
ÁLLATTANI KÖZLEMÉNYEK (1998) 83: 129-134.

129

Gerinces ısmaradványok kutatása Biharban

VENCZEL MÁRTON

Muzeul łării Crişurilor, Oradea, Romania

Összefoglalás. A legjelentısebb bihari gerinces ıslénytani kutatások három, leletekben rendkívül gazdag
lelıhely köré összpontosulnak. 1. A Felsı-Lugas és Pestes melletti középsı triász idıszaki anizuszi réte-
gekbıl Mixosaurus cf. helveticus, Proganochelys sp., Psephoderma sp., Plachochelys aff. placodonta,
Placodus gracilis, Pachypleurosaurus sp., Nothosaurus transsylvanicus, Simosaurus sp., Tanystropheus
biharicus, Terratosaurus sp., Aetosaurus sp. hüllıfajok maradványait írták le. 2. Az 1978-ban felfedezett
Cornet-i alsókréta idıszaki lelıhely különlegessége, hogy az ısgerincesek bauxitlencsében fosszilizálód-
tak. Az állategyüttesbıl kismérető dinoszauruszok (pl. Valdosaurus, Camptosaurus), repülı ıshüllık
(Ornithodesmus, Dsungaripterus), ısmadarak (Archaeopteryx, Eurolimnornis, Palaeocursornis) marad-
ványait írták le. 3. A betfiai (Püspökfürdı) alsópleisztocén ısgerinces lelıhelyek felfedezése és az elsı
győjtések a századfordulón Dr. Tóth Mihály nevéhez főzıdnek. A 2. számú lelıhely az alsóbihari fauna
sztratotípusa.

Kulcsszavak: gerinces ısmaradványok, középsıtriász, alsókréta, Élesd, Cornet, Betfia, Bihar megye.

Az Élesd melletti középsıtriász hüllıfauna

A triászkori gerinces faunára vonatkozó legelsı jelentések egy, a Réz-hegységben kuta-
tásokat végzı geológuscsoporttól származnak (DIACONU et al. 1965; ISTOCESCU et al.
1968). A szürkésfekete mészkırétegek korát a fenti szerzık a bennük fellelhetı gerinctelen
állategyüttesek alapján (Cidaris roemeri, Encrinus liliiformis, Pentacrinus sp., Coenothyris
aff. vulgaris, Pleurotomaria sp., Tropites cf. subulatus, Estheria cf. alberti, Rhynconella
amfitoma, Aulocothyris incurvata, Myophoria sp., Gervilleia cf. socialis, Chlamys cf.
asperulatus, Entolium sp., Modiola paronai) a középsıtriász anizuszi emeletébe helyezték.

 Mivel a rétegekbıl gerinces maradványokat is jeleztek, az elsı győjtések JURCSÁK

TIBOR vezetésével már 1969-ben elkezdıdnek a Sólyomkıpestes melletti Lion völgyben,
majd 1974–1978 között az elıbbitıl néhány kilométerre fekvı és vele azonos korú Felsı-
Lugason is folytatódtak.

A kibontakozó tudományos munka nyomán számos hal (Hybodus reticulatus, Hybodus
cf. multiconus, Acrodus cf. lateralis, Birgeria sp., Palaeobates angustissimus, Serrolepis cf.
suevicus, Gyrolepis quenstedti), tengeri hüllı (Mixosaurus cf. helveticus, Proganochelys sp.,
Psephoderma sp., Plachochelys aff. placodonta, Placodus gracilis, Plachypleurosaurus sp.,
Nothosaurus transsylvanicus, Simosaurus sp., Tanystropheus biharicus, Terratosaurus sp.,
Aetosaurus sp.) és több mint 30 gerinctelen faj (kagylók, fejlábúak, pörgekarúak, kagy-
lósrákok, tüskésbırőek) vázmaradványait sikerült azonosítani (JURCSÁK 1973, 1975a,
1975b, 1976, 1977, 1978, 1980, 1982, 1988, HUZA et al. 1987, POPA et al. 1996).

VENCZEL M.

 130

A tudomány számára leírt két új hüllıfaj, a Tanystropheus biharicus Jurcsák, 1975a és
az eredetileg Nothosaurus cf. procerusként leírt (JURCSÁK 1973) N. transsylvanicus Jur-
csák, 1978 valószínőleg további revízióra szorulnak. Továbbá az eddig leírt fajok alapján
megkérdıjelezték a faunák geológiai korát is (PINNA 1990).

A további kutatások a faunisztikai adatok bıvítésére, illetve revíziójára, valamint a pon-
tos biosztratigráfiai besorolásra és a faunák paleobiogeográfiai kapcsolatainak alapos feltá-
rására irányulnak.

A corneti alsókréta dinoszaurusz-lelıhely

A lelıhelyet 1978-ban bányamővelés közben fedezték fel a Királyerdı-hegység északi
részén található Cornet 204-es számú bauxitlencséjében. Az eddigi vizsgálatok alapján
(PATRULIUS et al. 1983, GRIGORESCU 1993, BENTON et al. 1997) a bauxittelepek kora az al-
sókréta berriászi emeletébe sorolható. A lelıhely egy feltehetıen 40 km átmérıjő, akkortájt
Egyenlítı-közeli, meleg, nedves klímájú szigetcsoport része volt. Bár a bauxitlencse egy
bizonyos pontjából tömegesen kerültek elı a fosszíliák, a vázrészek javarészt dinoszau-
ruszok csigolyáiból és ujjperceibıl (több mint 10 000 csontmaradvány), továbbá néhány re-
pülıhüllınek és madárnak meghatározott faj végtagcsontjaiból állottak. Az eddig begyőjtött
fosszilis anyag legjelentısebb hányada a nagyváradi Körös-vidéki Múzeum birtokában van,
míg egy kisebb része a bukaresti Földtani és Geofizikai Intézet tulajdonát képezi.

Az eddig közölt elızetes jelentések és publikációk alapján (JURCSÁK & POPA 1978,
1979, 1982, 1983, 1984, JURCSÁK & K ESSLER 1986, 1987, 1991, KESSLER 1984, 1987,
KESSLER & JURCSÁK 1984a, 1984b, 1986) a dinoszauruszok közül egy Theropoda (Aris-
tosuchus sp.), négy Ornithopoda (Hypsilophodon sp., Valdosaurus canaliculatus, Iguano-
don cf. mantelli, Vectisaurus valdensis) és egy Ankylosauriahoz tartozó, közelebbrıl meg
nem határozható faj (cf. Hylaeosaurus); a repülıhüllık közül Ornithodesmus sp., Orni-
thocheirus sp. és Dsungaripterus sp., míg a madarak közül három rendszertanilag teljesen
különbözı csoportba sorolt genus, illetve faj került leírásra: Archaeopteryx sp., Eurolim-
nornis (=Limnornis) corneti és Palaeocursornis biharicus.

A bukaresti Geológiai és Geofizikai Intézet munkatársai által győjtött anyagból Camp-
tosaurus-t és Iguanodon-t határoztak meg (PATRULIUS et. al. 1983), és ez az anyag késıbb
alapul szolgált egy új genus és faj, a Bihariosaurus bauxiticus leírására (MARINESCU 1989) is.

A leletek felfedezése óta eltelt 20 évben erıteljesen megindult a győjtemény revideálása
is. Így POSMOSANU & POPA (1997), valamint BENTON et al. (1997) alapján a tömeges Or-
nithopoda- (Valdosaurus és Camptosaurus) leletek mellett csak a meglehetısen ritka Anky-
losauria indet. és az Aristosuchus jelenléte látszik igazoltnak. A leírt repülıhüllı-ma-
radványok, bár magukon viselik a pteroszauruszok jellegeit, amint azt JURCSÁK & K ESSLER
(1991), majd BENTON et al. (1997) is megállapítják, nem alkalmasak genus, illetve faji
szintig történı leírásra.

A madárleletekkel kapcsolatban egyrészt nevezéktani problémák merültek fel (BOCK &

BÜHLER 1996), másrészt megkérdıjelezték az adott maradványok madár mivoltát is
(BENTON et al. 1997).

GERINCES ÕSMARADVÁNYOK KUTATÁSA BIHARBAN

 131

A betfiai ısgerinces-lelıhelyek

A századfordulón Dr. TÓTH MIHÁLY a Nagyváradtól mintegy 9 km-re DK-re elterülı
Somlyó-hegy karsztüregeiben gazdag ısgerinces-maradványokra bukkant. Az ı biztatására
kereste fel elıször a lelıhelyet KORMOS TIVADAR is, aki errıl futólag említést is tesz a
püspökfürdıi hévízi csigafaunát taglaló dolgozatában (KORMOS, 1905).

A klasszikus lelıhelyek közül az elsı négy a ma is létezı betfiai zsomboly felett helyez-
kedett el, az ötödik az elızıektıl mintegy 80-100 m-re délkeletre, míg a hatodik az I–IV. és
az V. számú lelıhely között középen, de azokhoz képest valamivel lejjebb. Az említett
lelıhelyekrıl KORMOS TIVADAR , részben ÉHIK GYULA társaságában többször is győjtött
fosszilis maradványokat, amíg azok javarészt ki nem merültek (KORMOS, 1914).

KRETZOI (1941) az V. számú lelıhelyen végzett újabb eredményes ásatást. İ az I–IV.
számú klasszikus lelıhelyek esetében a KORMOS által javasolt Püspökfürdı elnevezést hasz-
nálja, míg az V. számú lelıhelyet, az elıbbiektıl faunisztikailag is megkülönböztetendı, a
közelben fekvı Betfia község neve alapján Betfia névre módosítja. Az általuk győjtött
jelentıs mennyiségő fosszília az Országos Földtani Múzeum (Budapest) tulajdonában van.
A II. számú lelıhely a bihari faunaszakasz sztratotípusa (KRETZOI 1941).

Az ötvenes években a nagyváradi Körös-vidéki Múzeumból JURCSÁK TIBOR folytatja az
anyaggyőjtést. A hatvanas évek közepétıl a nagyváradi múzeum a bukaresti „Emil Raco-
vitza” Szpeológiai Intézettel együttmőködve több jelentıs ásatást végez a Somlyó-hegyen.
A kilencvenes évek elejétıl VENCZEL MÁRTON és HÍR JÁNOS a IX. számú lelıhelyen vég-
zett jelentıs anyaggyőjtést.

A betfiai faunákkal kapcsolatos közlemények java része fıleg emlısökkel foglalkozik
(KORMOS 1914, 1930a, 1930b, 1937, MÉHELY 1914; KRETZOI 1941, TERZEA 1973, 1978,
1984, 1988, 1995, TERZEA & JURCSÁK 1967, 1968, 1976, HÍR & VENCZEL 1997), de
említésre érdemesek a herpetofaunát (BOLKAY 1913, FEJÉRVÁRY 1917, FEJÉRVÁRY-LÁNGH
1923, SZUNYOGHY 1932, VENCZEL 1992, 1997), de vannak fosszilis madárfaunát taglaló
cikkek is (ČAPEK 1917, KRETZOI 1961, KESSLER 1975, KESSLER & JURCSÁK 1986, 1987).

Mára a betfiai lelıhelyek száma 14-re szaporodott, míg az innen leírt gerinces fajok szá-
ma megközelíti a kétszázat. Közülük több új nemzetséget és fajt innen írtak le elıször a
tudomány számára, így többek között a Pliobatrachus langhae Fejérváry békafajt, a Fran-
colinus čapeki Lambrecht, Otis lambrechti Kretzoi, Palergosteon tóthi Kretzoi, Lyrurus
partium Kretzoi, Perdix jurcsáki Kretzoi, Corvus betfianus Kretzoi, Turdicus tenuis Kretzoi
madárfajokat, az Eptesicus praeglacialis Kormos, Plecotus crassidens Kormos, Desmana
thermalis Kormos, Talpa episcopalis Kormos, Gulo schlosseri Kormos, Epimachairodus
hungaricus Kretzoi, Pitymys hintoni Kretzoi, Pliolagus tóthi Kretzoi, Epimeriones dacicus
Terzea, Sminthozapus betfianus Terzea emlısfajokat.

Amint az eddigiekbıl kiderült, még távolról sem nevezhetı befejezettnek a lelıhelyek
kiaknázása és fosszilis faunáinak teljes feldolgozása és revideálása.

VENCZEL M.

 132

Irodalom

BENTON M. J., COOK E., GRIGORESCU D., POPA, E. & TALLÓDI E. (1997): Dinosaurs and other
tetrapods in an Early Cretaceous bauxitfilled fissure, nortwestern Romania. – Palaeogeography,
Palaeoclimatology, Palaeoecology 130: 275–292.

BOCK W. J. & BÜHLER P. (1996): Nomenclature of Cretaceous birds from Romania. – Cretaceous Res.
17: 509–514.

BOLKAY S. J. (1913): Additions to the fossil herpetology of Hungary from the Pannonian and
Praeglacial periode. – Mitt. Jb. Kgl. Ung. Geol. Reichsanst. 21: 217–230.

ČAPEK V. (1917): A püspökfürdıi praeglacialis madárfauna. – Barlangkutatás 5: 66–79.
DIACONU M., ISTOCESCU D. & POPESCU F. (1965): Asupra orizontării depozitelor mezozoice dintre Valea

Loranta şi Valea Morii, Peştiş. – Dări de seamă ale Şed. Com. Geol., Bucureşti 51: 217–221.
FEJÉRVÁRY G. J. von (1917): Annoures fossiles des couches préglaciaires de Püspökfürdı en

Hongrie. – Földt. Közl. 47: 141–172.
FEJÉRVÁRY-LÁNGH A. (1923): Beiträge zu einer Monographie der fossilen Ophisaurier. – Paleont.

Hung. 1: 123–220.
GRIGORESCU D. (1993): Nonmarine Cretaceous formations of Romania. – In: Aspects of Nonmarine

Cretaceous Geology. Academia Sinica, Beijing, pp. 142–164.
HÍR J. & VENCZEL M. (1997): New excavation at the locality Betfia IX (Romania, Bihor county). –

Nymphaea, Oradea 23–25: 93–116.
HUZA R. R., JURCSÁK T. & TALLÓDI E. (1987): Fauna de reptile triasice din Bihor. – Crisia, Oradea

17: 571–578.
ISTOCESCU D., DIACONU M., ISTOCESCU F. (1968): ContribuŃii la studiul stratigrafic al depozitelor

mezozoice de pe marginea sudică a MunŃilor Rez (M. Apuseni). – Dări de seamă ale Şed. Com.
Geol., Bucureşti 53: 154–159.

JURCSÁK T. (1973): Date noi asupra reptilelor mezozoice din Transilvania. – Nymphaea, Oradea 1: 245–261.
JURCSÁK T. (1975a): Tanystropheus biharicus n. sp., une nouvelle éspece pour la faune triasique de

Roumanie. – Nymphaea, Oradea 3: 45–52.
JURCSÁK T. (1975b): Reptile fosile din împrejurimile oraşului Aleşd, Vol. I. – Muzeul łării

Crişurilor, Oradea (kézirat).
JURCSÁK T. (1976): Noi descoperiri de reptile fosile în triasicul de la Aleşd. – Nymphaea, Oradea 4:

67–105.
JURCSÁK T. (1977): ContribuŃii noi privind placodontele şi sauropterigienii din triasicul de la Aleşd

(Bihor, România). – Nymphaea, Oradea 5: 5–30.
JURCSÁK T. (1978): Rezultate noi în studiul saurienilor fosili de la Aleşd. – Nymphaea, Oradea 6: 15–60.
JURCSÁK T. (1980): Reptile fosile din împrejurimile oraşului Aleşd, Vol. II. – Muzeul łării Crişurilor,

Oradea (kézirat).
JURCSÁK T. (1982): Occurences nouvelles des sauriens mésozoique de Roumanie. – Vertebrata

Hungarica, Budapest 21: 175–185.
JURCSÁK T. (1988): Triassic reptilian fauna from Bihor, Romania. – In: CURIE P. M. & KOSTER E. H.

(eds.) Fourth symposium on mesosoic terrestrial ecosystems. Drumheller, pp. 125–128.
JURCSÁK T. & KESSLER E. (1986): EvoluŃia avifaunei pe teritoriul României. I. – Crisia, Oradea 16:

577–615.
JURCSÁK T. & KESSLER E. (1987: EvoluŃia avifaunei pe teritoriul României. II. Morfologia speciilor

fosile. – Crisia, Oradea 17: 583–609.
JURCSÁK T. & KESSLER E. (1991): The Lower Cretaceous paleofauna from Cornet, Bihor County,

Romania. – Nymphaea, Oradea 21: 5–32.
JURCSÁK T. & POPA E. (1978): Resturi de dinozaurieni în bauxitele de la Cornet (Bihor). –

Nymphaea, Oradea 6: 61–64.

GERINCES ÕSMARADVÁNYOK KUTATÁSA BIHARBAN

 133

JURCSÁK T. & POPA E. (1979): Dinozaurieni ornitopozi din bauxitele de la Cornet (MunŃii Pădurea
Craiului). – Nymphaea, Oradea 7: 37–75.

JURCSÁK T. & POPA E. (1982): Reptile zburătoare în bauxitele de la Cornet, notă preliminară. –
Nymphaea, Oradea 10: 7–15.

JURCSÁK T. & POPA E. (1983): La faune de dinosauriens du Bihor (Roumanie). – In: BUFFETAUT E.,
MAZIN J-M. & SALMON E. (eds.) Actes du Symposium Paléontologique G. Cuvier, Montbéliard.
Ville de Montbéliard, pp. 325–335.

JURCSÁK T. & POPA E. (1984): Pterosaurians from the Cretaceous of Cornet, Roumania. – In: REIF

W.-E. & WESTPHAL E. (eds.): Third symposium on mesosoic terrestrial ecosystems. Attempto,
Tübingen, pp. 117–118.

KESSLER E. (1975): ContribuŃii noi la studiul avifaunei fosile de la Betfia (jud. Bihor). – Nymphaea,
Oradea 3: 53–69.

KESSLER E. (1984): Lower Cretaceous birds from Cornet (Roumania). – In: REIF W.-E. & WESTPHAL
E. (eds.) Third symposium on mesosoic terrestrial ecosystems. Attempto, Tübingen, pp. 119–121.

KESSLER E. (1987): New contributions to the knowledge about the Lower und Upper Cretaceous
birds from Romania. – In: CURRIE P. M. & KOSTER E. H. (eds.) Fourth symposium on mesosoic
terrestrial ecosystems. Drumheller, Alberta, pp. 129–131.

KESSLER E. & JURCSÁK T. (1984a): Fossil bird remains in the bauxite from Cornet (Pădurea Craiului
Mountains - Romania). – In: 75 years laboratory of paleontology. Special Volume, Univ. Bucharest,
pp. 129–134.

KESSLER E. & JURCSÁK T. (1984b): Fossil bird remains in the bauxite from Cornet (Romania, Bihor
county). – Trav. Mus. Hist. Nat. Grigore Antipa, 25: 393–401.

KESSLER E. & JURCSÁK T. (1986): New contributions to the knowledge of Lower Cretaceous bird
remains from Cornet (Romania). – Trav. Mus. Hist. Nat. Grigore Antipa, 28: 290–295.

KORMOS T. (1905): A Püspökfürdı hévvizi faunájának eredete. – Földt. Közl., Budapest.
KORMOS T. (1914): Az 1913. évben végzett ásatásaim eredményei. – M. Kir. Földt. Int. 1913. évi

jelentése, Budapest, pp. 498–540.
KORMOS T. (1930a): Diagnosen neuer Säugertiere aus der oberpliozänen Fauna des Somlyóberges bei

Püspökfürdı. – Ann. Mus.-nat. Hung. 27: 237–246.
KORMOS T. (1930b): Új adatok a püspökfürdıi Somlyóhegy preglaciális faunájához. – Állat. Közlem.

27: 40–62.
KORMOS T. (1937): Zur Frage der Abstammung und Herkunft der qurtären Säugetier-Fauna Europas.

– Festschr. 60. Geburstage v. Prof. Dr. Embrik Strand, Vol. III. pp. 287–328.
KRETZOI M. (1941): İsemlıs maradványok Betfiáról. – Földt. Közl. Budapest 71: 235–261.
KRETZOI M.(1961): Madár-maradványok a betfiai alsópleisztocén faunából. – Aquila 67–68: 167–174.
MARINESCU F. (1989): Lentila de bauxită 204 de la Brusturi-Cornet (Jud. Bihor), zăcământ fosilifer

cu dinozauri. – Ocrot. Nat. Med. Înconjur. 33: 125–133.
MÉHELY L. (1914): Fibrinae Hungariae. Magyarország harmad- és negyedkori gyökeresfogú poczkai.

– MTA Math. és Termtud. Biz. Kiadványa, Budapest.
PATRULIUS D., MARINESCU F.& BALTREŞ A. (1983): Dinosauriens ornithopodes dans les bauxites

Néocommiens de l'Unité de Bihor (Mons Apuseni). – Ann. Inst. Geol. Geofiz. 59: 109–117.
PINNA G. (1990): Notes on stratygraphy and geographical distribution of placodonts. – Atti. Soc. It.

Sc. Nat. Museo Milano 131: 145–156.
POPA E., TALLÓDI E., HUZA R. R.& MAZIN J-M. (1992): Les sites Triasiques de Peştiş et de Lugaş –

Bihor, Roumanie. Historique et perspecives. – Nymphaea, Oradea 22: 43–51.
POŞMOŞANU E. T. & POPA E. (1997): Notes on a camptosaurid dinosaur from the Lower Cretaceous

bauxite, Cornet - Romania. – Nymphaea, Oradea 23-25: 35–44.
SZUNYOGHY J. VON (1932): Beiträge zur vergleichenden Formenlehre des Colubridenschädels, nebst

einer Kranialogischen, systematischen und phylogenetischen Bemerkungen. – Acta Zool.
Stockholm, 13: 1–56.

VENCZEL M.

 134

TERZEA E. (1973): A propos d'une faune villafranchienne finale de Betfia (Bihor, Roumanie). – Trav.
Inst. Spéol. „E. Racovitza” 12: 229–242.

TERZEA E. (1978): Epimeriones dacicus n. sp. (Rodentia, Mammalia) du Villafranchien supérieur de
Roumanie. – Trav. Inst. Spéol. „E. Racovitza” 17: 135–138.

TERZEA E. (1984): Mammifčres rares du Pléistocčne inférieur de Betfia-XIII (Bihor, Roumanie). –
Trav. Inst. Spéol. „E. Racovitza” 23: 49–56.

TERZEA E. (1988): La faune de Vertébrés du Pléistocčne inférieur de Betfia-IX (dép. De Bihor,
Roumanie). – Trav. Inst. Spéol. „E. Racovitza” 27: 79–86.

TERZEA E. (1995): Mammalian events in the Quaternary of Romania and correlations with the
climatic chronology of Western Europe. – Acta zool. Cracov. 38: 109–120.

TERZEA E. & JURCSÁK T. (1967): Asupra unui nou punct fosilifer descoperit la Betfia. – Lucr. Inst.
Speol. „E. Racovitză” 4: 193–209.

TERZEA E. & JURCSÁK T. (1968): Bemerkungen über die mittelpleistozänen Faunen von Betfia. – Ber.
Deutsch. Ges. Geol. Wiss., A. Geol. Paläont., 13: 381–391.

TERZEA E. & JURCSÁK T. (1976): Faune de Mammifčres de Betfia-XIII et son âge géologique. – Trav.
Inst. Spéol. „E. Racovitza” 15: 195–205.

VENCZEL M. (1992): Early Biharian snake fauna of Bihor. – In: KORSÓS Z. & KISS I. (eds.) Proc.
Sixth Ord. Gen. Meet. S. E. H. Budapest 1991, pp. 473–477.

VENCZEL M. (1997): Un grup nou de ofidieni pentru fauna paleoherpetologică a României. –
Nymphaea, Oradea 23–25: 89–92.

Vertebrate paleozoological research in Bihor

MÁRTON VENCZEL

The most important studies of vertebrate faunas coming from Bihor county (Romania) focused on

three deposits of different geological age. The Lugaşu de Sus and Peştiş localities (near the town of
Aleşd, W Romania) of Middle Triassic (Anisian) age yielded numerous fossil remains of marine
reptiles, belonging to Mixosaurus cf. helveticus, Proganochelys sp., Psephoderma sp., Plachochelys aff.
placodonta, Placodus gracilis, Plachypleurosaurus sp., Nothosaurus transsylvanicus, Simosaurus sp.,
Tanystropheus bihaicus, Terratosaurus sp. and Aetosaurus sp. The Cornet locality (Bihor county, W
Romania) of Lower Cretaceous (Berriasian) age was discovered in 1978 in a bauxit mine gallery. It
yielded above 10,000 specimens of isolated bone remains of Dinosauria (Valdosaurus, Camptosaurus),
Pterosauria and Aves (Archeopteryx sp., Eurolimnornis corneti, Palaeocursornis biharicus). The fossil
deposits of Betfia of Lower Pleistocene age, were discovered by M. TÓTH in a limestones carry of
Somlyó Hill, near Oradea (Bihor county, W Romania) at the beginning of the 20th century. The
classical localities (I-VI.) and those discovered after the second World War, altogether 14 localities,
yielded nearly 200 different vertebrate taxa, several of them belonging to new genera and species. The
classical locality of Betfia 2 is the stratotype of Biharian faunas. A brief summary of studies and the
relevant literature is given. Actually, in all of the above mentioned localities the research work is
continued by the staff of the Oradea's łării Crişurilor Museum, in collaboration with international
research teams.

