FOUR NEW SPECIES OF NOCTUIDAE (LEPIDOPTERA) FOR THE FAUNA OF SERBIA

D. STOJANOVIĆ

SCG-21000 Novi Sad, V.Masleše 150/28, Serbia, E-mail: <u>dejanstojanovic021@yahoo.co.uk</u>

It has been recorded 516 species for the fauna Noctuidae (Lepidoptera) in Serbia until now. The species *Orectis proboscidata, Chortodes fluxa, Mythimna impura* and *Mythimna alopecuri* present new-founded species for the fauna of Serbia. The species were found in surrounding of Bor (east Serbia). Furthermore, the finding of species *Chortodes fluxa* presents the first one for former Yugoslavia.

KEY WORDS: Noctuidae, Lepidoptera, moths, fauna, Serbia

INTRODUCTION

The former research shows that it has been recorded the five hundred sixteen species of family Noctuidae in Serbia until now. Here are shown several interesting species that have been found in the surrounding of Bor (east Serbia), which have not been recorded until now for the fauna of Serbia.

AREA EXAMINED

The species were found in the surrounding of Bor (east Serbia). The localities of findings are marked on given map with UTM grids (Fig. 1).

The locality Stol is drawn on map with appropriate scale. The locality is marked as (EP99). The altitude is about 850 m.

The locality Brestovačka banja is drawn on map with appropriate scale. The locality is marked as (EP87). The altitude is about 350 m.


Fig. 1. Locality of finding

RESULTS

The following four species of family Noctuidae were found in the surrounding of Bor (east Serbia):

Orectis proboscidata (H-S). One male (Fig. 2) were found in Brestovačka banja, on July 17, 1999; the first female (Fig. 3) were found on the mountain Stol, on July 06, 2000 and the one more on July 24, 2000, on the same place.

Chortodes fluxa (Hbn.) (=hellmanni Ev.). The three male and one female (Fig. 4), were found in Brestovačka banja on July 17, 1999. One male (Fig. 5) was found on mountain Stol, on July 06, 2000.

Mythimna impura (Hbn.). One male (Fig. 6) was found in Brestovačka banja on August 14, 1997.

Mythimna alopecuri (Boisduval, 1840) (= pseudoalopecuri DeLaever, 1984). Two males were found in Brestovačka banja on August 05, 1999 and one female (Fig. 7) on July 17, 1999. One male (Fig. 8) was also found on the mountain Stol on July 24, 2000.


Fig. 2-9. Some morphological and anatomical aspects of four new species of Noctuide.

The above species are determined by genital armatures of male and female specimens, according to key for determination of HACKER, H., (1989) and RÁKOSY, L. (1996). The shown specimens and their genital preparations are deposited in the collection of D. Stojanović, Bor (east Serbia).

DISCUSSION

The species *Orectis proboscidata* (H-S). Distribution: It is the Ponto-Mediterranean species. Rare and local. Found in Hungary, Austria, Romania, Bulgaria, Croatia, Macedonia, Greece and Italy. Bionomy: It is the xerophilous species, occured on warm and dry rocky habitats. Flight period: IX-VI. The larvae feed on dry leaves. Description of male's genital armature: *Harpae* with elongated *Cucullus*, which *Apex* has an angular extension. On the ventral side *Haprae* ended ovate. *Juxtae* elongated with two foots. There is an elongated groove along *Harpae*. *Uncus* bandlike, narrow. *Vesica* filled with sandy contents (Fig. 9).

The species *Chortodes fluxa* (Hbn.) (=hellmanni Ev.). Distribution: It is the Euroasiatic species, found sporadically in whole Europe, except the Iberian Peninsula and south France. Also recorded in Romania, Bulgaria and Greece. Bionomy: The species occurs in open and sandy habitats: steppes and meadows. Flight period: VII-IX. The larvae feed on leaves *Calamagrostis spp., Carex spp., Elymus spp.* Description of male's genital armature: *Harpae* with *corona* (Fig. 10), cleft; *Cucullus* hairy; *Ampulla* a hand like stump; *Clavus* spatulated; *Uncus* extended to the top and ended into two *cristae*; *Tegumen* arises into two cones, which inner sides have a long hair. Aedoeagus has two sharp teeth on the orifice. Vesica with short band of teeth (Fig. 11).

The species *Mythimna impura* (Hbn.). Distribution: It is the Euroasiatic species, which is present almost in whole Europe; recorded in Bulgaria, Romania, in Greece at 1500m in altitude. In the Middle Europe usual and also known in Croatia. Bionomy: Hygrophilous species, occurring in open habitats, marshes, wet meadows. Flight period: V-IX. The larvae feed on *Gramineae*, *Phragmites*. It metamorphoses to pupa in land. Description of male's genital armature: *Harpae* paddled (Fig. 12).; *Apex* on the *Cucullus* developed into the small, sharp peak, spine-like; *Clasper* curved; *Ampulla* curved; *Clavus* sharply curved on the top; *Uncus* bandlike; *Vesica* with a long band with very short teeth and a lot of bigger teeth (Fig. 13).

The species *Mythimna alopecuri*. (Boisduval, 1840). Distribution: Euroasiatic- Mediterranean species. The species is very rare and very similar with *Mythimna scirpi* and *Mythimna sicula*.


Fig. 10. Chortodes fluxa Hbn. - Male


Fig. 11. Chortodes fluxa Hbn.
- Genital preparation, Male


Fig. 12. Mythimna impura Hbn.
- Harpae and Aedoeagus


Fig. 13. Mythimna impura Hbn.
- Genital preparation, Male


Fig. 14. Mythimna alopecuri Boisduval - Genital preparation, Male


Fig. 15. Mythimna alopecuri Boisduval - Genital preparation, Female

Fig. 10-15. Some morphological and anatomical aspects of four new species of Noctuide.

The species was recorded in south Russia, Turkey, Iraq, Bulgaria, Romania on the coast of Black Sea, France, Greece. In Montenegro it was recorded in Budva at 200-300m in altitude, on May 1, 1973 (a male and a female). It was also recorded in Dalmatia, Vodice, the 50m altitudes on May 2, 1973 (a male).

Bionomy: It is the xerotermophilous species, typical for forest steppes. Flight period: V-X. Description of male's genital armature: *Harpae* a small elongated paddle, *Uncus* bandlike, slightly cygnated. The top of *Cucullus* covered with more rows of small spines, the top of paddle without spines. *Sacculus* elongated into the spine. *Ampula* slightly curved. *Clasper* thick short thumb, between *Ampula* and *Sacculus*, like pyramid with three-sides. *Editum* like slight triangular leaf. *Vesica* with a big *Cornutus* and a numerous spines split into the two groups which meet each other and make right angle. The spines, which follow the line of big *Cornuti* twice longer than the others (Fig. 14). Description of female's genital armature: *Ductus bursae* band-like, *Appendics ductus* several characteristic slanting grooved short *Signa*, projection *Ductus bursae* short. There is a part of longer bandlike *Signa* which rise from *Ductus bursa*. *Bursae copulatrix* like a bubble (Fig. 15).

It is expected that further research will show wider distribution of given species in Serbia and Montenegro.

ACKNOWLEDGEMENTS

I'd like to thank Prof. Dr. Ljubodrag Mihajlović for his useful advices and precious help.

REFERENCES-HACKER, H., 1989. Die Noctuidae Griechenlands. Herbipoliana 2:1-589; - KARSHOLT, O., i RAZOVSKI J., 1996. The Lepidoptera of Europe. A distributional Checklist. Apollo Books, Stenstup; -MLADINOV L., 1977. Lepidoptera from upper flow of river Kupa III, Noctuidae. Acta entomologica Yugoslavica 13 (1-2), str. 77-88. [in Serbocroatian]; -MLADINOV L., 1977., Three new species for SR Hrvatska and Jugoslavija, Acta entomologica Yugoslavica 13 (1-2), str. 91. [in Serbocroatian] -RÁKOSY, L., 1996. Die Noctuiden Rumaniens. Staphia 46; -THURNER, J., 1964, Die Lepidopteren Fauna Jugoslavisch Mazedoniens, I. Rhopalocera, Grypocera und Noctuidae, Prirodonaučen Muzej Skopje, Posebno izdanije Nr. 1, Skopje, str. 140-141; -ZEČEVIĆ, M., 1996. The Overview of Buterflies Fauna of Serbia, Aris, Beograd, [in Serbian]; -ZEČEVIĆ, M., 2002. The Buterflies Fauna of Timočka Krajina, Dšip "Bakar "Bor, [in Serbian].-VASIĆ,K., 2002. Fauna of Noctuids (Lepidoptera:Noctuidae) in Serbia. Zbornik rad. o fauni Srbije, SANU, Beograd, 4:165-293. [in Serbian].

ЧЕТИРИ HOBE BPCTE NOCTUIDAE (LEPIDOPTERA) ЗА ФАУНУ СРБИЈЕ

Д. Стојановић

Извод

У Србији је до сада забележено 516 врста за фауну *Noctuidae* (Lepidoptera). Врсте *Orectis proboscidata, Chortodes fluxa, Mythimna impura* и *Mythimna alopecuri* представљају новооткривене врсте за фауну Србије. Врсте су откривене у околини Бора (источна Србија).

Откриће врсте *Chortodes fluxa* у Србији, представља и први налаз ове врсте у екс Југославији.

Received April 19, 2004 Accepted July 30, 2004