

***Holcoceris witti* – a new species from NW Iran**

(Lepidoptera, Cossidae)

by

ROMAN V. YAKOVLEV¹, AIDAS SALDAITIS² & POVILAS IVINSKIS²

received 30.X.2007

¹Chkalova St 57–81, Barnaul 656049, Russia

²Institute of Ecology of Vilnius University, Akademijos 2, LT-08412 Vilnius-21, Lithuania.

E-mail: entlab@centras.lt; saldrasa@gmx.net

Abstract: *Holcoceris witti* YAKOVLEV, SALDAITIS & IVINSKIS **spec. nov.** is described from NW Iran (prov. Azarbaijan-E-Sharqi).

A small series of a new species from the recently revised genus *Holcoceris* STAUDINGER, 1884 (YAKOVLEV, 2006) has been detected in A. SALDAITIS personal collection. The new species resembles to *Holcoceris holosericeus* STAUDINGER, 1884, but has significant external and genital differences. *Holcoceris persicus* AUSTAUT, 1897 was described from one ♀ specimen collected in Bairam-Ali (Turkmenia, Mary velayat) and it is a junior subjective synonym of *H. holosericeus* STAUDINGER, 1884 described from Ashabad.

Holcoceris witti **spec. nov.** (colour pl. 22: 1–2)

Holotype ♂: Iran, prov. Azarbaijan-E-Sharqi, 10 km NW of Miyane, 11–15.06.2005, leg. P. GYULAI & A. GARAI (Museum Witt, München [MWM])

Paratypes 9 ♂♂, same data (MWM, coll. ROMAN YAKOVLEV and AIDAS SALDAITIS).

Description: Forewing length 13 - 15 mm. Thorax and abdomen densely covered with light hairs. Forewings short and broad, completely white, with silvery gloss and white cilia. Hindwings greyish, with white cilia. Underside of forewings and hindwings covered with greyish coating. ♂ genitalia (figs. 1, 2): Uncus triangular, with a small hook at the apex. Tegumen medium-sized. Arms of gnathos comparatively long, when fused form a small gnathos covered with small spines. Valvae broad, gradually tapering toward the apex. Their distal ends in comparison with proximal ones are weakly sclerotised. A small, half rounded bulge is located on the costal side of valva, on the limit between its sclerotised and membranous parts. Processes of transtilla broad at the base, gradually narrowing toward the apex, slender, tapered and hooked at the apex. Juxta small, with lateral projections tapering toward the apex. Saccus half rounded, compact. Aedeagus bent, slightly shorter than valva, slender, gradually tapering apically. Opening of vesica located dorso-apically, measuring one third of aedeagus length.

Diagnosis: The new species differs in the ♂ from *Holcoceris holosericeus* STAUDINGER, 1884 (figs. 3, 4) by: 1. broader and shorter forewings (colour pl.22: 3),

2. silvery gloss of forewings,

3. dark hindwings,

4. grey coating on hindwings,

- 1: ♂ Genitalia of *Holcocus witti* spec. nov., lateral view.
- 2: ♂ Genitalia of *Holcocus witti* spec. nov., ventral view.
- 3: ♂ Genitalia of *Holcocus holosericeus* STAUDINGER, 1884, lateral view.
- 4: ♂ Genitalia of *Holcocus holosericeus* STAUDINGER, 1884, ventral view.

5. Distribution of *Holcocus witti* spec. nov. (marked with an ●), ■ ♂-type locality of *Holcocus holosericeus* STAUDINGER, ◆ - type locality of *Holcocus persicus* AUSTAUT, 1897.

5. distribution range (fig. 5) - *Holcocus holosericeus* STAUDINGER, 1884 is widely distributed in Kazakhstan, Mongolia, Kirghizia, Uzbekistan, Tadzhikistan, Turkmenistan, northwestern China, Afghanistan and Iran. The new species is endemic to the Azarbaijan-E-Sharqi velayat. Together with the other species of the genus *Holcocus* - *H. didmanidzae* YAKOVLEV, 2006 and *H. rjabovi* YAKOVLEV, 2006 - it forms a group of species in southern Transcaucasia that have a narrow distribution range.
6. ♂ genital structure: a small buldge on the costal side of valva and bent aedeagus.

Etymology: The species is named in honor of THOMAS WITT, a well-known lepidopterist, a compiler of the largest private Macroheterocera collection of the World, and who celebrated his 60th anniversary in 2007.

Acknowledgements: The authors are grateful to Mr. THOMAS WITT (Munich, Germany), Ms. HELEN ALIPANAH (Tehran, Iran), Mr. PETER GYULAI (Miskolc, Hungary), Ms. ADRIENNE GARAI (Miskolc, Hungary) and Dr. VADIM ZOLOTUHIN (Uljanovsk, Russia) for important material and consultations. Special thanks are also given to Mrs. LINA JASIUKONYTE for drawing the pictures.

References

- YAKOVLEV, R. V. (2006): A revision of carpenter moths of the genus *Holcocus* STAUDINGER, 1884 (s. l.). - Eversmannia, Suppl. 1: 1-104, Tula (in Russian).

Colour plate 22

Figs. 1, 2: Holotype ♂ of *Holcocus witti* spec. nov., upperside and underside.

Fig. 3. *Holcocus holosericeus* STAUDINGER, 1884 upperside.

Colour plate 22A/ Farbtafel 22A

Figure 2. *Hypolimnas misippus* (LINNAEUS, 1764) ♀, Kfar Aabida (144.4° N, 255.3° W), Lebanon, 6.IV.2003, X. MERIT leg.

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Atalanta](#)

Jahr/Year: 2007

Band/Volume: [38](#)

Autor(en)/Author(s): Yakovlev Roman V., Saldaitis Aidan, Ivinskis Povilas

Artikel/Article: [Holcocevus witti - a new species from NW Iran 381-383](#)