

Vesperinae (Vesperidae)

Mulsant, 1839

Vesperini

Mulsant, 1839

Vespéaires Mulsant, 1839: 214

Vesperites Blanchard, 1845: 163

Vespérides Lacordaire, 1869: 236

Vesperini Boppe, 1921: 13

Vesperus

Dejean, 1821

[Désignation subséquente de Thomson, 1864: 147] *Stenocorus strepens* Fabricius, 1793

1 **Vesperus aragonicus Baraud, 1964**

Vesperus strepens; Cuni et al., 1876 (nec Fabricius, 1793)

Vesperus aragonicus Baraud, 1964: 37 (Villiers, 1974: 542; Bense, 1995: 441; Comelade, 2000: 3; Vives, 2000: 304, 2001: 168, 2004: 443; Verdugo, 2008: 292; Allemand et al., 2009: 275)

2 **Vesperus barredai Verdugo, 2009**

Vesperus barredai Verdugo, 2009: 22 ([Holotype] Espana: El Castillo de las Guardas, Sevilla MNMS)

3 **Vesperus bolivari Oliveira, 1890**

Vesperus Bolivari Oliveira, 1890: 359 ([Neotype] Faro e Serra do Monchique LZLP) (Oliveira, 1893: 330; Aurivillius, 1912 [catalogue]: 158; Bense, 1995: 439; Vives, 2000: 306, 2001: 169, 2004: 443; Verdugo, 2008: 292; Verdugo, 2009: 26; Maunoir, 2014: 96)

Vesperus reitteri Cameron, 1912: 49 ([Syntypes] Portugal BMNH)

4 **Vesperus brevicollis Graells, 1858**

Vesperus brevicollis Graells, 1858: 89 (Aurivillius, 1912 [catalogue]: 158; Villiers, 1974: 544; Bense, 1995: 443; Vives, 2000: 312, 2001: 170, 2004: 449; Verdugo, 2008: 292)

5 **Vesperus conicicollis Fairmaire & Coquerel, 1866**

Vesperus conicicollis Fairmaire & Coquerel, 1866: 69 (Aurivillius, 1912 [catalogue]: 158; Kocher, 1958: 9; Villiers, 1974: 539; Sama, 1983: 143; Bense, 1995: 445; Vives, 2000: 316, 2004: 452; Verdugo, 2008: 292)

Vesperus baesuriensis Zuzarte, 1985: 99 (Bense, 1995: 445)

6 **Vesperus conicicollis hispalensis La Fuente, 1901**

Vesperus hispalensis Fuente, 1901: 44

Vesperus brevicollis var. *hispalensis*; Pic, 1908 (Aurivillius, 1912 [catalogue]: 158)

Vesperus conicicollis subsp. *hispalensis*; Vives, 2001: 171 (Vives, 2004: 452)

Vesperus baesuriensis Zuzarte, 1985: 99

7 **Vesperus conicicollis macropterus Sama, 1999**

Vesperus conicicollis subsp. *macropterus* Sama, 1999: 42 (Vives, 2004: 453)

8 **Vesperus creticus Ganglbauer, 1886**

Vesperus creticus Ganglbauer, 1886: 310 (Aurivillius, 1912 [catalogue]: 158; Bense, 1995: 470; Vives, 2004: 447)

9 **Vesperus flaveolus Mulsant & Rey, 1863**

Vesperus flaveolus Mulsant & Rey, 1863: 169 (Aurivillius, 1912 [catalogue]: 158; Vives, 2004: 453)

Vesperus flaveolatus Fuente, 1901 [nomen nudum]

10 **Vesperus fuentei Pic, 1905**

Vesperus luridus v. *fuentei* Pic, 1905: 5 (Aurivillius, 1912 [catalogue]: 158)

Vesperus nigellus Villiers, 1974: 550 (nec Compte, 1963)

Vesperus fuentei; Villiers, 1978: 75 (Bense, 1995: 447; Vives, 2000a: 309; 2000b: 70, 2001: 172, 2004: 445; Verdugo, 2008: 292)

Vesperus semiobscurus Pic, 1921: 4 (Kocher, 1958: 9)

Vesperus semiobscurus v. *rufescens* Pic, 1921: 4

Vesperus semiobscurus ab. *rufescens*; Kocher, 1958: 9

11 **Vesperus gomezi Verdugo, 2004**

Vesperus gomezi Verdugo, 2004: 61 ([Holotype] Espana: sierra de Almijara, vertiente granadina. 1300 metros de altitud. Coll. Verdugo) (Verdugo, 2008: 291 [Allotype])

12 **Vesperus jertensis Bercedo & Bahillo, 1999**

Vesperus jertensis Bercedo & Bahillo, 1999: 150 (Vives, 2004: 465)

13 **Vesperus joanivivesi Vives, 1998**

Vesperus joanivivesi Vives, 1998: 183 (Vives, 2000: 313, 2001: 173, 2004: 449 ; Verdugo, 2008: 292)

14 **Vesperus lucasi Barreda & Mejías García, 2014**

Vesperus lucasi Barreda & Mejías García, 2014: 82 [[Holotype] Lucena, Córdoba, España MNCN)

15 **Vesperus luridus (Rossi, 1794)**

Calopus serraticornis Rossi, 1790: 148 (nec Linné, 1758) (Illiger, 1805: 112)

Stenocorus luridus Rossi, 1794: 96

Vesperus luridus; Audinet-Serville, 1835: 204 (Aurivillius, 1912 [catalogue]: 158 ; Villiers, 1978: 74 ; Sama, 1983: 141 ; Bijaoui, 1986: 3 ; Sama, 1993: 36 ; Bense, 1995: 447 ; Vives, 2004: 447 ; Rapuzzi & Sama, 2006: 168 ; Allemand et al., 2009: 275)

Vesperus græcus Guérin-Méneville, 1831

Vesperus solieri Germar, 1836: 20

Vesperus Solieri Blanchard, 1845: 177

16 **Vesperus nigellus Compte, 1963**

Vesperus nigellus Compte, 1963: 183 (Vives, 2000a: 311, 2000b: 70, 2001: 174, 2004: 446 ; Verdugo, 2008: 292)

Vesperus fuentei; Villiers, 1974: 548 (nec Pic, 1905)

17 **Vesperus ocellaris Mulsant & Rey, 1863**

Vesperus ocellaris Mulsant & Rey, 1863: 172 (Aurivillius, 1912 [catalogue]: 158 ; Vives, 2004: 454)

18 **Vesperus sanzi Reitter, 1895**

Vesperus brevicollis var. *Sanzi* Reitter, 1895: 132 (Aurivillius, 1912 [catalogue]: 158)

Vesperus sanzi; Mendizábal, 1937: 3 (Bense, 1995: 443 ; Vives, 2000: 314, 2001: 175, 2004: 450 ; Verdugo, 2008: 292)

19 **Vesperus serranoi Zuzarte, 1985**

Vesperus serranoi Zuzarte, 1985: 97 (Bense, 1995: 445 ; Vives, 2000: 317, 2001: 176, 2004: 451)

20 **Vesperus strepens (Fabricius, 1793)**

Stenocorus strepens Fabricius, 1793: 297 (Illiger, 1805: 112)

Vesperus strepens; Audinet-Serville, 1835: 204 (Blanchard, 1845: 177 ; Thomson, 1864: 147 ; Aurivillius, 1912 [catalogue]: 158 ; Villiers, 1978: 70 ; Sama, 1983: 139 ; Bijaoui, 1986: 3 ; Bense, 1995: 441 ; Vives, 2004: 441 [Lectotype] ; Berger & Sama, 2006: 99 ; Leraut, 2007: 97 ; Verdugo, 2008: 292 ; Allemand et al., 2009: 275)

Vesperus strepens var. *litigiosus* Mulsant, 1862: 440 (Aurivillius, 1912 [catalogue]: 158)

Vesperus strepens m. *litigiosus*; Villiers, 1978: 71

Vesperus strepens subsp. *litigiosus*; Pesarini & Sabbadini, 2004: 108

Vesperus ligusticus Vitali, 2001: 149 (Genova Camaldoli Italie ZMSC) (Vitali, 2005: 331)

Vesperus strepens subsp. *ligusticus*; Vives, 2004: 442

21 **Vesperus xatarti Mulsant, 1839**

Vesperus xatarti Mulsant, 1839: 219 [femelle] (Aurivillius, 1912 [catalogue]: 159 ; Villiers, 1978: 72 ; Bijaoui, 1986: 3 ; Bense, 1995: 447 ; Vives, 2004: 444 ; Verdugo, 2008: 292 ; Allemand et al., 2009: 275 ; Peris-Felipo et al., 2011: 91 [chorologie])

Vesperus luridus m. *amori* Mendizábal, 1937

Vesperus flaveolatus Blachas, 1903 [nomen nudum]