

Saturniidae der Welt - gattungsbezogene Typenübersicht der bisher beschriebenen Arten und Unterarten

Familie:	Saturniidae	Autoren/ Authors:	Boisduval, [1837] ("1834")
Subfamilie:	Saturniinae		Boisduval, [1837] ("1834")
Gattung:	Usta		Wallengren, 1863

© Eric van Schayck, D-58300 Wetter/Ruhr

Nr.	Art/ Species	Autor	Status	Publikation	Typenfundort/ Typ location
1	abyssinica	(Aurivillius, 1898)		Aurivillius, C. 1898: Diagnosen neuer Lepidopteren aus Afrika 4. — Entomologisk Tidskrift 19(3-4):177-186.	Ethiopia, Abyssinia.
2	alba	Terral & Lequeux, 1991		Terral, G. & Lequeux, J.-P. 1991: Saturnides Ethiopiens Inedits (Lepidoptera) - Buletin de la Société Sciences Nat 70: p. 14 (1991)	Äthiopien, ?
3	angulata	Rothschild, 1895		Rothschild, W. 1895: Notes on Saturniidae [sic.]; with a preliminary revision of the family down to the genus Automeris and description of some new species. — Novitates Zoologicae, a Journal of Zoology, Tring, 2: 35-51.	Kenia, Mombasa
4	arabica	Nässig, Naumann & Oberprieler, 2015		Nässig, W. A., Naumann, S. & Oberprieler, R. 2015: Notes on the Saturniidae of the Arabian Peninsula, with description of a new species (Lepidoptera: Saturniidae). — Nachrichten des Entomologischen Vereins Apollo N.F. 36 (1): 31-38 (2015)	Yemen, Province of Hadramaut, Wadi Daw'an [Doan], Khar Sowdan, 10 km S. of Al Huraydah, 900, m, 13.xi.1996, leg. A. Bischof, H. Hacker & H.-P. Schreier.
5	grantae	Terral & Lequeux, 1991		Terral, G. & Lequeux, J.-P. 1991: Saturnides Ethiopiens Inedits (Lepidoptera) - Buletin de la Société Sciences Nat 70: p. 14 (1991)	Äthiopien, ?
6	subangulata	Bouvier, 1930		Bouvier, E. L. 1930: Seconde contribution à la connaissance des Saturnoïdes du Hill Museum. — Bulletin of the Hill Museum 4(1):1-116.	Democratic Republic of Congo, Katanga, Elisabethville [Lubumbashi].
7	terpsichore	(Maassen & Weyding, 1885)		Maassen, J.P., Weyding, A. & Weymer, G.W. 1869-1885: Beiträge zur Schmetterlingskunde 2: 1 (1869), pp. [1-2], pl. [1-10], fig. 1-11: 2 [1872], p. [3], pl [11-20], fig. 12-26; 3 [1873], p. [4], pl. [21-30], fig. 27-55; 4 (1881), p. [5], pl [31-40], pl. 56-81; 5 (1885), p. [6], pl. [41-50], fig. 82-126. Elberfeld.	Mozambique, Delagoa Bay [Baia de Maputo].
8	wallengrenii	(Felder, 1859)		Felder, C. 1859: Entomologische Fragmente. — Wiener entomologische Monatschrift 3:178-186, 263-273, 321-328, 390-405, pls. 1-8.	South Africa, Caffernland, along Kuiseb River, 1854, leg. J. A. Wahlberg.
9	yaere	Darge, 1994		Darge, Ph. 1994.:Description de nouveaux Ludiinae et Saturniinae de la faune éthiopienne (Lepidoptera, Saturniidae). — Lambillionea 94(2):142-146, pl. 1.	Cameroon, Yagoua, vi.1971, leg. Ph. Darge.

Hinweis: Diese Liste erhebt keinen Anspruch auf Vollständigkeit. Alle Daten sind in der einschlägigen, allgemein verfügbaren Literatur sowie aus den frei im Internet zugänglichen Informationen recherchiert und zusammengestellt worden.

Note: This list is not exhaustive. All data have been researched and compiled in the relevant, generally available literature and from information freely accessible on the Internet.