


Nachrichten des
Entomologischen
Vereins
Apollo


Jahrgang 37 2016

ISSN 0723-9912

Nachrichten des Entomologischen Vereins Apollo, Neue Folge

Herausgeber	Entomologischer Verein Apollo e. V., Frankfurt am Main (gegr. 1897) Erster Vorsitzender: Dr. Wolfgang Eckweiler · Gronauer Straße 40 · D-60385 Frankfurt · E-Mail: eckweiler@apollo-frankfurt.de	Inhalt	Die Autoren sind für den Inhalt ihrer Beiträge allein verantwortlich. Die Artikel geben nicht notwendigerweise die Meinung der Redaktion oder des Vereins wieder.
Schriftleitung	Dr. Wolfgang A. Nässig · Entomologie II, Senckenberg-Museum · Senckenberganlage 25 · D-60325 Frankfurt am Main (verantwortlicher Redakteur und Redaktionsanschrift)	Layout, Titelgrafik	Dr. Wolfgang Eckweiler
E-Mail	redaktion@apollo-frankfurt.de	Druck	Volpe Services · Fünfhäusergasse 4 · D-63179 Obertshausen · gedruckt auf chlorfrei gebleichtem und säurefrei hergestelltem Papier
Adressenänderungen	an Dr. Wolfgang Eckweiler · Gronauer Straße 40 · D-60385 Frankfurt · Telefax: (0 69) 46 45 52 · E-Mail: eckweiler@apollo-frankfurt.de	Abonnement	Jahresmitgliedsbeitrag, inkl. Bezug der NEVA ohne Supplementa, € 45,—, Schüler und Studenten mit Nachweis € 25,—, Aufnahmegebühr € 3,—, Versand als Luftpost ins Ausland zuzüglich Porto, Anfragen an W. A. Nässig oder W. Eckweiler (siehe oben).
Redaktionskomitee	Dr. Wolfgang Eckweiler (we), Frankfurt · Dr. Wolfgang A. Nässig (wng), Frankfurt · Dr. Klaus Schurian (ks), Kelkheim · Alfred Westenberger (aw), Hofheim	Einzelpreis	Einzelhefte für Mitglieder € 15,— (zuzüglich Porto), Preise für Nichtmitglieder auf Anfrage, Bestellungen an W. Eckweiler
Manuskripte	an die Schriftleitung	Bankverbindung	Volksbank Dreieich-Langen BIC: GENODE51DRE IBAN: DE71 5059 2200 0000 0473 33
Autorenrichtlinien	verbindliche Fassung im Internet (s. unten) oder gegen Rückporto bei der Schriftleitung erhältlich.	Kassierer	Anton Bogner · Theodor-Heuss-Straße 56 · D-63225 Langen · E-Mail: kasse@apollo-frankfurt.de
Freiexemplare	Der Apollo verfolgt als gemeinnütziger Verein keine wirtschaftlichen Ziele. Autoren erhalten daher kein Honorar, aber eine PDF-Datei ihres Beitrags. Überzählige Hefte fallen fast immer aus technischen Gründen an und können von den Autoren auf Wunsch erworben werden. Interessierte Autoren wenden sich bitte an die Redaktion.	Internet	http://www.apollo-frankfurt.de
Farbtafeln	Der Druck von Farbabbildungen ist nach Rücksprache möglich. Interessierte Autoren wenden sich bitte an die Redaktion.	Copyright	© 2016 by Entomologischer Verein Apollo e. V., Frankfurt am Main, Germany. All rights reserved Kein Teil dieser Publikation darf ohne ausdrückliche schriftliche Genehmigung des Herausgebers in irgendeiner Form reproduziert oder unter Verwendung elektronischer Systeme verarbeitet, vervielfältigt oder verbreitet werden.

ISSN 0723-9912

Nachrichten des Entomologischen Vereins Apollo Frankfurt am Main · Neue Folge

Jahrgang 37 · Inhaltsverzeichnis

Originalbeiträge

- 93 ČERNÝ, K.: A contribution to the knowledge of the *Mitochrista-Lyclene* genus group in South East Asia (Lepidoptera, Erebidae, Arctiinae, Lithosiini)
- 161 DE FREINA, J. J.: Beschreibung von *Amata schellhorni* sp. n. aus den Nordprovinzen Südafrikas und Anmerkungen zur Tribus Syntomini im südlichen Afrika (Lepidoptera: Erebidae, Arctiinae, Syntomini)
- 82 DE FREINA, J. J., DE PRINS, W., & DE PRINS, J.: On the nomenclature of *Amata kuhlweini* (LÉFÈBVRE, 1832) (Lepidoptera: Erebidae, Arctiinae, Syntomini)
- 217 DE FREINA, J. J., & SCHELLHORN, S.: Zur Biologie und Ökologie von *Polymona aboleta* (STAUDINGER, 1895) in Jordanien (Lepidoptera, Erebidae, Lymantriinae, Lymantriini)
- 109 DVOŘÁK, B.: Verbreitung der Acherontiini-Genera im Lichte der Verpuppungsweise: Die Vertreter von *Coelonia* und *Megacorma* als Nichtwanderer (Lepidoptera: Sphingidae)
- 85 GALLO, E., & DELLA BRUNA, C.: New data on the species-group of *Argynnis paphia* in China, with description of a new taxon: *Argynnis westphali* sp. n. (Lepidoptera: Nymphalidae, Heliconiinae)
- 27 GEIER, T.: Beobachtungen zum Auftreten des Arealerweiterers *Pieris manni* (MAYER, 1851) im Gebiet der unteren Nahe (Rheinland-Pfalz) mit Nachweisen dreier Raupennahrungspflanzen im Freiland (Lepidoptera: Pieridae)
- 65 LEWANDOWSKI, S., & LEWANDOWSKI-KRENZ, K.: *Pempelia ehrenbergi* sp. n., eine neue Pyralidenart der Gattung *Pempelia* HÜBNER, 1825 aus Ägypten (Lepidoptera: Pyralidae, Phycitinae)
- 173 MIELKE, C. G. C., & SANTOS, F. L.: Three new *Periga* WALKER, 1855 from southeastern and southern Brazil (Lepidoptera: Saturniidae, Hemileucinae, Hemileucini)
- 47 NÄSSIG, W. A., NAUMANN, S., & LÖFFLER, S.: Revisional notes on the subgenera *Saturnia (Perisomena)* and *Saturnia (Neoris)* stat. rev. (Lepidoptera: Saturniidae). Part A: Introduction and subgenus *Perisomena* [s. str.]
- 179 NÄSSIG, W. A., NAUMANN, S., & LÖFFLER, S.: Revisional notes on the subgenera *Saturnia (Perisomena)* and *Saturnia (Neoris)* stat. rev. (Lepidoptera: Saturniidae) — Part B: *Neoris*
- 5 NAUMANN, S., ROUGERIE, R. & NÄSSIG, W. A.: Additional note on the genus *Archaeoattacus* WATSON [in PACKARD], 1914: Description of a fourth species (Lepidoptera: Saturniidae, Saturniinae, Attacini)
- 1 OTTMÜLLER, T.: Beitrag zur Biologie von *Parnassius davydovi* CHURKIN, 2006 und Vergleich der Präimaginalstadien mit denen von *Parnassius loxias* PÜNGELER, 1901 (Lepidoptera: Papilionidae)
- 69 PEIGLER, R. S.: Field observations of *Agapema dyari* COCKERELL, 1914 (Lepidoptera: Saturniidae) in western Texas
- 145 RAWLINS, A., & CASSIDY, A.: An illustrated and annotated checklist of *Phyliris* RÖBER, 1891, taxa occurring in the Indonesian provinces of North Maluku and Maluku (Lepidoptera: Lycaenidae)
- 89 ROOS, P. H.: Third record of *Semanga helena* RÖBER, 1887 from Sulawesi and notes on the distribution of *Jamides snelleni* RÖBER, 1886 (Lepidoptera, Lycaenidae)

- 73 SCHRÖDER, S., & STRADOMSKY, B. V.: "Blues and fashion": a case of polymorphism in females of *Arhopala hercules herculina* from West Papua, Indonesia (Lepidoptera: Lycaenidae)
- 41 SCHURIAN, K.: Beobachtungen zur Biologie und Ökologie von *Azanus ubaldus* (CRAMER, 1782) auf den Kanarischen Inseln (Lepidoptera: Lycaenidae)
- 15 SCHURIAN, K., & SIEGEL, A.: Beitrag zur Biologie und Ökologie des Karstweißlings *Pieris manni* (MAYER, 1851) in Hessen (Lepidoptera: Pieridae)
- 117 TENNENT, W. J.: A review of *Danis danis* (CRAMER, 1775) (Lepidoptera, Lycaenidae), with descriptions of seven new subspecies from Indonesia and Papua New Guinea
- 141 TENNENT, W. J.: Resolution of PARSONS' "*Phyliris* species a" from Papua New Guinea (Lepidoptera, Lycaenidae)
- 139 WAGNER, W.: First record of *Apamea sphagnicola centralazorensis* WAGNER, 2015 (Lepidoptera: Noctuidae) in the Island of Terceira (Azores, Portugal)
- 167 WAGNER, W., FRITSCH, D., BECK, H., & ASAL-BRUNNER I.: Observations on the larval ecology of *Euchalcia emichi* (ROGENHOFER & MANN, 1873) (Lepidoptera: Noctuidae, Plusiinae) in the East Aegean Island of Samos (Greece)

Entomologische Notizen

- 12 Entomologische Notiz: NÄSSIG, W. A., NAUMANN, S., & OBERPRIELER, R. G.: The case of *Eurhodia gyra acuminalba* VAN ECKE, 1924 (Lepidoptera: Saturniidae, *NEC* Eupterotidae, *NEC* Bombycidae) — How accurate and reliable are on-line taxon lists?
- 159 Entomologische Notiz: ROSENBAUER, F., & THEIMER, F.: *Eriogaster inspersa* STAUDINGER, 1879: New for the fauna of Europe (Lepidoptera: Lasiocampidae)
- 68 Entomologische Notiz: SCHROERS, M.: Eine etwas ungewöhnliche Beobachtung bei einer Kopula des Mosel-Apollo (*Parnassius apollo vinningensis*)

Hessenfauna

- 78 Hessenfauna: NÄSSIG, W. A., WEYH, R. E., ZUB, P., & WOLF, B.: 37. Kurzbericht von der Exkursion 2015 der Arge HeLep zum Hohen Meißner (Nordhessen, Werra-Meißner-Kreis) (Lepidoptera, Trichoptera)

Sonstige Beiträge

- 22 Buchbesprechung: ECKWEILER, W., & BOZANO, G. C. (2016): Lycaenidae Part IV, Subfamily Polyommatainae, Tribe Polyommataini, Genus *Polyommatus*, Subgenus *Agrodiaetus*
- 108 Buchbesprechung: ULRICH, R. (2015): Schmetterlinge entdecken und verstehen
- 172 Corrigenda: Zu: NÄSSIG, W. A., WEYH, R. E., ZUB, P., & WOLF, B. (2016): Hessenfauna 37.
- 23 Mitgliederversammlung: Protokoll der Generalversammlung des Entomologischen Vereins Apollo e.V., Frankfurt am Main, am 2. März 2016
- 26 Nekrolog: Ehrenmitglied Willy DE MOLIÈRE verstorben, 9. Juli 1916 bis 17. Oktober 2015

Neubeschreibungen: Lepidoptera

Erebidae: Arctiinae

- 164 *Amata schellhorni* DE FREINA, 2017
96 *Barsine elongata* ČERNÝ, 2016
95 *Barsine helenae* ČERNÝ, 2016
97 *Barsine marcelae* ČERNÝ, 2016
96 *Barsine melaninflexa* ČERNÝ, 2016
95 *Barsine melanovena* ČERNÝ, 2016
95 *Barsine miloslavae* ČERNÝ, 2016
97 *Barsine sieglindae* ČERNÝ, 2016
97 *Barsine sieglindae coloraria* ČERNÝ, 2016
107 *Disasuridia nakaoui* ČERNÝ, 2016
104 *Lyclene calcicola* ČERNÝ, 2016
106 *Lyclene dagmarae* ČERNÝ, 2016
106 *Lyclene evae* ČERNÝ, 2016
105 *Lyclene jaroslavae* ČERNÝ, 2016
106 *Lyclene nataliae* ČERNÝ, 2016
102 *Lyclene testata* ČERNÝ, 2016
103 *Lyclene weidenhofferi maritima* ČERNÝ, 2016
103 *Lyclene zorae* ČERNÝ, 2016
93 *Miltochrista collina* ČERNÝ, 2016
94 *Miltochrista lyclenoides* ČERNÝ, 2016

Lycaenidae

- 133 *Danis danis duperre* TENNENT, 2016
132 *Danis danis feni* TENNENT, 2016

- 119 *Danis danis gebe* TENNENT, 2016
121 *Danis danis kofiau* TENNENT, 2016
119 *Danis danis morotai* TENNENT, 2016
133 *Danis danis murua* TENNENT, 2016
129 *Danis danis mussau* TENNENT, 2016
148 *Philiris helena nok* RAWLINS & CASSIDY, 2016
152 *Philiris intensa discoblanca* RAWLINS & CASSIDY, 2016
142 *Philiris mulleri* TENNENT, 2016

Nymphalidae, Heliconiinae

- 87 *Argynnis westphali* GALLO & DELLA BRUNA, 2016

Pyralidae, Phycitinae

- 65 *Pempelia ehrenbergi* LEWANDOWSKI & LEWANDOWSKI-KRENZ, 2016

Saturniidae, Hemileucinae

- 177 *Periga guaraci* MIELKE & SANTOS, 2017
176 *Periga jaci* MIELKE & SANTOS, 2017
173 *Periga tupa* MIELKE & SANTOS, 2017

Saturniidae, Saturniinae

- 5 *Archaeoattacus vietnamensis* NAUMANN, ROUGERIE & NÄSSIG, 2016
198 *Saturnia (Neoris) bergmanni* NAUMANN, LÖFFLER & NÄSSIG, 2017
194 *Saturnia (Neoris) eckweileri* NÄSSIG, NAUMANN & LÖFFLER, 2017
194 *Saturnia (Neoris) naumanni* NAUMANN, NÄSSIG & LÖFFLER, 2017

Erscheinungsdaten

Jahrgang 37, Heft 1	1–64	13. Mai 2016
Jahrgang 37, Heft 2/3	65–160	24. Oktober 2016
Jahrgang 37, Heft 4	161–220	21. April 2017