
dc_1342_16

Szilícium-dioxid vázas algák mintázata és
skálafüggő változásai, szerepük a

környezeti rekonstrukcióban

MTA doktori értekezés tézisei

Buczkó Krisztina

2016

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

Szomjazom a tudásra, miközben fuldoklom az információban.
J. Smol (2002)

Az értekezés mottójául választott idézet John Smol-tól, a paleolim-
nológia egyik alapítójától származik. Ennél tömörebben nehéz lenne
megfogalmazni azt a kettősséget, amit kovaalga kutatóként éreztem vé-
gig pályám során.

Címlapon:
Kobayasiella tintinnus Buczkó, Wojtal & R.Jahn 2009 - Szent Anna-tó

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

1. Bevezetés

„Objektum-orientált” diatóma kutatás

?! ??

?

?

?

?

!

!

!

!

?

?
? !

!

!!

!

!

!

!

?

?

A B

1. ábra. „Objektum-orientált” diatóma ku-
tatás (A), amikor egy erős eszközzel közelí-
tünk a kérdések felé, vagy problémamegol-
dó kutatás (B) amikor egy központi kérdést
vizsgálunk különböző módszerekkel.

Napjaink tudományos kihívá-
sai között a klímaváltozás,
a klímafluktuációk megérté-
se nem csupán a tudományos
megismerés, az öncélú vizsgá-
lódás tárgya, hanem az em-
beriség jól felfogott érdeke, a
túlélés záloga lehet. 2016-ban
egyre többször találkozhat-
tunk a napi sajtóban klíma-
változás helyett a klímavész
fogalmával, ami a folyamatok
felgyorsulására utal. Ennek
megfelelően, a központi kér-
dés megválaszolásához min-
den tudományterület a ma-
ga eszközeivel, a legmagasabb
szinten járul hozzá (pl. mo-

dellezők, geológusok, biológusok, meteorológusok, fizikusok, matemati-
kusok). Ha nagyon leegyszerűsítve szeretnénk ezt bemutatni, akkor kép-
zelhetjük úgy is, hogy egy nagy központi kérdőjel körül, erős eszközök-
kel (amit az 1. ábra B oldalán ábrázoltam) dolgoznak a szakemberek.
A központi kérdőjel körüli felkiáltójelekkel azt szerettem volna jelezni,
hogy a szakterületek eszköztára kiforrott, megbízható. Ugyanakkor a
kutatómunka során egy adott szakterületen dolgozó kutató (akit az 1/A
ábrán felkiáltójellel ábrázoltam) számos kérdéssel találkozhat, számos
problémával kereshetik meg. Vagyis sok, kisebb-nagyobb kérdőjel veszi
körül az erős eszközzel bíró szakembert. Az algagyűjtemény kuráto-
raként ebben az értekezésben a pályafutásom alatt felmerült érdekes,
nemzetközi érdeklődésre is számot tartó kérdésekre adott válaszaimat
gyűjtöttem össze.

A mikroszkóp felfedezését követően, a jómódú családoknál a mikro-
világ megismerése a műveltség része volt, és lelkes amatőrök verseng-
tek a formavilág feltárásán. A kovavázas szervezetek – a radioláriák

1

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

és a diatómák – a legkedveltebb vizsgálati objektumok közé tartoztak.
Ma főleg jól felszerelt kutatóhelyeken folynak ilyen jellegű vizsgálatok.
A Magyar Természettudományi Múzeum Növénytárában elsősorban a
Kárpát-medencében található (recens és fosszilis) diatómákkal foglalko-
zom, bár természetesen a távolabbi tájakról érkező gyűjtések is bekerül-
nek a gyűjteménybe. A nyolcvanas évek elejétől szinte minden víztípust
vizsgáltam, sokféle élőhelyről gyűjtöttem. Célom a magyar kovaalgák
mind teljesebb megismerése és dokumentálása volt, amely az utóbbi
években a kárpáti-régióra bővült. Az elmúlt évtizedekben lápok, bar-
langok, szikesek, patakok, folyók és számos kisebb-nagyobb tó biótáit
vizsgáltam.

Szilícium-dioxid vagy kovavázas szervezetek
A hidrogén-peroxidos feltárást követően – ami a minta szerves anyag
tartalmát elroncsolja – a megmaradó, korábban élő szervezetekhez tar-
tozó vázakat tekintem szilícium-dioxid vagy kovavázas maradványok-
nak. Ilyenek – többek között – a fitolitok, a szivacsok, radioláriák, és a
sárgásbarna algák pikkelyei és cisztái valamint a kovaalgák.

Kovaalgák

A kovaalgák, vagy diatómák szilárd, szilícium-dioxidból álló vázzal ren-
delkező, egysejtű algák (Bacillariophyta), melyek az egyik a legsikere-
sebb vízi élőlénycsoportot alkotják. Mintegy 200 millió éves történetük
során olyan forma- és fajgazdagságuk alakult ki, amit más csoportok
meg sem közelítenek. Több mint 20 000 fajukat írta le eddig a tudo-
mány, de konzervatív becslések szerint is legalább egy nagyságrenddel
több, azaz több, mint 200 000 fajuk van.

A diatómák a klímakutatás gyakran használt vizsgálati objektumai,
az ún. multi-proxi vizsgálatok egyik legfontosabb elemei. A vázak nagy
számban találhatóak a tavi üledékekben, jól őrződnek meg, és általában
faji (vagy akár faj alatti) szinten határozhatóak; a fajoknak jól defini-
ált niche-ük van, ezért nagyon jó környezeti indikátorok. Határozásuk
tartós preparátumokból történik, amelyek bármikor újra vizsgálható-
ak, vagyis lehetőség van a korábbi adatok revideálására. A klímavál-
tozásra különösen érzékeny területeken, úgymint a sarkvidékeken és a
magashegyi tavakban a diatómák különös jelentőséggel bírnak, mivel a
többi proxi (pollen, makrofosszília, állati maradványok) gyakran teljes
egészében hiányzik az üldékből, a klímarekonstrukciók így nagyrészt a
kovaalgákon alapulnak.

2

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

2. Célkitűzés
– a kárpáti-régió kovavázas algáinak térben és időben mind telje-

sebb megismerése; a fosszilis és recens flóra feltárása

– a fellelhető legrégebbi kárpáti kovaalga előfordulás felkutatása

– a kovavázas szervezetek szerepének vizsgálata a neogén őskörnye-
zeti rekonstrukciókban

– a késő-negyedidőszaki tavak kovavázas szervezeteinek tér- és idő-
beli eloszlásának feltárása

– diatóma alapú, kvantitatív paleolimnológiai rekonstrukciók készí-
tése

– vízszintváltozások rekonstrukciója a késő-glaciálisban és a holo-
cénben

– a klasszikus módszerekkel kapott eredmények interpretálása az
integratív taxonómiában

3

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

3. Anyag és módszer
Az általam feldolgozott minták a Magyar Természettudományi Múze-
um Növénytárának Algagyűjteményében találhatóak. Egy részük Pan-
tocsek József gyűjteményéből származik. A vizsgált anyagok jelentős
része Magyari Enikőnek köszönhetően vált számomra elérhetővé (retye-
záti fúrások, Szent Anna-tó), az Ighiel-tó fúrásanyagát Dan Verestől,
a balatoni fúrások anyagát Korponai Jánostól kaptam kovaalga feldol-
gozásra, ill. Hajós Márta hagyatékaként, (Cserny Tibor fúrásaiból) ke-
rült hozzám. A Déli-Kárpátok tavaiból származó mintákat Kövér Csil-
la gyűjtötte be. Saját gyűjtések (Iharkút, Retyezát, lápi gyűjtések) is
vannak a feldolgozott minták között. A fúrások jelentős részét Braun
Mihály és csapata végezte.

Négy nagy mintavételi területen végeztem kovavázas algákon ala-
puló paleoökológiai elemzést. A legrészletesebb vizsgálatokat a (1) Re-
tyezát négy tavában (Brazi, Gales, Bukura, Lia) végeztem (17 ezer év-
től kezdődően napjainkig). Mind gazdasági, mind tudományos értelem-
ben hazánk különleges tava a (2) Balaton, innen két fúrást elemez-
tem: (balatonszemesi-medence 15 ezer évtől) és a Kis-Balatonból (9
ezer évre visszamenőleg). A Kárpátok utolsó nyílt vizű krátertava a (3)
Szent Anna-tó, ennek holocén szakaszának kovavázas algáit dolgoztam
fel (9000–1000 év). A Torockó-hegység (4) Ighiel-tavának vizsgálatával
nyílt lehetőségem az elmúlt néhány száz év történetének vizsgálatára
ólom izotóppal korolt fúráson (4200 kalibrált BP évtől napjainkig).

Recens biogeográfiai diatóma elemzéseket végeztem a Déli-Kárpátok
40 magashegyi tavának üledékéből (Fogaras 6; Pareng 9; Retyezát 25
tó). Tanulmányoztam a Kobayasiella nemzetség elterjedését a Kárpáti-
régióban. A közösségek leírását sztenderd módszerekkel végeztem, az
ultrastrukturális részleteket nagy felbontású fény- és szkenning (pász-
tázó) elektronmikroszkóppal vizsgáltam (FM és SEM). A statisztikai
elemzésekhez szabadon hozzáférhető szoftverkörnyezetet, az R progra-
mozási nyelvet használtam. A diatóma sztratigráfiai diagramokat Psim-
poll programcsomaggal készítettem, a zónák meghatározásához a sztra-
tigráfiai kényszer elvét alkalmazó klaszter analízist (CONISS) használ-
tam, a szignifikáns zónákat törött pálca modellel állapítottam meg a
„Rioja” programcsomag segítségével. A Kobayasiella nemzetség közeli
fajainak elválasztásához morfometriai elemzést alkalmaztam. A kvan-
titatív rekonstrukciókhoz az európai kovaalga adatbázist (EDDI) és az
ott elérhető/letölthető szoftvereket használtam (Juggins 2001).

4

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

4. Eredmények

4.1. Legrégebbi diatóma előfordulás

Megállapítottam, hogy a legrégebbi kárpáti diatóma adat kréta, santoni
korú, a megőrző közeg valószínűleg ragadozó, vízi állatok koprolitja,
amit az iharkúti ásatások anyagában találtam. A maradványok főleg
az Aulacoseira nemzetség bélyegeit mutatják, megtartásuk rossz, és
nagyon kevés váz került elő a vizsgálatok során.

4.2. Neogén diatómák

Részletes fény- és elektronmikroszkópos vizsgálattal tisztáztam több,
neogén kovaalgafaj és nemzetség taxonómiai helyzetét:

– Bizonyítottam, hogy a Fragilaria rhombus-ként leírt faj különálló
taxon, endemikus, csak a jastrabai lelőhelyről ismert, jellegzetes,
nagytestű kovaalga, amelyet átsoroltunk a Staurosirella nemzet-
ségbe.

– Tisztáztam, az ugyancsak a nagytestű, robusztus, a fragilaroid
fajokhoz tartozó a diatóma, a Fragilaria leptostauron var. amphi-
tetras taxonómiai státuszát. Ez egyike a legismertebb, mára kihalt
fosszilis kovaalgáknak. Az ultrastrukturális részletek alapján egy-
értelmű, hogy ez a taxon is a Staurosirella nemzetségbe tartozik
és önálló faji szintre emelendő. A nomenklatúrai helyzet tisztá-
zása után Staurosirella grunowii -ként soroltuk át és megadtuk
legnagyobb geográfiai elterjedését.

– A Fragilariforma nemzetség fosszilis fajainak revíziója: a fragila-
roid fajoknál maradva, a Diatoma nemzetséghez tartozóként leírt
fosszilis taxonok vizsgálatával tisztáztuk a Fragilariforma fossilis
formakörét és leírtuk a Fragilariforma Hajósiae-t. Ezzel a Fragil-
ariforma fajszegény nemzetség taxonómiájához az ősibbnek gon-
dolt szabálytalan formák publikálásával járultam hozzá.

– Elsőként végeztem ultrastruktúra vizsgálatokat a Cymbella la-
testriata–n, amely jelentősen különbözik a jelenleg ismert fajok
mindegyikétől. Külön hangsúlyt fektettem a cymbelloid diató-
mákat elválasztó nemzetség bélyegekre, amelyek csak SEM-mel

5

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

2. ábra. A szilíciumbőség lenyomata a neogén diatómákon. 1: méretnöveke-
dés „gigantizmus” ; 2: robusztus, erős vázak képzése; 3: a sávok szilícium-
dioxiddal telítődnek; 4: a tartószerkezetek erősödése, a hasadékvonal körüli
részek vastagodása; 5: tüskék, csomók, gömbök, rudak a vázakon. (1a. Na-
vicula lucida és 1b. N. jakovljevicii , mint két rokon faj méretkülönbsége,
2. Staurosirella grunowii , 3a-3b. Navicula hauerii , 4a-4b: Cymbella sturrii ,
5a. Spicaticribra minuta (Erdőbénye), 5b. Cyclotella sp. Metohia medence
(Ognjanova-Rumenova)

6

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

vizsgálhatóak. A csúcsi pórusmező a kovaváz finoman lyuggatott
része, ahol mukopoliszaharidok választódnak ki, és rögzítő képle-
tekké állnak össze. A csúcsi pórusmező jelenlétét ezért a rögzült
életmóddal hozzák összefüggésbe. Filogenetikai kutatásokban a
csúcsi pórusmező megléte, vagy hiánya kiemelt fontossággal bír.
Kimutattam, hogy a Cymbella latestriata-nak egyértelműen van,
de nagyon gyengén fejlett a csúcsi pórusmezeje. Ezzel az adattal
jelentősen hozzájárultam a Cymbella és Cymbopleura nemzetsé-
gek rokonsági fokának tisztázásához.

– A Navicula haueri a neogén fontos korjelzője, édesvízi faj, nagy
termetű (80–120 µm), de legfeltűnőbb tulajdonsága, hogy a sáv-
jai rendszertelenül „megszakadnak”, a legtöbb kovaalgához képest
határozott szabálytalanságot mutatnak. Ez fénymikroszkópban
jellegzetes, jól felismerhető bélyeg. Elsőként végeztem részletes
SEM elemzést a fajon, megadtam kárpát-medencei elterjedését,
tisztáztam rokonsági körét, és ezzel a Navicula nemzetségen be-
lül felállított Navisantiqua csoport – ami az erősen kovásodott,
robusztus vázakkal bíró Navicula fajokat gyűjti össze – ismeretét
jelentősen megnöveltem.

– Kapcsolatot találtam a recens flóra egyik jellegzetes képviselője
és egy, mára már kihaltként ismert faj között: sokáig úgy tűnt,
hogy a bizonytalan taxonómiai pozíciójú Navicula jakovljevicii
csak Dél-Európában él. 2005-ben először mutattam ki Magyar-
ország területéről, a Szigetközből. Lange-Bertalot (2001) szerint
néhány „harmadidőszaki", mára már kihalt faj a Navicula jakovl-
jevicii–hoz hasonló bélyegeket visel. A köpeczi diatómaföldben
(Románia) megtaláltam és részletes ultrastrukturális vizsgálat-
tal igazoltam ezen bélyegek meglétét a Navicula lucida hatalmas
vázain. Részletes morfológiai leírást közöltünk a két faj főbb bé-
lyegeinek (a villaszerűen elágazó hasadékvonal végek valamint a
belső üreg a vázak végén) hasonlóságáról (B-Béres et al. 2015),
ami felveti a rokonságuk lehetőségét. Mivel a N. lucida kihalt
faj, így csak morfológiai bélyegekre hagyatkozva vizsgálhatjuk a
kérdést, a molekuláris technikák nem nyújthatnak segítséget.

A vulkanizmus lenyomata a diatómákon

AKárpátok neogén medencéinek fejlődése a hegységképződéssel szo-
rosan összefügg. A neogénben a vulkanizmus intenzív volt, a kovaföldek

7

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

előfordulását a geológusok a vulkáni aktivitás kísérőjeként fogadják el.
Tengeri analógiák szerint hipotézisként állítom, hogy a szilíciumban
gazdag vizek lehetővé tették nagyméretű, szinte gigantikus formák ki-
fejlődését a vulkanikus tavakban. A szilíciumbőségre utaló jelekre (gi-
gantizmus, vázszerkezeti elemek megnagyobbodása, hasadékvonal kö-
rüli részek vastagodása, tüskék, csomók, gömbök) a 2. ábra mutat pél-
dákat.

4.3. Késő-negyedidőszak

Összefoglaló cikkben számoltam be a Kárpáti-régió korolt üledékszelvé-
nyeiről, amelyeken multi-proxi vizsgálat folyt (Buczkó et al. 2009c). A
késő-negyedidőszakban nyolc fúráson végeztem nagy felbontású paleo-
limnológiai elemzést, és ezen alapuló őskörnyezeti rekonstrukciót. Fel-
dolgoztam a Déli-Kárpátok négy retyezáti glaciális tavából (17 ezer év),
a Balatonból (15 ezer év) és a Kis-Balatonból (9 ezer év), a Szent Anna-
tóból (9000–1000 év) (Csomád hegycsoport), valamint az Ighiel-tóból
(Torockó-hegység) (4200 kalibrált BP évtől napjainkig) származó fú-
rások kovavázas algáit. Hubay et al. (2016) és Magyari et al. (2009a)
17 ezer évtől kezdődően igazoltak üledékfelhalmozódást a Retyezátban.

4.3.1. A kárpáti-régió diatómái a késő-negyedidőszakban
– Megállapítottam, hogy a négy retyezáti fúrásban az Aulacoseira

nemzetség és – a korábbi taxonómiai koncepciók szerinti – a Fra-
gilaria sensu lato, vagy általánosabban fogalmazva a “fragilaroid”
nemzetségek (Fragilaria, Pseudostaurosira, Stauroforma, Stauro-
sira, Staurosirella) fajai a leggyakoribbak. Ugyancsak jellemzőek
és tömegesek olykor a monoraphid (Psammothidium, Planothidi-
um, Karayevia, Achnanthidium) fajok a vizsgált tavakban. Több,
mint 300 taxont különítettem el a négy fúrásból.

– A Zalavári vízben mélyült fúrás diatóma flóráját 2009-ben pub-
likáltam szerzőtársaimmal 258 képpel 12 fotótáblán (Buczkó et
al. 2009e). Összesen 152 taxont jegyeztem fel, közülük 120-ról
közöltem képeket. Megállapítottam, hogy annak ellenére, hogy a
Kis-Balatonban is a fragilaroid fajok és az Aulacoseira nemzetség
képviselői a leggyakoribbak, faji szinten teljes az elválás a hegyi és

8

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

a síkvidéki fúrások diatóma közösségei között a késő-glaciálisban
és a holocénben.

– Szent Anna-tó: A tó holocén szakaszán 74 taxon jelenlétét do-
kumentáltam (Buczkó & Magyari 2007). A cikk megjelenésének
évében ezek közül 30 új volt a román flórára. A 74 taxon közül
az Eunotia nemzetség 18 fajjal, a Pinnularia 12 fajjal képvisel-
tette magát, és a Kobayasiella genusz 5 faja volt még jellemző a
tóra.Két, a tudományra nézve új fajt írtam le a tóból.

– Ighiel-tó: 131 diatóma taxont különböztettem meg a fúrásból. A
leggyakoribb taxonok a Staurosirella pinnata és az Asterionella
formosa voltak. A sugaras szimmetriájú kovaalgák szintén töme-
gesek, különösen az utolsó 200 évben, ami megegyezik az általános
trendekkel.

4.3.2. A kovavázas algák tavi szukcessziója
Nyolc szelvény adatait hasonlítottam össze (4 retyezáti tó, 2 balatoni
fúrás, valamint a Szent Anna- és az Ighiel-tóból származó üledéksorok),
ezek közül a retyezáti és a Szent Anna-tó hegyi, míg a Balaton és az
Ighiel-tó síkvidéki tavaknak tekinthetőek.

Kimutattam, hogy a négy vizsgálati terület diatóma közösségei na-
gyon különbözőek a domináns fajok tekintetében. A négy retyezáti
tó diatóma rekordja viszont sok hasonlóságot mutatott mind a domi-
náns taxonok, mind a közösség szerkezetének tekintetében. Kimutat-
tam, hogy a tavak diatóma közösségei a tavak keletkezésétől kezdve
egyrészt folyamatosan fejlődtek, alakultak, másrészt időnként hirtelen
változások is tarkították ezt az átrendeződést. Annak ellenére, hogy
a késő-glaciális/holocén határ általában nem mutat hirtelen és egyér-
telmű váltást a rekordokban, a késő-glaciális és holocén diatóma kö-
zösségek nagyban különböznek nem csupán tömegviszonyaik, hanem a
domináns szervezetek tekintetében is.

Összefoglaltam a fiatal driász lehűlésre (12,900–11,600 kalibrált BP
év) adott kovaalga válaszokat a világon. Saját adataim és a globálisan
hozzáférhető diatóma adatsorok alapján felismertem, hogy a kovaalgák
egységesen válaszolnak a fiatal driász lehűlésre, mégpedig a következő-
képpen: (1) A fiatal driászt megelőzően a tavak alkalofil, bentonikus
közösségeknek adnak otthont. A jéggel borított időszak viszonylag rö-
vid, a talajfejlődés során a vízbe jutó kationok és a mállás termékei
elegendő tápanyagot biztosítanak a diatómáknak. (2) A fiatal driász

9

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

beköszöntével az acidofil fajok szaporodnak el, ami azzal magyarázha-
tó, hogy a hidegben lelassul a talaj mállása, kevesebb a vízbe jutó kat-
ion, a víz savanyúbbá válik. Ehhez járul hozzá, hogy a meghosszabbodó
jégborítás miatt a vízből nem tud távozni a megtermelődő széndioxid,
visszaoldódva szénsavas lesz a víz. Ha a tó elég mély, akkor plank-
tonikus formák jelennek meg. (3) A fiatal driász gyakran két részre
osztható a diatóma rekordokban, az első szakasz 300–500 évig tart, és a
fiatal driász előtti időszakhoz képest a fajösszetétel hirtelen megválto-
zik, majd az első szakasz vége után fokozatos átalakulás figyelhető meg,
jellemzően egy alkalofil közösség irányába. (4) A fiatal driász vége rit-
kán jelenik meg éles váltásként a diatóma rekordokban, annak ellenére,
hogy ez a holocén kezdetét is jelenti. A fiatal driász utáni szakaszban
kevesebb általánosságot lehet csak felfedezni. Néhány tó algaközössé-
ge ismét bentonikus, alkalofil lesz, mint a fiatal driász előtt volt, de
van olyan tó is, ahol inkább az acidofil fajok maradnak túlsúlyban. Ez
alapvetően a környező vegetációtól és a talajfejlődéstől függ.

4.3.3. Kvantitatív rekonstrukciók

Sz
en

t
An

na
-tó

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

11000

12000

13000

14000

15000

6.5 7.5

Diatóma alapú pH rekonstrukció

Br
az

i

5.5

Za
la
vá

ri-
ví
z

Tó
-3
0

Ba
la
to
n

7 8 9

7 8 9

6 87

Tó
-2
5
Ba

la
to
n

65

ko
r

ka
libr

ált
BP év

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

11000

12000

13000

14000

15000

1 1.50.50

21

2 2.51.5

log mg/l

2 2.51.5

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

11000

12000

13000

14000

15000

2 2.51.5

Diatóma alapú foszfor rekonstrukció

ko
r

ka
libr

ált
BP év

Sz
en

t
An

na
-tó

Br
az

i

Za
la
vá

ri-
ví
z

Tó
-3
0

Ba
la
to
n

Tó
-2
5
Ba

la
to
n

3. ábra. Kvantitatív pH és foszfor rekonstrukció a Retyezátban (Brazi), a
Szent Anna-tóban valamint a Kis-Balatonban és két balatoni fúrásban. Szür-
ke sáv jelöli a fiatal driász és a holocén RCC (Rapid Climatic Changes, vagyis
gyors klimatikus változások) időszakokat (Mayewski et al. 2004 után).

10

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

Európai adatbázisok alapján, kvantitatív pH, és foszfor rekonstruk-
ciót készítettem a Szent Anna-tó holocén időszakára, a Retyezát Brazi
tavának, és a Balatonnak a késő-glaciális és holocén részére (3. ábra).
Igazoltam, hogy a kapott eredmények realisztikusak. A Szent Anna-
tónak erősen savanyú volt a vize a holocén során, a Brazi közel a sem-
legeshez, míg a Balaton végig lúgos volt. A foszfor tartalom alapján
a Szent Anna-tó oligotróf. A Brazi trofitása is alacsony, bár az utolsó
kétezer évben jelentősen emelkedett. A Balaton vize a rekonstrukciók
eredménye alapján nagy fluktuációt mutat, de inkább az eutróf kate-
góriában mozgott. A Balatonban túl kicsi a paleoökológiai felbontás
ahhoz, hogy messzemenő következtetéseket vonjak le. Mivel az EDDI
(European Diatom Database; Juggins 2001) adatbázis nem követi a
taxonómiai változásokat, ezért az alkalmazhatósága korlátos. A dia-
tómákkal foglalkozó szakemberek egyetértenek abban, hogy a lokális
kalibrációs adatbázisok alkalmazása sokkal jobb eredményt ad, mint a
regionális és/vagy globális adatokon alapuló elemzés.

4.3.4. Változó szezonalitás a holocénben
Vizsgáltam a kovavázas szervezetek hozzájárulását a tavi üledékek szer-
ves anyag tartalmához. Általánosan elfogadott, hogy az üledék szerves-
anyag (LOI) és a biogén szilikát (BiSi) tartalma a tó autogén biológiai
produkciójának jó jelzője. Két tóból, a Braziból és a Galesből van olyan
részletes, viszonylag nagy felbontású adatsorunk, ami alapján vizsgál-
ni tudtam ezt a kérdést. A korábban meghatározott diatóma zónákra
számolt LOI és BiSi átlagok alapján érdekes szezonális különbség mu-
tatkozott a késő-glaciálisban és a holocénben (4. ábra). A hőmérséklet
emelkedésével egy ideig mindkét mutató növekszik. Ez nem túl meglepő,
tudjuk, hogy 10 °C fokos hőmérséklet emelkedés durván megkétszerezi
a biológiai folyamatok sebességét. Ez történik a késő-glaciálisban és a
kora-holocénben. Kontinentális klíma alatt a legtöbb tóban a különböző
algacsoportok jellegzetes szezonális mintázatot mutatnak. A planktoni-
kus kovaalgák a kora tavaszi/tavaszi időszakban gyakoribbak, míg más
algacsoportok („lágy” vagy „szoft” algák; a kovavázzal nem rendelke-
zőek) inkább nyáron és ősszel jutnak nagyobb szerephez a vizekben.
A jégolvadás után, a tavak átkeveredése után hozzáférhető tápanyag,
és az alacsonyabb vízhőmérséklet kedvez a kovacsúcs kialakulásának.
A melegebb időszakokban – középső-holocén, itt 9000–6000 kalibrált
BP év között, amikor a nyári inszoláció (besugárzás) a holocén során
a legnagyobb volt – a két autogén produkciójelző elválik egymástól

11

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

(4. ábra), míg a LOI emelkedik, a BiSi csökken. Ez arra utal, hogy az
algaközösségek valószínűleg jelentősen átalakulnak, a hidegebb idősza-
kok a kovavázas, a melegebbek pedig a kovaváz nélküli, lágy algáknak
kedveznek. 6000 kalibrált BP év után a LOI csökken, viszont a BiSi
emelkedik. A diatóma zóna átlagos BiSi-ja 3000 kalibrált BP év után
emelkedik, míg a LOI némileg csökken. Ez az ún. „neoglacial cooling”
időszak, amikor a besugárzás kisebb. Összességében azt mondhatjuk,
hogy a csökkenő LOI gyakran párosul növekvő BiSi-vel, vagyis hidegebb
időszakokban a diatómák nagyobb szerepet játszanak a tavak életében,
ami elhúzódó tavaszi kovaalga csúcsot eredményez.

L-7

L-6b

L-6a

L-5

L-4

L-3

L-2

L-1

-3

0

2

C
- D

L-
D
A
Z

P
C
A
ax

is
2

P
C
A
ax

is
1

5 0

Br-11

Br-10

Br-9

Br-8

Br-7
Br-6
Br-5

Br-4

Br-3

Br-1

Br-2

GS-1

GI-1a

GI-1c
b

GI-1e
d

GS-2a

k
ö

z
é

p

H
o

lo
c
é

n
k
é

s
ő

k
o

ra

0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

ka
lib

rá
lt
B
P

ez
er

 é
ve

k
C
- D

B
R
-D

A
Z

B
iS
i

C
- DLO

I

B
iS
i/A

l

C
- D

C
- DP

C
A
ax

is
1

P
C
A
ax

is
2

G
-D

A
Z

G-1

G-2

G-3

G-5

G-4

LO
I

LO
I

P
C
A
ax

is
1

P
C
A
ax

is
2

5 0

0 2-1 -1 0 1800 -1 0 1-1 0 2 40

LOILOILOI

Lia
1910 m a.s.l.

Sekély tó a déli oldalon

Gales
1990 m a.s.l.

Mély tó az északi oldalon

Brazi
1740 m a.s.l.

Sekély tó az északi oldalon

0 1-2 -44 -42 -40 -38 -36 -34

0

40 80 5 05 0

0

405 05 0

0

40 80

N
G

R
IP

δ1
8O

re
co

rd

(‰)

4. ábra. Összefoglaló ábra a három retyezáti tó késő-negyedidőszaki fejlődé-
séről. A biogén szilikát (BiSi), szerves anyag tartalom (LOI), a főkomponens
analízis első két tengelye, és a diatóma zónák (DAZ) szerepelnek az ábrán,
a Grönlandi NGRIP fúrás oxigén izotóp görbéjére vonatkoztatva. Szürke zó-
nákkal jelöltük, ahol jelentős átrendeződések történtek. Minden DAZ-ra ki-
számítottuk az átlagos BiSi és LOI értékeket, amiket barna és zöld színnel
tüntettem fel az ábrán.

4.3.5. Holocén vízszintváltozások
A diatómák életformák szerinti csoportosítása, a planktonikus és bento-
nikus fajok arányának (P/B) alakulása széles körben elfogadott mód-
szer a vízszint rekonstrukciókhoz, ugyanakkor ezt az arányt sok más

12

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

tényező is befolyásolhatja. Ezek közül a legjelentősebb a trofitás, de a
pH és a sótartalom változása is okozhat eltolódást a P/B arányban,
anélkül, hogy a vízszint megváltozna. Ezeket a szempontokat különös
gonddal kell figyelembe vennünk a késő-holocénben, amikor az emberi
hatás jóval erősebb, mint a klíma szerepe. A retyezáti tavak közül a
vízszintváltozás becslésére egyedül a Gales esetében vállalkoztam, mely
medrének nem több, mint 10%-a töltődött fel (Hubay et al. 2016). A
P/B arány alapján 9300–9000 és 3000–1700 kalibrált BP év között volt
magas a tó vízszintje. A Balatonban a kovaalga alapú vízszint rekonst-
rukció azért aggályos, mert a diatóma elemzés csak kis felbontásban
készült el, és a fúrások korolása is fenntartással kezelendő.

4.4. Florisztika/Biogeográfia

Részletes, ikonografikus publikációt jelentettem meg a Zalavári-víz (Kis-
Balaton) és a Szent Anna-tó holocén diatóma taxonjairól, valamint a
Retyezát hegyi tavainak kovaalgáiról.

4.4.1. Déli-Kárpátok flórája
Három hegység 40 tavában 350 diatóma taxont különböztettem meg,
ezek nagy része ritka, sok a nehezen határozható forma, amelyek ta-
xonómiai helyzetének tisztázása még várat magára. A kovaalga közös-
ségek határozott elválást mutatnak a hegységek szerint, legjobban a
fogarasi tavak különböznek (Kövér 2016). A Transzfogarasi út mellett
elhelyezkedő Balea-tó válik el legjobban, dominálnak a planktonikus
formák (Fragilaria gracilis, Discotella stelligera és az Asterionella for-
mosa). Mivel a Balea-tó nem tartozik a legmélyebbek közé, ezért a
magas planktonikus arány, a vízben hozzáférhető magasabb tápanyag-
tartalommal hozható összefüggésbe. A Fogarasra, mint hegységre, a
Staurosirella pinnata, Karayevia oblongella a jellemző fajok. A Fogaras
tavai helyezkednek el a legmagasabban, ezzel összefüggésben partjai-
kon a vegetáció gyér, sok a köves rész, pH-juk 7-nél nagyobb. A Páreng
tavaiban a Pseudostaurosira pseudoconstruens gyakran tömeges és jel-
lemző faj. A Retyezátra az Aulacoseira alpigena, a Staurosira venter ,
a Psammothidium altaicum, és a Stauroforma exiguiformis a jellemző.

13

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

4.4.2. A hegységekre jellemző diatóma vegetáció
Monografikus műben mutattam be a Retyezát 58 állandó tava közül 23
gleccsertó diatóma flóráját. A fahatár fölött elhelyezkedő tavak (1740—
2122 a.s.l.) legmélyebb pontjáról 2011 és 2014 között gyűjtött üledék-
mintákban vizsgáltam a diatóma közösségeket. A korábban közölt ered-
mények nomenklatúrai revíziója után összefoglaltam a hegység kovaalga
flóráját, a két legnépesebb nemzetség, az Eunotia és Pinnularia kép-
viselői nélkül, amelyek később kerülnek publikálásra (Buczkó 2016b).
Elsősorban a kisméretű fajok (<20 µm) tisztázására és dokumentálásá-
ra törekedtem, amelyek határozásához a szkenning elektronmikroszkóp
sokszor elengedhetetlen. 171 taxont határoztam meg, ebből 85-ről ad-
tam részletes FM és SEM dokumentációt. 35 további taxont fénymik-
roszkóp segítségével mutattam be. Összesen 752 fény- és 188 szkenning
elektronmikroszkópos kép illusztrálja az összefoglalót. Így, a korábbi
adatokkal együtt 219 kovaalga vált ismertté a Retyezátból.

Megállapítottam, hogy a Párengben vizsgált kilenc tó kevés közös
vonást mutat, míg a fogarasi és retyezáti tavak diatóma közösségei mu-
tatnak a hegységekre vonatkozó jellemző vonásokat. A Párengre a leg-
jellemzőbb a Pseudostaurosira pseudoconstruens, amely a két másik
hegység tavaiból teljesen hiányzik, viszont a Tátrában tömeges.

4.4.3. Iconographia Diatomologica Carpathica
Elindítottam az Iconographia Diatomologica Carpathica sorozatot, ami
a Kárpáti-régió kovaalgáit dokumentálja (Buczkó 2016a).

4.4.4. Kobayasiella nemzetség a Kárpáti-régióban
Megadtam a ritka Kobayasiella nemzetség kárpát-medencei elterjedé-
sét, hat fajukat különböztettem meg, közülük kettőt, újként írtam le.
Diszkriminancia analízist végeztem az egymáshoz legközelebb álló fa-
jokon, igazoltam, hogy az általam leírt új fajok jobban különböznek a
nemzetség többi tagjától, mint a korábbról ismertek egymástól. Tisz-
táztam a Kárpát-medencében előforduló hét faj taxonómiai pozícióját.
29 vizsgált láp közül 7-ből közöltem elterjedési adatokat a nemzetségre
vonatkozóan.

14

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

5. Új tudományos eredményeim té-
zisszerű összefoglalása
5.1. Taxonómiai eredményeim

A Kárpáti-régióból tizenegy új kovaalga fajt fedeztem fel, ezek közül
hetet formálisan leírtam a Kobayasiella, Nupela, Genkalia, Diploneis,
Navicula és Fragilariforma nemzetségekből. Négy további fajról rész-
letes fotódokumentációt közöltem (Buczkó 2016, Buczkó et al. 2010).
Tizenkét taxon revízióját, tipizálását végeztem el. Ezek a Navicula, Sta-
urosirella, Planothidium, Diploneis, Humidophila nemzetségekbe tar-
toznak. A kovavázas algák egy másik csoportjából, (Chrysophyceae) le-
írtam hét, a tudományra nézve új ciszta morfotípust. Taxonómiai ered-
ményeimet kivétel nélkül társszerzőkkel, nemzetközi együttműködésben
és megerősítéssel publikáltam, a novumok felismerése saját munkám.

5.2. Florisztikai/biogeográfiai eredményeim

– Feldolgoztam a Déli-Kárpátok három hegységének (Fogaras, Pá-
reng, Retyezát) magashegyi tavainak legmélyebb pontjáról gyűj-
tött 40 elemű mintasorozatot. Elemeztük a diatóma közösség el-
oszlásáért felelős faktorokat. Megállapítottuk, hogy a fahatár fö-
lötti tavak diatóma közösségeire a pH van a legnagyobb befolyás-
sal (Kövér 2016).

– Elindítottam az „Iconographia Diatomologica Carpathica” soro-
zatot, amelynek első kötete a Retyezát-hegység diatómáinak mo-
nografikus feldolgozása.

– Részletes, ikonografikus publikációt jelentettem meg a Zalavári-
víz (Kis-Balaton) és a Szent Anna-tó holocén diatóma flórájáról.

– Megadtam a ritka Kobayasiella nemzetség kárpát-medencei el-
terjedését, hat fajukat különböztettem meg, közülük kettőt, új-
ként írtam le. Igazoltam, hogy az új fajok jobban különböznek a
nemzetség többi tagjától, mint a korábbról ismertek egymástól.
Tisztáztam a Kárpát-medencében előforduló hét faj taxonómiai
pozícióját.

15

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

5.3. Kvalitatív rekonstrukció

A neogénben a vulkanizmus intenzív volt, a kovaföldek előfordulását
a geológusok a vulkáni aktivitás kísérőjeként fogadják el. Tengeri ana-
lógiák alapján (a kovavázak vastagsága a tenger szilícium-koncentrá-
ciójának proxija) állítom, hogy a poszt-vulkanikus tavak szilíciumban
gazdag vizek voltak, amelyek lehetővé tették nagyméretű, szinte gigan-
tikus formák kifejlődését. A magas felvehető szilícium tartalom lehetővé
tette, hogy erős vázszerkezeteket alakítsanak ki a diatómák.

5.4. Kvantitatív rekonstrukció

Először készítettem diatóma alapú környezetei rekonstrukciót (pH és
foszfor) késő-negyedidőszakban a Retyezát-ra, a Szent Anna-tóra és Ba-
latonra vonatkozóan. Igazoltam, hogy a kapott eredmények realisztiku-
sak. A Szent Anna-tónak erősen savanyú volt a vize a holocén során, a
Brazi közel a semlegeshez, míg a Balaton végig lúgos volt. A foszfor tar-
talom alapján a Szent Anna-tó oligotróf, a Brazi trofitása is alacsony,
bár az utolsó kétezer évben jelentősen emelkedett. A rekonstrukciók
alapján a Balaton foszfortartalma nagy fluktuációt mutatott, de alap-
jaiban az eutróf kategóriába tartozott.

5.5. A kovavázas szervezetek szinkron vála-
sza a makroklimatikus változásokra

Tavi kovavázas alga közösségek mintázata a késő-negyedidőszakban,
a Kárpáti-régióban: A késő-negyedidőszakban nyolc fúráson végeztem
nagy felbontású paleolimnológiai elemzést, és ezen alapuló őskörnyezeti
rekonstrukciót. Feldolgoztam a Déli-Kárpátok négy retyezáti glaciális
tavából (17 ezer év), a Balatonból (15 ezer év) és a Kis-Balatonból (9
ezer év), a Szent Anna-tóból (9000-1000 év), valamint az Ighiel-tóból
(4200 kalibrált BP évtől napjainkig) származó fúrások kovavázas al-
gáit. Megállapítottam, hogy a kovavázas algaközösségek ezen a négy
vízgyűjtő területen jelentősen eltérnek mind a domináns taxonok mind
a fajösszetétel tekintetében. Ahol elegendően nagy felbontású vizsgálat
készült, kimutattam, hogy a tavak szinkron változásokat mutatnak a
késő-negyedidőszakban. A késő-glaciálisban a diatóma rekordban több
az aerofita faj, amik később kiszorulnak. A holocén kezdete a mély ta-

16

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

vakban mutatható ki, a sekély tavakban a késő-glaciális/holocén határ
elmosódott. 9000 kalibrált BP évnél, 6500 és 6100 valamint 3200-3100
évek között mutattam ki alapvető változásokat, átrendeződéseket a he-
gyi tavakban.

5.6. Diatóma válasz a fiatal driász lehűlésre

Felismertem, hogy a fiatal driász lehűlésre a tavak kovaalga közösségei
hasonlóan reagálnak a mérsékelt égövi tavakban. A fiatal driász gyak-
ran két részre osztható a diatóma rekordokban. Az első szakasz 300-500
évig tart, és a fiatal driász előtti időszakhoz képest a fajösszetétel hirte-
len megváltozik, majd az első szakasz vége után fokozatosan átalakulás
figyelhető meg, jellemzően egy alkalofil közösség irányába. A fiatal dri-
ász vége ritkán jelenik meg éles váltásként a diatóma rekordokban.

5.7. Szezonalitás

Egy mély és egy sekély hegyi tó nagy felbontású szervesanyag és biogén
szilikát tartalmát vizsgáltam az általam definiált diatóma zónákban a
késő-glaciálisban és a holocénben. Megállapítottam, hogy a csökkenő
LOI gyakran párosul növekvő BiSi-vel, vagyis hidegebb időszakokban
a diatómák nagyobb szerepet játszanak a tavak életében, ami elhúzó-
dó tavaszi kovaalga csúcsot eredményezhet. Melegebb időszakokban a
kovaalgák szerepe visszaszorul a tavi autogén biológiai produkcióban.

17

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

6. Közlemények

6.1. Az értekezés alapjául szolgáló impakt fak-
toros közlemények

B-Béres, V., Bácsi, I., T-Krasznai, E., Kókai, Zs. Buczkó, K. 2015.
First report of Navicula jakovljevicii Hustedt Bacillariophyta from
Hungary. Distribution, comparative morphology and a related spe-
cies. Acta Botanica Croatia 74: 253-264.

Buczkó, K. 2014. Spicaticribra minuta Pantocsek Buczkó,comb. nov.
In: Houk, V., Klee, R., Tanaka, H. 2014. Atlas of freshwater centric
diatoms with a brief key and descriptions part IV. Stephanodisca-
ceae B: Stephanodiscus, Cyclostephanos, Pliocaenicus, Hemistep-
hanos, Stephanocostis, Mesodictyon & Spicaticribra. Fottea pp.
530

Buczkó, K., Ognjanova-Rumenova, N., Wojtal, A.Z., Stenger-Kovács,
Cs. 2015a. Ultrastructure and taxonomic position of Cymbella la-
testriata Pantocsek Bacillariophyta. Phytotaxa 207: 172-180.

Buczkó, K., Korponai, J., Padisák, J., Starratt, S.W. 2009a. Fore-
word: A virtual congress on palaeolimnology—palaeolimnological
proxies as tools for environmental reconstruction in fresh water.
Hydrobiologia 631: 1-2.

Buczkó, K., Magyari, E.K., Bitušík, P., Wacnik, A. 2009c. Review of
dated Late Quaternary palaeolimnological records in the Carpat-
hian Region, east-central Europe. Hydrobiologia 631: 3-28.

Buczkó, K., Magyari, E.K., Braun, M., Bálint, M. 2013a. Diatom-
inferred lateglacial and Holocene climatic variability in the So-
uth Carpathian Mountains Romania. Quaternary Internatio-
nal 271: 123-135.

Buczkó, K., Magyari, E.K., Hübener, T., Braun, M., Bálint, M., Tóth,
M., Lotter, A.F. 2012. Responses of diatoms to the Younger Dryas
climatic reversal in a South Carpathian mountain lake Romania.
Journal of Paleolimnology 482: 417-431.

Buczkó, K., Szurdoki, E., Braun M., Magyari, E. submitted 2016.
Reconciling diverse diatom-based lake responses to climate change
in four mountain lakes in the South-Carpathian Mountains during
the last 17 kyrs. Quaternary International

Buczkó, K., Wojtal, A. 2007. A new Kobayasiella species (Bacillari-

18

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

ophyceae) from Lake Saint Anna’s sub-recent deposits in Eastern
Charpathian Mountains, Europe. Nova Hedwigia 84: 155-166.

Buczkó, K., Wojtal, A., Janh, R. 2009g. Kobayasiella species of the
Carpathian region: morphology, taxonomy and description of K.
tintinnus spec. nov. Diatom Research 24: 1-21.

Buczkó, K., Wojtal, A.Z., Magyari, E. 2013c. Lectotypification, emen-
ded description and distribution of Planothidium distinctum Ach-
nanthidiaceae, Bacillariophyceae. Phytotaxa 117: 1–10.

Jovanovska, E., Buczkó, K., Nakov T., Levkov Z. 2014. Diploneis
transylvanica Bacillariophyceae, a new diatom species from the
Neogene fossil deposit in Romania. Nova Hedwigia 99: 1-15.

Jovanovska, E., Buczkó, K., Ognjanova-Rumenova, N.G., Nakov, T.,
Levkov, Z. 2013. Identity and typification of Diploneis ostracoda-
rum, Diploneis budayana and Diploneis praeclara Bacillariophyta.
Phytotaxa 137: 15-26.

Korponai, J., Magyari, E.K., Buczkó, K., Iepure, S., Namiotko, T.,
Czako, D., Kövér, Cs., Braun, M. 2011. Cladocera response to Late
Glacial to Early Holocene climate change in a South Carpathian
mountain lake. Hydrobiologia 676: 223–235.

Korponai„ J., Braun, M., Buczkó, K., Gyulai, I., Forró, L., Nédli, J.
Papp, I. 2010. Transition from shallow lake to wetland: A multi-
proxy case study in Zalavári Pond, Balaton, Hungary. Hydrobio-
logia 641: 225–244.

Kövér, Cs., Korponai, J., Harangi, S. Buczkó, K. 2015. A new Euro-
pean record of Diadesmis fukushimae and its transference to Hu-
midophila genus Bacillariophyta. Acta Botanica Croatia 74:
245-151.

Magyari, E, Jakab, G., Bálint, M., Kern, Z., Buczkó, K., Braun, M.
2012. Rapid vegetation response to lateglacial and early Holocene
climatic fluctuation in the South Carpathian Mountains Romania.
Quaternary Science Reviews 35: 116-130.

Magyari, E.K., Buczkó, K., Jakab, G., Braun, M., Pál, Z., Karátson,
D. 2009b. Palaeolimnology of the last crater lake in the Eastern
Carpathian Mountains - a multiproxy study of Holocene hydrolog-
ical changes. Hydrobiologia 631: 29-63.

Magyari, E.K., Demény, A., Buczkó, K., Kern, Z., Vennemann, T., Fó-
rizs, I., Vincze, I., Braun, M., Kovács, J.I., Udvardi, B., Veres, D.
2013. A 13,600-year diatom oxygen isotope record from the South
Carpathians (Romania). Reflection of winter conditions and pos-
sible links with North Atlantic circulation changes. Quaternary

19

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

International 293: 136–149.
Morales, E., Buczkó, K., Wetzel, C., Novais, M., Ognjanova-Rumenova,

N., Hoffmann, L., Ector, L. 2014. Transfer of Staurosira grunowii
to Staurosirella. Diatom Research 29: 105–111.

Ognjanova-Rumenova, N., Buczkó, K. Wojtal, A.Z., Jahn, R. 2015.
Fragilaria rhombus Ehrenberg – typification, morphology, biostra-
tigraphic significance. Phytotaxa 218: 279-288.

Pál, I., Buczkó, K., Vincze, O., Finsinger, W., Braun, M., Biró, T.,
Magyari, E.K. 2016b. Terrestrial and aquatic ecosystem responses
to Early Holocene rapid climate change (RCC) events in the SE
Carpathians, Romania. Quaternary International

Pál, I., Magyari, E.K., Braun, M., Vincze, I., Pálfy, J., Molnár, M.,
Finsinger, W., Buczkó, K. 2016a. Small-scale moisture availability
increase during the 8.2 ka climatic event inferred from biotic proxy
records in the South Carpathians (SE Romania). The Holocene
0959683616640039

Soróczki-Pintér É., Pla-Rabes S., Magyari, E.K., Stenger-Kovács C.
Buczkó, K. 2014. Late Quaternary Chrysophycean stomatocysts
in a Southern Carpathian mountain lake, including the description
of new forms Romania. Phytotaxa 1703: 169-186.

Stenger-Kovács, C., Padisák, J., Buczkó, K. 2011. Cymbella schmidtii
Grunow transferred to Cymbopleura schmidtii (Grunow) Stenger-
Kovács nov. comb.–a rare diatom species occurring in Lake Balaton
(Hungary). Diatom Research 26: 213-220.

Szigyartó, I.L., Buczkó, K., Rákossy I., May, Z., Urák, I., Zsigmond,
A.R. 2016 (accepted). Contrasting diatom diversity in lentic and
lotic habitats of Romanian peat bogs and relation to environmental
variables. Fundamental and Applied Limnology

Williams, D.M., Buczkó, K. 2016. Fragilariforma hajosiae, a new spe-
cies based on Pantocsek’s Diatoma fossile Bacillariophyta. Phy-
totaxa 244: 181-190.

Wojtal, A.Z, Ognjanova–Rumenova, N., Wetzel C.E, Hinz F., Piątek
J., Kapetanovic T., Ector L. Buczkó, K. 2014. Diversity of the
genus Genkalia Bacillariophyta in boreal and mountain lakes –
taxonomy, distribution and ecology. Fottea 14: 225-239.

Wojtal, A.Z., Ognjanova-Rumenova, N., Buczkó, K., Siwek, J, Van
de Vijver B. 2015. Revision of Navicula striolata Grunow Lange-
Bertalot and N. rumaniensis Hustedt with the description of N.
friedelhinziae sp. nov. Phytotaxa 204: 177-192.

20

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

6.2. Az értekezés alapjául szolgáló nem im-
pakt faktoros közlemények

Buczkó, K. 2001. In Memoriam Hajós Márta (1916–2000). Botanikai
Közlemények 88: 15-32.

Buczkó, K. 2012. The Pantocsek diatom and photomicrograph collec-
tion from 19th to the 21st century. Beihefte zur Nova Hedwigia
141: 535-546.

Buczkó, K. 2007. The morphological variability of Kobayasiella pa-
rasubtilissima and K. micropunctata in the Carpathian basin -
In: Kusber, W.-H., Jahn R. (eds) Proceedings of the 1st Central-
European Diatom Meeting 2007. Berlin 2007: 19-23.

Buczkó, K. 2016a. Foreword: diatom micrographs of the Carpathian
Region – Iconographia Diatomologica Carpathica. Studia Bota-
nica Hungarica 47(Suppl.) : 5-6.

Buczkó, K. 2016b. Guide to diatoms in high mountain lakes in the Re-
tezat Mountains, South Carpathians, Romania. Studia Botanica
Hungarica 47(Suppl.) : 9–210.

Buczkó, K., Korponai, J., Padisák, J., Starratt, S.W. (szerk.) 2009b.
Palaeolimnological proxies as tools of environmental reconstruction
in fresh water Dordrecht: Springer, Developments in Hydro-
biology 208. 327 pp.

Buczkó, K., Magyari, E., Soróczki-Pintér, É., Hubay, K., Braun, M.,
Bálint, M. 2009e. Diatom-based evidence for abrupt climate changes
during the Lateglacial in the South Carpathian Mountains. Cent-
ral European Geology 52: 249-268.

Buczkó, K., Magyari, E., Stenger-Kovács, Cs., Korponai, J. 2009f. The
Holocene diatom flora of Zalavári pond Lake Balaton system, Hun-
gary. Algological Studies 132: 35-73.

Buczkó, K., Magyari, E.K., Braun M., Bálint, M. 2009d. Late Glacial
and Holocene diatoms from glacial lake Taul dintre Brazi, Rete-
zat Mts, Romania. In: Lotter, A., Cremer, H., Mullen, M., Vasi-
liauskiené, R., Hooghart, H. (eds.) CeDiatoM Utrecht, Hollandia,
2009.03.26–29. pp. 36-39.

Buczkó, K., Magyari, E. 2007. The Holocene diatom flora of Lake
Saint Anna Eastern Carpathians, Europe. Algological Studies
124: 1-28.

Buczkó, K., Ognjanova-Rumenova, N., Magyari, E. 2010. Taxonomy,
morphology and distribution of some Aulacoseira taxa in glacial

21

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

lakes in the South Carpathian region. Polish Botanical Journal
55: 149-163.

Buczkó, K., Ognjanova-Rumenova, N., Magyari, E.K., Morales, E.A.,
Wojtal, A.Z., Magyar, I., Ector, L. 2014. Structure, biostratigra-
phy and distribution of Navicula haueri Grunow, a Miocene dia-
tom Bacillariophyta from the Carpathian Realm. Nova Hedwigia
Beihefte 143: 369-379.

Buczkó, K., Vörös, L., Cserny, T. 2005. The diatom flora and vegetati-
on of Lake Balaton from sediment cores according to Márta Hajós
s legacy. Acta Botanica Hungarica 47: 75-115.

Buczkó, K., Wojtal, A.Z., Beszteri, B., Magyari, E.K. 2015b. Morp-
hology and distribution of Navicula schmassmannii Hustedt and
its transfer to genus Humidophila. Studia Botanica Hungarica
46: 25-41.

Magyari, E., Buczkó, K., Jakab, G., Braun„ M., Szántó, Zs., Molnár,
M., Pál„ Z., Karátson, D. 2006. Holocene environmental history
and palaeohydrology in the South Hargita Mountains, Romania.
Földtani Közlöny 136: 249-284.

Magyari, E.K., Braun, M., Buczkó, K., Kern, Z., László, P., Hubay, K.,
Bálint, M. 2009a. Radiocarbon chronology of glacial lake sediments
in the Retezat Mts S Carpathians, Romania: a window to Lat-
eglacial and Holocene climatic and palaeoenvironmental changes.
Central European Geology 52: 225-248.

Ognjanova-Rumenova, N.G. Buczkó, K. 2010. Taxonomic notes, typi-
fication and biostratigraphy of Diploneis carpathorum Pantocsek
Pantocsek Bacillariophyceae and one new related species. Polish
Botanical Journal 55:165-174.

Pál, I., Magyari, E. Finsinger W., Braun, M., Pálfy J., Molnár M.,
Buczkó, K. 2014. Rövid távú koraholocén 8200 év klímafluktuáci-
ók vegetációra gyakorolt hatása a Déli-Kárpátok Retyezát-hegységében.
Természetföldrajzi Közlemények 2: 13-26.

Rokob, K., Buczkó, K., Vörös, L. 2008. A Balaton vízszint-változásainak
és vízminőségének rekonstrukciója kovamoszatok alapján a Siófoki-
medencében. Diatom based reconstruction of water level changes
and water quality in Siófok basin of lake Balaton. Hidrológiai
Közlöny 88: 175-178.

Soróczki-Pintér, É., Buczkó, K., Braun, M., Magyari, E. 2011. Későg-
laciális és holocén vízszintváltozások a Retyezátban egy gleccsertó
kovaalga összetétele alapján. Late glacial and Holocene diatom bas-
ed lake level reconstruction in a glacial lake in Retezat Mountains

22

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

Romania. Hidrológiai Közlöny 92: 64-67.
Soróczki-Pintér, É., Magyari, E.K., Buczkó, K. 2013. Preuve fondée

sur les algues siliceuses de l’augmentation du niveau d’eau et du
refroidissement à court terme autour de 9.2-ka dans les Carpates du
Sud, Roumanie. In. : Rimet, F.; Bouchez, A., Ector, L., Montuelle,
B. eds. Livre des résumés et programme. 7th CE-Diatom Meeting,
32nd ADLaF Meeting. Thonon-les-Bains, France, 16-20 sept. 2013,
77 –80. pp

6.3. Az értekezés témakörén kívül megjelent
impakt faktoros közlemények

Kókai, Zs., Bácsi, I., Török, P., Buczkó, K., T-Krasznai, E., Balogh,
Cs., Tóthmérész, B., B-Béres, V. 2015. Halophilic diatom taxa are
sensitively indicating even the short term changes in lowland lotic
systems. Acta Botanica Croatia 74: 287-302.

Stenger-Kovács, C., Buczkó, K., Hajnal, É., Padisák, J. 2007. Epiphy-
tic, littoral diatoms as bioindicators of shallow lake trophic sta-
tus: Trophic Diatom Index for Lakes TDIL developed in Hungary.
Hydrobiologia 589: 141-154.

Stenger-Kovács, Cs., Lengyel E., Buczkó, K, Tóth, M.F., Crossetti
O.L., Pellinger A., Zámbóné Doma Zs., Padisák, J. 2014. Vanishing
world: alkaline, saline lakes in Central Europe and their diatom
assemblages. Inland Waters 4: 383-396.

Tóth, M., Magyari, E.K., Brooks, S.J., Braun, M., Buczkó, K., Bálint,
M., Heiri, O. 2012. A chironomid-based reconstruction of late gla-
cial summer temperatures in the southern Carpathians Romania.
Quaternary Research 77: 122-131.

Tóth, M., Magyari, E., Buczkó, K., Braun, M., Panagiotopoulos K.
Heiri, O. 2015. Chironomid-inferred Holocene temperature changes
in the South Carpathians Romania. The Holocene 25: 569-582.

6.4. Az értekezés témakörén kívül megjelent,
egyéb jelentős közlemények

Buczkó, K. 2003. Tőzegmohalápok diatómái Adatok a Nyírjes-tó dia-
tómaflórájához. [Diatoms of the Sphagnum dominated mires. Data
to knowledge of diatom flora of Nyírjes-bog.]. Acta Academiae

23

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

Paedagogicae Agriensis, Nova Series Sectio Biologiae XXIV
147-158. old.

Buczkó, K. 2006. Bryophytic diatoms from Hungary. In: Witkowski, A.
ed: Eighteenth International Diatom Symposium 2004 Miedzyzd-
roje, Poland, Biopress Limited, Bristol pp. 1-15.

Buczkó, K. 2007. The occurrence of the epiphytic diatom Lemnicola
hungarica on different Lemnaceae species. Fottea 71: 77-84.

Buczkó, K. 2010. Sixteen years of diatom monitoring of Szigetköz re-
gion of Danube - An illustrated Diatom Checklist of the Sziget-
köz region, Hungary. In: Kusber W.H., Jahn, R.: Abstracts of the
4th Central European Diatom Meeting, 12-14 March 2010 Reiche-
nau/Bodensee. Botanical Garden and Botanical Museum Berlin-
Dahlem. pp. 9-10.

Buczkó, K., Wojtal, A. 2005. Moss-inhabiting siliceous algae from
Hungarian peat bogs. Studia Botanica Hungarica 36: 21-42.

Buczkó, K., Wojtal, A.Z., Magyari, E. 2013b. Late quaternary Nupela
taxa of Retezat Mts. South Carpathians, including the descript-
ion of Nupela pocsii sp. nov. Bacillariophyceae. Polish Botanical
Journal 582: 427-436.

Buczkó, K., Wojtal, A.Z., Pócs, T. 2008. Exsiccata Carpato-pannonica,
Collectio Diatomologica. Mires. Fasc. I. nos 1-9. pp. Hungarian Na-
tural History Museum, Budapest pp. 21.

Padisák, J., Ács, É., Borics, G., Buczkó, K., Grigorszky, I., Kovács,
Cs., Mádl-Szőnyi, J., Soróczki-Pintér, É. 2006. A Víz Keretirány-
elv és a vízi habitatdiverzitás konzervációbiológiai vonatkozásai.
[Conservation biological aspects of the Water Framework Direc-
tives and Inland Water Habitat Diversity]. Magyar Tudomány
167: 663-669.

van Dam, H., Stenger-Kovács, C., Ács, É., Borics, G., Buczkó, K.,
Hajnal, É., Soróczki-Pintér, É., Várbíró, G., Tóthmérész, B., Pa-
disák, J. 2007. Implementation of the European Water Framework
Directive: Development of a system for water quality assessment
of Hungarian running waters with phytobenthos. Large Rivers 17:
Archiv für Hydrobiologie, Suppl 161: 339-364.

24

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

A tézisfüzetben hivatkozott, tőlem független irodalmak

Hubay, K., Molnár, M., Orbán, I., Braun, M., Biró, T., Magyari, E.
2016. Age-depth relationship and accumulation rates in four sedi-
ment sequences from the Retezat Mts, South Carpathians (Roma-
nia). Quaternary International 10.1016/j.quaint.2016.09.019

Juggins, S. 2001. The European Diatom Database. User Guide. crati-
cula.ncl.ac.uk/ Eddi/jsp.

Kövér, Cs. 2016. Magashegyi tavak paleoökológiai vizsgálata a Déli-
Kárpátokban. Paleoecological investigation of high mountain lakes
in the Southern Carpathians. University of West Hungary Doctoral
School, PhD dissertation 112 pp.

Lange-Bertalot, H. 2001. Navicula sensu stricto. 10 Genera separated
from Navicula sensu lato. Frustulia. Diatoms of Europe 2, A.R.G.
Gantner Verlag K.G, Ruggell. 526 pp.

Mayewski, P.A., Rohling, E., Stager, C., Karlén, K., Maasch, K., Me-
eker, L.D., Meyerson, E., Gasse, F., van Kreveld, S., Holmgren,
K., Lee-Thorp, J., Rosqvist, G., Rack, F., Staubwasser, M., Sch-
neider, R. 2004. Holocene climate variability. Quaternary Research
62: 243-255.

25

dc_1342_16

Powered by TCPDF (www.tcpdf.org)

	Bevezetés
	Célkituzés
	Anyag és módszer
	Eredmények
	Legrégebbi diatóma elofordulás
	Neogén diatómák
	Késo-negyedidoszak
	A kárpáti-régió diatómái a késo-negyedidoszakban
	A kovavázas algák tavi szukcessziója
	Kvantitatív rekonstrukciók
	Változó szezonalitás a holocénben
	Holocén vízszintváltozások

	Florisztika/Biogeográfia
	Déli-Kárpátok flórája
	A hegységekre jellemzo diatóma vegetáció
	Iconographia Diatomologica Carpathica
	Kobayasiella nemzetség a Kárpáti-régióban

	Új tudományos eredményeim tézisszeru összefoglalása
	Taxonómiai eredményeim
	Florisztikai/biogeográfiai eredményeim
	Kvalitatív rekonstrukció
	Kvantitatív rekonstrukció
	A kovavázas szervezetek szinkron válasza a makroklimatikus változásokra
	Diatóma válasz a fiatal driász lehulésre
	Szezonalitás

	Közlemények
	Az értekezés alapjául szolgáló impakt faktoros közlemények
	Az értekezés alapjául szolgáló nem impakt faktoros közlemények
	Az értekezés témakörén kívül megjelent impakt faktoros közlemények
	Az értekezés témakörén kívül megjelent, egyéb jelentos közlemények

