

REDESCRIPTION OF *ASOTA CARICAE* (F.) (LEPIDOPTERA : ARCTIIDAE) FROM NORTHERN AREAS OF PAKISTAN

S. Nargis Viqar¹, S. Kamaluddin², S. Viqar Ali³, Isma Yasir², Aliza Ali⁴ and A.S.Siddiqui²

¹Department of Zoology, Government Degree College for Women, Block-M, North Nazimabad, Karachi (SNV).

²Federal Urdu University of Arts, Science and Technology, Gulshan-e-Iqbal Campus (SK,IY,ASS).

³A-18, Block-N, North Nazimabad, Karachi (SVA)

⁴Jinnah Medical and Dental College, Shaheed-e-Millat Road, Karachi (AA).

ABSTRACT

Asota caricae (F.), is recorded from Ghora-gali, Pakistan and described in detail with special reference to its head appendages, venation of fore and hind wings and female genitalia.

Key Words : *Asota caricae* (F.). Arctiidae, redescription, genitalia, Pakistan.

INTRODUCTION

Hubner (1816) listed *Asota caricae* as *Damalis caricae* and placed it under Noctodia group. Walker (1854) listed and illustrated *Asota caricae* as *Hypsa caricae*. Moore (1882) redescribed genus *Asota* and its two species under the family Arctiidae. Cotes and Swinhoe (1888) listed genus *Asota* and its five species along with *A. caricae* under the family Arctiidae. Hampson (1892) redescribed genus *Asota* along with three species including *A. caricae* under the family Arctiidae and explained only morphology and wing venations of said species recorded from Dharamshala and Nagas. Chaudhry *et. al.* (1966) listed two species of *Asota* recorded from Bangladesh, Peshawar and Azad Kashmir. Watson (1980) listed genus *Asota* with its type species *Phalaena javana* Cramer recorded from Australia and placed the same species under the subfamily Aganiinae of family Arctiidae. Helgard (1991) has been listed and illustrated *Asota caricae* recorded from Britain and Ireland. Hashmi and Tashfeen (1992) listed species *caricae* of genus *Asota* under the family Arctiidae. Young (1997) stated that the larva of *Asota caricae* feed in a tree trunk. Edward, *et. al.* (1999) redescribed genus *Asota* under the family Arctiidae. Picker *et. al.* (2002) redescribed genus *Asota* under family Arctiidae. Carter (2003) illustrated only one species *Asota caricae* under the family Arctiidae. Kamaluddin *et.al.* (2007) gave a check list of Heterocera of Pakistan and listed *Asota caricae* and kept this species in family Arctiidae.

MATERIALS AND METHODS

The adult specimens of *Asota caricae* (F.) were collected with the help of light trap from Donga Gali, Pakistan and were identified with the help of available literature as mentioned in references. For the study of sex genital complex the abdomen was excised at the base and boiled in 10% KOH solution for about 5-minutes and then washed with tap water. The genitalia were removed from the abdomen for detail examination and later individual elements of the genitalia and the associated structures were removed as required and examined. For dissection ocular grid leitz weitzler dissection microscope was used and drawings were made on graph paper, which were later transferred on drawing sheet and finalized with pelican ink. All the diagrams are to the given scale.

RESULT

Genus: *Asota* Hubner 1819

Asota Hubner, (1819) 1816, *Verz. Bekannter Schmett*: 164; Watson *et al.*, 1980, *Brit. Mus. Nat. Hist.* 2 : 19.

Damalis, Hubner. 1819, *Verz. Bek. Schmett*: 172; Moore, 1882, *Lep. Ceylon.* 2:52: Cotes and Swinhoe, 1887 *Cat. Moths Ind. Bombyces* 1: 89.

Psephea Billberg, 1820, *Enumeraho Insect. Mus. G.I. Billberg*: 86.

Diagnostic features:

Body stout and cylinder, eyes large, palpi very large, porect, hind wings large and broad, fore wings with an oval cell at base of radius veins, veins R3 and R4 largely stalked, M3 originates from lower angle of cell, hind wings

with vein M1 originates from upper angle of cell, M3 originates from lower angle of cell, three anal veins present in both wings.

Comparative note:

This genus is most closely related to *Agape* Felder in having third maxillary segment longer than 2nd segment, apophysis posteriors much longer than anteriors, but it can easily be separated from the same in having third maxillary palpi slightly longer than 2nd segment, fore wings with only one anal vein, ductus bursae very long, narrowed, corpus bursae short, balloon-shaped in *Agape* and by the other characters as noted in the key and description.

Type species: *Phalaena javana* (Cramer), 1780

Distribution: Oriental region.

Asota caricae (F.)

(Figs.1-5)

Asota caricae Biosduval, 1836, *sp. Gen. Lep.*

Savastopolo, 1938, *J. Bomb. Nat. Hist. Soc.* 11:402; Gardner, 1941, *Indian Forest Records.* 6: 225

Phalaena alciphron, Cramer, 1777, *Pap. Exot.* 2: pl. 133.

Noctua caricae F. 1775, *Syst. Ent.* 596; 1794, *Ent. Syst.* 3: 63.

Hipocrita caricae Hubner, 1816, *Samml. Exot. Schmett.* 1;

Damalis caricae Hubner, 1816, *Verz. Bek. Schmett.* :172;

Hypsa caricae Walker 1854, *Cat. Lep. Net. B. M.* 2 : 454, 1856; *loc. cit.* 7: 1675; Snellen, 1877, *Tijd. Ent.* 20: 6.

Hypsa alciphron, Moore, 1859, *Cat. Lep. Mus. E. I. C. Z.* 292.

Damalis alciphron, Moore, 1877, *Proc. Zool. Soc. Lond.* :598; 1878, :847; 1882, *Lep Ceyl.* 2: 52; Swinhoe, 1885, *Proc. Zool. Soc. Lond.* : 292; Cotes and Swinhoe, 1887, *Cat. Moths. Ind. Bombyces* 1: 89.

Colouration:

Body yellow, palpi except apical margin of basal and 2nd segment and entire 3rd segment with abdomen with a series of median distal black patches on basal margin of each segments.

Head:

Eyes (Fig.2) large, frons roundly convex, proboscis moderate sized and coiled, maxillary palpi very large, basal segment short, less than ½ the length of 2nd, 3rd segment very large about 2X the length of 2nd segment.

Fore wings:

Fore wings (Fig.3) broad, apical angle sub-rounded, buffy brown except three basal small black spots and a median white patch, vein Sc parallel to R1, R2 and R3 largely stalked and originate from upper angle of cell, M3 originates from lower angle of cell, Cu1 and Cu2 parallel to each other, three anal veins (1A and 3A) are present, at the base of radius veins an oblong cell is present.

Hind wings:


Hind wings (Fig.4) Broad, apical angle sub-acute, buffy brown with three median large and series of sub-marginal black patch, vein Sc+R1 separated, Rs originates just below apical angle of cell, M1 originates from upper angle of cell, Cu1 and Cu2 parallel to each other, three anal veins (1A and 3A) are present.

Wing expansion:

Body size 67 – 69 mm with wing expansion (Fig.1).

Female genitalia:

Papillae anales semi-lunar shaped, apophysis posteriors large thorn-like longer than apophysis anteriors, later short thorn-like, lobus vaginalis short, ductus bursae short tube-like, corpus bursae large ballon-shaped with sclerotized cornuti (Fig.5).


Figs.1-7. *Zeuzera multistrigata* Moore., 1. Adult, entire dorsal view; 2. head, lateral view; 3. fore wing, dorsal view; 4. hind wing, dorsal view; 5. tegumen, ventral view, 6.same, lateral view, 7.aedeagus, lateral view, .

Key to the laterings

ant. (antenna), e. (eye), fr. (frons), gn. (gnathos), jxt. (juxta), mcl.(membranous conjunctival appendage), mx.p. (maxillary palpi), pr.(paramere), sac.(saccus), tg. (tegumen), th. (theca), th.app. (thecal appendage), un.(uncus), 1A - 3A. (anal vein 1, 2 and 3), Cu1 & Cu2 (cubital vein 1 and 2), M1-M3 (median vein 1 to 3), R1-R5 (radius vein 1 to 5), Rs.(radio-suctorial vein), Sc.(sub-costal vein), Sc+R1(sub-costal and radius vein 1).

Material examined:

Five females, Pakistan: Ghora gali, 7.8.2007, Aliza Ali, on light, lodged at Federal Urdu University of Arts, Science and Technology, Gulshan-e-Iqbal Campus, Karachi and National Insect Museum, Rawalpindi.

DISCUSSION

This species was first time recorded from Ghora gali, Pakistan by Kamaluddin *et.al.* 2007 and has distinct apomorphic characters which isolates it from other species in having maxillary palpi very large, 3rd segment very large about 2X the length of 2nd segment, in fore wings an oblong cell is present at base of radius vein, in females papillae anales are semi-lunar shaped and apophysis posteriors very large, thorn-like. This species is recorded from Ghora gali, in between the range of 2350 m above sea level. The population is very high during July and August and very less recorded in December and January. The temperature varies during summer 18°C and in winter 3°C, while average annual temperature is 13°C. Amount of Precipitation is between 1250-1350 mm or sometimes to about 1400mm. Average relative humidity (mean) at 1200 UTC 59%. There are six larval instars, and the total larval period usually lasts 15-22 days, but as long as forty-six days at 17°C. Moulting normally takes place on the upper surface of leaves during daylight hours. Egg laying starts about four days after emergence and may continue for a further ten days.

REFERENCES

- Carter, D. (2003), Butterflies and Moths. London, 304 PP.
- Chaudhry, G.U., M.I. Chaudhry and S.M. Khan (1966). Survey of insect fauna of forests of Pakistan. Final Technical Report *Biol. Sci. Res. Div. 1*:167 pp.
- Cotes. E.C and C.C. Swinhoe (1888). A catalogue of the moths of India. *Cat. Moths Ind. Bombyces*, Edward. E.D., G. Papricia, H.Marianne and P. Niels (1999). in Lepidoptera, Moths and butterflies, New York, *Nat. Hist. Mus., 1*: 181-197.
- Hampson (1892). The fauna of British India including Ceylon and Burma. *Faun. Brit. Ind. 1*: Frances and Taylor: 490 pp.
- Hashmi, A.A. and A. Tashfeen (1992). Lepidoptera of Pakistan. *Proc. Pakistan. Congr. Zool.* 12:171-206.
- Helgard, R. (1991). *Field guide to Butterflies & Moths of Britain and Europe, with over 700 illustrations of 468 species*. Revised English edition, the Crowood press Ltd. 287pp.
- Hubner, J. (1816). Verzeichniss bekannter schmettlinge, Augsburg. *Vers.Bek.Schmett*: 431pp.
- Kamaluddin, S., S. N. Viqar, K.A.B.S. Khan and A. Aliza (2007). Check list of Moths (Lepidoptera:Heterocera) of Pakistan. *Int.J.Biol.Biotech.*, 4(2-3): 113-119.
- Moore, F. D. (1882). *The Lepidoptera of Ceylon*. London, Vol.2 pp 77-101.
- Picker, M., C. Griffiths and A. Weaving (2002), *Field guide to insects of South Africa*. Singapore, 440 pp.
- Walker, F. (1854). *List of the specimens of lepidopterous insects in the collection of the British Museum*, 2: 279-581. London.
- Watson. A., D.S. Fletcher and W.B. Nye (1980). *The generic names of Moths of the World, B.M.N.H.*, London, 2:5.
- Young, M. (1997). *The Natural History of Moths*. T & AD Poyser Natural History, London, 271: 160-161.

(Accepted for publication December 2008)