蝶と蛾 Trans. lepid. Soc. Japan 50 (1): 1-15, January 1999

A review of the genus Aemona Hewitson (Lepidoptera, Nymphalidae), with descriptions of a new genus and a new species from North Myanmar

Masatoshi Nishimura

Department of Biology, Faculity of Education and Human Science, Yamanashi University, 4-4-37, Takeda, Kofu, Yamanashi, 400-0016 Japan*

Abstract The genus Aemona Hewitson is revised and two species, A. amathusia and A. lena, are recognized. Two subspecies of the former, tonkinensis and cochinensis, are synonymized with the nominotypical subspecies of A. amathusia. Five subspecies of the latter, haynei, kalawrica, karennia, kentunga and salweena, are synonymized with the nominotypical subspecies of A. lena. These are considered merely variations within each species. A new genus Allaemona which is most closely related to Aemona is established for Al. prasopsuki sp. nov.

Key words Aemona, review, geographical variation, synonymy, new genus, new species.

Introduction

The genus Aemona Hewitson, [1868] is represented by two species, A. amathusia, the type species of the genus, and A. lena. The former is distributed in Bhutan, Assam, Manipur, North Myanmar, Vietnam and southwestern China, and the latter in southwestern China, Thailand, Laos and Myanmar (Mandalay-Karen). Both occur in nearly the same regions in northern Myanmar and northern Laos, but no sympatrically inhabited area is found. According to Chou (1994), both species have been recorded from Yunnan, Sichuan and Fujian in southwestern China, but detailed distribution data are not indicated. Therefore, the distributional pattern of these species, especially concerning sympatricity and allopatricity, is not confirmed in his article. Again, no sympatric distributional pattern is shown in these species from other references. In the course of my study on the butterfly fauna of Indo-China, I have examined many specimens of this genus and also examined specimens preserved in the Natural History Museum collection, London, including types. In this paper, I review the genus Aemona, and also describe a new genus and a new species which is phylogenically most closely related to the genera Aemona and Faunis.

The following abbreviations are used for the collection data. N: Nishimura collection, S: Prasopsuk Sukkit collection and BMNH: the Natural History Museum, London.

1. Aemona amathusia (Hewitson, 1868) (Figs 1-10, 30-34)

1-1. Aemona amathusia amathusia (Hewitson, 1868) (Figs 1-6, 30-34)

Cleroma amathusia Hewitson, 1867, Trans. ent. Soc. Lond. (3) 5: 566.

Aemona amathusia: Hewitson, [1868], Illust. exot. Butterflies 4: [64]; Evans, 1932, Ident. Indian Butterflies (Edn 2): 131; Wynter-Blyth, 1954, Butterflies Indian Reg.: 132.

Aemona amathusia amathusia: D'Abrera, 1984, Butterflies Orient. Reg. 2: 494.

Aemona amathusia tonkinensis Rothschild, 1916, Novit. zool. 23: 300; D'Abrera, 1984, Butterflies Orient.

^{*} Correspondance: 2-17-8, Nakagami, Akishima, Tokyo, 196-0022 Japan

Masatoshi Nishimura

NII-Electronic Library Service

Reg. 2: 494. Syn. nov.

Aemona amathusia cochinensis Brooks, 1949, Entomologist 82: 256; D'Abrera, 1984, Butterflies Orient. Reg. 2: 494. Syn. nov.

This species was described on the basis of a single specimen from Darjeeling in Sikkim by Hewitson (1867) under *Cleroma*. Later, Hewitson [1868] removed it from *Cleroma* and erected a new genus *Aemona* for this species. Besides the nominotypical subspecies, two subspecies, *tonkinensis* Rothschild, 1916 and *cochinensis* Brooks, 1949, have been known up to the present. The syntype of *tonkinensis* is shown in Figs 3 and 4, and that of *cochinensis* in Figs 5 and 6. The latter, preserved in the BMNH collection, is labeled as "Cochin China, Laokai, vi. 1936". Cochin China means the Mekong delta of southern Vietnam, and Laokai (formerly a part of Tonkin) is now Hoang Lien Son Province which is almost bordered by China. The data "Cochin China" should be erroneous. After my careful examination of the types and other specimens from northern Myanmar and northern Vietnam, it became apparent that this species varies in color and that both *tonkinensis* and *cochinensis* are only varieties in the range of a single species. These are synonymized with *amathusia*.

Specimens examined. BHUTAN: $1 \nearrow 1$, iv. 1895 (BMNH). INDIA—Darjeeling: 1 + 1 (syntype of *amathusia*), labeled "Darjeeling, Hewitson Coll." (BMNH), Manipur: $6 \nearrow 11 + 1$ (BMNH). Naga Hills: $1 \nearrow 1$ (BMNH). Khasi Hills: $1 \nearrow 1$ (BMNH). MYANMAR—Kachin States, $1 \nearrow 1$, 23, v. 1996 (N); 1 + 1, 21, v. 1996 (N); 1 + 1, 4. vi. 1996 (N). Kachin State, Sadong: $4 \nearrow 1$ (labeled "N. E. India?") (BMNH). THAILAND—Chiang Rai Province, Chiang Khong (Cheng Kong): 1 + 1 (BMNH). VIETNAM—Vinh Phu Province, Tam Dao: $3 \nearrow 2 + 1$, 23-25. v. 1996 (N). Tonkin: $2 \nearrow 1$ (syntypes of *tonkinensis*) (BMNH). $1 \nearrow 1$ (syntypes of *tonkinensis*), labeled "Cochin China, Laokai, vi. 1936" (BMNH).

1-2. Aemona amathusia oberthueri Stichel (Figs 7-8)

Cleroma amathusia oberthueri Stichel, 1906, in Wytsman, Genera Insect. 36: 30; Chou, 1994, Monographia Rhopalocerorum Sinensium: 301.

The specimens assigned to subspecies *oberthueri* in the BMNH collection are larger and darker in general. These are from Sichuan in China. Chou (1994) showed that the distribution of this subspecies is Yunnan, Guangxi and Sichuan, but the specimens figured by Chou $(1 \circlearrowleft 2 \circlearrowleft)$ in his article have no morphological differences from the specimens from Vietnam. As I did not examine the specimens from the intermediate areas between the distributional range of *tonkinensis* and *oberthueri*, I provisionally reserve this subspecies.

Specimen examined. CHINA—Sichuan, Bazifang (Pa Tse Fang): 2 3 (BMNH). Sichuan, Baoxin (Mou Pin): 2 3 (BMNH). Sichuan, Siao Lou (Siaolu): 9 3 (BMNH); 1 3 (syntype of *oberthueri*), labeled "Siao-Lou, 1900, Chasseurs indigenes" (BMNH); 1 4 (syntype of *oberthueri*), labeled "Siao-Lou, Chasseurs indigenes du P. Dejean, 1901" (BMNH). Tien Tsuen: 1 3, 1897 (BMNH).

Figs 1-15. Type specimens of *Aemona* spp. preserved in BMNH. 1. *Cleroma amathusia*, syntype ♀. 2. *Ditto*, underside. 3. *Aemona amathusia tonkinensis*, syntype ♂. 4. *Ditto* underside. 5. *A. amathusia cochinensis*, holotype ♂. 6. *Ditto*, underside. 7. *A. amathusia oberthueri*, syntype ♂. 8. *Ditto*, underside. 9. *Ditto*, syntype ♀. 10. *Ditto*, underside. 11. *A. lena haynei*, cotype ♂. 12. *Ditto*, underside. 13. *Ditto*, syntype ♀. 14. *Ditto*, underside. 15. *A. lena salweena*, holotype ♂.

Masatoshi Nishimura

NII-Electronic Library Service

2. Aemona lena Atkinson, 1871 (Figs 16-29, 35-42)

Aemona lena Atkinson, 1871, Proc. zool. Soc. Lond. 1871: 215, pl. 12, fig. 1.

Aemona lena lena: Evans, 1932, Ident. Indian Butterflies (Edn 2): 132; D'Abrera, 1984, Butterflies Orient. Reg. 2: 494; Chou, 1994, Monographia Rhopalocerorum Sinensium: 302.

Aemona lena haynei Tytler, 1926, J. Bombay nat. Hist. Soc. 31: 260; Evans, 1932, Ident. Indian Butterflies (Edn 2): 132, pl. 16, fig. E3. 2; D'Abrera, 1984, Butterflies Orient. Reg. 2: 494. Syn. nov.

Aemona lena kalawrica Tytler, 1939, J. Bombay nat. Hist. Soc. 12: 249. Syn. nov.

Aemona lena karennia Tytler, 1939, J. Bombay nat. Hist. Soc. 12: 249. Syn. nov.

Aemona lena karenia [sic]: D'Abrera, 1984, Butterflies Orient. Reg. 2: 494.

Aemona lena kentunga Tytler, 1939, J. Bombay nat. Hist. Soc. 12: 249. Syn. nov.

Aemona lena salweena Tytler, 1939, J. Bombay nat. Hist. Soc. 12: 249; Pinratana, 1983, Butterflies Thailand 2: 48, pl. 27, fig. 6. Syn. nov.

This species was described by Atkinson in 1871 from West Yunnan. In 1926, Tytler described a subspecies, *haynei*, from Maymyo (Mandalay State), and in 1939 he added 3 subspecies, *kalawrica* from Kalaw (Shan State), *karennia* from Karen Hill and *salweena* from Salween District (Upper Tenasserim). In his illustrated book, D'Abrera (1984) figured *lena* from Yunnan, *karenia* [sic] (= *karennia*) from Karen Hill, and *haynei* from Maymyo. Pinratana (1983) regarded the Thai population as *salweena*, since the specimens from Bangkok and Mae La Mong (Tak Province) are included within the paratypes of *salweena*. I examined the following type specimens in BMNH: the nomynotypical subspecies (Figs 16 and 17), *haynei* (Figs 11-14), *kalawrica* (Figs 18-21), *karennia* (Figs 22-25), *kentunga* (Figs 26-29) and *salweena* (Fig. 15). After careful comparison among the material of my collection and the BMNH collection including the types, I have concluded that this species has relatively large variations in wing coloration (see Figs 35-42). It is safely said that all the subspecies previously proposed are merely variations within a single species.

Figs 16-29. Type specimens of *Aemona lena* preserved in BMNH. 16. *A. lena*, syntype \Im . 17. *Ditto*, underside. 18. *A. lena kalawrica*, holotype \Im . 19. *Ditto*, underside. 20. *Ditto*, allotype \Im . 21. *Ditto*, underside. 22. *A. lena karennia*, holotype \Im . 23. *Ditto*, underside. 24. *Ditto*, allotype \Im . 25. *Ditto*, underside. 26. *A. lena kentunga*, holotype \Im . 27. *Ditto*, underside. 28. *Ditto*, allotype \Im . 29. *Ditto*, underside.

Fig. 30. Aemona amathusia, ♀, Putao, Myanmar.

Masatoshi Nishimura

6

 $\fine \chi_1$, 1926 (BMNH). Pegu States, Toungoo: 1 $\fine \cite{A}$, v. 1924 (BMNH); 1 $\fine \cite{A}$ (BMNH). East Pegu: 1 $\fine \cite{A}$, 2,000 ft, iii-iv. 1890 (BMNH). Upper Tenasserim: 1 $\fine \cite{A}$, x. 1879 (BMNH). THAILAND—Uttaradit Province, Phu Soai Dao: 1 $\fine \cite{A}$, 18. iii. 1992 (N); 1 $\fine \cite{A}$ 2 $\fine \cite{A}$, 13-17. iv. 1992 (N). Chiang Mai Province, Doi Suthep: 1 $\fine \cite{A}$, 6. ix. 1989 (N). Mae Hong Son Province, Mae Sariang: 1 $\fine \cite{A}$, 5. v. 1993 (N); 4 $\fine \cite{A}$ 5 $\fine \cite{A}$, 25-28. iv. 1992 (N); 2 $\fine \cite{A}$, 5. iv. 1993 (N); 3 $\fine \cite{A}$, 22. iv. 1997 (N); 5 $\fine \cite{A}$ 1 $\fine \cite{A}$, 16. v. 1997 (N); 3 $\fine \cite{A}$ 2 $\fine \cite{A}$, 20. vi. 1997 (N). Tak Province, Mae La Mong (Melamong): 1 $\fine \cite{A}$ (paratype of salweena), labeled "W. Saiam, Melamung, 2500 ft., 14. iv. 1920, Major C. A. Stockley" (BMNH). Bangkok: 1 $\fine \cite{A}$ (holotype of salweena), labeled "Burma & Siam, Salween District, Papun to Mai-hong-song, A. C. Harman." (BMNH). CHINA—Yunnan: 1 $\fine \cite{A}$ (syntype of lena), labeled "Yunnan, Hewitson Coll. 79-69" (BMNH).

Male genitalia of Aemona

General shape of the male genitalia of *amathusia* (Fig. 47) and *lena* (Fig. 48) is almost identical. Tegumen round, slightly produced; uncus acute, produced posteriorly, with basal portion slightly constricted and posterior half slightly curved to the dorsal portion; gnathos long, forked, and produced to posterior portion; saccus short, one-fifth length of ring. Valva converging to posterior end; tip round, with several small spines; inner margin serrate from tip to near base. Phallus thick, subequal in length to ring; posterior half curved to the dorsal portion; sides with several small spines near middle.

Differences between *amathusia* and *lena* in the genitalia are seen in the uncus, which is long in *amathusia* (about 1.5 times as long as *lena*). However, this slight difference, such as is often observed geographical or individual variation as in other species of Nymphalidae. Therefore, it should not be relied on to separate two species.

Distribution

The distribution records of *amathusia* and *lena* are mapped in Fig. 69. Excepting the records by Chou (1994) from China, no sympatric distribution is recognized in either species. Geographically close distribution records in both species occur in northern Myanmar (*amathusia* from Sadon and *lena* from Bhamo), and in northern Thailand (*amathusia* from Chiang Khong and *lena* from Wiang Pa Pao). But the distances between Sadon and Bhamo, and between Chiang Khong and Wiang Pa Pao are both about 120–130 km. Koiwaya and Harada (1996) recorded *lena* from Phong Sali of northern Laos. Considering those distribution records, the distributional border of both species lies in central and northern parts of Indo-China. Although *amathusia* and *lena* are regarded as separate species from each other, morphological difference is not strong, so that close investigation, especially adding new data from Yunnan and Laos, is needed.

Figs 31-42. Aemona spp. 31. A. amathusia, \nearrow , Putao, Myanmar. 32. Ditto, underside. 33. A. amathusia, \nearrow , Tam Dao, Vietnam. 34. Ditto, \updownarrow . 35. A. lena, \nearrow , Wiang Pa Pao, Thailand. 36. Ditto, underside. 37. Ditto, \nearrow . 38. Ditto, \nearrow . 39. Ditto, \nearrow . 40. Ditto, \updownarrow . 41. Ditto, \updownarrow , underside. 42. Ditto, \updownarrow .

Figs 43-46. *Allaemona prosopsuki* sp. nov. 43. Holotype ♂, Putao, Myanmar. 44. *Ditto*, underside. 45. Paratype ♀. 46. *Ditto*, underside.

8

Figs 47-51. Male genitalia of Aemona, Allaemona and Faunis. 47. Aemona amathusia, Tam Dao. 48. A. lena (Wiang Pa Pao). 49. Allaemona prasopsuki sp. nov. (Putao). 50. Faunia canens (Cuc Phuong). 51. F. eumeus (Cuc Phuong). (R: ring, D: dorsum, V: valva, P: phallus, G: gnathos, UN: underside).

Allaemona gen. nov.

Type species. Allaemona prasopsuki gen. & sp. nov.

Gender. Feminine.

Compound eyes hairless. Palpi with a sensory pit apically placed (Fig. 64a); apical segment of palpi shorter than the previous segment and arising from under portion of the 2nd segment. Foretarsi long in male, with an acute apex, but without unguis (Fig. 64b).

Wing shape and venation. Forewing with convex costa, straight termen and slightly produced apex; tornus weakly rounded. Hindwing with convex costa; termen straight from apex to vein Cu_1a , then convex from vein Cu_1a to tornus. Forewing with veins Sc and R_1 long fused from above upper angle of cell to costa; R_2 absent; M_3 somewhat upcurved.

Male genitalia (Fig. 49). Tegumen smooth; uncus acute and short, slightly convex to dorsal portion; gnathos short, forked and produced to posterior portion; saccus short, 1/3 length of uncus. Valva converging to the posterior end, with an acute tip; ventor concave at apical 1/3 and thin spines present at apical 1/3. Phallus thick, subequal to ring in length; posterior half curved to dorsal portion; posterior 1/3 with a small branch which bears small spines.

Following the Talbot's system (1947), this genus is most closely related to the genera Aemona and Faunis in wing venation. The venation of the following species are shown in Figs 52-57: Aemona amathusia (Fig. 52), A. lena (Fig. 53), Faunis canens (Fig. 55), F. eumeus (Fig. 56), Xanthotaenia busiris (Fig. 57). Aemona, Xanthotaenia, Faunis, Stichophthalma and Thaumantis constitute a monophyletic group characterized by the posteriorly open discal cell of the hindwing (Talbot, 1947). Among the 5 genera, Aemona, Xanthotaenia and Faunis also constitute a monophyletic group defined by forewing vein Cu₁a arising from the middle between veins Cu₁b and M₃ and by vein M₃ straight (in Stichophthalma and Thaumantis, vein Cu₁a arises from near base of M₃ and M₃ is curved basally). The genus Aemona is separated from Xanthotaenia and Faunis by forewing veins R₁ and Sc similarly fused over a considerable length (not fused in *Xanthotaenia* and *Faunis*). This new genus has veins R₁ and Sc similarly fused, and it should be most closely related to the genus Aemona. However, in Aemona the similarly fused veins R₁ and Sc are branched just before the costa beyond middle, while in Allaemona the vein R₁ is branched from the slightly inner portion and entirely fused with Sc to the costa forming vein Sc+R₁ and this vein is obscure at the apical portion. Figs 58-61 show the discal cell and branching portion of the radial veins.

Apart from the wing venation, the following characters are diagnostic to this genus: compound eyes hairless as in *Aemona* and *Faunis*; palpi with a sensory pit apically placed as in *Aemona* and *Faunis* (Figs 62a-66a); apical segment of palpi shorter than the previous segment and arising from under portion of the 2nd segment (each segment subequal in length in *Aemona*); male foretarsi long, with an acute apex, but without unguis. By reason of the above-mentioned differences, I regard this as an independent genus from *Aemona*.

Etymoloty. Allo, dfferent in Greek, + Aemona.

Allaemona prasopsuki sp. nov. (Figs 43-46)

Antenna. Apical 4 segments dark brown, others brown with basal 1/3 gradually darker.

Male (Figs 43-44). Upperside. Fore- and hindwings grayish white with a yellowish tinge. Costa, apex and termen widely or narrowly margined with light brown, especially widely

10

Figs 52-57. Venation of Aemona, Allaemona, Faunis and Xanthotaenia. 52. Aemona amathusia (Tam Dao). 53. A. lena (Wiang Pa Pao). 54. Allaemona prasopsuki sp. nov. (Putao). 55. Faunis canens (Cuc Phuong). 56. Faunis eumeus (Cuc Phuong). 57. Xanthotaenia busiris (Namtok Than To).

along veins Cu₁b and Cu₁a and M₂ and narrowly at vein 1A+1B; a thin wedge-shaped spot on upper half of cross vein; a thin brownish transverse line present across the 4th to 6th cells; a midlength elliptic small white spot in the 6th cell; outer 1/3 of hindwing tinged with light brown; a thin and brown transverse line across base of the 4th to 6th cells; outer portion of each of the 4th and 5th cells with a weak wedge-shaped grayish white spot; the 2nd cell with a velvet sex spot, and with long hairs. Underside. Ground color of fore- and hindwings dark brown. Forewing with three thin and dark brown transverse lines, inner line running at basal 1/4, outer line at basal 3/4 and subterminal line, the thinnest of the three lines, running zigzag, edged inside with thin wave-shaped spots; inner portion of inner line, outer portion of discal cell and inner portion of outer line light brown; a row of shining white spots between outer and subterminal lines, those in 1b to the 3rd cells small and divided into two spots in several specimens. Hindwing as in forewing; outer line nearly straight from

Review of Aemona and Descriptions of a New Genus and a New Species

Figs 58-61. Details in venation of Aemona, Allaemona and Faunis. 58. Aemona amathusia (Tam Dao). 59. Allaemona prasopsuki sp. nov. (Putao). 60. Faunis canens (Cuc Phuong). 61. F. eumeus (Cuc Phuong).

costa to tornus; a row of small white spots between outer and subterminal lines; 1b cell with two spots. Forewing length 38 mm.

Male genitalia as for genus.

Female (Figs 45-46). Wing shape and coloration as in male excepting the absence of sex spots and long hairs on the 2nd cell. Underside as in male. Forewing length 43-44 mm.

Type depository. The holotype and a paratype will be deposited in the BMNH collection, London.

Figs 62-66. Labial palpus and leg of Aemona, Allaemona and Faunis. 62. Aemona amathusia (Tam Dao). 63. A. lena (Wiang Pa Pao). 64. Allaemona prasopsuki sp. nov. (Putao). 65. Faunis canens (Cuc Phuong). 66. F. eumeus (Cuc Phuong). (a: labial palpus, b: leg).

Etymology. This species is dedicated to Mr Prasopsuk Sukkit, who is an excellent Lepidopterist and supports my study.

Remarks. This species lives in broad-leaved forests and flies relatively slowly near the ground, often resting on a grass-stalk. The highest activity was observed around noon.

Fig. 67. Collecting sites of Aemona and Allaeimona. 1. Bhutan. 2. Khasi Hills. 3. Naga Hills. 4. Manipur. 5. Putao. 6. Sadong. 7. Bhamo Hill. 8. Maymyo. 9. Kalaw. 10. Keng Tung. 11. Loimwe. 12. Thandaung 13. Toungoo. 14. Karen Hills. 15. Chiang Khong. 16. Wiang Pa Pao. 17. Doi Suthep. 18. Mae Sariang. 19. Mae La Mong. 20. Phu Soai Dao. 21. Tam Dao. 22. Siao Lou. 23. Bazifang. 24. Baoxin. (♠: Aemona amathusia, ○: Aemona lena, ■: Allaemona prasopsuki sp. nov.).

Appendix

Specimens of Faunis and Xanthotaenia examined for comparison.

Faunis canens (Hübner, 1826)

Faunis eumeus (Drury, 1773)

THAILAND—Nan Province, Doi Phu Khai: $1 \nearrow 1 ?$, 18. ix. 1989 (N); 1 ?, v. 1991 (N). LAOS—Xiang Khoang Province, Ban Nam Hom: 1 ?, 21. iii. 1994 (N). Kham Mouan Province, Thakhek, Ban Lao: $9 \nearrow 4 ?$, 24. iii. 1995 (N); $2 \nearrow$, 4. iii. 1998 (N). Chan Pasak Province, Huai Nam Chang: 2 ?, 26. iii. 1996 (N). VIETNAM—Ha Nam Ninh Province, Cuc Phuong: $1 \nearrow 2 ?$, 21. vi. 1997 (N); $1 \nearrow 1 ?$, 29. xi. 1997 (N). Khanh Hoa

14

Province, Nha Trang, Phu Huu: $2 \nearrow 1 ?$, 23. v. 1992 (N). Lam Dong Province, Bao Loc: $4 \nearrow 7$, 30. v. 1992 (N); $1 \nearrow 7$, 19. iii. 1997 (N).

Xanthotaenia busiris Westwood, 1858

THAILAND—Kanchnaburi Province, Doi Malai: $1 \stackrel{?}{\rightarrow}$, 15. ix. 1996 (N). Phuket, Namtok Kathu: $1 \stackrel{?}{\rightarrow}$, 3. xii. 1997 (N). Yala Province, Namtok Than To: $7 \stackrel{?}{\rightarrow} 1 \stackrel{?}{\rightarrow}$, 4. iii. 194 (N). Hat Yai Province, Namtok Ton Nga Chang: $1 \stackrel{?}{\rightarrow}$, 11. iii. 1994 (N). MALAYSIA—Cameron Highland: $1 \stackrel{?}{\rightarrow} 1 \stackrel{?}{\rightarrow}$, ii. 1992 (N). INDONESIA—Sumatra, Aceh States, Kutacane: $1 \stackrel{?}{\rightarrow}$, 7. xi. 1994 (N). West Sumatra States, Padangpanjang: $1 \stackrel{?}{\rightarrow}$, viii. 1993. Sumatra, Pang Kalan: $2 \stackrel{?}{\rightarrow}$, viii. 1993 (N). Sumatra, Sago: $1 \stackrel{?}{\rightarrow}$, viii. 1991 (N).

Acknowledgments

I am much indebted to Mr Yoshinobu Uémura (Toyosato Museum of Entomology, Tsukuba), Drs Mamoru Terayama (University of Tokyo, Tokyo), Kiyohiko Ikeda (Yamanashi University, Kofu) and Takeshi Yoro (Kitazato University, Kanagawa), and Messrs Toshiaki Aoki and Shuhei Yamaguchi (The Research Institute of Evolutionary Biology, Tokyo), the late Mana Sukkit (Chonburi, Thailand) and Prasopsuk Sukkit (Mae Hong Son, Thailand). I also thank Messrs Phillip Ronald Ackery and Jim Reynolds (BMNH, London) for allowing me to examine the specimens in their museum.

References

Atkinson, W. S., 1871. Description of three new species of diurnal Lepidoptera from western Yunnan. *Proc. zool Soc. Lond.* **1871**: 215–216, pl. 12.

Brooks, C. J., 1949. New subspecies in the genera *Faunis*, *Aemona*, *Stichophthalma*, and *Enispe*, with revisional notes (Lep. Amathusiidae). *Entomologist* 82: 256-259.

Chou, I. et al., 1994. Monographia Rhopalocerorum Sinensium. 7, 18, 854 pp. Zhengzhou. (In Chinese). Corbet, A. S. and H. M. Pendlebury, 1934. The Butterflies of the Malay Peninsula. 10, 595 pp., 69 pls. D'Abrera, B., 1984. Butterflies of the Oriental Region 2. 5, 245–534. Melbourne.

Evans, W. H., 1932. The Identification of Indian Butterflies (Edn 2). 10, 454 pp., 32pls. Madras.

Hewitson, W. C., 1867. Description of some new species of diurnal Lepidoptera. *Trans. ent. Soc. Lond*. (3) 5: 561-566, pl., figs 3, 4.

Koiwaya, S. and M. Harada, 1966. Early stages of some butterflies from northern Laos. *Butterflies* (15): 3-17.

Pinratana, A., 1983. Butterflies in Thailand 2. 6, 71 pp., 48 pls. Bangkok.

Rothschild, W., 1916. Notes on Amathusiidae, Brassolidae, Morphidae, etc., with descriptions of new forms. *Novit. zool.* 23: 299-318, pls 3-6.

Stichel, H., 1906. Nymphalidae, Amathusiinae. In Wytsman, Genera Insect. 36. 76 pp.

Talbot, G., 1947. *The Fauna of British India, including Ceylon and Burma* (Butterflies) **2** (Edn 2). 15, 506 pp., 2 pls. London.

Tytler, H. C., 1926. Notes on some new and interesting butterflies from India and Burma. Part 1. J. Bombay nat. Hist. Soc. 12: 235-252.

Wynter-Blyth, M. A., 1957. Butterflies of the Indian Region. 20, 523 pp., 72 pls.

Review of Aemona and Descriptions of a New Genus and a New Species

15

摘 要

Aemona の再検討とミャンマー北部で発見された 1 新属新種の記載(鱗翅目,タテハチョウ科 ワモンチョウ亜科)(西村正賢)

ブータンから中国南部、インドシナに分布する Aemona 属の amathusia, lena の再検討をおこなった. タイプ標本を含む各地の個体を比較検討したところ、同一地域において地色や斑紋には変異があることが判明した. A. amathusia では tonkinensis と cochinensis は原名亜種の同物異名 (synonym) として処理した. A. lena では haynei, kalawrica, karennia, kentunga, salweena は原名亜種の同物異名 (synonym) として処理した. また両種の交尾器の比較を行なった. 基本的構造は同じで、uncus に差異がみられた程度であった.

Allaemona prasopsuki gen. & sp. nov.

ミャンマー北部で発見された Aemona に近縁な新属,新種の記載を行なった.新属の設立には Talbot (1947) の分類体系に従い,翅脈相などから近縁と考えられた Aemona, Faunis, Xanthotaenia との比較を行なった.その結果,もっとも Aemona に近縁であることが判明したが,翅脈相,パルピ,交尾器,翅斑などが異なり,新属新種と判断した.

(Accepted October 11, 1998)

Published by the Lepidopterological Society of Japan, 5-20, Motoyokoyama 2, Hachioji, Tokyo, 192-0063 Japan