

Trichopterological literature

- 1992**
- Adamek, Zdenek, Sukop, Ivo 1992
Invertebrate communities of former southern Moravian floodplains (Czechoslovakia) and impacts of regulation. – *Regulated Rivers* 7:181-192.
- 1993**
- Krno, Il'ja, Bulánková, Eva, Halgoš, Jozef 1993
Present condition of water cleanness in the river Váh (Lisková-L'ubochná) in the vicinity of Ružomberok. – *Acta Zool. Univ. Comenianae* 37:63-68.
- Liška, Jan 1993
Druhové spektrum motýlů ve feromonových pastích s atraktanty na bázi E9-12:Ac a poznámky k odchytlům dalších skupin hmyzu. – *Práce VÚhm* 78:83-89. [Spectrum of species of moths (Lepidoptera) in pheromone traps with attractants based on E9-12:Ac and notes on the capture of other groups of insects]
- 1995**
- Krno, Il'ja, Tomajka, Ján, Tiriaková, Eva, Bulánková, Eva, Halgoš, Jozef, Košel, Vladimír 1995
Vplyv kyslých zrážok na faunu pramenísk pohoria vtáčnik. – *Rosalia (Nitra)* 10:21-34. [Influence of acid rain on groundwater vein fauna in the Vtáčnik mountain range]
- Růžičková, Jana 1995
Diverzita společenstva makrozoobentosu a kvalita vody malých vodních toků ve vybraných chráněných krajinných oblastech. – *Sborník ze semináře „Ochrana biodiverzity malých vodních toků 1995:57-63.* [The diversity of the zoobenthos and water quality in small streams in selected protected landscape areas. In: Hanel, L., Pešout, P. (eds.): *Proceedings of the workshop „Conservation of the biodiversity of small running waters, Roudná u Vlašimi, 27.-29.10.1994. ČSOP Vlašim, 127 pp.*]
- 1996**
- Brázda, Jaroslav, Terek, Jozef 1996
Makrozoobentos hydromelioračních kanálů oblasti hrane (Východoslovenská nížina. – *Natura Carpatica (Košice)* 37:109-117. [Macrozoobenthos in hydromeliorative channels in Hraň (Eastern Slovakian Lowlands)]
- Bulánková, Eva, Krno, Il'ja, Halgoš, Jozef 1996
Preimaginal stages of some groups of aquatic insect in Žilina Valley. – *Acta Zool. Univ. Comenianae* 40:11-27.
- 1998**
- Elexová, Emília 1998
Poznámky k makrozoobentosu laborca v oblasti elektrárne vojany. – *Natura Carpatica (Košice)* 39:63-72.
- Mehl, Dietmar, Thiele, Volker 1998
Fließgewässer- und Talraumtypen des Norddeutschen Tieflandes am Beispiel der jungglazialen Naturräume Mecklenburg-Vorpommerns. – *Berlin: Parey, 261 pp.*
- 1999**
- Ghosh, S.K., Chaudhury, M. 1999
Insecta: Trichoptera pp. 1-25. – In: Director, Zoological survey of India, *Fauna of West Bengal. Part 8. Insecta (Trichoptera, Thysanoptera, Neuroptera, Hymenoptera and Anoplura).* Zoological Survey of India, Calcutta, 442 pp. ISBN 81-85874-21-2.
- Komzák, Petr 1999
Jepice (Ephemeroptera) a chrostíci (Trichoptera) čtyř potoků v okolí Jihlavy. – *Vlastivědný sborník vysočiny, Oddíl věd přírodních (Jihlava)* 14:135-142. [Mayflies and caddisflies of four brooks near Jihlava].
- Kumar, Neeraj, Dobriyal, Anoop K. 1999
Correlation of some environmental variables and adaptive net-spinning strategies in stream larval hydroptychids (Trichoptera) in Garhwal Himalaya. – *Tropical Freshwater Biol.* 8:27-30.
- Rieradevall, M., Bonada, N., Prat, N. 1999
Community structure and water quality in the Mediterranean streams of a natural park (St. Llorenç del Munt, NE Spain). – *Limnetica* 17:45-56.
- Scheibová, Daniela, Helešic, Jan 1999
Hydrobiological assessment of stream acidification in the Czech-Moravian Highland, Czech Republic. – *Scripta Fac. Sci. Nat. Univ. Masaryk Brun. Biol.* 25:13-32.
- Victor, R. 1999
A new record of *Hydroptila cruciata* Ulmer (Trichoptera, Hydroptilidae) on southern Oman with notes on its larval biology. – *Sultan Qaboos Univ. Sci. Res., Sci. Technol.* 4:9-13.
- 2000**
- Berlin, Angela, Thiele, Volker 2000
Rote Liste der gefährdeten Köcherfliegen (Trichoptera) Mecklenburg-Vorpommerns. – *Schwerin, 44 pp.*
- Silalom, Somyot 2000
Diversity and distribution of Trichoptera larvae in streams at different altitude on Doi Suthep-Pui National Park, Chiang Mai Province. – *M.S. thesis, Chiangmai University, 212 pp.*
- 2001**
- Morse, John C. 2001
Following a dream. – pp. 3-7 in: Y.J. Bae (ed.), *The 21st century and aquatic entomology in East Asia. Proc. 1st Symp. AESEA. Korean Soc. Aquatic Entomol., Korea.*
- 2002**
- Adullaeyva, L.N. 2002
[On a finding of larva *Hydropsyche contubernalis* (Hydropsychidae, Trichoptera) in water streams of Uzbekistan. – *Uzbekskii Biolog. Zhurnal* 3:74-76] Russian
- Adullaeyva, L.N., Kuzmetov, A.R. 2002
[On the fauna Trichoptera from water bodies of the Chirchik river basin. – *Uzbekskii Biol. Zhurnal* 3:71-73] Russian

- Bonada,Núria, Prat,Narcis, Munné,Antoni, Plans,Marc, Solà,Carolina, Álvarez,Maruxa, Pardo,Isabel, Moyà,Gabriel, Ramon,Guillem, Toro,Manuel, Robles,Santiago, Avilés,Juan, Suárez,Mª Luisa, Vidal-Abarca,Mª Rosario, Mellado,Andrés, Moreno,José Luis, Guerrero,Cristina, Vivas,Soledad, Ortega,Manuel, Casas,Jesús, Sánchez-Ortega,Antonino, Jáimez-Cuéllar,Pablo, Alba-Tercedor,Javier 2002
Intercalibración de la metodología GUADALMED. Selección de un protocolo de muestreo para la determinación del estado ecológico de los ríos mediterráneos. – *Limnetica* 21(3-4):13-33.
- Ciubuc, Constantin 2002
80 years of activity of Sinaia Zoological Research Station (Bucegi Mountains, Romania). - *Trav.Mus.Nat.Hist.Nat „Grigore Antipa“* 44:497-511.
- (Ivanov, V.D.) 2002
(Trichoptera, in:) Noskov,G.A. (ed.): *Red data book of nature of the Leningrad Region (St.Petersburg:World & Family)*. vol. 3.:171-184.
- Kiss, Ottó 2002
A new subspecies of *Rhyacophila* (Trichoptera, Rhyacophilidae) from North Hungary. – In: Kiss,Ottó(ed.): *Diversity of Trichoptera (Eger):70-75*.
- Majecki,Janusz, Majecka,Katarzyna 2002
[Caddisflies in springs of the Nature Reserve Struga Dobieszowska. – *Acta Univ. Lodzensis Fol.Biol.Oeol.* 1:113-121] [Polish]
- Thiele,Volker, Berlin,Angela 2002
Zur Kenntnis ausgewählter zoologischer Taxa (Avifauna, Lepidoptera und Makrozoobenthos) im Hellbachtal (Hansestadt Rostock). – *Arch.Freunde Naturg.Mecklenb.* 41:91-102.
- Thiele,Volker, Berlin,Angela 2002
Zur ökologischen Bewertung des Naturschutzgebietes „Großes Moor bei Darze“ (Mecklenburg-Vorpommern) mittels eines neu entwickelten Verfahrens auf der Basis zoologischer Taxa. – *Telma (Hannover)* 32:141-159.
- Urbanič, Gorazd 2002
Vodni nevretenčarji (Makroinvertebrati). – *Pomladni bil.raziskovalni dnevi v Sv. Petru nad Dragonjo* 2002:23-28.
- Wells, Alice 2002
Two new species of *Oxyethira* Eaton (Hydroptilidae: Trichoptera: Insecta) for Tasmania. – *Pap. Proc. R.Soc. Tasmania* 136:39-41
- 2003**
- de Almeida,Gisele Luziane, Duarte,Marcelo 2003
A new species of *Dolophilodes* (Sortosa) Navás (Trichoptera: Philopotamidae) from Brazil. – *Proc.Ent.Soc.Washington* 105:967-969.
- Ansorge, Jörg 2003
Upper Liassic amphiesmenopterans (Trichoptera + Lepidoptera) from Germany – a review. – *Acta Zool. Cracoviensia* 46 Suppl.:285-290.
- Armitage,Brian J., Arefina,Tatyana I. 2003
The genera *Goera* Stephens and *Gastrocentrella* Ulmer (Trichoptera: Goeridae) in Vietnam. – *Pan-Pacific Ent.* 79:100-111.
- Armitage,Brian J., Arefina,Tatyana I. 2003
A new species of *Goera* Stephens (Trichoptera: Goeridae) from Taiwan. – *Pan-Pacific Entomologist* 79:179-181.
- Arnold,Mora, Csabai,Zoltán 2003
Larvaadatok a Hernád és környeke tegzesfaunájához (Trichoptera). – *Fol. Hist.Nat. Mus.Matraensis* 27:259-265. [Larval data to the caddisfly fauna of the river Hernád and its environments]
- Baker,A.M., Williams,S.A., Hughes,J.M. 2003
Patterns of spatial genetic structuring in a hydropsychid caddisfly (*Cheumatopsyche* sp. AVI) from southeastern Australia. – *Molecular Ecology* 12:3313-3324.
- Bazova,N.V., Bazov,A.V. 2003
[Diffusion and distribution of caddis-fly *Aethaloptera rossica* (evanescens) Martynov (Trichoptera, Hydropsychidae, Macronematinae) during the under-the-ice period at the mouths of the Selenga and Chikoi Rivers (Basin of the Lake Baikal). – *Sibirskii Ekol.Zhurnal* 10:311-320] Russian
- Brauns, Mario 2003
Die Wasserinsektenfauna (Ephemeroptera, Plecoptera, Coleoptera, Trichoptera) der Buckau, einem Flämingbach in Brandenburg. – *Märkische Entomologische Nachrichten* 5:59-66.
- Brettfeld,Ralf, Bellstedt,Ronald 2003
Zur Limnofauna des Bergbaches Schweina im Wartburgkreis. – *Thüringer Faunist. Abh.* 9:61-72.
- Bueno-Soria,Joaquín, Holzenthal,Ralph W. 2003
New species and records of the microcaddisfly genus *Metrichia* Ross from Costa Rica (Trichoptera: Hydroptilidae). – *Studies on Neotropical Fauna and Environment* 38:173-197.
- Cibaite, Giedre 2003
Some data on caddisflies (Trichoptera) distribution in Lithuania. – *Acta Biol. Univ. Daugavpiliensis* 3:91-95.
- Csabai,Zoltán, Boda, Pál, Mora,Arnold, Müller,Zoltán 2003
Aquatic beetles, aquatic and semiaquatic bugs, dragonfly and caddisfly larvae from 32 backwaters in the Upper Tisza region, NE Hungary (Coleoptera: Hydradephaga, Hydrophiloidea; Heteroptera: Nepomorpha, Gerromorpha; Odonata; Trichoptera). – *Fol. Hist. Nat. Mus. Matraensis* 27:217-235.
- Greenwood,M.T., Agnew,M.D., Wood,P.J. 2003
The use of caddisfly fauna (Insecta: Trichoptera) to characterise the Late-glacial River Trent, England. – *J.Quaternary Sci.* 18:645-661.
- Ivanov,V.D. 2003
[Ground plan and nomenclature of muscles in the male terminalia of the Amphiesmenoptera (Insecta: Trichoptera and Lepidoptera). – *Entomol. Obozrenie* 82:17-32,251] Russian
- Jannot,Jason E., Kerans,Billie L. 2003
Body size, sexual size dimorphism, and Rensch's rule in adult hydropsychid caddisflies (Trichoptera: Hydropsychidae). – *Canad.J.Zool.* 81:1956-1964.
- Johanson, Kjell Arne 2003
Revision of the neotropical caddisfly subgenus *Helicopsyche* (*Cochliopsyche*) (Trichoptera, Helicopsychidae), with description of twelve new species. – *Insect Syst.Evol.* 34:381-414.
- Johanson, Kjell Arne 2003
Revision of the New Caledonian genus *Mecynostomella* (Trichoptera, Kokiriidae). – *Zootaxa* 270:1-24.
- Keth, Andrew C. 2003
Five new species of *Neotrichia* (Trichoptera: Hydroptilidae: Neotrichiini) from southern Mexico and northern Belize. – *Entomol. News* 114:164-178.

- Kjer, Karl M., Holzenthal, Ralph W., Blahnik, Roger J. 2003
Phylogeny of Trichoptera. – Entomol. Abh. (Dresden) 61:166.
- Majumdar, Mridula 2003
Insecta: Trichoptera. Pp. 343-368. – In: Alfred, J.R.B. (ed.): Fauna of Sikkim (part 4). Kalkutta.
- Monaghan, M.T., Hieber, M., Robinson, C.T., Spaak, P., Ward, J.V. 2003
Spatial patterns of Ephemeroptera, Plecoptera and Trichoptera diversity in fragmented alpine streams. – Verh. IVL 28:1429-1435.
- Morse, John C. 2003
Trichoptera (caddisflies), pp. 1145-1151 in: V.H. Resh & R.T. Cardé (editors): Encyclopedia of insects. Academic press, New York, 1266 pages.
- Nozaki, T. 2003
Nothopsyche ruficollis (Ulmer). – In: The Japanese Society of Environmental Toxicology (ed.): Handbook of ecological effects test: 150-153. Asakura shoten, Tokyo. [Japanese]
- Nozaki, Takao 2003
Biology of Rivulophilus sakaii Nishimoto & al. – The Nature & Insects 38:20-23. [Japanese]
- Pais, István, Sziraki, György 2003
In memoriam Dr. Ujhelyi Sándor (1902-1996). – Allattani Közlemenyek 88:5-10.
- Pan'kov, N.N., Novokshonov, V.G. 2003
New data on the caddisflies (Trichoptera) of Prikamie, western Ural. – Far Eastern Entomologist 128:12-14.
- Schmera, D. 2003
Light trap-collected caddisfly (Insecta: Trichoptera) assemblages reflect altitude. – Community Ecology 4:233-236.
- Schulte, Ulf, Spänhoff, Bernd, Meyer, Elisabeth I. 2003
Ingestion and utilization of wood by the larvae of two Trichoptera species, Lasiocephala basalis (Lepidostomatidae) and Lype phaeopa (Psychomyiidae). – Arch. Hydrobiol. 158:169-183.
- Spänhoff, Bernd, Schulte, Ulf, Alecke, Christian, Kaschek, Norbert, Meyer, Elisabeth Irmgard 2003
Mouthparts, gut contents, and retreat-construction by the wood-dwelling larvae of Lype phaeopa (Trichoptera: Psychomyiidae). – European J. Entomology 100:563-570.
- Szczesny, Bronislaw 2003
Fauna chruscikow Trichoptera Babiej Gory (Karpaty zachodnie). Pp. 251-277. – In: Woloszyn, B.W., Woloszyn, D., Celary, W.: Monografia fauny Babiej Gory. Kraków.
- Urbanič, Gorazd 2003
Vodni nevretenčarji (Makroinvertebrati) reke dragonje in pritokov. – Pomladni bil. raziskovalni dnevi v Sv. Petru nad Dragonjo 2002:31-36.
- Wallace, Ian 2003
An unusual ichneumon, Agriotypus armatus Curtis. – Vasculum 88:11.
- Ward, John B. 2003
Eight new species of New Caledonian Agmina (Insecta: Trichoptera: Ecnomidae). – Rec. Canterbury Mus. 17:1-6.
- Wichard, Wilfried, Lueer, Claus 2003
Phlyocentropus swolenskyi n.sp., eine Köcherfliege aus dem New Jersey Bernstein (Trichoptera, Dipseudopsidae). – Mitt. Geol.-Paläontol. Inst. Univ. Hamburg 87:131-139.
- 2004
Aagard, Kaare, Solem, John O., Bongard, Terje, Hanssen, Oddvar 2004
Studies of aquatic insects in the Atna River 1987-2002. – Hydrobiologia 521:87-105.
- Adamek, Hubert, Czachorowski, Stanislaw 2004
Chruściki (Trichoptera) sierakowskiego Parku Krajobrazowego – wyniki wstępnych badań. – Biul. Park. Krajobraz. wielkopolski 2004:199-202.
- Барышев И.А. 2004
Амфибиотические насекомые выростных участков молоди атлантического лосося в бассейне реки Варзуга//В кн.: Фана, вопросы экологии, морфологии и эволюции амфибиотических и водных насекомых России: Материалы II Всероссийского симпозиума по амфибиотическим и водным насекомым. – Воронеж: Воронежский государственный университет, 2004. 284 с.: 7–13. [Baryshev, I.A. Amphibiotic insects in the Atlantic salmon breeding sites in the Varzuga River Basin. In: Fauna, problems of ecology, morphology, and evolution of the amphibiotic and aquatic insects of Russia: Materials of II All-Russian symposium on the amphibiotic and aquatic insects. – Voronezh, Voronezh State University, 2004. 284 pp.: 7–13.]. (see review on p. 13 of this number of Braueria)
- Beketov, M.A., Kryukov, V.Yu. 2004
Caddisflies (Trichoptera) of the southern Trans-Ural region. – Eurasian entomolog. Journal 3:213-215. [Russian]
- Bellstedt, Ronald, Brettfeld, Ralf, Schleip, Susann 2004
Zur Fauna der Wasserinsekten der Emse und ihrer Nebenbäche oberhalb von Winterstein im nordwestlichen Thüringer Wald (Ephemeroptera, Plecoptera, Trichoptera, Coleoptera). – Abh. Ber. Mus. Nat. Gotha 23:69-76.
- Bergmann, Jan, Löfstedt, Christer, Ivanov, Vladimir D., Francke, Wittko 2004
Identification and synthesis of new bicyclic acetals from caddisflies (Trichoptera). – Tetrahedron letters 45:3669-3672.
- Blahnik, Roger J., Paprocki, Henrique, Holzenthal, Ralph W. 2004
New distribution and species records of Trichoptera from southern and southeastern Brazil. – Biota Neotropica 4(1):1-6.
- Blahnik, Roger J. 2004
New species of Chimarrhodella from Venezuela and Ecuador (Trichoptera: Philopotamidae). – Zootaxa 552:1-7.
- Bonada, N., Zamora-Muñoz, C., Rieradevall, M., Prat, N. 2004
Trichoptera (Insecta) collected in Mediterranean river basins of the Iberian Peninsula: Taxonomic remarks and notes on ecology. – Graellsia 60:41-69.
- Bonada, N., Zamora-Muñoz, C., Rieradevall, M., Prat, N. 2004
Ecological profiles of caddisfly larvae in Mediterranean streams: implications for bioassessment methods. – Environmental Pollution 132:509-521.
- Botosaneanu, Lazare 2004
Western Palaearctic trichopterological miscellanea (Insecta: Trichoptera). – Trav. Mus. Nat. Hist. Nat. "Grigore Antipa" 46:161-179.

- Botosaneanu, Lazare 2004
Plectrocnemia brevis, a caddisfly species (Trichoptera) new for the fauna of The Netherlands. – Ent.Ber.(Amst.) 64:97-98.
- Botosaneanu, L., Giudicelli, J. 2004
Discovery in the Alps of Provence (France) of a new taxon in the entirely parthenogenetic superspecies *Apatania muliebris* (Trichoptera: Apataniidae). – Revue suisse zool. 111:707-713.
- Boyer, Luz, Barnard, Peter C. 2004
A Potamophylax larva (Trichoptera: Limnephilidae) using other caddisfly cases to construct its own case. – Journal of Natural History 38:1297-1301.
- Bravo, W.R., Angrisano, E.B. 2004
Los estados preimaginales de *Pomphochorema chilense* Flint, 1969 (Trichoptera, Hydrobiosidae). – Physis (Buenos Aires) Secc.B 59:37-41.
- Bravo, Walter, Angrisano, Elisa 2004
Preimaginal stages of *A.[Amphicorema] costiferum* and *P.[Parachorema] bifidum* (Trichoptera). – Washington Academy of Sciences 90 (2):20-29.
- Bueno-Soria, Joaquin, Rojas-Ascendio, Alicia 2004
New species and distribution of the genus *Marilia* Müller (Trichoptera: Odontoceridae) in Mexico and Central America. – Proc.Entomol.Soc.Wash. 106:679-696.
- Bueno-Soria, Joaquín, Holzenthal, Ralph W. 2004
New species of the genus *Ochrotichia* Mosely (Trichoptera: Hydroptilidae) from Mexico and Panama. – Trans.Amer.Ent.Soc. 130:
- Cain, Daniel J., Luoma, Samuel N., Wallace, William G 2004
Linking metal bioaccumulation of aquatic insects to their distribution patterns in a mining-impacted river. – Environm.Toxicol.Chemistry 23:1463-1473.
- Camargo, J.A. 2004
Effects of body size and sodium chloride on the tolerance of net-spinning caddisfly larvae to fluoride toxicity. – Bull. Environm. Contamination and Toxicology 72:579-585.
- Cardinale, B.J., Gelmann, E.R., Palmer, M.A. 2004
Net spinning caddisflies as stream ecosystem engineers: the influence of *Hydropsyche* on benthic substrate stability. – Functional Ecology 18:381-387.
- Cavanaugh, Jennifer C., Haro, Roger J., Jones, Shane N. 2004
Conspecific cases as alternative grazing surfaces for larval *Glossosoma intermedium* (Trichoptera: Glossosomatidae). – J.North Amer.Benthol.Soc. 23:297-308.
- Chamorro-Lacayo, Maria Lourdes, Holzenthal, Ralph W. 2004
Seven new species of *Polyplectropus* Ulmer (Trichoptera: Polycentropodidae) from Costa Rica. – Proc. Ent. Soc. Washington 106:202-216
- Чебанова В.В. 2004
Состав и структура сообществ амфибиотических насекомых малых горных рек Камчатки и Корякии//В кн.: Фана, вопросы экологии, морфологии и эволюции амфибиотических и водных насекомых России: Материалы II Всероссийского симпозиума по амфибиотическим и водным насекомым.— Воронеж: Воронежский государственный университет, 2004. 284 с.: 233–243. [Chebanova, V.V. Composition and structure of amphibiotic insect communities of the small mountain rivers in Kamchatka and Koryakia. In: Fauna, problems of ecology, morphology, and evolution of the amphibiotic and aquatic insects of Russia: Materials of II All-Russian symposium on the amphibiotic and aquatic insects. — Voronezh, Voronezh State University, 2004. 284 pp.: 233–243.]. (see review on p. 14 of this number of Braueria)
- Черчесова С.К., Давидянц Э.Г. 2004
Влияние антропогенных факторов на состав и плотность бентоса реки Майрамадаг//В кн.: Фана, вопросы экологии, морфологии и эволюции амфибиотических и водных насекомых России: Материалы II Всероссийского симпозиума по амфибиотическим и водным насекомым.— Воронеж: Воронежский государственный университет, 2004. 284 с.: 250–252. [Cherchesova, S.K., Davidyants, E.G. Influence of anthropogenic factors to the benthos composition and density in Mairamadag River. In: Fauna, problems of ecology, morphology, and evolution of the amphibiotic and aquatic insects of Russia: Materials of II All-Russian symposium on the amphibiotic and aquatic insects. — Voronezh, Voronezh State University, 2004. 284 pp.: 250–252.]. (see review on p. 14 of this number of Braueria)
- Черчесова С. К., Шиолашвили М.Г. 2004
Бентос реки Кауридон (бассейн Терека)//В кн.: Фана, вопросы экологии, морфологии и эволюции амфибиотических и водных насекомых России: Материалы II Всероссийского симпозиума по амфибиотическим и водным насекомым.— Воронеж: Воронежский государственный университет, 2004. 284 с.: 253–257. [Cherchesova, S.K., Shiolashvili, M.G. Benthos of the Kauridon River (Terek Basin). In: Fauna, problems of ecology, morphology, and evolution of the amphibiotic and aquatic insects of Russia: Materials of II All-Russian symposium on the amphibiotic and aquatic insects. — Voronezh, Voronezh State University, 2004. 284 pp.: 253–257.]. (see review on p. 15 of this number of Braueria)
- Cianficconi, Fernanda, Corallini, Carla, Tucciarelli, Francesco 2004
Bilancio della Tricottero fauna dell'Abruzzo. - Atti 19 Congresso nazionale ital. Entomol. Catania 2002:231-236.
- Cianficconi, F., Corallini, C., Tucciarelli, F. 2004
Littoral Trichoptera of volcanic lakes Vico and Bolsena (Central Italy). – Ann. Limnol. 40:249-256.
- Cianficconi, Fernanda, Mazzerioli, Silvia, La Porta, Gianandrea 2004
Tricottero fauna di tre affluenti dell'alto corso del fiume Tevere. – Fragn.entomol.(Roma) 36:319-358.
- Ciubuc, Constantin 2004
Trichoptera (Insecta) of the Danube Delta Reserve and Razim-Sinoe Lagoon system (Romania). – Trav.Mus.Nat.Hist.Nat „Grigore Antipa” 47:211-231.
- Coppa, Gennaro 2004
Trois espèces de Trichoptères nouvelles pour la faune de France. – Ephemera 4:11-13.
- Coppa, Gennaro, Tachet, Henri 2004
Compléments et corrections à la faune des Trichoptères de France: 3. Description des genitalia femelles d'*Hydroptila acuta* Mosely, 1930 et d'*H.cognata* Mosely, 1930 (Trichoptera. Hydroptilidae). – Ephemera 4:123-129.
- Coppa, Gennaro 2004
Redécouverte de *Paduniella vandeli* Décamps, 1965 en France (Trichoptera, Psychomyiidae). – Ephemera 5:13-18.
- Coppa, Gennaro, Manach, Alain, Le Doaré, Jacques 2004
Compléments et corrections à la faune des Trichoptères de France: 5. Quatre espèces nouvelles pour ce pays (Trichoptera). – Ephemera 5:19-22.

- Corallini, Carla, Spinelli, Giuliana 2004
Indagine sulla morfologia dell'apparato boccale e dell'intestino anteriore degli adulti di insetti Tricotteri. – Atti 19 Congresso nazionale ital. Entomol. Catania 2002:101-106.
- Crisci-Bispo, Vera Lucia, Bispo, Pitagoras C., Froehlich, Claudio G. 2004
Triplectides larvae in empty cases of Nectopsyche (Trichoptera, Leptoceridae) at Parque Estadual Intervales, Sao Paulo State, Brazil. – Revista Brasil. Entomol. 48:133-134.
- Czachorowski, Stanisław, Serafin, Edyta 2004
The distribution and ecology of *Hydropsyche bulgaromanorum* and *Hydropsyche contubernalis* (Trichoptera: Hydropsychidae) in Poland and Belarus. – *Lauterbornia* 50:85-98.
- Czachorowski, Stanisław, Buczyński, Paweł 2004
Chruściki w krajobrazie rolniczym: larwy Trichoptera Krzczonowskiego Parku Krajobrazowego (południowo-wschodnia Polska). – *Parki Narodowe i Rezerваты Przyrody* 23:93-110. [Caddisflies in an agricultural landscape: the larvae of Trichoptera of the Krzczonów Landscape Park (south-eastern Poland)]
- Czachorowski, Stanisław, Pietrzak, Lech 2004
Chruściki (Insecta: Trichoptera) miast Olsztyna i Złocieńca w północnej Polsce. – *Fauna miast Europy Środkowej 21. wieku* (Bydgoszcz):187-197. [Caddisflies of Olsztyn and Złoceniec in northern Poland]
- Czachorowski, Stanisław, Giedre Visinskiene, Ákos Uherkovich, Pavel Chvojka, Martins Kalnins, Mikhail Moroz, Peter Neu, Thomas Pitsch, Vladimir D. Ivanov, Roman Goduńko, Lujza Ujvarosi 2004
Ezropejskie ostoje entomofauny – chruściki (Trichoptera) obszarów chronionych Europy Środkowej i Wschodniej. – *Wiad. entomol.* 23 Supl.2:57-65. [European refuges of entomofauna – caddisflies (Trichoptera) in protected areas in Central and Eastern Europe]
- Czachorowski, S. 2004
3.1.1. Introduction – general characteristic of the invertebrates and their sites. In: Kistowski, M., Mosdorf, J. (ed.): *Zasoby i zagrożenia środowiska przyrodniczego w powiecie elckim i mieście Niemenczyn. Raport 2004:357-361.* [The monitoring of the invertebrates and selected vertebrates of the wetland ecosystems of the Elk district]
- Czachorowski, S. 2004
3.1.7. Caddisflies (Trichoptera). In: Kistowski, M., Mosdorf, J. (ed.): *Zasoby i zagrożenia środowiska przyrodniczego w powiecie elckim i mieście Niemenczyn. Raport 2004:386-391.* [The monitoring of the invertebrates and selected vertebrates of the wetland ecosystems of the Elk district]
- Czachorowski, Stanisław 2004
The last natural river of eastern Europe ? – *Latvijas Entomologs* 41:44-51.
- Czachorowski, Stanisław, Małek, Jolanta 2004
Chruściki (Trichoptera) okolic Górowa Iławeckiego. – *Nowy Pam. Fizjogr. (Warszawa)* 3:81-94. [Caddisflies in the vicinity of Górowo Iławeckie]
- Czachorowski, Stanisław 2004
Badania ważek, chrząszczy i chruścików na obszarach chronionych (Urszulini, 21 – 23 maja 2004 r.). – *Parki Narod. Rezerw. Przyrody* 23:535-537.
- Данькова Н.В., Иванов В.Д. 2004
Фауна ручейников (Insecta: Trichoptera) озер Кольского полуострова (Мурманская область)//В кн.: Фауна, вопросы экологии, морфологии и эволюции амфибиотических и водных насекомых России: Материалы II Всероссийского симпозиума по амфибиотическим и водным насекомым. – Воронеж: Воронежский государственный университет, 2004. 284 с.: 28–34. [Dan'kova, N.V., Ivanov, V.D. Fauna of caddisflies (Insecta: Trichoptera) in the lakes of Kola Peninsula (Murmansk Region). In: Fauna, problems of ecology, morphology, and evolution of the amphibiotic and aquatic insects of Russia: Materials of II All-Russian symposium on the amphibiotic and aquatic insects. – Voronezh, Voronezh State University, 2004. 284 pp.: 28–34.]. (see review on p. 13 of this number of *Braueria*)
- Denton, Jonty 2004
Plectrocnemia geniculata McLachlan (Trichoptera: Polycentropodidae) in Surrey. – *Brit. J. Ent. Nat. Hist.* 17:76.
- Еськов К.Ю., Иванов В.Д., Сукачева И.Д., А. Уэллс. 2004
Географическая история ручейников семейства Hydroptilidae (Trichoptera)// В кн.: Фауна, вопросы экологии, морфологии и эволюции амфибиотических и водных насекомых России: Материалы II Всероссийского симпозиума по амфибиотическим и водным насекомым. – Воронеж: Воронежский государственный университет, 2004. 284 с.: 40–48. [Es'kov, K.Yu., Ivanov, V.D., Sukatcheva, I.D., Wells, A. Geographic history of the caddisflies family Hydroptilidae (Trichoptera). In: Fauna, problems of ecology, morphology, and evolution of the amphibiotic and aquatic insects of Russia: Materials of II All-Russian symposium on the amphibiotic and aquatic insects. – Voronezh, Voronezh State University, 2004. 284 pp.: 40–48.]. (see review on p. 13 of this number of *Braueria*)
- Frutiger, Andreas 2004
Ecological impacts of hydroelectric power production on the River Ticino. Part 2: Effects on the larval development of the dominant benthic macroinvertebrate (*Allogamus auricollis*, Trichoptera). – *Arch. Hydrobiol.* 159:57-75.
- di Giovanni, M.V., Goretti, E., Chiappafreddo, U., Ceccagnoli, D., Marcucci, C., Gianotti, F. SD. 2004
I tricotteri italiani della collezione G.P. Moretti. *Catalogo aggiornato al 31/12/2003.* – *Riv. Idrobiol.* 41:V-LV, 533+15 pp.
- Harrington, Richard C., Morse, John C. 2004
A new species of *Brachycentrus* Curtis (Trichoptera: Brachycentridae) from the southern Appalachian Mountains and variation in the caddisfly *B. spinae* Ross. – *Proc. Entomol. Soc. Washington* 106:453-459.
- Hess, Monika, Heckles, Ullrich 2004
Zur Wasserinsektenfauna der Alpen-Kleinseen im Werdenfelser Land bei Mittenwald / Oberbayern. – *Lauterbornia* 50:39-57.
- Hoffsten, Per-Ola 2004
Site-occupancy in relation to flight-morphology in caddisflies. – *Freshwater Biol.* 49:810-817.
- Hohmann, Mathias, Gohr, Friedemann, Jähring, Martina, Kleinstaub, Wolfgang, Tappenbeck, Lutz 2004
Rote Liste der Köcherfliegen (Trichoptera) des Landes Sachsen-Anhalt. – *Ber. Landesamt Umweltschutz Sachsen-Anhalt* 39:205-211.
- Holzenthal, Ralph W. 2004
Three new species of Chilean caddisflies (Insecta: Trichoptera). – *Proc. Ent. Soc. Washington* 106:110-117.
- Holzenthal, Ralph W., Pes, Ana Maria Oliveira 2004
A new genus of long-horned caddisfly from the Amazon basin (Trichoptera: Leptoceridae: Grumichellini). – *Zootaxa* 621:1-16.

- Hong, You-Chong, Li, Zhen-Yu 2004
A new Early Cretaceous family from Liupanshan, Ningxia, China (Insecta, Trichoptera). – *Acta Zootaxonomica Sinica* 29:224-233.
- Horstmann, Klaus 2004
Bemerkungen zur Systematik einiger Gattungen der Campopleginae IV (Hymenoptera, Ichneumonidae). – *Z. Arb. gem. Öst. Ent.* 56:13-35. [Beschreibung von *Diadegma trichopterorum* n.sp. aus *Enoicyla pusilla*, p.16]
- Houghton, David C. 2004
Biodiversity of Minnesota caddisflies (Insecta: Trichoptera): delineation and characterization of regions. – *Environm. Monitoring Assessment* 95:153-181.
- Houghton, David C. 2004
Evaluation of Minnesota geographic classifications based on caddisfly (Trichoptera) data. – *Great Lakes Entomol.* 36:76-92.
- Houghton, David C. 2004
Utility of caddisflies (Insecta, Trichoptera) as indicators of habitat disturbance in Minnesota. – *J. Freshw. Ecol.* 19:97-108.
- Houghton, David C., Holzenthal, Ralph W. 2004
Updated conservation status of protected Minnesota caddisflies. – *Great Lakes Ent.* 36:35-40.
- Huamantlino, A.A., Nessimian, J.L. 2004
A new neotropical genus and species of Odontocerinae (Trichoptera: Odontoceridae) from southeastern Brazil. – *Aquatic Insects* 26:281-288.
- Huamantlino, Ana Asuncion, Nessimian, Jorge Luiz 2004
Description of the larva and pupa of *Antarctoecia brasiliensis* Huamantlino & Nessimian, 2003 (Trichoptera, Limnephilidae) – *Zootaxa* 490:1-8.
- Ivanov, V.D. 2004
(Trichoptera, in:) Noskov, G.A. (ed.): Red data book of nature of Saint-Petersburg (Saint-Petersburg: Professional) :207-208.
- Иванов В.Д. 2004
Механизмы спаривания и взаимодействие генитальных структур ручейников (Trichoptera)//В кн.: Фана, вопросы экологии, морфологии и эволюции амфибиотических и водных насекомых России: Материалы II Всероссийского симпозиума по амфибиотическим и водным насекомым. — Воронеж: Воронежский государственный университет, 2004. 284 с.: 74–80. [Ivanov, V.D. Mating mechanisms and interactions of the genital structures of caddisflies (Trichoptera) . In: Fauna, problems of ecology, morphology, and evolution of the amphibiotic and aquatic insects of Russia: Materials of II All-Russian symposium on the amphibiotic and aquatic insects. — Voronezh, Voronezh State University, 2004. 284 pp.: 74–80.]. (see review on p. 13 of this number of *Braueria*)
- Извекова Э.И., Гончаров А.В. 2004
О фауне зарослей и бентосе прудов Братеевской поймы г. Москвы// В кн.: Фана, вопросы экологии, морфологии и эволюции амфибиотических и водных насекомых России: Материалы II Всероссийского симпозиума по амфибиотическим и водным насекомым. — Воронеж: Воронежский государственный университет, 2004. 284 с.: 81–84. [Izvekova, E.I., Goncharov, A.V. On the fauna of dense vegetation and benthos of ponds in the Brateevo flood-land in Moscow City. In: Fauna, problems of ecology, morphology, and evolution of the amphibiotic and aquatic insects of Russia: Materials of II All-Russian symposium on the amphibiotic and aquatic insects. — Voronezh, Voronezh State University, 2004. 284 pp.: 81–84.]. (see review on p. 13 of this number of *Braueria*)
- Johanson, Kjell Ame 2004
Description of *Notoernodes stoltzei* sp. nov. (Trichoptera: Beraeidae), and of the larva of the genus. – *Entomol. Science* 7:157-161.
- Katagami, Yukimi, Tanaka, Toshiyuki, Honma, Takamitsu, Yokoyama, Atsushi, Park, Ho-Dong. 2004
Bioaccumulation of a cyanobacterial toxin, microcystin, on *Stenopsyche marmorata* and the ecological implications for its impact on the ecosystem of the Tenryu River, Japan. – *Japan. J. Limnol.* 65:1-12. [Japanese]
- Корноухова И.И. 2004
Ручейники (Trichoptera) горных рек Большого Кавказа с подземным питанием//В кн.: Фана, вопросы экологии, морфологии и эволюции амфибиотических и водных насекомых России: Материалы II Всероссийского симпозиума по амфибиотическим и водным насекомым. — Воронеж: Воронежский государственный университет, 2004. 284 с.: 95–99. [Kornoukhova, I.I. Caddisflies (Trichoptera) of the subterranean-fed mountain rivers of Caucasus. In: Fauna, problems of ecology, morphology, and evolution of the amphibiotic and aquatic insects of Russia: Materials of II All-Russian symposium on the amphibiotic and aquatic insects. — Voronezh, Voronezh State University, 2004. 284 pp.: 95–99.]. (see review on p. 14 of this number of *Braueria*)
- Koryszko, Jan 2004
A second Staffordshire Trichoptera record. – *Bull. Amateur Entomol. Soc.* 63:7.
- Kumanski, Krassimir, Waringer, Johann, Graf, Wolfram 2004
The larva of *Hydropsyche tabacaru* Botosaneanu, 1960 (Trichoptera: Hydropsychidae), including a re-description of the female. – *Aquatic Insects* 26:289-295.
- Leng, Ke-Ming, Yang, Lian-Fang 2004
Five new species of Limnephilidae (Insecta, Trichoptera) from China. – *Acta Zootaxonomica Sinica* 29:516-522.
- Лоскутова О.А. 2004
Амфибиотические насекомые в бентосе рек западного склона Полярного и Приполярного Урала// В кн.: Фана, вопросы экологии, морфологии и эволюции амфибиотических и водных насекомых России: Материалы II Всероссийского симпозиума по амфибиотическим и водным насекомым. — Воронеж: Воронежский государственный университет, 2004. 284 с.: 103–110. [Loskutova, O.A. Amphibiotic insects in the river benthos at the western slope of Polar and Subpolar Urals. In: Fauna, problems of ecology, morphology, and evolution of the amphibiotic and aquatic insects of Russia: Materials of II All-Russian symposium on the amphibiotic and aquatic insects. — Voronezh, Voronezh State University, 2004. 284 pp.: 103–110.]. (see review on p. 14 of this number of *Braueria*)
- Malicky, H. 2004
Neue Köcherfliegen (Trichoptera) aus dem Bardia Nationalpark, Nepal. – *Denisia* 13:291-300.
- Malicky, Hans 2004
Köcherfliegen (Trichoptera) aus dem Südrural (Rußland). – *Z. Arb. Gem. Öst. Ent.* 56:87-92.
- Malicky, Hans 2004
Atlas of European Trichoptera. Second edition, xxviii + 359pp. Springer, Dordrecht.
- Мельницкий С. И. 2004
Сравнительный анализ морфологии IV и V стернитов брюшка *Amphiesmenoptera*//В кн.: Фана, вопросы экологии, морфологии

- и эволюции амфибиотических и водных насекомых России: Материалы II Всероссийского симпозиума по амфибиотическим и водным насекомым. — Воронеж: Воронежский государственный университет, 2004. 284 с.: 111–118. [Melnitsky S.I. Comparative analysis of the structures of IV and V abdominal sternites of Amphipsectera. In: Fauna, problems of ecology, morphology, and evolution of the amphibiotic and aquatic insects of Russia: Materials of II All-Russian symposium on the amphibiotic and aquatic insects. — Voronezh, Voronezh State University, 2004. 284 pp.: 111–118.]. (see review on p. 14 of this number of Braueria)
- Moog, Otto, Schmidt-Kloiber, Astrid, Ofenboeck, Thomas, Gerritsen, Jeroen 2004
Does the ecoregion approach support the typological demands of the EU Water Framework Directive? — *Hydrobiologia* 516:21-33.
- Morse, John C., Yang, Lianfang 2004
The world subgenera of *Glossosoma* Curtis (Trichoptera: Glossosomatidae), with a revision of the Chinese species of *Glossosoma* subgenera *Synafophora* Martynov and *Protoglossa* Ross. — *Proc. Entomol. Soc. Washington* 106:52-73.
- Morse, John C. 2004
Insecta: Trichoptera. pp. 501-539, in: C.M.Yule & H.S.Yong(eds.): *Freshwater Invertebrates of the Malaysian Region*. — *Academy of Sciences Malaysia*, 861 pages.
- Nawwong, Jirayu 2004
Effect of annual discharge on microhabitats and aquatic insect communities in Wiang Ko Sai National Park, Phrae Province. — Thesis, M.Sc., Chiangmai University, 137 pp.
- Neu, Peter J., Tobias, Wolfgang 2004
Die Bestimmung der in Deutschland vorkommenden *Hydropsychidae* (Insecta: Trichoptera). — *Lauterbornia* 51:1-68.
- Nozaki, Takao, Minakawa, Noboru 2004
Hydatophylax minor sp. nov. (Trichoptera, Limnephilidae) from Hokkaido, Sakhalin and the South Kuril Islands. — *Biogeography* 6:39-48.
- O'Connor, J.P. 2004
Observations on the Trichoptera of the rivers Flesk and Laune, Killarney, Co.Kerry, Ireland. — *Bull.Irish biogeogr.Soc.* 28:133-142.
- Oliver, S. (ed.) 2004
Babai River Valley fish and biodiversity survey, Royal Bardia National Park, Nepal (March 2003). — *ZSL Conservation Report* 3. London: The Zoological Society of London, V + 119 pp. [Trichoptera pp.98-102]
- Paprocki, Henrique, Holzenthal, Ralph W., Blahnik, Roger J. 2004
Checklist of the Trichoptera (Insecta) of Brazil 1. — *Biota Neotropica* 4(1):1-22.
- Pauls, Steffen 2004
Phylogeny and phylogeography of the montane caddis fly *Drusus discolor* (Rambur, 1842) (Trichoptera: Limnephilidae, Drusinae). — Dissertation, Univ.Duisburg-Essen, 164pp.
- Pietrzak, Lech, Czachorowski, Stanislaw 2004
Degree of threat of *Leptocerus interruptus* (Fabricius, 1775) (Trichoptera: Leptoceridae) in Poland. — *Wiad.entomol.* 23:163-167. [Polish]
- Piotrowska, Katarzyna, Czachorowski, Stanislaw 2004
Ekologiczna charakterystyka rozmieszczenia chrzączek (Trichoptera) Doliny Narwi w okolicach Łomży i Wizny. — *Wiad.entomol.* 23 Supl.2:187-188 [Ecological characteristics of distribution of caddis larvae in the Narew River's valley].
- Robert, Berthold 2004
Systematisches Verzeichnis der Köcherfliegen (Trichoptera) Deutschlands. Fortschreibung 02/2004. — *Entomol.heute* 16:93-107.
- Ruiz, Antonio, Salamanca-Ocaña, Juan, Ferreras-Romero, Manuel 2004
The larva of *Agapetus incertulus* McLachlan, 1884 (Trichoptera, Glossosomatidae). — *Aquatic Insects* 26:153-159.
- Schmera, Denes 2004
Spatial distribution and coexistence patterns of caddisfly larvae (Trichoptera) in a Hungarian stream. — *Int.Rev.Hydrobiol.* 89:51-57.
- Schmera, D., Kiss, O. 2004
A new measure of conservation value combining rarity and ecological diversity: A case study with light trap collected caddisflies (Insecta: Trichoptera). — *Acta Zool. Ac.Sci.Hung.* 50:195-210.
- Serafin, Edyta, Czachorowski, Stanislaw 2004
Zgrupowania chrzączek (Trichoptera) Parku Krajobrazowego Iławskiego. — *Parki Narod.Rezerw.Przyrody* 23:411-426. [The assemblages of caddisflies of the Landscape Park of Iława Lake District]
- Shan, Lin-Na, Yang, Lian-Fang, Sun, Chang-Hai 2004
DNA – based identification of ecologically important caddisfly larvae (Trichoptera, Hydrobiosidae). — *Acta Zootaxon. Sinica* 29:434-439.
- Шишлова Ю.В. 2004
Водные и амфибиотические насекомые в составе гидробиоценозов Воронежского водохранилища//В кн.: Фана, вопросы экологии, морфологии и эволюции амфибиотических и водных насекомых России: Материалы II Всероссийского симпозиума по амфибиотическим и водным насекомым. — Воронеж: Воронежский государственный университет, 2004. 284 с.: 262–272. [Shishlova, Yu.V. Aquatic and amphibiotic insects in the composition of Voronezh storage pool biocenoses. In: Fauna, problems of ecology, morphology, and evolution of the amphibiotic and aquatic insects of Russia: Materials of II All-Russian symposium on the amphibiotic and aquatic insects. — Voronezh, Voronezh State University, 2004. 284 pp.: 262–272.]. (see review on p. 15 of this number of Braueria)
- Шубина В.Н. 2004
Ручейники (Trichoptera) в бентосе водоемов северо-востока Европы//В кн.: Фана, вопросы экологии, морфологии и эволюции амфибиотических и водных насекомых России: Материалы II Всероссийского симпозиума по амфибиотическим и водным насекомым. — Воронеж: Воронежский государственный университет, 2004. 284 с.: 273–278. [Shubina, V.N. Caddisflies (Trichoptera) in the benthos of waters in the north-east of Europe. In: Fauna, problems of ecology, morphology, and evolution of the amphibiotic and aquatic insects of Russia: Materials of II All-Russian symposium on the amphibiotic and aquatic insects. — Voronezh, Voronezh State University, 2004. 284 pp.: 273–278.]. (see review on p. 15 of this number of Braueria)
- Шуйский В.Ф., Занцинская Т.П., Петров Д.С., Максимова Т.В., Иванова О.С., Петрова Т.А. 2004
Антропогенная сукцессия макрозообентоса рек южной части бассейна Ладожского озера//В кн.: Фана, вопросы экологии, морфологии и эволюции амфибиотических и водных насекомых России: Материалы II Всероссийского симпозиума по амфибиотическим и водным насекомым. — Воронеж: Воронежский государственный университет, 2004. 284 с.: 279–284. [Shuisky, V.F., Zantsinskaya, T.P., Petrov, D.S., Maksimova, T.V., Ivanova, O.S., Petrova, T.A. Anthropogenic succession of macrozoobenthos in the rivers of southern part of Ladoga Lake

- Basin. In: Fauna, problems of ecology, morphology, and evolution of the amphibiotic and aquatic insects of Russia: Materials of II All-Russian symposium on the amphibiotic and aquatic insects. — Voronezh, Voronezh State University, 2004. 284 pp.: 279–284.]. (see review on p. 15 of this number of Braueria)
- Wagner, R., Schmidt, H. H. 2004
Yearly discharge patterns determine species abundance and community diversity: Analysis of a 25 year record from the Breitenbach. — Arch. Hydrobiol. 161:511-540.
- Силина А.Е., Иванов В.Д., Григоренко В.Н. 2004
Список ручейников (Trichoptera) Центрального Черноземья России и сопредельных территорий // В кн.: Фауна, вопросы экологии, морфологии и эволюции амфибиотических и водных насекомых России: Материалы II Всероссийского симпозиума по амфибиотическим и водным насекомым. — Воронеж: Воронежский государственный университет, 2004. 284 с.: 165–196. [Silina, A.E., Ivanov, V.D., Grigorenko, V.N. List of caddisflies (Trichoptera) of the black earth zone of Russia and the adjacent regions. In: Fauna, problems of ecology, morphology, and evolution of the amphibiotic and aquatic insects of Russia: Materials of II All-Russian symposium on the amphibiotic and aquatic insects. — Voronezh, Voronezh State University, 2004. 284 pp.: 165–196.]. (see review on p. 14 of this number of Braueria)
- Wang, Yi-Kuang, Kennedy, James H. 2004
Life history of *Mayatrichia ponta* Ross (Trichoptera: Hydroptilidae) in Honey Creek, Oklahoma. — Proc. Ent. Soc. Wash. 106:523-530.
- Sipahiler, Füsün 2004
Studies on the instabilis group of the genus *Hydropsyche* in Turkey (Trichoptera, Hydropsychidae). Entomofauna (Ansfelden) 25:181-217.
- Ward, John B., Leschen, Richard A. B., Smith, Brian J., Dean, John C. 2004
Phylogeny of the caddisfly family Hydrobiosidae using larval and adult morphology, with the description of a new genus and species from Fiordland, New Zealand. — Rec. Canterbury Mus. 18:23-43.
- Sukatcheva, I. D., Rasnitsyn, A. P. 2004
[Jurassic insects (Insecta) from the Sai-Sagul locality (Kyrgyzstan, southern Fergana). — Paleontol. Zhurnal 2:64-68.] [Russian]
- Ward, John B., Henderson, Ian M. 2004
Eleven new species of micro-caddis (Trichoptera: Hydroptilidae) from New Zealand. — Rec. Canterbury Mus. 18:9-22.
- Thamsenanupap, Penkhae, Chantaramongkol, Porntip 2004
Life history and secondary productivity of caddisflies (Trichoptera: Calamoceratidae) inhabiting in different streams on Doi Suthep-Pui National Park, Chiang Mai Province. — J. Agric. Res. Extension (Maejo University) 22:167-177 [in Thai]
- Wiberg-Larsen, Peter 2004
Danish Trichoptera – species diversity, biological traits, and adult dispersal. — Ph.D. thesis, University of Copenhagen, 220 pp.
- Thapanya, Decha, Chantaramongkol, Porntip, Malicky, Hans 2004
An updated survey of caddisflies (Trichoptera, Insecta) from Doi Suthep-Pui and Doi Inthanon National Parks, Chiang Mai Province, Thailand. — Nat. Hist. J. Chulalongkorn Univ. 4:21-40.
- Wiggins, Glenn B. 2004
Caddisflies – the underwater architects. — University of Toronto Press, 292 pp.
- Thiele, Volker, Berlin, Angela, Blumrich, Britta, Höhle, Volker 2004
Lepidopteren- und Trichopterenzoozönosen des Naturschutzgebietes „Rugenseemoor“ (Mecklenburg-Vorpommern) und ihre Bedeutung als typspezifisches zoologisches Leitbild. — Telma (Hannover) 34:155-171.
- Wissinger, Scott, Steinmetz, Jeff, Alexander, J. Scot, Brown, Wendy 2004
Larval cannibalism, time constraints, and adult fitness in caddisflies that inhabit temporary wetlands. — Oecologia (Berlin) 138:39-47.
- Uherkovich, Ákos, Nógrádi, Sára 2004
Trichoptera of the Szigetköz, upper Hungarian Danube Region (Northwest Hungary, III. Species composition in Moson Danube, and its changes. — Fol. Hist. Nat. Mus. Matraensis 28:171-186.
- Засыпкина И.А. 2004
Таксономическое разнообразие фауны амфибиотических насекомых (Insecta: Ephemeroptera, Plecoptera, Trichoptera) отдельных районов Охотско-Колымского нагорья // В кн.: Фауна, вопросы экологии, морфологии и эволюции амфибиотических и водных насекомых России: Материалы II Всероссийского симпозиума по амфибиотическим и водным насекомым. — Воронеж: Воронежский государственный университет, 2004. 284 с.: 65–73. [Zasyapkina, I.A. Taxonomic diversity of the fauna of amphibiotic insects (Insecta: Ephemeroptera, Plecoptera, Trichoptera) in some regions of the Okhotsk-Kolyma highland. In: Fauna, problems of ecology, morphology, and evolution of the amphibiotic and aquatic insects of Russia: Materials of II All-Russian symposium on the amphibiotic and aquatic insects. — Voronezh, Voronezh State University, 2004. 284 pp.: 65–73.]. (see review on p. 13 of this number of Braueria)
- Uherkovich, Ákos 2004
Further studies on the caddisflies (Trichoptera) of the water system of rivers Mura and Kerka, Southwest Hungary. — Fol. Hist. Nat. Mus. Matraensis 28:187-194.
- Zimmermann, Wolfgang 2004
Dr. Wolfgang Joost in memoriam (06.12.1937 bis 02.04.2004). — Abh. Ber. Mus. Nat. Gotha 23:137-140.
- Urbanič, Gorazd 2004
Ekologija in razširjenost mladoletnic (Insecta: Trichoptera) v nekaterih vodotokih v Sloveniji. Thesis, University of Ljubljana, 190pp. [Ecology and distribution of caddisflies in some watercourses in Slovenia]
- 2005
Andrikovics, Sándor, Kiss, Ottó, Nagy, Beáta 2005
Hosszú és rövid periódusú változásokról a Szalajka-patak gerinctelen makrofauna közösségeiben (Bükk hegység, Magyarország) — Acta Biol. Debr. Oecol. Hung. 13:9-19. [Long and short term changes in macroinvertebrata assemblages of the Szalajka stream, Bükk Mts., Hungary]
- Vieira-Lanero, R., González, M. A., Cobo, F. 2004
The larva of *Cyrnus cintranus* McLachlan, 1884 (Trichoptera, Polycentropodidae, Polycentropodinae). — Mitt. Mus. Nat. kd. Berl., Dtsch. entomol. Z. 51:225-229.
- Beketov, M. A. 2005
[Species composition of stream insects of northeastern Altai: mayflies, caddisflies, and stoneflies (Ephemeroptera, Trichoptera, Plecoptera)]. — Eurasian Entomol. Journal 4:101-105 [Russian]

- Bicchierai, M.C., Corallini, C. 2005 Kuhara, Naotoshi 2005
Aspetti morfologici dei tubuli malpighiani di *Rhyacophila italica* Moretti (Trichoptera, Rhyacophilidae). - Proc. XX Congr. Naz. Ital. Entomol. (Perugia-Assisi):31. Taxonomic revision of the genus *Dolophilodes* subgenus *Dolophilodes* (Trichoptera: Philopotamidae) of Japan. - Entomol. Science 8:91-107.
- Cianficconi, F., Salerno, P., Todini, B. 2005 Malicky, Hans 2005
Tricotterofauna di due tributari del sistema fluviale Paglia-Chiani (T.Romealla, T.Sorre). - Proc. XX Congr. Naz. Ital. Entomol. (Perugia-Assisi):85. Beiträge zur Kenntnis asiatischer *Triaenodes* McLachlan 1865 (Trichoptera, Leptoceridae). - Z.Arb.Gem.Österr.Ent. 57:33-46.
- Coppa, Gennaro, Malicky, Hans 2005 Malicky, Hans 2005
Description d'une nouvelle espèce européenne du genre *Hydroptila* (Trichoptera, Hydroptilidae). - Braueria 32:19. Beiträge zur Kenntnis asiatischer *Oecetis* (Trichoptera, Leptoceridae). - Linzer biol. Beitr. 37:605-669.
- Corallini, C., Marchetti, O. 2005 Malicky, Hans 2005
Presenza di *Ophryoglena* sp. in un tricottero cavernicolo *Micropterna nycterobia* McLachlan. - Proc. XX Congr. Naz. Ital. Entomol. (Perugia-Assisi):38. Ein kommentiertes Verzeichnis der Köcherfliegen (Trichoptera) Europas und des Mediterrangebotes. - Linzer biol. Beitr. 37:533-596.
- Graf, W., Lubini, V., Pauls, S. 2005 Malicky, Hans, Chantaramongkol, Pornpip, Changthong, Nattaporn, Thamsenanupap, Penkhae 2005
Larval description of *Drusus muelleri* McLachlan, 868 (Trichoptera: Limnephilidae) with some notes on its ecology and systematic position within the genus *Drusus*. - Annl. Limnol. 41:93-98. Neun neue Köcherfliegen aus Thailand (Arbeit Nr. 37 über thailändische Köcherfliegen). - Linzer biol. Beitr. 37:597-604.
- Ivanov, Vladimir D. 2005 Melnitsky, Stanislav I. 2005
Papers on Trichoptera presented at the 2nd Russian Symposium on the Amphibiotic and Aquatic Insects (Voronezh, September 15-17, 2003). - Braueria 32:13-15. Two new species of *Chimarra* (Trichoptera: Philopotamidae) from Nepal. - Braueria 32:16.
- Johanson, Kjell Arne 2005 Sipahiler, Füsün 2005
Replacement of the name *Psychomyia spinosa* Johanson, 2002 with *Psychomyia sipitanga* Johanson, 2005 (Trichoptera: Psychomyiidae). - Braueria 32:6. A new subspecies of *Psilopteryx turcicus* Cakin, 1983 with remarks on the genera *Psilopteryx* Stein, 1874 and *Kelgena* Mey, 1979 in Turkey (Limnephilidae, Chaetopterygini). - Braueria 32:17-18.
- Kawai, Teiji, Tanida, Kazumi 2005 Tachet, Henri, Brulin, Michel 2005
Aquatic Insects of Japan: Manual with keys and illustrations. - Tokai University Press. ISBN 4-486-01572-X C3645. - Trichoptera pp. 393-572. French Trichoptera checklist. - Braueria 32:6.
- Kiss, Ottó 2005 Thamsenanupap, Penkhae, Chantaramongkol, Pornpip, Malicky, Hans 2005
A tegzesek (Trichoptera) bábjaianak morfológiája (Rhyacophilidae, Glossosomatidae, Philopotamidae, Sericostomatidae). - Acta Biol. Debr. Oecol. Hung. 13:109-113. [Morphology of Trichoptera pupae] Description of caddis larvae (Trichoptera) from northern Thailand of the genera *Himalopsyche* (Rhyacophilidae), *Arctopsyche* (Arctopsychidae), cf. *Eoneureclipsis* (Psychomyiidae) and *Inthanopsyche* (Odontoceridae). - Braueria 32:7-11.
- Kiss, Ottó, Schmera, Dénes 2005 Wagner, Rüdiger 2005
Community structure of caddis larvae (Trichoptera) in the Szalajka Stream, North Hungary. - Braueria 32:20-23. Spatial, temporal and competition effects on size and weight of caddisflies (Insecta, Trichoptera) in emergence traps. - Arch. Hydrobiol. 162:383-398.

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Braueria](#)

Jahr/Year: 2005

Band/Volume: [32](#)

Autor(en)/Author(s): Malicky Hans

Artikel/Article: [Trichopterological literature 31-39](#)