuszta (KASPER 1992); Balatonfüzfő, Litér: Bendola mente, Mogyorós-hegy, Sóly: Sólyi-erdő, Vilonya: Külső-hegy (KASPER 1994); Aszófő: Bozsai-öböl, Balatonakali, Balatonudvari (SZATHMÁRY 1995).

Pardosa maisa Hippa & Mannila, 1982: Pápakovácsi: Attyai-láprét, Tapolcafő: Tapolcafői-láprét (SZINETÁR, GUITPRECHT 2001); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Csögle (SZINETÁR & KOVÁCS 2003); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Pardosa monticola (Clerck, 1757): Balatonaliga (KOLOSVÁRY 1928) (*Lycosa monticola*); Aszófő, Csopak, Tihany (BALOGH 1933); Aszófő: Bozsai-öböl (SZATHMÁRY 1995).

Pardosa nebulosa (Thorell, 1872): Balatonkenese (CHYZER & KULCZYNSKI 1918) (*Lycosa nebulosa*).

Pardosa paludicola (Clerck, 1757): Balatonfüred (BALOGH 1933); Kádárta: halastavak környéke (KASPER 1994); Ábrahámhegy, Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Pápakovácsi: Attyai-láprét (SZINETÁR 1999b); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Pardosa palustris (Linnaeus, 1758): Balatonudvardi (BALOGH 1933); Csabrendek: Tüsképuszta (KASPER 1992); Aszófő: Bozsai-öböl, Balatonudvari, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Tapolcafő: Tapolcafői-láprét (SZINETÁR 1999a); Nagypirit, Zalaszegvár (SZINETÁR & KOVÁCS 2003).

Pardosa prativaga (L. Koch, 1870): Balatonszentgyörgy (CHYZER & KULCZYNSKI 1918) (*Lycosa prativaga*); Aszófő (BALOGH 1933); Zirc: Arborétum (KASPER 1985); Balatonakali, Káptalanfüred-Alsóörs (SZATHMÁRY 1995); Tapolcafő: Tapolcafői-láprét (SZINETÁR 1999a); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Kispirit, Nagypirit, Zalaszegvár (SZINETÁR & KOVÁCS 2003); Tihany: Külső-tó (SZINETÁR 2009); Vaszar: Vaszari-erdő (KOVÁCS 2010); Porva (KOVÁCS & SZINETÁR 2010); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Pardosa proxima (C. L. Koch, 1847): Balatonaliga (KOLOSVÁRY 1928) (*Lycosa proxima*); Balatonfüred (BALOGH 1933); Tapolcafő: Tapolcafői-láprét (SZINETÁR 1999a); Kispirit, Nagypirit (SZINETÁR & KOVÁCS 2003).

Pardosa pullata (Clerck, 1757): Zirc: Arborétum (KASPER 1985); Aszófő: Bozsai-öböl, Balatonakali, Balatonudvari (SZATHMÁRY 1995); Tapolcafő: Tapolcafői-láprét (SZINETÁR 1999a); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Kispirit, Nagypirit, Zalaszegvár (SZINETÁR & KOVÁCS 2003); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Pardosa riparia (C. L. Koch, 1833): Csabrendek: Tüsképuszta (KASPER 1992); Tapolcafő: Tapolcafői-láprét (SZINETÁR 1999a); Pápakovácsi: Attyai-láprét (SZINETÁR 1999b); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Porva (KOVÁCS & SZINETÁR 2010).

Pirata piraticus (Clerck, 1757): Ábrahámhegy (BALOGH 1933); Csabrendek: Nagytárkánypuszta (KASPER 1992); Ábrahámhegy, Balatonakali (SZATHMÁRY 1995); Tapolcafő: Tapolcafői-láprét (SZINETÁR 1999a); Tihany: Külső-tó (SZINETÁR 2009); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Pirata piscatorius (Clerck, 1757): Aszófő: Bozsai-öböl, Balatonakali (SZATHMÁRY 1995).

Pirata tenuitarsis Simon, 1876: Balatonakali (SZATHMÁRY 1995); Tihany: Külső-tó (SZINETÁR 2009); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Piratula hygrophila (Thorell, 1872): Bakonygyepes: Széki-erdő (SZINETÁR 1991) (*Pirata hygrophila*); Kádárta: halastavak környéke (KASPER 1994) (*P. hygrophila*); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995) (*P. hygrophila*); Tapolcafő: Tapolcafői-láprét (SZINETÁR 1999a) (*P. hygrophila*); Pápakovácsi: Attyai-láprét (SZINETÁR 1999b) (*P. hygrophila*); Tihany: Külső-tó (SZINETÁR 2009) (*P. hygrophila*); Vaszar: Vaszari-erdő (KOVÁCS 2010); Porva (KOVÁCS & SZINETÁR 2010) (*P. hygrophila*); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013) (*P. hygrophila*).

Piratula latitans (Blackwall, 1841): Aszófő: Bozsai-öböl (SZATHMÁRY 1995) (*Pirata latitans*); Tapolcafő: Tapolcafői-láprét (SZINETÁR 1999a) (*P. latitans*); Pápakovácsi: Attyai-láprét (SZINETÁR 1999b) (*P. latitans*); Somlóvásárhely: Holt-tó (GUITPRECHT 2001) (*P. latitans*); Csögle, Kispirit (SZINETÁR & KOVÁCS 2003) (*P. latitans*); Tihany: Külső-tó (SZINETÁR 2009) (*P. latitans*); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Trochosa robusta (Simon, 1876): Zirc (KOLOSVÁRY 1943) (*Trochosa robusta*); Kádárta: Láncki út, kert (KASPER 1994); Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Porva (KOVÁCS & SZINETÁR 2010).

Trochosa ruricola (De Geer, 1778): Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*T. ruricola* var. *rustica*); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Szigliget: Arborétum (LOKSA 1978); Bakonygyepes: Széki-erdő (SZINETÁR 1991); Balatonfüzfő, Litér: Mogyorós-hegy, Vilonya: Külső-hegy (KASPER 1994); Tapolca (SZINETÁR et al. 1999); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Csögle, Kispirit, Nagypirit, Zalaszegvár (SZINETÁR & KOVÁCS 2003); Tihany: Külső-tó (SZINETÁR 2009); Vaszar: Vaszari-erdő (KOVÁCS 2010); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Trochosa spinipalpis (F. O. Pickard – Cambridge, 1895): Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Tapolcafő: Tapolcafői-láprét (SZINETÁR 1999a); Pápakovácsi: Attyai-láprét (SZINETÁR 1999b); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Kispirit, Nagypirit (SZINETÁR & KOVÁCS 2003).

Trochosa terricola Thorell, 1856: Zirc (CHYZER & KULCZYNSKI 1918); Balatonaliga (KOLOSVÁRY 1928) (*Trochosa terricola*); Lovas (BALOGH 1933) (*Trochosa terricola*); Zirc (KOLOSVÁRY 1943) (*Trochosa terricola*); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Trochosina terricola*); Bakonybél: Szarvad-árok, Pálháza-hegy, Odvaskő (LOKSA 1971); Szigliget: Arborétum (LOKSA 1978); Zirc: Arborétum (KASPER 1985); Bakonygyepes: Széki-erdő, Doba: Somló (SZINETÁR 1991); Csabrendek: Rendeki-hegy, Csabrendek: Tüsképuszta (KASPER 1992); Balatonfüzfő, Litér: Bendola mente, Mogyorós-hegy, Sólly: Sólly-erdő, Vilonya: Külső-hegy (KASPER 1994); Ábrahámhegy, Aszófő: Bozsai-öböl, Balatonakali, Balatonudvari, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Pápakovácsi: Attyai-láprét (SZINETÁR 1999b); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Zalaszegvár (SZINETÁR & KOVÁCS 2003); Somlójenő: Téglavető-dűlő (KOVÁCS 2009); Vaszar: Vaszari-erdő (KOVÁCS 2010); Porva (KOVÁCS & SZINETÁR 2010).

Xerolycosa miniata (C. L. Koch, 1834): Balatonaliga (KOLOSVÁRY 1928) (*Tarentula miniata*); Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971); Csabrendek: Tüsképuszta (KASPER 1992); Tapolcafő: Tapolcafői-láprét (SZINETÁR 1999a); Porva (KOVÁCS & SZINETÁR 2010).

Xerolycosa nemoralis (Westring, 1861): Csabrendek: Rendeki-hegy (KASPER 1992).

PISAURIDAE Simon, 1890

Dolomedes fimbriatus (Clerck, 1757): Ábrahámhegy, Aszófő: Bozsai-öböl (SZATHMÁRY 1995); Porva (KOVÁCS & SZINETÁR 2010); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Pisaura mirabilis (Clerck, 1757): Veszprém (HERMAN 1879) (*Ocyale mirabilis*); Badacsony, Bakonybél, Balatonaliga (KOLOSVÁRY 1928); Aszófő, Veszprém: Jeruzsálemhegy, Tihany, Zánka (BALOGH 1933); Bakonykoppány, Zirc (KOLOSVÁRY 1943) (*Pisaura Listeri*); Szigliget: Arborétum (LOKSA 1978); Doba: Somló (SZINETÁR 1991); Kádárta: halastavak környéke, Királyszentistván: Ugri-hegy, Litér: Mogyorós-hegy, Súly: 8. sz. főút mellett (KASPER 1994); Ábrahámhegy, Aszófő: Bozsai-öböl, Balatonakali, Balatonszepezd, Balatonudvari, Káptalanfüred-Alsóörs, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Tapolca (SZINETÁR et al. 1999); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Somlójenő: Téglavető-dűlő (KOVÁCS 2009); Porva (KOVÁCS & SZINETÁR 2010); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

OXYOPIDAE Thorell, 1870

Oxyopes heterophthalmus (Latreille, 1804): Aszófő: Bozsai-öböl (SZATHMÁRY 1995).

AGELENIDAE C.L.Koch, 1837

Agelena labyrinthica (Clerck, 1757): Tihany (BALOGH, (1933); Aszófő: Bozsai-öböl, Balatonudvari (SZATHMÁRY 1995).

Allagelena gracilens (C. L. Koch, 1841): Balatonaliga (KOLOSVÁRY 1928) (*Agelena similis*); Káptalanfüred-Alsóörs, Paloznak: Paloznaki-öböl, Aszófő: Bozsai-öböl, Balatonakali (SZATHMÁRY 1995); Badacsonyládbi-hegy (SZINETÁR et al. 1999) (*Agelena gracilens*); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Eratigena agrestis (Walckenaer, 1802): Csabrendek: Nagytárkánypuszta (KASPER 1992).

Histopona torpida (C. L. Koch, 1837): Bakonybél: Odvaskő, Pálházi-hegy, Szarvad-árok (LOKSA 1971) (*Tegenaria torpida*); Doba: Somló (SZINETÁR 1991) (*T. torpida*); Csabrendek: Rendeki-hegy (KASPER 1992), Porva (KOVÁCS & SZINETÁR 2010).

Inermocoelotes inermis (L. Koch, 1855): Bakonybél: Odvaskő, Pálházi-hegy, Szarvad-árok (LOKSA 1971) (*Coelotes inermis*); Doba: Somló (SZINETÁR 1991) (*C. inermis*); Porva (KOVÁCS & SZINETÁR 2010) (*Eurocoelotes inermis*).

Tegenaria campestris (C. L. Koch, 1834): Szigliget: Arborétum (LOKSA 1978); Somlójenő: Téglavető-dűlő (KOVÁCS 2009).

Tegenaria domestica (Clerck, 1757): Balatonaliga (KOLOSVÁRY 1928) (*T. derhami*); Tihany, Aszófő (BALOGH 1933) (*T. Derhami*); Salföld, Badacsonyládbi-hegy (SZINETÁR et al. 1999).

Tegenaria ferruginea (Panzer, 1804): Csabrendek: Nagytárkánypuszta (KASPER 1992).

Tegenaria silvestris L. Koch, 1872: Csopak (BALOGH 1933); Bakonybél: Odvaskő, Pálházi-hegy (LOKSA 1971), Doba: Somló (SZINETÁR 1991).

Textrix denticulata (Olivier, 1789): Tihany (BALOGH 1933).

Urocoras longispinus (Kulczynski, 1897): Balatonarács: Péter-hegy, Bakony hegység: Bakony hegység: Gaja-völgy, Doba: Somló, Gyenesdiás: Pető-hegy, Balatonarács:Péter-hegy (LOKSA 1966) (*Coelotes longispina*); Bakonybél: Odvaskő, Pálházi-hegy, Szarvad-árok (LOKSA 1971) (*C. longispina*); Szigliget: Arborétum (LOKSA 1978) (*C. longispina*); Doba: Somló; Bakonygyepes: Széki-erdő (SZINETÁR 1991) (*C. longispina*); Balatonfűzfő; Litér: Bendola mente (KASPER 1994) (*C. longispina*), Csögle (SZINETÁR & KOVÁCS 2003) (*C. longispina*), Somlójenő: Téglavető-dűlő (KOVÁCS 2009).

CYBAEIDAE Banks, 1892

Argyroneta aquatica (Clerck, 1757): Ábrahámhegy, Aszófő: Bozsai-öböl, Káptalanfüred-Alsóörs, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995).

Cybaeus angustiarum L. Koch, 1868: Zirc (KOLOSVÁRY 1943) (*Cybaeus angustiarum*).

HAHNIIDAE Bertkau, 1878

Antistea elegans (Blackwall, 1841): Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Hahnia elegans*); Ábrahámhegy, Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Somlóvásárhely: Holt-tó (GUITPRECHT 2001).

Hahnia helveola Simon 1975: Bakonygyepes: Széki-erdő (SZINETÁR 1991); Somlóvásárhely: Holt-tó (GUITPRECHT 2001).

Hahnia nava (Blackwall, 1841): Aszófő: Bozsai-öböl (SZATHMÁRY 1995).

Hahnia ononidum Simon, 1875: Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971); Somlójenő: Téglavető-dűlő (KOVÁCS 2009).

Hahnia pusilla C. L. Koch, 1841: Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971); Bakonygyepes: Széki-erdő (SZINETÁR 1991); Somlóvásárhely: Holt-tó (GUITPRECHT 2001).

DICTYNIDAE O. Pickard-Cambridge, 1871

Argenna patula (Simon, 1874): Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Argenna lendlii*); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995) (*A. crassipalpis*).

Argenna subnigra (O. Pickard – Cambridge, 1861): Balatonaliga (KOLOSVÁRY 1928) (*Argenna mengei*); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Brommella falcigera (Balogh, 1935): Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Lathys falcigera*).

Cicurina cicur (Fabricius, 1793): Zirc (CHYZER & KULCZYNSKI 1918); Tapolca, Zirc (KOLOSVÁRY 1943) (*Cicurina cinerea*); Balatonfüred: Lóczy-barlang (LOKSA 1960a); Balatonarács: Péter-hegy, Balatongyörök: Apró-hegyek, Gyenesdiás: Pető-hegy (LOKSA 1966) (*C. cicurea*); Doba: Somló, Bakonygyepes: Széki-erdő (SZINETÁR 1991); Litér (KASPER 1994); Bakonybél: Odvaskő, Szarvad-árok, Pálháza-hegy (LOKSA 1971).

Dictyna arundinacea (Linnaeus, 1758): Balatonaliga (KOLOSVÁRY 1928); Csapak (BALOGH 1933); Aszófő: Bozsai-öböl, Balatonakali, Balatonudvari, Káptalanfüred-Alsóörs, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995).

Dictyna civica (Lucas, 1850): Tihany (KOLOSVÁRY 1938); Tapolca (SZINETÁR et al. 1999).

Dictyna latens (Fabricius, 1775): Lovas (BALOGH 1933); Aszófő: Bozsai-öböl (SZATHMÁRY 1995); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Dictyna pusilla Thorell, 1856: Balatonaliga (KOLOSVÁRY 1928); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995).

Dictyna uncinata Thorell, 1856: Balatonaliga (KOLOSVÁRY 1928); Aszófő, Csapak, Tihany (BALOGH 1933); Ábrahámhegy, Aszófő: Bozsai-öböl, Balatonakali, Balatonkenese, Balatonszepezd, Káptalanfüred-Alsóörs, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995).

Dictyna vicina Simon, 1873: Balatonalmádi (CHYZER & KULCZYNSKI 1918).

Emblyna brevidens (Kulczyński, 1897): Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Lathys stigmatisata (Menge, 1869): Gyenesdiás: Pető-hegy (LOKSA 1966) (*Lathys puta*).

Nigma flavescens (Walckenaer, 1830): Balatonfüred (HERMAN 1879) (*Dictyna variabilis*); Tihany (BALOGH 1933) (*Dictyna flavescens*); Paloznak: Paloznaki-öböl (SZATHMÁRY 1995) (*Dictyna flavescens*).

Nigma walckenaeri (Roewer, 1951): Aszófő: Bozsai-öböl, Balatonakali, Balatonszepezd, Balatonudvari, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995).

AMAUROBIIDAE Thorell, 1870

Amaurobius ferox (Walckenaer, 1830): Aszófő, Veszprém: Jeruzsálemhegy, Lovas, Tihany, Nagyvázsony: Kabhegy (BALOGH 1933); Tapolca (KOLOSVÁRY 1943); Balatonfüred: Lóczy-barlang (LOKSA 1960a); Balatonarács: Péter-hegy, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Doba: Somló (SZINETÁR 1991); Salföld, Szigliget, Tapolca (SZINETÁR ET AL. 1999).

Amaurobius jugorum L. Koch, 1868: Bakonybél: Szarvad-árok, Pálháza-hegy, Odvaskő (LOKSA 1971); Gyepükaján (KASPER 1992).

Callobius claustrarius (Hahn, 1833): Aszófő (BALOGH 1933) (*Amaurobius claustrarius*).

TITANOECIDAE Lehtinen, 1967

Titanoeca quadriguttata (Hahn, 1833): Bakony hegység: Gaja-völgy, Balatonarács: Péter-hegy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971); Doba: Somló (SZINETÁR 1991) (*Titanoeca obscurus*).

Titanoeca schineri L. Koch, 1872: Veszprém (HERMAN 1879); Aszófő, Ábrahámhegy, Tihany, Vászoly (BALOGH 1933); Doba: Somló (LOKSA 1966).

Titanoeca veteranica Herman, 1879: Balatonalmádi (CHYZER & KULCZYNSKI 1918).

EUTICHURIDAE Lehtinen, 1967

Cheiracanthium effossum Herman, 1879: Paloznak: Paloznaki-öböl (SZATHMÁRY 1995).

Cheiracanthium erraticum (Walckenaer, 1802): Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Szentbékáll: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Cheiracanthium mildei L. Koch, 1864: Badacsonylábdíhegy, Tapolca (SZINETÁR et al. 1999).

Cheiracanthium pennyi O. Pickard – Cambridge, 1873: Balatonaliga (KOLOSVÁRY 1928).

Cheiracanthium punctorium (Villers, 1789): Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995).

Cheiracanthium rupestre Herman, 1879: Várpalota (CHYZER & KULCZYNSKI 1918).

Cheiracanthium virescens (Sundevall, 1833): Királyszentistván: Ugri-hegy (KASPER 1994).

MITURGIDAE Simon, 1886

Zora armillata Simon 1878: Tihany: Külső-tó (SZINETÁR 2009); Somlólóvásárhely: Holt-tó (GUITPRECHT 2001); Szentbékáll: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Zora manicata Simon, 1878: Csabrendek: Tüsképuszta (KASPER 1992).

Zora nemoralis (Blackwall, 1861): Balatongyörök: Apró-hegyek, Bakony hegység: Gaja-völgy, Gyenesdiás: Pető-hegy (LOKSA 1966); Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971); Bakonygyepes: Széki-erdő, Doba: Somló (SZINETÁR 1991).

Zora pardalis Simon, 1878: Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966).

Zora spinimana (Sundewall, 1833): Aszófő (BALOGH 1933); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Zora spinimanus*); Szigliget: Arborétum (LOKSA 1978); Bakonygyepes: Széki-erdő, Doba: Somló (SZINETÁR 1991); Csabrendek: Tüsképuszta (KASPER 1992); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Somlólóvásárhely: Holt-tó (GUITPRECHT 2001); Nagypirit (SZINETÁR & KOVÁCS 2003); Somlójenő: Téglavető-dűlő (KOVÁCS 2009); Vaszar: Vaszari-erdő (KOVÁCS 2010); Porva (KOVÁCS & SZINETÁR 2010).

ANYPHAENIDAE Bertkau, 1878

Anyphaena accentuata (Walckenaer, 1802): Aszófő, Zánka (BALOGH 1933); Bakonygyepes: Széki-erdő (SZINETÁR 1991); Szigliget: Arborétum (LOKSA 1978); Zirc (KOLOSVÁRY 1943).

LIOCRANIDAE Simon, 1897

Agroeca brunnea (Blackwall, 1833): Bakonybél: Odvaskő, Pálháza-hegy (LOKSA 1971); Bakonygyepes: Széki-erdő, Doba: Somló (SZINETÁR 1991); Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Somlólóvásárhely: Holt-tó (GUITPRECHT 2001); Somlójenő: Téglavető-dűlő (KOVÁCS 2009).

Agroeca cuprea Menge, 1873: Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonygyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Agroeca pullata*); Bakonybél: Odvaskő, Szarvad-árok, Pálháza-hegy (LOKSA 1971) (*A. pullata*); Szigliget: Arborétum (LOKSA 1978) (*A. pullata*); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995) (*A. pullata*); Somlójenő: Téglavető-dűlő (KOVÁCS 2009).

Apostenus fuscus Westring, 1851: Bakonybél: Odvaskő, Szarvad-árok, Pálháza-hegy (LOKSA 1971); Doba: Somló (SZINETÁR 1991).

Liocranoeca striata (Kulczynski, 1882): Aszófő: Bozsai-öböl (SZATHMÁRY 1995) (*Agroecina striata*); Somlólóvásárhely: Holt-tó (GUITPRECHT 2001) (*A. striata*); Somlójenő: Téglavető-dűlő (KOVÁCS 2009); Tihany: Külső-tó (SZINETÁR 2009); Vaszar: Vaszari-erdő (KOVÁCS 2010).

Liocranum rupicola (Walckenaer, 1830): Balatonalmádi, Felsőörs (CHYZER & KULCZYNSKI 1918); Tihany (BALOGH 1933); Alsóörs, Balatonalmádi (KOLOSVÁRY 1939a); Doba: Somló (LOKSA 1966); Bakonybél: Odvaskő, Szarvad-árok, Pálháza-hegy (LOKSA 1971); Doba: Somló (SZINETÁR 1991).

Sagana rutilans Thorell, 1875: Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Liocranum rutilans*); Balatonygyörök: Apró-hegyek, Gyenesdiás: Pető-hegy (LOKSA 1966) (*L. rutilans*); Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971) (*L. rutilans*).

Scotina celans (Blackwall, 1841): Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonygyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971); Doba: Somló (SZINETÁR 1991).

PHRUROLITHIDAE Banks, 1892

Phrurolithus festivus (C. L. Koch, 1835): Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonygyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Bakonybél: Odvaskő, Pálháza-hegy (LOKSA 1971); Bakonygyepes: Széki-erdő (SZINETÁR 1991); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Somlólóvásárhely: Holt-tó (GUITPRECHT 2001); Tihany: Külső-tó (SZINETÁR 2009); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Phrurolithus minimus C. L. Koch, 1839: Bakonygyepes: Széki-erdő (SZINETÁR 1991); Somlólóvásárhely: Holt-tó (GUITPRECHT 2001); Somlójenő: Téglavető-dűlő (KOVÁCS 2009).

Phrurolithus pullatus Kulczynski, 1897: Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonygyörök: Apró-hegyek, Gyenesdiás: Pető-hegy (LOKSA 1966).

Phrurolithus szilyi Herman, 1879: Balatonalmádi (CHYZER & KULCZYNSKI 1918); Tihany (BALOGH 1933) (*Micariosoma Szilyi*); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonygyörök: Apró-hegyek, Gyenesdiás: Pető-hegy (LOKSA 1966).

CLUBIONIDAE Wagner, 1887

Clubiona brevipes Blackwall, 1841: Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Clubiona caerulescens L. Koch, 1867: Zirc (CHYZER & KULCZYNSKI 1918); Bakonygyepes: Széki-erdő (SZINETÁR 1991); Paloznak: Paloznaki-öböl, Aszófő: Bozsai-öböl, Balatonakali, Balatonudvari (SZATHMÁRY 1995); Somlójenő: Téglavető-dűlő (KOVÁCS 2009).

Clubiona compta C. L. Koch, 1839: Vászoly (BALOGH 1933) (*Clubiona compta*); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonygyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966) (*C. compta*); Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971) (*C. compta*); Szigliget: Arborétum (LOKSA 1978) (*C. compta*); Aszófő: Bozsai-öböl, Káptalanfüred-Alsóörs (SZATHMÁRY 1995) (*C. compta*); Zirc (MIKHAILOV, SZINETÁR 1997); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Clubiona diversa O. Pickard - Cambridge 1862: Aszófő: Bozsai-öböl (SZATHMÁRY 1995).

Clubiona frutetorum L. Koch, 1867: Balatonaliga (KOLOSVÁRY 1928).

Clubiona germanica Thorell, 1871: Csopak (BALOGH 1933).

Clubiona juvenis Simon, 1878: Ábrahámhegy, Káptalanfüred-Alsóörs (SZATHMÁRY 1995).

Clubiona lutescens Westring, 1851: Szigliget: Arborétum (LOKSA 1978); Balatonakali, Balatonudvari (SZATHMÁRY 1995).

Clubiona neglecta O. Pickard - Cambridge, 1862 *sensu lato* *Clubiona pseudoneglecta* Wunderlich, 1994: Balatonaliga (KOLOSVÁRY 1928).

Clubiona pseudoneglecta: Wunderlich, 1994: Berhida (CHYZER & KULCZYNSKI 1918) (*Clubiona neglecta*); Csopak (BALOGH 1933); Csabrendek: Tüsképuszta (KASPER 1992); Szentbékállai: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Clubiona pallidula (Clerck, 1757): Balatonaliga (KOLOSVÁRY 1928); Tihany (BALOGH 1933); Zirc (KOLOSVÁRY 1943) (*Clubiona holosericea*); Tihany, Zirc (MIKHAILOV, SZINETÁR 1997).

Clubiona phragmitis C. L. Koch, 1843: Balatonalmádi (CHYZER & KULCZYNSKI 1918); Tihany (BALOGH 1933); Aszófő: Bozsai-öböl, Balatonakali, Szigliget (SZATHMÁRY 1995); Tihany (MIKHAILOV, SZINETÁR 1997); Tihany: Külső-tó (SZINETÁR 2009).

Clubiona reclusa O. Pickard - Cambridge, 1863: Csopak (BALOGH 1933).

Clubiona rosserae Locket, 1953: Ábrahámhegy, Káptalanfüred-Alsóörs (SZATHMÁRY 1995).

Clubiona stagnatilis Kulczynski, 1897: Aszófő: Bozsai-öböl (SZATHMÁRY 1995); Tihany (MIKHAILOV & SZINETÁR 1997).

Clubiona subtilis L. Koch, 1867: Aszófő: Bozsai-öböl (SZATHMÁRY 1995).

Clubiona terrestris Westring, 1851: Aszófő, Tihany (BALOGH 1933); Bakonybél: Pálháza-hegy (LOKSA 1971); Szigliget: Arborétum (LOKSA 1978); Doba: Somló (SZINETÁR 1991); Somlójenő: Téglavető-dűlő (KOVÁCS 2009).

Clubiona trivialis C. L. Koch, 1843: Balatonaliga (KOLOSVÁRY 1928).

ZODARIIDAE Thorell, 1881

Zodarion germanicum (C. L. Koch, 1837): Balatonfüred (HERMAN 1879) (*Enyo germanica*); Bakony hegység: Gaja-völgy, Balatonarács: Péter-hegy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971); Bakonygyepes: Széki-erdő, Doba: Somló (SZINETÁR 1991); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Somlójenő: Téglavető-dűlő (KOVÁCS 2009).

GNAPHOSIDAE Pocock, 1898

Berlandina cinerea (Menge, 1872): Szentbékállai: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Callilepis schuszeri (Herman, 1879): Badacsony (CHYZER & KULCZYNSKI 1918); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966).

Civizelotes caucasicus (L. Koch, 1866): Zirc (KOLOSVÁRY 1943) (*Zelotes clivicola*); Doba: Somló (LOKSA 1966).

Civizelotes gracilis (Canestrini, 1868): Balatonalmádi, Berhida (CHYZER & KULCZYNSKI 1918) (*Prosthesima gracilis*).

Drassodes lapidosus (Walckenaer, 1802): Aszófő, Tihany, Vászoly, Veszprém: Jeruzsálemhegy (BALOGH 1933) (*Drassodes lapidicola*); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971); Doba: Somló (SZINETÁR 1991); Csabrendek: Nagytárkánypuszta (KASPER 1992); Litér: Mogyorós-hegy, Szentkirályszabadja: Bagó-hegy, Vilonya: Külső-hegy (KASPER 1994).

Drassodes pubescens (Thorell, 1856): Bakonygyepes: Széki-erdő (SZINETÁR 1991); Csabrendek: Tüsképuszta (KASPER 1992); Litér: Bendola mente, Mogyorós-hegy (KASPER 1994); Aszófő: Bozsai-öböl (SZATHMÁRY 1995); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Nagypirit, Zalaszegvár (SZINETÁR &

KOVÁCS 2003); Porva (KOVÁCS & SZINETÁR 2010); Vaszar: Vaszari-erdő (KOVÁCS 2010); Szentbékállá: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Drassyllus lutetianus (L. Koch, 1866): Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Prothesima lutetiana*); Nagypirit, Zalaszegvár (SZINETÁR & KOVÁCS 2003); Tihany: Külső-tó (SZINETÁR 2009); Porva (KOVÁCS & SZINETÁR 2010); Szentbékállá: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Drassyllus praeficus (L. Koch, 1866): Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Prothesima praefica*); Tihany (BALOGH 1933) (*Zelotes praeficus*); Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Z. praeficus*); Litér: Bendola mente, Mogyorós-hegy, Vilonya: Külső-hegy (KASPER 1994); Paloznak: Paloznaki-öböl (SZATHMÁRY 1995) (*Z. praeficus*); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Nagypirit, Zalaszegvár (SZINETÁR & KOVÁCS 2003).

Drassyllus pumilus (C. L. Koch, 1839): Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Prothesima pumila*); Bakonygyepes: Széki-erdő, Doba: Somló (SZINETÁR 1991) (*Zelotes pumilus*); Litér (KASPER 1994).

Drassyllus pusillus (C. L. Koch, 1833): Bakonygyepes: Széki-erdő (SZINETÁR 1991) (*Zelotes pusillus*); Somlóvásárhely: Holt-tó (GUITPRECHT 2001).

Drassyllus villicus (Thorell, 1875): Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Zelotes villicus*); Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971) (*Z. villicus*); Doba: Somló (SZINETÁR 1991) (*Z. villicus*); Litér: Mogyorós-hegy (KASPER 1994) (*Drassodes villosus*); Somlójenő: Téglavető-dűlő (KOVÁCS 2009); Vaszar: Vaszari-erdő (KOVÁCS 2010).

Echemus angustifrons (Westring, 1861): Várpalota (CHYZER & KULCZYNSKI 1918) (*Echemus rhenanus*); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Boreoechemus rhenanus*); Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971) (*B. rhenanus*); Doba: Somló (SZINETÁR 1991).

Gnaphosa alpica Simon, 1878: Balatonarács: Péter-hegy, Balatonyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Gnaphosa laeta*); Nagypirit (SZINETÁR & KOVÁCS 2003); Somlójenő: Téglavető-dűlő (KOVÁCS 2009).

Gnaphosa bicolor (Hahn, 1833): Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971); Litér (KASPER 1994).

Gnaphosa lucifuga (Walckenaer, 1802): Veszprém: Jeruzsálemhegy (BALOGH 1933); Zirc (KOLOSVÁRY 1943).

Gnaphosa lugubris (C. L. Koch, 1839): Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, (LOKSA 1966).

Gnaphosa modestior Kulczynski, 1897: Balatonalmádi (CHYZER & KULCZYNSKI 1918); Doba: Somló (LOKSA 1966); Litér: Nitrokémia II. telep mellett (KASPER 1994).

Gnaphosa opaca Herman, 1879: Balatonalmádi, Berhida (CHYZER & KULCZYNSKI 1918); Tihany (BALOGH 1933); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966).

Haplodrassus dalmatensis (L. Koch, 1866): Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Drassodes minusculus*).

Haplodrassus moderatus (Kulczynski 1897): Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Nagypirit, Zalaszegvár (SZINETÁR & KOVÁCS 2003).

Haplodrassus signifer (C. L. Koch, 1839): Bakony hegység: Gaja-völgy, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Csabrendek: Tüsképuszta (KASPER 1992); Ábrahámhegy, Aszófő: Bozsai-öböl, Balatonakali, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Nagypirit, Zalaszegvár (SZINETÁR & KOVÁCS 2003); Somlójenő: Téglavető-dűlő (KOVÁCS 2009).

Haplodrassus silvestris (Blackwall, 1833): Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Gyenesdiás: Pető-hegy (LOKSA 1966); Bakonybél: Odvaskő, Szarvadárok, Pálháza-hegy (LOKSA 1971) (*Drassodes silvestris*); Bakonygyepes: Széki-erdő, Doba: Somló (SZINETÁR 1991); Csabrendek: Tüsképuszta (KASPER 1992); Litér, Vilonya: Külső-hegy (KASPER 1994);

Somlójenő: Téglavető-dűlő (KOVÁCS 2009); Vaszar: Vaszari-erdő (KOVÁCS 2010); Porva (KOVÁCS & SZINETÁR 2010).

Kishidaia conspicua (L. Koch, 1866): Bakonybél: Odvaskő, Pálháza-hegy (LOKSA 1971) (*Poecilochroa conspicua*).

Micaria dives (Lucas, 1846): Várpalota (CHYZER & KULCZYNSKI 1918) (*Micariolepis dives*)

Micaria fulgens (Walckenaer, 1802): Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Bakonybél: Pálháza-hegy (LOKSA 1971); Aszófő: Bozsai-öböl (SZATHMÁRY 1995).

Micaria pulicaria (Sundewall, 1831): Lovas (BALOGH 1933); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Szentbékállá: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Nomisia exornata (C. L. Koch, 1839): Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Callilepis exornata*).

Scotophaeus scutulatus (L. Koch, 1866): Tihany (BALOGH 1933).

Trachyzelotes pedestris (C. L. Koch, 1837): Tihany (BALOGH 1933) (*Zelotes pedestris*); Doba: Somló (LOKSA 1966) (*Z. pedestris*); Bakonygyepes: Széki-erdő (SZINETÁR 1991); Balatonfűzfő, Litér: Bendola mente (KASPER 1994); Ábrahámhegy, Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Tapolca (SZINETÁR et al. 1999); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Nagypirit, Zalaszegvár (SZINETÁR & KOVÁCS 2003); Somlójenő: Téglavető-dűlő (KOVÁCS 2009); Vaszar: Vaszari-erdő (KOVÁCS 2010); Porva (KOVÁCS & SZINETÁR 2010).

Zelotes apricorum (L. Koch, 1876): Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971); Bakonygyepes: Széki-erdő (SZINETÁR 1991); Litér: Mogyorós-hegy (KASPER 1994); Aszófő: Bozsai-öböl (SZATHMÁRY 1995); Csögle, Nagypirit (SZINETÁR & KOVÁCS 2003); Somlójenő: Téglavető-dűlő (KOVÁCS 2009).

Zelotes electus (C. L. Koch, 1839): Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Bakonygyepes: Széki-erdő (SZINETÁR 1991); Csögle (SZINETÁR & KOVÁCS 2003).

Zelotes erebeus (Thorell, 1871): Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Bakonybél: Pálháza-hegy, Odvaskő (LOKSA 1971); Doba: Somló (SZINETÁR 1991).

Zelotes hermani (Chyzer, 1897): Tihany (BALOGH 1933); Balatonarács: Péter-hegy (LOKSA 1966); Szentbékállá: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Zelotes latreillei (Simon, 1878): Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Csögle, Kispirit, Nagypirit, Zalaszegvár (SZINETÁR & KOVÁCS 2003); Tihany: Külső-tó (SZINETÁR 2009); Porva (KOVÁCS & SZINETÁR 2010).

Zelotes longipes (L. Koch, 1866): Gyenesdiás: Pető-hegy (LOKSA 1966) (*Zelotes serotinus*); Litér (KASPER 1994).

Zelotes pretensis (C. L. Koch, 1839): Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Bakonybél: Pálháza-hegy (LOKSA 1971).

Zelotes subterraneus (C. L. Koch, 1833): Csabrendek: Tüsképuszta (KASPER 1992); Balatonfűzfő, Litér: Mogyorós-hegy (KASPER 1994).

Zelotes tenuis (L. Koch, 1866): Gyenesdiás: Pető-hegy (LOKSA 1966) (*Zelotes circumspectus*).

SPARASSIDAE Bertkau, 1872

Micrommata virescens (Clerck, 1757): Badacsony, Bakonybél (KOLOSVÁRY 1928); Aszófő, Zánka, Nagyvázsony: Kabhegy (BALOGH 1933); Bakonykoppány (KOLOSVÁRY 1943) (*Micrommata viridissima*); Szigliget: Arborétum (LOKSA 1978); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Szentbékállá: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

PHILODROMIDAE Thorell, 1870

Philodromus aureolus (Clerck, 1757): Zirc (CHYZER & KULCZYNSKI 1918); Balatonaliga (KOLOSVÁRY 1928); Tihany, Csopak (BALOGH 1933); Ábrahámhegy, Aszófő: Bozsai-öböl, Balatonakali, Balatonszepezd, Szigliget (SZATHMÁRY 1995).

Philodromus cespitum (Walckenaer, 1802): Balatonaliga (KOLOSVÁRY 1928) (*Philodromus caespiticolis*); Balatonakali, Balatonkenese, Balatonudvari (SZATHMÁRY 1995).

Philodromus collinus C. L. Koch, 1835: Tihany (BALOGH 1933).

Philodromus dispar Walckenaer, 1826: Aszófő (BALOGH 1933); Balatonszepezd (SZATHMÁRY 1995); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Philodromus fallax Sundewall, 1833: Balatonakali (SZATHMÁRY 1995).

Philodromus rufus Walckenaer, 1826: Balatonkenese, Káptalanfüred-Alsóörs, Szigliget (SZATHMÁRY 1995); Tapolca (SZINETÁR et al. 1999).

Thanatus arenarius L. Koch, 1872: Nagypirit (SZINETÁR & KOVÁCS 2003); Porva (KOVÁCS & SZINETÁR 2010); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Thanatus atratus Simon, 1875: Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Thanatus vulgaris*).

Thanatus formicinus (Clerck, 1757): Veszprém (HERMAN 1879); Veszprém (CHYZER & KULCZYNSKI 1918); Tihany (BALOGH 1933); Csabrendek: Tüsképuszta (KASPER 1992); Somlóvásárhely: Holt-tó (GUITPRECHT 2001).

Thanatus sabulosus (Menge, 1875): Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Thanatus striatus C. L. Koch, 1845: Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Tibellus maritimus (Menge, 1875): Nagypirit (SZINETÁR & KOVÁCS 2003).

Tibellus oblongus (Walckenaer, 1802): Balatonaliga (KOLOSVÁRY 1928); Zirc (KOLOSVÁRY 1943); Ábrahámhegy, Aszófő: Bozsai-öböl, Balatonakali, Balatonudvari, Káptalanfüred-Alsóörs, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Porva (KOVÁCS & SZINETÁR 2010); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

THOMISIDAE Sundevall, 1833

Coxyptila blackwalli (Simon, 1875): Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Oxyptila blackwalli*); Doba: Somló (SZINETÁR 1991) (*Oxyptila blackwalli*); Aszófő: Bozsai-öböl (SZATHMÁRY 1995) (*Oxyptila blackwalli*); Porva (KOVÁCS & SZINETÁR 2010).

Diaea dorsata (Fabricius, 1777): Aszófő: Bozsai-öböl, Balatonakali, Balatonudvari, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995).

Ebrechtella tricuspidata (Fabricius, 1775): Csopak (BALOGH 1933) (*Misumena tricuspidata*); Aszófő: Bozsai-öböl, Balatonakali, Káptalanfüred-Alsóörs, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995) (*Misumenops tricuspidata*); Porva (KOVÁCS & SZINETÁR 2010); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Heriaeus graminicola (Doleschall, 1852): Ábrahámhegy, Aszófő: Bozsai-öböl, Balatonakali, Balatonudvari, Káptalanfüred-Alsóörs (SZATHMÁRY 1995).

Heriaeus hirtus (Latreillei, 1819): Várpalota (CHYZER & KULCZYNSKI 1918) (*Heriaeus hirsutus*); Ábrahámhegy, Balatonfüred, Balatonudvardi, Zánka (BALOGH 1933) (*H. hirsutus*); Aszófő: Bozsai-öböl (SZATHMÁRY 1995) (*Hireaeus savignyi*); Porva (KOVÁCS & SZINETÁR 2010).

Heriaeus mellottei Simon, 1886: Litér: Bendola mente (KASPER 1994).

Misumena vatia (Clerck, 1757): Balatonaliga (KOLOSVÁRY 1928) (*Thomisus citreus*); Aszófő, Csopak, Tihany, Zánka, (BALOGH 1933); Bakonykoppány (KOLOSVÁRY 1943) (*Mismumena calycina*); Szentkirályszabadja: Vörös-gödör (KASPER 1994); Aszófő: Bozsai-öböl, Balatonakali, Balatonudvari, Káptalanfüred-Alsóörs, Paloznak: Paloznaki-öböl, Szigliget (SZATHMÁRY 1995); Porva (KOVÁCS & SZINETÁR 2010); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Oxyptila atomaria (Panzer, 1801): Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Oxyptila atomaria*); Bakonybél: Odvaskő, Pálháza-hegy (LOKSA 1971) (*Oxyptila atomaria*); Aszófő: Bozsai-öböl (SZATHMÁRY 1995); Somlóvásárhely: Holt-tó (GUITPRECHT 2001).

Oxyptila brevipes (Hahn, 1826): Bakonygyepes: Széki-erdő (SZINETÁR 1991) (*Oxyptila brevipes*).

Oxyptila clavata (Walckenaer, 1837): Doba: Somló (LOKSA 1966) (*Oxyptila nigrita*).

Oxyptila praticola (C. L. Koch, 1837): Aszófő (BALOGH 1933); Szigliget: Arborétum (LOKSA 1978) (*Oxyptila praticola*); Bakonygyepes: Széki-erdő (SZINETÁR 1991) (*Oxyptila praticola*); Ábrahámhegy, Aszófő: Bozsai-öböl, Balatonszepezd, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Somlójenő: Téglavető-dűlő (KOVÁCS 2009); Vaszar: Vaszari-erdő (KOVÁCS 2010); Porva (KOVÁCS & SZINETÁR 2010).

Oxyptila scabricula (Westring, 1851): Csögle (SZINETÁR & KOVÁCS 2003).

Oxyptila simplex (O. Pickard - Cambridge, 1862): Badacsony (CHYZER & KULCZYNSKI 1918) (*Oxyptila simplex*); Aszófő: Bozsai-öböl (SZATHMÁRY 1995); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Porva (KOVÁCS & SZINETÁR 2010).

Oxyptila trux (Blackwall, 1846): Csopak (BALOGH 1933) (*Oxyptila trux*); Somlóvásárhely: Holt-tó (GUITPRECHT 2001).

Pistius truncatus (Pallas, 1772): Porva (KOVÁCS & SZINETÁR 2010).

Runcinia grammica (C. L. Koch, 1837): Balatonaliga (KOLOSVÁRY 1928) (*Runcinia lateralis*); Zánka, Balatonfüred, Csopak (BALOGH 1933) (*Runcinia lateralis*); Ábrahámhegy, Balatonakali, Balatonszepezd, Káptalanfüred-Alsóörs (SZATHMÁRY 1995) (*Runcinia lateralis*); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Synema globosum (Fabricius, 1775): Bakonybél (KOLOSVÁRY 1928) (*Synaema globosa*); Csopak (BALOGH 1933) (*S. globosum*); Csabrendek: Tüsképuszta (KASPER 1992) (*S. globosum*); Porva (KOVÁCS & SZINETÁR 2010); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Thomisus onustus Walckenaer, 1805: Balatonaliga (KOLOSVÁRY 1928) (*Thomisus albus*); Ábrahámhegy (BALOGH 1933) (*T. albus*); Csabrendek: Rendeki-hegy, Csabrendek: Nagytárkánypuszta (KASPER 1992); Királyszentistván: Ugri-hegy, Litér: Mogyorós-hegy, Vilonya: Külső-hegy (KASPER 1994); Aszófő: Bozsai-öböl, Balatonakali, Balatonudvari (SZATHMÁRY 1995); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Tmarus piger (Walckenaer, 1802): Zánka (BALOGH 1933); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Xysticus acerbus Thorell, 1872: Balatonaliga (KOLOSVÁRY 1928) (*Xysticus acerbus*); Litér: Mogyorós-hegy (KASPER 1994).

Xysticus audax (Schrank, 1803): Tapolca (SZINETÁR et al. 1999).

Xysticus bifasciatus C. L. Koch, 1837: Porva (KOVÁCS & SZINETÁR 2010).

Xysticus cristatus (Clerck, 1757): Veszprém: Jeruzsálemhegy (BALOGH 1933); Balatonyörök: Apró-hegyek (LOKSA 1966); Litér: Mogyorós-hegy (KASPER 1994).

Xysticus erraticus (Blackwall, 1834): Balatonudvardi (BALOGH 1933).

Xysticus kempeleni Thorell, 1872: Vilonya: Külső-hegy (KASPER 1994).

Xysticus kochi Thorell, 1872: Csabrendek: Tüsképuszta, Rendeki-hegy, Nagytárkánypuszta (KASPER 1992); Kádárta: halastavak környéke, Királyszentistván: Ugri-hegy, Litér: Mogyorós-hegy, Papkeszi: Bendola mente, Séd mente, Sóly: 8. sz. főút mellett, Vilonya: Külső-hegy (KASPER 1994); Bakony hegység: Gaja-völgy, Balatonyörök: Apró-hegyek, Gyenesdiás: Pető-hegy (LOKSA 1966); Ábrahámhegy, Aszófő: Bozsai-öböl, Balatonakali, Káptalanfüred-Alsóörs, Paloznak: Paloznaki-öböl, Szigliget (SZATHMÁRY 1995); Szent György-hegy (SZINETÁR et al. 1999); Nagypirit (SZINETÁR & KOVÁCS 2003); Somlójenő: Téglavető-dűlő (KOVÁCS 2009); Vaszar: Vaszari-erdő (KOVÁCS 2010); Porva (KOVÁCS & SZINETÁR 2010).

Xysticus lanio C. L. Koch, 1835: Balatonaliga (KOLOSVÁRY 1928) (*Xysticus lateralis*).

Xysticus lineatus (Westring, 1851): Somlóvásárhely: Holt-tó (GUITPRECHT 2001).

Xysticus luctator L. Koch, 1870: Várpalota (CHYZER & KULCZYNSKI 1918).

Xysticus luctuosus Blackwall, 1836: Bakonygyepes: Széki-erdő (SZINETÁR 1991).

Xysticus ninnii Thorell, 1872: Balatonalmádi (CHYZER & KULCZYNSKI 1918); Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Szentbékállá: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Xysticus robustus (Hahn, 1832): Bakony hegység: Gaja-völgy, Balatonarács: Péter-hegy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966).

Xysticus sabulosus (Hahn, 1832): Bakony hegység: Gaja-völgy, Balatonarács: Péter-hegy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Xysticus cambridgei*); Bakonybél: Odvaskő (LOKSA 1971) (*Xysticus cambridgei*); Vörösberény: Megye-hegy (KASPER 1994).

Xysticus striatipes L.Koch, 1870: Veszprém (HERMAN 1879) (*Xysticus perogaster*); Csögle, Kispirit (SZINETÁR & KOVÁCS 2003); Szentbékállá: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Xysticus ulmi (Hahn, 1831): Balatonaliga (KOLOSVÁRY 1928); Tihany (BALOGH 1933) (*Xysticus Ulmi*); Ábrahámhegy, Aszófő: Bozsai-öböl (SZATHMÁRY 1995); Somlólóvászrhely: Holt-tó (GUITPRECHT 2001).

SALTICIDAE Blackwall, 1841

Aelurillus v-insignitus (Clerck, 1757): Inota (CHYZER 1891); Gyenesdiás: Pető-hegy (LOKSA 1966).

Asianellus festivus (C. L. Koch, 1834): Veszprém (HERMAN 1879) (*Aelurops gilvus*); Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Aelurillus festivus*); Balatonarács: Péter-hegy, Balatongyörök: Apró-hegyek, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Aelurillus festivus*); Bakonybél: Pálháza-hegy (LOKSA 1971) (*Aelurillus festivus*).

Ballus chalybeius (Walckenaer, 1802): Tihany, Zánka (BALOGH 1933) (*Ballus depressus*); Balatonszepezd (SZATHMÁRY 1995) (*Ballus depressus*).

Ballus rufipes (Simon 1868): Gyulakeszi: Csobánchegy (BAUER et al. 2000).

Carrhotus xantogramma (Latreille, 1819): Tihany (BALOGH 1933) (*Carrhotus bicolor*); Hajmáskér (KASPER 1994).

Euophrys frontalis (Walckenaer, 1802): Bakony hegység: Gaja-völgy, Balatonarács: Péter-hegy, Balatonarács: Péter-hegy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Euophrys maculata*); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995).

Evarcha arcuata (Clerck, 1757): Aszófő (BALOGH 1933); Szentbékállá: Fekete-hegy (SZINETÁR & KOVÁCS 2013); Csabrendek: Tüsképuszta (KASPER 1992); Balatonkenese (KASPER 1994); Aszófő: Bozsai-öböl, Balatonakali, Balatonudvari (SZATHMÁRY 1995); Somlólóvászrhely: Holt-tó (GUITPRECHT 2001).

Evarcha falcata (Clerck, 1757): Balatonaliga (KOLOSVÁRY 1928) (*Ergane falcata*); Lovas (BALOGH 1933); Bakonykoppány (KOLOSVÁRY 1943) (*Evarcha Blancardi*); Csabrendek: Nagytárkánypuszta, Tüsképuszta (KASPER 1992); Litér: Mogyorós-hegy, Vilonya: Külső-hegy (KASPER 1994); Somlójenő: Téglavető-dűlő (KOVÁCS 2009).

Evarcha laetabunda (C. L. Koch, 1846): Balatonaliga (KOLOSVÁRY 1928) (*Ergane laetabunda*); Szentbékállá: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Heliophanus aeneus (Hahn, 1832): Aszófő: Bozsai-öböl, Balatonakali, Balatonudvari, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995).

Heliophanus auratus C. L. Koch, 1835: Ábrahámhegy, Aszófő: Bozsai-öböl, Balatonakali, Balatonszepezd, Balatonudvari, Paloznak: Paloznaki-öböl, Szigliget (SZATHMÁRY 1995).

Heliophanus cupreus (Walckenaer, 1802): Balatonaliga (KOLOSVÁRY 1928) (*Heliophanes cupreus*); Aszófő (BALOGH 1933), Csabrendek: Tüsképuszta (KASPER 1992); Vilonya: Külső-hegy (KASPER 1994); Aszófő: Bozsai-öböl, Balatonakali, Balatonudvari, Káptalanfüred-Alsóórs (SZATHMÁRY 1995); Szentbékállá: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Heliophanus flavipes (Hahn, 1832): Aszófő, Lovas, Vászoly (BALOGH 1933); Szentkirályszabadja: Vörös-gödör (KASPER 1994).

Heliophanus simplex Simon, 1868: Aszófő, Tihany (BALOGH 1933).

Leptorchestes berolinensis (C. L. Koch, 1846): Balatonalmádi (CHYZER & KULCZYNSKI 1918); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Macaroeris nidicolens (Walckenaer, 1802): Révfülp (SZINETÁR et al. 1999).

Marpissa muscosa (Clerck, 1757): Csopak (BALOGH 1933); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Marpissa nivoyi (Lucas, 1846): Ábrahámhegy, Aszófő: Bozsai-öböl, Balatonakali, Balatonudvari, Paloznak: Paloznaki-öböl, Tihany: Külső-tó (SZINETÁR 2009); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Marpissa pomatia (Walckenaer, 1802): Pápakovácsi: Attyai-láprét (SZINETÁR 1999b).

Marpissa radiata (Grube, 1859): Balatonaliga (KOLOSVÁRY 1928) (*Salticus promptus*); Csabrendek: Tüskéspuszta (KASPER 1992); Káptalanfüred-Alsóörs (SZATHMÁRY 1995).

Mendoza canestrinii (Ninni, 1868): Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Hycitia Canestrinii*); Csopak (BALOGH 1933) (*Hycitia Canestrinii*); Aszófő: Bozsai-öböl, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Myrmarachne formicaria (De Geer, 1778): Balatonfüred (HERMAN 1879) (*Salticus formicarius*); Balatonaliga (KOLOSVÁRY 1928) (*Salticus formicarius*); Litér: Bendola ártere (KASPER 1994); Aszófő: Bozsai-öböl, Balatonakali, Balatonkenese, Balatonszepezd, Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Somlóvásárhely: Holt-tó (GUITPRECHT 2001); Csögle (SZINETÁR & KOVÁCS 2003).

Neon rayi (Simon, 1875): Balatongyörök: Apró-hegyek, Gyenesdiás: Pető-hegy (LOKSA 1966).

Pellenes nigrociliatus (Simon, 1875): Balatonaliga (KOLOSVÁRY 1928); Kádárta: halastavak környéke (KASPER 1994).

Pellenes tripunctatus (Walckenaer, 1802): Balatonaliga (KOLOSVÁRY 1928); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Doba: Somló (LOKSA 1966); Kádárta: halastavak környéke, Litér: Mogyorós-hegy, Sóly: 8. sz. főt mellett (KASPER 1994).

Philaeus chrysops (Poda, 1761): Balatonfüred, Veszprém (HERMAN 1879); Badacsonytomaj, Balatonalmádi, Balatonfüred, Veszprém (CHYZER & KULCZYNSKI 1918); Tihany (BALOGH 1933); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966); Litér: Mogyorós-hegy, Vilonya: Külső-hegy (KASPER 1994).

Phlegra fasciata (Hahn, 1826): Balatonalmádi (CHYZER & KULCZYNSKI 1918); Doba: Somló, Bakony hegység: Gaja-völgy (LOKSA 1966); Porva (KOVÁCS & SZINETÁR 2010).

Pseudeuophrys erratica (Walckenaer, 1826): Balatonfüred (HERMAN 1879) (*Attus erraticus*).

Pseudeuophrys lanigera (Simon, 1871): Szent György-hegy, Tapolca (SZINETÁR et al. 1999) (*Euophrys lanigera*).

Pseudeuophrys obsoleta (Simon, 1868): Badacsony, Balatonalmádi, Felsőörs, Inota (CHYZER & KULCZYNSKI 1918) (*Euophrys confusa*); Zirc (KOLOSVÁRY 1943); Balatonarács: Péter-hegy, Bakony hegység: Gaja-völgy, Balatongyörök: Apró-hegyek, Doba: Somló, Gyenesdiás: Pető-hegy (LOKSA 1966) (*Euophrys obsoleta*); Bakonybél: Odvaskő, Pálháza-hegy (LOKSA 1971) (*Euophrys obsoleta*); Doba: Somló (SZINETÁR 1991) (*Euophrys obsoleta*).

Salticus cingulatus (Panzer, 1797): Balatonaliga (KOLOSVÁRY 1928) (*Epiblemum cingulatum*).

Salticus scenicus (Clerck, 1757): Balatonaliga (KOLOSVÁRY 1928) (*Epiblemum scenicum*); Tihany (BALOGH 1933).

Salticus zebraneus (C. L. Koch, 1837): Badacsonylábdihegy (SZINETÁR et al. 1999).

Sibianor aurocinctus (Ohlert, 1865): Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Sitticus distinguendus (Simon, 1868): Balatonkenese (CHYZER & KULCZYNSKI 1918) (*Attus distinguendus*).

Sitticus floricola (C. L. Koch, 1837): Balatonaliga (KOLOSVÁRY 1928) (*Attus floricola*); Paloznak: Paloznaki-öböl (SZATHMÁRY 1995); Kispirt (SZINETÁR & KOVÁCS 2003).

Sitticus penicillatus (Simon, 1875): Balatonalmádi (CHYZER & KULCZYNSKI 1918) (*Attus penicillatus*).

Sitticus pubescens (Fabricius, 1775): Veszprém: Jeruzsálemhegy (BALOGH 1933).

Synageles subcingulatus (Simon, 1878): Szentbékálla: Fekete-hegy (SZINETÁR & KOVÁCS 2013).

Talavera petrensis (C. L. Koch, 1837): Paloznak: Paloznaki-öböl (SZATHMÁRY 1995) (*Euophrys petrensis*).

Köszönetnyilvánítás

A szerzők hálás köszönetüket fejezik ki mindazoknak, akik bármi módon segítséget nyújtottak a megyében végzett kutatásokhoz, továbbá közreműködtek az irodalmi források összegyűjtésében. Közülük is külön köszönet illeti dr. Tóth Sándort, Futó Jánost, dr. Kutasi Csabát és Mészárosné Nagy Mariann (Mecséri Könyvtár). Külön köszönjük dr. Kutasi Csabának és dr. Harmat Beának a kézirat megjelenéséhez nyújtott segítségüket és türelmüket. Ugyancsak köszönet illeti dr. Horváth Rolandot a kézirat lektorálásáért és dr. Kovács Tibort a Magyar Biodiverzitás Napok életrehívóját, akinek szervezői munkája révén az elmúlt években jelentős gazdagodhatot ismeretünk a Bakony pókfaunáját illetően.

Irodalom

- BALOGH, J. I. (1933): Adatok a Balaton környékének pókfaunájához. – Magyar Biológiai Kutató Intézet I. osztályának közleménye **6**: 133-141.
- BALOGH, J. I. (1936): Zur mitteleuropäischen Verbreitung und über das Einsammeln der Spinnen *Theridiosoma gemmosum* L. Koch. – Folia Zoologica et Hydrobiologica **9**: 68-72.
- BALOGH, J. I. & LOKSA, I. (1946): Symbola ad faunam Araneorum Hungariae cognoscendam. – Fragmenta Faunistica Hungarica **9**: 11-16.
- BALOGH, J. I. & LOKSA, I. (1947a): Faunistische Angaben über die Spinnen des Karpatenbeckens I. – Fragmenta Faunistica Hungarica. **10**: 26-28.
- BALOGH, J. I. & LOKSA, I. (1947b): Faunistische Angaben über die Spinnen des Karpatenbeckens. II. – Fragmenta Faunistica Hungarica. **10**: 61-68.
- BAUER, N., KENYERES, Z. & SZINETÁR, CS. (2000): A *Ballus rufipes* (Simon, 1868) (Araneae: Salticidae) megjelenése a Balaton-felvidéken. – Folia Musei Historico-naturalis Bakonyiensis **15**: 31-34.
- CHYZER, K. (1891): Magyarország új pókfaunájáról. – Matematikai és Természettudományi Értesítő **10**: 93-102.
- CHYZER, K. (1909): Az *Eresus niger* előfordulása hazánkban. – Természettudományi Közleménynek **41**: 296 pp.
- CHYZER, K. & KULCZYNSKI, L. (1891): Araneae Hungariae. Tomus I: Salticoidae, Oxyopidae, Lycosidae, Heteropodoidae, Misumenoidae, Eutrioidae, Tetragnathoidae, Uloboronidae, Pholcoidae, Scytodoidae, Urocteoidae, eresoidae, Dictynoidae. – Academiae Scientiarum Hungaricae, Budapest. 170 pp.
- CHYZER, K. & KULCZYNSKI, L. (1894): Araneae Hungariae. Tomus II, pars prior: Theridioidae. – Academiae Scientiarum Hungaricae, Budapest. 151 pp.
- CHYZER, K. & KULCZYNSKI, L. (1897): Araneae Hungariae. Tomus II, pars posterior: Zodarioidae, Agalenoidea, Drassoidae, Zoropseoidae, Dysderoidae, Filistatoidae, Caommatoodae, Theraphosoidae. – Academiae Scientiarum Hungaricae, Budapest. p. 147-366.
- CHYZER, K. & KULCZYNSKI, L. (1918): Ordo Araneae. – In: A Magyar Birodalom Állatvilága. III. Arthropoda. – Királyi Magyar Természettudományi Társulat, Budapest. 33 pp.

- GUITPRECHT, G. (2001): Két kiszáradó láprét talajfelszíni pókfaunájának felmérése a Dunántúlon. Somlósárhelyi Holt-tó (1990-91.), Battyi-láprét (2000.). – Berzsényi Dániel Főiskola, Állattani Tanszék, Szombathely. Szakdolgozat (M.Sc. thesis). 59 pp.
- HERMAN, O. (1879): Magyarország Pók-faunája. III. – A Királyi Magyar Természettudományi Társulat Megbízásából. – Királyi Magyar Természettudományi Társulat Budapest. 394 pp.
- HÖRÖMPÖLY, M. (1967): Arachnológiai jegyzetek. – Rovartani Közlemények **20**: 312 pp.
- KASPER, Á. (1985): A zirci arborétum farkaspókjainak talajcsapdás vizsgálata. – A Bakony természettudományi kutatásainak eredményei. A zirci arborétum élővilága I. **16**: 57-63.
- KASPER, Á. (1992): Adatok Csabrendek és környéke pókfaunájának (Araneae) ismeretéhez. – Folia Musei Historico-naturalis Bakonyiensis **11**: 247-255.
- KASPER, Á. (1994): Adatok Litér és környékének pókfaunájának (Araneae) ismeretéhez. – Folia Musei Historico-naturalis Bakonyiensis. **13**: 135-149.
- KENYERES, Z. (1997): Az épületlakó pókok vizsgálata a Közép-Dunántúlon. Különös tekintettel az álkszász-pókok (Pholcidae) családjára. – Berzsényi Dániel Főiskola, Állattani Tanszék, Szombathely. Szakdolgozat (M.Sc. thesis). 42 pp.
- KOLOSVÁRY, G. (1925): Feljegyzések a szongáriai és a pokoli cselőpókról. – Természettudományi Közlemények. Pótfüzetek **57**: 54-55.
- KOLOSVÁRY, G. (1928): 1926. évi pókgyűjtéseim Balatonaligán. – Archivum Balaticum **2**: 36-44.
- KOLOSVÁRY, G. (1930): Ökologische und Biopsychologische studien über die Spinnenbiophare der gesamten halbinsel von Tihany. – Zeitschrift für Morphologie und Ökologie der Tiere **19**: 493-533.
- KOLOSVÁRY, G. (1935): Neue Beiträge zur Biologie der Tierwelt der Ungarlandischen Junipereten. – Folia Zoologica et Hydrobiologica **7**: 203-216.
- KOLOSVÁRY, G. (1936a): A szongáriai cselőpók elterjedése. – Természettudományi Közlemények. Pótfüzetek **68**: 33-35.
- KOLOSVÁRY, G. (1936b): Ein Versuch zur Einleitung der karpathischen lander mit Berücksichtigung der spinnenfaunistischen Angaben und ein beitrage zum rassenkreisproblem bei Spinnen. – Folia Zoologica et Hydriologica **9**: 92-114.
- KOLOSVÁRY, G. (1938): Neue Spinnenangaben aus Ungarn. – Fragmenta Faunistica Hungaria **1**. 98 pp.
- KOLOSVÁRY, G. (1939a): Ein ökologischer Vergleich zwischen der Spinnenfauna der Kecské- und der Stephans-Höhle in Ungarn. – Folia Zoologica et Hydriologica **9**: 334-337.
- KOLOSVÁRY, G. (1939b): Neue Spinnenangaben aus Ungarn. – Fragmenta Faunistica Hungarica **2**: 32 pp.
- KOLOSVÁRY, G. (1939c): Über die verticale Verbreitung der Spinnen in den Karpathenlandern. – Folia Zoologica et Hydriologica **9**: 337-341.
- KOLOSVÁRY, G. (1943): Spinnenfaunistische Beiträge aus Ungarn. – Fragmenta Faunistica Hungarica **6**: 63-65.
- KOLOSVÁRY, G. (1948): Die Verbreitung von *Trochosa singoriensis* Laxm. im Karpatenbecken in Bezug auf die Klimaeinwirkungen. – Fragmenta Faunistica Hungarica **11**: 83-84.
- KOVÁCS, H. (1997): Néhány dunántúli település épületlakó pókfaunájának vizsgálata, különös tekintettel a törpepókokra (Araneae, Theridiidae). – Berzsényi Dániel Főiskola, Állattani Tanszék, Szombathely. Szakdolgozat (M.Sc. thesis). 44 pp.
- KOVÁCS, G., SZINETÁR, CS. & TÖRÖK, T. (2010): Adatok a Magyarországon előforduló bikapókfajok biológiájához (*Eresus kollari* Rossi, 1846, *Eresus moravicus* Rezac, 2008, Araneae: Eresidae). – Nyugat-magyarországi Egyetem Savaria Egyetemi Központ Tudományos Közleményei XVII. Természettudományok **12**: 139-156.
- KOVÁCS, P. (2009): Somlőjenői hulladéklerakó környezetének arachnológiai vizsgálata. – Kézirat 12 pp.
- KOVÁCS, P. (2010): Vaszari hulladéklerakó környezetének arachnológiai vizsgálata. – Kézirat 12 pp.
- KOVÁCS, P. & SZINETÁR, CS. (2010): A Magyar Biodiverzitás Napok (Porva, 2008) arachnológiai eredményei (Araneae) – Folia Musei Historico-naturalis Bakonyiensis **27**: 43-48.
- KOVÁCS, P., SZINETÁR, CS. & SZÜTS, T. (2012): A Nyugat-magyarországi peremvidék (Győr-Moson-Sopron, Vas és Zala megyék) pókfaunája. – NYME Savaria Egyetemi Központ Tudományos Közlemények XIX. Természettudományok **14**: 165-229.

- LOKSA, I. (1960a): Faunistisch-systematische und ökologische Untersuchungen in der Lóczy-Höhle bei Balatonfüred (Biospeologica Hungarica, XI.) – Annales. Universitatis Scientiarum Budapestiensis de Rolando Eötvös nominatae. Sectio Biologica Tomus 3: 253-266.
- LOKSA, I. (1960b): Über die Landarthropoden der Teichhöhle von Tapolca (Ungarn) (Biospeologica Hungarica VIII.) – Opuscula Zoologica Tomus IV. Fasc. 1: 39-51.
- LOKSA, I. (1966): Die bodenzoozoologischen Verhältnisse der Flaumeichen-Buschwälder Südostmitteleuropas. – Akadémiai Kiadó, Budapest, 437 pp.
- LOKSA, I. (1969): Pókok I. Araneae I. Akadémiai Kiadó, Budapest. Fauna Hungariae. 97 (18:2): 1-133.
- LOKSA, I. (1971): Zoozoologische Untersuchungen im nördlichen Bakony Gebirge. – Annales. Universitatis Scientiarum Budapestiensis de Rolando Eötvös nominatae. Sectio Biologica Tomus 13: 301-314.
- LOKSA, I. (1972): Pókok II. Araneae II. Akadémiai Kiadó, Budapest. Fauna Hungariae. 109 (18:3): 1-112.
- LOKSA, I. (1978): Adatok a Szigligeti Arborétum talajon élő kaszáspókjainak és pókjainak ismeretéhez. – A Veszprém Megyei Múzeumok Közleményei 13: 113-117.
- MIKHAILOV, K. G. & SZINETÁR, CS. (1997): Spiders of the genus *Clubiona* Latreillei, 1804 (Aranei, Clubionidae) in Hungary. – Miscellanea zoologica hungarica, Budapest. 11: 49-68.
- PFLIEGLER, W. P., PFEIFFER, K. M. & GRABOLLE, A. (2012): Some spiders (Araneae) new to the Hungarian fauna, including three genera and one family. – Opuscula Zoologica, Budapest, 43(2): 179–186.
- PAPP, J. (1971): A Bakony állattani bibliográfiája. – A Bakony természettudományi kutatásainak eredményei 8: 1-233.
- PRÓSZYNSKI, J. (1971). Notes on systematics of Salticidae (Arachnida, Aranei). I-VI. – Annales Zoologici (Warsaw). 28: 227-255.
- SAMU, F. & SZINETÁR, CS. (1999): Bibliographic check list of the Hungarian spider fauna. – Bulletin of the British Arachnological Society 11 (5): 161-184.
- SZATHMÁRY, K. (1995): The spider (*Araneae*) fauna of the shore of Lake Balaton, Hungary. – Opuscula Zoologica, Budapest 27-28: 65-70.
- SZINETÁR, CS. (1991): Pókfaunisztikai vizsgálatok a Somlón és a Devecseri Széki-erdőben I. – Folia Musei Historico-naturalis Bakonyiensis, Zirc 10: 179-190.
- SZINETÁR, CS. (1999a): Pókok. – In: BAUER, N. & SZINETÁR, CS. (1999): Tapolcafüi-láprétek Természetvédelmi Terület. – Természetvédelmi kezelési terv.
- SZINETÁR, CS. (1999b): Pókok. – In: SZINETÁR, CS. & KENYERES, Z. (1999): Attyai láprét, Természetvédelmi Terület. – Természetvédelmi kezelési terv 57 pp.
- SZINETÁR, CS. (2009): Talajlakó pókfajok vizsgálata a tihanyi Külső-tó körzetében. – Kutatási beszámoló. Kézirat 16 pp.
- SZINETÁR, CS. & GUITPRECHT, G. (2001): A *Pardosa maisa* Hippa & Mannila, 1982 előkerülése Magyarországon (Araneae, Lycosidae). – Folia Musei Historico-naturalis Bakonyiensis, Zirc. 17-1998 (2001): 87-96.
- SZINETÁR, CS. & KOVÁCS, P. (2003): Az arachnológiai vizsgálatok eredményei. – In: KENYERES, Z. & BAUER, N. (2003): Az Agrár-környezetvédelmi Program ÉTT programjának támogatásával fenntartott Marcalmenti élőhelyek természetvédelmi szempontú monitorozása. – Kézirat, 52 pp.
- SZINETÁR, CS. & EICHARDT, J. (2004): *Larinia species* (Araneidae, Araneae) in Hungary. Morphology, phenology and habitats of *Larinia jeskovi* Marusik, 1986, *Larinia elegans* spassky, 1939, *Larinia bonneti* Spassky, 1939. – European Arachnology 2002 p. 179-186.
- SZINETÁR, CS. & SAMU, F. (2012): A *Pelecopis loksai* Szinetár & Samu, 2003 új előfordulási adatai Európában. – VIII. Regionális Természettudományi Konferencia. Program és előadások összefoglalói p.14.
- SZINETÁR, CS. & KOVÁCS, P. (2013): Pókfaunisztikai vizsgálatok a szentbéklláli Fekete-hegyen. – Folia Musei Historico-naturalis Bakonyiensis, Zirc 29: 65-72.
- SZINETÁR, CS., KENYERES, Z. & KOVÁCS, H. (1999): Adatok a Balaton-felvidék néhány településének épületlakó pókfaunájához (Araneae). – Folia Musei Historico-naturalis Bakonyiensis, Zirc 14: 159-170.
- TAKÁCS, G. (1998): A hazai állaspók (Tetragnatha) morfológiája, előfordulása és ökológiai jellemzése. – Berzsenyi Dániel Főiskola, Állattani Tanszék, Szombathely. Szakdolgozat (M.Sc. thesis) 78 pp.
- WORLD SPIDER CATALOG (2014): World Spider Catalog. – Natural History Museum Bern, online at <http://wsc.nmbe.ch>, version 15.5.