

Schildkrötenarten in der RADIATA
Turtle species in RADIATA

Gattung	Art	Unterart	Name D	Name E	Heft
Actinemys	marmorata	-	Pazifische Sumpfschildkröte	Western Pond Turtle	2011-4
Aldabrachelys	gigantea	gigantea	Aldabra-Riesenschildkröte	Aldabra Giant Tortoise	2013-4
Amyda	cartilaginea	-	Knorpelweichschildkröte	Black-rayed Soft-shelled Turtle	2009-1
Apalone	ferox	-	Florida-Weichschildkröte	Florida Soft-shelled Turtle	2009-1
Apalone	ferox	-	Florida-Weichschildkröte	Florida Soft-shelled Turtle	2010-4
Batagur	borneonensis	-	Callagur-Flussschildkröte	Painted Terrapin	2012-1
Caretta	caretta	-	Unechte Karettschildkröte	Loggerhead Turtle	2009-1
Chelodina	longicollis	-	Gewöhnliche Schlangenhals Schildkröte	Common Snake-necked Turtle	2013-4
Chelonia	mydas	-	Suppenschildkröte	Green Sea Turtle	2009-1
Chelonia	mydas	-	Suppenschildkröte	Green Sea Turtle	2012-1
Chelonoidis	carbonaria	-	Köhlerschildkröte	Red-footed Tortoise	2011-2
Chelonoidis	denticulata	-	Waldschildkröte	Yellow-footed Tortoise	2011-2
Chelonoidis	denticulata	-	Waldschildkröte	Yellow-footed Tortoise	2013-4
Chelus	fimbriata	-	Matamata	Matamata	2012-1
Chelydra	serpentina	-	Schnappschildkröte	Common Snapping Turtle	2009-3
Clemmys	guttata	-	Tropfenschildkröte	Spotted Turtle	2012-2
Cuora	amboinensis	-	Amboina-Scharnierschildkröte	Amboina Box Turtle	2010-3
Cuora	galbinifrons	-	Hinterindische Scharnierschildkröte	Indochinese Box Turtle	2013-2
Cyclemys	atripons	-	Kambodschanische Schönstreifen-Dornschildkröte	Cambodian Black Bridged Leaf Turtle	2012-4
Cyclemys	dentata	-	Malaiische Dornschildkröte	Asian Leaf Turtle	2012-4
Cyclemys	enigmatica	-	-	-	2012-4
Cyclemys	fusca	-	-	-	2012-4
Cyclemys	gemeli	-	-	-	2012-4
Cyclemys	oldhamii	-	Oldhams Dornrandschildkröte	Oldham's Leaf Turtle	2012-4
Cyclemys	pulchristriata	-	-	-	2012-4
Dipsochelys	arnoldi	-	Arnolds Riesenschildkröte	Arnold's Giant Tortoise	2010-3
Dipsochelys	daudinii	-	Seychellen-Riesenschildkröte	Aldabra Giant Tortoise	2010-3
Dipsochelys	hololissa	-	Seychellen-Riesenschildkröte	Aldabra Giant Tortoise	2010-3
Emydoidea	blandingii	-	Amerikanische Sumpfschildkröte	Blanding's Turtle	2009-3
Emys	orbicularis	-	Europäische Sumpfschildkröte	European Pond Turtle	2010-1
Emys	orbicularis	hellenica	Ostmediterrane Sumpfschildkröte	Eastern Mediterranean Pond Turtle	2012-3
Geochelone	elegans	-	Indische Sternschildkröte	Indian Star Tortoise	2009-4
Geoemyda	spengleri	-	Zacken-Erdschildkröte	Black-breasted Leaf Turtle	2009-2
Geoemyda	spengleri	-	Zacken-Erdschildkröte	Black-breasted Leaf Turtle	2012-3
Glyptemys	muhlenbergii	-	Moorschildkröte, Mühlenberg-Schildkröte	Bog Turtle	2009-3

Turtle species in RADIATA

Gattung	Art	Unterart	Name D	Name E	Heft
Graptemys	nigrinoda	nigrinoda	Schwarzknopf-Höckerschildkröte	Black-knobbed Sawback	2010-4
Homopus	femorialis	-	Sporn-Flachschildkröte	Greater Padloper	2009-4
Indotestudo	forstenii	-	Sulawesi-Landschildkröte	Sulawesi Tortoise	2009-1
Kinosternon	scorpioides	cruentatum	Rotwangen-Klappschildkröte	Red-eared Scorpion Mud Turtle	2009-3
Lepidochelys	olivacea	-	Gewöhnliche Bastardschildkröte	Olive Ridley Turtle	2013-2
Lissemys	punctata	-	Indische Klappen-Weichschildkröte	Indian Flap-shelled Turtle	2009-2
Malaclemys	terrapin	-	Diamantschildkröte	Diamondback Terrapin	2010-4
Malaclemys	terrapin	centrata	Carolina-Diamantschildkröte	Carolina Diamondback terrapin	2010-1
Malaclemys	terrapin	littoralis	Texas-Diamantschildkröte	Texas Diamondback terrapin	2010-1
Malaclemys	terrapin	macrospilota	Pfauenaugen-Diamantschildkröte	Ornate Diamondback terrapin	2010-1
Malaclemys	terrapin	pileata	Mississippi-Diamantschildkröte	Mississippi Diamondback terrapin	2010-1
Malaclemys	terrapin	rhizophorarum	Mangroven-Diamantschildkröte	Mangrove terrapin	2010-1
Malaclemys	terrapin	tequesta	Miami-Diamantschildkröte	Florida East Coast Diamondback terrapin	2010-1
Malaclemys	terrapin	terrapin	Nördliche Diamantschildkröte	Northern Diamondback terrapin	2010-1
Mauremys	rivulata	-	Balkan-Bachschildkröte	Western Caspian Turtle	2010-1
Ocadia	sinensis	-	Chinesische Streifenschildkröte	Chinese Stripe-necked Turtle	2010-1
Pelodiscus	sinensis	-	Chinesische Weichschildkröte	Chinese Soft-shelled Turtle	2009-1
Pelomedusa	subrufa	-	Starrbrust-Pelomedusenschildkröte	Helmeted Turtle	2013-1
Pelusios	broadleyi	-	Klappbrust-Pelomedusenschildkröte	Turkana Mud Turtle	2010-2
Pelusios	castanoides	intergularis	Gelbbauch-Klappbrust-Pelomedusenschildkröte	Yellow-bellied Mud Turtle	2010-3
Pelusios	seychellensis	-	Seychellen-Klappbrust-Pelomedusenschildkröte	Seychelles Terrapin	2010-3
Pelusios	subniger	parietalis	Dunkle Klappbrust-Pelomedusenschildkröte	Black Mud Turtle	2010-3
Phrynops	tuberosis	-	Stachelige Krötenkopfschildkröte	Spiny Toad-headed Turtle	2012-3
Platemys	platycephala	-	Plattschildkröte	Twist-necked Turtle	2013-2
Rafetus	euphraticus	-	Euphrat-Weichschildkröte	Euphrates Soft-shelled Turtle	2009-1
Rhinoclemmys	pulcherrima	incisa	Guatemala-Pracht-Erdschildkröte	Guatemala Wood Turtle	2011-1
Rhinoclemmys	pulcherrima	manni	Costa-Rica-Pracht-Erdschildkröte	Central American Wood Turtle	2011-1
Sacalia	bealei	-	Chinesische Pfauenaugenschildkröte	Beal's Four-Eyed turtle	2009-2
Sacalia	bealei	-	Chinesische Pfauenaugenschildkröte	Beal's Four-Eyed turtle	2010-2
Sacalia	quadriocellata	-	Vietnamesische Pfauenaugenschildkröte	Four-Eyed Turtle	2009-2
Sacalia	quadriocellata	-	Vietnamesische Pfauenaugenschildkröte	Vietnamese four-eyed Turtle	2010-2
Staurotypus	salvinii	-	Salvins Kreuzbrustschildkröte	Chiapas Giant Musk Turtle	2012-2
Staurotypus	triporcatus	-	Große Kreuzbrustschildkröte	Mexican Giant Musk Turtle	2011-1
Testudo	graeca	cyrenaica	Maurische Landschildkröte	Mediterranean Spur-thighed Tortoise	2013-3
Testudo	graeca	graeca	Maurische Landschildkröte	Mediterranean Spur-thighed Tortoise	2013-3

Turtle species in RADIATA

Gattung	Art	Unterart	Name D	Name E	Heft
Testudo	graeca	ibera	Maurische Landschildkröte	Mediterranean Spur-thighed Tortoise	2013-1
Testudo	graeca	ibera	Maurische Landschildkröte	Mediterranean Spur-thighed Tortoise	2013-3
Testudo	graeca	lamberti	Maurische Landschildkröte	Mediterranean Spur-thighed Tortoise	2013-3
Testudo	graeca	marokkensis	Maurische Landschildkröte	Mediterranean Spur-thighed Tortoise	2013-3
Testudo	graeca	soussensis	Maurische Landschildkröte	Mediterranean Spur-thighed Tortoise	2013-3
Testudo	hercegovinensis	-	Dalmatinische Landschildkröte	Dalmatian Tortoise	2010-1
Testudo	hermanni	-	Griechische Landschildkröte	Hermann's Tortoise	2013-2
Testudo	hermanni	boettgeri	Griechische Landschildkröte	Boettger's Tortoise	2009-1
Testudo	hermanni	boettgeri	Griechische Landschildkröte	Boettger's Tortoise	2010-3
Testudo	hermanni	boettgeri	Griechische Landschildkröte	Hermann's Tortoise	2012-1
Testudo	hermanni	hermanni	Griechische Landschildkröte	Hermann's Tortoise	2012-1
Testudo	hermanni	hermanni	Griechische Landschildkröte	Hermann's Tortoise	2013-1
Testudo	hermanni	hermanni	Griechische Landschildkröte	Hermann's Tortoise	2013-3
Testudo	kleinmanni	-	Ägyptische Landschildkröte	Egyptian Tortoise	2009-2
Testudo	kleinmanni	-	Ägyptische Landschildkröte	Egyptian Tortoise	2011-3
Testudo	marginata	-	Breitrandschildkröte	Marginated Tortoise	2009-3
Trachemys	adiutrix	-	Maranhão-Schmuckschildkröte	Maranhao Slider	2009-1
Trachemys	dorbigni	brasiliensis	Südamerikanischen Schmuckschildkröte	Black-bellied Slider	2009-1
Trachemys	dorbigni	dorbigni	Südamerikanischen Schmuckschildkröte	Black-bellied Slider	2009-1
Trachemys	emolli	-	Nicaragua-Schmuckschildkröte	Nicaraguan Slider	2009-1
Trachemys	scripta	-	Buchstaben-Schmuckschildkröte	Common Slider	2011-4
Trachemys	scripta	elegans	Rotwangenschmuckschildkröte	Red-eared Slider	2013-1
Trionyx	triungis	-	Nil-Weichschildkröte	Nile Soft-shelled Turtle	2009-1