

## Prof. Dr. Reinhard Remane zum siebzigsten Geburtstag

(von Werner Witsack und Herbert Nickel)

Der siebzigste Geburtstag eines so engagierten Zikadenexperten muß gewürdigt werden. Dies ist durch die Herausgabe eines Sonderheftes der Reichenbachia mit Beiträgen von Freunden und Schülern des Jubilars bereits geschehen. Daran beteiligt waren zahlreiche Zikadenforscher aus der ganzen Welt. In der Laudatio ist auch ein ausführliches Verzeichnis seiner Publikationen enthalten. Es fällt deshalb schwer, ihn in unserer Zeitschrift in origineller Weise zu würdigen. Wir versuchen dies mit einer Übersicht über die uns bekannt gewordenen Art- und Gattungsbeschreibungen durch und nach Prof. Remane.

### Zunächst aber einige Bemerkungen zu seiner Vita

Am 21. März 1929 wurde Reinhard Remane in Kiel geboren. Hier besuchte er auch die Volksschule und das Gymnasium. Nach dem Umzug nach Plön in Holstein besuchte er dort sowie in Eutin die Oberschule. Nach dem Abitur im Jahre 1949 begann er sein Studium an der Christian-Albrecht-Universität in Kiel. Er studierte die Fächer Zoologie, Botanik und Chemie, war aber auch besonders an der Paläontologie und Meereskunde interessiert. Bereits während des Studiums beteiligte er sich an der Umgestaltung der Sammlungen des Zoologischen Museums in Kiel.

Für sein späteres Arbeitsfeld, der Beschäftigung mit der Systematik, Biologie und Ökologie der Zikaden und Wanzen, schuf sein Vater Adolf Remane, sicherlich einer der renommiertesten deutschen Zoologen seiner Zeit, durch eine intensive Förderung schon im Kindesalter die Grundlagen. Bereits im Jahre 1947 erschienen die ersten beiden Publikationen zur Verbreitung und Ökologie einiger Wanzenarten in der Zeitschrift Bombus (Faunistische Mitteilungen aus Nordwestdeutschland und der Nordmark). Dieses Interesse wurde während des Studiums wesentlich vertieft. Dabei galt sein besonderes Augenmerk zunächst verstärkt den Wanzen, was die Publikationen der ersten Jahre zeigen. In seiner ökologisch ausgerichteten Promotionsarbeit beschäftigte sich Reinhard Remane dann mit qualitativen und quantitativen Aspekten der Besiedlung von umgewandeltem, unterschiedlich naturnahem Grünland durch Wanzen und Zikaden. Die Arbeit wurde von Prof. Wolfgang Tischler (Kiel) betreut und 1956 abgeschlossen.

Bereits während des Studiums führte R. Remane mehrere Reisen ins westliche Mittelmeergebiet und auf die Kanarischen Inseln durch. Das Interesse an diesen Regionen und ihrer Natur begleitet ihn bis heute. Nach der Promotion betätigte er sich als Stipendiat und im Dienste der irakischen bzw. sudanesischen Regierung im Ausland. So war er für den Aufbau der entomologischen Sammlungen und die Ausbildung an der Agricultural Experiment Station Abu-Ghraib bei Bagdad und für die Einrichtung der Entomologischen Abteilung der Hudeiba Research Station bei Ed Damer im Sudan zuständig.

Im Jahre 1962 begann seine Tätigkeit im Fachbereich Biologie der Philipps-Universität in Marburg, die er bis zu seiner Emeritierung ausübte. In den siebziger

Jahren wurde er dann zum Universitätsprofessor ernannt. Er nahm kustodale Aufgaben wahr, betätigte sich in Lehre und Forschung und widmete sich der Gremienarbeit an der Universität. Zahlreiche Expeditionen und Exkursionen führten ihn in dieser Zeit in viele Gebiete Europas und nach Nepal. Dadurch konnte er sich sehr intensiv mit der Systematik, Biologie und Ökologie v.a. der westpaläarktischen Zikaden beschäftigen. Die umfangreiche Liste seiner Veröffentlichungen in der Reichenbachia (Hoch 1999) zeigt dies deutlich.

In den vielen Jahren seiner Tätigkeit an der Marburger Universität wirkte er nicht nur prägend auf die Studenten in Richtung auf die organismische Biologie. Er entwickelte Marburg zu einer "Zikadologen-Hochburg" in Europa, die von Kollegen und Schülern aus zahlreichen Ländern besucht wurde. Eine Reihe von Diplom- und Promotionsarbeiten entstanden hier unter seinen Fitichen. Sein Rat, den er auch heute noch bereitwillig allen Interessierten erteilt, ist ständig gefragt, ebenso seine kritische Sicht zahlreicher taxonomischer und ökologischer Probleme. Dafür möchten wir dem Jubilar ganz herzlich danken. Danken möchten wir auch seiner Gattin Helga Remane, die seit der Heirat im Jahre 1961 an seiner Seite steht, ihn unterstützt und seine Vorlieben toleriert.

Wir wünschen ihm insbesondere Gesundheit und Schaffenskraft für noch viele Jahre.

#### Literatur:

Hoch, H. (1999): Prof. Dr. Reinhard Remane zum siebzigsten Geburtstag.  
Reichenbachia Mus. Tierd. Dresden 33, 1: 5-12.

Übersicht über die durch R. Remane beschriebenen Taxa der Zikaden  
(Auchenorrhyncha)

<i>Lebradea REMANE, 1959</i>	Cicadellidae	
<i>Lebradea calamagrostidis REMANE, 1959</i>	Cicadellidae	Deutschland
<i>Arthaldeus arenarius REMANE, 1960</i>	Cicadellidae	Deutschland
<i>Mocydiopsis intermedia REMANE, 1961</i>	Cicadellidae	Deutschland
<i>Mocydiopsis longicauda REMANE, 1961</i>	Cicadellidae	Deutschland
<i>Mocydiopsis monticola REMANE, 1961</i>	Cicadellidae	Irak
<i>Dialobalaricus REMANE, 1961</i>	Cicadellidae	
<i>Psammotettix ibericus REMANE, 1965</i>	Cicadellidae	Spanien
<i>Psammotettix inexpectatus REMANE, 1965</i>	Cicadellidae	Deutschland
<i>Psammotettix nardeti REMANE, 1965</i>	Cicadellidae	Österreich
<i>Psammotettix parvipenis REMANE, 1965</i>	Cicadellidae	Spanien
<i>Psammotettix vindiconfinis REMANE, 1965</i>	Cicadellidae	Portugal
<i>Psammotettix wagneri REMANE, 1965</i>		
= <i>Psammotettix nemourensis</i> (MATSUMURA, 1908)	Cicadellidae	Portugal
<i>Anoplotettix graecus REMANE, 1966</i>	Cicadellidae	Griechenland
<i>Anoplotettix ibericus REMANE, 1966</i>	Cicadellidae	Spanien
<i>Anoplotettix kurdicus REMANE, 1966</i>	Cicadellidae	Irak
<i>Euscelis alsiooides REMANE, 1967</i>	Cicadellidae	Irak
<i>Euscelis ancoripennis REMANE, 1967</i>	Cicadellidae	Portugal
<i>Euscelis genisticola REMANE, 1967</i>	Cicadellidae	Portugal
<i>Euscelis ononidis REMANE, 1967</i>	Cicadellidae	Spanien
<i>Euscelis siquadristriatus REMANE, 1967</i>	Cicadellidae	Portugal
<i>Euscelis ormaderensis REMANE, 1968</i>	Cicadellidae	Madeiras
<i>Javesella azorica REMANE, 1975</i>	Delphacidae	Azoren
<i>Obtujargus</i> (subgen. Nov.) REMANE & SCHULZ, 1976	Cicadellidae	
<i>Pontojargus</i> (subgen. Nov.) REMANE & SCHULZ, 1976	Cicadellidae	
<i>Jassargus franzi REMANE &amp; SCHULZ, 1976</i>	Cicadellidae	Spanien
<i>Jassargus bobbicola REMANE &amp; SCHULZ, 1976</i>	Cicadellidae	Italien
<i>Jassargus baldensis REMANE &amp; SCHULZ, 1976</i>	Cicadellidae	Italien
<i>Jassargus hispanicus REMANE &amp; SCHULZ, 1976</i>	Cicadellidae	Spanien
<i>Jassargus graecobtusus</i> ; REMANE & SCHULZ, 1976	Cicadellidae	Griechenland
<i>Jassargus kurdicus</i> REMANE & SCHULZ, 1976	Cicadellidae	Irak
<i>Conomelus clavifer</i> REMANE & ASCHE, 1979		
= <i>Conomelus odryssius</i> DLABOLA, 1965	Delphacidae	Griechenland
<i>Conomelus filifer</i> REMANE & ASCHE, 1979		
= <i>C. lorifer dehnneli</i> NAST, 1966	Delphacidae	Griechenland
<i>Conomelus lorifer harpagifer</i> REMANE & ASCHE, 1979		
= <i>Conomelus lorifer calabricus</i> DLABOLA, 1979	Delphacidae	Italien
<i>Conomelus sagittifer</i> REMANE & ASCHE, 1979	Delphacidae	Sizilien
<i>Cixius azofloresi</i> REMANE & ASCHE, 1979	Cixiidae	Azoren
<i>Cixius azomariae</i> REMANE & ASCHE, 1979	Cixiidae	Azoren
<i>Cixius azopifajo</i> REMANE & ASCHE, 1979	Cixiidae	Azoren
<i>Cixius azopifajo azofa</i> REMANE & ASCHE, 1979	Cixiidae	Azoren
<i>Cixius azoricus azoropicoi</i> REMANE & ASCHE, 1979	Cixiidae	Azoren

<i>Cixius azoterceirae</i> REMANE & ASCHE, 1979	Cixiidae	Azoren
<i>Conomelus serrifer</i> REMANE, 1980	Delphacidae	Spanien
<i>Adarrus graecomatus</i> REMANE & ASCHE, 1980	Cicadellidae	Griechenland
<i>Adarrus siculus</i> REMANE & ASCHE, 1980	Cicadellidae	Sizilien
<i>Adarrus megataurus</i> REMANE & ASCHE, 1980	Cicadellidae	Spanien
<i>Adarrus minitaurus</i> REMANE & ASCHE, 1980	Cicadellidae	Spanien
<i>Adarrus pollinicolus</i> REMANE & ASCHE, 1980	Cicadellidae	Italien
<i>Adarrus uncitaurus</i> REMANE & ASCHE, 1980	Cicadellidae	Spanien
<i>Arocephalus rufipunctum</i> REMANE & ASCHE, 1980	Cicadellidae	Marokko
<i>Arocephalus superpunctum</i> REMANE & ASCHE, 1980	Cicadellidae	Griechenland
<i>Arocephalus moyallanus</i> REMANE & ASCHE, 1980	Cicadellidae	Marokko
<i>Goldeus maroccanus</i> REMANE & ASCHE, 1980	Cicadellidae	Marokko
<i>Histipagus</i> REMANE & ASCHE, 1980	Cicadellidae	
<i>Histipagus stipaphagus</i> REMANE & ASCHE, 1980	Cicadellidae	Spanien
<i>Ibadarris</i> REMANE & ASCHE, 1980	Cicadellidae	
<i>Ibadarris gracilior</i> REMANE & ASCHE, 1980	Cicadellidae	Spanien
<i>Ibadarris haranicola</i> REMANE & ASCHE, 1980	Cicadellidae	Spanien
<i>Metagoldeus</i> REMANE & ASCHE, 1980	Cicadellidae	
<i>Metagoldeus simplicipennis</i> REMANE & ASCHE, 1980	Cicadellidae	Marokko
<i>Mogangella hispanica</i> REMANE & ASCHE, 1980	Cicadellidae	Spanien
<i>Pseupalus</i> REMANE & ASCHE, 1980	Cicadellidae	
<i>Pseupalus graecanarus</i> REMANE & ASCHE, 1980	Cicadellidae	Kanaren
<i>Sestrelicola</i> REMANE & ASCHE, 1980	Cicadellidae	
<i>Sestrelicola garrifer</i> REMANE & ASCHE, 1980	Cicadellidae	Portugal
<i>Kelisia gargano</i> REMANE & ASCHE, 1982	Delphacidae	Italien
<i>Eurysha foruja</i> REMANE & ASCHE, 1983	Delphacidae	Spanien
<i>Eurysha foribera</i> REMANE & ASCHE, 1983	Delphacidae	Spanien
<i>Eurysha forocca</i> REMANE & ASCHE, 1983	Delphacidae	Marokko
<i>Eurysha foresta</i> REMANE & ASCHE, 1983	Delphacidae	Marokko
<i>Delphacodes frambis</i> ASCHE & REMANE, 1983	Delphacidae	Spanien
<i>Delphacodes nastasi</i> ASCHE & REMANE, 1983	Delphacidae	Griechenland
<i>Delphacodes schinias</i> ASCHE & REMANE, 1983	Delphacidae	Griechenland
<i>Lauterodelphax</i> ASCHE & REMANE, 1983		
= <i>Mirabella</i> EMELJANOV, 1982	Delphacidae	
<i>Kinnacana</i> REMANE, 1985	Kinnaridae	
<i>Kinnacana clara</i> REMANE, 1985	Kinnaridae	Kanaren
<i>Kinnoccia</i> REMANE, 1985	Kinnaridae	
<i>Kinnoccia chromata</i> REMANE, 1985	Kinnaridae	Kanaren
<i>Issus cagracala</i> REMANE, 1985	Issidae	Kanaren
<i>Issus cahipi</i> REMANE, 1985	Issidae	Kanaren
<i>Issus capala</i> REMANE, 1985	Issidae	Kanaren
<i>Issus capapi</i> REMANE, 1985	Issidae	Kanaren
<i>Issus cogola</i> REMANE, 1985	Issidae	Kanaren
<i>Issus gracalama</i> REMANE, 1985	Issidae	Kanaren
<i>Issus grathigia</i> REMANE, 1985	Issidae	Kanaren
<i>Issus hidipus</i> REMANE, 1985	Issidae	Kanaren
<i>Issus padipus</i> REMANE, 1985	Issidae	Kanaren
<i>Issus paladitus</i> REMANE, 1985	Issidae	Kanaren
<i>Issus palama</i> REMANE, 1985	Issidae	Kanaren
<i>Hyalesthes diyalus</i> REMANE & HOCH 1986	Cixiidae	Irak

<i>Hyalesthes madeirensis</i> REMANE & HOCH 1986	Cixiidae	Madeira
<i>Hyalesthes orsoles</i> REMANE & HOCH 1986	Cixiidae	Kanaren
<i>Hyalesthes portonoves</i> REMANE & HOCH 1986	Cixiidae	Madeira
<i>Hyalesthes teno</i> REMANE & HOCH 1986	Cixiidae	Kanaren
<i>Hyalesthes tilos</i> REMANE & HOCH 1986	Cixiidae	Kanaren
<i>Eurysha baetica</i> REMANE & ASCHE, 1986	Delphacidae	Spanien
<i>Eurysha estrela</i> REMANE & ASCHE, 1986	Delphacidae	Portugal
<i>Eurysha libira</i> REMANE & ASCHE, 1986	Delphacidae	Irak
<i>Madeurysha</i> (subgen. Nov.) REMANE & ASCHE, 1986	Delphacidae	
<i>Makarorysa</i> REMANE & ASCHE, 1986	Delphacidae	
<i>Makarorysa madalta</i> REMANE & ASCHE, 1986	Delphacidae	Madeira
<i>Makarorysa madeco</i> REMANE & ASCHE, 1986	Delphacidae	Madeira
<i>Makarorysa canteca</i> REMANE & ASCHE, 1986	Delphacidae	Kanaren
<i>Cechenotettix biskra</i> REMANE & MEYER-ARNDT, 1986	Cicadellidae	Algerien
<i>Cechenotettix ibericola</i> REMANE & MEYER-ARNDT, 1986	Cicadellidae	Spanien
<i>Cechenotettix marhalimi</i> REMANE & MEYER-ARNDT, 1986	Cicadellidae	Marokko
<i>Cechenotettix purias</i> REMANE & MEYER-ARNDT, 1986	Cicadellidae	Spanien
<i>Cechenotettix tricarinatus</i> REMANE & MEYER-ARNDT, 1986	Cicadellidae	Algerien
<i>Cechenotettix tricarinatus intermedius</i> REMANE & MEYER-ARNDT, 1986	Cicadellidae	Ceuta
<i>Cechenotettix tricarinatus occidentalis</i> REMANE & MEYER-ARNDT, 1986	Cicadellidae	Ceuta
<i>Cechenotettix viridis</i> REMANE & MEYER-ARNDT, 1986	Cicadellidae	Algerien
<i>Adarus leisei</i> REMANE & D'URSO, 1987	Cicadellidae	Sizilien
<i>Euscelis marocensis</i> REMANE, 1988	Cicadellidae	Marokko
<i>Tachycixius lavatubus</i> REMANE & HOCH, 1988	Cixiidae	Kanaren
<i>Meenoplus cancaurus</i> REMANE & HOCH, 1988	Meenoplidae	Kanaren
<i>Mongolojassus meritalicus</i> D'URSO & REMANE, 1988	Cicadellidae	Italien
<i>Placotettix dahra</i> REMANE & MEYER-ARNDT, 1988	Cicadellidae	Algerien
<i>Placotettix unicornis</i> REMANE & MEYER-ARNDT, 1988	Cicadellidae	Tunesien
<i>Cechenotettix tusalina</i> REMANE & MEYER-ARNDT, 1988	Cicadellidae	Tunesien
<i>Cechenotettix auresi</i> MEYER-ARNDT & REMANE, 1990	Cicadellidae	Algerien
<i>Dohukia</i> MEYER-ARNDT & REMANE, 1992	Cicadellidae	
<i>Cechenotettix quadrimotatus mallcorса</i> MEYER-ARNDT & REMANE, 1992	Cicadellidae	Mallorca
<i>Placotettix taeniatifrons edoughicola</i> MEYER-ARNDT & REMANE, 1992	Cicadellidae	Algerien
<i>Placotettix taeniatifrons semaensis</i> MEYER-ARNDT & REMANE, 1992	Cicadellidae	Tunesien
<i>Placotettix taeniatifrons superflexus</i> MEYER-ARNDT & REMANE, 1992	Cicadellidae	Tunesien

<i>Phantia michelina</i> DELLA GIUSTINA & REMANE, 1992	Flatidae	Marokko
<i>Zygina griseombra</i> REMANE, 1994	Cicadellidae	Deutschland
<i>Zygina nigrifarsis</i> REMANE, 1994	Cicadellidae	Deutschland
<i>Cyphopterum canum</i> LEISE & REMANE, 1994	Flatidae	Kanaren
<i>Cyphopterum chenoleae</i> LEISE & REMANE, 1994	Flatidae	Kanaren
<i>Cyphopterum gohium</i> LEISE & REMANE, 1994	Flatidae	Kanaren
<i>Cyphopterum nublum</i> LEISE & REMANE, 1994	Flatidae	Kanaren
<i>Cyphopterum palfortum</i> LEISE & REMANE, 1994	Flatidae	Kanaren
<i>Zygina hypermaculata</i> REMANE & HOLZINGER, 1995	Cicadellidae	Deutschland
<i>Kelisia hagemini</i> REMANE & JUNG, 1995	Delphacidae	Italien
<i>Kelisia halpina</i> REMANE & JUNG, 1995	Delphacidae	Österreich
<i>Asianidia melliferae</i> QUARTAU & REMANE, 1996	Cicadellidae	Madeira
<i>Dudanus javieri</i> REMANE & DELLA GIUSTINA, 1997	Cicadellidae	Spanien
<i>Cixius suaedicola</i> REMANE & HOLZINGER, 1998	Cixiidae	Marokko
<i>Cixius trithacooides</i> REMANE & HOLZINGER, 1998	Cixiidae	Spanien
<i>Arboridia pitita</i> DELLA GIUSTINA, REMANE & WILSON, 1999	Cicadellidae	Frankreich
<i>Erythroneura pyrenaea</i> REMANE & DELLA GIUSTINA, 1999	Cicadellidae	Frankreich

### Übersicht über die durch R. Remane beschriebenen Taxa der Wanzen (Heteroptera)

<i>Nabis pseudoferus</i> REMANE, 1949	Heteroptera: Nabidae	Deutschland
<i>Nabis pseudoferus f. maculata</i> REMANE, 1949		
= <i>N. pseudoferus pseudoferus</i> REMANE, 1949	Heteroptera: Nabidae	Deutschland
<i>Rhopalotomus wagneri</i> REMANE, 1950		
= <i>Capsus wagneri</i> (REMANE, 1950)	Heteroptera: Miridae	Deutschland
<i>Rhopalotomus pilifer</i> REMANE, 1950		
= <i>Capsus pilifer</i> (REMANE, 1950)	Heteroptera: Miridae	Deutschland
<i>Nabis provencalis</i> REMANE, 1953	Heteroptera: Nabidae	Frankreich
<i>Pilophorus gallicus</i> REMANE, 1954		
= <i>P. confusus</i> (KIRSCHBAUM, 1856)	Heteroptera: Miridae	Frankreich
<i>Lygus wagneri</i> REMANE, 1955	Heteroptera: Miridae	Deutschland
<i>Nabis capverdianus</i> REMANE, 1957	Heteroptera: Nabidae	Kapverden
<i>Nabis feroides</i> REMANE, 1962		
= <i>N. punctatus</i> A. COSTA, 1847	Heteroptera: Nabidae	Frankreich
<i>Nabis pseudoferus azorensis</i> REMANE, 1962	Heteroptera: Nabidae	Azoren
<i>Nabis pseudoferus ibericus</i> REMANE, 1962	Heteroptera: Nabidae	Spanien
<i>Nabis pseudoferus orientarius</i> REMANE, 1962	Heteroptera: Nabidae	Irak
<i>Nabis pseudoferus transcaspicus</i> REMANE, 1962	Heteroptera: Nabidae	Irak
<i>Nabis mediterraneus</i> REMANE, 1962	Heteroptera: Nabidae	Frankreich
<i>Nabis americanus</i> REMANE, 1964	Heteroptera: Nabidae	USA (Alabama)
<i>Nabis mandschuricus</i> REMANE, 1964		
= <i>N. stenoferus</i> HSIAO, 1964	Heteroptera: Nabidae	China (Mandschurei)
<i>Nabis ferghanensis</i> REMANE, 1964		
= <i>Nabis brevis ferghanensis</i> REMANE, 1964	Heteroptera: Nabidae	Kirgisien
<i>Nabis seidenstückeri</i> REMANE, 1964		

= <i>Nabis sinoferus seidenstückeri</i> REMANE, 1964	Heteroptera: Nabidae	China (Mandschurei)
<i>Nabis seidenstückeri pamirensis</i> REMANE, 1964		
= <i>N. sinoferus sinoferus</i> HSIAO, 1964	Heteroptera: Nabidae	Kirgistan
<i>Nabis hispanicus</i> REMANE, 1964	Heteroptera: Nabidae	Spanien
<i>Nabis feroides lindbergi</i> REMANE, 1964		
= <i>N. punctatus mimoferus</i> HSIAO, 1964	Heteroptera: Nabidae	China (Mandschurei)
<i>Nabis mexicanus</i> REMANE, 1964	Heteroptera: Nabidae	Mexiko
<i>Nabis tasmanicus</i> REMANE, 1964		
= <i>Nabis kinbergii</i> REUTER, 1872	Heteroptera: Nabidae	Tasmanien

### Übersicht über die nach R. Remane beschriebenen Taxa

<i>Eremochoris remanei</i> ROUBAL, 1956		
= <i>E. fenestratus</i> HERRICH-SCHAFFER, 1839	Heteroptera: Lygaeidae	Slowakei
<i>Laemocoris remanei</i> E. WAGNER, 1960	Heteroptera: Nabidae	Spanien
<i>Nabis remanei</i> KERZHNER, 1962	Heteroptera: Nabidae	Mittelasien
<i>Tamaricella remanei</i> DWORAKOWSKA, 1971	Cicadellidae	Kroatien
<i>Arocephalus remanei</i> Dlabola, 1971	Cicadellidae	Iran
<i>Chrysopidia remanei</i> HÖLZEL, 1973	Neuroptera: Chrysopidae	Nepal
<i>Raphidia remanei</i> ASPÖCK, ASPÖCK, SENGONCA, 1976		
= <i>Phaeostigma remanei</i> (ASPÖCK, ASPÖCK, SENGONCA, 1976)	Raphidoptera: Raphidiidae	Anatolien
<i>Remanodelphax</i> DROSOPOULOS, 1982	Delphacidae	
<i>Aleuropteryx remanei</i> RAUSCH, ASPÖCK & OHM, 1978	Neuroptera: Coniopterygidae	Spanien
<i>Cicadatra reinhardi</i> KARTAL, 1980	Cicadidae	Irak
<i>Euscelis remanei</i> STRÜBING, 1981	Cicadellidae	Spanien
<i>Monosteira remanei</i> PERICART, 1981	Heteroptera: Tingidae	Irak
<i>Creoleon remanei</i> HÖLZEL, 1972	Neuroptera: Myrmeleontidae	Irak
<i>Geyria remanei</i> HÖLZEL, 1982	Neuroptera: Myrmeleontidae	Sudan
<i>Epeurus remanei</i> ASCHE, 1983	Delphacidae	Nepal
<i>Sphaeroberotha remanei</i> ASPÖCK & ASPÖCK, 1984		
= <i>Nodalla remanei</i> (ASPÖCK & ASPÖCK, 1984)	Neuroptera: Berothidae	Irak
<i>Idaea remanei</i> WILTSIRE, 1985	Lepidoptera: Geometridae	Sudan
<i>Jassargus remanei</i> QUARTAU, 1986	Cicadellidae	Portugal
<i>Attalus remanei</i> EVERES, 1986	Coleoptera: Melyridae	Madeira
<i>Conoscelis remanei</i> ABDUL-NOUR, 1988	Cicadellidae	Libanon
<i>Myrmecaelurus reinhardi</i> HÖLZEL & OHM, 1991	Neuroptera: Myrmeleontidae	Senegal

<i>Yamatotettix remanei</i> KNIGHT & WEBB, 1993	Cicadellidae	Nepal
<i>Callotroglops remanei</i> EVERAERT, 1995	Coleoptera: Melyridae	Marokko
<i>Cymus remanei</i> HEISS & PERICART, 1999	Heteroptera: Lygaeidae	Kanaren
<i>Macropsis remanei</i> NICKEL, 1999	Cicadellidae	Deutschland
<i>Anoplotettix remanei</i> EMELJANOV, 1999	Cicadellidae	Turkmenien
<i>Eurhadina remanei</i> DROSOPOULOS, 1999	Cicadellidae	Griechenland
<i>Dilobopyga remanei</i> DUFFELS, 1999	Cicadidae	Sulawesi
<i>Toropa remanei</i> O'BRIEN, 1999	Dictyopharidae	Venezuela
<i>Tachycixius remanei</i> D'URSO, 1999	Cixiidae	Sizilien
<i>Remanodelphax glycophilus</i> ASCHE, 1999	Delphacidae	Südafrika
<i>Alloeorrhynchus reinhardi</i> KERZHNER & GÜNTHER, 1999	Heteroptera: Nabidae	China (Sichuan)

#### Anschriften der Autoren:

Doz. Dr. habil. Werner Witsack  
Institut für Zoologie-Naturschutz  
Kröllwitzer Str. 44  
D – 06120 Halle/S.

Herbert Nickel  
Institut für Zoologie und Anthropologie  
Abt. Ökologie  
Berliner Str. 28  
D - 37073 Göttingen  
e-mail: hnickel@gwdg.de

# ZOBODAT - [www.zobodat.at](http://www.zobodat.at)

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Cicadina = Beiträge zur Zikadenkunde](#)

Jahr/Year: 1999

Band/Volume: [3](#)

Autor(en)/Author(s): Witsack Werner, Nickel Herbert

Artikel/Article: [Prof. Dr. Reinhard Remane zum siebzigsten Geburtstag. 3-10](#)