
Nota lepidopterologica index to volume 34 by taxon and

author names, with publication dates

Publication dates

No. l:p. l-90:21.10.2011;No. 2: p. 93-177:22.12.2011

Contents

Bengtsson, B. Â. & N. Ryrholm 2011 (21.x.). Obituary to Ingvar Svensson. 34 (1): 7-9.

Blackstein, H. 2011 (21.x.). Tortricinae aus der Sammlung Shchetkin des Museums für Naturkunde Berlin.

34(1): 39-47.

Budashkin, Yu. I. & B. Zlatkov 2011 (21 .x.). A new species ofEpinotia Hübner, 1 825 ("181 6") from south-

western Bulgaria (Tortricidae: Olethreutinae). 34 (1): 33-37.

Criçan, A., Sitar, C, Craioveanu, C. & L. Rakosy 201 1 (22.xii.). The Protected Transylvanian Blue (Pseu-

dophilotes bavins hungarica): new information on the morphology and biology. 34 (2): 163-168.

Dolinskaya, I. V. 201 1 (21 .x.). Larval head microsculpture in Palaearctic Notodontidae (Noctuoidea) and its

significance for the systematics of the family. 34 (1): 11-28.

Duric, M. & M. Popovic 2011 (21 .x.). A note on the status of the rare species Kirinia climene (Esper, 1783)

(Nymphalidae) in Serbia. 34 (1): 79-82.

Faucheux, M. J. 201 1 (22.xii.). Antennal sensilla in adult males of five species of Coleophora (Coleopho-

ridae): Considerations on their structure and function. 34 (2): 93-103.

Gaedike, R. 2011 (22.xii.). A new species of Digitivalva Gaedike, 1970 from Greece (Acrolepiidae). 34

(2): 131-136.

Gaedike, R. 2011 (22.xii.). Contribufions to the knowledge of Palaearctic Tineidae. 34 (2): 137- 144.

Gaedike, R. & R. Mally 2011 (22.xii.). On the taxonomic status of Cephimallota angusticostella (Zeller)

and C. crassiflavella Bruand (Tineidae). 34 (2): 1 15 - 130.

Hättenschwiler, P. 201 1 (22.xii.). Lebensweise und Beschreibung der Entwicklungsstadien von Pachythelia

villosella quadratica de Freina, 1983 (Psychidae: Oiketicinae: Acanthopsychini). 34 (2): 171-177.

Kailies, A. 201 1 (22.xii.). New species and taxonomic changes in Sesiini from Asia and Europe (Sesiidae).

34(2): 151-161.

Karsholt, O. & M. V. Kozlov 201 1 (22.xii.). The winter-flying adelid Nematopogon stenochlora (Meyrick,

1912) discovered in Spain (Lepidoptera, Adelidae). 34 (2): 145-150.

Korb, S. K. 201 1 (21 .x.). Relocation ofprimary types of butterflies (Papilionoidea) described by S. K. Korb

in the Y. B. Kosarev collection. 34 (1): 83-85.

Korb, S. K. 2011 (22.xii.). Catocala afghana Swinhoe, 1885, a new species for the Kyrgyzian fauna (Le-

pidoptera: Erebidae: Catocalinae). 34 (2): 169-170.

Krpac, V. T, C. Darcemont, M. Krpac & M. Lemonnier-Darcemont 201 1 (21 .x.). Fauna of butterflies (Pa-

pilionoidea) in the National Park Galicica, Republic of Macedonia. 34 (1): 49-78.

Niitsu, S., L Sims & T. Ishizaki 201 1 (22.xii.). Morphology and ontogeny ofwing bud development during

metamorphosis in females of the wingless bagworm moth Epichnopterix plumella (Denis & Schiffer-

müller, 1775) (Psychidae). 34(2): 103-110.

Satfler, K. 201 1 (21.x.). The original description of Ephysteris imistella (Zeller, 1839) (Gelechiidae). 34 (1):

29-31.

Yakovlev, R. V., S. V. Titov & P. V. Egorov 2011 (21.x.). New subspecies of Parnassius nomion from

Northern Kazakhstan. 34 (1): 87-90.

Zilli, A., L. Ronkay & J. L. Yela 201 1 (21.x.). Obituary to Michael Fibiger (1945-2011). 34 (1): 3-6.

Book reviews. 34 (1) (2 1 .x.): 32, 38; 34 (2) (22.xii.): 1 02, 1 1 1 - 1 1 4, 1 62.

©Societas Europaea Lepidopterologica; download unter http://www.biodiversitylibrary.org/ und www.zobodat.at

Index of taxonomical changes

alanyacola sp. n. {Eudarcia {Neomeessia)) - Gaedike, R. 2011 (22.xii.): 34 (2): 140.

bayansulu ssp. n. {Parnassius «ow/o«) - Yakovlev, R. V., S. V. Titov & R V. Egorov 2011 (21.x.): 34 (1):

87.

bisonella Sumpich, 2011 {Monopis), syn. n. of Monopis burmanni Petersen, 1979 - Gaedike, R. 2011

(22.xii.): 34 (2): 143.

Catalina Meyrick, 1926 {Synanthedon), syn. n. of Sphecodoptera repanda (Walker, 1856) - Rallies, A.

2011 (22.xii.):34 (2): 156.

Clavisphecia (Sesiidae), nom. n. for Clavigera Kallies & Arita, 2004, nec Clavigera Hector, 1 879 (Bra-

chiopoda)-Kallies,A. 2011 (22.xii.): 34 (2): 157.

inustella (Zeller, 1839) year of description corrected (Ephystehs) - Sattler, K. 201 1 (21.x.): 34 (1): 29.

irmhildae sp. n. (Cochylimorpha) - Blackstein, H. 2011 (21.x.): 34 (1): 40.

jaworskii sp. n. {Eudarcia {Abchagleris)) - Gaedike, R. 201 1 (22.xii.): 34 (2): 139.

melanocephala Dalman, 1816 (Sesia), comb, n.; now: Eusphecia melanocephala (Dalman, 1916) - Kallies,

A. 2011 (22.xii.):34 (2): 160.

nigristriana sp. n. {Epinotia) - Budashkin, Yu. I. & B. Zlatkov 2011 (21.x.): 34 (1): 34.

ormosiae sp. n. {Cyanosesia) - Kallies, A. 201 1 (22.xii.): 34 (2): 152.

Scasiba Matsumura, 193 1 {Sesiidae), syn. n. ofSphecodoptera Hampson, 1893 - Kallies, A. 201 1 (22.xii.):

34 (2): 156.

seligeri sp. n. {Digitivalva) - Gaedike, R. 2011 (22.xii.): 34 (2): 132.

Vespisesia Reppner, 2010 {Sesiidae), syn. n. of Sphecosesia Hampson, 1910 - Kallies, A. 2011 (22.xii.):

34 (2): 157.

xerampelina sp. n. {Lamellisphecia) - Kallies, A. 201 1 (22.xii.): 34 (2): 154.

©Societas Europaea Lepidopterologica; download unter http://www.biodiversitylibrary.org/ und www.zobodat.at

ZOBODAT - www.zobodat.at
Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Nota lepidopterologica

Jahr/Year: 2011

Band/Volume: 34

Autor(en)/Author(s): Redaktion

Artikel/Article: Nota lepidopterologica index to volume 34 by taxon and author
names, with publication dates 179-180

https://www.zobodat.at/publikation_series.php?id=20934
https://www.zobodat.at/publikation_volumes.php?id=52672
https://www.zobodat.at/publikation_articles.php?id=320299

