

RECENT PLECOPTERA LITERATURE

(Calendar Year 1993 and Earlier)

- ABBOTT, J.C. & K.W. STEWART (1993):** Male search behavior of the stonefly *Pteronarcella badia* (Hagen) (Plecoptera: Pteronarcyidae) in relation to drumming. - J. Insect Behav. 6(4): 467-481.
- ANDERSON, N.H. (1992):** Influence of disturbance on insect communities in Pacific Northwest streams. - Hydrobiologia 248: 79-92.
- ANGRADI, T.R. (1993):** Stable carbon and nitrogen isotope analysis of seston in a regulated Rocky Mountain river, USA. - Regulated Rivers Research & Management 8(3): 251-270.
- ANSORGE, J. (1993):** *Dobbertiniopteryx capniomimus* gen. et sp. nov. - Die erste Steinfliege (Insecta: Plecoptera) aus dem europäischen Jura [*Dobbertiniopteryx capniomimus* gen. et sp. nov. the first stonefly (Insecta: Plecoptera) from the European Jurassic]. - Piläontol. Z. 67(3/4): 287-292.
- ARMITAGE, P.D. & G.E. PETTS (1992):** Biotic score and prediction to assess the effects of water abstractions on river macroinvertebrates for conservation purposes. - Aquatic Conserv. Mar. Freshwat. Ecosystems 2: 1-17.
- ARNEKLEIV, J.V. & D. DOLMAN (1992):** Freshwater invertebrates in north Norwegian karst caves. - Entomol. Tidskr. 113: 15-26.
- AUGUSTIN, H., O. MOOG, A. UNTERWEGER & W. WIENER (1987):** Die Gewässergüte des Linzer Fließgewässernetzes [Water quality of the stream network at Linz]. - ÖKO-L 9/4: 15-21.
- BECHARA, J.A., G. MOREAU & L. HARE (1993):** The impact of brook trout (*Salvelinus fontinalis*) on an experimental stream benthic community: the role of spatial and size refugia. - J. Animal Ecol. 62: 451-464.
- BERNEGGER, J.C. & J. BLOESCH (1992):** Der Einfluß der Trockenlegung einer Restwasserstrecke auf die Invertebraten-Besiedlung eines unbelasteten Bergbaches (Muota SZ) [Influence of the drainage of a body of discharge water on the invertebrate colonization of an unpolluted mountain stream (Muota SZ)]. - wasser, energie, luft - eau, énergie, air, 84: 205-211.

- BRAASCH, D. (1993):** *Capnopsis schilleri* (Plecoptera) in Brandenburg. - Ent. Nachr. Ber. 37(4): 249-250 [in German].
- BRATTON, J.H. (1990):** A review of the scarcer Ephemeroptera and Plecoptera of Great Britain. - Research & survey in nature conservation 29: 40pp.(ed. Nature Conservancy Council, Peterborough); ISBN 0 86139 622 7.
- BREITFELD, R. & W. JOOST (1993):** Rote Liste der Steinfliegen (Plecoptera) Thüringens [Red List of Thuringian stoneflies (Plecoptera)]. - pp. 63-65 in: Rote Listen ausgewählter Pflanzen- und Tiergruppen sowie Pflanzengesellschaften des Landes Thüringen. - Naturschutzreport 5, Thüringer Landesanstalt f. Umwelt (Hrsg.), Jena, 215 pp.
- BREITFELD, R. & W. JOOST (1993):** Steinfliegen (Plecoptera). - Check-Listen Thüringer Insekten Teil 1 [Stoneflies (Plecoptera). - Checklists of insects of Thuringia, part 1]. Published by Thüringer Entomologen Verband und Thüringer Landesanstalt für Umwelt Jena, R. Bellstedt (editor); 56 pp., Gotha.
- BRICKNELL, L. (1991):** X-ray microanalysis as a tool for measuring intracellular ions. - Microscopy and Analysis (1991): 7-9.
- BRICKNELL, L.R. & W.T.W. POTTS (1989):** The distribution of the ion transporting cells of Plecoptera in relation to pH and the osmotic environment. - Entomologist 108: 176-183.
- BRITAIN, J.E. (1993):** A tribute to Albert Lillehammer 1930-1992 and his scientific work. - Anns. Limnol. 29(1): 111-113.
- BROCK, V., E. KIEL & W. PIPER (1993):** Bestimmungsschlüssel für aquatische Makroinvertebraten. Fauna der Norddeutschen Tiefebene [Identification keys to aquatic macroinvertebrates. Fauna of the north German lowlands]. - Hamburger Umweltberichte 41/93 Luft-Wasser-Boden, 220 pp. Edited by Umweltbehörde Hamburg, Amt für Umweltschutz - Gewässer- und Bodenschutz.
- BURTON, T.M. & K.G. SIVARAMAKRISHNAN (1993):** Composition of the insect community in the streams of the Silent Valley National Park in southern India. - Trop. Ecol. 34(1): 1-16.
- CAMARGO, J.A. (1992):** Macroinvertebrate responses along the recovery gradient of a regulated river (Spain) receiving an industrial effluent. - Arch. Environ. Contam. Toxicol. 23(3): 324-332.

- CAMARGO, J.A. (1993):** Macrobenthic survey as a valuable tool for assessing freshwater quality in the Iberian Peninsula. - *Environ. Monit. Assess.* 24(1): 71-90.
- CHUNG, K., J.B. WALLACE & J.W. GRUBAUGH (1993):** The impact of insecticide treatment on abundance, biomass and production of litterbag fauna in a headwater stream: A study of pretreatment, treatment and recovery. - *Limnologia* 28: 93-106.
- COLLIER, K.J., MORALEE, S.J. & M.D. WAKELIN (1993):** Factors affecting the distribution of blue duck, *Hymenolaimus malacorhynchus* on New Zealand Rivers. - *Biological Conservation* 63(2): 119-126.
- COLLIER, K.J. (1992):** Freshwater macroinvertebrates of potential conservation interest. - New Zealand Dept. of Conservation Science and Research, Series No. 50.
- COOTER, J. (1993):** *Brachyptera putata* Newman Plecopt. Taeniopterygidae in Herefordshire, a further note. - *Entomologist's Monthly Magazine* 129(44) 1544-1547.
- COSTELLO, M.J. (1988):** Preliminary observations on wing-length polymorphism in stoneflies (Plecoptera: Insecta) in Ireland. - *Ir. Nat. J.* 22(11): 474-478.
- CZACHOROWSKI, S., K. LEWANDOWSKI & A. WASILEWSKA (1993):** The importance of aquatic insects for landscape integration in the catchment area of the river Gizela (Masurian Lake District, northeastern Poland). - *Acta Hydrobiol.*, 35(1): 49-64 (In English, Polish summary).
- DAVIES, P.E. & L.S.J. COOK (1993):** Catastrophic macroinvertebrate drift and sublethal effects on brown trout, *Salmo trutta*, caused by cypermethrin spraying on a Tasmanian stream. - *Aquatic Toxicology (Amsterdam)* 27(3-4): 201-224.
- DAVIS, J.A., S.A. HARRINGTON & J.A. FRIEND (1993):** Invertebrate communities of relict streams in the arid zone The George Gill Range, Central Australia. - *Australian Journal of Marine and Freshwater Research* 44 (3): 483-505.
- DENONCOURT, C.E. & J.R. STAUFFER, JR. (1993):** Feeding selectivity of the American eel *Anguilla rostrata* (Lesueur) in the upper Delaware River. - *Am. Midl. Nat.* 129(2): 301-308.

- DOMBROWSKI, A. (1989):** Ökologische Untersuchungen an *Cordulegaster bidentatus* Sélys, 1843 [Ecological studies of *Cordulegaster bidentatus* Sélys, 1843]. - Unpubl. Diploma thesis, University of Göttingen, 139 pp., plus unnumbered pages in the appendix.
- DOWNES, B.J., P.S. LAKE & E.S.G. SCHREIBER (1993):** Spatial variation in the distribution of stream invertebrates: implications of patchiness for models of community organization. - *Freshwater Biology* 30: 119-132.
- DUBOIS, R.B. & S.D. PLASTER (1993):** Effects of lampricide treatment on macroinvertebrate drift in a small softwater stream. - *Hydrobiologia* 263(2): 119-127.
- DUDGEON, D. (1992):** Effects of water transfer on aquatic insects in a stream in Hong Kong. - *Regul. Rivers: Res. Management* 7(4): 369-377.
- DUFFIELD, R.M. & C.H. NELSON (1993):** Seasonal changes in the stonefly (Plecoptera) component of the diet profile of trout in Big Hunting Creek, Maryland, USA. - *Aquat. Insects* 15(3): 141-148.
- FELTMATE, B.W., D.D. WILLIAMS & A. MONTGOMERIE (1992):** Relationship between diurnal activity patterns, cryptic coloration, and subsequent avoidance of predaceous fish by perlid stoneflies. - *Can. J. Fish. Aquat. Sci.* 49(12): 2630-2634.
- FILIPINSKI, B. (1993):** Zur Ökologie der merolimnischen Insekten eines norddeutschen Seeabflusses (Unterer Schierenseebach, Schleswig-Holstein) [To the ecology of merolimnic insects of a north German lake outlet (Lower Schierenseebach, Schleswig-Holstein)]. - Unpublished diploma thesis of Christian-Albrechts-Universität, Kiel, 101 pp., plus 44 pp. in an appendix.
- FOCHETTI, R. & G. CAMPADELLI (1992):** Nuovi acquisizioni sui Plecotteri di Romagna (Recent acquisitions on the Plecoptera of Romagna). - *Boll. Ist. Entomol. "Guido Grandi" Univ. Stud. Bologna* 46: 63-69 (In Italian, English summary).
- FOCHETTI, R. & P. ZWICK (1992):** Designation of a type species for *Brachyptera* Newport, 1851 (Plecoptera: Taeniopterygidae). *Aquat. Insects* 14(2): 72.
- FROELICH, C.G. (1993):** Brazilian Plecoptera: 7. Old and new species of *Gripopteryx* (Gripopterygidae). - *Aquat. Insects* 15(1): 21-38.

- GAZZERA, S.B., K.W. CUMMINS & G. SALMOIRAGHI (1993):** Elm and maple processing rates: comparisons between and within streams. - *Annls Limnol.* 29(2): 189-202.
- GERECKE, R. (1992):** The water mites of the genus *Partnunia* Piersig, 1896 (Acari, Actenidida, Hydryphantidae). - *Entomologica Basiliensia* 15:13-44 [Plecoptera as hosts].
- GESSNER, M.O. & M. DOBSON (1993):** Colonisation of fresh and dried leaf litter by lotic macroinvertebrates. - *Arch. Hydrobiol.* 127(2): 141-149.
- GRAY, L.J. (1993):** Response of insectivorous birds to emerging aquatic insects in riparian habitats of a tallgrass prairie stream. - *Am. Midl. Nat.* 129(2) 288-300.
- GRIFFITH, M.B. & S.A. PERRY (1993):** Colonization and processing of leaf litter by macroinvertebrate shredders in streams of contrasting pH. - *Freshwater Biol.* 30(1): 93-103.
- GRIFFITH, M.B. & S.A. PERRY (1993):** The distribution of macroinvertebrates in the hyporheic zone of two small Appalachian headwater streams. - *Arch. Hydrobiol.* 126(3): 373-384.
- GRIFFITH, M.B., S.A. PERRY & W.B. PERRY (1993):** Growth and secondary production of *Paracapnia angulata* Hanson (Plecoptera; Capniidae) in Appalachian streams affected by acid precipitation. - *Can. J. Zool.* 71(4): 735-743.
- GYOTUKU, N. (1992):** Some records of Plecoptera from Fukuoka Pref., Kyushu, Japan. - *Kita-Kyushu no (Insects of Kita-Kyushu) Kontyū* 39: 16, pl. 4. (In Japanese).
- HALVORSEN, G., R. BERGSTROM, J. DONS, L. ERIKSTAD, R. HALVORSEN, S-E SLOREID & T.A. WIERSDALEN (1993):** New main road E 18 through Bamble, Telemark County - consequences for natural resources. - *NINA (Norsk Institutt for Naturforskning) Utredning* 0(53): 1-95.
- HARDING, J.S. (1992):** Discontinuities in the distribution of invertebrates in impounded South Island rivers, New Zealand. - *Regul. Rivers* 7(4): 327-335.
- HARO, R.J. & M.J. WILEY (1993):** Are the sand cases of larval caddisflies effective refuge from stonefly predation? - *Bull. Ecol. Soc. Am.* 74(2 suppl.): 266.

- HARPER, P.P., L. LESAGE & M. LAUZON (1993):** The life cycle of *Podmosta macdunnoughi* (Ricker) in the lower Laurentians, Quebec (Plecoptera: Nemouridae) with a discussion on embryonic diapause. *Can. J. Zool.* 71(10): 2136-2139.
- HARVEY, B.C. (1993):** Benthic assemblages in Utah headwater streams with and without trout. - *Can. J. Zool.* 71(5): 896-900.
- HAX, C.L. & S.W. GOLLADAY (1993):** Macroinvertebrate colonization and biofilm development on leaves and wood in a boreal river. - *Freshwater Biology* 29: 79-87.
- HEGER, H. & O. MOOG (1986):** Der Einfluß von Wasserleitungen auf das Benthos des Landeckbaches in Osttirol (Österreich) [Influence of water abstractions on the benthos of the Landeckbach stream, East Tyrol (Austria)]. - *Ber. nat.-med. Ver. Innsbruck* 73: 199-214.
- HERING, D. & T. SCHMIDT (1993):** Die Insektenfauna eines naturnahen Bergbaches im Hochsauerland [The insect fauna of a near-to-natural stream in the Hochsauerland {Germany}]. - *Ent. Z.* 103(6): 98-108.
- HOEFS, N.J., T.P. BOYLE & S. BRIEF (1993):** The assessment of ecological integrity of a stream invertebrate community, a comparison of parameters. - *Bull. Ecol. Soc. Am.* 74(2 suppl.) 279.
- HOILAND, K.W. & F.W. RABE (1992):** Effects of increasing zinc levels and habitat degradation on macroinvertebrate communities in three north Idaho streams. - *J. Freshwat. Ecol.* 7(4): 373-380.
- HUBERT, W.A., D.D. HARRIS & H.A. RHODES (1993):** Variation in the summer diet of age-0 brown trout in a regulated mountain stream. - *Hydrobiologia* 259: 179-185.
- IWAKATA, K. (1991):** The Nemouridae (Plecoptera) in the Ikuta Park, with special reference to the flight season, emergence behavior and oviposition (preliminary study). - Research Report on the Natural Environment of the Kawasaki City 2: 85-90. (In Japanese).
- IRONS III, J.G., L.K. MILLER & M.W. OSWOOD (1992):** Ecological adaptations of aquatic macroinvertebrates to overwintering in interior Alaska (U.S.A.) subarctic streams. - *Can. J. Zool.* 71: 98-108.
- JOHNSON, R.N., D.G. YOUNG & J.F. BUTLER (1993):** *Trypanosome* transmission by *Corethrella wirthi* (Diptera: Chaoboridae) to the green treefrog *Hyla cinerea* (Anura: Hylidae). - *Journal of Medical Entomology* 30(5): 918-921.

- JUNGWIRTH, M., O. MOOG & S. MUHAR (1993):** Effects of river bed restructuring on fish and benthos of a fifth order stream, Melk, Austria. - *Regulated Rivers* 8: 195-204.
- KASZA, H. & R. KRZYZANEK (1993):** Directional changes in communities of the bottom macrofauna against the background of changing hydrochemical parameters in the River Vistula, above the Goczałkowice Reservoir (southern Poland). - *Acta Hydrobiol.*, 35(3): 213-220 (In English, Polish summary).
- KITTEL, W. (1992):** A note on the Plecoptera of the Roztocze upland. - *Fragm. Fauna (Warsaw)* 35: 345-350. (In Polish, English summary).
- KOBUSZEWSKI, D.M. & S.A. PERRY (1993):** Aquatic insect community structure in an acidic and a circumneutral stream in the Appalachian Mountains of West Virginia. - *Journal of Freshwater Ecology* 8(1): 37-45.
- KONDRATIEFF, B.C. & R.F. KIRCHNER (1993):** A reclarification of the males of *Alloperla concolor* and *Alloperla neglecta* (Plecoptera: Chloroperlidae) with new distribution records for both species. - *Entomol. News* 104(2): 73-78.
- KONDRATIEFF, B.C. & R.F. KIRCHNER (1993):** A new species of *Acroneuria* from Virginia (Plecoptera: Perlidae). - *J. New York Entomol. Soc.* 101: 550-554.
- KREUTZWEISER, D.P., S.B. HOLMES, S.S. CAPELL & D.C. EICHENBERG (1992):** Lethal and sublethal effects of *Bacillus thuringiensis* var. *kurstaki* on aquatic insects in laboratory bioassays and outdoor stream channels. - *Bull. Environ. Contam. Toxicol.* 49(2): 252-258.
- KRNO, I, E. BULANKOVA & J. HALGOS (1993):** Present condition of water cleanness in the river Vah (Lisková-Lúbochna) in the vicinity of Ruzomberok. - *Acta Zool. Univ. Comenianae* 37: 63-68.
- LANCASTER, J. & A.G. HILDREW (1993):** Flow refugia and the microdistribution of lotic macroinvertebrates. - *J. N. Am. Benthol. Soc.* 12(4): 385-393.
- LANG, C. & O. REYMOND (1993):** Water quality indicated by benthic invertebrates in mountain rivers of Western Switzerland. - *Bull. Soc. Vaudoise Sci. Nat.* 82(3): 193-200.

- LEßMANN, D. (1993):** Gewässerversauerung und Fließgewässerbiozöosen im Harz [Acidification of water bodies and stream biocoenoses in the Harz mountains {Germany}]. - Ber. Forschungszentrum Waldökosysteme, Reihe A, 97: 248 pp; Göttingen; ISSN 0939-1347.
- LICHTWARDT, R.W. & M.J. HUSS & M.C. WILLIAMS (1993):** Biogeographic studies on Trichomycete gut fungi in winter stonefly nymphs of the genus *Allocapnia*. - Mycologia 85(4): 535-546.
- MALMQVIST, B. (1993):** Interactions in stream leaf packs: Effects of a stonefly predator on detritivores and organic matter processing. - Oikos 66(3): 454-462.
- MALMQVIST, B. (1992):** Stonefly functional responses: Influence of substrate heterogeneity and predator interaction. - Verh. Internat. Verein. Limnol., 24(4): 2895-2900.
- MARUYAMA, H. (1993):** Distribution of stoneflies in Kochi Prefecture, Shikoku, Japan (1). - Gensei (J. Entomol. Soc. Kochi) 61, 62: 33-39. (In Japanese with English summary).
- MATTHEWS, G.B., R.A. MATTHEWS & B. HACHMÖLLER (1991):** Mathematical analysis of temporal and spatial trends in the benthic macroinvertebrate communities of a small stream. - Can. J. Fish. Aquat. Sci. 48(11): 2184-2190.
- MCLELLAN, LD. (1993):** Antarctoperlinae: Insecta: Plecoptera. - Fauna N.Z. No. 27: 1-70.
- MEMBIELA-IGLESIA, P. (1992):** Las larvas del último estadio de las especies ibéricas del subgrupo *aurita* del género *Leuctra* Stephens, 1836 (Plecoptera, Leuctridae) [Last instar larvae of the Iberian species of the *aurita* subgroup of genus *Leuctra* Stephens, 1836 (Plecoptera, Leuctridae)]. - Bol. Asoc. Esp. Entomol. 16: 63-70.
- MOOG, O. & E. KAINZ (1986):** Die Auswirkung von Brauerei-Abwässern auf Fischbestand und Bodenfauna des Vorfluters [Effects of brewery effluents on fish stock and bottom fauna of the receiving stream]. - Ann. Naturhist. Mus. Wien 87 B: 41-54.
- MOOG, O. (1984):** Die Auswirkungen häuslicher Abwässer auf die Bodenfauna (Makrozoobenthos) des Diessenleitenbaches [Effects of domestic sewage on the bottom fauna (macrozoobenthos) of the Diessenleitenbach stream]. - Naturk. Jb. Stadt Linz 30: 235-266.

- MOOG, O. (1984):** Die Auswirkungen organischer Industrieabwässer auf Fische und Bodenfauna eines Voralpenflusses (Ager, Oberösterreich) [Effects of organic industrial sewage on fishes and bottom fauna of a pre-alpine stream (Ager, Upper Austria)]. - Arbeitstagung Int. Arbgem. Donauforsch., Szentendre/Ungarn.
- MOOG, O. (1986):** Zusammensetzung, Charakteristik und Biomasse der Bodenfauna im Bereich des Wallersee-Ausrinns und der Fließstrecke der Fischach [Composition, characteristics and biomass of bottom fauna in the outlet of Lake Wallersee and the flowing stretch of the Fischach]. - Stud. Forsch. Salzburg 1986/2: 399-408.
- MOOG, O. (1993):** Makrozoobenthos als Indikator bei ökologischen Fragestellungen [Macrozoobenthos as indicator in ecological questions]. - Landschaftswasserbau 15: 103-143.
- MOOG, O. (1993):** Quantification of daily peak hydropower effects on aquatic fauna and management to minimize environmental impacts. - Regulated Rivers 8: 5-14.
- MORSE, J.C., B.P. STARK & W.P. MCCAFFERTY (1993):** Southern Appalachian streams at risk: Implications for mayflies, stoneflies, caddisflies and other aquatic biota. - Aquat. Cons. Mar. Freshwat. Ecosys. 3: 293-303.
- NISHIO, N. (1992):** A record of *Scopura montana* from Oku-Tadami, Honshu. - New Entomologist, Ueda 41: 22. (In Japanese).
- NISHIO, N. (1992):** An emergence record of *Scopura montana* in early season. - New Entomologist, Ueda 41: 23. (In Japanese).
- ODE, P.R. & S.A. WISSINGER (1993):** Interaction between chemical and tactile cues in mayfly detection of stoneflies. - Freshwat. Biol. 30(3): 351-357.
- OERTLI, B. & P.C. DALL (1993):** Population dynamics and energy budget of *Nemoura avicularis* (Plecoptera) in Lake Esrom, Denmark. - Limnologica 23(2): 115-122.
- O'LEARY, P., P.S. LAKE, R. MARCHANT & T.J. DOEG (1992):** Macroinvertebrate activity in the water column of backwaters in an upland stream in Victoria. - Aust. J. Mar. Freshwater Res., 43: 1403-1407.

- ORMEROD, S.J., S.D. RUNDLE, E.C. LLOYD & A.A. DOUGLAS (1993):** The influence of riparian management on the habitat structure and macroinvertebrate communities of upland streams draining plantation forests. - *J. Appl. Ecol.* 30(1): 13-24.
- PARDO, I. & P. ZWICK (1993):** Contribution to the knowledge of Mediterranean *Leuctra* (Plecoptera; Leuctridae). - *Mitt. Schweiz. Ent. Ges.* 66 (3-4): 417-434.
- PARKER, M.S. (1993):** Size-selective predation on benthic macroinvertebrates by stream-dwelling salamander larvae. - *Arch. Hydrobiol.* 128(4): 385-400.
- PATRICK, B.H. (1993):** Hawkdun Ecological District Invertebrate Survey. - Science and Research Series, Dept. of Conservation, Wellington, New Zealand.
- PATRICK, B.H., B.I.P. BARRATT, J.B. WARD & I.D. MCLELLAN (1993):** Insects of the Waipori Ecological District. - Dept. of Conservation, Dunedin, New Zealand, Miscellaneous Series No. 16.
- PECKARSKY, B.L., C.A. COWAN, M.A. PENTON & C. ANDERSON (1993):** Sublethal consequences of stream-dwelling predatory stoneflies on mayfly growth and fecundity. - *Ecology* 74(6): 1836-1846.
- RAVIZZA, C. & E. RAVIZZA-DEMATTEIS (1993):** Zoogeographical aspects of the Plecoptera population of the Biellese Mountains, (Pennine Alps, Italy). - *Boll. Soc. Entomol. Ital.* 125(1): 6-22.
- RAVIZZA, C. & E. RAVIZZA-DEMATTEIS (1993):** *Leuctra vinconi* new species of Plecoptera from the Pennine Alps (Italy). - *Aquat. Insects* 15(1): 41-44.
- ROBINSON, C.T., L.M. REE, & G.W. MINSHALL (1992):** Influence of flow regime on life history, production, and genetic structure of *Baetis tricaudatus* (Ephemeroptera) and *Hesperoperla pacifica* (Plecoptera). - *J. N. Am. Benth. Soc.* 11: 278-289.
- ROPERO-MONTERO, J.M. & A. SANCHEZ-ORTEGA (1992):** Description of the mature nymph of *Leuctra cazorlana* Aubert, 1962 (Plecoptera: Leuctridae). - *Bol. Asoc. Esp. Entomol.* 16: 43-49.
- RULIK, M. (1993):** Contribution to the knowledge of the diet of the newt *Triturus alpestris*. - *Folia Zoologica* 42(1): 33-45.

- SCRIMGEOUR, G.J. & J.M. CULP (1994):** Foraging and evading predators: The effect of predator species on a behavioural trade-off by a lotic mayfly. - *Oikos* 69(1): 71-79.
- SHIMIZU, T. (1993):** A revision on the Japanese species of the genus *Nemoura* (Nemouridae: Plecoptera). - (Unpublished thesis), Tokyo Univ. Agric. pp. 1-102.
- SINICHENKOVA, N.D. (1992):** New stoneflies from the Upper Mesozoic of Yakutia (Insecta: Perlida-Plecoptera). - *Paleontol. Zh.* 1992(3): 34-42. (In Russian, English summary).
- SOLUK, D.A. (1993):** Multiple predator effects predicting combined functional response of stream fish and invertebrate predators. - *Ecology* 74(1): 219-225.
- STANGER, J.A. & R.W. BAUMANN (1993):** A revision of the stonefly genus *Taenionema* (Plecoptera: Taeniopterygidae). - *Trans. Am. Entomol. Soc.* 119(3): 171-229.
- STATZNER, B. & V.H. RESH (1993):** Multiple-site and -year analyses of stream insect emergence: A test of ecological theory. - *Oecologia (Heidelberg)* 91(1): 65-79.
- STOUT, B.M. III, E.F. BENFIELD & J.R. WEBSTER (1993):** Effects of a forest disturbance on shredder production in southern Appalachian headwater streams. - *Freshwat. Biol.* 29(1): 59-69.
- TOGASHI, I., Y. SUGIE, M. HASHIMOTO & A. TANAKA (1990):** On the stoneflies on the snow in Ishikawa Prefecture. - *Entomological Journal of Fukui* 7: 31-33. (In Japanese with English summary).
- UCHIDA, S. (1992):** Notes on insect fauna of the Nagahashi Naebo area, Otaru, central Hokkaido, Japan, No. 7. - *Plecoptera. Bull. Otaru Mus.* 6: 51-52. (In Japanese with English summary).
- WAKELIN, M.D. (1993):** Contents of blue duck faeces from the Tongariro River. - *Notornis* 40(3): 205-212.
- WALSING, B., G. HALVORSEN & S.-E. SLOREID (1993):** Freshwater investigations in connection with the Sauda hydropower development. - *NINA (Nor Inst. Natforsk) Utred* 0(40): 3-71.
- WEATHERLY, N.S., E.C. LLOYD, S.D. RUNDLE & S.J. OMEROD (1993):** Management of conifer plantations for the conservation of stream macroinvertebrates. - *Biol. Conserv.* 63: 171-176.

- WEBB, B.W. & D.E. WALLING (1993):** Temporal variability in the impact of river regulation on thermal regime and some biological implications. - *Freshwat. Biol.* 29(1): 167-182.
- WESTERMANN, F. (1993):** Wing polymorphism in *Capnia bifrons* (Plecoptera: Capniidae). - *Aquat. Insects* 15(3): 135-140.
- WHIPPLE, A.V. & W.A. DUNSON (1993):** Amelioration of the toxicity of hydrogen to larval stoneflies by metals found in coal mine effluent. - *Arch. Environ. Contam. Toxicol.* - 24(2): 194-200.
- WILLIAMS, D.D., J-A BARNES & P.C. BEACH (1993):** The effects of prey profitability and habitat complexity on the foraging success and growth of stonefly (Plecoptera) nymphs. - *Freshwat. Biol.* 29(1): 107-117.
- WILLIAMS, D.D. & N.E. WILLIAMS (1993):** The upstream-downstream movement paradox of lotic invertebrates: Quantitative evidence from a Welsh mountain stream. - *Freshwat. Biol.* 30(2): 199-218.
- WOTTON, R.S., M.S. WIPFLI, L. WATSON & R.W. MERRITT (1993):** Feeding variability among individual aquatic predators in experimental channels. - *Can. J. Zool.* 71(10): 2033-2037.
- YANG, C. & D. YANG (1993):** One new species of the genus *Tyloperla* Sivec et Stark from Guangxi (Plecoptera: Perlidae). - *Guangxi Acad. Sci.* 9(1): 61-62.
- YOKOYAMA, N., Y. ISOBE & S. YAMAMOTO (1990):** Distribution of *Megaperlodes niger* gen. et sp. nov. (Perlodidae) in Yamagata Prefecture. - Abstract Papers from the 55th Annual Meeting of the Limnological Society of Japan, Yamagata, p. 65. (In Japanese).
- ZAMORA-MUNOZ, C., A. SANCHEZ-ORTEGA & J. ALBATERCEDOR (1993):** Physico-chemical factors that determine the distribution of mayflies and stoneflies in a high-mountain stream in southern Europe (Sierra Nevada, southern Spain). - *Aquat. Insects* 15(1): 11-20.
- ZHILTZOVA, L.A. & P. ZWICK (1993):** On the genus *Kyphopteryx* Kimmins (Plecoptera: Taeniopterygidae). - *Aquat. Insects* 15(4): 193-198.

ZHILTZOVA, L.A., V.A. TESLENKO & P. ZWICK (1993): A new species of the genus *Kogotus* Ricker from southern Primorye (The Russian Far East) (Plecoptera: Perlodidae). - *Aquat. Insects* 15(3): 177-183.

ZHILTZOVA, L.A. & YE V. POTIKHA (1993): Additions to the stoneflies (Plecoptera) of the Sikhote-Alin biosphere nature reserve. - *Entomological Review* (English Translation of *Entomologicheskoye Obozreniye*) 72(6): 1-6.

ZWICK, P. & G. VINCON (1993): Contribution to the knowledge of Pyrenean stoneflies (Insecta: Plecoptera). - *Anns Limnol.* 29(1): 47-57.

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Perla](#)

Jahr/Year: 1994

Band/Volume: [12](#)

Autor(en)/Author(s): Redaktion

Artikel/Article: [Recent Plecoptera Literature 20-32](#)