
ENTOMOLOGISCHE BERICHTEN, DEEL 45, 1.IX. 1985 135 

-, 1954b. Over de oever- en bodemfauna der binnendijkse kolken langs het Ijsselmeer. 

— Veranderingen in de Flora en Fauna van de Zuiderzee (thans Usselmeer) na de 

afsluiting in 1932 (L. F. de Beaufort ed): 277-282, tab. 5, Ned. Dierk. Ver. 

Weele, H. W. van der, 1904. Agnatha, Odonata, Neuroptera, Panorpata en Trichoptera, ver¬ 

zameld gedurende de eerste dagen van juni 1903, aan den Plasmolen (gemeente 

Mook-Middelaar, Limburg). — Ent. Ber., Amst. 1: 136-139. 

-, 1907. Eerste supplement op den catalogus der Nederlandsche Neuropteroidea. — 

Tijdschr. Ent. 50: 121-128. 

Landstrekenlaan 21, 5235 LH ’s-Hertogenbosch. 

Description of a new Prochoreutis species from Japan (Lepidoptera: 
Choreutidae) 

by 

YUTAKA ARITA 

Meijo University, Nagoya 

ABSTRACT. — Description of Prochoreutis diakonoffi sp. n. from Japan, collected sitting 

on flowers of Eupatorium chinense var. simplicifolium (Makino) Kitam. 

On the following pages a description is presented of a new Prochoreutis, found sitting in 

numbers upon flowers of the Composite plant, Eupatorium chinense L. var. simplicifolium 

(Makino) Kitam., on the Island of Honshu, Japan. The species is closest to P. delicata (Arita) 

and also related to P. hadrogastra (Diakonoff). 

Prochoreutis diakonoffi spec. nov. 

Syn. Choreutis delicata Arita, 1976 (in part). Choreutis hadrogastra Diakonoff, 1978 (in 

part). 

6, 9 8.5-10.5 mm. Externally quite similar to the nearest species, P. delicata (Arita). 

Male genitalia. Tegumen rather wide, triangular. Subscaphium long, tubular, tapering, 

sparsely set with short hairs. Vinculum wide, saccus moderate, rather broad and pointed. 

Valva with costa conspicuously produced into a long curved process, covered with dense bris¬ 

tles; sacculus sparsely clothed with short hairs. Aedeagus long and slender, regularly sinuate. 

Female genitalia. Seventh abdominal sternite well sclerotized, with anterior corners 

rounded. Ostium bursae oval. Ductus bursae sclerotized along posterior half, anterior half 

membraneous, posterior third narrow. Corpus bursae oval, with a conical top. Signum, a 

rounded or sometimes oblong scobination. 

Material examined. 16 6, 12 $. 

Holotype: <3, Mt. Sanage-yama, Aichi-ken, Honshu, 3.IX. 1980 (Y. Arita), resting on flow¬ 

ers of Eupatorium chinense var. simplicifolium (Makino) Kitam. Genitalia slide no. 1060 YA, 

MU. In the author’s collection. 

Paratypes. The same locality as of the holotype, 1-13.IX. 1980, genitalia slides 6 6: 88, 751, 

1048, 1050, 1056, 1066, 1067, 1073, 1077, 1086, 1087, 1089; $ $: 1032, 1033, 1054, 1061, 1063, 

1065. Sekine, Mutsushi, Aomori-ken, 25. VIII. 1982, 3 6, genitalia slides 981, 1046, 1047. Ut- 

sukushigahara, Nagano-ken, 22.VII. 1959 (K. Fujisawa), 19, gen. si. 1084 (Originally identi¬ 

fied as “Choreutis delicata Arita, $ paratype”). Mt Iwawaki-san, 25.V. 1951 (A. Mutuura), 1 

9, gen. si. 63 (identified as 9 paratype of “Choreutis” delicata Arita, 2 9 , gen. si. 63, 1048; the 

same misidentification). 

Shikoku, Kuroson, Tosa, 29.IV. 1956 (M. Okada), 1 9 , gen. si. 415. 


136 ENTOMOLOGISCHE BERICHTEN, DEEL 45, 1.IX. 1985 

Figs 1-2. Prochoreutis diakonoffi spec. nov. 1. holotype <3, Sanage-yama, Aichi-ken, genitalia, 

slide 1060 YA; 2, paratype, 9 , the same locality, genitalia slide 1053 YA. Scale = 1 mm. 

Distribution: Japan, Honshu and Shikoku. Host plant unknown. 

Remarks. Originally the new species was confused with Prochoreutis delicata (Arita) and al¬ 

so with P. hadrogastra (Diakonoff). The three species are very similar externally and can be 

separated with certainty only with the use of the genital characters. The genitalia in the two 

sexes are quite distinct. So diakonoffi appears to be nearest to delicata, but differs markedly by 

the much longer process of the costa of the valva and by the much broader ductus bursae. It is 

also applied to hadrogastra, but easily distinguished by the presence of the costal process and 

by the distinctly smaller colliculum. 

The new species is dedicated to the prominent microlepidopterist. Dr. Alexey Nikolayevich 

Diakonoff, of the Rijksmuseum van Natuurli jke Historie, Leiden. 

REFERENCES 

Arita, Y., 1976. Genus Choreutis Hübner of Japan. — Tyo-to-Ga (Tr. Lep. Soc. Japan) 25: 

115-120, fig. 1-10. 

Diakonoff, A., 1978. Descriptions of new genera and species of the so-called Glyphipterygidae 

sensu Meyrick, 1913 (Lepidoptera). — Zool. Med. Leiden 53: 199-207, 9 fig. 

Zoological Laboratory, Faculty of Agriculture, Meijo University, Tenpaku-ku, Nagoya 468, 

Japan. 


