A Revisional Catalogue of the genus *Ypthima* Hübner (Lepidoptera: Satyridae) from Vietnam

Yoshinobu Uémura¹ & Alexander L. Monastyrskii²

¹Toyosato Museum of Entomology, Tohigashi 676, Tsukuba, Ibaraki, 300-2633, Japan ²Vietnam-Russia Tropical Centre, Nghia Do-Cau Giay, Hanoi, Vietnam

(Received December 26, 2003; accepted February 19, 2004)

ABSTRACT — The 24 *Ypthima* species known to occur in Vietnam are considered, of which 12 are new national records. One new species is described (in the *pandocus*-group), one new name proposed, and the status of three taxa revised.

KEY WORDS: Taxonomy, Lepidoptera, Satyridae, Ypthima, Vietnam.

INTRODUCTION

The genus Ypthima HÜBNER comprising more than 100 species is mostly distributed in Palaeotropical regions and in the eastern Palaearctic region. The highest Ypthima diversity is known from western China, including Yunnan and Sichuan provinces and from other adjacent countries such as N.E. India, Nepal, Sikkim, Assam, Bhutan, Burma, Thailand including regions of the Indo-Chinese Peninsula, in particularly Laos and Vietnam.

However, until recently the data on the *Ypthima* fauna from Indo-China were rather poor and controversial. In the first serious work, on the taxonomy and biogeography of this genus (Elwes & Edwards, 1893) there are no *Ypthima* species listed from French Indo-China. There are some specimens of *Y. baldus, Y. huebneri* and *Y. multistriata* (= *imitans*) in BMNH and in MNHN, which were collected in Vietnam in the second half of 19th and at the beginning of the 20th centuries, although they were not mentioned in the former publication.

In 1911, H. Fruhstorfer published descriptions of new races of Y. asterope (=norma) and Y. savara from south Annam and Tonkin and soon Dubois and VITALIS DE SALVAZA (1921, 1924) reported five species from central and northern Vietnam. Further information can be found in the catalog published by Gaede (1931) and in the list by R. Metaye (1957); however, both were mostly based on previous works. Rich material, including new taxa and new records, was collected by Metaye in the 60s and 70s from the south of Vietnam. However, only material deposited in the MNHN was documented. The results were not otherwise published and new taxa were not described. Short lists of

Ypthima are contained in a few more recent papers (Anonymous, 1976, 1981), published in Vietnamese and confined to North Vietnam. Amongst six species reported in these works, Y. lycus and Y. conjuncta were mentioned for the first time.

The numerous descriptions and revisions of Fruhstorfer (1911), Evans (1932), Talbot (1947), Forster (1948), Eliot (1967), and Cantle and Norman (1959) were considered in the fundamental work by Shirôzu and Shima (1979) on systematic study of the genus *Ypthima*. The authors examined the morphological structure, such as male foreleg, wing venation, wing patterns, androconia and male and female genitalia of the 53 described species, mostly belonging to the Asian fauna. In this monograph, there are seven *Ypthima* species mentioned from Vietnam (added *philomela* and *inouei*).

During recent years (1990-2000), *Ypthima* have been intensively collected in different sites of Vietnam by researchers from Vietnam-Russia Tropical Centre and by volunteers of Frontier-Vietnam. Examination of this material resulted in the description of new taxa (Uémura & Monastyrskii, 2000). Also, interesting material, including a new taxon, was found in the MNHN.

The main objectives of the present study are to summarize and assess collection and literature data on *Ypthima* species in Vietnam; to understand the biogeographical position of this group of species in Vietnam with regard to the regional fauna; and to describe new taxa recently discovered by recent collecting and in museum collections.

The main vegetation types of collecting localities

N. Vietnam (Tonkin)

Hoang Lien Son Nature Reserve, Lao Cai province (22°09'-24' N; 103°47' -59' E), including Sa Pa settlement.

The forest belongs to three types: submontane dry evergreen forest, tropical montane deciduous forest and subalpine forest. In addition, scrub land and savanna areas are found on ridge tops. The dwarf bamboo habitats are confined to the highest ridges of the Fan Si Pan massif, at the altitudes above 2,800m.

Tam Dao National Park, Vinh Phu province (21°30'N; 105°40'E).

A small mountain range (19,000 ha) reaching over 1,200m above sea level, and covered by mountain rain forest, surrounded by deforested areas and paddy fields; floristically very rich, without any conspicuously dominant tree species.

Cuc Phuong National Park, Ninh Binh province (20° 14'-24'N; 105°29'-44'E).

The vegetation seems to be close to typical lowland tropical forest on limestone with the typical five-storey structure not influenced much by man.

Ba Vi National Park, Ha Tay province (20°01'; 21°07' N: 105°18'-25'E).

A semi-mountainous area, mostly covered with lowland (<400) and low montane (400-1,200m) broad-leaved evergreen forests.

Ba Be National Park, Bac Can province (22°23'N; 105°37'E) and Na Hang Nature Reserve, Tuyen Quang province (22°16'-31'N; 105°22'-29'E).

The forest can be classified into two main types: Streblus / Burretiodendron forest on steep, rocky limestone slopes, and mixed lowland rain forest on deeper soils. The second type is characterized by a diverse ground flora, including herbs and palms.

Cat Ba National Park, Hai Phong province (20°54'-20°51'N; 106°45'-106°58'E).

The main natural vegetation type is limestone forest. It has been subjected to high levels of disturbance and large areas have been replaced by limestone scrub or bare rock. There are some areas of mangrove along the shore of Cat Ba Island. The National Park ranges in elevation from sea level to 300m.

C. Vietnam (Annam)

Xuan Lien Proposed Nature Reserve, Thanh Hoa prov-

ince (19°52'-20°02'N; 105°58'-105°15'E).

There are four main forest types: lower montane mixed coniferous and broadleaf evergreen forest (above 800m); lowland evergreen forest (below 800m); regenerating forest and mixed bamboo and timber forest.

Ben En National Park, Thanh Hoa province (19°30'-19°40' N: 105°21'-35'E).

Surviving areas of lowland forest which is characterized by small, shade-intolerant trees and a dense undergrowth dominated by bamboo.

Pu Mat Nature Reserve (18°50'-19°10'N; 104°20'-55'E); Bu Huong Nature Reserve (19°15'-30' N; 104°45'-105°00'E), Pu Hoat Nature Reserve (all Nghe An province).

Mostly lowland evergreen rain forests and deciduous and semi-deciduous monsoon forests, the vegetation type being dependent on annual rainfall in the site.

Vu Quang Nature Reserve, Ha Tinh province (18°18' -20'N; 105°45' -50'E).

Lower montane evergreen forest and deciduous and semi-deciduous monsoon forest, the vegetation type being dependent on annual rainfall in the site.

Phong Dien Proposed Nature Reserve, Thua Thien Hue province (16°18'-35'N; 107°03'-21'E); Da Krong Proposed Nature Reserve, Quang Tri province (16°23'-42'N; 106°53'-09' E).

Lowland evergreen forest at ridges of low mountains, which extends south-east from the Annamite mountains. Both protected areas support the largest remaining territory of lowland forest in central Vietnam.

Bach Ma National Park, Thua Thien Hue province (16° 05'-16'N; 107°43'-108°12'E); Ba Na Nature Reserve, Quang Nam province (15°57'-16°03'E; 107°57'-108°03'E).

Vegetation dominated by different types of seasonal evergreen rain forest, depending on altitude.

Song Thanh Nature Reserve, Quang Nam province (15° 13'-41' N; 107°21-50'E).

The vegetation is dominated by evergreen forest: forest land covers 95% of the nature reserve. The topography is mountainous with numerous peaks over 1,000 m.

Ngoc Linh Nature Reserve, Kon Tum province (14°45' -15°15' N, 107°21' -108°20' E).

A montane area with the highest peak of 2,598m (Mount Ngoc Linh). According to the forest type classifi-

cation by Thal Van Trung (1978), the following types are found in the nature reserve: high montane broad-leaved evergreen forest; medium to high montane broad-leaved evergreen forest; low montane broad-leaved evergreen forest and secondary forest.

Kon Ka Kinh, Gia Lai provinces (14°09'-30'N, 108° 16'-28'E).

Moderate to high montane broad-leaved evergreen forest; high montane coniferous forest where *Fokienia hodginsii* is the dominant species; riverine forest. The highest peak is about 1,742m (Mount Kon Ka Kinh).

Kon Cha Rang Nature Reserve, Gia Lai province (14° 30'N; 108° 30'E).

Semi-mountainous flat primary semi-deciduous forests.

Bi Doup-Nui Ba Nature Reserve, Lam Dong province (12°00'-19'N; 108°21'-44'E).

The topography is mountainous and whole site lies at 1,400m with highest peak Mount Bi Doup at 2,280m. There are two main forest types at the nature reserve: coniferous forest and evergreen forest. Coniferous forest is a serial vegetation type formed as a result of repeated burning. Evergreen forest covers 50% of the nature reserve. A large proportion of the evergreen forest belongs to the mixed broadleaf and coniferous forest.

Bao Lam Forest complex, Lam Dong province (11°36' -49'N; 107°38' -49'E).

The topography is characterized by rolling hills at 600-1,200m. The vegetation is dominated by bamboo, a secondary vegetation type following logging. However, a significant area is covered by primary evergreen forest.

S. Vietnam (Cochinchina)

Cat Tien National Park, Dong Nai province (11°27'N; 107°20'E).

Lowland evergreen and semi-deciduous forest with high diversity of plants and habitats. Wetland area.

Lo Go Sa Mat Nature Reserve, Tay Ninh province (11° 19'-40'N; 105°49'-59'E).

The topography is very flat with altitudes reaching only 20m. The sites supports a mosaic of lowland semi-deciduous forest, lowland deciduous forest and smaller patches of lowland evergreen forest. There are also some specific stands of tree species belonging to Dipterocarpaceae family.

Abbreviations

The following abbreviations have been used: UP = up-

perside, UpF = upperside of forewing, UpH = upperside of hindwing, UN = underside, UnF = underside of forewing, UnH = underside of hindwing, FL = length of forewing, wsf = wet season form, dsf = dry season form, wsf-dsf or dsf-wsf = intermediate form between wet season form and dry season form, colln = collection;

ALM = Alexander L. Monastyrskii leg., BHM = Bui Huu Manh leg., BMNH = Natural History Museum, London (formerly British Museum (Natural History), BXP = Bui Xuan Phuong leg., FFI = Fauna & Flora International leg., FR = Frontier leg., HVH = Ha Van Hoach leg., KUCGE = School of Social and Cultural Studies (Natural History, Biology), Kyushu University (formerly Biological Laboratory, College of General Education, Kyushu University), MN = collection of Mr Masatoshi Nishimura, MNHN = Muséum National d'Histoire Naturelle, Paris, MSU = Moscow State University, RIEB = Research Institute of Evolutionary Biology, Tokyo, RS = Robert Shore leg., TME = Toyosato Museum of Entomology, Tsukuba, VVL = Vu Van Lien leg., ZSM = Zoologische Sammlung des Bayerischen Staates, München;

C. Vietnam (N, C, S) : N = northern, C = central, S = southern part of Central Vietnam.

Key to the species of Vietnamese Ypthima

1	UnH with two apical ocelli in spaces 5 and 62
-	UnH with one apical ocellus in space 6 15
2	Moderate or large species. FL usually larger than
	22.0mm.
	curved dorsally3
-	Moderate or small species. FL usually less than
	21.5 mm.
	prazonal sheath entirely membranous11
3	UnH ocellus in space 5 fused with ocellus in
	space 6. ·····sakra
-	UnH ocellus in space 5 touching with ocellus in
	space 6, but never fused with it4
4	UnH with two straight discal fasciae5
-	UnH discal fasciae, if present, never quite straight 7
5	UP grayish-brown. ···· pseudosavara
-	UP ochreous brown or dark brown6
6	Large species. FL usually larger than 23.0mm.
	UpF brand more or less prominent savara
-	Moderate species. FL usually less than 23.0mm.
	UpF brand invisible to naked eye similis
7	UN rich dark brown without an ochreous tinge 8
-	UN ochreous brown. ····· 10
8	UnH with two distinct discal fasciae. Moderate
	species. FL usually less than 23.0mm affectata
-	UnH inner discal fascia indistinct. Large species.
_	FL usually larger than 23.0mm9

9 UN striation fine and dense.....persimilis

- UN striation comparatively coarseatra
10 UN striation fine and dense. UpH usually with-
out ocellus in space 5. FL usually less than
25.0mm. ••••••••••••••••••••••••••••••••••
- UN striation comparatively coarse. UpH bears
large ocellus in space 5. FL usually larger than
25.0mm. <i>dohertyi</i>
11 UpF with subapical ocellus faint. UnH tornal
ocelli in straight linelisandra
- UpF with a prominent subapical ocellus. UnH
ocellus in space 2 shifted more or less inwards 12
12 UnF with uniform brown striation. \mathcal{J} aedeagus
nearly straightphilomela
- UnF with two distinct discal fasciae. ∂ aedeagus
curved ventrally at middle13
13 UpF subapical ocellus with entirely rounded yel-
low ring; brand ill definednebulosa
- UpF subapical ocellus with more or less oval yel-
low ring; brand moderately to markedly
prominent. ·····14
14 FL usually larger than 18.0mmbaldus
- FL usually less than 18.0mmsingorensis
15 UnH with three tornal ocelli in spaces 1b, 2 and 3. ··· 16

- UnH with two tornal ocelli in spaces 1b and 2. 18 16 Small species. FL less than 18.0 mm.huebneri Moderate or large species. FL larger than 20.0 17 UnH ocellus in space 2 almost same size in that of space 3. ···· tappana - UnH ocellus in space 2 markedly larger than ocellus in space 3 that sometimes may be absent. Very large species.praenubila 18 Small species. FL less than 17.0mm.norma Moderate species. FL larger than 17.5mm. 19 19 UnH apical ocellus markedly larger than ocellus in space 2 except dsf of frontierii.20 UnH apical ocellus almost same size ocellus in space 2.22 20 UN both wings with submarginal fascia obscure. ····· frontierii - UN both wings with distinct submarginal fascia. 21 21 UN dark brown without an ochreous tinge. Apex of \mathcal{S} valva with small serration. sarcaposa - Both sexes smaller than sarcaposa. UN ochreous brown. Apex of δ valva without serra-

tion.confusa

Fig. 1. Faunal region of Vietnam.

22 ♂ UpF brand always obscure......watsoni
- ♂ UpF with prominent brand.23
23 ♂ UpF with subapical ocellus faint.imitans

LIST OF SPECIES

d UpF with a prominent subapical ocellus. daclaca

Sakra-group

Ypthima sakra leechi Forster, 1948

(Figs. 2a, 4.1)

Ypthima sakra leechi Forster, 1948: 483, pl. 30, fig. 16 ♂ (UP), pl. 31, fig.16 ♂ (UN). Holotype ♂, Kunkalashan, Szechwan, W. China (ZSM) [colour transparencies of upper and underside examined].

Ypthima sakra leechi: Monastyrskii & Devyatkin, 2003: 19. N. (Lao Cai).

Specimens examined. **N. Vietnam**. Lao Cai province: Hoang Lien Nature Reserve, $2 \, \mathcal{J}$, 20. ii. 1998, $3 \, \mathcal{J}$, 10. iii. 1998, $2 \, \mathcal{J}$, 13. iv. 1998 (all FR), $7 \, \mathcal{J}$, 1-2. vii. 1998 (BXP), $3 \, \mathcal{J}$, 25, 27. viii. 1998 (VVL), $2 \, \mathcal{J}$, 17. vii. 1998 (FR, in colln of TME), $1 \, \mathcal{J}$, 19. vii. 1998 (FR, in colln of TME); Sa Pa, O Quy Ho (1,650-1,750m), $2 \, \mathcal{J}$, 4-6. viii. 2000 (M. Furukawa) ($1 \, \mathcal{J}$, KMNH IR 200,190).

FL. 3, 22.0-23.5mm.

Habitats. Hoang Lien: grassland near Sa Pa settlement at 1,250m; forested area at 1,700m.

Bionomics. There are specimen records for February to April and July to August.

Distribution. Western China and upper North Vietnam. Remarks. This species is recorded in Vietnam for the first time.

The subspecies of Ypthima sakra Moore are listed below.

ssp. sakra Moore, [1858]

North West India, Nepal, Sikkim and Bhutan ssp. *austeni* (Moore, [1892])

Assam, Northern Burma, Thailand

ssp. nujiangensis Huang, 2001

S. E. Tibet

N. (Bac Can).

ssp. leechi Forster, 1948

Western China, North Vietnam

Ypthima atra Cantlie & Norman, 1959

(Figs. 2b, 4.5)

Ypthima atra Cantlie & Norman, 1959: 69-71. Lectotype ♂, Kangpokpi 4000', Manipur (BMNH, B.M. Type No. Rh. 18512) [lectotype designated by Eliot, 1967: 55-56]. Ypthima conjuncta: Monastyrskii & Devyatkin, 2003: 20.

Specimens examined. N. Vietnam. Bac Can province: Xuan Lac Commune, $4\sqrt[3]{2}$, 24. v. 2001 (BXP, in colln of

TME) (1 \mathcal{J} , KMNHIR 200,191). Tuyen Quang province : Sinh Long Commune, 1 \mathcal{J} , 20. v. 2001 (BXP, in colln of TME).

FL. &, 25.0-27.0mm.

Bionomics. There are specimen records for May.

Distribution. Manipur, Northern Burma, North Vietnam, South China and Hainan.

Remarks. This species is recorded in Vietnam for the first time.

Ypthima persimilis Elwes & Edwards, 1893

(Figs. 2c-d, 4.2, 4.3, 4.4)

Ypthima persimilis Elwes & Edwards, 1893: 39-40. Syntypes $1\sqrt[3]{1}$, Mao, Manipur, 7000' (BMNH) [Syntypes $1\sqrt[3]{1}$, B.M. Type No. Rh. 3407 $\sqrt[3]{3}$, 3408 $\sqrt[3]{2}$ examined].

Ypthima atra: Monastyrskii & Devyatkin, 2003: 19. N. (Lao Cai).

Specimens examined. N. Vietnam. Lao Cai province: Hoang Lien Nature Reserve, $2 \, \mathcal{J}$, 16. iv. 1998, $2 \, \mathcal{J}$, 31. vii. 1998, $2 \, \mathcal{J}$, 14. viii. 1998 (all FR), $2 \, \mathcal{J}$ 27, 31. viii. 1998 (VVL), $2 \, \mathcal{J}$, 14. viii. 1998 (FR, in colln of TME), $1 \, \mathcal{I}$, 31. viii. 1998 (VVL, in colln of TME); Sa Pa, O Quy Ho (1650 -1750m), $14 \, \mathcal{J}$ 3 $\, \mathcal{I}$, 4-6. viii. 2000 (M. Furukawa) ($2 \, \mathcal{J}$ 1 $\, \mathcal{I}$, KMNHIR 200,192); Sa Pa, Bankhoang, $1 \, \mathcal{J}$, 16. iv. 2001 (M. Wakabayashi colln); Sa Pa, Taphin, $1 \, \mathcal{J}$, 2. v. 2001 (M. Wakabayashi colln) (KMNHIR 200,193); Sa Pa, Giang Tachai, $1 \, \mathcal{J}$ 1 $\, \mathcal{I}$, 3-4. v. 2001 (M. Wakabayashi colln).

FL. ♂, 23.0-26.0mm; ♀, 25.0-26.5mm.

Habitats. Hoang Lien: scrub near Sa Pa settlement at 1,500 m

Bionomics. There are specimen records for April to May, and July to August.

Distribution. Sikkim, Bhutan, Assam and North Vietnam. Remarks. This species is recorded in Vietnam for the first time.

Ypthima evansi evansi Eliot, 1967

(Figs. 2e, 4.6)

Ypthima evansi evansi Eliot, 1967: 56-58, text-fig. m (androconia), figs. 7 (3' genitalia, Dawnas), 15 (3' genitalia, N. Shan States). Holotype 3', N.E. Burma, North Shan States (BMNH).

Ypthima evansi: Monastyrskii & Devyatkin, 2003: 20. C. (Lam Dong).

Specimens examined. C. Vietnam (S). Lam Dong province: Bi Doup montane area (1300m), $2 \, \mathcal{J}$, 19. iv. 2002 (ALM, in colln of TME) ($1 \, \mathcal{J}$, KMNHIR 200,194), $3 \, \mathcal{J} \, 1 \, \mathcal{I}$, 5-24. iv. 2002 (BXP, ALM, in ALM colln).

FL. ♂, 23.5-25.0mm; ♀, 26.0mm.

Habitats. Lam Dong (Bi Doup): evergreen forest at 1,300-

Fig. 2. Androconia of Ypthima species: a, sakra leechi (Hoang Lien); b, atra (Bac Can); c-d, persimilis (Hoang Lien); e, evansi evansi (Bi Doup); f, dohertyi mossmani (Ngoc Linh); g, savara tonkiniana (Ba Be); h, ditto (Ben En); i, savara savara (Ban Don); j, pseudosavara (Ben En); k, similis (Kon Cha Rang); l, ditto (Lam Dong); m, affectata (Ba Be); n, tappana selinuntioides (Huong Son forest); o, baldus baldus (Ba Be); p, ditto (Cuc Phuong); q, ditto (Ban Me Thuot); r, ditto (Da Lat); s, singorensis indosinica nom. nov. (Ngoc Linh); t, ditto (Play Ku); u, nebulosa (Ba Be); v, ditto (Pu Mat); w, philomela peguana (Da Lat); x, lisandra lisandra (Play Ku); y, norma annamitica (Da Lat); z, praenubila praenubila (Tam Dao); aa, huebneri (Da Lat); bb, frontierii (Hoang Lien); cc, ditto (Sapa); dd, sarcaposa (Ba Vi); ee, confusa (Ngoc Linh); ff, imitans (Tam Dao); gg, ditto (Vu Quang); hh, watsoni inouei (Tay Ninh); ii, daclaca sp. nov. (Dac Lac).

ee

Fig. 3. Male genitalia of *Ypthima* species: A, *philomela peguana* (Da Lat); B, *daclaca* sp. nov. (paratype specimen, Dac Lac); C, *sarcaposa* (Ba Vi); D, *newara* (after Shirôzu & Shima, 1979).

1,400m.

Bionomics. There are specimen records for April.

Distribution. N. E. Burma, N. Thailand and Central Vietnam (S).

Remarks. This species is recorded in Vietnam for the first time.

The subspecies of Ypthima evansi Eliot are listed below.

ssp. evansi Eliot, 1967

N. E. Burma, N. Thailand and Central Vietnam ssp. *haka* Eliot, 1967

N. W. Burma

Ypthima dohertyi mossmani Eliot, 1967 (Figs. 2f, 4.7)

Ypthima dohertyi mossmani Eliot, 1967: 59, pl. 2, figs. a ♂ (UP), b ♂ (UN). Holotype ♀, Cameron Highlands 5000', Pahang, Malaya (BMNH, B.M. Type No. Rh. 17097♀).

Ypthima dohertyi mossmani: Monastyrskii & Devyatkin.

2003: 19. C. (Kon Tum, Gia Lai)

u . Monastirskii & ia Lai)

Specimens examined. **C. Vietnam** (C). Kon Tum province: Ngoc Linh Nature Reserve (1700m), $1\sqrt{2}$, 21. iii. 1998 (ALM, in colln of TME), $1\sqrt{2}$, 22. iii. 1998 (ALM) (KMNH IR 200,195), $10\sqrt{2}1\sqrt{2}$, 20. iii-6. iv. 1998, $2\sqrt{2}1\sqrt{2}$, 24. iv. 1998 (HVH, ALM). Gia Lai province: Kon Ka Kinh Nature Reserve, $10\sqrt{2}$, 19-26. iv. 1999 (ALM).

FL. ∂, 25.5-27.0mm; ♀, 26.0-28.0mm.

Habitats. Ngoc Linh: grassland in the forest at 1,600-1,700 m; Kon Ka Kinh: ridge forest at 1,600m.

Bionomics. There are specimen records for March to April. Distribution. Malaya and Central Vietnam.

Remarks. Examples from Central Vietnam agree generally with the Malayan subspecies *mossmani*. This is the first record from Vietnam.

The subspecies of Ypthima dohertyi (Moore) are listed below.

ssp. khasia Eliot, 1967

Assam (Khasia)

ssp. dohertyi (Moore, [1892])

Burma (Shan States to Dawnas), N. Thailand, Laos ssp. mossmani Eliot, 1967

Malaya, Central Vietnam (Annam)

Ypthima savara tonkiniana Fruhstorfer, 1911 (Figs. 2g-h, 5.2)

Ypthima savara tonkiniana Fruhstorfer, 1911: 292, pl. 99, fig. f#2 ♂(UN). Syntypes, Chiem-Hoa, Tonkin(BMNH); Metaye, 1957: 104. North Vietnam; Eliot, 1967: 55, fig. 5 (♂ genitalia). Tonkin.

Ypthima savara f. tonkiniana: Dubois & Vitalis de Salvaza, 1924: 27. Chiem-Hoa, Tonkin.

Ypthima savara tonkiniana: Monastyrskii & Devyatkin, 2003: 19. N., C. (to Quang Tri).

Specimens examined. N. Vietnam. Bac Can province: Ba Be National Park, $2\sqrt[3]{2}$, 27. iii, 4. iv. 1997 (ALM), $1\sqrt[3]{2}$ (wsf), 28. iii. 1997 (ALM) (KMNHIR 200,196), $1\sqrt[3]{2}$ (wsf), 2. iv. 1997 (ALM, in colln of TME). C. Vietnam (N). Thanh Hoa province: Ben En National Park, $3\sqrt[3]{1}$, 22, 31. vii. 1997 (FR), $2\sqrt[3]{2}$ (wsf), 30, 31. vii.1997 (FR, in colln of TME), $1\sqrt[3]{2}$ (wsf), 1. viii. 1997 (FR, in colln of TME). Nghe An province: Pu Mat Nature Reserve, $10\sqrt[3]{3}$, 25. vi-10. ix.1998 (FFI), $1\sqrt[3]{2}$ (wsf), 25. v. 1998 (TME colln).

Distribution record taken from the literature. N. Vietnam, Tuyen Quang province, Chiem Hoa (Fruhstorfer, 1911). FL. 3, 22.0-27.0mm; 4, 25.0mm.

Habitats. Ba Be: grassy clearing; Ben En: secondary low-land forest edge; Pu Mat: forest at 200 to 1,500m.

Bionomics. There are specimen records for March to April from N. Vietnam, for May to September from C. Vietnam (N).

Distribution. North and Central Vietnam.

Remarks. ELIOT (1967) associated the populations from Lower Tenasserim and Malaya with subspecies *tonkiniana* by the characteristic of darker ground colour, much reduced brand, and shorter androconia. We restricted subspecies *tonkiniana* to the populations from North and Central Vietnam (N) by the following differences: UN with two straight discal fasciae more prominent; there is small ocelli on UnH in dsf, while subspecies *savara* these ocelli strongly reduced to dots.

Ypthima savara savara Grose Smith, 1887 (Figs. 2i, 5.1)

Yphthima(sic) savara Grose Smith, 1887: 267. Syntypes, Burmah, Siamese frontier (BMNH, B.M. Type No. Rh. 3410 ♂, 3411 ♂).

Ypthima savara savara: Monastyrskii & Devyatkin, 2003: 19. C. (to Lam Dong).

Specimens examined. C. Vietnam (C). Thua Thien Hue province: Phong Dien Nature Reserve, 1 ♂, 19. vi. 1998 (ALM).; Bach Ma National Park, 1 ♂, vii. 1996 (ALM). Quang Nam province: Ba Na, 1 ♂ (wsf), 23. viii. 1995 (FR, in colln of TME). Gia Lai province: Kon Ka Kinh Nature Reserve, 1 ♂, iii-iv. 1999 (ALM). C. Vietnam (S). Dac Lac province: Ban Don (400m), 1 ♂ 1 ♀ (dsf), 10. iii. 1997 (MN). Lam Dong province: Bao Loc, 1 ♂, 2-8. viii. 2001 (Y. KISHIDA) (KMNHIR 200,197). S. Vietnam. Binh Phuoc province: Nghia Trung Forest complex, 5 ♂, 20-30. xi. 2003 (ALM). Dong Nai province: Cat Tien National Park (Cat Loc), 11 ♂, 15. ii. 2000, 9-18. v. 2000 (BHM, ALM). FL. ♂, 24.0-24.5mm; ♀, 23.5-24.0mm.

Habitats. Phong Dien: forest at 200-300m; Bach Ma: at 1,200-1,400m; Nghia Trung: evergreen forest with bamboo at 250m; Cat Loc: forest path at 500-600m.

Bionomics. There are specimen records for February to August and November.

Distribution. Burma to Thailand, Laos, Malaya, Central Vietnam (C, S) and South Vietnam.

Remarks. In genitalia of specimens from Kon Ka Kinh and Cat Loc the saccus is approximately half the length found in specimens from Ben En and Pu Mat.

The subspecies of Ypthima savara Grose Smith are listed below.

SSP. savara GROSE SMITH, 1887

Burma, Thailand, S. Laos, Malaya, C. Vietnam (C, S) and S. Vietnam

ssp. tonkiniana Fruhstorfer, 1911

N. & C. Vietnam (N), N. & C. Laos

Ypthima pseudosavara Uémura & Monastyrskii, 2000 (Figs. 2j, 4.8)

Ypthima pseudosavara UÉMURA & MONASTYRSKII, 2000: 153-154, figs. 1d-e (androconia), 3 (♂ genitalia), 10 (Holotype ♂, UP), 11 (Holotype ♂, UN), 12 (Paratype ♂, UP & UN), 13 (Paratype ♂, UP & UN). Holotype ♂, Ben En National Park, C. Vietnam (TME) [examined].

Ypthima pseudosavara: Monastyrskii & Devyatkin, 2003: 19, pl. 2, fig. 5 \mathcal{J} (UP). N., C.

Specimens examined. N. Vietnam. Bac Can province: Ba Be National Park, Xuan Lac Commune, $1 \, \mathcal{J}$, 6. v. 2001 (BXP). C. Vietnam (N). Thanh Hoa province: Xuan Lien Nature Reserve (450 m), $1 \, \mathcal{J}$, 29. x. 1998 (ALM); Ben En National Park, $2 \, \mathcal{J}$, 24, 31. vii.1997 (FR), $1 \, \mathcal{J}$, 1. viii. 1997 (FR) (KMNHIR 200,198). Nghe An province: Pu Hoat Nature Reserve, $1 \, \mathcal{J}$ 1 $\, \mathcal{I}$, 16-18. iv. 1999 (FR); Pu Mat Nature Reserve, $2 \, \mathcal{J}$, 4-8. vii. 1998 (FFI).

FL. 3, 22.0-25.5mm; ?, 29.0mm.

Habitats. Xuan Lien: bamboo at 450m; Ben En: lowland forest; Pu Mat: secondary forest at 400m.

Bionomics. There are specimen records for April, July to August and October.

Distribution. Lowland areas in northern sites of Central Vietnam and in northern Vietnam.

Type material is deposited in TME, BMNH, and MSU.

Ypthima similis Elwes & Edwards, 1893 (Figs. 2k-1, 5.3, 5.4)

Ypthima similis Elwes & Edwards, 1893: 30, pl. 1, fig. 19 (\mathcal{J} genitalia). Syntypes 6 \mathcal{J} , Karen Hills, Burma (BMNH) [Syntypes 2 \mathcal{J} , B.M. Type No. Rh. 3226 \mathcal{J} , 3227 \mathcal{J} examined].

Ypthima similis: Monastyrskii & Devyatkin, 2003: 20. C. (Gia Lai to Lam Dong).

Specimens examined. **C. Vietnam** (**C**). Gia Lai province: Kon Cha Rang Nature Reserve, $10 \, \delta^{\Lambda}$ (dsf), 28. ii-17. iii. 1999 (ALM); Kon Ka Kinh Nature Reserve, $4 \, \delta^{\Lambda}$ (dsf), 30. iii-1. iv. 1999 (ALM). **C. Vietnam** (**S**). Lam Dong province: Bao Loc, $1 \, \delta^{\Lambda}$ (wsf), 2-8. viii. 2001 (Y. KISHIDA); Bao Lam, $4 \, \delta^{\Lambda}$, 28. iv. - 5. v. 2003 (BHM, in colln of TME) ($1 \, \delta^{\Lambda}$, KMNHIR 200,199).

FL. 3, 20.0-23.5mm.

Habitats. Kon Cha Rang: primary forest at 900-1,000m; Kon Ka Kinh: forest at 1,200-1,300m; Bao Lam: ever-

green forest at 1,000-1.100m.

Bionomics. There are specimen records for end February to the beginning May and July to August.

Distribution. Burma (Shan States to Dawna Range), N. & E. Thailand, Laos, C. Vietnam.

Remarks. A new record from Vietnam. All male specimens from Gia Lai (Kon Ka Kinh and Kon Cha Ran) and Lam Dong (Bao Loc and Bao Lam) provinces lack the paler and freckled space between the outer discal and submarginal fasciae on the UpF. At the same time their Un reveal similarity to the Un of *similis* from Laos and Thailand.

Ypthima affectata Elwes & Edwards, 1893 stat. rev. (Figs. 2m, 5.5, 5.6)

Ypthima affectata Elwes & Edwards, 1893: 30-31, pl. 1, fig. 20 (δ genitalia). Syntypes $1 \mathcal{J} 2 \mathcal{P}$, Terria Ghat and Mamloo, in the Khasias, 1500'-3000' (BMNH) [Syntype δ , B. M. Type No. Rh. 3228 δ examined].

Ypthima affectata: Monastyrskii & Devyatkin, 2003: 20. N. (Tuyen Quang), C. (Nghe An).

Specimens examined. **N. Vietnam**. Bac Can province: Ba Be National Park, $1 \, \mathcal{J}$, 5. iv. 1997 (ALM, in colln of TME); Dong Phuc district, $3 \, \mathcal{J} 2 \, \mathcal{P}$, 16-19. iv. 2001; Lung Li district, $1 \, \mathcal{P}$, 29. iv. 2001. Tuyen Quang province: Na Hang Nature Reserve, $1 \, \mathcal{J}$ (wsf), 12. viii. 1996 (ALM), $1 \, \mathcal{J}$ (wsf), 7. vi. 2003 (BXP) (KMNHIR 200,200), $2 \, \mathcal{J} 1 \, \mathcal{P}$ (wsf), 9. vi. 2003 (BXP, in colln of TME). **C. Vietnam** (N). Nghe An province: Pu Mat Nature Reserve, $2 \, \mathcal{J}$, 2-4. vii. 1998 (FFI). FL. \mathcal{J} , 21.0-22.5mm; \mathcal{P} , 22.0mm.

Bionomics. There are specimen records for April and July to August.

Distribution. Assam and N. & C. Vietnam.

Remarks. This species, once treated as a subspecies of similis, is sympatric with similis in Northern Burma. It is possibly that both species affectata and similis fly together in northern Annamites area (Nghe An and Ha Tinh Provinces). Y. affectata from Pu Mat and Y. similis from Laos are very close to each other and probably fly together in some sites.

Tappana-group

Ypthima tappana selinuntioides Mell, 1942 stat. nov. (Figs. 2n, 5.7, 5.8)

Ypthima selinuntioides Mell, 1942 : 261. Syntypes 7 ♂2♀, Tsha yün shan & Linping, Kwangtung, S. China [untraced]. Ypthima tappana selinuntioides : Monastyrskii & Devyatkin, 2003 : 20. N., C. (to Gia Lai).

Specimens examined. N. Vietnam. Bac Can province: Ba Be National Park, $1 \stackrel{\circ}{+}$, 13. vi. 1997 (ALM). Vinh Phu province: Tam Dao (1,300m), $1 \stackrel{\circ}{+}$, 9. x. 1994 (ALM), $1 \stackrel{\circ}{+}$, 10.

FL. 3, 20.0-21.0mm; ?, 21.0-22.5mm.

Habitats. Pu Mat: secondary forest at 400m; Vu Quang: primary forest at 300-700m; Huong Son: secondary vegetation at 200-400m; Kon Cha Rang: primary forest at 1,000m; Kon Ka Kinh: forest at 1,300m.

Bionomics. There are specimen records for March to April, June to August and October to November.

Distribution. Southern China, and North and Central Vietnam.

Taxonomy. Mell (1942) described a new taxon selinuntioides from Kwangtung, Southern China as a species of the genus Ypthima. The syntypic specimens remain untraced; however, judging from the original description we consider this taxon is conspecific with Y. tappana. We treat selinuntioides as a subspecies to include the Southern China and Vietnam population of Y. tappana.

Remarks. This species is recorded in North and Central Vietnam for the first time.

The subspecies of Ypthima tappana Matsumura are listed below.

ssp. tappana Matsumura, 1909
Taiwan
ssp. selinuntioides Mell, 1942
Southern China, N. & C. Vietnam
ssp. continentalis Murayama, 1981
Central & Western China

Philomela-group

Ypthima baldus baldus (FABRICIUS, 1775) (Figs. 20-r, 6.4, 6.5)

Papilio baldus Fabricius, 1775: 829. India.

Ypthima selinuntioides Godfrey, 1919: 466. Daban, S. Annam.

Ypthima baldus f. aest. baldus: Metaye, 1957: 102. North Vietnam.

Ypthima baldus f. hib. marshalli: Metaye, 1957: 102. Central Vietnam.

Ypthima baldus: Ikeda et al., 1999: 57, figs. 6-14 $\mathcal{J}(UP)$, 6-15 $\mathcal{J}(UN)$, 6-16 $\mathcal{J}(UP)$, 9-32($\mathcal{J}(UP)$) Cuc Phuong.

Ypthima baldus: Monastyrskii & Devyatkin, 2003: 20. N., C., S.

Specimens examined. N. Vietnam. Bac Can province: Ba Be National Park, $40\sqrt[3]{12}$ (dsf), 21. iii - 6. iv. 1997 (ALM, in colln of TME) $(2\sqrt[3]{1}$, KMNHIR 200,202), $19\sqrt[3]{5}$? (wsf), 31. v - 13. vi. 1997 (ALM, in colln of TME), 1 ₹2₽ (wsf), 17-18. ix. 1996 (TME colln), $5\sqrt[3]{2}$? (dsf), 4-7. xi. 1996 (TME colln). Tuyen Quang province: Na Hang, 4 ₹2 ♀(wsf), 9, 13, 28. viii. 1996 (TME colln). Lao Cai province: Sa Pa, 1 & (dsf), iii. 1995 (TME colln); Hoang Lien Nature Reserve, $7\sqrt[3]{2}$, 22. vii - 2. ix. 1998 (VVL), $1\sqrt[3]{2}$ (wsf), 3. vi. 1998 (ALM, in colln of TME), $1\sqrt[3]{1}$, 3, 4. vii. 1998 (FR, BXP, in colln of TME), $2\sqrt[3]{1}$ (wsf), 30. viii - 2. ix. 1998 (VVL, in colln of TME). Lai Chau province: Muong Nhe Nature Reserve, $2\sqrt[3]{3}$, 6. ii - 3. iii. 1997 (FR), $3\sqrt[3]{1}$ (dsf), 18, 27. ii. 1997 (FR, in colln of TME). Vinh Phu province: Tam Dao National Park, 25 exs., iii-xii. 1995 (ALM). Ninh Binh province: Cuc Phuong National Park, 3 $\sqrt[3]{5}$ (dsf), i, ii, $5\sqrt[3]{2}$ (wsf), iv, viii, ix, x. 1997-98 (ALM, FFI), 28 (wsf), 14. vi. 1997 (ALM, in colln of TME). Ha Tay province: Ba Vi National Park, $1\sqrt[3]{2}$ (dsf), 2, 9. iii. 1996, 3 ♂1 ♀ (wsf), 25. v. 1996, 1 ♂ (wsf), 26. vi. 1996, 1 ♂1 \Re (wsf), 7. vii. 1996, $1\Re$ (wsf), 20. x. 1996 (all TME colln). Hai Phong province : Cat Ba (Is.) National Park, 1♂1♀ (wsf), 15. iii, 20. vii. 1999 (FR). C. Vietnam (N). Thanh Hoa province: Ben En National Park, 2 (wsf), 15, 17. vii. 1997 (FR, in colln of TME). Nghe An province: Pu Hoat Nature Reserve, 4♂5♀, 22. x - 1. xii. 1999 (FR); Pu Mat Nature Reserve, 12 exs., 2. v - 23. ix. 1998 (FFI). C. Vietnam (C). Ha Tinh province: Vu Quang Nature Reserve, a number of specimens, vii-ix. 1997 (ALM), 1 ♂(wsf), 29. vii. 1997 (KMNHIR 200,203), 9 ₹3 ♀ (wsf), 23. viii - 9. ix. 1997 (TME colln) (1 \$1\$\,\text{\text{RMNHIR}}\), KMNHIR 200,204). Quang Tri province: Phong Dien Nature Reserve, 2 N(wsf), 30. vi. 1998 (ALM, in colln of TME). Thua Thien Hue province: Bach Ma National Park, $15\sqrt[3]{}$, 14-23. vii. 1996 (ALM, BXP), $7\sqrt[3]{}$ 1 ?(wsf), 15-21. vii. 1996 (TME colln), $2\sqrt[3]{1}$?, 24-28, vii. 2001 (Y. KISHIDA). Quang Nam province: Ba Na Nature Reserve, 1 3, 26. viii. 1995 (FR), 3 3 (wsf), 20, 25, 26. viii. 1995 (TME colln). Kon Tum province: Ngoc Linh Nature Reserve, $7\sqrt[3]{3}$, 20. iii-14. iv. 1998 (ALM, HVH), 1 (dsf), 20. iii. 1998 (ALM, in colln of TME), 1 ♂(dsf-wsf), 9. iv. 1998 (ALM, in colln of TME), 1 ♂(wsf), 9. iv. 1998 (ALM, in colln of TME). Gia Lai province: Kon Cha Rang Nature Reserve, 15 ₹5♀ (dsf), 28. ii-17. iii. 1999 (ALM); Kon Ka Kinh Nature Reserve, $12\sqrt[3]{3}$, 23. iii-8. iv. 1999 (ALM). C. Vietnam (S). Dac Lac province: Ban Me Thuot, Daray Sap Waterfall (500m), 1 ♂(dsf-wsf), 9. iii. 1997 (MN). Lam Dong province: Da Lat (1,500m), $3\sqrt[3]{2}$ (dsf), 19. iii. 1991 (S. Osada) $(2\sqrt[3]{1}]$, KMNHIR 200,205); Da Lat (1,200m), 1 $\sqrt[3]{1}$ (wsf), 29-31. vii. 2001 (Y. Kishida); Bao Loc, 1 (wsfdsf), 26. xi. 1996 (MN), $1 \mathcal{J}$ (wsf), 2-8. viii. 2001 (Y. Kishida). S. Vietnam. Dong Nai province: Cat Tien National Park, 67 \mathcal{J} 21 \mathcal{L} , i-v. 2000 (ALM, BHM).

FL. Hoang Lien: \mathcal{S} , 16.0-19.0mm; \mathcal{S} , 17.5-18.5mm. Ba Be and Na Hang: \mathcal{S} , 18.0-21.5mm; \mathcal{S} , 19.5-22.0mm. Ba Vi: \mathcal{S} , 19.5-22.5mm; \mathcal{S} , 22.0-23.0mm. Bach Ma: \mathcal{S} , 19.5-20.0mm; \mathcal{S} , 19.5-20.5mm.

Habitats. Muong Nhe: secondary vegetation at 300 to 500 m; Pu Hoat: secondary vegetation, scrub; Pu Mat: secondary vegetation up to 800m; Ngoc Linh: grassland forest paths at 1,000 to 1,600m; Kon Ka Kinh: grassland at 800-1,200m; Cat Tien: forest trail at 100-200m.

Bionomics. Material has been seen from almost all months. Distribution. From N.W. Himalayas to Assam, W. & S. China and Indo-China.

Remarks. Highly variable in size and shape of wings, wing pattern. It has rather variable seasonal forms. It is possibly that the Hainan population (ssp. *gallienus*) belongs to the nominate subspecies.

The subspecies of Ypthima baldus (FABRICIUS) are listed below.

ssp. madrasa Evans, 1923

South India

ssp. satpura Evans, 1923

Central Provinces of India

ssp. baldus (Fabricius, 1775)

North West Himalayas to Assam, Western China, Southern China and Indo-China

ssp. luoi Huang, 1999

Tibet

ssp. gallienus Fruhstorfer, 1911 Hainan

ssp. zodina Fruhstorfer, 1911

Taiwan

ssp. newboldi Distant, 1882

Tenasserim, Peninsular Thailand, Malaya

ssp. moerus Fruhstorfer, 1911

Sumatra, Siberut

ssp. selinuntius Fruhstorfer, 1911

Borneo, Palawan, Natuna, Riau, Lingga, Billiton

Ypthima singorensis indosinica Uémura & Monastyrskii, nom. nov.

(Figs. 2s-t, 6.7, 6.8)

Ypthima cerealis cerealis: Uémura, 1986: 29-30. Bao Loc, S. Vietnam.

Ypthima singorensis: Ikeda et al., 1999: 57, figs. 7-4 δ (UP), 7-5 δ (UN), 9-34(δ genitalia). Cuc Phuong.

Ypthima singorensis indosinica: Monastyrskii & Devyatkin, 2003: 20. N., C., S. (Uémura & Monastyrskii, in prep.)

Specimens examined. N. Vietnam. Ninh Binh province:

Cuc Phuong National Park, 1², 14. vi. 1997 (ALM, in colln of TME), 1 3, 3. viii. (S. Osada). C. Vietnam (N). Thanh Hoa province: Ben En National Park, 1 3, 17. vii. 1997 (FR, in colln of TME). C. Vietnam (C). Ha Tinh province : Vu Quang Nature Reserve, 3♂2♀, viii-ix. 1997 (ALM). Quang Tri province: Phong Dien Nature Reserve, $2\sqrt[3]{2}$, 27, 29, 30. vi. 1998 (ALM, in colln of TME). Kon Tum province: Ngoc Linh Nature Reserve, 7♂4♀, 9. iv-22. iv. 1998 (ALM, HVH), 2♂1♀, 9, 14, 22. iv. 1998 (ALM, in colln of TME). Gia Lai province: Kon Cha Rang Nature Reserve, $9\sqrt[3]{2}$ (dsf), 28. ii-17. iii. 1999 (ALM); Kon Ka Kinh Nature Reserve, $3\sqrt[3]{2}$, 23. iii-8. iv. 1999 (ALM); Play Ku (500m), $4\sqrt[3]{2}$ (dsf), 6. iii. 1997 (MN) ($1\sqrt[3]{2}$, KMNH IR 200,206). C. Vietnam (S). Dac Lac province: Ban Don (400m), 1 $\sqrt[3]{5}$ $\stackrel{?}{+}$ (dsf), 10. iii. 1997 (MN). Lam Dong province: Da Lat (950m), 2 \$\delta\$1 \tilde{\text{(dsf)}}, 14. iii. 1997 (MN); Bao Loc, $1\sqrt[3]{3}$ (wsf-dsf), 26. xi. 1996 (MN). S. Vietnam. Dong Nai province: Cat Tien National Park, 28 (wsf), 17-18. xi. 1999 (ALM), 1 3, 22. i. 2000 (BHM), 1 3, 13. ii. 2000 (BHM). Tay Ninh province: Lo Go Sa Mat Nature Reserve, 2 3, 18, 19. x. 2001 (ALM).

FL. ∂, 17.0-19.0mm; ♀, 16.0-18.0mm.

Habitats. Vu Quang: secondary vegetation at 100-200m; Ngoc Linh: grassland, scrub at 1,000 to 1,300m; Kon Cha Rang: primary forest at 900-1,000m; Kon Ka Kinh: secondary vegetation at 800-1,200m.

Distribution. Thailand, Laos, Vietnam.

Taxonomy. Synonymic list of *Ypthima cerealis* and *Y. sin-gorensis* are as follows.

Ypthima singala cerealis Watson, 1897

Ypthima cerealis Watson, 1897: 646-647, pl. A, figs. 3 d'(dsf), 4 d' (wsf).

Ypthima singala cerealis: ELIOT, 1988: 31.

Ypthima singorensis Aoki & Uémura, 1984

Ypthima cerealis singorensis AOKI & UÉMURA, 1984: 77-79, figs. 2j (androconia), 6 (distribution map), 8B (♂genitalia), 26 ♂(UP & UN), pl. 5, figs. 3 ♂(UP), 7 ♂(UN).

Ypthima singorensis indosinica Uémura & Monastyrskii, nom. nov.

Ypthima cerealis cerealis: AOKI & UÉMURA, 1984: 77-79, figs. 2g-i (androconia), 5 (denitalia), 6 (distribution map), 8A (genitalia), 24 d'(UP & UN, wsf), 25 d'(UP & UN, dsf), 27 f (UP & UN, dsf); UEMURA, 1986: 29-30. Nec Watson, 1897.

Ypthima singorensis: IKEDA et al., 1999: 57, figs. 7-4 $\mathcal{J}(UP)$, 7-5 $\mathcal{J}(UN)$, 9-34(\mathcal{J} genitalia).

Ypthima singorensis indosinica: Monastyrskii & Devyatkin, 2003: 20. Unavailable.

Aoki & Uémura (1984) misidentified this species as Ypthima cerealis Watson, 1897, and at the same time, they described a new subspecies Y. cerealis singorensis from peninsular Thailand. According to Eliot (1988 and personal communication), Y. cerealis Watson should be treated as a subspecies of Ypthima singala R. Felder, 1868. Subsequently, singorensis Aoki & Uémura, 1984 was upgraded to the spe-

cific name of this species (IKEDA et al., 1999; MONASTYRSKII & DEVYATKIN, 2003). The Indo-Chinese population of this species is different from that of peninsular Thailand (ssp. singorensis) and here we describe a new subspecies, indosinica, for the Indo-Chinese population. Holotype & labeled Chiang Mai, N. Thailand, 13. viii. 1970 (H. Yui) preserved in TME. Monastyrskii & Devyatkin's (2003) indosinica is unavailable under the Code (4th Edn.).

The subspecies of Ypthima singorensis Aoki & Uémura are listed below.

ssp. singorensis Aoki & Uémura, 1984 stat. nov. Peninsular Thailand

ssp. *indosinica* Uémura & Monastyrskii, **nom. nov.** Thailand, Indo-China.

Ypthima nebulosa Aoki & Uémura, 1982 (Figs. 2u-v, 6.10, 6.11)

Ypthima nebulosa Aoki & Uémura, 1982 : 13-14, pl. 5, figs. $22 \, \mathcal{J}(UP)$, $23 \, \mathcal{V}(UP)$, pl. 6, figs. $22 \, \mathcal{J}(UN)$, $23 \, \mathcal{V}(UN)$, text-fig. 3 (\mathcal{J} genitalia). Holotype \mathcal{J} , Sibolangit, Sumatra (RIEB) [examined].

 $Ypthima\ nebulosa:$ Monastyrskii & Devyatkin, 2003: 20. N., C.

Specimens examined. N. Vietnam. Bac Can province: Ba Be National Park, $1 \, \mathcal{J}$, 11. i. 1998 (ALM, in colln of TME), $1 \, \mathcal{J}$, 3. xi. 1996 (TME colln), $1 \, \mathcal{J}$, 3. xi. 1996 (ALM). Vinh Phu province: Tam Dao, $1 \, \mathcal{J}$, vii. 1992 (S. Nagal) (KMNH IR 200,207). C. Vietnam (N). Nghe An province: Pu Mat Nature Reserve, $1 \, \mathcal{J}$, 1. v. 1998 (FFI, in colln of TME). C. Vietnam (C). Gia Lai province: Kon Ka Kinh Nature Reserve, $1 \, \mathcal{J}$, 2. iii. 1999 (ALM).

FL. 3, 18.0-22.0mm; 2, 20.0mm.

Habitats. Ba Be: grassland at the river valley; Kon Ka Kinh: forest edge at 1,300-1,500m.

Bionomics. There are specimen records for January, May, July, November.

Distribution. Burma, Thailand, Laos, Vietnam and Sumatra. Taxonomy. Eliot (1988) has synonymized the name *nebulosa* with *humei* Elwes & Edwards, 1893 described from Malewoon, Tenasserim. Uémura reexamined the male holotype of *humei* preserved in BMNH. As a result, the name *humei* synonymized with *Ypthima newboldi* Distant, 1882, which is currently treated as a subspecies of *Ypthima baldus* (Fabricius, 1775).

Remarks. This is the first record from Vietnam.

Ypthima philomela peguana Evans, 1923 (Figs. 2w, 3A, 6.1, 6.2, 6.3)

Ypthima philomela peguana Evans, 1923: 786. Syntypes \mathcal{J} , N. Burma (BMNH) [Syntype \mathcal{J} , B.M. Type No. Rh. 6195 \mathcal{J} , syntype \mathcal{L} , B.M. Type No. 6196 \mathcal{L} examined].

Ypthima philomela peguana: Monastyrskii & Devyatkin, 2003: 20. C., S.

Specimens examined. **C. Vietnam** (S). Lam Dong province: Da Lat (950m), $3\sqrt[3]{4}$ (dsf), 14. iii. 1997 (MN) ($1\sqrt[3]{4}$, KMNHIR 200,208); Da Lat (1,200m), $1\sqrt[3]{4}$ (wsf), 29-31. vii. 2001 (Y. KISHIDA). **S. Vietnam.** Binh Phuoc province: Loc Ninh, $2\sqrt[3]{4}$, 4, ix. 1967 (A. Bedford Russell, in BMNH colln). Dong Nai province: Cat Tien National Park, $3\sqrt[3]{4}$ (wsf), 18. xi. 1999 (ALM).

FL. ♂, 16.5-18.0mm; ♀, 17.0-18.0mm.

Habitats. Cat Tien: scrubland and lowland forest edge; grassland.

Bionomics. There are specimen records for March to April. Distribution. Burma, Laos and Southern Vietnam.

Remarks. A new record from Vietnam. We consider the position of *tabella* to be ambiguous, but follow Talbot (1947) in retaining it as a subspecies of *philomela*.

The subspecies of Ypthima philomela Linnaeus are listed below.

ssp. philomela (LINNAEUS, 1763)
Sumatra, Java, Bali
ssp. peguana Evans, 1923
Burma, Laos, Vietnam
ssp. tabella Marshall, 1883
South India

Ypthima lisandra lisandra (Cramer, [1780]) (Figs. 2x, 6.6, 6.9)

Papilio lisandra Cramer, [1780]: 11, pl. 293, figs. G[♀] (UP), H[♀](UN). Syntype(s), S. China. [Specimen lost].
Ypthima lisandra lisandra: Fruhstorfer, 1911: 288, pl. 99, fig. e#2 ♂(UP). Manson Mountains, Tonkin; Metaye, 1957: 102. North Vietnam.

Ypthima lisandra f. lisandra: Dubois & Vitalis de Salvaza, 1924: 27. Tonkin.

Ypthima lisandra lisandra: Monastyrskii & Devyatkin, 2003: 20. C., S.

Specimens examined. C. Vietnam (C). Gia Lai province: Play Ku (600m), $2\sqrt[3]{1}$ $\stackrel{?}{\circ}$ (dsf), 7. iii. 1997 (MN). C. Vietnam (S). Ninh Thuan province: Nui Chua Nature Reserve, $1\sqrt[3]{1}$, 12. x. 2003 (ALM). Dac Lac province: Yok Don National Park, $1\sqrt[3]{1}$, vi. 1998 (HVH); Ban Don (400m), 1 $\stackrel{?}{\circ}$ (dsf), 10. iii. 1997 (MN). Lam Dong province: Da Lat (950 m), $3\sqrt[3]{0}$ (dsf), 14. iii. 1997 (MN) ($1\sqrt[3]{1}$, KMNHIR 200, 209); Bao Lam, 1 $\stackrel{?}{\circ}$, 2. v. 2003 (BHM). S. Annam, $3\sqrt[3]{1}$, 9. ii. 1929 (Leeche colln, MNHN). S. Vietnam. Tay Ninh province: Lo Go Sa Mat Nature Reserve, $1\sqrt[3]{1}$, 31. x. 2001 (ALM).

Distribution record taken from the literature. N. Vietnam (Tonkin). Son La province : [Mau Son Mountains] (= Mai

Son?) (Fruhstorfer, 1911).

FL. ♂, 18.5-20.0mm; ♀, 18.0-20.0mm.

Habitats. Nui Chua: grassland and secondary forest edge at 400-500m; Lo Go Sa Mat: evergreen forest edge (grassland) at 20-30m.

Bionomics. There are specimen records for February and March. Bascombe *et al.* (1999) mention that *lisandra* in Hong Kong has habits like those *baldus*, but unlike that species it is also found on several of the smaller islands.

Distribution. Southern China, Hainan, Vietnam.

Taxonomy. Shirôzu & Shima (1979) treated *avanta* as a species distinct from *lisandra* on the basis of ♀genitalia. We do not follow this treatment because could not find any differences between specimens from S. China and Indochina. Further investigation is needed to resolve this matter. The subspecies of *Ypthima lisandra* (CRAMER) are tentatively listed below.

ssp. lisandra (Cramer, [1780])

S. China, Hainan, Vietnam

ssp. bara Evans, 1923

Sikkim to Burma, Thailand, Laos

ssp. avanta Moore, 1874

N.W. Himalayas to Nepal

ssp. vaneeckei Roepke, 1936

Java, Bali, Lombok (1 \, new record)

Asterope-group

Ypthima norma annamitica Fruhstorfer, 1911

(Figs. 2y, 6.12, 6.15)

Ypthima asterope annamitica Fruhstorfer, 1911: 286, pl. 99, fig. c#5 ♂(UN). Lectotype ♂, Xom Gom, South Annam (BMNH) [lectotype designated by Uémura, 1985: 181] [examined]; Metaye, 1957: 102. Central Vietnam.

Ypthima asterope f. annamitica: Dubois & Vitalis de Salvaza, 1924: 27. South Annam.

?[Ypthima asterope f. annamitica : Lemée, 1950 : 7. Hagiang, Haut-Tonkin (Nord-Vietnam).]

Ypthima norma annamitica: Uémura, 1985: 181. South Annam: Dalat: Lang Bian; [Xom Gom].

Ypthima norma annamitica: Monastyrskii & Devyatkin, 2003: 20. C.

Specimens examined. C. Vietnam (S). Lam Dong province: Da Lat (5000'), 1 & (wsf), 26-30. viii. 1966 (A. Bedford Rusell); Plateau du Lang Bian (5000'), 1 & (dsf), 9. ii. 1900 (H. Fruhstorfer); [Xom Gom], 1 & (lectotype, dsf), (H. Fruhstorfer); "Fimnon" or "Fimnom" (Lam Dong) [Dalat plateau], 2 & 2. x. 1929, 19. v. 1932 (Leeche colln, MNHN); Bi Doup montane area (1300m), 1 & 3. iv. 2002 (ALM, in colln of TME).

FL. ♂, 15.0-17.0mm; ♀, 17.0mm.

Bionomics: Nominate subspecies from Hong Kong inhabits

grassland on the hill slopes and summits.

Distribution: Southern region of Central Vietnam (Dalat).

Remarks: So far not found in the other Vietnam sites, although it is known from S. China (ssp. norma) and Laos (ssp. burmana). Subspecies annamitica is distinguishable from all other subspecies - the underside ground colour is more whitish; subapical ocellus is rather oval (Uémura, 1985). Lemée's (1950) recorded as Y. asterope f. annamitica from Hagiang, N. Vietnam, is possibly misidentification of Y. huebneri. Need for confirmation.

The subspecies of Ypthima norma Westwood are listed below.

ssp. norma Westwood, [1851]

Southern China

ssp. annamitica Fruhstorfer, 1911

South Vietnam

ssp. burmana Evans, 1923

Burma, N. Thailand, Laos, W. China

SSP. posticalis Matsumura, 1909

Taiwan

ssp. *aei* Shirôzu & Shima, 1977

Luzon

ssp. pusilla Fruhstorfer, 1911

Sulawesi (Celebes), Butung

ssp. moluccana Uémura, 1985

Ambon, Buru

ssp. florensis Snellen, 1891

Flores, Alor

ssp. sumbana Uémura, 1985

Sumba

ssp. incertae sedis

Timor

Chenu-group

Ypthima praenubila praenubila Leech, 1891

(Figs. 2z, 8.1-8.4)

Ypthima praenubila praenubila : Monastyrskii & Devyatkin, 2003 : 20. N. (Ninh Binh, Tuyen Quang).

Specimens examined. N. Vietnam. Tuyen Quang province: Na Hang, Van Lang top 820m, 1 ♂, 26. v. 2003 (BXP). Lao Cai province: Sa Pa, Ta Giang Phin, 1 ♂, 10. v. 2001 (M. Wakabayashi colln). Vin Phu province: Tam Dao, 1 ♂, 3. v. 1998 (M. Wakabayashi colln) (KMNHIR 200, 210), 1 ♀, 15. v. 1999 (M. Wakabayashi colln). Ninh Binh province: Cuc Phuong National Park, 1 ♂ 1 ♀, 27. v. 1996 (MN).

FL. $\sqrt[3]{,} 30.0-30.5 \text{mm}$; $\stackrel{?}{\downarrow}$, 31.0 mm.

Habitats. Na Hang: forest at 800m; Cuc Phuong: lowland forest on limestone. The hilly limestone area in the park is not above 600m.

Bionomics. According to Bascombe *et al*. (1999) the Hong Kong population occurs most commonly on the wooded slopes and summit of Victoria Peak.

Distribution. Central and Western China, Hainan, North Vietnam.

The subspecies of Ypthima praenubila Leech are listed below.

SSP. praenubila LEECH, 1891
C. W. & S. China, Hainan, N. Vietnam
SSP. kanonis Matsumura, 1929
Taiwan

Huebneri-group

Ypthima huebneri Kirby, 1871

(Figs. 2aa, 6.13, 6.14)

Ypthima huebneri Kirby, 1871:95. (Replacement name). Ypthima huebneri huebneri: Fruhstorfer, 1911:287, pl. 99, fig. e#3 ♂(UN). Annam; Tonkin; Godfrey, 1919:466. Daban, S. Annam; Metaye, 1957:102. North and Central Vietnam.

Ypthima huebneri f. huebneri : Dubois & Vitalis de Salvaza, 1924 : 27. Annam : Tonkin.

Ypthima huebneri f. honora: Dubois & Vitalis de Salvaza, 1924: 27. Indochina.

Ypthima huebneri: Ikeda et al., 1999: 57, figs. 7-6 \Im (UP), 7-7 \Im (UN), 7-8 \Pr (UP), 9-35(\Im genitalia). Cuc Phuong.

Ypthima huebneri: Monastyrskii & Devyatkin, 2003: 20. N., C., S.

Specimens examined. N. Vietnam. Bac Can province: Ba Be National Park, 23' (wsf), 12. xi. 1997 (ALM), 13'(wsf), 17. ix. 1996, 1 \(\partial \text{(wsf-dsf)}, 21. iii. 1997 (ALM, in colln of TME). Ninh Binh province: Cuc Phuong National Park: 2 ∂, 10. vi. 1998, 12. x. 1997 (ALM). C. Vietnam (N). Nghe An province: Pu Hoat Nature Reserve, $4\sqrt[3]{2}$, 22. x -18. xi. 1999 (FR); Pu Mat Nature Reserve, 2♂, 6-17. ix. 1998 (FFI). C. Vietnam (C). Ha Tinh province: Vu Ouang Nature Reserve, 1 3, 28. vii. 1997 (ALM). Thua Thien Hue province: Bach Ma National Park, 9♂, 12-18. vii. 1996 (ALM, BXP), 1 & (wsf), 14. vii. 1996 (KMNHIR 200,211), 2♀(wsf), 18. vii. 1996 (TME colln). Quang Nam province: Ba Na Nature Reserve, 8 ₹1₽, 31. vii-30. viii. Kon Tum province: Kon Plong Forest complex, 2 \$\delta\$, 30. xii. 2000, 13. i. 2001 (ALM). Gia Lai province: Kon Cha Rang Nature Reserve, 1 3, 11. iii. 1999 (ALM); Play Ku (600m), 1 \(\phi \) (dsf), 7. iii. 1997 (MN). C. Vietnam (S). Lam Dong province: Da Lat (950m), 1 &(dsf), 14. iii. 1997 (MN); Bao Lam Forest complex, 1 ♂1 ♀, 30, iv

-3. v. 2003 (BHM). S. Vietnam. Dong Nai province: Cat Tien National Park, Cat Loc Sector, 1 3, 10. v. 2000. Tay Ninh province: Lo Go Sa Mat Nature Reserve, 1 3, 1. xi. 2001 (ALM). Phu Quoc Island, 1 3, 13. i. 1967 (A. Bedford Russell, in BMNH colln).

FL. ♂, 17.0-17.5mm; ♀, 17.0-18.0mm.

Habitats. Ba Be: forest edge, secondary vegetation; Pu Mat: secondary forest up to 600m; Vu Quang: secondary forest at 200m; Kon Cha Rang: secondary vegetation at 900m; Lo Go Sa Mat: secondary lowland forest edge at 10-20m.

Bionomics. It frequents the roadsides and secondary growth.

Distribution. From throughout Peninsular India to Assam, Burma, Malaya, Singapore, Thailand, Laos and Vietnam. Remarks. The species has two distinct seasonal forms. Dsf lacks ocelli on the UnH.

Megalomma-group

Ypthima frontierii Uémura & Monastyrskii, 2000 (Figs. 2bb-cc, 7.1, 7.2)

Ypthima frontierii UÉMURA & MONASTYRSKII, 2000: 150-153, figs. 1a-c (androconia), 2 (♂ genitalia), 4 (Paratype ♂, wsf, UP), 5 (Ditto, UN), 6 (Holotype ♂, dsf, UP), 7 (Ditto, UN), 8 (Paratype ♀, dsf, UP), 9 (Ditto, UN). Holotype ♂ (dsf), Sa Pa, N. Vietnam (TME) [examined].

Ypthima frontierii: Monastyrskii & Devyatkin, 2003: 20, pl. 2, fig. 4 & (UN). N. (Lao Cai).

Specimens examined. N. Vietnam. Lao Cai province: Sa Pa (2,000m), $3\sqrt[3]{1}$ (dsf), iii. 1995 (FR); Hoang Lien Nature Reserve (1,600m), $1\sqrt[3]{1}$ (dsf), 19. ii. 1998 (FR), $3\sqrt[3]{1}$ (wsf), 22-25. viii. 1998 (VVL) ($1\sqrt[3]{1}$, KMNHIR 200,212), $1\sqrt[3]{1}$ (wsf), 31. vii. 1998 (BXP).

FL. ♂, 21.0-22.0mm; ♀, 22.0-23.0mm.

Habitats. Hoang Lien: secondary vegetation and grassland at 1,600 to 2,000m.

Bionomics. It has been recorded in spring and summer.

Distribution. N. Vietnam and Western China (Yunna)

Distribution. N. Vietnam and Western China (Yunnan, Pingbian, $1\sqrt[3]{1}$, new record).

Newara-group

Ypthima sarcaposa Fruhstorfer, 1911 stat. nov. (Figs. 2dd, 3C, 7.3)

Ypthima newara sarcaposa Fruhstorfer, 1911: 291. Syntypes, Tungo, Tenasserim (BMNH) [Syntype ♂, Tenasserim, Tandong, 4,000 ft., Mai, Fruhstorfer leg., examined].

Ypthima sarcaposa: Monastyrskii & Devyatkin, 2003: 20. N. (Ha Tay, Bac Can).

Specimens examined. N. Vietnam. Bac Can province: Ba

Fig. 4. Upper- and underside of *Ypthima* species: 1, sakra leechi $\mathcal{F}(Hoang\ Lien)$; 2, persimilis $\mathcal{F}(dsf)$ (Sa Pa); 3, ditto $\mathcal{F}(wsf)$ (Sa Pa); 4 ditto $\mathcal{F}(wsf)$ (SaPa); 5 atra $\mathcal{F}(Hoang\ Lien)$; 6, evansi evansi $\mathcal{F}(Hoang\ Lien)$; 7, dohertyi mossmani $\mathcal{F}(Hoang\ Lien)$; 8, pseudosavara $\mathcal{F}(Hoang\ Lien)$; 9, pseudosavara

Fig. 5. Upper- and underside of *Ypthima* species: 1, *savara savara* & (Bao Loc); 2, *savara tonkiniana* & (Ba Be); 3, *similis* & (dsf) (Kon Cha Rang); 4, ditto & (Wasf) (Lam Dong); 5, *affectata* & (wsf) (Na Hang); 6, ditto & (Ba Be); 7, *tappana selinuntioides* & (Huong Son forest); 8, ditto & (Vu Quang).

Fig. 6. Upper- and underside of *Ypthima* species: 1, *philomela peguana* & (wsf) (Cat Tien); 2, ditto & (wsf) (Da Lat); 3, ditto & (dsf) (Da Lat); 4, baldus baldus & (wsf) (Bao Loc); 5, ditto & (dsf) (Da Lat); 6, lisandra lisandra & (wsf) (Tay Ninh); 7, singorensis indosinica nom. nov. & (wsf) (Ngoc Linh); 8, ditto & (dsf) (Play Ku); 9, lisandra lisandra & (dsf) (Da Lat); 10, nebulosa & (wsf) (Tam Dao); 11, ditto & (dsf) (Ba Be); 12, norma annamitica & (Da Lat); 13, huebneri & (wsf) (Bach Ma); 14, ditto & (dsf) (Da Lat); 15, norma annamitica & (Bi Doup).

Fig. 7. Upper- and underside of *Ypthima* species: 1, *frontierii* $\mathcal{F}(wsf)$ (paratype) (Hoang Lien); 2, ditto $\mathcal{F}(dsf)$ (holotype) (Sapa); 3, *sarcaposa* $\mathcal{F}(Ba\ Vi)$; 4, *confusa* $\mathcal{F}(Hoang\ Lien)$; 5, *imitans* $\mathcal{F}(Vu\ Quang)$; 6, ditto $\mathcal{F}(Vu\ Quang)$; 7, *watsoni inouei* $\mathcal{F}(Tay\ Ninh)$; 8, ditto $\mathcal{F}(Tay\ Ninh)$.

Fig. 8. Upper- and underside of *Ypthima* species: 1, *praenubila praenubila* \$\langle UP\$ (Tam Dao); 2, ditto UN; 3, *praenubila praenubila* \$\langle UP\$ (Tam Dao); 4, ditto UN; 5, *daclaca* sp. nov. paratype \$\langle \cdot\$, UP & UN; 6, ditto holotype \$\langle \cdot\$, UP; 7, ditto UN; 8, *Ypthima persimilis* Elwes & Edwards, 1893, syntype \$\langle \cdot\$, UP, Mao, Manipur, (BMNH, B.M. Type No. Rh. 3407 \$\langle \cdot\$, photo by M. NISHIMURA); 9, ditto UN.

Be National Park, $3\sqrt[3]{1}$, 2-7. v. 2001 (BXP). Tuyen Quang province: Na Hang, 1 &, 18. v. 2001 (BXP). Ha Tay province: Ba Vi National Park, 5 ₹3\$, 18, v-14, vi. 1996 (ALM, BXP), 1 3, 18. v. 1996 (KMNHIR 200,213), 1 3, 25. v. 1996, 2\$\array{2}\$, 8, 14. vi. 1996.

FL. 3, 20.0-24.0mm; 9, 24.5mm.

Habitats. Ba Vi: grassland at 300-400m.

Distribution. Burma, N. Vietnam.

Taxonomy. This species has been treated as a subspecies of newara Moore, 1874. These two taxa differ from each other in the male genitalia. The apex of valva of sarcaposa is serrate (Fig. 3C).

Remarks. It is the first record from Vietnam.

Ypthima confusa Shirôzu & Shima, 1977 (Figs. 2ee, 7.4)

Ypthima confusa Shirôzu & Shima, 1977: 504-507, figs. 1 C&(UP), 1D&(UN), 1G(androconia), 3(&genitalia), 5A-E (♀ genitalia). Holotype ♂, Nepal (KUCGE).

Ypthima confusa: Monastyrskii & Devyatkin, 2003: 20. N., C.

Specimens examined. N. Vietnam. Bac Can province: Ba Be National Park, Lung Vi Commune, 1 3, 17. iv. 2001 (BXP). Lao Cai province: Hoang Lien Nature Reserve (1,400-1,600m), $6\sqrt[3]{3}$, 2-4. vi. 1998, $2\sqrt[3]{3}$, 1. vii. 1998 (ALM, BXP), $10\sqrt{2}$, 25. viii-1. xi. 1998 (VVL), 1, 2. vi. 1998 (ALM) (KMNHIR 200,214), 2♀, 4. vi. 1998 (ALM, in colln of TME), $1\sqrt{3}$, 31. vii. 1998 (FR, in colln of TME), 2 \mathcal{S} , 13. viii. 1998 (FR, in colln of TME), $1 \stackrel{\circ}{+}$, 1. viii. 1998 (FR, in colln of TME), 3 &, 22, 30, 31. viii. 1998 (VVL, in colln of TME), 13, 23. viii. 1998 (VVL) (KMNHIR 200,215); Sa Pa, O Quy Ho (1,650-1,750m), $1\sqrt[3]{1}$, 4-6. viii. 2000 (M. Furukawa). C. Vietnam (C). Kon Tum province: Ngoc Linh Nature Reserve (1,000-1,500m), 9 33 €, 17. iii-9. iv. 1998 (HVH, ALM), 2♂1♀, 17. iii - 9. iv. 1998 (ALM, in colln of TME); Kon Plong Forest complex, $2 \mathcal{J}$, 30, xii. 2000, 13. i. 2001 (ALM, BXP). Gia Lai province: Kon Ka Kinh Nature Reserve, 1 ♂, 23. iv. 1999 (ALM); Kon Cha Rang Nature Reserve, 1 3, 10. iii. 1999 (ALM).

FL. ♂, 17.5-20.0mm; ♀, 19.0-20.0mm.

Habitats. Hoang Lien: Hamrong Mtn. and secondary forest at 1,700m; Ngoc Linh: grassland and secondary vegetation at 900 to 1,600m; Kon Plong: evergreen forest at 1,000m; Kon Ka Kinh: evergreen forest at 1,600m.

Distribution. Nepal to Burma, S.E. Tibet, Western China, Thailand, Laos and Vietnam.

Remarks: This is a new record from Vietnam.

Motschulskyi-group

Ypthima imitans Elwes & Edwards, 1893 (Figs. 2ff-gg, 7.5, 7.6)

Ypthima imitans Elwes & Edwards, 1893: 17, pl. 3, fig. 53 (3 genitalia). Holotype 3. Hainan (BMNH, B.M. Type No. Rh. 3371 (UP), 7-18. No. Rh. 3371 (UP), 7-18. $2\sqrt[3]{(UN)}$, 7-3?(UP), $9-33(\sqrt[3]{genitalia})$. Cuc Phuong.

Ypthima imitans: Monastyrskii & Devyatkin, 2003: 20. N., C.

Specimens examined. N. Vietnam. Bac Can province: Ba Be National Park, 3 \$\mathcal{Z}\$, 28. iii, 12. iv, 8-12. iv. 1997 (ALM, BXP), $5\sqrt[3]{1}$, 28. iii-5. iv. 1997 (ALM, in colln of TME), 1 &, 6. vi. 1997 (ALM, in colln of TME). Tuyen Quang province: Na Hang, 1º, 26. vii. 1996 (TME colln). Vinh Phu province: Tam Dao National Park, 1 3, 23-25. v. 1996 (MN), $1\sqrt{3}$, 30. iv. 1995, $1\sqrt{3}1$, 24. vi. 1995, $3\sqrt{3}$, 1-23. vii. 1995, $5\sqrt[3]{6}$, 16. ix-26. x. 1995 (all ALM), $1\sqrt[3]{8}$, 8. x. 1995 (ALM, in colln of TME), 1², 22. vii. 1995 (ALM, in colln of TME), 12, 26. x. 1996 (TME colln). Ninh Binh province: Cuc Phuong National Park, 2 &, 12. x. 1997, 19. iv. 1998 (ALM). C. Vietnam (N). Thanh Hoa province: Ben En National Park, 12, 11. vii. 1997 (FR, in colln of TME). Nghe An province: Pu Hoat Nature Reserve, 1^o/₂, 25. xi. 1999 (FR); Pu Mat Nature Reserve, $6\sqrt[3]{2}$, 26. v-8. vii. 1998 (FFI). C. Vietnam (C). Ha Tinh province: Vu Quang Nature Reserve, $8\sqrt[3]{2}$, 28. vii-7. ix. 1997 (ALM), 2 &, 27. viii. 1997 (TME colln) (1 &, KMNHIR 200, 216), 2 ♀, 21, 28. viii. 1997 (TME colln), 1♀, 29. viii. 1997 (KMNHIR 200, 217).

FL. $\sqrt[3]{,} 20.0-23.5 \text{mm}$; $\stackrel{\circ}{,} 20.0-23.5 \text{mm}$.

Habitats. Ba Be: forest edge and grassland at 200-300m; Tam Dao: forest path at 800-900m; Pu Mat: secondary forest at 200-400m; primary forest at 1,000m; Vu Quang: path in the secondary forest at 100-200m.

Distribution. Southern China, Hainan and N. and C. Vietnam (N, C).

Ypthima watsoni inouei Shirôzu & Shima, 1977 (Figs. 2hh, 7.7, 7.8)

Ypthima inouei Shirôzu & Shima, 1977: 507-509, text-fig. 1E (Holotype &, UP), 1F (Holotype &, UN), 1H (androconia), 6 (Agenitalia). Holotype J, Trang Bom, Vietnam (KUCGE).

Ypthima watsoni watsoni: Aoki & Uémura, 1984: 86-87. Vietnam (S. Annam). (Synonym: inouei).

Ypthima watsoni inouei: Uémura, 1998: 3, figs. 1h (androconia), 5 (∂genitalia). South Vietnam.

Ypthima watsoni inouei: Monastyrskii & Devyatkin, 2003: 20. S.

Specimens examined. S. Vietnam. Dong Nai province:

Fig. 9. Distribution Maps (1). Solid circles represent records based on specimens.

Fig. 10. Distribution Maps (2). Solid circles represent records based on specimens.

Fig. 11. Distribution Maps of Ypthima species (3). 1, sakra; 2, atra; 3, persimilis; 4, evansi; 5, dohertyi; 6, savara; 7, pseudosavara; 8 + 9, similis & affectata; 10, tappana; 10a, tappana tappana; 10b, tappana continentalis; 10c, tappana selinuntioides; 11, baldus; 11a, baldus zodina; 11b, baldus baldus & baldus gallienus; 11c, baldus newboldi; 12, singorensis; 12a, singorensis singorensis; 12b, singorensis indosinica nom. nov.; 13, nebulosa; 14, philomela peguana; 15, lisandra lisandra; 16a, norma posticalis; 16b, norma norma; 16c, norma annamitica; 16d, norma burmana; 17, praenubila; 18, huebneri; 19, frontierii; 20, sarcaposa; 21, confusa; 22, imitans; 23a, watsoni watsoni; 23b, watsoni peninsulae; 23c, watsoni inouei; 24, daclaca sp. nov.

Trang Bom, Station de Song Mai (60 km), $2\sqrt[3]{2}$, 2. vii. 1960, 21. iv. 1961 (Roger Metaye), both preserved in MNHN. Tay Ninh province: Lo Go Sa Mat Nature Reserve, $6\sqrt[3]{3}$, 17. x-3. xi. 2001 (ALM) ($1\sqrt[3]{1}$, KMNHIR 200, 218).

FL. ♂, 18.5-21.0mm; ♀, 20.0-21.0mm.

Distribution. S. Vietnam.

Remarks. All known specimens have been collected just in lowland areas of S. Vietnam.

The subspecies of Ypthima watsoni (Moore, [1893]) are listed below.

ssp. watsoni (Мооке, [1893])

Manipur, Burma and N. Thailand
ssp. peninsulae Aoki & Uéмика 1984
Peninsular Thailand
ssp. inouei Shirôzu & Shima, 1977
S. Vietnam.

Pandocus-group

Ypthima daclaca Uémura & Monastyrskii, sp. nov.

(Figs. 2ii, 3B, 8.5, 8.6, 8.7)

Ypthima daclaca: Monastyrskii & Devyatkin, 2003: 20. C. (Dac Lac) (Uémura & Monastyrskii, in prep.)

∂(Figs. 8.5, 8.6, 8.7). Upperside of forewing: Ground colour umber brown; inner and outer discal fasciae absent; submarginal fascia dark, well developed; marginal fascia distinct; subapical ocellus large, slightly oblique, black, bipupilled and rather narrowly yellow-ringed; fringe dark brown; brand prominent. Upperside of hindwing: Ground colour umber brown; inner and outer discal fasciae absent; submarginal and marginal fasciae as on forewing; unipupilled ocellus present in space 2, single minute ocellus present in space 1b; fringe dark brown. Underside of forewing: Ground colour grayish-brown, closely and delicately striated with dark brown; inner discal fascia absent; outer discal fascia distinct, broadened posteriorly; submarginal fascia distinct, which is fused with outer discal fascia in space 2; marginal fascia dark and distinct; subapical ocellus large, slightly oblique, black, bipupilled and broadly yellow-ringed; fringe dark brown. Underside of hindwing: Ground colour grayish-brown; closely and delicately striated with dark brown; inner discal fascia absent; outer discal fascia distinct; submarginal fascia present; marginal fascia dark and distinct; rather small single pupilled subapical ocellus present in space 6; small single pupilled subtornal ocellus present in space 2; bipupilled small ocellus present in space 1b; fringe dark brown.

우. Unknown.

Androconia (Fig. 2ii). Moderate size, bottle-like shaped base with very slender, prolonged neck.

Jenitalia (Fig. 3B). Tegumen in dorsal view rather long and narrowed posteriorly, posterior margin rather

strongly bulged and gradually sunk; in lateral view distinctly higher than vinculum; appendix angularis rather broad. Uncus subequal in length to tegumen, gradually tapering to apex; in lateral view slightly curved ventrally. Fenestrula of a small membranous dorsal spot. Saccus less than $1/5 \times$ as long as ring. Aedeagus in lateral view nearly straight. Valva in lateral view rather narrow and very long, twisted at middle, apex strongly pointed; costa continuous to narrow ampulla + harpe.

Length of forewing. 3, 18.5-19.0 mm (n=2).

Geographical distribution. Southern part of Central Vietnam.

Holotype ♂, km 8 route Daclac (?), 10. iv. 1932, Ex. N. V. Lichy coll. (MNHN).

Paratype : $1 \, \mathcal{J}$, km 10 (pine Daclac), 8. v. 1935, Ex. N. V. Lichy coll. (TME).

Type Depository: Holotype preserved in Museum National d'Histoire Naturelle, Paris.

Remarks. This new species belongs to the pandocusgroup (sensu Shirôzu & Shima, 1979; Shima, 1988) and is most closely related to Y. nigricans Snellen, 1892 from Java and Bali. It seems to be distinguishable from all other known species of the pandocus-group by the following combination of characteristics. Smaller in size; Termen of forewing weakly convex; UpF large subapical ocellus well developed; UpF outer yellow ring sharply defined; UnH subtornal ocellus absent in space 3; brand markedly prominent; androconia rather slender at base; aedeagus in lateral view nearly straight.

DISCUSSION

The biogeographical position of Vietnamese Ypthima

Table 1 shows *Ypthima* species diversity in different regions of Vietnam. The species composition is most diverse in northern and central Vietnam (Tonkin and Annam). The fauna of *Ypthima* in central and north Annam is more similar to Tonkin's fauna, while the fauna of southern Annam (C. Vietnam (S)) is closer to that of Cochinchina (S. Vietnam). The degree of similarity between regions was measured using Sorenson's index of similarity, calculated as described by Magurran (1988). This index is a measure of biodiversity, or between-habitat diversity. The index, CS, is given by the formula CS = 2j/(a + b), where j = the number of shared species at the two sites compared, a = the number of species at site A, and b = the number of species at site B. High values of CS indicate a high degree of similarity between the assemblages at the pair of sites.

Countries of South-East Asia in which Vietnamese *Ypthima* species were also recorded are also shown in Table 1. Significant similarity indices are revealed between the

Table 1. Distribution of Ypthima species collected in Vietnam.

SPECIES	N. Vietnam	Central (N) Vietnam	Central (C) Vietnam	Central (S) Vietnam	S. Vietnam	Laos	Thailand	Витта	Sikkim	Nepal	Assam	S. & C. India	N.W. India	S.W. China	S.E. China & Hainan	Taiwan	Malaya	Sumatra	Java	Celebes	Вотео	Philippines	
							_															_	-
sakra	•						•	•	•	•	•		•	•									
atra									_		•				•								
persimilis	_			_			_		•		•												
evansi				•		_	•	•															
dohertyi			•			•	•	•			•						•						
savara	•	•	•	•	•	•	•	•									•						
pseudosavara	•	•																					
similis			•	•		•	•	•															
affectata	•	•									•												
tappana	•	•	•											•	•	•							
baldus	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	
singorensis	•	•	•	•	•	•	•										•						
nebulosa	•	•	•			•	•	•										•					
philomela				•	•	•		•				•						•	•				
lisandra	•		•	•	•	•	•	•	•	•			•		•				•				
norma				•		•	•	•						•	•	•				•		•	
praenubila	•													•	•	•							
huebneri	•	•	•	•	•	•	•	•	•	•	•	•					•						
frontierii	•													•			_						
sarcaposa	•							•						_									
confusa	•		•			•	•	•		•	•			•									
imitans	•	•	•												•								
watsoni					•			•															
daclaca				•																			
Total Number	17	9	11	10	7	14	19	23	7	15	16	10	9	31	13	11	8	7	9	8	4	5	_
Number of shared species	х	x	x	x	x	11	13	14	5	5	9	3	3	7	7	4	5	3	3	1	1	2	_

Table 2. Sorenson's sim	rity index comparin	g Ypthima species	composition in Vie	etnam with those in Sc	outh-East Asia.
-------------------------	---------------------	-------------------	--------------------	------------------------	-----------------

	Entire Vietnam	N.Vietnam	C.Vietnam (N)	C.Vietnam (C)	C.Vietnam (S)	S.Vietnam
Laos	0.578	0.452	0.417	0.750	0.667	0.571
Thailand	0.571	0.514	0.428	0.642	0.571	0.480
Burma	0.595	0.400	0.242	0.485	0.485	0.400
S.China	0.378	0.400	0.347	0.261	0.261	0.200
Malaya	0.313	0.320	0.471	0.526	0.421	0.533
Assam	0.450	0.364	0.231	0.385	0.231	0.261
N.W.India	0.182	0.230	0.315	0.211	0.211	0.250
Sikkim	0.322	0.416	0.235	0.471	0.471	0.428
S.W.China	0.254	0.250	0.146	0.146	0.098	0.053
Taiwan	0.228	0.214	0.286	0.191	0.191	0.111
Nepal	0.256	0.313	0.160	0.240	0.240	0.272
Sumatra	0.193	0.166	0.235	0.235	0.235	0.286
Java	0.182	0.154	0.105	0.211	0.316	0.375
Celebes	0.063	0.000	0.000	0.000	0.105	0.000
Borneo	0.071	0.095	0.143	0.143	0.143	0.182
Philippines	0.138	0.091	0.133	0.067	0.267	0.166

community from Vietnam and those from adjacent countries such as Laos, Thailand and Burma (Table 2). More diverse high-mountain communities in W. and S.W. China and the Himalayas are characterized by high levels of distinctiveness and low similarity to Vietnam generally though with some greater similarity to mountainous areas of northern and central Vietnam. At the same time, relatively undiverse communities of southern regions of Vietnam display a similarity to the fauna of the Malay Peninsula and the Sunda Islands, where the low *Ypthima* diversity is also characteristic. There is also a similar rather weak link between the *Ypthima* fauna of Vietnam and parts of the Oriental regions such as Southeast China and Taiwan.

Maps for the distributions of Vietnamese Ypthima are shown in Figure 11. These maps display a rather distinct northern border for the genus distribution in general. All areas for the distribution of Vietnamese species lie to the south of a hypothetical line from Taiwan to Sichuan. There are clear visible northwestern and western borders which are inward to the continent for one group of species (sakra (1), persimilis (3), confusa (21), similis (8), savara (6)) and outward to the ocean for another group of species (praenubila (17), tappana (10), imitans (22)). The distributional border for the majority of species of the sakra-group is marginal on the Asian mainland. For the majority of species belonging to the philomela-group (baldus (11), nebulosa (13), philomela (14), lisandra (15)) Vietnam is the transitional zone connecting the South-East Asia mainland to the Sunda Islands.

Restricted-range and isolated species and race populations are mainly found in Vietnam (frontierii (19) sarcaposa (20), pseudosavara (7), daclaca (24), norma annamitica (16c), watsoni inouei (23c)).

This category of species comprises nearly 30% of the total number of *Ypthima* species in Vietnam. This percentage characterizes a high endemism level of *Ypthima* species in Vietnam.

It can be seen that the *Ypthima* fauna of Vietnam is characterized as transitional, joining southern butterfly communities of Malaya, Indo-China and the Sunda Islands to northern communities of the Himalayas and western China; and nearly one third of all *Ypthima* species in Vietnam are endemic.

Relatively high levels of *Ypthima* diversity (24 species) and endemism (30%) may be explained by the unique geographical position of the country in comparison with other areas of Oriental region. Mani (1986) notes that in spite of the high level of Himalaya isolation the number of butterfly endemic species is relatively low (2%) and the endemic genera are nearly absent. The same situation can be seen on the Malay Peninsula where butterfly endemic species are counted at not more than 2% of the total number of species (Eliot, *in* Corbet and Pendlebury, 1992). A similar pattern may be observed in the Indo-Chinese Peninsula, particularly in Vietnam, where endemic genera are absent though the level of endemic species and subspecies is relatively high. The high proportion of species endemism has a Tertiary origin. Endemism was established during the sea regression

Table 3. Examples of similarity between areas for endemic birds and butterfly distribution in Vietnam.

Region (Stattersfield et al., 1998)	Bird endemics (Tordoff et al., 2003)	Butterfly endemics
South-East Chinese Mountains	G.magnificus	Ypthima frontierii
		Lethe philesanoides
		Lethe philemon
		Papilio prexaspes intricatus
		Calinaga funeralis
		Celaenorrhinus phuongi
		C.inexpectus
		Scobura eximia
		Pintara bowringi
		Sovia eminens
Annamese Lowlands	Arborophila merlini	Ypthima pseudosavara
	Lophura imperialis	Stichophthalma louisa eames
	Lophura hatinhensis	Pintara capiloides
	Lophura edwardsi	Celaenorrhinus kuznetsovi
	Stachyris herberti	
Kon Tum Plateau	Garrulax ngoclinhensis	Delias vietnamensis
	Garrulax konkakinhensis	Stichophthalma uemurai
	Actinodura sodangorum	Aemona kontumei
		Aemona simulatrix
		Dodona katerina
		Heliophorus smaragdinus
		Dodona speciosa
		Lethe konkakini
Da Lat Plateau	Garrulax yersini	Ypthima daclaca
	Crocias langbianis	Chilasa imitata
	Carduelis monguilloti	Delias vietnamensis
		Delias belladonna endoi
		Stichophthalma uemurai
		Dodona speciosa
South Vietnamese Lowlands	Arborophila davidi	Ypthima watsoni inouei
	Polyplecron germaini	Discophora aestheta

when most of the Sunda Islands, Taiwan and Hainan were joined to the mainland (Voronov et al., 2002; Rainboth, 1996). At present endemic butterfly fauna of Vietnam comprise approximately 3% of the total number of known butterfly taxa. Their concentration is highest in the Central Highlands (Kon Tum, Gia Lai, Dac Lac and Lam Dong provinces) and also high in adjacent areas of the coastal lowland and Northeast Vietnam. It is possible to surmise that the value of endemism in Vietnam should be higher. However, it cannot be estimated precisely because the majority of natural lowland habitats are degraded and depopulated.

Nevertheless, some butterfly endemics have recently been discovered in remaining lowland forest fragments at sites such as Cat Tien, Bach Ma, Hon Ba, Phong Dien and Ben En protected areas; for example, Ypthima pseudosavara, Y. daclaca, Y. watsoni inouei, Y. norma annamitica, Stichophthalma louisa eamesi, S. uemurai, Zeuxidia sapphirus, Discophora aestheta, Pintara capiloides.

The endemism level among Ypthima and other taxonomic groups of the Rhopalocera is only a modest confir-

mation of Eastern Indo-Chinese geographical isolation, the main proof of which is the complex of endemic vertebrates belonging to mammals, birds, reptiles and amphibians. In particular, distribution of the endemic butterfly species coincides with five endemic bird regions (Tordoff et al., 2003) (Table 3).

It is possible that during post-glacial warming and sea expansion the range of many butterfly species has become fragmented. This can be seen in vast areas from the Himalayas to central China and Indo-China, including Vietnam. Examples include such species as Y. sakra, Y. dohertyi, Y. lisandra, Y. norma, Y. watsoni, Y. sarcaposa and Y. tappana, the Vietnamese populations of which bear distinctive race characteristics.

ACKNOWLEDGMENTS

The authors wish to express their deep gratitude to the following persons and organizations who facilitated field and laboratory studies: Professor V.S. ROUMAK (Vietnam Russia Tropical Centre); Mr. Jonathan C. Eames (BirdLife

International in Indochina); administrative group of Frontier (UK)/Vietnam; Mr. Bui Xuan Phuong and Vu Van Lien (Vietnam Russia Tropical Centre), for assistance in collecting; to Mme. Nguyen Thi Hong and Professor Jaques Pierre (Muséum National d'Histoire Naturelle, Paris) and to Messrs. Richard I. Vane-Wright, P.R. Ackery, W.J. Reynolds (The Natural History Museum, London) for the permission to study the collections, loan specimens and their kind help during the work in the museums; to Dr. K. UEDA (Kitakyushu Museum of Natural History and Human History, Kitakyushu) for taking photographs of the type series of Ypthima species deposited in the BMNH; to Messrs. T. Aoki and S. Yamaguchi (Research Institute of Evolutionary Biology, Tokyo), S. Koiwaya (Miyazaki), Lt.Col. J.N. Eliot (UK), M. NISHIMURA (TOKYO), M. WAKABAYASHI (OSAKA), Y. FUKUDA (Ibaraki), M. FURUKAWA (Saga), Y. KISHIDA (Tokyo), Y. TAKANAMI (Tokyo), H. SUGIYAMA (Gifu) for the opportunities to examine the specimens; to Mr. Tom Osborn for correcting the manuscript.

REFERENCES

- Anonymous 1976. Satyridae. In Ket qua dieu tra con trung 1967-1968 [Results of entomological expeditions in cultural plants, 1967-1968]. pp. 315-318. Hanoi. (In Vietnamese.)
- Anonymous 1981. Lepidoptera. In Anonymous (ed.), Ket qua dieu tra co ban dong vat mien bac Viet Nam (1955-1975) [Results of zoological expeditions in North Vietnam (1955-1975)]. pp. 180-228. Hanoi. (In Vietnamese.)
- AOKI, T. & Y. UÉMURA 1982. Descriptions of new species and new subspecies of South-east Asian diurnal Lepidoptera belonging to the family Satyridae, with some taxonomic notes. *Mem. Tsukada Collection* (4): 1-16 pls 1-6.
- AOKI, T. & Y. UÉMURA 1984. Studies on the genus *Ypthima* (Lepidoptera: Satyridae) in Thailand. *Tokurana* (Acta Rhopalocerologica) (6/7): 71-103, pl. 5 (=p. 103).
- BASCOMBE, M.J., JOHNSTON, G. & F.S. BASCOMBE 1999. The Butterflies of Hong Kong. xiii + 422 pp., 222 pls. Academic Press, London.
- Cantle, K. & T. Norman 1959. Notes on the Butterfly genus *Ypthima*. *J. Bombay nat. Hist. Soc.* 56: 66-71.
- CRAMER, P. [1779-1780]. De uitlandsche Kapellen voorkomende in de drie Waereld-deelen Asia, Africa en America. 4. 28 pp., pls. 289-304. Amsterdam & Utrecht.
- DUBOIS, E. & R. VITALIS DE SALVAZA 1921, 1924. Lépidoptères Indochinois. Faune ent. Indo-Chine fr. 3:7-26 (1921); 27-47 (1924).
- ELIOT, J.N. 1967. The SAKRA MOORE, 1857, section of the satyrid genus *Ypthima* HÜBNER. *Entomologist* 100: 49-61, pl. 2.
- ELIOT, J.N. 1988. In PINRATANA, A., Butterflies in Thailand. 6. x + 62 pp., 44 pls. Viratham Press, Bangkok.
- ELIOT, J.N. 1992. In CORBET, A.S. & H.M. PENDLEBURY, The Butterflies of the Malay Peninsula. 4th Edn. x + 595 pp., 69 pls. (Plates by D' ABRERA, B.). Malayan Nature Society, Kuala Lumpur.
- ELWES, H.J. & J. EDWARDS 1893. A revision of the genus *Ypthima*, with especial reference to the characters afforded by the male genitalia. *Trans. ent. Soc. Lond.* 1893: 1-54, pls. 1-3.
- Evans, W.H. 1923. The identification of Indian Butterflies. Part III. J. Bombay nat. Hist. Soc. 29: 780-797, pls. 13-16.
- EVANS, W.H. 1932. The Identification of Indian Butterflies. Edn. 2. 10 + 454 pp., 32 pls. Bombay Natural History Society, Madras.
- FABRICIUS, J.C. 1775. Systema Entomologiae, [iv] + [xii] + [xvi] + 832 pp.

- Flensburgi et Lipsiae.
- Forster, W. 1948. Beiträge zur Kenntnis der ostasiatischen *Ypthima*-Arten (Lep. Satyrid.). *Mitt. münch. ent. Ges.* 34:472-492, pls. 30-33.
- FRUHSTORFER, H. 1911. In SEITZ, A., Die Gross-Schmetterlinge der Erde (2): Indo-australischen Tagfalter. Gattung Ypthima. pp. 286-294, pl. 99. Alfred Kernen. Stuttgart.
- GAEDE, M. 1931. In STRAND E., Lepidopterorum Catalogus 29 (43, 46, 48).
 Satyridae. 759 pp. W. Junk, Berlin.
- GODFREY, E.J. 1919. On butterflies collected by Malcolm A. SMITH and C. BODEN KLOSS in Southern Annam. J. nat. Hist. Soc. Siam 3: 463-470
- GROSE SMITH, H. 1887. Descriptions of eight new species of Asiatic Butterflies. Ann. Mag. nat. Hist. (ser. 5) 20: 265-268.
- IKEDA, K., NISHIMURA, M. & H. INAGAKI 1999. Butterflies of Cuc Phuong National Park in Northern Viet Nam (2). Butterflies (23): 50-63.
- Kirby, W.F. 1871. A synonymic catalogue of diurnal Lepidoptera. 7 + 690 pp. John van Voorst, London.
- LEECH, J.H. 1891. New species of Rhopalocera from Western China. *Entomologist* 24 (Suppl.): 57-61, 66-68.
- LEMÉE, A. 1950. Contribution à l'étude des Lépidoptères du Haut-Tonkin (Nord-Vietnam) et de Saïgon. 82 pp., with a plate. Librairie Lechevalier, Paris and Wheldon & Wesley, London.
- MAGURRAN, A.E. 1988. Ecological diversity and its measurement. 179 pp. Chapman and Hall, London.
- Mani, M.S. 1986. Butterflies of the Himalaya. x + 181 pp., 25 pls. Dr W. Junk Publishers, Dordrecht.
- MELL, R. 1942. Beiträge zur Fauna sinica. XII. Inventur und ökologisches Material zu einer Biologie der südchinensischen Lepidopteren: die Amathusiiden und Satyriden Süd- (und Südost-) Chinas. Arch. Naturgesch. (N.F.) 11: 221-289, pls. 1-3 (=pp. 290-292).
- METAYE, R. 1957. Contribution à l'étude des Lépidoptères du Viêtnam (Rhopalocera). Annls Fac. Sci. Saïgon 1957: 69-106, pls. 1-3.
- Monastyrskii A.L. & A.L. Devyatkin 2003. Butterflies of Vietnam (an illustrated checklist). 56 pp., 14 pls. Hanoi.
- RAINBOTH, W.J. 1996. Fishes of the Cambodian Mekong. 241 pp. FAO, Rome.
- SHIMA, H. 1988. Phylogenetic relationships of the genus *Ypthima* HÜBNER (Lepidoptera, Satyridae). *Spec. Bull. Lep. Soc. Jap.* (6): 69-81. (In Japanese with English Summary.)
- SHIRÔZU, T. & H. SHIMA 1977. New species and subspecies of the genus Ypthima HÜBNER from SoutheastAsia (Lepidoptera, Satyridae). Kontyû, Tokyo 45: 501-509.
- SHIRÔZU, T. & H. SHIMA 1979. On the natural groups and their phylogenetic relationships of the genus *Ypthima* HÜBNER mainly from Asia (Lepidoptera: Satyridae). Sieboldia 4: 231-295, pls. 18-71.
- STATTERSFIELD, A.J., CROSBY, M.J., LONG, A.J. and D.C. WEGE 1998. Endemic Bird Areas of the World: Priorities for Biodiversity Conservation. UK BirdLife Conservation Series No. 7. 846 pp. BirdLife International, Cambridge.
- Talbot, G. 1947. The Fauna of British India, including Ceylon and Burma.

 Butterflies 2 (Edn. 2). 15 + 506 pp., 2 pls., 104 text-figs., with a map.

 Taylor and Francis, London.
- THAI Van Trung 1978. Tha'm thu'c vat ru'ng Viet Nam [Forest vegetation in Vietnam]. 298 pp. Nxb, KHKT, Hanoi. (In Vietnamese.)
- TORDOFF A.W. (ed.) 2003. Directory of Important Bird Areas in Vietnam: key sites for conservation. 233 pp. BirdLife International in Indo-China and the Institute of Ecology and Biological Resources, Hanoi.
- UÉMURA, Y. 1985. A revision of the Asian asterope-group of the genus Ypthima HÜBNER (Lepidoptera, Satyridae). Tyô Ga 35: 174-188.
- UÉMURA, Y. 1986. Identification guide to the species of the genus Ypthima (Lepidoptera: Satyridae) from Thailand and Nepal. Yadoriga (127): 26-33.
- UÉMURA, Y. 1998. Revisional notes on Oriental satyrid Butterflies (Lepidoptera: Satyridae). Part I. Ypthima fusca & Ypthima watsoni. Bull. Toyosato Mus. Ent. (7): 1-6.
- UÉMURA, Y. & A.L. MONASTYRSKII 2000. Descriptions of two new species of the genus *Ypthima* HÜBNER (Lepidoptera: Satyridae) from North

and Central Vietnam. *Trans. lepid. Soc. Japan* 51: 150-156.

VORONOV, A.G., DROZDOV, N.N., KRIVOLUTSKIY, D.A. and E. G. MYALO 2002. *Biogeography.* 391 pp. Moscow State University/High School, Moscow.

WATSON, E.J. 1897. Notes on a collection of butterflies from the North Chin Hills and Upper Chindwin District, Burma. *J. Bombay nat. Hist. Soc.* 10: 634-687, pl. A.