
1 28. Jahrgang 
HEFT4 ' 
März 1998 

ISSN 0344 - 7227 

HERAUSGEGEBEN 
VON DER DELATIINIA 

ARBEITSGEMEINSCHAFT 

Faunistisch-floristische 
Notizen 

aus dem Saarland 
FÜR TIER- UND PFLANZENGEOGRAPHISCHE HEIMATFORSCHUNG IM SAARLAND 

Neue und wiederentdeckte Arten 
für die saarländische Lepidopterenfauna 

von 

Harald SCHREIBER und Andrcas WERNO 

Im letzten Beitrag des zweitgenannten Autors zur saarländischen Lepidopterenfauna 
wurden 17 neue Arten vom Hammelsberg bei Perl gemeldet (WERNO 1994), wodurch 
sich eine Gesamtzahl von 897 Makrolepidopteren für das Saarland ergab. Von den 
Mikrolepidopteren wurden bisher 506 Arten in dieser Zeitschrift publiziert 
(SCHREIBER & WERNO 1994). Nach weiterer Auswertung von Falter- und 
Datenmaterial von Kleinschmetterlingen aus dem Saarland können weitere 347 Arten 
mitgeteilt werden. Damit ergibt sich eine Gesamtzahl von 853 Mikrolepidopterenarten. 
Bei den Makrolepidopteren wurden 46 neue und 10 wiederentdeckte Arten 
nachgewiesen, so daß die Gesamtzahl an Makrolepidopteren mittlerweile 943 und damit 
an Lepidopteren für das Saarland insgesamt 1796 Arten umfaßt. Üblicher Praxis folgend, 
werden die Arten der Familien Psychidae, Cossidae, Sesiidae und Hesperiidae weiter zu 
den Großschmetterlingen gezählt. Systematik und Nomenklatur richten sich nach der 
Liste von LERAUT (1997), soweit die Arten dort genannt sind. 

Hinsichtlich der Kleinschmetterlinge wurde ein handschriftliches Manuskript von Prof. 
de Lattin ausgewertet. Es war dort eine große Anzahl von Arten aufgeführt, die er in der 
Zeit seiner Tätigkeit an der Universität des Saarlandes im Bearbeitungsgebiet gesammelt 
bzw. beobachtet hatte. Da aber immer noch ein Teil der Kleinschmetterlinge in der 
Biogeographischen Sammlung nicht determiniert ist, war es trotz der erwähnten Liste bei 
einigen Familien bisher nicht möglich, die genannten Arten zuzuordnen. Dennoch 
wurden auch diese Arten in der Zusammenstellung berücksichtigt. A'lIe Falterarten, die 
bisher nur,als Eintragung aus dem erwähnten Manuskript genannt werden und nicht in 
der BGSS aufgefunden wurden, sind durch Asteriskus (*) gekennzeichnet. Die Gründe 
für das Nichtauffinden mancher Arten sind in unzureichender Literatur und in der 
schwierigen Bestimmung mancher Arten zu sehen, 

565 


Systematische Liste neuer Arten: 

Micropterigidae 
Microptcrix tunbcrgclla (F., 1787) 
Micropterix mansuctclla Z., 1844 

Eriocraniidae 
Eriocrania scmipurpurella (Stcph., 1835) 

Opostcgidac 
Opostega sailiciclla (Tr., 1833)" 

Ncpticulidac 
Stigmclla splcndidissimcllll (H.-S., 1855)* 
Stigmella tityrellll (Stl., 1854)* 
Stigmella noslactella (Haw., 1828)* 
Stigmella hemargyrella (Kollar, 1832)* 
Stigmella dcspcratella (Frcy, 1856)* 
Stigmella microtheriella (SII., 1854)* 

Heliozclidae 
Antispila metalleIla (0.& S., 1775) 

Adelidae 
Nematopogon pilella (0.& S., 1775) 
Nematopogon schwarLicllus Z., 1839 
Nematopogon mct:lxclla (Hb., 118131) 
Ncmatopogon robcrtella (CI., 1759) 
Cauchas fibulella (0.& S., 1775) 
Cauchas rufifrontclla (Tr., 1833)* 
Adela cuprella (0.& S. 1775) 
Ncmophora fasciella (F., 1775) 
Adela violaria Raz., 1978* 

Incurvariidae 
Incurvaria oehlmanniella (Hb., 1796) 
Excurvaria praelatella (0.& S., 1775) 
Lampronia koerneriella (Z., 1839) 

Tischeriidae 
Tischeria ekebladella (B jerk-, 1795) 
Emmetia marginea (Haw., 1828)* 

Psychidae 
Diplodoma laichartingella (Gze., 1783) 
Narycia duplicella (Gze., 1783) 
Bijugis bombycella (0.& S., 1775) 
Megalophanes viciella (0.& S., 1775) 

Tineidae 
Infurcitinea ignicomella (Hdnr., 1851) 
Nemapogon granella (L., 1758) 
Triaxomera parasitella (Hb., 1796) 

566 

Monopis imella (Hb., 118131)* 
Trichophaga tapetzella (L., 1758)* 
Tineola bisselliella (Hummel, 1823)* 
Niditinea fuscclla (L., 1758) 
Niditinca striolclla (Matsumura, 1931) 
Tinea pcllionella L., 1758* 
Tinea pallescentella SII., 1851 * 

Roeslerstammiidae 
Roeslcrstammia erxlebella (F., 1787)* 

Bucculatrigidae 
Bucculatrix thoracella (Thnbg., 1794) 
Bucculatrix ulmella Z., 1848 

Gracillariidae 
Caloptilia cuculipcnnella (Hb., 1796) 
Caloptilia elongclla (L., 1761) 
Caloptilia azaleella (Brants, 1913) 
Caloptilia rufipcnnella (Hb., 1796) 
Aspilapteryx tringipcnnella (Z., 1839) 
Euspilapteryx auroguttella Steph., 1835 
Parectopa ononidis (Z., 1839) 
Parornix devoniella (Stt., 1850)* 
Acrocercops brongniardella (F., 1798) 
Phyllonorycter harrisella (L., 1761) 
Phyllonorycter roboris (Z., 1839) 
Phyllonorycter heegeriella (Z., 1848)* 
Phyllonorycter tenerella (J.Joan., 1915)* 
Phyllonorycter kuhlweiniella (Z., 1839) 
Phyllonorycter quercifoliella (Z., 1839) 
Phyllonorycter messaniella (Z., 1846) 
Phyllonorycter platani (Stgr., 1870)* 
Phyllonorycter sorbi (Frey, 1852) 
Phyllonorycter blancardella (F., 1781) 
Phyllonorycter pomonella (Z., 1846) 
Phyllonorycter espcrella (Gzc, 1783)* 
Phyllonorycter strigulatella (Z., 1846) 
Phyllonorycter fraxinella (Z., 1846)* 
Phyllonorycter ulrnifoli ella (Hb., 1817) 
Phyllonorycter geniculella (Rag., 1874) 
Pbyllonorycter sagitella (Bjerk-, 1790)* 

Glyphipterigidae 
Glyphipterix thrasonella Scop., 1763 
Glyphipterix forstereIl a F., 1781 
Glyphipterix simpliciella Stepb., 1834 

Y ponomeutidae 
Ypsolopha scabrella (L., 1761) 
Ypsolopha falcella (D.& S., 1775) 
Ochsenheimeria urella F.R., 1842 
Ochsenheimeria vacculella F.R., 1842* 


I'lutclia porrL'Ctelia (I.., 1758) 
I>igitivalva arnicella (Heydcn, 1863)* 
Scythropia cralllL'gella (L., 1767) 
I'rays ruficeps (Hein., IH54) 
Atemclia tOr<luatelia (L.& Z., 1846)* 
Argyrcsthia trifasciata Stgr., 1871 
ArgYrL'Sthia thuiella l'aclGlrd, 1871 
Argyresthia pygmaeella (1).& S., 1775) 
Argyrcsthia rctincll:l Z., 1839 
Argyrcsthia sorhiella Tr., 1833 
Argyrcsthia conjugclla Z., 1839* 
Argyresthia selllifusca (Haw., 1828) 
Argyrcsthia honnctella (L., 1758) 
Argyrcsthia scmitestacclla (Curt., 1833) 
Yponomeuta irrorclla (Hh., 1796) 
Zclleria hcpariclla SII., 1849 
Swammcrdamia cacsiclla (Hb., 1796) 
Swammerdamia pyrclla (Villcrs, 1789) 
Swammcrdamia compunctclla (H.-S., 1855) 
Cedcstis subfasciclla (Steph., 1834)* 

Lyonctiidae 
Lcucoptcra spartifoliclla (Hb. 118131)* 
Bcdcllia somnulentclla (Z., 1847) 

Coleophoridac 
Coleophora milvipennis Z., 1839* 
Colcophora serratclla (L., 1761)* 
Coleophora lusciniacpcnnella (Tr., 1833)* 
ColL'Ophora vacciniella H.S., 1861 * 
Coleophora deauratclla L.& Z., 1846 
Coleophora squalolclla Z., 1849* 
Tubuliferola subochrcclla (Dbld., 1859) 

Elaehistidae 
Chrysoc1ista lathamclla (Fleteher, 1936) 
Chrysoclista linneclla (CI., 1759) 
Blastodaena atra (Haw., 1828)* 
Mcndcsia farinclla (Thnbg. 1794) 
Stcphcnsia brunnichella (L.,1767) 
E1achista gleichcnella (F., 1781) 
E1achista biatomella (Stt., 1848) 
E1achista atrieomella (Stt., 1849) 
E1achista alpineIla (Stt., 1854) 
Elachista bifasciella Tr., 1833 
Elachista nobilella Z., 1839 
Elachista apicipunctella Stt., 1849 
Elachista canapcnnella (Hb., 118\31) 
Elachista anserinella Z., 1839 
Elachista rufocinerea (Haw., 1828) 
Elachista lastrclla Chretien, 1896 
Elachista maculicerusella Bruand, 1859 
Elachista pollutclla (Dup., 1844) 

Elachista argentella (CI., 1759) 
Elachista pollinariella Z., 1839 
Elachista suboccllca (Stcph., I 83-t) 
Elachista nitidulclla (H.-S., 1855) 
Elachista berndticlla Traugott-Olscn. 1985 
Elachista coeneni Tnlugott-Olsen, 1985 
Elachista pullicomclla Z., 1839 
Elachista suhaldbidella SchHigcr, 18-t7 
ßiselachista utonclla (Frcy., 1856) 
ßisclachista albidclla (Tengstriim, IH-tH) 
Cosmiotes freycrclla (Hh., IIH251) 
Orophia sor<lidclla (Hb., 1796) 
Hypcrcallia citrinalis (Seop., 17(3) 
Ethmia pusiclla (L., 1758) 
Deprcssaria badiclla (Hb., 1796)* 
I>eprcssaria albipunctclla (1).& S., 1775)* 
Deprcssaria discipunctclla H.S., 185-t * 
Agonopterix selini (Hcin., 1870) 
Agonoptcrix kackcritziana (L., 1767) 
Agonopterix 1iturosa (Haw., 1811) 
Agonopterix ocellana (F., 1775) 
Agonopterix nervosa (Haw., 1811) 
Agonoptcrix pallorella (Z., 1839) 
Agonoptcrix atomclla (1).& S., 1775) 
Agonopterix assimilella (Tr., 1832)* 
Scmioscopis oculella (Thnbg., 1794) 
Scmioscopis stcinkellncriana (1).& S., 1775) 
Tclcchrysis tripuncta (Haw., 182H) 

Batrachcdridac 
Batrachcdra praeangusta (Haw., 1828) 
Batrachcdra pinicolclla (Z., 1109)* 

Oecophoridac 
Espcria oliviclla (F., 1794)* 
Crassa tinctella (H b., 1796) 
Denisia similella (Hb., 1796) 
Oegoconia quadripuncta (H:1W., 1828) 
Oegoconia bacescui P.-Gj & Cap., 1965 

Scythrididae 
Scythris fuscoaenea (Haw., 1828) 
Scythris picaepennis (Haw., 1828) 
Scythris crassiuscu1a (H.-S., 1855) 
Scythris cicadella (Z., 1839) 
Scythris scopolella (L.,1767) 
Scythris inspcrsella (Hb., 118171) 

Blastobasidae 
Blastobasis phycidella (Z., 1839) 

Momphidac 
Mompha locuplctella (D.& S., 1775) 

567 


Mnmpha raschkiclla (Z., 1839) 
Mnmpha misccJla (I>.& S., 1775) 

Mompha lactcclla (Stcph., 1834) 
Mnmphll nchracccila (Curtis, 1839) 
Mompha divisella H.-S., 1854 
Mnmpha cpilnhiella (D.& S., 1775) 

Cosmopterigidllc 
I'ancallia Icuwenhockella (L., 1761) 
Cnsmnptcrix nrichaJcea Stt., 1861 
Limnaccia phragmitclla Stt., 1851 
Snrhagcnia janiszewslGlc Riedl, 1962 

GcJechiidac 
Aristotelia ericinella (Z., 1839) 

Chrysocsthia scxguttclla (Thnbg., 1794) 
Isophrietis striatclla (0.& S., 1775) 
Metzncria lappella (L., 1758) 
Mctzncria aprilella (H.-S., 1854) 
Agrolamprotcs micella (0.& S., 1775) 

Monochroa tenebrella (Hb., 118171) 
Eulamprotes wilkella (L., 1758)* 
Eulamprotcs unicolorella (oup., 1843) 
Eulamprotcs atrella (0.& S., 1775) 
Bryotropha dcsertclla (Og!., 1850)* 
Bryotropha domestiea (Haw., 1828) 
Rccurvaria nanella (D.& S., 1775) 

ExotcJcia dodccella (L., 1758)* 
Stenolechia gcmmella (L., 1758) 
Parachronistis alhiccps (Z., 1839) 
Tclciodcs vulgclla (D.& S., 1775) 
Tcleiodes paripunctclla (Thnbg., 1794)* 

Telciodes proximella (Hb., 1796) 
Teleiodes saltuum (Z., 1878)* 
Tcleiodcs alburnella (Z., 1839) 

Tcleiodcs fugitivella (Z., 1839)* 
Teleiodcs fugaeclla (Z., 1839)* 
Teleiodcs lueulella (Hb., 118131) 
Teleiodes sequax (Haw., 1828) 
Teleiopsis diffinis (Haw., 1828)* 
Pseudotelphusa scalella (Seop., 1763) 

Gelechia scotinella H.-S., 1854 
Gelechia sororculella (Hb., 118171) 
Gelechia muscosella Z., 1839 
Gelechia sestertiella H.-S., 1854 
Mirificarma mulinella (Z., 1839) 
Mirificarma interrupta (Curtis, 1827) 
Chionodcs electella (Z., 1839) 
Aroga ßavicomella (Z., 1839)* 
Neofriseria peliella (Tr., 1835) 

Prolita sexpunctella (F., 1794) 
Prolita solutella (Z., 1839)* 
Athrips mouffetella L., 1758 

568 

Pcxieopia malvella (Hb., 1111(51) 

Thintricha subocellea (Stcph., 1113-') 
Sophronia semicostella (Hb., 1111131) 
Sophronia sicariella (Z., 1839) 
Syneopacma larseniella (;ozmany, 1957 

Aproacrema anthylJidclla (Hb., 1111131) 
Anaeampsis populella (CI., 1759) 
Anaeampsis blattariella (Hb., 1796)* 
Anarsia spartiella (Schrank, 18(2) 
Hypatima rhomboidella (L., 17511) 
Diehomeris marginella (F., 1781)* 
Dichomeris ustalella (F., 1794) 

Diehomeris limosella (Schläger, 111-'9) 
Dichomeris alaeella (Z., 11139) 

Braehmia blandclla (F., 1798) 
Aeompsia eincrella (CI., 1759) 
Telcphila sehmidtiellus (Heyden, 18-'8) 

Cossidac 
Phragmataecia castaneae (Hb., 1790) 

Sesiidae 
Scsia melanocephala Oalman, 1816 
Paranthrene tabaniformis (Rott., 1775) 
Synanthedon loranthi Kn\licek, 1966 
Synanthedon andrenaeformis (Lasp., 1801) 
Synanthedon spheciformis D.& S., 1775 
Synanthedon scoliaeformis (Bkh., 1789) 
Synanthedon stomoxifnrmis (Hb., 1790) 

Choreutidae 
Chorcutis sehestediana (F., 1777) 

Tortrieidae 
Arehips betulana (Hb., 117871)* 
Aphelia paleana (Hb., 1793) 

Aphelia unitana (Hb., 117991) 
Clepsis senecionana (Hb., 1819) 
Clepsis rogana (Gn., 1845)* 
Clepsis pallidana (F., 1777) 
Lozotaenia forsterana (F., 1781)* 

Exapate congelatella (CI., 1759) 
Cnephasia longana (Haw., 1811)* 
Cnephasia genitalana P.& M., 1915 
Cnephasia ehrysantheana (oup., 1843)* 
Phtheoehroa rugosana (H b., 11799 I) 
Phalonidia manniana (F.R., 118391) 
Gynnidomorpha alismana (Rag., 1883) 
Eupoecilia eebrana (Hb., 118\31) 
Aethes margarotana (oup., 1836)* 
Aethes franeillana (F., 1794) 
Cochylidia rupieola (Cur!., 1834) 
Coehylidia subroseana (Haw., 1811)* 


Cochylidia moguntiana Rösslcr, 1864 
Cochylis naviciliana (Wcstw., 1854)* 
Cochylis cpilinana (Dup., 1842) 
Falscuncaria dcgrcYlina (McLachllln, 1869) 
Spatalistis bifascillna (Hb., 117871) 
Aclcris roscidana (Hb., 117991)* 
Aclcris cristana (D.& S., 1775) 
Aclcris rufana (D.& S., 1775)* 
Aclcris literana (L., 1758) 
Olindia schumacherana (F., 1787) 
Ancylis upupana (Tr., 1835)* 
Ancylis diminutana (Haw., 1811) 
Anclylis apicella (D.& S., 1775) 
Epinotia brunnichana (L., 1767) 

Epinotia caprana (F., 1798)* 
Epinotia tcnerana (D.& S., 1775) 
Epinotia fcstivana (Hb., 117991) 
Epinotia nanana (Tr., 1835) 

Zeiraphcra ratzcburgiana (Sax., 1840)* 
Zeiraphera rufimitrana (H.-S., 1851) 
Cibberifcra simplana (F.R., 118361) 
Epiblema obscurana (H.-S., 1851) 

Epiblema graphana (Tr., 1835) 
Epiblcma hepaticana (Tr., 1835) 
Eucosma albidulana (H.-S., 1851) 

Eucosma pauperana (Oup., 118431) 
Spilonota laricana (Hein., 1863) 
Clavigesta purdcyi Durr., 1911 
Pscudococcyx posticana (Zelt., 1839)* 

Retinia rcsinella (L., 1758) 
Clllvigcsta sylvcstrana (Curt., 1850) 
Colliculliria microgrllmmana (Gn., 1845) 
Strophedra wcirana (Dgl., 1850) 

Pammcne llrgyrana (Hb., 117991) 
Pammcnc spiniana (Oup., 1843) 
Pammene rcgiana (Z., 1849) 
Pammene gallicana (Cn., 1845) 
Pammene ochsenheimeriaoa (L.& Z., 1846) 

Cydia duplicana (Zelt., 1839)* 
Cydia nigricana (F., 1794)* 
Cydia indivisa (Danilevsky, 1963) 
Cydia gemmiferana (Tr., 1835) 
Cydia tenebrosana (Dup., 1843)* 
Cydia fissana (Frölich, 1828) 
Cydia caecana (Schläger, 1847) 
Amaurosetia consortana (Steph., 1852) 
Amaurosctia sylvicolana (Hein., 1863) 
Bactra furfurana Haw., 1811 
Apotomis lineana (D.& S., 1775) 
Apotomis cllpreana (Hb., 118171) 
Apotomis sa'uciana (Frölich, 1828)* 
Argyroploce bipunctana (F., 1794) 
Argyroploce palustrana (L.& Z., 1846) 

Olcthrcutcs umbmsana (Frcycr, 1842)* 
Cclypha woooiana (BarreIt, 1882) 
Cclypha rOSliccana (Schliigcr, 1847) 

Cclypha rurcstrana (Oup., 118431) 
Cclypha ccspitana (Hb., 118171) 
Lobesill rcliquana (Hb., 118251) 
Lobcsia botrana (D.& S., 1775) 

Endothenia gentianacana (H h., 117991) 
Endothcnia pullana (Haw., 1811) 
Endothenia nigricostana (Haw., 1811) 

Epcrmcniidac 
Phaulcrnis fulviguttclla (Z., 1839) 
Cataplcctill iniquclla (Wockc, 1867) 
Epcrmcnia illigerclla (Hh., 118131) 
Epcrmcnia falciformis (Haw., 1828) 

Alucitidac 
Alucita grammodactyla Z., 1841 

Alucita hucbncri Wallgr., 1859* 

Ptcrophoridae 
Oxyptilus parvidactylus (Haw., 1811) 
Cappcria hritllnniodactyla (Grcgsoll, 1869) 
Amblyptilia acanthadactyla (Hh., 118131) 

Platyptilia gonodactyla (D.& S., 1775) 
Calyciphora albodactyla (F., 1794) 
Mcrrificldia ICllcodacryla (D.& S., 1775) 

Oidacmatophorus didactylitcs (Ström., 1783) 
Oidacmatophorus pcctodactlus (Stgr., 1859) 
Oidllcmatophorus licnigianus (Z., 1852) 

Pyralidac 
Pempelia formosa (Haw., 1811)* 
Salebriopsis albicilla (H.-S., 1849) 
Sclagia argyrclla (D.& S., 1775) 
Dioryctria schuetzcella Fuchs, 1899 

Epischnia prodromella (Hb., 117991) 
Ortholepis betulae (Czc., 1778) 
Etiella zinckenella (Tr., 1832) 

Conobathrd tumidana (0.& S., 1775) 
Acrobasis consociella (Hb., 118131) 
Acrobasis obtusella (Hb., 1796) 
Eurhodope cirrigerella (Zck., 1818)* 
Phycitodcs lacteella delattini Rocsler, 1965 
Scoparia ingratella (Z., 1846) 
Eudonia murana (Curt., 1827)* 
Evergcstis aenealis (0.& S., 1775) 
Eurrhypis pollinalis (0.& S., 1775) 
Pyrausta ostrinalis (Hb., 1796) 
Pyrausta falcatalis (Cn., 1854)' 
Pyrausta rectefascialis Toll, 1936 

Udca olivalis (0.& S .. 1775) 

569 


Mecyna auralis (H. Peyer, 1872) 
Uiasemia reticularis (L., 1761) 

Lasiocampidae 
Gastropacha populifolia (Esp., 1782) 

Hesperiidae 
Pyrgus armoricanus Obth., 19\0 

Lycaenidae 
Satyrium spini (O.& S., 1775) 

Nymphalidae 
Ercbia Iigea (L., 1758) 

Gcometridae 
Epirranthis diversata (O.& S., 1775) 
Idaea ochrata (Scop., 1763) 
Idaea laevigata (Scop., 1763) 
Idaea moniliata (O.& S., 1775) 
Phibalapteryx virgata (Hufn., 1767) 
Epirrhoe molluginata (Hb., [18131) 
Perizoma sagittata (F., 1787) 
Eupithecia pyreneata Mab., 1871 
Eupithecia actaeata WalderdorfT, 1869 
Eupithecia expallidata Obld., 1856 
Eupithecia goossensiata Mab., 1869 
Venusia cambrica Curt., 1839 
Tephrina murinaria (0.& S., 1775) 
Parietaria dilucidarius (0.& S., 1775) 
Selidosema brunnearia (Viii., 1789) 

Lymantriidae 
Gynaephora selenitica (Esp., [17891) 

Arctiidae 
Pelosia muscerda (Hfn., 1766) 
Eucharia festiva (Hfn., 1766) 

Noctuidae 
Hypenodes humidalis Obld., 1850 
Polymixis xanthomista (Hb., 118191) 
Dichonia convergens (O.& S. 1775) 
Lithophane semibrunnea (Haw., 1809) 
Cucullia artemisiae (Hfn. 1766) 
Gortyna borelii (Pierret, 1837) 
Mesoligia literosa (Haw., 1809) 
Apamea epomidion (Haw., 1809) 
Lasionycta proxima (Hb., 118091) 
Chersotis multangula (Hb., 118031) 
Eugnorisma depuncta (L., 1761) 
Oichagyris candelisequa (O.& S., 1775) 

Wiederentdeckte Arten: 

Attacidae 
Saturnia pyri (0.& S., 1775) 

Lycaenidae 
Tersamolycaena alciphron (Rott., 1775) 
Polyommatus damon (0.& S., 1775) 

Geometridae 
Scopula incanata (L., 1758) 
Bichroma famula (Esp., 1787) 

Notodontidae 
Spatalia argentina (0.& S., 1775) 
Ptilophora plumigera (0.& S., 1775) 
Clostera anastomosis (L., 1758) 

Arctiidae 
Epatolmis luctifera (0.& S., 1775) 

Noctuidae 
Pseudeustrotia candidula (0.& S., 1775) 
Actebia praecox (L., 1758) 

Zur Determination wurden bei den Kleinschmetterlingen besonders folgende Werke 
benutzt: BRAEDLEY, J.D. et al. 1979, PALM, E. 1986, 1989, RAZOWSKI, J. 1970, 
SLAMKA, F. 1995, SUTTER, R. 1991 sowie bei den GroDschmetterlingen u.a. KOCH, M. 
1988, SKOU, P. 1986 und WEIGT, H.-J. 1991. 

Ein besonderer Dank gilt den Herren Gerstberger, Pröse und Biesenbaum, die bei der 
Bestimmung schwieriger Arten und Gattungen sehr behilßich waren, ferner den Herren 
Sterren Potei, Thomas Schmitt, Ronny Strätling und Norbert Zahm, die von ihnen 
gesammelte Kleinschmetterlinge zur Verfligung gestellt haben sowie Herrn Dr. Löser vom 
Löbbecke-Museum in Düsseldorf, der die Durchsicht der dort befindlichen Sammlung von 
H. Märcker aus dem Saarland gestattete. 

570 


,iteratu r 

:RADLEY, J.D., TREMEWAN, W.G. & A. SMITH (1979): British Tortricoid Moths, Vol. 
147 and Vol. 153 ; The Ray Society, London. 

:OCH, M. (1988): Wir bestimmen Schmetterlinge: Ausgabe in einem Band, Neumann-
Neudamm, Verlag, Leipzig Radebeul. 

,ERAUT, P. J.A. (1997): Liste systematique et synonymique des Lepidopteres de France, 
Belgique et Corse (deuxieme edition). Supplement a Alexanor, Paris. 

ALM, E. (1986): Nordeuropas Pyralider (Lepidoptera: Pyralidae). Danmarks Dyreliv Bind 3; 
Fauna Boger, Kopenhagen. 

ALM, E. (1989): Nordeuropas Prydvinger (Lepidoptera: Oecophoridae). Danmarks Dyreliv 
Bind 4; Fauna Boger, Kopenhagen. 

ｾ ａｚｏｗｓｋｉＬ＠ J. (1970): Cochylidae. In : Microlepidoptera Palaearctica. 3. Bd., Hrsg.: Amsel, 
Gregor, Reisser, Vig. Fromme, Wien. 

CHREIBER. H. & A. WERNO (1994): Zusammenstellung der bisher festgestellten Micro-
lepidoptera aus dem Saarland. Faun. flor. Not. SaarI. 25 (3-4): 281-291. Delattinia, 
Saarbrücken. 

KOU, P. (1986): The Geometroid Moths of North Europe (Lepidoptera: Drepanidae and 
Geometridae). 348 pp. Entomonograph, vol. 6, E. J. Brill, Scandinavian Science Press, 
Leiden and Copenhagen. 

LAMKA, F. (1995): Die Zünslerfalter (Pyraloidea) Mitteleuropas (Bestimmen - Verbreitung-
Fluggebiet - Lebensweise der Raupen), Bratislava. 

UTTER, R. (1991): Beiträge zur Insektenfauna der DDR: Lepidoptera - Pterophoridae, 
S. 27-121, Berlin. 

vEIGT, H.-J. (1991): Die Blütenspanner Mitteleuropas (Lepidoptera, Geometridae: 
Eupitheciini) Teil 4. Dortmunder Beiträge zur Landeskunde, Heft 25, 5-106; Museum 
ftir Naturkunde, Dortmund. 

vERNO, A. (1994): Die Lepidopterenfauna am Hammelsberg bei Perl. Faun. flor. Not. Saarl. 
25 (3-4): 292-308. Delattinia, Saarbrücken . 

. nschriften der Verfasser: 

'r. Harald SCHREIBER 
achrichtung Biogeographie 
niversität des Saarlandes 
'-66041 Saarbrücken 

ndreas WERNO 
reiskircherstr. 14 
)-66687 Nunkirchen 

571 


