


TOGO


Protectorado Alemán hasta 1918, final de la primera guerra mundial, luego ocupado por Inglaterra y Francia, después de la primera guerra mundial se vuelve un territorio bajo mandato Franco-Ingles. La parte inglesa se volvió Ghana y la parte francesa se quedó como Togo. En 1960 se vuelve independiente bajo el nombre de República de Togo, o República Togolesa. Tiene una superficie de 56,785 kilómetros cuadrados y una población de alrededor de 5 millones y medio de habitantes.

Togo (Colonia Francesa).

El Togo es colonia francesa hasta 1960 cuando toma su independencia como República de Togo.

1955 Mayo 2 : Exposición Internacional para la Protección de la Naturaleza en París : Coleoptera (1 valor) (Y & T : 258) (Scott : 330).


Coleoptera : Scarabaeidae : Cetoninae : *Goliathus goliathus*.

1955 Mayo 2 : Idem, Exposición Internacional para la Protección de la Naturaleza en París : Coleoptera, no dentado (1 valor) (Y & T : 258) (Scott : 330).

Coleoptera.

Republica de Togo.

A partir de 1960, se independiza de Francia bajo el nombre de Republica de Togo.

1962 Junio 2 : El Mundo unido contra la Malaria (4 valores) (Y & T : 361 - 364) (Scott : 428 – 431).			
			
			
Diptera : Culicidae.			

1964 : Lepidopteros (2 de 12 valores) (Y & T : 419 - 426) (Scott : 463 + 466).	
2 F	10 F
Lepidoptera : Papilionidae.	Lepidoptera : Saturniidae : <i>Bunaea alcinoe</i> .

1964 Agosto 18 : Unión nacional y reconciliación : Presidente Nicolas Grunitsky y Mariposas (5 valores) (Y & T : 419 - 426) (Scott : 486 - 490).		
1 f	5 f	25 f
Lepidoptera.	Lepidoptera.	Lepidoptera.
45 f	85 f	
Lepidoptera.	Lepidoptera.	

1965 Junio : Aracnidos y mariposas (2 valores) (Y & T : 394 – 405 + A 39 – A 42) (Scott : 511 - 512).	
3 f	4 f
Lepidoptera : Nymphalidae : Morphinae : <i>Morpho aega</i> .	Scorpionida

1970 Noviembre 21 : Lepidopteros (6 valores) (Y & T : 683 – 686 + A 139 – A 140) (Scott : 756 – 759 + C 139 – C 140).


Lepidoptera : Sphingidae :
Euchloron megaera.

Lepidoptera : Nymphalidae :
Cymothoe sangaris.

Lepidoptera : Nymphalidae :
Danainae : *Danaus chrysippus*.


Lepidoptera : Nymphalidae :
Morphinae : *Morpho* sp.

Lepidoptera : Sphingidae :
Euchloron megaera.

Lepidoptera : Nymphalidae :
Pseudacraea boisduvali.

1971 Noviembre 27 : Juguetes y UNICEF (1 de 6 valores) (Scott : 795).

30 f

Lepidoptera : mariposa de juguete.

1973 Octubre 20 : 75 Aniversario de los Servicios Postales de Togo : sello sobre sello (1 de 4 valores) (Scott : C 205).

Lepidoptera : Nymphalidae : Danainae : *Danaus chrysippus*.

1973 Octubre 20 : Idem, 75 Aniversario de los Servicios Postales de Togo : sello sobre sello (BF de 2 valores) (Scott : C 205 a).


Lepidoptera : Nymphalidae : Danainae : *Danaus chrysippus*.

1976 Abril 8 : Día Mundial de la Salud : Prevención de la ceguera (2 valores) (Scott : 930 + C 278).


Hombre ciego y Diptera : Simuliidae.


Examen de la vista.

1982 Julio 15 : Mariposas (5 valores) (Y & T : 1076 – 1078 + A 477 – A 478) (Scott : 1139 – 1141 + C 474 – C 475).

15 f		25 f
Lepidoptera : Papilionidae : <i>Papilio dardanus</i> .	Lepidoptera : Pieridae : <i>Belenois calypso</i> .	Lepidoptera : Nymphalidae : <i>Palla decius</i> .
90 f		
Lepidoptera : Nymphalidae : <i>Euxanthe eurionome</i> .	Lepidoptera : Pieridae : <i>Mylothris rhodope</i> .	

1982 : Idem, Mariposas (1 HF) (Y & T : BF 164) (Scott : C 476).

500 f

Lepidoptera : Papilionidae : *Papilio zalmoxis*.

1990 Enero 8 : Mariposas (3 de 6 valores) (Y & T : 1284 – 1284 + A 664 – A 665) (Scott : 1553 - 1558).

80 f	90 f	125 f
Lepidoptera : Lycaenidae : <i>Myrina silenus</i> .	<i>Phlebobus silvaticus</i> .	<i>Volvariella esculenta</i> .
165 f	380 f	425 f
Lepidoptera : Lycaenidae : <i>Hypolicaena antitaunus</i> .	<i>Termitomyces striatus</i> .	<i>Axiocerces harpax</i> .

1990 Enero 8 : Idem, Mariposas (1 HF) (Y & T : BF 280) (Scott : 1559).

750 f

Cupidopsis jabates.

1990 Enero 8 : Idem, Mariposas (2 HF) (Y & T : xxx) (Scott : 1559 A – 1559 B).

1500 f

Kalchbrennera corallocephala.

1500 f

Spindasis mozambica.

1990 Enero 8 : Idem, Mariposas, no dentado (2 HF) (Y & T : xxx) (Scott : 1559 A – 1559 B).	
1500 f	
<i>Kalchbrennera corallocephala.</i>	
1500 f	
<i>Spindasis mozambica.</i>	

1990 Enero 8 : Idem, Mariposas, BF de 2 valores, 1 dentado y 1 no dentado (Scott : 1559 A – 1559 B).	
1500 f	
<i>Kalchbrennera corallocephala.</i>	


1990 Abril 30 : Mariposas (4 valores) (Y & T : 1289 - 1292) (Scott : 1542 – 1545).	
5 f	10 f
Lepidoptera : Nymphalidae : Danainae : <i>Danaus chrysippus.</i>	Lepidoptera : Nymphalidae : Morphinae : <i>Morpho aega.</i>
15 f	90 f
Lepidoptera : Papilionidae : <i>Papilio demodocus.</i>	Lepidoptera : Papilionidae : <i>Papilio dardanus.</i>

1990 Abril 30 : Idem, Mariposas, no dentados (4 valores) (Y & T : 1289 - 1292) (Scott : 1542 – 1545).


Lepidoptera : Nymphalidae : Danainae : *Danaus chrysippus.*

Lepidoptera : Nymphalidae : Morphinae : *Morpho aega.*


Lepidoptera : Papilionidae : *Papilio demodocus.*

Lepidoptera : Papilionidae : *Papilio dardanus.*

1990 Abril 30 : Idem, Mariposas (1 HF) (Y & T : xxx) (Scott : 1545 A).

500 f

Lepidoptera : Papilionidae : *Papilio zalmoxis*.

1996 Junio 17 : Mariposas (4 valores) (Scott : 1702-1705).


Lepidoptera : ymphalidae : *Euphaedra eleus*.


Lepidoptera : Papilionidae : *Papilio dardanus*.


Lepidoptera : Lycaenidae : *Iolus timon*.


Lepidoptera : Nymphalidae : Charaxinae :
Charaxes timon.

1996 Mayo 5 : Coleopteros (6 valores) (Y & T : 1445 - 1450) (Scott : 1706-1711).

100 f


200 f

Coleoptera : Cerambycidae :
Purpuricenus kaehleri.

Coleoptera : Carabidae : *Carabus auronitens*.

Coleoptera : *Semanotus rassicus*.

300 f

400 f

500 f

Coleoptera : Cerambycidae :
Rosalia alpina.

Coleoptera : Meloidae : *Mylabris variabilis*.

Coleoptera : Lucanidae :
Odontolabis cuvera.

1996 Mayo 5 : Idem, Coleopteros (1 HF) (Y & T : BF 301) (Scott : 1712).

1000 f

Coleoptera : Cerambycidae : *Psalidognathus atys*.

1998 : Insectos e arañas (BF de 6 valores) (Scott : 1825).

6 x 250 f

Hymenoptera : Formicidae : *Lasius niger* + Hymenoptera : Sphecidae : *Sceliphron spirifex* + Araneida : *Peucetia sp.* + Araneida : Theraphosidae + Araneida : Theraphosidae + Coleoptera : Scarabaeidae : Dynastinae : *Dynastes hercules*.

1998 : Lepidopteros (BF de 6 valores) (Scott : 1827).

6 x 400 f

Lepidoptera : pirate + Lepidoptera : euchromie des liserons + Lepidoptera : asterope + Lepidoptera : psalis de kiriakoff + Lepidoptera : Sphingidae : sphinx de Fabricius + Lepidoptera : pensee bleue.

1999 Junio 21 : Mariposas (6 valores) (Y & T : xxx) (Scott : xxx).


Lepidoptera : Lycaenidae.


Lepidoptera : Nymphalidae :
Pseudacraea boisduvali.


Lepidoptera : Nymphalidae.


Lepidoptera : Nymphalidae :
Satyrinae : *Erebia* sp.


Lepidoptera : Nymphalidae.


Lepidoptera : Nymphalidae :
Satyrinae.

1999 Junio 21 : Idem, Mariposas (1 HF) (Y & T : xxx) (Scott : xxx).


Lepidoptera : Nymphalidae : Charaxinae : *Charaxes* sp.

1999 : Sericultura (17 valores) (Y & T : 1731 - 1747) (Scott : xxx).

Lepidoptera : Bombycidae : <i>Bombyx mori.</i>	Lepidoptera : Bombycidae : <i>Bombyx mori.</i>	Lepidoptera : Bombycidae : <i>Bombyx mori.</i>
Lepidoptera : Bombycidae : <i>Bombyx mori.</i>	Lepidoptera : Bombycidae : <i>Bombyx mori.</i>	Lepidoptera : Bombycidae : <i>Bombyx mori.</i>
Lepidoptera : Bombycidae : <i>Bombyx mori.</i>	Lepidoptera : Bombycidae : <i>Bombyx mori.</i>	Lepidoptera : Bombycidae : <i>Bombyx mori.</i>
Lepidoptera : Bombycidae : <i>Bombyx mori.</i>	Lepidoptera : Bombycidae : <i>Bombyx mori.</i>	Lepidoptera : Bombycidae : <i>Bombyx mori.</i>
Lepidoptera : Bombycidae : <i>Bombyx mori.</i>	Lepidoptera : Bombycidae : <i>Bombyx mori.</i>	Lepidoptera : Bombycidae : <i>Bombyx mori.</i>
Lepidoptera : Bombycidae : <i>Bombyx mori.</i>	Lepidoptera : Bombycidae : <i>Bombyx mori.</i>	Lepidoptera : Bombycidae : <i>Bombyx mori.</i>
Lepidoptera : Bombycidae : <i>Bombyx mori.</i>	Lepidoptera : Bombycidae : <i>Bombyx mori.</i>	Lepidoptera : Bombycidae : <i>Bombyx mori.</i>
Lepidoptera : Bombycidae : <i>Bombyx mori.</i>	Lepidoptera : Bombycidae : <i>Bombyx mori.</i>	Lepidoptera : Bombycidae : <i>Bombyx mori.</i>
Lepidoptera : Bombycidae : <i>Bombyx mori.</i>	Lepidoptera : Bombycidae : <i>Bombyx mori.</i>	Lepidoptera : Bombycidae : <i>Bombyx mori.</i>

2000 Julio 28 : Saludos de Africa – Magia de Africa : Fauna (BF de 8 valores) (Scott : 1935).


Araneida : Theraphosidae : *Harpactira sp.*