

***Thaumantis hainana* (CROWLEY, 1900), a distinct species**

(Lepidoptera, Nymphalidae)

by

SONG-YUN LANG

received 27.III.2010

Abstract: *Thaumantis hainana* (CROWLEY, 1900) stat. rev. from Hainan, China is not an insular subspecies of *T. diores* DOUBLEDAY, 1845, and it can be easily distinguished from the latter by the characters of ♂ genitalia. In this paper, *T. hainana* (CROWLEY) is also recorded from Guangxi province for the first time.

Materials in this study are deposited in the Institute of Zoology, Chinese Academy of Sciences, Beijing, China (IZCAS). The photographs of the type of *Nandogea hainana* CROWLEY, 1900 were provided by Mr. JIM REYNOLDS and Mr. PHIL ACKERY, The Natural History Museum, London, UK (NHML, former BMNH).

The genus *Thaumantis* HÜBNER, 1826 (= *Nandogea* MOORE, 1894; *Kringana* MOORE, 1895) (Morphinae: Amathusiini) is a small genus and inhabits the tropical rainforests of the Oriental Region. Until now, four species have been recognised from this genus, they are: *T. odana* (GODART, 1824), *T. noureddin* WESTWOOD, 1851, *T. klugius* (ZINKEN-SOMMER, 1831) and *T. diores* DOUBLEDAY, 1845. *Nandogea hainana* CROWLEY, 1900 was described from Hainan Island as a distinct species only basing upon superficial characters. STICHEL (1906) treated the taxon *hainana* CROW. as a subspecies of *T. diores* DOUB. Hitherto, all of the following authors agreed with STICHEL (1906) and considered that *T. diores hainana* (CROW.) was an endemic subspecies of Hainan.

Both, KIRCHBERG (1942) and CHOU (1998), figured the ♂ genitalia of *T. diores* DOUB. in their own works. Surprisingly, their illustrations of the ♂ genitalia of *T. diores* DOUB. are quite different from each other. After a study on specimens of *T. diores* DOUB. from different localities in China (SE. Tibet, S. Yunnan, Guangxi and Hainan), the author discovers that the ♂ genitalia of specimens from Hainan and Guangxi are similar to the figure in CHOU (1998), and the ♂ genitalia of specimens from Tibet and Yunnan are similar to the figure in KIRCHBERG (1942). The differences of the ♂ genitalia of these two kinds are so great that they must belong to different species. Therefore, the species status of *T. hainana* (CROW.) is recovered here, and its range is extended to Guangxi province. The populations from SE. Tibet and S. Yunnan still belong to *T. diores* DOUB. Some characters of the ♂ genitalia of the *T. diores* DOUB.-species group should be mentioned here. Tegumen is small in size and with its caudal apex attached a short and acuate projection for which the term “uncus anticus” was used in KIRCHBERG (1942). The uncus is long and well developed, and its distal half is narrow and bent downward as a hook. A short projection is present and attaches to the base of the dorsal ridge of uncus, and KIRCHBERG (1942) used the term “crista” for this projection. Gnathos are lost. The teeth on the dorsal margin of valva are variable, and sometimes the differences occur between two valvae of one individual.

***Thaumantis hainana* (CROWLEY, 1900) stat. rev.** (text-figs: 1, 2, 5, 6; colour plate 8: 1-3)
Nandogea hainana CROWLEY, 1900, Proc. Zool. Soc. London 1900: 505. TL: Hainan
Thaumantis diores hainana, STICHEL, 1906, Gen. Ins. 36: 18.

Material: 2 ♂♂, Hainan: Lingshui, 8.X.1934, coll. BAI Po; 1 ♂, Hainan: Lingshui, Mt. Diaoluoshan, 260 m, 5.V.2007, coll. LANG SONG-YUN; 3 ♂♂, 2 ♀♀, Hainan: Mt. Jianfengling, 2.VII.1981, 3.III.1. VIII.1983, colls. GU MAO-BIN et al.; 1 ♂, Hainan: Mt. Wuzhishan, Shuiman, 730-900 m, 9.V.2007, coll. LANG SONG-YUN; 1 ♂, Guangxi: Jinxiu, 900 m, 20.V. 1999, coll. Zhang YAN-ZHOU (all IZCAS).

Diagnosis: *Thaumantis hainana* (CROW.) **stat. rev.** can be easily distinguished from *T. diores* DOUB. by the following combination of characters:

1. It is usually smaller in size.
2. Iridescent blue patches on dorsal surface of both wings are restricted, whereas in *T. diores* DOUB. they are sometimes extensive.
3. The dorsal surface of tegumen is smooth, whereas in *T. diores* DOUB. it has several irregular grooves on its caudal half.
4. Uncus anticus is coniform-shaped, whereas in *T. diores* DOUB. it is usually slightly flat.
5. Crista is strongly built as a finger like projection, whereas in *T. diores* DOUB. it is very slender and flat.

Notes: Only one worse broken specimen of this species from Guangxi is studied. It is as large as *T. diores* DOUB. in size. Maybe the continental population of *T. hainana* (CROW.) **stat. rev.** deserves a separated subspecies.

Thaumantis diores DOUBLEDAY, 1845 (text-figs: 3, 4, 7, 8; colour plate 8: 4, 5)

Ann. Mag. Nat. Hist., 16: 234. TL: Sylhet

Thaumantis ramdeo MOORE, 1857, in HORSFIELD & MOORE, Cat. lep. Ins. Mus. East India Comp. (I): 215. TL: Darjeeling

Material: 1 ♂, Yunnan: Xishuangbanna, Xiaomengyang, 850 m, 5.V.1957, coll. D. PANFILOV; 1 ♂, Yunnan: Xishuangbanna, menglun, 580 m, 12.IX.1993; 2 ♀♀, Yunnan: Xishuangbanna, menghun, 710-1400 m, 1958.VI.6, coll. HONG CHUN-PEI; 1 ♀, Yunnan: Xishuangbanna, mengla, 620-650 m, 1958.XI.16; 1 ♀, Tibet: Bome, Yigong, 2300 m, 27.VIII.1983, coll. HAN YIN-HENG; 1 ♂, 2 ♀♀, Tibet: Medog, Beibeng, 800-900 m, 5-29.VIII.1974, coll. HUANG FU-SHENG; 1 ♂, 1 ♀, Tibet: Medog, Beibeng, 850 m, 23-29.V. 1983, colls. HAN YIN-HENG & LIN ZAI; 2 ♀♀, Tibet: Medog, Yarang, 800 m, 4.VIII.1974, coll. HUANG FU-SHENG; 3 ♂♂, Tibet: Medog, Yarang, 790 m, 13.VIII.2006, colls. LANG SONG-YUN & CHEN FU-QIANG (all IZCAS).

Notes: Two subspecies are known for this species, they are *T. d. diores* DOUB. (Range: S. Yunnan, SE. Tibet; NE. Bangladesh, NE. India, Sikkim, Bhutan, N. Myanmar, N. Laos, N. Vietnam) and *T. d. splendens* TYTLER, 1939 (Range: S. Myanmar, Thailand and S. Laos). The latter has more vivid and extensive iridescent blue patches.

Acknowledgements: I express my sincere thanks to the following colleagues and friends: Mrs. BLANCA HUERTAS, Mr. JIM REYNOLDS and Mr. PHIL ACKERY (The Natural History Museum, London); Dr. ULF EITSCHBERGER (Marktleuthen); Dr. VADIM V. TSHIKOLOVETS (Kiev, Ukraine); Dr. CHEY VUN KHEN (Sandakan, Sabah, Malaysia); Dr. XUE GUO-XI (Yangling, Shaanxi); Dr. HUANG HAO (Qingdao); Dr. WU CHUN-SHENG, Dr. CHEN FU-QIANG, Dr. LIANG HONG-BIN and Dr. ZHANG YAN-ZHOU (Institute of Zoology, Chinese Academy of Sciences, Beijing).

References

- CHOU, I. (1994): Monographia Rhopalocerorum Sinensium 1. - Henan Scientific & Technological Publishing House, Zhengzhou.
- CHOU, I. (1998): Classification and identification of Chinese butterflies. - Henan Scientific & Technological Publishing House, Zhengzhou.
- CROWLEY, P. (1900): On the Butterflies collected by the late Mr. JOHN WHITEHEAD in the interior of the island of Hainan. - Proc. Zool. Soc. London **1900**: 505-511, pl. 35, London.
- DOUBLEDAY, E. (1845): Descriptions of new or imperfectly described Diurnal Lepidoptera. Fam. Morphidae. - Annals and Magazine of Natural History **16**: 234-235, London.
- FRUHSTORFER, H. (1911): Genus: *Thaumantis* HBN., in SEITZ, A., The Macrolepidoptera of the world **9**: 437-441. - Alfred Kernen Publisher, Stuttgart.
- GU, M. B. & P. Z. CHEN (1997): Butterflies in Hainan Island. - China Forestry Publishing House, Beijing.
- KIRCHBERG, E. (1942): Genitalmorphologie und natürliche Verwandtschaft der Amathusiinae (Lep. Nymphal.) und ihre Beziehungen zur geographischen Verbreitung der Subfamilie. - Mitteilungen der Münchener Entomologische Gesellschaft **32**: 44 - 87, München.
- MARSHALL, G. & L. DE NICÉVILLE (1882): The Butterflies of India, Burmah and Ceylon 1. - Calcutta.
- MOORE, F. (1893-1896): Lepidoptera Indica 2. - Lovell Reeve & Co., Ltd., London.
- OSADA, S., UÉMURA, Y. & J. UEHARA (1999): An illustrated checklist of the butterflies of Laos R. D. R. Mokuyo-sha, Tokyo.
- STICHEL, H. (1933): In STRAND, E., Lepidopterorum Catalogus **54**, Amathusiidae. - Dr. W. Junk, Berlin.
- TALBOT, G. (1947): The Fauna of British India, Ceylon and Burma, Butterflies 2. - Taylor & Francis, Ltd., London.

Address of the author

SONG-YUN LANG

1 Chongqing Museum of Natural History, 400700, Beibei, Chongqing, P. R. China

2 Institute of Zoology, Chinese Academy of Sciences, 100101, Beijing, P. R. China

Email: langsongyun@gmail.com

Fig. 1-4: ♂ genitalia (left lateral aspect of dorsal parts). (1, 2) *Thaumantis hainana* (CROWLEY, 1900) stat. rev., (1) Lingshui, Hainan, (2) Jinxiu, Guangxi. (3, 4) *Thaumantis diores* DOUBLEDAY, 1845, (3) Xishuangbanna, Yunnan, (4) Medog, SE. Tibet.

Fig. 5, 6: ♂ genitalia of *Thaumantis hainana* (CROWLEY, 1900) stat. rev., (5) Lingshui, Hainan, (6) Jinxiu, Guangxi.

Fig. 7, 8: ♂ genitalia of *Thaumantis diores* DOUBLEDAY, 1845, (7) Xishuangbanna, Yunnan, (8) Medog, SE. Tibet.

Fig. 9. Distribution map of *Thaumantis hainana* (CROWLEY, 1900) stat. rev. (black square) and *Thaumantis diores* DOUBLEDAY, 1845 (black triangular) in China.

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Atalanta](#)

Jahr/Year: 2010

Band/Volume: [41](#)

Autor(en)/Author(s): Lang Song-Yun

Artikel/Article: [Thaumantis hainana \(Crowley, 1900\), a distinct species 235-238](#)