Far Eastern Entomologist

Number 384: 12-14

ISSN 1026-051X

June 2019

https://doi.org/10.25221/fee.384.3 http://zoobank.org/References/8676E28A-FBC3-473C-A89B-349DCA03EDE9

TO THE KNOWLEDGE OF THE GENUS *PHYLLODES* BOISDUVAL, 1832 (LEPIDOPTERA: EREBIDAE: CALPINAE) FROM LAOS

V. M. Spitsyn^{1, 2}*, E. N. Scheglova³⁾

- 1) Federal Center for Integrated Arctic Research, Russian Academy of Sciences, Arkhangelsk, 163000, Russia. *Corresponding author. E-mail: spitsyn.v.m.91993@yandex.ru
 - 2) Northern Arctic Federal University, Arkhangelsk, 163002, Russia.
- 3) Adam Mickiewicz University, Faculty of Biology, Umultowska 89, 61-614, Poznań, Poland.

Summary. Two species of piercing moths, *Phyllodes consobrina* Westwood, 1848 and *P. eyndhovii* Vollenhoven, 1858, are recorded from Laos for the first time. Both species are broadly distributed through Southeast Asia.

Key words: piercing moths, fauna, new record, Oriental region.

B. M. Спицын, E. H. Щеглова. К познанию рода *Phyllodes* Boisduval, 1832 (Lepidoptera, Erebidae: Calpinae) Лаоса // Дальневосточный энтомолог. 2019. N 384. C. 12-14.

Резюме. Впервые для фауны Лаоса приводятся два вида совкообразных бабочек: *Phyllodes consobrina* Westwood, 1848 и *P. eyndhovii* Vollenhoven, 1858. Оба вида широко распространены в Юго-Восточной Азии.

Phyllodes Boisduval, 1832 is a small genus of moths, which belongs to the subfamily Calpinae Boisduval, 1840 of the family Erebidae Leach, [1815] (Zahiri et al., 2012) distributed within the Indo-Australian tropics (Holloway, 2005). Two species, P. consobrina Westwood, 1848 and P. eyndhovii Vollenhoyen, 1858, are widespread in Southeast and South Asia (Kononenko & Pinratana, 2005). However, there are several distribution gaps in the ranges of these species, especially, in poorly studied countries such as Laos, Myanmar and Cambodia. Similar situation may be seen with some other widely distributed moths, which until recently had been possessing "white spots" in their ranges within the territories of these countries (Spitsyn et al., 2015, 2017, 2018; Spitsyn & Bolotov, 2018). New data on distribution of Phyllodes species in Laos is given below.

The moth specimens were collected using two ultraviolet lamps, i.e. Medium 250 WSB/E24-E23 250 Watt Mercury Vapor-Clear Self Ballasted (USA) and F15W/T8/Quantum Black Light (Germany). The specimens were prepared and dissected according to the standard approach, which was described in our previous paper in details (Spitsyn *et al.*, 2016). Images of specimens were taken by Canon EOS 650D camera with Canon EF 100mm f/2.8L Macro IS USM (Japan). Studied specimens are deposited in the Russian Museum of Biodiversity Hotspots (RMBH), Federal Center for Integrated Arctic Research, Russian Academy of Sciences, Arkhangelsk, Russia.

NEW RECORDS

Genus Phyllodes Boisduval, 1832

Phyllodes consobrina Westwood, **1848** Figs 1–3

MATERIAL. **Laos**: Vientiane Province, Phatang village, mountain bamboo forest, 19°04'55"N, 102°26'12"E, 23–28.IV 2016, 1, Spitsyn leg.

DIAGNOSIS. The species resembles *Phyllodes verhuelli* Vollenhoven, 1858, but is distinct from it by the position of white and pink spots on the hindwing. In *P. consobrina*, the white spot is located in the center of pink spot, and the latter spot represents a pink ring. In contrast, the white spot in *P. verhuelli* is shifted upward, and the pink spot is C-shaped.

Figs. 1–6. *Phyllodes* spp. 1–3 – *P. consobrina*: 1 – female (Laos), dorsal view; 2 – female (Laos), ventral view; 3 – male genitalia and aedeagus (Vietnam); 4–6 – *P. eyndhovii* (Laos): 4 – male, dorsal view; 5 – male, ventral view; 6 – male genitalia and aedeagus. (Photos of V.M. Spitsyn).

DISTRIBUTION. Laos (new record). – India, Bangladesh, China, Japan, Vietnam, Thailand, Malaysia, Indonesia (Sumatra, Java, Borneo), and the Philippines (Kononenko & Pinratana, 2005; our data).

Phyllodes eyndhovii Vollenhoyen, 1858 Figs 4–6

MATERIAL. **Laos**: Vientiane Province, Phatang village, mountain bamboo forest, $19^{\circ}04'55''N$, $102^{\circ}26'12''$, 23-28.IV 2016, 13° , Spitsyn leg.; Luang Namtha Province, Muang Long town, tropical forest, $20^{\circ}57'29''$, $100^{\circ}49'41''$, 10-21.V 2016, 13° , Spitsyn leg.; Luang Namtha Province, Muang Long town, tropical forest, $20^{\circ}57'25''$, $100^{\circ}49'19''E$, 11-22.V 2016, 13° , Spitsyn leg.; Oudomsay Province, Oudomsay city, tropical forest, $20^{\circ}38'52''N$, $101^{\circ}58'59''E$, 07.V 2016, 13° , Spitsyn leg.

DIAGNOSIS. This species differs from *P. staudingeri* Semper, 1901 by well-outlined yellow stripe on the hindwing.

DISTRIBUTION. Laos (new record). – India, Bhutan, China, Vietnam, Thailand, Malaysia, Indonesia (Sumatra, Java, Borneo), and the Philippines (Palawan) (Kononenko & Pinratana, 2005; our data).

ACKNOWLEDGEMENTS

We are grateful to the Vietnam Academy of Science and Technology (VAST) and to the Mahasarakham University in Thailand for their help in organization of the field survey. The study has been partly supported by the Ministry of Science and Higher Education of the Russian Federation, project No. 0409-2019-0042 (AAAA-A17-117033010132-2).

REFERENCES

- Holloway, J.D. 2005. The Moths of Borneo. Part 15 & 16: Family Noctuidae, subfamily Catocalinae. *Malayan Nature Journal*, 58: 1–529.
- Kononenko, V.S. & Pinratana, A. 2005. Moth of Thailand. Noctuidae. Bangkok. 261 pp.
- Spitsyn, V.M., Bolotov, I.N., Gofarov, M.Y. & Bolotov, N.I. 2016. First record of the genus *Aethalida* Walker, 1865 (Lepidoptera: Erebidae: Arctiinae) from Flores Island, East Nusa Tenggara, Indonesia. *Ecologica Montenegrina*, 6: 56–60.
- Spitsyn, V.M., Bolotov, I.N., Gofarov, M.Y., Vikhrev, I.V. & Bolotov, N.I. 2015. First record of *Nyctemera adversata* (Schaller, 1788) and *N. carissima* (Swinhoe, 1891) (Lepidoptera: Erebidae: Arctiinae) in Myanmar. *Check List*, 11: 1–4. DOI: 10.15560/11.4.1687
- Spitsyn, V.M., Bolotov, N.I. & Kogut, Y.E. 2018. A taxonomic review of the genus *Cyclidia* (Lepidoptera: Drepanidae: Cyclidiinae) in Laos. *Journal of Asia-Pacific Biodiversity*, 11: 312–316.
- Spitsyn, V.M. & Bolotov, N.I. 2018. New records of two Barsine species (Lepidoptera, Erebidae, Arctiinae) from Southeast Asia. Check List, 14(2): 353–355. DOI: 10.15560/14.2.353
- Spitsyn, V.M., Bolotov, N.I., Kondakov, A.V., Tomilova, A.A. & Pham, N.T. 2017. New records of geometrid moths (Lepidoptera: Geometridae) from Myanmar based on DNA barcodes and morphological data. *Check List*, 13: 569–576. DOI: https://doi.org/ 10.15560/13.5.569
- Zahiri, R., Holloway, J.D., Kitching, I.J., Lafontaine, J.D., Mutanen, M. & Wahlberg N. 2012. Molecular phylogenetics of Erebidae (Lepidoptera, Noctuoidea). Systematic Entomology, 37: 102–124.