CHECKLIST Vol. 19, 2018


Species

An Updated Checklist of Butterflies (Lepidoptera: Rhopalocera) from Tsirang district, Bhutan

Jatishwor Singh Irungbam^{1, 2☆}, Meenakshi Jatishwor Irungbam^{1, 2}

1. Faculty of Science, The University of South Bohemia, Ceske Budejovice, Czech Republic. 2.Institute of Entomology, Biology Centre, Czech Academy of Sciences, Ceske Budejovice, Czech Republic.

*Corresponding author:

Email: jatishwor.irungbam@gmail.com

Article History

Received: 16 May 2018 Accepted: 27 June 2018 Published: July 2018

Citation

Jatishwor Singh Irungbam, Meenakshi Jatishwor Irungbam. An Updated Checklist of Butterflies (Lepidoptera: Rhopalocera) from Tsirang district, Bhutan. Species, 2018, 19, 55-67

Publication License


© The Author(s) 2018. Open Access. This article is licensed under a Creative Commons Attribution License 4.0 (CC BY 4.0).

General Note


Article is recommended to print as color digital version in recycled paper.

ABSTRACT

The study was carried out at Tsirang District at Southern Bhutan during April 2015 to December 2015 for 7 months. The aim of the study was to collect the baseline data on the butterfly diversity from the district to evaluate the species diversity and of conservation importance. Twelve study sites were identified and recorded the butterfly communities in the area. During the study, 241 species belongs to 131 genera under 5 families were recorded. The family Nymphalidae was the most common (44 %, n=106), followed by Lycaenidae (20.3%, n= 49), Hesperiidae (14.9%, n=36), Pieridae (12.9%, n= 31) and lowest Papilionidae (7.9 %, n=19) in the study area. Among which thirty-two species recorded are protected in India under various schedules of Indian Wildlife (Protection) Act of 1972, but none of these species are protected under Forest and Nature Conservation Act (1995) or Forest and Nature Conservation Rules of Bhutan (2006).

Keywords: Baseline data, Butterfly, Bhutan, Conservation, Species diversity, Tsirang.


1. INTRODUCTION

Bhutan as part of Eastern Himalayan region along with central Nepal, North Bengal, Sikkim and Arunachal Pradesh has rich and diverse biodiversity. It is the transition zone between Indian, Indo-Malayan and Indo-Chinese biogeographic regions. The area is considered as most humid part of the Himalaya because it receives south west monsoon winds from the Bay of Bengal. The average annual rainfall ranges from 1000 mm in the temperate central region to 7800 mm in the tropical humid southern part of country. Major vegetation includes orchids, woody climbers, wild banana, tree ferns, screw pines (*Pandanus sp.*), rhododendrons, laurels and conifers which gives opportunity to varied diversity of butterfly fauna (Kehimkar2008).

Butterflies, around 18,000 species are estimated to be there in the world and India alone has recorded 1318 species (Varshney & Smetacek 2015) of which 835 species are present in NE India (Wynter-Blyth, 1957). Likewise, Nepal has recorded 640 species (Smith, 1996; 2006), but still, very little is known about butterflies of Bhutan. It is expected to have about 800-900 species of butterflies (Vander Poel and Wangchuk, 2007) but recent review by Singh and Chib (2015) gives the presence of 670 butterfly species in Bhutan.

In Tsirang and surrounding districts, few studies on butterflies has been conducted in the past. Singh (2012) reported 213 species of butterflies from Kerabari, lowland forest of Sunkosh river in Dagana district. The survey was the part of the environment impact assessment studies undertaken on a proposed dam Kerabari (Bhutan), under the Sankosh Hydro-electric Power Project. Nidup *et al*, (2014) and Nidup (2015) reported presence of a total 181 species of butterflies from Royal Manas National Park (RMNP), Sarpang district. Dorji (2014) reported 80 species of butterflies from Phobjikha valley, Wangduephodrang district. Some recent publications on butterflies of Tsirang district are Singh and Chib (2014) which reported from 125 species and Singh (2014) documented 116 species of butterflies from Mendrelgang division and Dzamling Norzoed Community Forest at Barsong division of Tsirang respectively. In the present communication, we tried to update the checklist on the butterflies of Tsirang district, Bhutan.

2. MATERIALS AND METHODS

Study Area: Tsirang district situated at southern foothills of the Bhutan Himalaya. Tsirang covers an area of 638.3 km² and altitude ranges from 400m to 2000m towards north. 58% of the area is covered by broadleaf and chir-pine forest. It is the only district in Bhutan without a protected area. The district is surrounded by Wangduephodrang at north; Sarpang at south and east; and Dagana at west. Tsirang shows subtropical vegetation at lower altitudes and temperate forest towards the north. Vegetation mainly includes broadleaf forest species and chirpine species.

Sampling: Specimens of the butterflies were caught and photographed by using butterfly nets and camera (Canon EOS 70D with Canon-EF 100mm f/2.8L Macro IS USM Lens) during regular monitoring of the total butterfly fauna throughout Tsirang district from April 2015 to December 2015. A total of 36 sampling surveys were undertaken at 16 sites. Broadly, 5 seasons April to May (spring), June (pre-monsoon), August (Monsoon), September to November (Post-monsoon) and December (winter)] were also identified for the survey. Samplings were carried out every Sundays (36 days) throughout the day from 09:00 hr. until 17.00-18:00 hr. But the sampling hours varied from 4-9 hr. per day, being less during monsoon and winter seasons (August, 3-4 hr./day; April-May-June, 7-8 hr./day; September-December, 5-6 hr./day). Thus, a total of ca. 188 hrs. of sampling was carried out during the entire study period. The collecting sites are listed alphabetically below with short descriptions. The numbers in bracket (#) corresponds to places on the map. The geographical locations of the collecting sites were obtained using GPS device (Garmin Etrex 20x) or using Google maps (http://maps.google.com/).

List of sampling sites(Fig A): Barsong (#S4) –agricultural field close to forest (26° 56' 21.03" N & 90° 4' 51.909" E, altitude 788 m a.s.l.); Beteni (#S8) –close to agriculture field which practice traditional methods of agriculture (26° 56' 47.944" N & 90° 10' 16.172" E, altitude 1670 m a.s.l); Burichu (#S1) –close to river bed (27° 1' 56.291" N & 90° 4' 30.712" E, altitude 341 m a.s.l.); Damphu(#S12) –close to human settlement, chirpine forest nearby (27° 0' 30.672" N & 90° 7' 16.654" E, altitude 1549 m a.s.l.); Darachu (#S7) –a trail inside the broad leaved tropical forest, area is covered with fog most of the time (26° 56' 39.455" N & 90° 12' 14.014" E, altitude 1980 m a.s.l.); DzamlingNorzoed Community Forest (#S16) – trail inside the broad leaved tropical forest (26° 57' 9.371" N & 90° 5' 24.082" E, altitude 1024 m a.s.l.); Kikhorthang (#S13) –close to human settlement, open ground (27° 0' 23.706" N & 90° 6' 54.619" E, 1627 m a.s.l.); Manidara (#S3) – roadside trail both the sides surrounded by forest (26° 56' 36.658" N & 90° 6' 23.007" E, 1304 m a.s.l.); Sankosh (#S5) – riverbed covered with wet sand and nearby thick forest (26° 56' 37.18" N & 90° 3' 52.678" E, 506 m a.s.l.); Salami (#S10) – close to agricultural field and stream (27° 0' 39.035" N & 90° 7' 55.261" E, 1377 m a.s.l.); Semjong (#S15) – close to forest stream (27° 1' 33.859" N & 90° 9' 6.375" E, 861 m a.s.l.); Tashipang (#S2) –inside the orange orchard surrounded by bamboo and wild banana (26° 57' 0.504" N & 90° 6' 50.795" E, 1233m a.s.l.); Thangray (#S6) – roadside vegetation on Tsirang-Sarpang Highway (26° 56' 58.135" N & 90° 11' 46.107" E, 1922m a.s.l.); Tsholingkhar (#S14) –below 20 m of the Tsirang-Wangdue Highway

convery

Butterfly Identification: Butterflies were identified based on photographs, voucher specimens collected and using literatures available on butterflies (Evans, 1932; Wynter-Blyth, 1957; Kehimkar, 2008, 2016). Expert's help was also sought for the identification of taxonomically difficult taxon; Lycaenidae and Hesperiidae. The species which are doubtful for their identity are marked as (?) in the checklist (Appendix A). The classification follows after Varshney and Smetacek (2015).

Data analysis: The occurrence status was decided on number of encounters of the species in the study sites: Very Rare (VR) -1 to 2 sightings; Rare (R) -3 to 4 sightings; Uncommon (UC) -5 to 10 sightings; Common (C) -11 to 16 sightings in study sites (Fig C). This status does not correlate to the entire geographical distribution status of the corresponding species.


Figure A Map of study area, Tsirang district (Bhutan) with sampling sites.

Table A Family composition of the butterflies recorded from Tsirang

Sr.	Family	Sub family	No. of	%	Status				IWPA	2002	
No.	railily	Sub failing	Sp.	70	VR	R	UC	С	I	П	IV
1	Nymphalidae	11	106	44.0	10	14	48	34	3	13	2
2	Papilionidae	1	19	7.9	0	0	11	8	0	0	0
3	Pieridae	2	31	12.9	2	2	14	13	0	3	1
4	Lycaenidae	6	49	20.3	3	11	23	12	3	5	0
5	Hesperiidae	3	36	14.9	3	6	20	7	0	1	1
	Total	23	241	100	18	33	116	74	6	22	4

3. RESULTS AND DISCUSSION

The field study resulted in the recording of 241 butterfly species belonging to 131 genera under 5 families from various habitat types in Tsirang District of Bhutan. A complete checklist of species is given in Appendix A. Of these, only 165 species are shared with Singh and Chib (2014) and Singh (2014) from Tsirang district earlier. The present checklist provides additional records of 76 species to the known checklist of Tsirang's butterfly (Singh and Chib 2014; Singh 2014). Out of the five families Nymphalidae was the most common (44 %, n=106), followed by Lycaenidae (20.3%, n= 49), Hesperiidae (Skippers) (14.9%, n=36), Pieridae (12.9%, n= 31) and lowest Papilionidae (7.9 %, n=19) in the study area (Fig B). This could be due to Nymphalidae being largest family and Papilionidae being the lowest in species richness. Similar studies in Bhutan and other neibouring countries found that Nymphalidae ranked the highest in species richness followed by Lycaenidae (Nidup *et al.* 2014; Kasangaki *et al.* 2012; Majumder *et al.* 2012; Sarma *et al.* 2012; Singh 2012; Tiple 2012; Sundufu and Dumbuya 2008). While, the least common family varied in different studies, for instance Pieridae was the least common family (Majumder *et al.* 2012), Papilionidae (Kasangaki *et al.* 2012; Tiple, 2012) and Hesperiidae (Nidup *et al.* 2014; Sarma *et al.* 2012; Singh, 2012; Ramesh *et al.* 2010).

Significant species which are rare and important butterfly species were recorded during the survey in Tsirang. Of the 241 species recorded from Tsirang district 32 species- Nymphalidae (18 sp.), Lycaenidae (8 sp.), Pieridae (4 sp.) and Hesperiidae (2 sp.) are listed in the various schedules of the Indian Wildlife (Protection) Act of 1972- (Appendix A: † = Schedule I, IW(P) Act; ‡ = Schedule IV, IW(P) Act). The status of these butterfly species are so far not evaluated in Bhutan and none of these species are listed in the protected list of Forest and Nature Conservation Act, 1995 or Forest and Nature Conservation Rules of Bhutan, 2006.


Figure B Butterfly diversity of Tsirang District, Bhutan


Figure C Butterfly abundance of Tsirang district, Bhutan

Sap feeding butterflies: All the butterflies possess proboscis which restricts them to feed on liquid diet usually nectars unlike their caterpillars. Butterflies mainly prefers a diet of nectar which contains 15-30% of simple sugars economical to feed upon, due to the greater energy exhausted on sucking sticky solutions through narrow proboscis (Kingsolver, 1985). Apart from butterflies feeding on nectars, they are also found feeding on pollen, over-ripe fruits, decaying animal carcasses, refuse and manures (de Niceville, 1886; Peile, 1937; Wynter-Blyth 1957; Ezzeddine and Matter, 2008). Thus, many Lepidopterists used many food sources of butterfly as baits to capture them (de Niceville, 1886; Peile, 1937; Woodhouse, 1950). Norris (1935) also mentions that sap exudates from injured tree bark attracts several species of Nymphalid butterflies, and by feeding on those liquids become completely intoxicated and unable to fly.

During the present study, several species of Nymphalidae butterflies were found feeding on the sap exudes of Orange tree (Citrus sp. Rutaceae) (Irungbam et. al. 2016). In Australia, Satyrine (Nymphalidae) butterflies are found feeding on sap of Eucalyptus grandis (Myrtaceae) (Hawkeswood and Dunn 2009). Similarly, in Columbia, Nymphalidae butterfly were seen feeding on sap exudate by various species of plants like Persea americana (Lauraceae), Eucalyptus globulus (Myrtaceae), Salix humboldtiana (Salicaceae), Sapindus saponaria (Sapindaceae), Alchornea bogotensis (Euphorbiaceae), Persea gratissima (Lauraceae), Quercus sp.(Fagaceae) and Citrus sp.(Rutaceae) (Salazar-E, 2013). And in Indian Himalaya, studies found that sap feeding Nymphalidae butterfly; Sephisa dichroa and Charaxes solon found feeding on flowers of Prunus cerasoides (Rosaceae) and Lantana camara (Verbenaceae) which is a shift from sap feeding to flower nectar (Bhuyan et al. 2014). Thus, it will be interesting to investigate the butterflies which are feeding on the sap exudes of plants other than Citrus sp. in Bhutan. Understanding on the nectar source of the butterflies will help us to improve the reforestation programs to improve butterfly population in the different parts of the country.

4. CONCLUSION

The present study provides the butterfly diversity of Tsirang district. The result of this study can also be used to make steps forward on the conservation of natural habitat for lepidopteran diversity. Hence, thorough surveys with long term monitoring programs will help to categorize the status of the species with the help of IUCN categories for the conservation and management of biodiversity.

ACKNOWLEDGEMENTS

We would like to thank Yam Bahadur Bista, Bik Ram Gajmer and Kailash Kafley, students of Mendrelgang Central School for assisting during the field work. We also thank, Mr. Chaxing Norbu, Principal, mendrelgang Central School, Tsirang for his support and encouraging us during the project. This research was supported by Rufford Small Grant Foundation-RSGF (17023-1).

•

Funding: This research was funded by By Rufford Small Grant Foundation-RSGF (17023-1).

Conflicts of Interest: The authors declare no conflict of interest.

Appendix A: Checklist of the butterflies recorded from Tsirang district

[Abbreviations used: IWPA = Indian (Wildlife) Protection Act, 2002; (†) = Schedule I, IWPA 2002; (¥) = Schedule II, IWPA 2002; (‡) = Schedule IV, IWPA 2002; C = Common; UC = Uncommon; R = Rare; VR = Very Rare; (+) = Recorded]

	T	I																	
		S	urve	y lo	calit	ies i	n th	e stı	ıdy a	area									
Sr. No.	Species	81	S2	S3	84	S5	Se	87	S8	S9	S10	S11	S12	S13	S14	S15	S16	IWPA 2002	Status
А	Family: Nymphalidae																		
I	Subfamily: Apaturinae																		
1	Chitoria sordidasordidaMoore, 1865		+		+													¥	VR
2	Euripus nycteliusnycteliusDoubleday, 1845			+			+										+		R
3	HeronamarathusmarathusDoubleday, 1848		+	+		+	+			+		+	+		+	+	+		UC
4	HestinanamanamaDoubleday, 1844		+	+	+	+	+	+	+		+	+		+	+	+			С
5	HestinapersimilisWestwood, 1850			+			+											¥	VR
6	MimathymaambicanamounaDoubleday, 1845		+	+	+	+	+		+			+							UC
7	MimathymachevanaMoore, 1865			+			+											¥	VR
8	RohanaparisatisparisatisWestwood, 1850			+	+	+	+		+			+					+		UC
II	Subfamily: Biblidinae																		
9	Ariadne AriadnepallidorFruhstorfer, 1899			+	+	+	+		+		+	+							UC
10	Ariadne merioneCramer, 1777		+					+					+	+		+			UC
III	Subfamily: Charaxinae																		
11	CharaxesbernardusFabricius, 1793		+		+	+			+					+					UC
12	PolyuraathamasathamasDrury, 1770	+	+	+	+	+	+	+	+	+	+	+	+			+	+		С
IV	Subfamily: Cyrestinae																		
13	CyrestisthyodamasthyodamasDoyere, 1840	+	+	+	+	+	+	+	+	+	+	+	+		+	+	+		С
14	DichorrhagianesimachusnesimachusDoyere, 1840		+														+		VR
15	PseudergoliswedahwedahKollar, 1844	+	+	+	+	+	+					+		+		+	+		UC
16	StibochionaniceaniceaGray, 1846	+	+		+	+		+	+	+	+	+	+			+	+		С
V	Subfamily: Danaidae																		
17	DanauschrysippuschrysippusLinnaeus 1758	+	+	+	+	+	+		+	+	+	+	+		+	+	+		С
18	Danausgenutia Cramer 1779		+	+	+	+		+	+		+	+	+	+	+	+	+		С
19	EuploeaalgeadeioneWestwood 1848		+		+	+		+	+		+	+	+		+				UC
20	Euploea core coreCramer 1780				+	+			+		+	+				+			UC
21	Euploeamulcibermulciber Cramer 1777	+	+		+	+		+	+	+	+	+	+	+			+	‡	С
22	ParanticaagleamelanoidesMoore 1883	+	+		+	+		+	+	+	+	+	+	+	+	+	+		С
23	Parantica melaneus plataniston Fruhstorfer 1910	+	+	+	+	+	+		+		+	+		+	+		+		UC
24	ParanticasitaKollar 1844		+		+	+		+	+		+	+	+	+	+	+	+		С
25	Tirumala limniaceMoore 1880		+	+	+	+	+	+	+		+	+	+						UC
26	Tirumala septentrionisButler 1874		+			+								+					R
VI	Subfamily: Heliconiinae																		

27	Acraea issoriaissoriaHubner 1819	+	+	+	+		+	+	+	+	+	+	+	+	+		+		С
28	ArgyreushyperbiushyperbiusLinnaeus 1763	+	+	+	+	+	+	+		+	+		+	+	+	+	+		С
29	CethosiabiblistisamenaFruhstorfer 1912		+	+			+		+	+	+		+		+	+	+		UC
30	CethosiacyanecyaneDrury 1770	+	+	+	+	+	+	+	+	+		+	+	+		+	+		С
31	Childrenachildrenichildreni Gray 1831		+					+					+				+		R
32	CirrochroaaorisaorisDoubleday1847		+	+	+	+	+					+	+	+		+	+		UC
33	PhalantaphalanthaphalanthaDrury1773		+		+	+		+	+		+	+	+						UC
34	VindulaerotaerotaFabricius 1793		+	+			+	+				+	+				+		UC
VII	Subfamily: Libytheiinae																		
35	LibythealepitalepitaMoore 1857		+	+	+	+	+	+	+		+	+				+		¥	UC
36	LibytheamyrrhasanguinalisFruhstorfer 1898	+	+	+		+	+			+			+	+	+		+		UC
VIII	Subfamily: Limenitinae																		
37	Abrota ganga gangaMoore 1857		+														+		VR
38	AthymaselenophoraselenophoraKollar 1844		+	+	+	+	+	+	+	+	+	+	+				+		С
39	AthymacamacamaMoore 1858		+	+	+	+	+		+		+	+				+	+		UC
40	AthymaopalinaopalinaKollar 1844		+	+	+		+	+		+			+	+	+	+			UC
41	AthymaperiusperiusLinnaeus 1758			+	+	+	+		+			+					+		UC
42	AthymarangarangaMoore 1857		+		+	+		+	+			+	+			+	+	¥	UC
43	Euthalia acontheaCramer 1777				+	+			+		+	+		+					UC
44	Euthalia durgadurgaMoore 1857		+	+			+									+	+	¥	UC
45	Euthalia lubentinaCramer 1777		+			+		+			+		+			+	+	‡	UC
46	Euthalia naranaraMoore 1859		+														+	¥	VR
47	Euthalia phemiusDoubleday 1848		+		+	+		+	+		+	+	+			+	+		UC
48	Euthalia sahadevaMoore 1859		+					+					+				+		R
49	Euthalia telchiniaMenetries 1857		+	+			+	+		+			+			+		†	UC
50	ModuzaprocisprocisCramer 1777	+		+	+	+	+		+	+		+		+			+		UC
51	NeptisanantaMoore 1858		+	+	+				+										R
52	NeptiscliniasusrutaMoore 1872	+	+	+	+		+			+	+		+			+	+		UC
53	NeptishylasLinnaeus 1758	+	+	+	+	+	+		+		+	+		+	+	+	+		С
54	NeptismiahMoore 1857			+	+	+	+		+										UC
55	NeptispseudovikasiMoore 1899	+	+	+	+	+		+	+		+	+	+		+		+		С
56	NeptissankaraKollar 1844	+		+					+	+								†	R
57	NeptissapphoastolaMoore 1872		+	+	+		+	+			+	+		+		+	+		UC
58	Neptis soma somaMoore 1858	+		+	+	+	+		+	+	+	+			+	+		¥	С
59	PantoporiahordoniahordoniaStoll 1790	+	+	+	+	+	+	+		+			+	+		+	+		С
60	PantoporiasandakadavidsoniEliot 1969		+		+			+	+		+	+	+						UC
61	ParasarpazaylazaylaDoubleday 1848			+			+										+		R
62	SumaliadaraxaDoubleday 1848				+				+		+	+							R
63	SumaliazulemaDoubleday 1848		+	+			+	+					+					†	UC
64	TanaeciajuliiappiadesMenetries 1857				+	+			+		+	+					+		UC
IX	Subfamily: Morphinae																		
65	Aemonaamathusiaamathusia		+					+									+		R
Χ	Subfamily: Nymphalinae																		
66	AglaiscashmirensisaesisFruhstorfer 1912	+	+	+	+		+	+	+	+	+	+	+		+	+	+		С
67	DoleschalliabisaltideindicaMoore 1899	+	+	+	+	+	+	+	+		+	+	+		+	+	+		С
68	HypolimnasbolinaLinnaeus 1758		+					+			+		+		+		+		UC

								1						1	1	1			
69	HypolimnasmissipiusLinnaeus 1764				+	+			+		+	+				+		¥	UC
70	Junoniaalmana almanac Linnaeus 1758	+	+	+	+	+	+	+	+	+	+	+	+		+	+			С
71	JunoniaatlitesatlitesLinnaeus 1763	+	+	+	+	+	+	+		+		+	+	+	+		+		С
72	JunoniahiertahiertaFabricius 1798	+	+	+	+	+		+	+	+	+	+		+	+		+		С
73	JunoniaiphitaiphitaCramer 1779	+	+	+	+	+	+	+	+	+	+	+	+			+	+		С
74	JunonialemoniaslemoniasLinnaeus 1758	+	+	+	+	+		+	+		+	+	+	+	+	+			С
75	JunoniaorithyaocyaleHubner 1819	+	+	+	+	+	+	+	+	+	+	+	+		+		+		С
76	KallimainachusinachusBoisduval 1836		+	+	+	+	+	+	+		+	+	+	+		+	+		С
77	SymbrenthiahypseliscotandaMoore 1874	+	+		+	+	+		+	+	+	+	+	+	+		+		С
78	SymbrenthialilaeakhasianaMoore 1875		+	+	+	+	+	+	+		+	+	+	+	+	+	+		С
79	Vanessa carduiLinnaeus 1758	+	+	+	+	+	+	+	+	+	+	+	+		+	+	+		С
80	Vanessa indicaindicaHerbst 1794		+	+	+	+	+	+	+		+	+	+	+	+	+	+		С
XI	Subfamily: Satyrinae																		
81	AuloceraswahaswahaKollar, 1844									+	+								VR
82	CallerebiascandaopimaMoore 1882												+	+	+			¥	R
83	ElymniashypermnestraundularisDrury 1773			+	+	+	+		+		+	+							UC
84	ElymniasmalelasHewitson 1863		+									+							VR
85	Lethe chandicaMoore 1857			+			+					+							R
86	Lethe confusaconfusaAurivillius 1898		+		+	+		+	+			+	+	+			+		UC
87	?Lethe distansButler	+								+						+			R
88	Lethe kansaMoore 1857			+			+												VR
89	Lethe mekaramekaraMoore 1857		+		+	+		+	+				+			+	+		UC
90	Lethe rhoriarhoriaFabricius 1787		+	+	+	+	+	+	+		+	+	+	+	+	+	+		С
91	Lethe sinorixsinorixHewitson 1863		+	+			+	+								+	+	¥	UC
92	Lethe vermasinticaFruhstorfer 1911	+	+	+	+	+	+	+	+	+	+	+	+						С
93	MelanitisledaismeneCramer 1775		+		+	+			+		+	+		+	+	+			UC
94	MelanitisphedimabelaMoore 1857		+		+	+		+	+		+	+	+	+					UC
95	MelanitisziteniusziteniusHerbst 1796				+	+											+	¥	R
96	MycalesisfranciscasanatanaMoore 1857		+	+	+	+	+	+					+	+		+	+		UC
97	?MycalesisheriMoore 1857		+					+					+					¥	R
98	Mycalesisperseusblasius Fabricius 1798		+		+	+			+		+	+			+	+	+		UC
99	MycalesisvisalavisalaMoore 1857	+	+	+	+		+	+	+	+	+		+	+	+	+	+		С
100	OrinomadamarisGray 1846		+									+							VR
101	OrsotrioenamedusmedusFabricius 1775			+	+	+	+		+			+		+					UC
102	YpthimaasteropeKlug, 1832		+		+	+			+		+	+		+	+	+	+		UC
103	YpthimabaldusbaldusFabricius 1775	+	+	+	+	+	+	+	+	+	+	+	+	+	+		+		С
104	YpthimanaredaKollar, 1844	+		+	+		+		+	+	+		+			+	+		UC
105	YpthimanewaraElwes& Edwards 1893	+			+				+	+	+	+				+			UC
106	YpthimasakrasakraMoore 1858		+		+			+	+		+	+	+		+				UC
В	Family: Papilionidae																		
XII	Subfamily: Papilioninae																		
107	Byasapolyeuctespolyeuctes(Doubleday, 1842)		+	+	+		+			+	+	+		+		+	+		UC
108	Graphium Agamemnon Agamemnon(Linnaeus, 1758)	+			+	+			+	+	+	+		+			+		UC
109	Graphiumantiphatespompilius(Fabricius, 1787)	+		+	+	+	+		+	+	+	+	+		+	+	+		С
110	Graphiumcloanthuscloanthus(Westwood, 1841)	+		+			+			+				+			+		UC
111	Graphiumdosonaxionides(Page &Treadaway, 2014)			+	+	+	+		+		+	+							UC


112

113

114

115

116

117

118

119

120

149

150

151

152

153

154

Ixias pyrene (Linnaeus, 1764) Leptosianinanina (Fabricius, 1793)

Pieriscanidiaindica Evans, 1926

Pieriserutaemontana Verity, 1908

Pontiadaplidicemoorei (Röber,[1907])

Pierisbrassicaenepalensis Gray, 1846

PapilioacturusacturusWestwood 1842

PapiliobianorpolyctorBoisduval, 1836

PapiliodemoleusdemoleusLinnaeus, 1758

Papilio HelenusHelenusLinnaeus, 1758

Papilio MemnonagenorLinnaeus, 1758

Papilio castor polias Jordan, 1909

PapilioalcmenoralcmenorC & R Felder, [1865]

GraphiumsarpedonsirkariPage &Treadaway, 2013

Pachlioptaaristolochiaearistolochiae(Fabricius, 1775)

121	PapilionepheluschaonWestwood, 1844	+	+	+	+	+	+	+	+			+	+	+		+	+		С
122	PapilioparisparisLinnaeus, 1758	+	+	+	+	+	+	+		+	+	+	+	+	+	+	+		С
123	PapiliopolytesLinnaeus, 1758		+	+	+	+	+	+	+		+	+	+	+		+	+		С
124	PapilioprotenoreuprotenorFruhstorfer, 1908		+		+	+		+	+		+	+	+						UC
125	Troides Helenacerberus (C & R Felder, 1865)	+	+	+	+		+			+			+	+	+		+		UC
С	Family: Pieridae																		
XIII	Subfamily: Coliadinae																		
126	ColiasfieldiiMenetries, 1855			+	+		+		+		+	+			+	+			UC
127	Dercaslycorias (Doubleday, 1842)			+			+											¥	VR
128	Dercasverhuelidoubledayi Moore,[1905]	+	+	+	+	+	+							+	+	+	+		UC
129	Euremablanda silhetana (Wallace, 1867)	+	+	+	+	+	+	+	+	+	+	+	+		+	+	+		С
130	Euremabrigitta rubella (Wallace, 1867)		+					+			+		+	+	+				UC
131	Euremahecabehecabe (Linnaeus, 1758)	+	+	+	+	+		+	+	+	+	+	+	+		+	+		С
132	Euremalaetasikkima (Moore,[1906])	+	+	+	+		+	+		+	+	+	+	+	+	+			С
133	Catopsila PomonaPomona(Fabricius, 1775)	+	+		+	+		+	+	+	+		+	+	+	+			С
134	Catopsilapyranthepyranthe(Linnaeus, 1758)	+			+	+			+	+	+	+		+	+				UC
135	Colotiserate(Esper, 1805)	+		+			+			+									R
136	Gandacaharinaassamica Moore,[1906]			+	+	+	+		+			+		+					UC
XIV	Subfamily: Pierinae																		
137	Appiasalbinadarada(C & R Felder,[1865])	+		+	+	+	+		+	+	+	+						¥	UC
138	Appias LalageLalage(Doubleday, 1842)		+		+	+		+	+		+	+	+			+			UC
139	Appiaslibythea(Fabricius, 1775)	+	+					+		+			+		+			‡	UC
140	Appiaslyncida Eleonora (Boisduval, 1836)				+	+			+		+	+		+				¥	UC
141	Ceporanadinanadina(Lucas, 1852)	+	+	+	+	+	+	+	+	+	+		+				+		С
142	Cepora Nerissaphryne (Fabricius, 1775)	+	+		+	+		+	+	+	+	+	+	+	+	+			С
143	Deliasacalispyramus (Wallace, 1867)	+	+	+		+	+	+		+		+	+	+		+	+		С
144	Deliasagostinaagostina (Hewitson, 1852)		+	+	+	+		+	+	+		+	+						UC
145	Delias belladonna (Fabricius, 1793)	+		+	+		+		+	+	+	+			+	+			UC
146	Deliasdescombesi(Boisduval, 1836)		+	+	+	+		+	+	+	+	+	+	+	+	+	+		С
147	Delias eucharis (Drury, 1773)		+											+		+			R
148	Hebomoiaglaucippeglaucippe (Linnaeus, 1758)		+	+	+	+	+	+	+		+	+	+	+	+	+	+		С

С

С

UC

UC

UC

UC

С

UC

С

+

+

+ +

+ + +

+ + +

+

+ +

+ +

+

+ +

+ +

+

С

С

С

С

VR UC

+

+

+ +

+

+

+ + + +

+

+

+

155

156

D

XV

157

XVI

158

159

XVII

160

190

191

192

193

194

Chiladesparrhasius(Fabricus, 1793)

Chliaria kina kina(Hewitson, 1869)

Horoga onyx onyx (Moore, 1857)

Iraotatimoleon(Stoll,[1790])

DeudorixepijarbasamatiusFruhstorfer, 1912

Prioneristhestylisthestylis (Doubleday, 1842)

?Heliophorus brahma brahma(Moore,[1857])

Pareroniavaleriahippa (Fabricius, 1787)

Curetisbulisbulis(Westwood, 1851)

Heliophorusepicles(Godart, [1824])

?Allotinusdrumiladrumila(Moore, 1865)

Family: Lycaenidae

Subfamily: Curetinae

Subfamily: Lycaeninae

Subfamily: Miletinae

																	1	1 ' '	
161	?Miletuschinensisassamensis(Doherty, 1891)		+					+		+			+				+		UC
XVIII	Subfamily: Polyommatinae																		
162	Acytolepispuspagigas(Fruhstorfer, 1910)		+	+	+	+	+	+	+		+	+	+			+	+		С
163	Caletaelnanoliteia (Fruhstorfer, 1918)	+			+	+			+	+		+					+		UC
164	Castaliusrosimonrosimon(Fabricius, 1775)		+	+	+	+	+	+	+		+	+	+	+	+	+	+	†	С
165	Catochrysopspanormus(C & R Felder, 1860)			+	+	+	+		+	+	+	+							UC
166	Catochrysopsstrabo(Fabricius, 1793)			+			+									+			VR
167	Celastrinaargiolusjynteana(de Niceville, 1883)		+	+	+	+	+	+	+			+							UC
168	?Celastrinahuegeliioreoides(Evans, 1925)			+			+	+											R
169	Celastrinalavendularislimbata(Moore, 1879)			+	+	+	+		+		+	+							UC
170	Celatoxiamarginata(de Nicevelle, 1884)		+	+			+	+		+			+	+					UC
171	Jamidesalecto(C & R Felder, 1860)		+		+	+		+	+		+	+	+	+			+		UC
172	Jamidesbochusbochus(Stoll, [1782])	+	+		+	+		+	+	+	+	+	+			+	+		С
173	Lampidesboeticus(Linnaeus, 1767)		+	+	+	+	+	+	+		+	+	+	+	+	+	+		С
174	Leptotesplinius(Fabricus, 1793)		+	+	+	+	+	+	+		+	+	+		+	+	+		С
175	MegisbamalayasikkimaMoore, 1884			+	+	+	+		+			+		+					UC
176	Orthomiellapontis(Elwes, 1887)				+				+		+	+					+	¥	UC
177	Petrelaea dana (de Niceville, [1883])	+		+			+	+		+	+		+				+		UC
178	Prosotasdubiosaindica(Evans,[1925])			+	+	+	+		+		+	+							UC
179	Prosotasnora(C. Felder, 1860)		+										+	+		+	+		UC
180	Pseudozizeeriamahamaha(Kollar,[1884])	+	+	+	+	+	+	+		+		+	+	+	+	+	+		С
181	Taraka hamada (Druce, 1875)				+				+		+	+							R
182	Udaradilecta(Moore, 1879)		+					+					+						R
183	Zizeeriakarsandra(Moore, 1865)	+	+		+	+			+	+	+	+							UC
XIX	Subfamily: Theclinae																		
184	Arhopalabazalus(Hewitson, 1862)	+		+			+			+						+			UC
185	Arhopalaeumolphuseumolphus(Cramer,[1780])			+			+							+		+			R
186	Arhopalaramarama(Kollar,[1842])				+	+			+		+	+							UC
187	RapalanissaratnaSwinhoe, 1897	+	+	+	+			+	+	+	+		+	+		+	+		С
188	Catapacilma major majorDruce 1895		+		+	+		+	+	+			+						R
189	Chiladeslajuslajus(Stoll, [1780])		+		+	+		+	+		+	+	+		+	+		П	UC
		_																	

+

+

UC

UC

UC

R C

UC

R

¥ UC

† UC

¥ VR

+ +

+

+

+

195

196

197

198

233

234

235

Pelopidas sinensis Mabile, 1877

Pelopidas subochraceussubochraceusMoore, 1878

PolytremisdiscretaElwes& Edwards, 1897

Remelanajangalaravata (Moore,[1865])

Spindasislohitahimalayanus (Moore, 1884)

Motamassyla(Hewitson, 1869)

Rapalavaruna(Horsfield, [1829])

130	Spiridasisioritariirialayarids (Moore, 1004)				т.	т.		-	т		т	т.	т.			'		-	00
199	Ticherraacte(Moore,[1857])		+	+			+	+					+						UC
200	Zeltusamasa(Hewitson, 1865)			+	+	+	+		+		+	+		+	+	+	+		С
XX	Subfamily: Riondininae																		
201	Abisara chela chelade Niceville 1886		+		+	+			+		+	+	+				+		UC
202	AbisarafyllaWestwood 1851	+	+	+	+	+	+			+	+		+	+	+	+	+		С
203	AbisaraneophronneophronHewitson 1861			+	+	+	+												R
204	StibogesnymphidiaButler 1876		+					+					+				+		R
205	ZemerosflegyasindicusCramer 1780	+	+	+	+	+	+	+	+	+	+	+	+		+		+		С
E	Family: Hesperiidae																		
XXI	Subfamily: Pyrginae																		
206	ChamundachamundaMoore 1865		+	+															VR
207	ColadeniaindraniindraniiMoore 1865			+	+	+	+		+		+	+					+		UC
208	Pseudocoladeniadan faith Evans, 1949	+	+		+	+		+	+	+		+	+	+		+	+		С
209	SpialiagalbaFabricius, 1793			+			+												
210	Tagaidesparra gala Evans 1949	+		+	+		+		+	+	+	+							UC
211	TagiadeslitigiosalitigiosaMoschler 1878		+	+			+	+					+	+		+	+		UC
212	TagiadesmenakaMoore, 1865		+		+	+		+	+		+	+	+						UC
XXII	Subfamily: Heteropterinae																		
213	AeromachusstigmatusMoore, 1878			+	+	+	+	+	+	+	+	+	+				+		С
214	BorbobevaniMoore, 1878	+		+		+	+			+							+		UC
215	BorbocinnaraWallace, 1866			+			+				+				+		+		UC
216	?HalpearcuataEvans 1937				+	+			+	+	+	+							UC
217	HalpehomoleafildaEvans 1948			+			+								+		+	¥	R
218	MatapasasivarnaMoore, 1865		+			+		+					+			+			UC
219	NotocryptacurvifasciaC& R Felder 1862		+	+	+	+	+	+	+		+	+	+	+	+	+	+		С
220	NotocryptafeisthameliiBoisduval, 1832			+			+												VR
221	NotocryptaparalysosasawaFruhstorfer 1911		+		+	+		+	+		+	+	+						UC
222	UdaspesfolusCramer 1775	+	+	+	+	+	+		+	+	+	+	+		+	+	+		С
XXIII	Subfamily: Hesperiinae																		
223	lambrixsalsalasalsala(Moore, [1866])	+	+	+	+	+	+		+	+	+	+	+		+	+	+		С
224	Ampittiadioscorides(Fabricius, 1793)			+			+			+				+					R
225	AstictopterusjamaolivascensMoore 1878				+	+		+	+		+	+	+	+	+				UC
226	CaltoriscahiraMoore 1877				+	+			+		+	+		+					UC
227	HyarotisadrastusparbaMoore, 1865			+	+	+	+		+		+	+							UC
228	OriensgolapseudolusMabille 1881	+	+	+	+		+	+				+	+	+		+			UC
229	OriensgoloidesMoore, 1881	+	+	+	+	+	+	+	+	+	+	+	+	+	+		+		С
230	Pelopidas assamensis de Nicéville, 1882		+	+													+	‡	R
231	Pelopidas conjunctaHerrich-Schaffer 1869			+			+				+			+					R
232	Pelopidas mathiasFabricius, 1798	+	+	+		+		+	+		+		+	+			+		UC
222	Dalamidas sinansisMahila 1977	t													t	┢	<u> </u>	\vdash	D

VR

C

¥ R

+

UC

R

236	PotanthusdaraKollar, 1842		+		+	+		+	+		+	+	+	+	+		+	С
237	PotanthusnestanestaEvans, 1934		+	+	+	+		+	+		+		+			+	+	UC
238	PotanthuspseudomaesacleoEvans 1932	+	+	+		+		+	+	+			+			+	+	UC
239	PotanthustrachalaMabille 1878			+			+				+			+			+	UC
240	TelicotabambusaebambusaMoore, 1878		+	+			+	+					+				+	UC
241	Telicota colon colonFabricius, 1775	+		+	+		+	+		+		+		+	+	+		UC

REFERENCE

- Bhuyan R, Pandhakar PB and Smetacek P. (2014). Two typically fruit and sap feeding Indian butterflies shift to flower nectar (Lepidoptera: Nymphalidae). *Nachr. Entomol. Ver. Apollo, NF* 34(4): 218-220.
- De Niceville L. (1886). The butterflies of India, Burmah and Ceylon, Vol. 2. Calcutta (Calcutta Central Press), 332 pp., 24 pls.
- 3. Dorji S. (2014). *Butterflies in and around Phobjikha valley*. Royal Society for Protection of Nature (RSPN). Thimphu, Bhutan. 1- 163pp.
- 4. Evans, WH. (1932). *The Identification of Indian Butterflies*. Bombay Natural History Society, Bombay. 454pp.
- Ezzeddine M, Matter SF. (2008). Nectar flower use and electivity by butterflies in sub-alpine meadows. *Journal of* the Lepidopterists' Society 62(3); 138–142
- Hawkeswood TJ and Dunn KL. (2009). Observations on the satyrine butterfly, *Heteronympha mirifica* (Butler, 1866) (Lepidoptera: Nymphalidae) feeding on the sap of *Eucalyptus grandis* (Myrtaceae), with a literature review of sap feeding among Australian butterflies. *Entomologische Zeitschrift*. *Stuttgart* 119(5): 233-235.
- Irungbam, J.S., M.S. Chib & Z.F. Fric (2016). Notes on the occurrence of Chitoria sordida sordida (Moore, 1866) (Nymphalidae: Apaturinae) in Tsirang District, Bhutan. Journal of Threatened Taxa 8(5): 8814–8817; http://dx.doi.org/10.11609/jott.2550.8.5.8814-8817
- Kasangaki P, Akol MA and Basuta IG. (2012). Butterfly SpeciesRichness in Selected West Albertine Rift Forests. International Journal of Zoology (578706):7-10.
- Kehimkar I. (2008) The Book of Indian Butterflies, Bombay Natural History Society, Oxford University Press, Oxford, New York: 497 pp.
- 10. Kehimkar I. (2016) Butterflies of India. Bombay Natural History Society, Mumbai. Pp. xii + 528.
- 11. Kingsolver JG. (1985). Butterfly engineering. *Scientific American*, New York, 253: 106-113.
- Majumder J, Lodh R and Agarwala KB. (2012). Butterfly speciesrichness and diversity in the Trishna Wildlife Sanctuary in South Asia. *Journal of Insect Science* 13(79):17-29.

- Nidup T, Dorji T and Tshering U. (2014). Taxon diversity of butterflies in different habitat types in Royal Manas National Park. *Journal of Entomology and Zoology Studies* 2(6): 292-298.
- 14. Nidup T. (2015). An Annotated checklist of Butterflies from Royal Manas National Park, Gelephu, Bhutan. *Spring* 5, 1-9.
- 15. Norris MJ. (1935).The feeding-habits of the adult Lepidoptera Heteroneura. *Trans R. Ent. Soc.London*85 (2): 61-89.
- 16. Peile HD. (1937). *A guide to collecting butterflies of India*. London (Staples Press), 14 + 312 pp., 25 pls.
- 17. Ramesh T, Hussain JK and Selvanayagam M (2010). Patterns of diversity, abundance and habitatassociations of butterfly communities in heterogeneouslandscapes of the department of atomic energy campus at Kalpakkam, South India. *International Journal of Biodiversity and Conservation*2(4):75-85.
- 18. Salazar-E JA. (2013). Butterflies (Lepidoptera: Papilionoidea) attracted to tree sap (O Exudates) in Colombia. *Bol. Cient. Mus. Hist. Nat.* 17 (2): 227 245.
- Sharma K, Kumar A, Devi A, Mazumdar K, Krishna M and Mudoi P. (2012). Diversity and habitat association ofbutterfly species in foothills of Itanagar, ArunachalPardesh, India. *Journal of Zoology* 1(2):67-67.
- 20. Singh AP. (2012). Lowland forest butterflies of the Sankosh River catchment, Bhutan. *Journal of Threatened Taxa* 4(12): 3085–3102.
- 21. Singh IJ. (2014). Butterfly diversity of Dzamling Norzoed Community Forest, Tsirang, Bhutan. A Preliminary study. *SAARC Forestry* Vol. III, 38-46.
- Singh IJ and Chib MS. (2014). A preliminary checklist of butterflies (Lepidoptera: Rhophalocera) of Mendrelgang, Tsirang District, Bhutan. *Journal of Threatened Taxa* 6(5): 5755-5768; http://dx.doi.org/10.11609/JoTT.o3675.5755-68
- 23. Singh, I J and Chib MS. (2015). Checklist of Butterflies of Bhutan. *Journal of the Bhutan Ecological Society*1(2): 22-58.
- 24. Smith C. (1994). *Butterflies of Nepal*. Tecpress Services L.P., Bangkok, Thailand.
- 25. Smith C. (2006). *Illustrated Checklist of Nepal's Butterflies*. Craftsman Press, Bangkok. 129pp.


discove

- 26. Sundufu AJ and Dumbuya R. (2008). Habitat preferences of butterflies in the Bumbuna forest, Northern Sierra Leone. *Journal of Insect Science*, 8(64):1-7.
- 27. Tiple AD. (2012). Butterfly species diversity, relative abundanceand status in Tropical Forest Research Institute, Jabalpur, Madhya Pradesh, central India. *Journal of Threatened Taxa* 4 (7):2713–2717.
- 28. Varshney R.K. and P. Smetacek (2015). A synoptic Catalogue of the Butterflies of India. Butterfly Research Centre, Bhimtal & Indinov Publishing, New Delhi. ii + 261 pp., 8 pl.
- Vander P and Wangchuk T. (2007). Butterflies of Bhutan. Mountains, hills and valleys between 800 and 3000m. Royal Society for Protection of Nature (RSPN). Thimphu, Bhutan. 2-71pp.
- 30. Woodhouse LGO. (1950). *The butterfly fauna of Ceylon*. Colombo (Government Publications Bureau), 133 pp., 48 pls.
- 31. Wynter-Blyth MA. (1957). *Butterflies of the Indian Region*. Bombay Natural History Society, Bombay. 523pp.