

<http://dx.doi.org/10.11646/zootaxa.3925.4.2>

<http://zoobank.org/urn:lsid:zoobank.org:pub:9DD2FEF8-6EB9-4561-9490-40C0ECFD7300>

Illustrated catalogue of Neotropical Ctenuchina, Euchromiina and Pericopina types (Lepidoptera, Erebidae, Arctiinae, Arctiini) described by Hans Zerny, with discussion on their taxonomic status

L. R. PINHEIRO^{1,3} & S. GAAL-HASZLER²

¹Museu de Zoologia da Universidade de São Paulo, Avenida Nazaré 481, Ipiranga, 04263-000 São Paulo, SP, BRAZIL, +55 11 2065-8067

²Naturhistorisches Museum Wien, 2. Zoologische Abteilung, Burgring 7, 1010 Vienna, AUSTRIA, 0043 1 521 77 553.

E-mail: sabine.gaal@nhm-wien.ac.at

³Corresponding author. E-mail: lrpinheiro@gmail.com

Abstract

The type material of 54 names of Ctenuchina, Euchromiina and Pericopina proposed by Hans Zerny are treated. Of these, the material belonging to 43 of the 54 names, represented by 118 specimens, are deposited at the Naturhistorisches Museum Wien (NHMW). The remaining are at the BMNH, NMNH, ZMHB or the ZSM, except for one of the species, which material was not traced. Comments on each name and its current taxonomic status, illustrations of holotypes and lectotypes, as well as information about their conservation status are provided. Lectotypes are designated for 23 of the taxa, and two **new synonyms** are proposed *Eucyane variabilis flavofasciata* and *E. variabilis roseofasciata* (= *Hypocrita variabilis variabilis*). Additionally, nine names have their taxonomic status changed: *Correbia columbiana* **stat. nov.**, *Autochlois jordani* **comb. nov.**, *Chrostosoma exomelan* **comb. nov.**, *C. flavothoracides* **comb. nov.**, *C. pseudothia* **comb. nov.**, *C. xanthomelan* **comb. nov.**, *Ecdemus imbecillus* **comb. nov.**, *Pseudomya clandestina* **comb. nov.**, and *Uranophora felderi*, **comb. nov.** Illustrations of the genitalia of some of the species are also provided.

Key words: Lectotype designation, new combination, new status, NHMW, taxonomy, type specimens

Introduction

Hans Zerny (1887–1945) was an Austrian entomologist who graduated in Zoology from the University of Vienna. He began to work at the Naturhistorisches Museum Wien (NHMW) in 1912, as curator of the collections of Neuroptera, Odonata, and Diptera (Pittioni 1948), even though his primary interest was always the Lepidoptera. Although his earliest publications dealt with the biology of these insects (Zerny 1910a, b), the majority of his contributions were directed to the knowledge of local faunas. Most of these publications treated European Lepidoptera, however he also wrote on moths and butterflies from North Africa, Asia and South America (full bibliography by Pittioni 1948), and was the author of Part 7 (Syntomidae) in the Lepidopterorum Catalogus series (Zerny 1912a).

Zerny's interest in South American moths was mainly directed to the Syntomidae, currently classified within two subtribes of Erebidae, Arctiinae, Arctiini: Ctenuchina and Euchromiina (Zahiri *et al.* 2010). This interest increased in 1923, when he received duplicates from a sample of these moths from Gottfried Hagmann for identification (Hagmann 1938). Hagmann was a Swiss naturalist living in Pará, Brazil, who worked at the Museu Paraense, today called the Museu Paraense Emílio Goeldi. As was usual in those times, Hagmann worked with many zoological groups (for more information consult Papavero & Overall 2011), but he was particularly impressed with the discovery of the power of attraction that a plant—*Heliotropium indicum* L.—had on the moths then known as Syntomidae.

Zerny also became very interested in this phenomenon, and in 1927 embarked to Brazil together with Dr. August Ginzberger (a botanist) and his wife, Agathe Ginzberger, to join Hagmann in a collecting trip to Fazenda

References

- Berg, C. (1882) Farrago Lepidopterologica. Contribuciones al estudio de la fauna argentina y paises limitrofes. *Anales de la Sociedad Científica Argentina*, 12, 164–183, 213–223 & 257–279.
- Butler, A.G. (1876a) Notes on the Lepidoptera of the family Zygaenidae, with descriptions of new genera and species. *Journal of the Linnean Society (Zoology)*, 12 (60–62), 342–407.
- Butler, A.G. (1876b) On the subfamilies Antichlorinae and Charideinae of the lepidopterous families Zygaenidae and Arctiidae. *Journal of the Linnean Society (Zoology)*, 12 (63), 408–433.
- Butler, A.G. (1877) *Illustrations of Typical Specimens of Lepidoptera Heterocera in the collection of the British Museum 1*. Printed by the order of the Trustees of the British Museum, London, xiii + 62 pp, pls. 1–20.
- Cerda, J.-A. (2008) *Euchromiini de Guyane Française (Lepidoptera: Arctiidae, Arctiinae)*. Published by the author, Place of publication unstated, 172 pp.
- Cramer, P. (1779–1780) *Papillons exotiques des trois parties du monde, L'Asie, L'Afrique et l'Amerique. Vol. 3*. S. J. Baalde, Utrecht, Barthelemy Wild, 176 pp. + plates 193–288.
- Cramer, P. (1780–1782) *Papillons exotiques des trois parties du monde, L'Asie, L'Afrique et l'Amerique. Vol. 4*. S. J. Baalde, Utrecht, Barthelemy Wild, 252 pp. + plates 289–396.
- Dacosta, M.A., Larson, P., Donahue, J.P. & Weller, S.J. (2006) Phylogeny of milkweed tussocks (Arctiidae: Arctiinae: Phaegopterini) and its implications for evolution of ultrasound communication. *Annals of the Entomological Society of America*, 99 (5), 723–742.
[http://dx.doi.org/10.1603/0013-8746\(2006\)99\[723:POMTAA\]2.0.CO;2](http://dx.doi.org/10.1603/0013-8746(2006)99[723:POMTAA]2.0.CO;2)
- Dognin, P. (1902) Hétérocères nouveaux de l'Amérique du Sud. *Annales de la Société Entomologique de Belgique*, 46, 226–233.
- Dognin, P. (1910) Hétérocères nouveaux de l'Amérique du Sud. *Annales de la Société Entomologique de Belgique*, 54, 234–254.
- Dognin, P. (1911) *Hétérocères nouveaux de l'Amérique du Sud, II*. Oberthür, Rennes, 15 pp.
- Dognin, P. (1912) *Hétérocères nouveaux de l'Amérique du Sud, V*. Oberthür, Rennes-Paris, 12 pp.
- Draudt, M. (1913–1940) Family Syntomidae. In: Seitz, A. (Ed.), *The Macrolepidoptera of the World. Vol. 6*. A. Kernen, Stuttgart, pp. 33–230.
- Druce, H. (1883) Descriptions of new species of Zygaenidae and Arctiidae. *Proceedings of the Zoological Society of London*, no volume assigned, 372–384.
- Druce, H. (1894) Descriptions of some new species of Heterocera from Central America. *Annals and Magazine of Natural History*, 6 (13), 168–182.
<http://dx.doi.org/10.1080/00222939408677682>
- Druce, H. (1898) Descriptions of some new species of Syntomidae, chiefly in the Oxford Museum. *Annals and Magazine of Natural History*, 7 (1), 401–408.
<http://dx.doi.org/10.1080/00222939808677991>
- Druce, H. (1889) Descriptions of some new species of Heterocera from Tropical America, Africa, and the Eastern Islands. *Annals and Magazine of Natural History*, 3 (7), 228–236.
- Druce, H. (1901) Descriptions of some new species of Heterocera. *Annals and Magazine of Natural History*, 7 (7), 74–79.
<http://dx.doi.org/10.1080/00222930108678441>
- Druce, H. (1905) Descriptions of some new species of Syntomidae and Actiidae from Tropical South America. *Annals and Magazine of Natural History*, 7 (15), 460–467.
<http://dx.doi.org/10.1080/03745480509442835>
- Druce, H. (1906) Descriptions of some new species of Heterocera from Tropical South. *Annals and Magazine of Natural History*, 7 (18), 77–94.
<http://dx.doi.org/10.1080/00222930608562584>
- Dukinfield-Jones, E. (1914) New species of Lepidoptera-Heterocera from Brazil. *Transactions of the Entomological Society of London*, no volume assigned, 1–12 + 1 pl.
- Dyar, H.G. (1910) Descriptions of some new species and genera of Lepidoptera from Mexico. *Proceedings of the United States National Museum*, 38, 229–273.
<http://dx.doi.org/10.5479/si.00963801.38-1742.229>
- Dyar, H.G. (1916) Descriptions of new Lepidoptera from Mexico. *Proceedings of the United States National Museum*, 51, 5–37.
- Esper, E.J.C. (1794) *Magazin der neuesten ausländischen Insekten. Vol. 1*. Erlangen, Wolfgang Walther, [4] + [iv] + 8 pp., 4 pls.
- Fabricius, J.C. (1777) *Genera insectorum eorumque characteres naturales secundum numerum, figuram, situm et proportionem omnium partium oris adiecta mantissa specierum nuper detectarum*. Mich. Friedr. Bartchii, Chilonii, 310 pp.
- Fabricius, J.C. (1781) *Species insectorum exhibentes eorum differentias specificas, synonyma, auctorum, loca natalia, metamorphosin adiectis observationibus, descriptionibus, Tom. II*. Carol. Ernest Bohnii, Hamburgi & Kilonii, 517 pp.
- Felder, C. & Felder, R. (1864–1867) *Reise der Österreichischen Fregatte Novara um die Erde in den Jahren 1857, 1858, 1859 unter den Befehlen des Commodore B. von Wüllerstorff-Urbair. Zoologischer Theil. Zweiter Band: Zweite Abtheilung*.

- Lepidoptera, Rhopalocera, Text*. Kaiserliche Akademie der Wissenschaften, Vienna, 548 pp.
- Felder, C., Felder, R. & Rogenhofer, A.F. (1864–1875) *Reise der Österreichischen Fregatte Novara um die Erde in den Jahren 1857, 1858, 1859 unter den Befehlen des Commodore B. von Wüllerstorff-Urbair*. Zoologischer Theil. Zweiter Band: Zweite Abtheilung. *Lepidoptera*, Atlas. Kaiserliche Akademie der Wissenschaften, Vienna, 140 pls.
- Field, W.D. (1975) Ctenuchid moths of *Ceramidia* Butler, *Ceramidiodes* Hampson, and the *caca* species group of *Antichloris* Hübner. *Smithsonian Contributions to Zoology*, 198, 1–44.
<http://dx.doi.org/10.5479/si.00810282.198>
- Forbes, W.T.M. (1939) The Lepidoptera of Barro Colorado Island, Panama. *Bulletin of the Museum of Comparative Zoology*, 85 (4), 97–322.
- Franclemont, J.G. (1983) Arctiidae. In: Hodges, R.W. (Ed.), *Check list of the Lepidoptera of America North of Mexico*. The Wedge Entomological Research Foundation, Washington, D.C., pp. 114–119.
- Gaede, M. (1926) Amatiden des Berliner Zoologischen Museums. (Lep.). *Deutsche Entomologische Zeitschrift*, 2, 113–136.
- Gibeaux, C. (1982) Description de nouvelles arctiides d'Amérique Latine (Lepidoptera, Arctiidae, Pericopinae). *Revue Française d'Entomologie*, 4 (2), 49–53.
- Guérin-Méneville, F.E. (1830–1831) Crustacées, Arachnides et Insectes. In: Duperrey, L.J. (Ed.), *Voyage autour du monde, exécuté par Ordre du Roi, sur la Corvette de La Majesté, La Coquille, pendant les années 1822, 1823, 1824 et 1825*. *Zoologie, Vol. 2. pt. 2. div. 1*. Arthus Bertrand, Paris, 319 pp., 22 color plates.
- Hagmann, G. (1938) Syntomideos (Amatideos = Euchromideos) do Estado do Pará. In: Neiva, A. (Ed.), *Livro jubilar do Prof. Lauro Travassos*. Typographia do Instituto Oswaldo Cruz, Rio de Janeiro, pp. 185–194.
- Hampson, G.F. (1898) *Catalogue of the Lepidoptera Phalaenae in the British Museum, vol. I: Catalogue of the Syntomidae in the collection of the British Museum*. Printed by the order of the Trustees of the British Museum, London, 559 pp.
- Hampson, G.F. (1901) *Catalogue of the Lepidoptera Phalaenae in the British Museum. Volume III: Catalogue of the Arctiidae (Arctiidae and Agaristidae) in the collections of the British Museum*. Printed by the order of the Trustees of the British Museum, London, 690 pp.
- Hampson, G.F. (1903) Descriptions of new Syntomidae and Arctiidae. *Annals and Magazine of Natural History*, 11 (7), 337–351.
<http://dx.doi.org/10.1080/00222930308678778>
- Hampson, G.F. (1914) *Catalogue of the Lepidoptera Phalaenae in the British Museum, Supplement. vol. I. Catalogue of the Amatidae and Arctiidae (Nolinae and Lithosianae) in the collection of the British Museum*. Printed by the order of the Trustees of the British Museum, London, 858 pp.
- Hampson, G.F. (1915) *Catalogue of the Lepidoptera Phalaenae in the British Museum, Supplement. Vol. I. Plates I–XLI*. Printed by the order of the Trustees of the British Museum, London, 71 pls.
- Hemming, F. (1937a) *Hübner - A bibliographical and systematic account of the entomological works of Jacob Hübner and of the supplements thereto by Carl Geyer, Gottfried Franz von Frölich, and Gottlieb August Wilhelm Herrich-Schäffer. Volume 1*. Royal Entomological Society of London, London, 605 pp.
- Hemming, F. (1937b) *Hübner - A bibliographical and systematic account of the entomological works of Jacob Hübner and of the supplements thereto by Carl Geyer, Gottfried Franz von Frölich, and Gottlieb August Wilhelm Herrich-Schäffer. Vol. 2*. Royal Entomological Society of London, London, 274 pp.
- Heppner, J.B. (1982) Dates of selected Lepidoptera literature for the Western Hemisphere fauna. *Journal of the Lepidopterists' Society*, 36 (2), 87–111.
- Herrich-Schäffer, G.A.W. (1845–1852) *Systematische Bearbeitung der Schmetterlinge von Europa, zugleich als Text, Revision und Supplement zu Jakob Hübner's Sammlung europäischer Schmetterlinge. 2. Die Schwärmer, Spinner und Eulen*. G. J. Manz, Regensburg, 450 pp.
- Herrich-Schäffer, G.A.W. ([1850–1858]) *Sammlung neuer oder wenig bekannter aussereuropäischer Schmetterlinge. Vol. 1*. G. J. Manz, Regensburg, 84 pp, 120 pls.
- Holloway, J.D. (1988) *Moths of Borneo: family Arctiidae, subfamilies Syntominiinae, Euchromiinae, Arctiinae; Noctuidae misplaced in Arctiidae (Camptoloma, Aganainae)*. Malayan Nature Society, Kuala Lumpur, 101 pp.
- Horn, W. & Kahle, I. (1935–1937) *Über entomologische Sammlungen, Entomologen und Entomo-Museologie. Entomologische Beihefte aus Berlin-Dahlem, 2–4, 1–536*.
- Hübner, J. (1816) *Verzeichniß bekannter Schmettlinge. bey dem Verfasser zu Finden*, Augsburg, 432 pp. + 72 pl.
- Hübner, J. (1825) *Zuträge zur Sammlung exotischer Schmettlinge, bestehend in Bekundigung einzelner Fliegmuster neuer oder rarer nichteuropäischer Gattungen. Erstes Hundert*. Geyer, Augsburg, 52 pp.
- Hübner, J. (831) *Zuträge zur Sammlung exotischer Schmetterlinge, bestehend in Bekanntmachung einzelner Geschlechter neuer oder seltener nichteuropäischer Gattungen. Drittes Hundert*. Verlag der Hübner'schen Werke bei C. Geyer, Augsburg, 48 pp.
- ICZN (International Commission of Zoological Nomenclature) (1999) *International code of zoological nomenclature adopted by the XX General Assembly of the International Union of Biological Sciences*. International Trust for Zoological Nomenclature, London, 206 pp.
- Jacobson, N.L. & Weller, S.J. (2002) *A cladistic study of the Arctiidae (Lepidoptera) by using characters of immatures and adults*. *Thomas Say Publications in Entomology: Monographs*. Entomological Society of America, Lanham, 97 pp.
- Kirby, W.F. (1837) The insects, part 4. In: Richardson, J. (Ed.), *Fauna Boreali-Americana: zoology of the northern parts of*

- British America*. Josiah Fletcher, Norwich, United Kingdom, 325 pp.
- Kirby, W.F. (1892) *A synonymic catalogue of Lepidoptera-Heterocera*. Gurney & Jackson, London, 951 pp.
- Lafontaine, J.D. & Fibiger, M. (2006) Revised higher classification of the Noctuoidea (Lepidoptera). *Canadian Entomologist*, 138, 610–635.
<http://dx.doi.org/10.4039/n06-012>
- Lamas, G. & Grados, J. (1996) Sinopsis de los Pericopinae (Lepidoptera: Arctiidae) del Perú, con comentarios taxonómicos y la descripción de una nueva subespecie. *Revista Peruana de Entomología*, 39, 21–28.
- Lamas, G. (1980) Historia de la Entomología en el Perú. II. Periodo de los viajeros, colectores y estudiosos especializados. *Revista Peruana de Entomología*, 23 (1), 25–31.
- Linnaeus, C. (1767) *Systema Naturae, per regna tria naturae, secundum classes, ordines, genera, species cum characteribus, differentiis, synonymis, locis. Tom. I, Pars II.*, Editio decima tertia, ad Editionem duodecimam reformatam Holmiensem. Vindobonae, Ioannis Thomae, 796 pp. [pp. 533–1327]
- Newman, E. (1850) Description of an apparently new lepidopteran insect, of the Family Glaucopidae, from the Upper Amazons. *Zoologist*, 8, 112–123.
- Orfila, R.N. (1931) Estudios de Lepidopterología Argentina I. El género *Eurota* Walker. *Revista de la Sociedad Entomologica Argentina*, 3, 185–202.
- Orfila, R.N. (1935) Lepidoptera Neotropica. I. El género *Sphecosoma* y descripción de três géneros nuevos de Amatidae. *Revista de la Sociedad Entomologica Argentina*, 7, 177–182.
- Papavero, N. & Overal, W.L. (2011) *Tapereinha: histórico das pesquisas de história natural realizadas em uma fazenda da região de Santarém, no Pará, nos séculos XIX e XX*. Museu Paraense Emílio Goeldi, Belém, 460 pp.
- Perty, M. (1830–1834) [1830–1833]. *Delectus Animalium Articulorum quae in itinere per Brasiliam Annis MDCCCXVII–MDCCCXX Iussu et Auspiciis Maximiliani Josephi I. Bavariae Regis Augustissimi, percato collegerunt Dr J. B. de Spix et Dr. C. F. Ph. de Martius. Digessit, descripsit, pingenda curavit Dr. Maximilianus Perty, praefatus est et edidit Dr. C.F. Ph. de Martius.* impensis editoris, Monachii, 224 pp. + 40 pls.
- Pinheiro, L.R. & Duarte, M. (2013) Taxonomic notes on Ctenuchina, Euchromiina, and Phaegopterina (Lepidoptera, Erebiidae, Arctiinae, Arctiini). *Florida Entomologist*, 96 (2), 351–359.
<http://dx.doi.org/10.1653/024.096.0255>
- Pittioni, B. (1948) Kustos Dr. Hans Zerny †. *Annalen des Naturhistorischen Museums in Wien*, 56, 558–563.
- Prittwitz, V. (1870) *Diptilon*, ein neues Schmetterlingsgenus. *Stettiner Entomologische Zeitung*, 31, 349–350.
- Rondani, C. (1864) Dipterorum species et genera aliqua exotica revisa et annotata novis nonnullis descriptis. *Archivio de la Zoologia, l'Anatomia e la Fisiologia*, 3 (1), 1–99 + 1 pl.
- Rothschild, W. (1910) Descriptions of a new Hawk-moth and some new Syntomidae. *Annals and Magazine of Natural History*, 8 (5), 506–511.
<http://dx.doi.org/10.1080/00222931008692806>
- Rothschild, W. (1911) New Syntomidae in the Tring Museum. *Novitates Zoologicae*, 18, 24–45.
- Rothschild, W. (1912) New Syntomidae. *Novitates Zoologicae*, 19 (2), 151–186.
- Rothschild, W. (1913) Some unfigured Syntomidae. *Novitates Zoologicae*, 20, 470–472 + 2 pl.
- Schaus, W. (1892) Descriptions of new species of Lepidoptera Heterocera from Brazil, Mexico and Peru - Part I. *Proceedings of the Zoological Society of London*, no volume assigned, 272–291.
- Schaus, W. (1894) On new species of Heterocera from Tropical America. *Proceedings of the Zoological Society of London*, 1, 225–243.
- Schaus, W. (1896) New species of Heterocera from Tropical America. *Journal of the New York Entomological Society*, 4, 130–145.
- Schaus, W. (1904) New species of American Heterocera. *Transactions of the American Entomological Society*, 30, 135–178.
- Schaus, W. (1905) Descriptions of new South American moths. *Proceedings of the United States National Museum*, 29, 179–345.
<http://dx.doi.org/10.5479/si.00963801.1420.179>
- Schaus, W. (1912) New species of Heterocera from Costa Rica - XII. *Annals and Magazine of Natural History*, 9 (8), 34–57.
<http://dx.doi.org/10.1080/00222931208693102>
- Schaus, W. (1915) Notes on Costa Rican Heterocera described in the 'Annals and Magazine of Natural History'. *Annals and Magazine of Natural History*, 15 (8), 501–502.
<http://dx.doi.org/10.1080/00222931508693664>
- Schaus, W. (1920) New species of Lepidoptera in the United States National Museum. *Proceedings of the United States National Museum*, 57, 107–152.
<http://dx.doi.org/10.5479/si.00963801.2307.107>
- Simmons, R.B. & Weller, S.J. (2006) *Review of the Sphecosoma genus group using adult morphology (Lepidoptera: Arctiidae). Thomas Say Publications in Entomology: Monographs*. Published by the Entomological Society of America, Lanham, Maryland, 108 pp.
- Simmons, R.B., Weller, S.J. & Johnson, S.J. (2013) The evolution of androconia in mimetic tiger moths (Noctuoidea, Erebiidae, Arctiinae, Ctenuchina and Euchromiina). *Annals of the Entomological Society of America*, 105 (6), 804–816.
<http://dx.doi.org/10.1603/AN11166>

- Travassos, L. (1959) Contribuição ao conhecimento dos Arctiidae. XLII. Gênero *Eucereon* Huebner, 1819 (Lepidoptera, Heterocera). *Memórias do Instituto Oswaldo Cruz*, 57 (2), 171–190.
<http://dx.doi.org/10.1590/S0074-02761959000200004>
- Walker, F. (1854) *List of the specimens of lepidopterous insects in the collection of the British Museum. Lepidoptera—Heterocera. Part 1*. Edward Newman, London, 278 pp.
- Walker, F. (1854) *List of the specimens of lepidopterous insects in the collections of the British Mus. Part 7*. Edward Newman, London, pp. 1509–1808.
- Walker, F. (1854) *List of the specimens of Lepidopterous Insects in the Collection of the British Museum. Vol. 31*. E. Newman, 706 pp.
- Watson, A. (1971) An illustrated catalog of the Neotropic Arctiinae types in the United States National Museum (Lepidoptera: Arctiidae) part I. *Smithsonian Contributions to Zoology*, 50, 1–361.
<http://dx.doi.org/10.5479/si.00810282.50>
- Watson, A., Fletcher, D.S. & Nye, I.W.B. (1980) Noctuoidea (part). Vol. 2. Arctiidae, Cocytiidae, Ctenuchidae, Dilobidae, Diopsideae, Lymantriidae, Notodontidae, Strepsimanidae, Thaumetopoeidae, Thyretidae. In: Nye, I.W.B. (Ed.), *The Generic Names of Moths of the World*. British Museum (Natural History), London, 396 pp.
- Watson, A. & Goodger, D.T. (1986) Catalogue of the Neotropical Tiger moths. *Occasional Papers on Systematic Entomology*, 1, 1–71.
- Weller, S.J., Simmons, R.B. & Carlson, A.L. (2004) *Empyreuma* species and species limits: evidence from morphology and molecules (Arctiidae: Arctiinae: Ctenuchini). *Journal of the Lepidopterists' Society*, 58 (1), 21–32.
- Weller, S.J., Dacosta, M., Simmons, R.B., Dittmar, K. & Whiting, M. (2009) Evolution and taxonomic confusion in Arctiidae. In: Conner, W.E. (Ed.), *Tiger moths and woolly bears: behavior, ecology, and evolution of the Arctiidae*. Oxford University Press, pp. 11–30.
- Zahiri, R., Kitching, I.J., Lafontaine, J.D., Mutanen, M., Kaila, L., Holloway, J.D. & Wahlberg, N. (2010) A new molecular phylogeny offers hope for a stable family level classification of the Noctuoidea (Lepidoptera). *Zoologica Scripta*, 40 (2), 158–173.
- Zerny, H. (1910a) Über parasitisch lebende Lepidopteren. Versammlung der Sektion für Lepidopterologie am 7. Januar 1910. *Verhandlungen der Kaiserlich-Königlichen Zoologisch-Botanischen Gesellschaft in Wien*, 60, 8–16.
- Zerny, H. (1910b) Über myrmekophile Lepidopteren. Versammlung der Sektion für Lepidopterologie am 1. April 1910. *Verhandlungen der Kaiserlich-Königlichen Zoologisch-Botanischen Gesellschaft in Wien*, 60, 93–103.
- Zerny, H. (1912a) Syntomidae. In: Wagner, H. (Ed.), *Lepidopterorum Catalogus, Pars 7*. W. Junk, Berlin, pp. 179.
- Zerny, H. (1912b) Neue Heteroceren aus der Sammlung des k. k. naturhistorischen Hofmuseums in Wien. I. Teil. *Deutsche Entomologische Zeitschrift*, 26, 119–124.
- Zerny, H. (1928) Neue tropische Heteroceren aus dem Naturhistorischen Museum in Wien. *Zeitschrift des Österreichischen Entomologen-Vereines*, 13 (9), 81–84.
- Zerny, H. (1931a) Ergebnisse einer zoologischen Sammelreise nach Brasilien, insbesondere in das Amazonasgebiet, ausgeführt von Dr. H. Zerny. VII. Teil. Lepidoptera III: Die Syntomiden des Staates Pará. *Annalen des Naturhistorischen Museums in Wien*, 45, 225–263.
- Zerny, H. (1931b) Beiträge zur Kenntnis der Syntomiden. *Deutsche Entomologische Zeitschrift*, 45, 1–27 + 1 plate.
- Zerny, H. (1937) Die Lepidopteren der Deutschen Gran-Chaco-Expedition 1925/26 mit Berücksichtigung der Sammelergebnisse von Professor Hosseus in der Sierra de Córdoba. IV. Syntomidae, Arctiidae und Diopsideae. *Mitteilungen der Münchner Entomologischen Gesellschaft*, 27, 11–16.