

Immature stages of *Faunis aerope* (LEECH, 1890)

(Lepidoptera, Nymphalidae)

by

SONG-YUN LANG

received 12.XII.2010

Abstract: In this paper, immature stages of *Faunis aerope* (LEECH, 1890) from Chongqing, China are reported. Its final instar larva and pupa are compared with those of *F. eumeus* (DRURY, 1773) from Hainan Island.

Faunis aerope (LEECH, 1890) (fig. 12) inhabits the montane rain forests of S. China, Vietnam and Laos. Geographical populations of *F. aerope* (LEECH) from different localities usually exhibit great variations of ♂ genitalia, and four subspecies have already been recognised. They are *F. a. aerope* (LEECH), *F. a. excelsa* (FRUHSTORFER, 1901), *F. a. centrala* MONASTYRSKII, 2004 and *F. a. montana* NAKAMURA, WAKAHARA & MIYAMOTO, 2010 (MONASTYRSKII, 2004; NAKAMURA et al., 2010). More likely, some subspecies among them, and even other unnamed geographical populations deserve distinct species status. Therefore, the study of the immature stages of *F. aerope* (LEECH), the so called *aerope*-complex, from different localities is urgently needed.

In this work, ova and first-instar larvae of *F. aerope* (LEECH) were gathered on palms from Mt. Simianshan, Jiangjin County, Chongqing [former E. Sichuan]. For comparison with the corresponding immature stages of *F. aerope* (LEECH), the final instar larva and pupa of *F. eumeus* (DRURY, 1773) (fig. 11), a more southern congeneric species, obtained from Hainan Island, are also illustrated.

Immature stages of *Faunis aerope* (LEECH, 1890)

Ovum (fig. 1): Pure white in colour, round in shape, surface smooth and polish.

Larva (figs. 2-6, 8): First-instar larva (figs. 2, 8a): Black head, bearing a pair of tiny processes. Body entirely creamy white after hatching, turning orange dorsally and reddish brown ventrally after feeding; its caudal end bearing a pair of short, blackish forks; whitish primary setae moderate in length. Grown larva (figs. 3-6, 8b-g): Densely covered with long white hairs. Head black, armed with a pair of dumpy, multi-furcated processes. Body cylindrical in shape, orange red above spiracles dorsally, blackish brown ventrally; the forks on the caudal end blackish. Prepupa: Body colour deep yellow dorsally with strong greenish tinge.

Diagnosis of the final instar larva (figs. 6, 8g): It can be easily distinguished from the final instar larva of *F. eumeus* (DRURY) (fig. 7) by the following characters: 1. Body is entirely orange red dorsally, whereas in *F. eumeus* (DRURY) its dorsal side above spiracles is predominantly orange with intersegmental membranes and transverse grooves on terga blackish. 2. Processes on the head are more strongly built.

Pupa (fig. 9): Plump banana-shaped, smooth in texture, emerald green in colour, armed with a pair of yellowish-tipped, horn-like processes on the head.

Diagnosis of the pupa: It can be distinguished from the pupa of *F. eumeus* (DRURY) (fig. 10) by the following characters: 1. Body is somewhat elongated. 2. Processes on the head are slightly longer. 3. Cremaster is yellowish tinged, whereas in *F. eumeus* (DRURY) it is sky blue.

Food Plant: The larvae of *F. aerope* (LEECH) feed on leaves of palm, *Trachycarpus fortunei* (HOOK.) H. WENDL., Palmae as well as *Smilax china* L., Liliaceae. According to literatures, the caterpillar also feeds on *Coelogyne* sp., Orchidaceae (NAKAMURA et al., 2010), *Cycas panzhihuaensis* ZHOU & YANG, Cycadaceae (YU et al., 2009), *Musa* spp., Musaceae and *Pandanus* spp., Pandanaceae (CHOU, 1994).

Biological notes: The ova are laid in cluster on leaves of food plants. The young larvae are gregarious. In this work, a finally pupated caterpillar had seven instars. According to YU et al. (2009), the caterpillars from Panzhihua, S. Sichuan have five instars.

Acknowledgements: I express my special thanks to Mr. HE-LI DENG (Chongqing) who supported and accompanied my trip to Mt. Simianshan. I also express my sincere thanks to Mr. YUTAKA INAYOSHI (Tochigiken, Japan), Dr. ALEXANDER L. MONASTYRSKII (Hanoi, Vietnam), Mr. AI-MING LI, Mr. QI MA, Mr. FENG CHEN (Chongqing) and Dr. XUEJIAN WANG (Guiyang) for their help in this work.

References

- CHOU, I. (1994): Monographia Rhopalocerorum Sinensium 1 & 2. - Henan Scientific and Technological Publishing House, Zhengzhou.
- MONASTYRSKII, A. L. (2004): Intraspecific variation in *Faunis aerope* (LEECH, 1890) and the description of a new subspecies from Central Vietnam (Lepidoptera, Nymphalidae, Amathusiinae). - *Atalanta* 35 (1/2): 37-44, 1 pl., Würzburg.
- NAKAMURA, N., WAKAHARA, H. & T. MIYAMOTO (2010): Notes on the butterflies of Laos (V): description of a new subspecies of *Faunis aerope* (LEECH, 1890) (Lepidoptera, Nymphalidae, Morphinae) from a montane area of Central Laos. - *Transactions of the Lepidopterological Society of Japan* 60 (4): 277-284, Tokyo.
- YU, Z. Y., YANG, Y. Q., LIU, J., CHEN, C. L., GUO, X. X. & L. L. GONG (2009): *Faunis aerope*, a pest feeds on *Cycas panzhihuaensis* [in Chinese]. - *Journal of Sichuan Forestry Science and Technology* 30 (3): 80-84, Chengdu.

Address of the author

Dr. SONG-YUN LANG
Chongqing Museum of Natural History
400700, Beibei, Chongqing, P. R. China
Email: langsongyun@gmail.com


Fig. 1-6, 8, 9, 12: *Faunis aerope* (LEECH, 1890), (1) A cluster of ova on the underside of a palm leaf (photographed by AI-MING LI); (2) L1 larvae and two hatching ova (photographed by AI-MING LI); (3) L2 larva, dorsolateral side; (4) L5 larva, dorsolateral side; (5) L6 larva, lateral side; (6) L7 larva, dorsal side; (8) L1-L7 head, front side; (9) pupa, dorsal, lateral, ventral; (12) imago, Mt. Simianshan, Jiangjin, Chongqing. Fig. 7, 10, 11: *Faunis eumeus* (DRURY, 1773), (7) final instar larva, dorsal side. (10) Pupa, dorsal, lateral, ventral; (11) imago, Mt. Diaoluoshan, Lingshui, Hainan. Scale bar in fig. 4-6: 10 mm, in fig 8: 1 mm.

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Atalanta](#)

Jahr/Year: 2011

Band/Volume: [42](#)

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

Artikel/Article: [Immature stages of Faunis aerope \(Leech, 1890\) 221-222](#)