

SHORT COMMUNICATION

To the first many-plumed moths fauna of Armenia (Lepidoptera, Alucitidae)

P.Ya. Ustjuzhanin¹, V.N. Kovtunovich²

¹Altai State University, Lenina 61, Barnaul, RU–656049, Russia

²Moscow Society of Nature Explorers, Bol'shaya Nikitskaya 6, Moscow, RU–103009 Russia

E-mail: petrust@mail.ru; vasko-69@mail.ru

Submitted: 17.09.2017. Accepted: 30.11.2017

A review of 6 species of many-plumed moths from Armenia is given. Two of them previously described from Caucasus, *Alucita caucasica* Zagulajev, 1986 and *Alucita araxella* Zagulajev, 2000 are synonymized under *Alucita huebneri* Wallengren, 1859 and *Alucita grammodactyla* Zeller, 1841 respectively.

Key words: Lepidoptera; Alucitidae; many-plumed moths; Armenia; new synonyms; new records

Introduction

Until present, only two species of many-plumed moths has been known from Armenia; the first of them, *A. araxella*, was described from the Arax river valley by Zagulajev, (2000). The second, widely spread in Europe, *Alucita desmodactyla* Zeller, 1847, was indicated for Armenia by Scholz & Jackh, (1994). Comparison of the holotype *A. caucasica* with *A. huebneri* has shown their total conspecificity. The species recorded for the fauna of this country for the first time are marked with an asterisk (*).

Annotated list of species

Alucita desmodactyla Zeller, 1847

Alucita desmodactyla Zeller, 1847: 908. (Type locality: Austria).

Orneodes flavidactyla Toll, 1936: 405. (Type locality: Poland).

Distribution. Europe, North Africa (Tunisia), Moldavia, Ukraine, Armenia, Russia (Middle Volga, North Caucasus).

Alucita grammodactyla Zeller, 1841

Alucita grammodactyla Zeller, 1841: 869. (Type locality: Germany).

Alucita araxella Zagulajev, 2000: 880. (Type locality: Nyuwady, river Araks, Armenia). **syn.nov.**

Distribution. Europe, Turkey, Armenia, Russia (Middle Volga, North Caucasus).

Material examined. 1 ♂, Armenia, Syunik region, Meghri, Shvanidzor vill., 1800 m, 22.vii.2005, A. Dantchenko leg.

**Alucita huebneri* Wallengren, 1859

Alucita huebneri Wallengren, 1859: 24. (Type locality: Europe).

Alucita caucasica Zagulajev, 1986: 220. (Type locality: Manglisi, Georgia). **syn.nov.**

Material examined. 1 ♂, Armenia, Geghard, Kotauk Prov., 19.v.1955; 2 ♂, 1 ♀, Kizildash (Artsni), 13-17.vi.1955, A. Zagulajev leg.; 3 ♀, Khosrov Forest State Reserve, Ararat region, 2-3.vi.1982, M. Nesterov leg.; 28 ex., Armenia, Nor Arajadzor, 39°34'N, 46°40'E, 1380m, 12-22.vi.2015, S. Murzin leg.

Distribution. Western Europe (except the north), Turkey, Georgia, Armenia, Ukraine, Russia (Kaliningrad region, North Caucasus).

Notes. Comparing the holotype of *A. caucasica* Zagulajev, 1986 with *Alucita huebneri* Wallengren, 1859, we have found that *A. caucasica* is a younger synonym to *A. huebneri*. In the catalog of Alucitidae in the world fauna, Gielis (2003), Armenia was indicated as the type locality for *A. caucasica* instead of Georgia.

**Alucita major* (Rebel, 1905)

Orneodes major Rebel, 1905: 210. (Type locality: Croatia & Turkey).

Material examined. 1 ♂, 1 ♀, Armenia, Lichk-Jindar, Meghri distr., vi. 1955, A. Zagulajev leg.;

1 ♂, 2 ♀, Gegamsky Mt., Khosrov Res., Meteostantsiya, 2200 m, 11.vi.2006; 1 ♂, Syunik region, Meghri, Shvanidzor valley, Gyumoratz village, 1650 m, 23.v.2001, 1 ♀, 29.vi. 2003, A. Dantchenko leg.

Distribution. Western Europe (except the north), Turkey, Lebanon, Armenia.

****Alucita tridentata*** Scholz & Jaeckh, 1994

Alucita tridentata Scholz & Jaeckh, 1994: [24]. (Type locality: Turkey).

Distribution. South Europe, Turkey, Armenia.

Material examined. 1 ♂, 1 ♀, Armenia, Suynik region, David-Bek water reservoir, 1370 m, 14.vii.2001, M. Kalashian leg.; 1 ♀, Tavush region, Airum vill., 27.viii.1969, L. Seivanov leg.

****Pteropteryx synnephodactyla*** (Alpheraky, 1876)

Alucita synnephodactyla Alpheraky, 1876: 31. (Type locality: Pyatigorsk, Russia).

Material examined. 1 ♀, Armenia, Ararat region, Vedi, Goravan desert, 800 m, 07.vii.1996; 1 ♂, Khosrov Res., 2500-3000 m, 07.vii.1996; 1 ♀, Gegamsky Mt., Khosrov Res., Meteostantsiya, 2200 m, 11.vi.2006; 1 ♀, Gegamsky Mt., Khosrov Res., 1400 m, 09-14.vii.2006, A. Dantchenko leg.

Distribution. Russia (North Caucasus), Armenia.

Acknowledgements

The authors are grateful to the employees of the Zoological Institute of the Russian Academy of Sciences in St. Petersburg, S. Sinev and A. Lvovsky, for providing the possibility to examine the Alucitidae collection. We also express our sincere gratitude to A. Dantchenko and S. Murzin (Moscow, Russia) for giving us the Alucitidae specimens from Armenia.

References

Gielis, C. (2003). Pterophoroidea, Alucitoidea. World Catalogue of Insects, 4, 1–198. Apollo Books, Stenstrup (Denmark).

<http://dx.doi.org/10.1002/mmnd.20030500211>

Scholz, A. & Jackh, E. (1994). Taxonomie und Verbreitung der westpaläarktischen *Alucita*-Arten.– *Alexanor*, 18, Suppl., 3-63.

Zagulajev, A. (2000). New species of the Multiplumed moths (Lepidoptera, Alucitidae) of the fauna of Russia and neighboring countries. XII. (In Russian.) *Entomological Review*, 79(4), 880-890.

Citation:

Ustjuzhanin, P. Ya., Kovtunovich, V. N. (2017). To the first many-plumed moths fauna of Armenia (Lepidoptera, Alucitidae).

Ukrainian Journal of Ecology, 7(4), 633–634.

This work is licensed under a Creative Commons Attribution 4.0. License
