

1949

**A NAARDA WALKER, 1866 GENUS PALAEARKTIKUS
ÉS INDOMALÁJI FAJAINAK TAXONÓMIAI REVÍZIÓJA
(LEPIDOPTERA: EREBIDAE, HYPENINAE)**

Egyetemi doktori (Ph.D.) értekezés

Tóth Balázs Ferenc

Témavezető: Prof. Dr. Varga Zoltán

DEBRECENI EGYETEM

Természettudományi Doktori Tanács

Juhász-Nagy Pál Doktori Iskola

Debrecen, 2015.

A doktori értekezés betétlapja

Ezen értekezést a Debreceni Egyetem Természettudományi Doktori Tanács **Juhász-Nagy Pál Doktori Iskola Biodiverzitás programja** keretében készítettem a Debreceni Egyetem természettudományi doktori (PhD) fokozatának elnyerése céljából.

Debrecen, 2015.

.....
Tóth Balázs Ferenc

Tanúsítom, hogy **Tóth Balázs Ferenc** doktorjelölt 2010 - 2015. között a fent megnevezett Doktori Iskola **Biodiverzitás** programjának keretében irányításommal végezte munkáját. Az értekezésben foglalt eredményekhez a jelölt önálló alkotó tevékenységével meghatározóan hozzájárult. Az értekezés elfogadását javaslom.

Debrecen, 2015.

.....
Prof. Dr. Varga Zoltán

A doktori értekezés betétlapja

A NAARDA WALKER, 1866 GENUS PALAEARKTIKUS ÉS INDOMALÁJI FAJAINAK TAXONÓMIAI REVÍZIÓJA

Értekezés a doktori (Ph.D.) fokozat megszerzése érdekében
a **biológiai** tudományágban

Írta: **Tóth Balázs Ferenc** okleveles **biológus**

Készült a Debreceni Egyetem **Juhász-Nagy Pál** doktori iskolája
(**Biodiverzitás** programja) keretében

Témavezető: **Prof. Dr. Varga Zoltán**

A doktori szigorlati bizottság:

elnök: Dr. Dévai György
tagok: Dr. Lengyel Szabolcs
Dr. Rácz István

A doktori szigorlat időpontja: 2015. április 7.

Az értekezés bírálói:

Dr.
Dr.
Dr.

A bírálóbizottság:

elnök: Dr.
tagok: Dr.
Dr.
Dr.
Dr.

Az értekezés védésének időpontja: 20.....

Tartalomjegyzék

Bevezetés	6
Irodalmi áttekintés	7
Célkitűzések	8
Anyag és módszer	8
Élőhely, életmód, elterjedés	8
A vizsgált anyag eredete	11
A genitália-készítmények előállításának menete	12
Morfológia.....	13
Eredmények	17
A genus jellemzése.....	17
A genus ázsiai fajainak szisztematikus listája.....	19
Kulcs a <i>Naarda</i> genus jelenleg ismert palaearktikus és indomaláji fajainak azonosításához.....	21
A fajcsoportok, fajkomplexek és fajok ismertetése	31
<i>A bisignata</i> -fajcsoport	31
<i>A leptovalva</i> -fajcsoport	69
Az <i>abnormalis</i> -fajcsoport.....	71
Az <i>octogesima</i> -fajcsoport.....	74
Az <i>acolutha</i> -fajcsoport	76
Az <i>ochronota</i> -fajcsoport.....	87
Az <i>egrettoides</i> -fajcsoport	97
Be nem sorolt fajok	99
A genusból kizárt faj.....	104
A <i>Naarda</i> genus ázsiai fajainak biogeográfiája	105
Köszönetnyilvánítás	108
Irodalomjegyzék	109
Összefoglalás	112
Függelék	115
Ábrajegyzék	115
Ábrák	116

Bevezetés

Az élővilág legnagyobb fajszerű osztályának legnépesebb rendjei közé tartozik a lepkéké, mintegy 160 000 leírt fajjal (Kristensen és mts.-ai, 2007), vagyis az élőlények összes ismert fájának egytizedét ez a rend foglalja magába. A legnagyobb olyan evolúciós vonalat alkotja, melyben szinte kizárólagos a fitofág életmód. A legfontosabb pollinátorok közé tartozik, ugyanakkor szép számmal tartalmaz olyan fajokat is, melyeket kártevőnek tekintünk. Legközelebbi rokonaik a tegzesek (Trichoptera), tőlük feltehetőleg a triász legvégén, vagy a jura kezdetén váltak el (Grimaldi és Engel, 2005); a legkorábbi, már egyértelműen lepke-jelleget mutató kövület az alsó-jurából származik, és 190 millió éves.

Dolgozatom tárgya, a *Naarda* Walker, 1866 genus a lepkék legnagyobb fajszerű öregcsaládjába, a bagolylepke-alkatúakéba (Noctuoidea) tartozik, melynek ismert fajszerű a 46 000-et közelíti (Zahiri és mts.-ai, 2012). E csoporton belül az újabban elkülönített Erebidae családhoz sorolják. Eredendően óvilági trópusi-szubtrópusi genus: Afrikában a Szaharától délre, Ázsiában az Arab-félsziget déli részén, a Himalája vonulatától délre, a Csendes-óceán partvidéke mentén, továbbá a délkelet-ázsiai szigetvilágban, valamint Ausztrália keleti partjai mentén jelenleg összesen 106 fajt ismerjük.

A jelen kutatás gyökerei a XXI. század első éveibe nyúlnak vissza, amikor Ronkay László egy taiwani intézmény *Naarda*-anyagát szerette volna feldolgozni, ám azzal a ténnyel szembesült, hogy ott sokkal több fajt őriznek, mint amennyinek valaha is közölték taiwani előfordulását. A környező területek faunájának vizsgálata hasonló eredményt hozott, ugyanakkor a korábban leírt fajokkal kevés egyezés mutatkozott. Ahogy egyre több anyagot tanulmányoztunk, úgy kerültek elő tucatjával az addig sohasem látott fajok. Világossá vált, hogy a genus feltártsága igen alacsony szintű. Ennek okait a következőkben látom: (1) a fajok kisméretűek, (2) legtöbbjük egyszínű szürkésbarnás, a feltűnő mintázati elemek száma igen kevés, ezért (3) határozásukhoz genitália-preparátumok előállítása nélkülözhetetlen, ugyanakkor (4) sokáig csak egy-két faj ivarszerve volt ismert a tudomány számára. Nagyon valószínű, hogy a legtöbb expedíció a mai napig nem foglalkozik ennek a csoportnak a gyűjtésével, ráadásul a mégis gyűjteményekbe került példányok nagy része meghatározatlan marad, vagy félrehatározzák őket. Bár a legutóbbi időkben elég sok fajt írtak le, biztos vagyok benne, hogy még legalább ennyi ismeretlen taxon található a nagyobb köz- és magángyűjteményekben. A sosem gyűjtött fajok száma pedig még ennél is nagyobb lehet.

Irodalmi áttekintés

A *Naarda* genusról napvilágot látott munkák száma igen alacsony. A fajok eredeti leírásaitól, valamint helyi faunát ismertető katalógusoktól, kézikönyvektől eltekintve alig jelent meg közlemény a témában.

A genust Walker (1866) állította fel egyetlen fajra (*Naarda bisignata* Walker, 1866), de – a kor követelményeinek megfelelően – csak rövid, latin és angol nyelvű leírást közölt. A fajok felfedezésének első nagyobb hulláma egészen 1920-ig tartott, de legtöbbjüket egészen különböző genusokban írták le (pl. *Hypenodes*: Snellen, 1880; *Helia*: Hampson, 1891; *Gynaephila*: Staudinger, 1892; *Cerynea*: Walker, 1859; *Hypena*: Hampson, 1893, 1902, 1912; *Rhynchina*: Strand, 1920). A két világháború között a fajleírások üteme jelentősen lecsökkent, ebből az időszakból Prout (1928) és de Joannis (1929) érdemel említést. Ennek az időszaknak feltűnő jellegzetessége, hogy a fajok túlnyomó többségét azon országból származó szerzők írták le, amelytől az adott fajnak otthont adó gyarmati terület függött. Ezek a fajleírások elsősorban a szárnyak mintázatát ismertették. Az olyan, valóban megbízható bélyegeket, mint az ajaktapogatók alakja és mérete, vagy az ivarszervek, a kor szakmai lehetőségeinek és korlátainak megfelelően nem vizsgálták. A leírásokhoz nem mindig tartozott ábra. Ezen okok miatt a fajokat lehetetlen meghatározni, ha kizárólag az eredeti leírásokra támaszkodunk; az egyértelmű azonosításhoz a típuspéldányok és ivarszerveik vizsgálata nélkülözhetetlen. A lepkék ivarszerveinek vizsgálatával 1876 óta próbálkoztak, de ez az irány nagyobb figyelmet csak közvetlenül 1914 előtt kapott, Pierce (1909) munkájának megjelenésével.

A *Gynaephila* genust Staudinger (1892) hozta létre egyetlen faj alapján. A genust nem hasonlította egyik rokon csoportéhoz sem; úgy tűnik, hogy nem ismerte Walker munkáját és az „orientális” *Naarda* genus létezését. A vizsgált területről később egyetlen újabb fajt soroltak ebbe a genusba, a leírást tartalmazó műben jelentek meg első ízben *Gynaephila* és *Naarda* ivarszervek ábrái (Sugi, 1982a; 1982b).

A XX. század legátfogóbb műve Poole (1989) nevéhez köthető, aki sok fajt helyezett át a *Naarda* nembe, ugyanakkor három taxont más fajokba olvasztott anélkül, hogy ténykedését alátámasztotta volna. Az ő értelmezésében a genus 16 ázsiai fajt tartalmaz.

Holloway (2008) munkássága jelentősen gyarapította a genusra vonatkozó ismereteinket, és az ő nevéhez köthető a (jelenleg is tartó) második fajleírási hullám elindulása. Borneóról kilenc új *Naarda* fajt írt le, és három, már is-

mert taxont mutatott ki. A Poole által szinonimizált taxonok közül kettőt visszaállított eredeti rangjára, de maga is összevont két fajt. Ő készítette el a genus addigi legátfogóbb jellemzését, bár kizárólag az általa ismert indomaláji fajokra fókuszált.

Nem sokkal később Kína déli területéről (Yunnan) egy újabb faj került elő (Deng és Han, 2011); ez az utolsó közlés, mely a témában jelen kutatástól függetlenül megjelent.

A *Naarda* Walker, 1866 genus rendszertani helyzete a kezdettől fogva vitatott; a szerzők különböző alcsaládokba sorolják, pl. Inoue és mts.-ai (1982) az Ophiderinae; Heppner és Inoue (1992), Wang (1994), a BOLD honlapja (Ratnasingham & Hebert, 2007), valamint Tóth és Ronkay (2014a) a Hypeninae alcsaládba helyezik; míg Kononenko és mts.-ai (2007), valamint Holloway (2008) a Herminiinae alcsaládban tárgyalják. Owada (1987) Japán Herminiinae-faunáját feldolgozó könyvében nem szerepel. Mindössze Holloway igyekezett alátámasztani nézőpontját, azonban a fajkészletnek csak kis töredékével foglalkozott. A legújabb rendszerekben a fenti alcsaládok (és utódaik) mind az Erebidae családban kaptak helyet, ám jelentősen eltérő fejlődési ágakon.

A *Naarda* genus magasabb szintű pozíciójának megállapításában és a nem belüli rokonsági viszonyok tisztázásában jelentős segítséget nyújthatnak a molekuláris módszerek. Az Erebidae család molekuláris feltárásában úttörő jelentőségű Zahiri és mts.-ai (2012) cikke, míg a Herminiinae alcsalád taiwani fajainál Wu (2014) végzett hasonló fontosságú munkát, ám a *Naarda* genus egyik tanulmányban sem szerepel, pedig taiwani előfordulása minden bizonnyal ismert a szerzők előtt. E módszerek használata a *Naarda* genusban jelenleg még akadályokba ütközik: a fajok nagy részénél nem létezik húsz évnél fiatalabb példány (ennél idősebb egyedből csak igen magas költséggel lehet értékelhető DNS-mintát kinyerni), továbbá a vizsgálatok elvégzéséhez jelenleg nem áll rendelkezésre pénzügyi forrás.

Célkitűzések

A vizsgált területen előforduló *Naarda* fajokról az összes elérhető információ összegyűjtése:

1. A későbbi egyértelmű identifikáció érdekében a fajok diagnosztikus morfo-taxonómiai bélyegeinek feltárása: az összes faj elsődleges típusának vizsgálata, genitália-preparátumok előállításával, valamint még nem ismert ivarú példányok keresése és jellegeik leírása.
2. Faunisztikai ismereteink bővítése, különös tekintettel a legtöbb fajnak ott-hont adó indomaláji régióra.
3. Az egyes fajok között fennálló esetleges szinonímia-viszonyok tisztázása.
4. Infragenerikus rendszer felállítása külső morfológiai és párzószervi bélyegek összehasonlítása alapján.
5. A genus általános jellemzésének elkészítése, az ázsiai taxonok mellett afrikai fajok bevonásával.

Anyag és módszer

Élőhely, életmód, elterjedés

A *Naarda* genus idáig felfedezett fajai erdőlakók; túlnyomó többségük szub-trópusi és trópusi erdőkben honos; tengerszinttől egészen a fahatárig (a legnagyobb tengerszint feletti magasság, ahol *Naarda* fajt gyűjtöttek, 3100 m; Nepálban). Mai napig egyetlen kivételt ismerünk: a *N. melanommoides* Krüger, 2005 faj Lesotho fátlan vegetációjú területein (veld) honos (Krüger, 2005). A mérsékelt övbe hatoló fajok olyan lombhullató erdőkben élnek, ahol az éves csapadékösszeg magas, így a csoport kifejezetten nedvességigényesnek mondható. Több fajuk jól tűri az ember általi zavarást: példányaik előkerültek másodlagos erdőkből, egy idegenhonos fafaj ültetvényéből, sőt városokban épületekbe is beröpülnek a mesterséges fényforrásokra. Owada és mts.-ai (2005) a Tokió központjában fekvő császári villa kertjében a *N. maculifera* egyedeit százas nagyságrendben észlelték. A lepkéket a mesterséges fény vonzza, ám a fénykörben kevés időt töltenek, inkább az árnyékban telepsznek le (Ronkay L., személyes közlés). Az imágók még Malaise-csapdával is gyűjthetők.

Trópusi éghajlaton egész évben repülnek, a szubtrópusi területeken áprilistől októberig találhatunk imágókat. A mérsékelt övi *N. maculifera* szezonális

többalakúságot mutat; a nemzedékek az átlagos méretben és a rajzolati elemek intenzitásában térnek el.

Mezőgazdasági kártételükről nincs adat, de egyes *Naarda* fajok lárváit sikerrel nevelték már rizsen és *Dryobalanops* fajok termésén (Holloway, 2008). A hernyók morfológiájára jellemző, hogy nem fejlődött ki mindegyik haslábuk.

A genusnak jelenleg az Ausztráliai faunabirodalom területén öt, az Afrotrópusi birodalomban 13, a Palaearktikus és Indomaláji birodalmak területén pedig összesen 88 fajt ismerjük.

Ebben a munkában Ázsiát a Kelet-Palaearktikus régió és az Indomaláji faunabirodalom összességéként értelmezem, vagyis nem tekintem a vizsgált terület részének sem az Arab-félsziget déli, erdős területeit (melyek az Afrotrópusi birodalomhoz tartoznak), sem az Ausztráliai birodalomhoz tartozó Új-Guineát és a környező, Lydekker-vonaltól keletre fekvő szigeteket.

A Palaearktikus és Indomaláji birodalmak közötti határt nyugaton a Tharsivatag, északon a Hindukus és a Himalája vonulatainak fahatára, majd a Jangce folyó, végül északkeleten a Ryukyu-szigetek területén az Okinawa- és Miyako-szigetcsoport közötti széles átjáró alkotja.

A *Naarda* genus a palaearktikus birodalomnak csak a kelet-ázsiai faunakerületében honos, ezt délről az indomaláji birodalom, nyugatról a Tibeti-fennsík, északról a Góbi-sivatag majd az Amur folyó völgye, északkeletről pedig a Hokkaido- és a Szahalin-sziget közötti szoros, valamint a Hokkaido-szigetet a Kurili-szigetektől elválasztó tengersizoros határolja (az I. ábrán szám nélkül szereplő terület). Az Indomaláji faunabirodalom hat faunartományra tagolható, a genus ezek mindegyikét benépesítette:

1. Az Előindiai tartomány a palaearktikus birodalom határától délre a 15. szélességi fokig, keletre a Gangesz deltájáig húzódó terület;
2. A Ceyloni tartomány az Indiai-félsziget 15. foktól délre fekvő részére, Sri Lanka (Ceylon) szigetére és a környező szigetekre terjed ki;
3. A Hátsóindiai faunartomány része az ázsiai kontinens Gangesz-deltától keletre és a palaearktikus birodalomtól délre fekvő területe, vagyis az Indokínai-félsziget a Maláj-félsziget kivételével, továbbá Taiwan és Hainan szigetei, és több környező szigetcsoport;
4. A Maláji faunartomány a Maláj-félszigetet és a délkelet-ázsiai szigetvilágot foglalja magában kelet felé a Wallace-vonalig, a Fülöp-szigetek kivételével;
5. A Fülöp-szigeteki faunartományba csak a Fülöp-szigetek tartoznak;

6. A Celebeszi faunatarományt (Wallacea) nyugatról a Wallace-vonal, keletről az Ausztrál faunabirodalom (Lydekker-vonal) határolja.

I. ábra: a *Naarda* genus globális elterjedése (piros mezők) és a vizsgált terület állatföldrajzi beosztása (kék vonalak). A számok jelentése a szövegben található.

A vizsgált anyag eredete

Kutatásaimat száraz, tűzött anyagon végeztem, amelynek nagy része szabványosan preparált, rovartüre tűzött, kisebb hányada feszítetlen, csekély része minuciázott. A vizsgált anyagot a következő köz- és magángyűjteményekben őrzik:

BMNH	The Natural History Museum, London
HNHM	Magyar Természettudományi Múzeum, Budapest
HSS	Heterocera Sumatrana Society, London
KST	Kovács Sándor Tibor gyűjteménye
LP	Peregovits László gyűjteménye
MNHN	Muséum National d'Histoire Naturelle, Párizs
MF	Michael Fibiger gyűjteménye (ma a ZMUC intézményben található)
MFN	Museum für Naturkunde, Berlin
OP	Oleg Pekarsky gyűjteménye

OUMNH	Oxford University Museum of Natural History
SDEI	Senckenberg Deutsches Entomologisches Institut
TFRI	Taiwan Forestry Research Institute, Taipei, Taiwan
ZFMK	Zoologisches Forschungsinstitut und Museum Alexander Koenig
ZMUC	Zoological Museum of the University of Copenhagen
ZSM	Zoologisches Staatssammlung, München

Korábban a legtöbb faj elsődleges típusa a BMNH gyűjteményében volt, ám jelenleg a Magyar Természettudományi Múzeum áll vezető helyen. Számtottévő mennyiségű típust őriz még a ZMUC, viszont a többi intézmény (és egy magángyűjtemény) általában egy-két faj típusát mondhatja magáénak.

Munkám kezdetén rendelkezésemre állt 124 db mikroszkópos ivarszervi preparátum nagy felbontású fényképe, melyek között három, korábban leírt faj elsődleges típusa volt. Rendelkezésemre állt továbbá 11 faj típuspéldányának imágójáról készült fénykép, és céduláik adatai (mindezeket Ronkay László készítette). A kutatás során ezres nagyságrendben vettem kézbe és vizsgáltam *Naarda* egyedeket, és az összes faj elsődleges típuspéldányairól, valamint azok ivarszerveiről kerestem, készítettem vagy kértem fényképfelvételt. Összesen 418 példány ivarszervéből állítottam elő mikroszkópi preparátumot, ezek közül kettő ausztrál, hét új-guineai, 117 afrikai és 292 ázsiai.

A vizsgálatok időbeli menetét jól tükrözi, hogy az értekezésben tárgyalt 85 fajból 59 az utóbbi két év során került leírásra (Tóth és Ronkay 2014, 2015).

A genitália-preparátumok előállításának menete

Az ivarszerveket a hagyományos kálium-hidroxidos macerálással tettem vizsgálatra alkalmassá, amelynek részletes leírása a következő:

A feltűzött példány potroha az állatról egészben történő leválasztás után egy, 10 % v/v töménységű kálium-hidroxid oldatot tartalmazó kémcsőbe kerül, amelyet ezután tíz percre, forrásban lévő vízfürdőbe helyezünk. Ez idő alatt a potroh felpuhul, a lágy, nem kitinizált szervek nagy része feloldódik. A potrohot ezután egy tárgylemezre felvitt lúgcseppbe helyezük és binokuláris sztereomikroszkóp alatt megtisztítjuk a pikkelyzet és a lágy részek maradványaitól, ügyelve arra, hogy a kitinlemezeken minél kevesebb sérülést ejtsünk. Hímek esetén az ivarszervet leválasztjuk a potrohról, az egyes képleteket izoláljuk és kiterítjük. Nőstényeknél a potroh egyik oldalát a sternitek és pleuritek közti hártya mentén a VI. szelvényig felvágjuk, elmetsszük a VI. és VII. sternitek közötti hártját, és a haslemezeket oldalra kihajtjuk. A

párzószerű izolálása a VI. és VII. tergitek közötti hártya elmeszesítésével történik. A szervek végső tisztítását tejsav cseppentésével végezzük.

Az izolált részeket eozin festékkel kárminsínűre festetem, ahol a festődés intenzitása a kitinizáltság mértékével arányos. A festék etanol/propanol oldatában a készítmények 1 napot töltöttek, majd Euparalban fedtem le ezeket 76×26 mm méretű tárgylemezen, az alkalmazott alkohol és Euparal 1:1 térfogatarányú keverékébe történt átvitel után. Az eozint a Chlorazol Black festékkel szemben az erősebben kitinizált struktúrák túlsúlya miatt részesítettem előnyben.

Az elkészült preparátumokról digitális fényképeket készítettem mikroszkópos fényképezőgép és hozzá tartozó számítógépes programok segítségével, majd a nyers felvételeket az Adobe Photoshop különböző verzióival módosítottam úgy, hogy a karakterek minél jobban megfigyelhetők legyenek. Felvételek készültek minden faj legjobb megtartású nőstény és hím példányáról és ezek ajaktapogatóiról is.

Morfológia

A fej képleteinek elnevezését a II. ábra szemlélteti:

II. ábra: A *N. hoenei* Tóth & Ronkay feje a bal oldala felől nézve.

A fajleírásoknál közölt méretadatok fél milliméterre kerekítve szerepelnek; az elülső szárny hosszúsága a szárnycsúcs és a szárnytő közötti távolság, míg a szárnyfeszítávolság a kifeszített állaton az elülső szárnyak legtávolabbi pontjai közötti távolságnak felel meg. A szárnyakkal kapcsolatos szakkifejezések magyarázatát a III. ábrán mutatom be:

III. ábra: Mintázati elemek (*N. magnifica* Tóth & Ronkay ♂) és szárnyerezet (*N. umbria* Hampson ♂) a *Naarda* genusban. 1: antemedialis keresztvonal, 2: körfolt, 3: medialis v. árnyékvonal, 4: vesefolt, 4b: sejtvégi v. holdfolt, 5: postmedialis keresztvonal, 6: subterminalis keresztvonal v. hullámvonal, 7: terminalis v. szegélyvonal, 8: rojt, 9: costa v. felső szegély, 10: termen v. külső szegély, 11: dorsum v. belső szegély, 12: apex v. szárnycsúcs, 13: tornus v. szöglet.

A lepkéfajok túlnyomó többségénél az ivarszervek kitinizált struktúráinak vizsgálata egyértelmű meghatározást tesz lehetővé, mert a reprodukív izoláció következtében az ivarszervek fajonként eltérő alakúak és szerkezetűek. A fajok közötti eltérés mértéke függ a taxonok közt fennálló rokonsági viszonytól. Általában fennáll az összefüggés, miszerint két faj minél távolabbi rokona egymásnak, annál kisebb hasonlóság áll fenn az ivarszervi képleteik között. A lepkék infragenerikus rendszertana ezért nagymértékben ezen struktúrák sajátosságai között meglévő hasonlóságok és különbségek mértékén alapszik (pl. Inoue, 1990). Le kell szögezni, hogy a szakirodalom e tekintetben nem kellően pontos: a „genitália” kifejezést szűkebb értelemben, mindössze a

párzásban közvetlen szerepet játszó, a másik ivarral érintkező képletekre értik, míg a „belső” ivarszervek, mint pl. az ovarium, testis stb. kívül esnek ezen az értelmezésen. A továbbiakban az „ivarszerv”, a „párzószerv” és a „genitalia” kifejezéseket egymás szinonimjaként használom, és alattuk a fentebb említett, párzás során kontaktusba kerülő képleteket értem.

Az ivarszervek terminológiájában főleg Diakonoff (1954) és Sibatani és mts.-ai (1957) műveit követem, Tóth & Ronkay (2014b) pontosításaival; a IV. ábra a hím ivarszervre, az V. a női genitáliára vonatkozó szakkifejezések magyarázatát adja meg.

IV. ábra: A hím ivarszerv képletei. A: *N. digitata* Tóth & Ronkay (bal valva), B: *N. vicina* Tóth & Ronkay (fogókészülék a bal valva nélkül), C: *N. melistigma* Tóth & Ronkay (vinculum, juxta és jobb valva), D: *N. costicorna* Tóth & Ronkay (jobb valva), E: *N. nymphoida* Tóth & Ronkay (aedeagus).

V. ábra: a női ivarszerv képletei. A: *N. aurea* Tóth & Ronkay, B: *N. cinerea* Tóth & Ronkay.

A fajcsoportok és a csoportokon belüli szisztematikus rendszer felállítását nagymértékben a hím párzószervek struktúráinak összehasonlítására, a struktúrák karaktereinek homológ állapotainak meglétére-hiányára alapoztam, mivel ezek elkülönítése egyszerűbb, a jellemezhető karakterek száma több, mint a nőtények párzószerve esetében. A genus belső rendszerét tekintve a cucullus fejlettsége alapján két nagy fejlődési ág különíthető el. Az egyik ágon a cucullus vagy csak részben, vagy egyáltalán nem nőtt össze semmilyen képlettel, a sacculus végnyúlványa és/vagy a harpe mindig jelen van. A másik nagy csoportban a cucullus redukált, mindig összenőtt a saccularis végnyúlvánnyal, a harpe-val és a costával; egy egységes, erősen kitinizált struktúrát képez.

Tekintettel arra, hogy a cucullus, a saccularis nyúlvány és a harpe megléte a hím párzószervek általános alapfelépítéséhez tartozik, ehhez képest a másik filogenetikai ág reduktív jellegei apomorfiaként értelmezhetők.

A legközelebbi rokon *Rhynchina-Zekelita-Britha* generikus komplexben a valva viszonylag keskeny és nyújtott, a cucullus teljesen szabad, és előfor-

dulnak saccularis ill. costalis nyúlványok. Ez is az előbbi taxonómiai döntést támasztja alá.

A karakterállapotok gyakorisága a következőképpen alakul: a (részben) szabad cucullus 57 fajnál fordul elő, míg a másik ághoz 31 faj tartozik.

A teljes mértékben szabad cucullus-szal rendelkező fajok a genus teljes elterjedési területén előfordulnak, ami az összeforrt karakterállapotú fajokról jelenleg nem mondható el: ilyen taxont (még?) nem ismerünk sem a Palaearktiszból, sem az ausztráliai birodalomból, de az Arab-félszigetről és Madagaszkárról sem.

Mindezen tények szintén azt támasztják alá, hogy a szabad cucullus a pleziomorf, és a más képletekkel összenőtt cucullus az apomorf állapot.

Eredmények

A genus jellemzése

Naarda Walker, 1866

List of specimens of the lepidopterous insects of the Collection of the British Museum **35**: 1694. Típusfaj: *Naarda bisignata* Walker, 1866

Eublemmara Bethune-Baker, 1911 – *Annals and magazine of natural history* (8) **8**: 521. Típusfaj: *Eublemmara tandoana* Bethune-Baker, 1911

Ptyophora Hampson, 1893 – *Illustrations of typical specimens of Lepidoptera Heterocera in the Collection of the British Museum* **9**: 31, 123. Típusfaj: *Ptyophora ochreistigma* Hampson, 1893

Gynaephila Staudinger, 1892 – *In* Romanoff, N. M.: *Mémoires sur les Lépidoptères* **6**: 629. Típusfaj: *Gynaephila maculifera* Staudinger, 1892

Fesztáv 10-26 mm, elülső szárny hossza 5-13 mm. A genus részletes jellemzését Tóth és Ronkay (2014b) közölte, itt csak a legfontosabb bélyegeket ismertetem.

A hím csápjja többféle lehet, a nőstényé mindig fonalas, pillái a híménél rövidebbek és ritkábban állnak. Az ajaktapogató egyenes, 2. íze megnyúlt, dorsalis élén hosszú pikkelyek vannak; a 3. íz (három faj kivételével) sokkal rövidebb és keskenyebb a 2. íznél. A fejtető pikkelypamacsa feltűnő. A pontszemek jelen vannak, a pödörnyelv fejlett.

A tor gallérja néha élénksárga, a hím elülső combja és/vagy lábszára gyakran szőrözött, ezenkívül a szőrözöttség más lábakat is érinthet. A nőstény lábai csupaszok.

A hím elülső szárnyának costája gyakran homorú, a nősténynél soha. A hím szárnytövén, a fonákon gyakran fejlődött egy hosszú pikkelyekből álló pamacs, mely nyugalmi helyzetben egy, a costa megvastagodása által alkotott részben rejlik. A mintázat általában nem mutat ivari dimorfizmust. A szárnyak alapszíne szürkés vagy barnás, mely a szalmaszínűtől és világosszürkétől a gesztenyebarnáig és a nagyon sötét szürkéig terjedhet. A hátulsó szárny alapszíne az elülsőénél általában világosabb és szürkésebb. A keresztvonalak többé-kevésbé zezugosak, sosem egyenesek, a subterminalis vonal kivételével sötétebbek az alapszínénél. A legtöbb fajnál négy keresztvonal látható. A subterminalis és postmedialis vonal a costánál kivilágosodik; e szakasz még a kopott példányokon is látható. A kör- és vesefolt a fajok túlnyomó többségénél feltűnő sárga (fakósárgától mézszínűig).

A hím ivarszerv szimmetrikus (egyetlen ismert kivétel: *N. fuliginaria* (Bethune-Baker, 1911); Angola). Az uncus egyenes vagy enyhén ívelt, alakja változatos. A juxta a fajok túlnyomó többségénél lapos, esetleg medialis nyúlvány lehet rajta. A valva nagyon változatos, felépítése alapján a genusnak két nagy fejlődési ága különíthető el: az alapi helyzetű vonalon a cucullus szabad és saccularis nyúlvány (mely általában a harpe-vel összenőtt) jelen van (III.A, B ábrák); a másik fejlődési ágon a cucullus nem látható, mert összenőtt a costa-val, a harpe-vel, valamint a sacculus nyúlványával és egy erősen kitinizált képletet alkot (III.C, D ábrák).

A női ivarszervben a 7. haslemez a legtöbb fajnál kétlebenszerű. A corpus bursae hosszúkás, nagyon ritkán gömbölyded, általában (legalább részben) szemcsézett és gyakran cervixet visel. Ha signum is jelen van, az sohasem kompakt, hanem tüskékből álló mező alkotja.

A genus ázsiai fajainak szisztematikus listája

I. *bisignata*-fajcsoport

1. *digitata*-fajkomplex

- N. digitata* Tóth & Ronkay, 2014
- N. tenuifascia* Tóth & Ronkay, 2014
- N. imitata* Tóth & Ronkay, 2015
- N. dentata* Tóth & Ronkay, 2014

2. *bisignata*-fajkomplex

- N. bisignata* Walker, 1866
- N. muluensis* Holloway, 2008
- N. alternata* Tóth & Ronkay, 2014
- N. lauffellalis* (Walker, 1859)
- N. truncata* Tóth & Ronkay, 2014

3. *notata*-fajkomplex

- N. spinivesica* Tóth & Ronkay, 2014
- N. notata* (Hampson, 1891)
- N. nepalensis* Tóth & Ronkay, 2014

4. *postpallida*-fajkomplex

- N. postpallida* de Joannis, 1929
- N. hallasana* Tóth & Ronkay, 2015

5. *umbria*-fajkomplex

- N. umbria* (Hampson, 1902)
- N. atrirena* (Hampson, 1912)

6. *bipunctata*-fajkomplex

- N. cingulata* Tóth & Ronkay, 2015
- N. bipunctata* Tóth & Ronkay, 2014
- N. aurea* Tóth & Ronkay, 2014
- N. crassipes* Tóth & Ronkay, 2014
- N. marginata* Holloway, 2008

7. *maculifera*-fajkomplex

- N. maculifera* (Staudinger, 1892)
- N. sumatrana* Tóth & Ronkay, 2014
- N. purpurisigna* (Holloway, 2008)
- N. inouei* Tóth & Ronkay, 2014

8. *fuscicosta*-fajkomplex

- N. fuscicosta* (Hampson, 1891)
- N. vicina* Tóth & Ronkay, 2015
- N. capreola* Tóth & Ronkay, 2015
- N. blepharota* (Strand, 1920)
- N. conifera* Tóth & Ronkay, 2014
- N. glauculalis* (Hampson, 1893)

- N. mirabilis* Tóth & Ronkay, 2015

9. *serra*-fajkomplex

- N. submuluensis* Holloway, 2008
- N. magnifica* Tóth & Ronkay, 2014
- N. serra* Holloway, 2008

10. *cinerea*-fajkomplex

- N. cinerea* Tóth & Ronkay, 2014
- N. murina* Tóth & Ronkay, 2014
- N. hoenei* Tóth & Ronkay, 2014
- N. coerulea* Tóth & Ronkay, 2014
- N. calligrapha* Tóth & Ronkay, 2015

11. *caesia*-fajkomplex

- N. caesia* Tóth & Ronkay, 2014

12. *punctirena*-fajkomplex

- N. punctirena* (Sugi, 1982)
- N. fulvirena* Tóth & Ronkay, 2014
- N. fulvirenoides* Tóth & Ronkay, 2014

13. *annulata*-fajkomplex

- N. purpurea* Tóth & Ronkay, 2014
- N. annulata* Tóth & Ronkay, 2014
- N. felinopsis* Tóth & Ronkay, 2015
- N. pallida* Tóth & Ronkay, 2014

II. *leptoalva*-fajcsoport

1. *leptoalva*-fajkomplex

- N. leptoalva* Tóth & Ronkay, 2014
- N. hastata* Tóth & Ronkay, 2014

2. *curiosipalpa*-fajkomplex

- N. curiosipalpa* Tóth & Ronkay, 2015
- N. furcipalpa* Tóth & Ronkay, 2015

III. *abnormalis*-fajcsoport

1. *abnormalis*-fajkomplex

- N. abnormalis* (Hampson, 1912)
- N. melinau* Holloway, 2008
- N. uthanti* Tóth & Ronkay, 2015

IV. *octogesima*-fajcsoport

1. *octogesima*-fajkomplex

N. octogesima Tóth & Ronkay, 2015

N. laoana Tóth & Ronkay, 2015

V. *acolutha*-fajcsoport

1. *leptosigna*-fajkomplex

N. plumbea Tóth & Ronkay, 2015

N. atrata Tóth & Ronkay, 2015

N. huettleri Tóth & Ronkay, 2015

N. secreta Tóth & Ronkay, 2015

N. leptosigna Tóth & Ronkay, 2015

N. nigriissima Tóth & Ronkay, 2015

N. furcatella Tóth & Ronkay, 2015

2. *acolutha*-fajkomplex

N. lancanga Deng & Han, 2011

N. acolutha Holloway, 2008

N. bicolora Tóth & Ronkay, 2015

3. *palawana*-fajkomplex

N. palawana Tóth & Ronkay, 2015

4. *kinabaluensis*-fajkomplex

N. kinabaluensis Holloway, 2008

N. gigaloba Tóth & Ronkay, 2015

VI. *ochronota*-fajcsoport

1. *ochronota*-fajkomplex

N. penicula Tóth & Ronkay, 2015

N. ochronota Wileman, 1915

N. variegata Tóth & Ronkay, 2015

N. picata Tóth & Ronkay, 2015

2. *ineffectalis*-fajkomplex

N. ineffectalis (Walker, 1859)

3. *melistigma*-fajkomplex

N. melistigma Tóth & Ronkay, 2015

N. nymphoida Tóth & Ronkay, 2015

N. sonibacsi Tóth & Ronkay, 2015

4. *barlowi*-fajkomplex

N. barlowi Holloway, 2008

N. tetramacula Tóth & Ronkay, 2015

2015

N. costicornia Tóth & Ronkay, 2015

N. numismata Tóth & Ronkay, 2015

N. lingualis Tóth & Ronkay, 2015

VII. *egrettoides*-fajcsoport

1. *egrettoides*-fajkomplex

N. ardeola Tóth & Ronkay, 2015

N. pocstamasi Tóth & Ronkay, 2015

N. egrettoides Tóth & Ronkay, 2015

Be nem sorolt fajok

N. nodariodes Prout, 1928

N. plenirena de Joannis, 1929

Kulcs a Naarda genus jelenleg ismert palaearktikus és indomaláji fajainak határozásához

A határozókulcs nem feltétlenül tükrözi a genus belső rendszerét. A helyes határozáshoz genitália-preparátumokat szükséges készíteni.

Rövidítések: esz.: elülső szárny; hsz.: hátulsó szárny; kf.: körfolt; vf.: vesefolt; kv.: keresztvonal.

1. Az esz. alapszíne sötét barnászörös 2
 - Az esz. alapszíne drapp, szalmaszínű, fakó szürkésrózsaszín, okkerbarna... 3
 - Az esz. alapszíne más 9
2. A vf. hosszúkás; az uncus csúcsa egyszerű, saccularis nyúlvány van
.....*N. purpurea*
 - A vf. kör alakú; az uncus csúcsa kétágú, saccularis nyúlvány nincs
.....*N. numismata*
3. A hsz. erősen kétszínű: legalább a szegélytér sötétbarna..... 4
 - A hsz. kevésbé kontrasztos..... 6
4. Az esz. legalább annyira kontrasztos, mint a hsz. 5
 - Az esz. kevésbé kontrasztos, mint a hsz.....*N. acolutha*
5. A sötét terület szélessége legfeljebb ¼-e a szárnyénak.....*N. marginata*
 - A sötét terület jóval szélesebb*N. bicolora*
6. A vf. sötét kitöltésű*N. umbria*
 - A vf. sárgás kitöltésű 7
7. Az esz.-on a postmedialis kv. mentén két, egyforma színű sötétbarna folt van, melyek a vf.-tól distalisan ill. a Cu₂ ér és a belső szegély között helyezkednek el 8
 - Csak a vf. melletti sötétbarna folt van meg, a másik helyen legfeljebb füstszínű mező lehet. A hsz. postmedialis kv.-a többé-kevésbé egyenes
.....*N. lancanga*
 - A vf. mellett nincs sötét folt, a dorsum közelében füstszínű behintés van; a hsz. postmedialis kv.-a zezugos *N. capreola*
8. Fej a torhoz hasonlóan sötét színű; az ajaktapogató legfeljebb háromszor hosszabb a szem átmérőjénél, 3. íze nem feltűnő; a hím csápja fésűs; a valva széles és lekerekített*N. fuscicosta*
 - Fej a tornál világosabb; az ajaktapogató négyszer hosszabb a szem átmérőjénél, 3. íze megnyúlt és hegyes; a hím csápja fonalas; a valva hosszú és hegyes.....*N. vicina*

9. Az ajaktapogató legalább ötször hosszabb a szem átmérőjénél; a hím csápja általában két-oldalt fésűs vagy fűrészes, hosszú oldalágakkal; az esz.on sosincs kékes csillogás	10
– Az ajaktapogató rövidebb a szemhez viszonyítva (ha esetleg mégsem, akkor esz.-on kékes csillogás van); a hím csápja ha kétoldalt fésűs, akkor az oldalágak rövidebbek	24
10. A hím ajaktapogatójának 3. íze feltűnően hosszú; az uncus kétágú; lamella antevaginalis jelen van és alakja a 7. potrohszelvény haslemezéhez hasonló alakú, ám csúcsa ellentétes irányba áll.....	11
– A hím ajaktapogatójának 3. íze másmilyen; az uncus nem kétágú; a lamella antevaginalis (ha megvan) más alakú.....	13
11. A valva csúcsa feltűnően kiszélesedik, lábfej alakú. Nepál..... <i>N. sonibacsi</i>	
– A valva csúcsa nem szélesedik ki	12
12. A lamella antevaginalis szegélyén hosszú, szabálytalanul álló tüskék és fogak vannak; a valva csúcsi része hosszan kihúzott. Vietnam ... <i>N. nymphoida</i>	
– A lamella antevaginalis szegélyén legfeljebb igen apró fogak vannak; a valva csúcsi része rövidebb. Taiwan, Kína (Prov. Fujian)..... <i>N. melistigma</i>	
13. A hím csápja kétoldalt fésűs, igen hosszú oldalágakkal; az uncus egyenes, töve hólyagszerűen felfújtt és szőrözött, így alakja egy gázlómadár fejéhez hasonlít. A nőstény ivarszervben keskeny, hosszúkás lamella antevaginalis található, vagy a corpus bursae kettétagolt (<i>egrettoides</i> -fajcsoport).....	14
– A hím csápja és az uncus is másmilyen, a női ivarszerv egyik fenti bélyeggel sem bír	16
14. A valva igen hosszú és keskeny; a corpus bursae nem kettétagolt. Thaiföld	<i>N. ardeola</i>
– A valva szélesebb	15
15. A vf. és az uncus felfújtt töve széles: szélessége nagyobb a hossza kétszeresénél. Thaiföld..... <i>N. egrettoides</i>	
– A vf. és az uncus felfújtt töve keskeny: kétszer olyan hosszú, mint széles. Vietnam.....	<i>N. pocstamasi</i>
16. A cucullus szabad, costa nincs; a nőstény sinusa rövid és széles, a ductus bursae tölcser alakú	17
– A fenti bélyegkombináció nem áll fenn	19
17. A hím ivarszerv saccularis nyúlvánnyal; a női ivarszervben a sinus környékén a lemez durva felszínű	<i>N. digitata</i>
– Saccularis nyúlvány nincs, a sinus környékén is sima a lemez.....	18
18. A sinus hosszú, a corpus bursae zömök; az esz. keskeny. Vietnam	<i>N. tenuifascia</i>

- A sinus rövid, a corpus bursae megnyúlt; A hím ivarszerv hatalmas, fogazott harpe-val; az esz. széles. Nepál, India, Kína.....*N. dentata*
19. A hím csápja egyszeresen fésűs és lemezes, esetleg kétoldalt fésűs; az uncus lapát- vagy gombaszerűen kiszélesedő csúccsal (a nőtény ivarszervek nem ismertek). Taiwan és Kína (Prov. Guangdong)..... 20
- Az uncus másmilyen; ha a csáp kétoldalt fésűs, akkor az elterjedése is másmilyen 21
20. Az esz. széles, sötétszürke, a hsz. subterminalis kv.-a teljes hosszában kirajzolódik; az uncus csúcsi szegélye egyenes; az aedeagus cornutusainak méretbeli különbsége nagy. Taiwan..... *N. variegata*
- Az esz. széles, alapszíne barnás, a hsz. subterminalis kv.-a teljes hosszában többé-kevésbé kirajzolódik; az uncus csúcsi szegélye enyhén homorú; az aedeagus cornutusainak méretbeli különbsége nagy. Taiwan..... *N. ochronota*
- Az esz. viszonylag keskeny, alapszíne barnás, a hsz. subterminalis kv.-a nyomokban látható; a juxta széles nyúlvánnyal; az aedeagus cornutusai közel egyenlő hosszúak, bár szélességük eltérő. Kína (Guangdong)*N. penicula*
- Az esz. széles, acélszürke, a hsz. subterminalis kv.-a egészen hiányzik; a valva vége egy tüskével; az aedeagus cornutusai hosszabbak az előző fajkéinál. Taiwan.....*N. picata*
21. A hím csápja kétoldalt fésűs, hosszú oldalágakkal; a lamella antevaginalis (ha van) sima felszínű 22
- A hím csápja fonalas és sörtézett; a lamella antevaginalis durva felszínű.. 23
22. Acélszürke alapszínű. A hím ivarszerv hatalmas lebennyel, a női ivarszervben a sterigma posterior csúcsán két apró lebeny van *N. gigaloba*
- Barnásszürke alapszínű. A hím ivarszerv hatalmas uncusszal, a női ivarszerv kis corpus bursaeval.....*N. kinabaluensis*
23. A vf. alsó harmadát nagyrészt kitölti a markáns fekete petty. A clavus enyhén szemcsézett; a corpus bursae signum nélkül*N. inouei*
- A vf.-ban kisebb a fekete petty. A clavus erőteljesen fogazott; a corpus bursae két nagy signummezővel*N. hoenei*
24. Az esz. alapszíne sárgás-barnás árnyalat nélküli világosszürke, hamuszürke, ólomszürke..... 25
- Az esz. alapszíne igen sötét szürke (majdnem fekete), néha kékes árnyalattal..... 38
- Az esz. alapszíne más: sárgás-, barnásszürke, szürkésbarna, mélybarna.... 53
25. A vf. kitöltésében a sárga szín dominál..... 26
- A vf. sötétebb: nagyrészt barna vagy fekete kitöltésű..... 31

26. A juxta-n nagyon hosszú nyúlvány van; a nőstény 6. haslemezén feltűnő, kör alakú, gyengébben kitinizált mező van; a corpus bursae két signummezővel..... *N. punctirena*
 – Fenti bélyegkombináció nem áll fenn 27
27. A hím esz. széles, a costa nem homorú; az aedeagus több cornutusszal . 28
 – A hím esz. keskenyebb, a costa homorú; az aedeagus cornutus nélkül 29
28. A valva costalis nyúlvány nélkül, a cornutusok hosszúak, túszerűek. Taiwan.....*N. spinivesica*
 – A valva costalis nyúlvánnyal, a cornutusok rövidek, fog alakúak. Nepál
N. nepalensis
29. Az ajaktapogató olló alakú; a harpe látható*N. furcipalpa*
 – Az ajaktapogató egyszerű..... 30
30. A sacculus környékén nincs nyúlvány, a sterigma sima felszínű *N. pallida*
 – A sacculus végén nyúlvány van, a sterigma tüskés..... 75
31. A vf. vagy teljesen egyszínű fekete, vagy feltűnően nagyméretű..... 32
 – A vf. átlagos méretű, és nem egyszínű fekete 33
32. A vf. egyszínű fekete, a szárnyon más fekete mező nincs*N. atrirena*
 – A vf. nagyméretű, nem egyszínű fekete; a subterminalis kv. mellett a felső szegélynél fekete mező van.....*N. purpurisigna*
33. Az esz. costa homorú: hímek 34
 – Az esz. costa egyenes: nőstények..... 36
34. Tor élénksárga gallérral; a szárnyak acélszürkék; a hsz. sejtvégi foltja jól látható; a tegumenen hosszú penicularis nyúlványok vannak.....*N. magnifica*
 – Toron nincs élénksárga gallér, a hsz. sejtvégi foltja nem feltűnő, penicularis nyúlvány nincs..... 35
35. Halványszürke; a sacculus-harpe nyúlvány a costa felé hajlik, érdes; a clavus sok apró foggal. Thaiföld.....*N. murina*
 – Hamuszürke; a sacculus-harpe nyúlvány nem hajlik a costa felé, sima felszínű; a clavus egy nagy tüskével. Taiwan*N. cinerea*
36. Hamuszürke; az ostium széles nyílása jól látható; a ductus bursae alig keskenyebb a corpus bursaenál. Taiwan*N. cinerea*
 – Sötétebb szürke; az ostium nyílása nem látható; a ductus bursae anterior szakasza igen keskeny. Indokínai-félsziget..... 37
37. A hsz. sejtvégi foltja széles, jól látható; a corpus bursae anterior harmada apró tüskékkel borított.....*N. magnifica*
 – A hsz. sejtvégi foltja keskeny, alig látható; a corpus bursae anterior harmadában nagyméretű, feltűnő, hosszú tüskékből álló mező van*N. murina*
38. A hsz. piszkosfehér színű.....*N. postpallida*

– A hsz. jóval sötétebb	39
39. Az esz. határozott kékes csillogással, a hímek costája egyenes; a nőstények ductus bursae-ja rövid és tölcsérszerű, a corpus bursae hosszúkas, posterior végében egy gömbölyű oldalzsákkal	40
– Fenti bélyegkombináció nem áll fenn	41
40. A vf. borostyánsárga színű; a hímek csápja fésűs, ajaktapogatója hosszú; a nőstények subterminalis vonala inkább hullámos; a corpus bursae szemcsézettebb	<i>N. calligrapha</i>
– A vf. tojássárga színű; a hímek csápja fonalas, ajaktapogatója rövidebb; a nőstények subterminalis vonala inkább zezugos, szögletes; a corpus bursae kevésbé szemcsés	<i>N. coerulea</i>
41. A vf. egyszínű sárga, sötét szegélye keskeny, belsejében legfeljebb egy-két fekete pikkely lehet	42
– A vf. alsó harmadában petty van, esetleg a sötét szegélye nagyon széles ..	43
42. A postmedialis vonal a vf.-tól távol fut.....	<i>N. palawana</i>
– A postmedialis vonal a vf.-ot érinti	<i>N. plenirena</i>
43. A vf. sötét szegélye feltűnően széles, a subterminalis vonal vékony, szürkésfehér, esetleg pontokra szakadozott	<i>N. glauculalis</i>
– Fenti bélyegkombináció nem áll fenn	44
44. A sacculus-harpe nyúlvány látható; a cucullus szabad	45
– A sacculus-harpe nyúlvány hiányzik; a cucullus nem látható, a valva hegyes. Kicsi fajok: esz. hossza max. 7,5; fesztáv max. 15,5 mm.....	47
45. A valva a csúcsa felé jelentősen keskenyedik; a corpus bursae egy széles, tüskéből álló övvel	<i>N. cingulata</i>
– A valva párhuzamos szélű, nem keskenyedik	46
46. A sacculus végi nyúlvány többé-kevésbé kiszélesedik, enyhén a costa felé hajlik, belső oldala fogazott; a nőstény corpus bursae-ján egy hosszú cervix ered	<i>N. leptovalva</i>
– A sacculus végi nyúlvány egy rövid széles szakaszt követően elkeskenyedik, egyenes, lándzsahegy alakú (a nőstény nem ismert).....	<i>N. hastata</i>
47. Az uncus kettős csúcsú, a valva igen rövid; a cervix spirális <i>N. ineffectalis</i> – Egyik fenti bélyeg sem áll fenn.....	48
48. A costa a valva csúcsához közel apró lebennyel; a ductus bursae hosszú; a corpus bursae cervix nélkül.....	49
– A hím ivarszerv costáján erőteljes nyúlvány van, vagy semmilyen nyúlvány nincs; a ductus bursae rövidebb; a corpus bursae-n cervix van (ha mégisincs, akkor a corpus szemcsézettsége nagyon finom és sűrű)	51

49. A hsz jóval világosabb az esz.-nál; az aedeagus cornutusa széles; a ductus bursae posterior harmada jóval szélesebb a többi szakasznál *N. leptosigna*
 – A hsz. alig vagy nem világosabb az esz.-nál; a cornutus keskenyebb; a ductus bursae másmilyen 50
50. Az uncus és a valva kicsit szélesebb, a valva csúcsa kevésbé hajlott (a nőstény nem ismert). Taiwan *N. secreta*
 – Az uncus és a valva kicsit keskenyebb, a valva csúcsa hajlottabb; a ductus bursae hosszú colliculummal. Sri Lanka, Nepál *N. huettleri*
51. A costa nyúlvány nélkül; a corpus bursae szemcsézettségé nagyon finom és sűrű..... *N. atrata*
 – A costa nyúlvánnyal; a corpus durvább szemcsés 52
52. A hsz. egyszínű; a valva szélesebb, a costa nyúlványa a valva csúcsi részével többé-kevésbé párhuzamosan áll; a corpus bursae gömbölyű, a cervix széles és hosszú *N. furcatella*
 – A hsz.-nak a postmedialis vonaltól kijjebb fekvő része sötétebb a többi területénél; a valva keskenyebb, costa nyúlványa a valva csúcsi részével legalább 60°-os szöveget zár be; a corpus bursae körte alakú, a cervix keskeny
 N. nigrissima
53. Mindkét ivar esz.a széles, a subterminalis vonalnak kifelé széles árnyéka van; az aedeagus carina nyúlványa és a cornutus egyforma, fenyőtoboz alakú; a corpus bursae vastag, a colliculum széles 54
 – Ha az esz. széles és az árnyék meg is van, a többi bélyeg nem áll fenn 55
54. A postmedialis vonal a vf.-tól távol fut, a valva a sacculus végénél hirtelen keskenyedik, a juxta medio-ventralis bemetszése valamivel keskenyebb; a corpus bursae tojásdad, signum nincs. Himalája..... *N. conifera*
 – A postmedialis vonal a vf.-ot (majdnem) érinti, a valva a sacculus végénél enyhén keskenyedik, a juxta medio-ventralis bemetszése valamivel tágabb; a corpus bursae inkább gömbölyded, anterior csúcsában kis signummezővel. Taiwan *N. blepharota*
55. A hsz. piszkosfehér; az állat nagytermetű *N. abnormalis*
 – A hsz. jóval sötétebb 56
56. A szárnyak tövi harmada szalmaszínű; jóval világosabb, mint a sötétbarna többi terület; a penicularis nyúlványok hosszúak, fűrész alakúak *N. serra*
 – A szárnyak kevésbé kontrasztos mintájúak; a penicularis nyúlványok más alakúak vagy hiányzanak 57
57. A medialis kv. egyenes, igen széles; az aedeagus cornutusa hatalmas; a corpus bursae-n kitinizált borda húzódik végig, mely egy kis oldalzsákban végződik (*octogesima*-fajcsoport) 58

- Legalább az aedeagus cornutusa és a corpus bursae másmilyen 59
58. A vf. középen befűződött, nyolcas alakú; a cornutus nem elágazó; a corpus bursae oldalzsákja erősen kitinizált *N. octogesima*
- A vf. nem nyolcas alakú; a cornutus kettős csúcsú; a corpus oldalzsákja kevésbé kitines *N. laoana*
59. Az ajaktapogatók viszonylag rövidek, oldalnézetben háromszögletűek. A cucullus hosszú, a saccularis nyúlvány szabad, kicsi, costalis nyúlvány van; a corpus bursae nagy, ovális, enyhén szemcsézett, a cervix széles és hosszú, a corpus posterior harmadában ered..... 60
- Fenti bélyegkombináció nem áll fenn 64
60. A cucullus a csúcsa felé szélesedik, a costalis nyúlvány hosszú, tüskeszerű, a saccularis nyúlvány csúcsán túlér, a cornutus viszonylag rövid..... 61
- A cucullus párhuzamos szélű, a costalis nyúlvány gyengébb, a cornutus változó 62
61. A cucullus gyengén szélesedik; a toron nincs élénksárga gallér. Borneó....
..... *N. lauffellalis*
- A cucullus erőteljesen szélesedik; a toron élénksárga gallér van. Fülöp-szk..
..... *N. truncata*
62. A costalis nyúlvány tüskeszerű, de rövid, nem ér túl a saccularis nyúlvány csúcsán; a cornutus erőteljes, enyhén hajlott. Thaiföld, Fülöp-szk. *N. alternata*
- A costalis nyúlvány lebenyszerű, nem hasonlít tüskére; a cornutus is másmilyen..... 63
63. A saccularis nyúlvány nem ér túl a costalis lebenyen; a cornutus vékony, erősen hajlott. Sula és Celebesz *N. bisignata*
- A saccularis nyúlvány túlér a lebenyen; a cornutus kicsi. Borneó *N. muluensis*
64. A vf. hosszában egy feltűnő sötét sáv helyezkedik el 65
- A vf.-ban nincs hosszanti sötét sáv 69
65. A vf. keskeny, nem szélesebb a kf.-nál; a sacculus-harpe nyúlvány lábfej alakú *N. sumatrana*
- A vf. a kf.-nál szélesebb, a sacculus-harpe nyúlvány más alakú 66
66. A vf. hosszúkás, sötét borostyánsárga színű; a valva keskeny, egyenes; a lamella antevaginalis két ovális, enyhén ráncos mezővel *N. imitata*
- A vf. világosabb sárga, az ivarszervek más alakúak 67
67. A vf.-ot a postmedialis vonallal egy sötét mező köti össze; a sacculus végi nyúlvány nem kampószerű 68
- A vf.-tól kijebb lévő sötét mező túlér a postmedialis vonalon; a sacculus végi nyúlvány kampószerű..... *N. submuluensis*

68. A szárnyak kékes árnyalatúak; a costalis nyúlvány dorsalis éle enyhén hajlott..... *N. felinopsis*
 – A szárnyakon nincs kékes árnyalat; a costalis nyúlvány dorsalis éle erősen hajlott..... *N. annulata*
69. A következő bélyegek közül legalább az egyik fennáll: (1) a vf.-ban nincs kifejezett fekete petty, legfeljebb egyesével elszórt fekete pikkelyek; (2) a vf. sötét kerete feltűnően széles; (3) a vf. felső része erőteljesen összeszűkül, aljában egy nagy, a keretbe olvadó fekete pont van..... 70
 – Egyik fenti bélyeg sem áll fenn..... 75
70. A vf. nem szűkül össze, sötét kerete jóval keskenyebb, mint maga a felt, és benne nincs kifejezett fekete petty, legfeljebb egyesével elszórt fekete pikkelyek 71
 – A vf. sötét kerete feltűnően széles és/vagy felső része erőteljesen összeszűkül..... 73
71. A postmedialis és subterminalis vonalak közt két sötét mező van; a harpe nyúlványa bonyolult, gomba alakú *N. mirabilis*
 – E helyen nincs két sötét mező; a sacculus végi nyúlvány egyszerűbb..... 72
72. Az árnyékvonal a vf. közelében fut; az antemedialis vonal a kf.-ot érinti; az uncus széles; a ductus bursae párhuzamos szélű, a corpus bursae signummal *N. maculifera*
 – Az árnyékvonal a vese- és kf. között kb. félúton fut le; az antemedialis vonal a kf.-ot nem érinti, attól beljebb fut; az uncus keskenyebb; a ductus bursae tölcser alakú; a corpus bursae signum nélküli *N. digitata*
73. A vf. felső része nem keskenyedik el; aljában fekete petty nincs. *N. caesia*
 – A vf. felső része elkeskenyedik..... 74
74. A vf. igen keskeny, a kf. nem feltűnő, a subterminalis vonal markáns; a corpus bursae elszórt, hosszú tüskéssel.....*N. nodariodes*
 – A vf. szélesebb, a kf. széles sötét kerettel, a subterminalis vonal vékony, gyakran pontokra felszakadozott; a corpus bursae tüskék nélkül *N. glauculalis*
75. Hímek 76
 – Nőstények..... 89
76. Az ajaktapogató kétágú, ollószerű *N. curiosipalpa*
 – Az ajaktapogató egyszerű..... 77
77. Az uncus erőteljesen módosult: nagyon széles, vagy a csúcsa feltűnően kiszélesedett, esetleg kétágú..... 78
 – Az uncus egyszerű..... 83
78. Az uncus nagyon széles; dorsalis irányból nézve a csúcsa előtt két fogacska ered*N. hallasana*

- Az unculus csúcsa kiszélesedett 79
- Az unculus csúcsa kétágú..... 81
- 79. A scaphium kétágú; penicularis nyúlványok vannak, széles alapúak 80
- A scaphium nem ágazik el; penicularis nyúlvány nincs *N. penicula*
- 80. A sacculus végi nyúlvány szemcsézett, a costa egy rövid szakaszon teljes szélességében fedi a cucullust, a penicularis nyúlvány háromszög alakú, egyenes oldalakkal. Nepál..... *N. fulvirena*
- A sacculus végi nyúlvány sima, a costa sehol sem fedi teljes szélességében a cucullust, a penicularis nyúlvány dorsalis oldala domború (egy példány nyúlványai trapéz alakúak). Thaiföld..... *N. fulvirenoides*
- 81. A costán középtájt lebeny van..... 82
- A costán középtájt nincs lebeny. A valva feltűnően zömök *N. ineffectalis*
- 82. A costa középtáji lebenye igen széles alapú, a valva csúcsa felé magasodik..... *N. lingualis*
- A costa középtáji lebenye keskenyebb alapú, az alap közepénél a legmagasabb..... *N. barlowi*
- 83. A costán középtájt dorsalisán álló lebeny vagy nyúlvány van, a valva tövi felén egy, a környezeténél gyengébben kitinizált négyszögű „ablak” van 84
- A costának legfeljebb a végén van nyúlvány, mely lateralis irányba áll, a valván nincs gyengébben kitines négyszögű terület 85
- 84. A costa hosszú, keskeny nyúlvánnyal; cornutus van *N. costicorna*
- A costa rövid, széles alapú lebennyel; cornutus nincs *N. tetramacula*
- 85. A cucullus szélesebb, mint a valva teljes szélességének fele..... 86
- A cucullus – ha látszik – legfeljebb fele olyan széles, mint a valva 87
- 86. A costán nyúlvány van *N. notata*
- A costa nem fejlődött ki, nyúlványa sincs..... *N. leptovalva*
- 87. A cucullus igen keskeny, erőteljesen ventralis irányba hajlik, jóval túlér mind a costalis, mind a sacculus-harpe nyúlványon *N. uthanti*
- A cucullus nehezen követhető, mert a costalis és sacculus-harpe nyúlványok elfedik, egyikükön sem ér túl *N. melinau*
- A cucullus jól látható, szélesebb, gyengén ventralis irányba hajlik, csak a sacculus-harpe nyúlványon ér túl, a costalis nyúlványon nem 88
- 88. A sacculus-harpe nyúlvány töve jóval keskenyebb, mint a valvához ízesült szakaszának hossza..... *N. bipunctata*
- A sacculus-harpe nyúlvány töve kb. olyan széles, mint a valvához ízesült szakaszának hossza *N. aurea*
- 89. A corpus bursae posterior feléről széles cervix ered..... 90
- A corpus bursae posterior feléről nem ered feltűnő cervix 95

90. A cervix spirálisan csavarodott	<i>N. ineffectalis</i>
– A cervix nem csavarodott.....	91
91. A corpus bursae gömbölyded, a cervix legalább másfélszer hosszabb, mint a corpus bursae.....	92
– A corpus bursae tojásdad, a cervix rövidebb.....	93
92. Nagy, változatosan kitinizált, nyúlvánnyal ellátott sterigma lemez van	<i>N. curiosipalpa</i>
– Nincs sterigma lemez	<i>N. melinau</i>
93. A cervix kb. fele olyan hosszú, mint a corpus bursae	94
– A cervix jóval hosszabb	<i>N. leptovalva</i>
94. A ductus bursae nagyon széles; az esz. sötétbarna.....	<i>N. barlowi</i>
– A ductus bursae keskeny; az esz. fahéjszínű.....	<i>N. uthanti</i>
95. A signummezőben megnyúlt tüskék vannak.....	96
– A signummező kizárólag apró szemcsékből áll, vagy teljesen hiányzik	97
96. Egy signummező van, a sterigma ráncos; a vf. keskeny	<i>N. hallasana</i>
– Két signummező van, a sterigma sima, félhold alakú; a vf. széles, arany-sárga	<i>N. aurea</i>
97. Sterigma nincs; a vf. széles, a hsz. világos.....	<i>N. notata</i>
– Sterigma van, a vf. keskenyebb, a hsz. sötétebb	98
98. A sterigma félhold alakú, sima felszínű.....	<i>N. bipunctata</i>
– A sterigma nagyméretű, szemcsés-tüskés lebenyekkel.....	99
99. A sterigma lebenyei posterior irányba állnak, a 7. haslemez szegélyéhez hasonlóan egyenként íveltek	<i>N. fulvirena</i>
– A sterigma lebenyei egyetlen ívbe rendeződtek, mely csak kicsit hajlott, és anterior irányba néz.....	<i>N. fulvirenoides</i>

A fajcsoportok, fajkomplexek és fajok ismertetése

A bisignata-fajcsoport

A legtöbb faj ebbe a csoportba tartozik, ahol közös bélyeg a szabad, nem nagyon keskeny cucullus jelenléte és a sacculus végi – gyakran a harpe-val összenőtt – nyúlvány megléte. Az uncus (egyetlen kivétellel) sosem kétágú vagy kiszélesedett csúcsú. A saccularis vagy sacculus-harpe nyúlvány sosem közelíti meg a cucullus csúcsát. A costa néha elfedi a cucullust, esetleg annak dorsalis felével összenő, de fúziójuk sosem teljes. A saccus túlnyomórészt hosszú. Az aedeagus rövidebb a szélessége négyszeresénél. Ezen túlmenően a jellegek nagyon változatosak.

A fajcsoport számos komplexből áll össze, melyek jellemzését külön-külön adom meg. Fő evolúciós trendek a csoporton belül: a szabad saccularis nyúlvány összenő a harpe-vel; e nyúlvány helyzete a valva csúcsa felé tolódik; a costa meghosszabbodik és néha egyedi struktúrákat képez (ld. ott).

A digitata-fajkomplex

A komplexben a *N. digitata* és a *N. tenuifascia* allopatrikus fajpárt képez, és a *N. imitata* távolabb áll e pártól. A *N. dentata* helyzete kétséges, mivel hím ivarszerve és csápszerkezete sok egyedi jelleget hordoz, ám női ivarszerve alapján ebbe a rokonsági körbe tartozik. Az ázsiai fajok közös bélyegei a lamella antevaginalison lévő két oldalsó ovális, ráncolt mező, valamint a rövid, tölcsérszerű ductus bursae.

***Naarda digitata* Tóth & Ronkay, 2014:** 1., 89., 168., 169., 342. ábrák

Oriental Insects **48** (1-2): p. 6; figs 1, 25, 56, 57. Típuslelőhely: Formosa [= Taiwan].

A *Naarda* genus ázsiai fajai között a legegyszerűbb felépítésű fogókészülékkel bír: a saccularis nyúlvány szabad, viszonylag távol áll a cucullustól és a valva tövi felében ered. Legközelebbi rokonai – érdekes módon – Afrikában élnek: a *N. nigripalpis* Hampson, 1916, *N. melanomma* Hampson, 1902 és a *N. icterica* (Fletcher, 1952) szintén jól elkülönült saccularis nyúlvánnyal rendelkeznek. Fesztáv 19-23 mm, elülső szárny hossza 9,5-11 mm (n = 4). A csáp a hímeknél fűrészkes-lemezes. Az ajaktapogató hosszú. Az elülső szárny viszonylag széles. A hímek costája egyenes. A postmedialis vonal a sejt alatt nem kanyarodik a szárnytő felé. A vesefolt élénksárga színű, sötét pettyek nélkül.

A hím ivarszervben az unculus viszonylag rövid, a cucullus hosszú és viszonylag széles, a saccularis nyúlvány jól láthatóan elkülönül tőle. Az aedeaguson hosszú carina nyúlvány van.

A női ivarszervben a sinus környéke szemcsézett.

Elterjedés: Taiwan.

***Naarda tenuifascia* Tóth & Ronkay, 2014: 90., 170. ábrák**

Oriental Insects **48** (1-2): p. 8; figs 26, 58. Típuslelőhely: Sa Pa district (Vietnam).

Fesztáv 22 mm, elülső szárny hossza 11 mm (n = 1). Az ajaktapogató viszonylag hosszú, 3. íze megnyúlt. A subterminalis vonal erősen hullámos. Az elülső szárny nyújtott. A vesefolt közepén néhány barnás pikkely van.

A női ivarszervben az anterior apophysisek kissé rövidebbek a posterior apophysiseknél. A sinus viszonylag széles, környéke sima felszínű. A lamella antevaginalis ovális mezői viszonylag gyengén kitinizáltak.

Elterjedés: Vietnam (Lao Cai).

Az előző fajtól történő elkülönítést elsősorban a szárnyalakban, a sinusban és a lamella antevaginalis kitinizált mezőiben lévő eltérések indokolják.

***Naarda imitata* Tóth & Ronkay, 2015: 2., 91., 171., 172. ábrák**

Zootaxa **3925** (2): p. 180; figs 2, 16, 28, 29. Típuslelőhely: Seima Conservation Area, 360 m (Kambodzsa).

Fesztáv 13,5-15,5 mm, elülső szárny hossza 6,5-8 mm (n = 4). A hím ajaktapogatója igen széles, a nőstényeké keskenyebb és hosszabb. A hím costája egyenes. Az elülső szárny subterminalis vonala a postmedialissal teljesen párhuzamos, ám gyakran pontokra felszakadozik. A kör- és vesefolt sötét okkersárga, utóbbi keskeny.

A hím ivarszerv jellegzetes bélyegei a rövid és viszonylag széles unculus, a keskeny valva a csúcsi negyedében szabad, enyhén kiszélesedő, kitinizált cucullus-szal és rövid, hirtelen kihegyesedő saccularis nyúlvánnyal, valamint az aedeagus erős, hegyes carina nyúlványa.

A női ivarszervben a lamella antevaginalis két laterális, ovális, enyhén szemcsés és ráncos mező formájában jelen van, a corpus bursae nagyméretű,

teljes felszínét apró tüskék borítják, melyek a corpus anterior felének egy hosszanti mezejében nagyobbá válnak és a mező közepe felé állnak.

Elterjedés: Kambodzsa.

Külső bélyegeiben nagyon hasonlít a (teljesen más fajcsoportba tartozó) *N. ineffectalis* fajra, ám a kör- és vesefolt sötétebb, előbbi kisebb is, a hátulsó szárny pedig sötétebb, mint a *N. ineffectalis*-nál. A *N. imitata* ivarszerveire kizárólagosan jellemző a rövid, széles uncus és a megnyúlt valva együttes megléte, valamint a hosszúkás, középpontja felé irányuló tüskékből álló signummező.

***Naarda dentata* Tóth & Ronkay, 2014:** 3., 92., 173., 174. ábrák

Oriental Insects **48** (1-2): p. 31; figs 11, 77. Típuslelőhely: NE of Dhunche, 1950 m (Nepál).

Hypena? symethusalis Walker, 1859 (partim.): Hampson, 1895 – *The fauna of British India, including Ceylon and Burma. Vol. III: Moths*; p. 92; téves határozás

A hím ivarszerv nagy eltérései ellenére a női genitália a *N. digitata* fajjal való közeli rokonságot igazolja, ez leginkább a *N. tenuifascia* fajéra hasonlít, de a ductus bursae kevésbé hirtelen szűkül, a sinus rövidebb és a corpus bursae jóval nagyobb. Az elülső szárny jóval szélesebb. A komplex négy ázsiai tagja jelenlegi ismereteink szerint allopatrikus elterjedésű. Fesztáv 17-25 mm, elülső szárny hossza 9-12,5 mm (n = 5). A csáp egyoldalt fésűs; ritka jellegállapotként a genusban. Az ajaktapogató viszonylag hosszú. A hím costája alig homorú. A subterminalis vonal világosszürke, pontokra szakadt. A postmedialis vonal beugrást képez a vesefolt felé, majdnem érintve azt. A vesefoltban elmosódó sötét vonal van. A nőtény külső morfológiája korábban nem volt ismert: a hímtől annyiban különbözik, hogy a csáp fonalas, sertézettsége és pillázata sokkal ritkább; az ajaktapogató 3. íze valamivel feltűnőbb; a tor sárga gallérja hiányzik. A szárnyak alakja, mintája igen hasonló.

A hím ivarszerv igen atipikus: hatalmas, széles harpe-vel bír, melynek dorsalis szegélye fogazott. A cucullus a valvához képest széles, a valva distalis része a harpe-n túl szabadon álló.

A női ivarszerv korábban nem volt ismert, ezért részletes leírása következik: A tojócső papillái szélesek, négyszögletesek. Az apophysisek közepesen hosszúak; a posterior apophysisek alig hosszabbak az anterior apophysiseknél. A sinus rövid és erőteljesen szűkül; környéke erősen kitinizált, sima. A

lamella antevaginalison két oldalsó, enyhén kitinizált, ráncos, ovális mező van. Az ostium igen széles, a ductus bursae rövid, tölcészerű. A corpus bursae viszonylag nagy, tojásdad, sima felszínű.

Elterjedés: India (Dharmasala), Nepál (Annapurna), Kína (Prov. Zhejiang).

A BMNH gyűjteményében a Dharmasala-ban gyűjtött példányok több, mint száz éven át tévesen *N. symethusalis*-nak voltak határozva, ezért hivatkozik Tóth & Ronkay (2014b) a faj női ivarszervére *N. symethusalis* néven (fig. 51). Az indiai példányok feltűnően nagyobbak a máshonnan előkerült egyedeknél, de ivarszervük nem hordoz számottevő különbséget.

A *bisignata*-fajkomplex

Az öt leírt ázsiai faj és a *N. xanthonephra* Turner taxonnal együtt alkotott komplex jellemzője a szemátmérőnél kb. háromszor hosszabb, háromszögletű ajaktapogató, a hím első és középső lábpár szőrözöttsége, az egyszerű hím-ivarszerv hosszú cucullusszal, kicsi saccularis nyúlvánnyal, rövid costával és (a *N. muluensis* kivételével) erős cornutusszal, valamint az egyöntetű női ivarszervek. A komplexhez számos olyan példány is tartozik, melyek határozása nehéz a külső és ivarszervi bélyegek nagy változatossága miatt (részletebben ld. az egyes fajoknál). Ez arra utal, hogy a fajegyüttesben gyorsan zajló speciáció folyik.

A fajkomplex első két fajánál a costa végén lebeny van, a *N. alternata* és a *N. xanthonephra* costája rövid tüskébe kihúzott, míg az utolsó két faj costája erős tövisben végződik, és cucullusa többé-kevésbé kiszélesedik.

***Naarda bisignata* Walker, 1866:** 4., 94., 175., 176., 343. ábrák

List of specimens of the lepidopterous insects of the Collection of the British Museum **35**: 1695. Típuslelőhely: Sula szigete (Indonézia).

Naarda ineffectalis (Walker, 1859) (partim.): Poole, 1989 – *Noctuidae; Lepidopterorum catalogus (New Series, Fasc. 118)*: 674.

Mivel a *N. bisignata* a genus típusfaja, szükséges a taxon újra-leírása. Walker eredeti leírása nem elég részletes, továbbá a holotípus ivarát tévesen állapította meg.

Megvizsgált anyag:

Holotípus: ♀, „Sula; Vallace”; „106”; „*Naarda bisignata*; type”; slide No. 433-1964 (coll. OUMNH)

További anyag: ♂, „INDONESIA: SULAWESI UTARA, Dumoga-Bone N.P. March 1985”; „Site 13, 1300m, Transitional for. J.D.Holloway 5-6.iii.1985”; slide No. BM Noct. 20082♂ (coll. BMNH)

Fesztáv 18-22 mm, elülső szárny hossza 8,5-11 mm. A hím csápja fonalas, sűrűn pillás és ízenként egy pár sertével; a pillák a csáp szélességével megegyező hosszúságúak, a serték másfélszer hosszabbak (a holotípus nőstény példány csápja hiányzik). A fejtető pikkelypamacsza közepes szélességű, viszonylag hosszú. Az ajaktapogatók széles háromszög alakúak, a szem átmérőjénél háromszor hosszabbak; a 3. íz apró, de jól látható. A tor gallérja nem sárga. A hím első két lábpárján a tompor, a comb és a lábszár viszonylag hosszú szőrökkel. Az elülső szárny közepesen széles, a hímnél a costa erősen homorú és a fonákon a szárnytőben hosszú pikkelyekből álló, összehajtható pamacs van. A szárnyak alapszíne mindkét ivarnál sötét barnásszürke, az elülső szárnyon a postmedialis vonal vékony, zezugos, középszürke, a postmedialis vonal vékony, fekete, a vesefolt magasságában megvastagodott, a sejt alatt enyhén a szárnytő felé hajlik, a többi vonal elmosódott. A vesefolt feltűnő széles, élénksárga, középtájt nagyon enyhe befűződéssel, az alsó felében fekete ponttal, mely a nősténynél nagyobb, feltűnőbb. A körfolt kör alakú, feltűnő, a vesefolttal egyező színű. A hátulsó szárny subterminalis, postmedialis és antemedialis vonala jól látható, a sejtvégi folt nem feltűnő, a postmedialis vonalon a sejt magasságában megvastagodás van. Az elülső szárny fonákja a hátulsóénál sötétebb, mindkét szárny pár fonákján vastag postmedialis vonal és feltűnő sejtvégi folt látható.

Hím ivarszerv: Az uncus hosszú, enyhén hajlott, csúcsán apró, kampószerű képlettel. A scaphium enyhén hajlott, olyan hosszú, mint az uncus. A tegumen a vinculumnál hosszabb. A saccus széles alapú, hosszú, fokozatosan keskenyedik. A valva keskeny, lateralis felén a cucullus szabad, egyenes. A costa egy alig kiemelkedő lebenyben végződik. A sacculus keskeny, nyúl ványa rövid és hegyes. Az aedeagus igen tömzsi, egyenes, a vesica sima felszínű, egy igen hosszú, hegyes, hajlott cornutus-szal.

Női ivarszerv: A tojócső papillái szögletesek. Az apophysisek közepesen hosszúak. A 7. potrohszelvény keskeny, nem kétlebenyű. A ductus bursae keskeny, közepesen hosszú, colliculum nem látható. A corpus bursae nagy, tojásdad, sima felszínű, posterior harmadából széles és hosszú cervix ered.

Elterjedés: Sula és Celebesz.

***Naarda muluensis* Holloway, 2008:** 5., 177. ábrák

Malayan Nature Journal **60**: p. 156; fig. 358; pl. 7, fig. 35. Típuslelőhely:
Gunong Mulu National Park, 1790 m (Borneó, Malajzia).

Fesztáv 22 mm, elülső szárny hossza 10 mm (n = 1). A hím gallérja sárga, a costa kevésbé homorú, a postmedialis vonal nem vastagodott meg, a sejt alatt enyhén a szárnytő felé hajlik. A vesefolt sötétsárga, benne halvány pont.

A hím ivarszerv jellemző bélyege a széles costalis lebeny, a komplexben szokatlanul erős saccularis nyúlvány, a viszonylag rövid saccus, és az aedeagusból a cornutus hiánya, valamint egy kis, szemcsés vesica mező megléte.

Elterjedés: Borneó.

A BMNH gyűjteményében található két, Celebeszről származó példány, melyek hímivarszerve igen hasonló e fajéhoz, ám a costalis lebenyük erőteljesebb, a saccularis nyúlványuk gyengébb, és az aedeagusban nagy cornutus van (BM Noct. 20083♂, 21827♂: 6., 178. ábrák). Sárga torgallérjuk hiányzik. Valószínűleg még ismeretlen fajhoz tartoznak, de újabb, jobb állapotú példányok felfedezése szükséges a szabatos leírás elkészítéséhez.

***Naarda alternata* Tóth & Ronkay, 2014:** 7., 95., 179., 180. ábrák

Oriental Insects **48** (1-2): p. 10; figs 2, 27, 59, 60. Típuslelőhely: Dalawan Bay (Balabac, Fülöp-szigetek).

Fesztáv 13-19 mm, elülső szárny hossza 6-9 mm (n = 25). A sárga torgallér hiányzik. A szárnyak alapszíne sötét barnásszürke, a subterminalis vonal zezugos, középszürke, a postmedialis vonal nem vastagodott meg, a sejt alatt enyhén a szárnytő felé hajlik. A vesefolt tojássárga, széles, általában két fekete ponttal. A körfolt apró. A hátulsó szárny az elülsőnél világosabb.

A hím ivarszerv costalis nyúlványa tuskyszerű, a saccularis nyúlvány gyenge; csúcsuk a valva tövéhez képest egyvonalban van. A saccus hosszú. A cucullus a csúcsa felé nem szélesedik. Az aedeagus cornutusa erőteljes, enyhén hajlott.

A női ivarszervben a 7. potrohszelvény viszonylag széles, a corpus bursae szemcsézett.

Elterjedés: Thaiföld (Prov. Nakhon Nayok és Chiang Mai), Fülöp-szigetek (Balabac és Tawi-Tawi szigetei).

A *N. bisignata* fajtól egyértelműen megkülönböztethető a hosszabb, tüske-szerű costalis nyúlvány, a rövidebb, de szélesebb, erőteljesebb cornutus, valamint a corpus bursae feltűnő szemcsézettsége alapján.

Legközelebbi ismert rokona az ausztráliai *N. xanthonephra* Turner (181. ábra), azonban a *N. alternata* körfoltja kisebb, a costalis nyúlványa rövidebb, és az aedeagus cornutusa hosszabb.

Los Baños (Luzon) környékén gyűjtött egyedek (182. ábra) külső jegyei feltűnően különböznek a fentebb ismertetett alapszabástól: elülső szárnyuk nyújtottabb, a vesefolt keskenyebb; nyolcas alakú, két nagy fekete pettyel. A hím ivarszervben nem észlelhető különbség, egyetlen kivétellel: az egyik példány (BM Noct. 20046♂) fogókészüléke sokkal inkább a *N. lauffellalis*-éra hasonlít. Új-Guineán több, e fajhoz igen hasonló alak fordul elő, melyek leginkább a szárnyak méretében, a vesefolt mintázatában, a costalis nyúlvány és a cornutus méretében térnek el.

Taxonómiai viszonyaik tisztázása a jövő kutatások feladata.

***Naarda lauffellalis* (Walker, 1859):** 8., 183. ábrák

Cerynea lauffellalis Walker – *List of specimens of the lepidopterous insects of the Collection of the British Museum* **19**: 878. Típuslelőhely: Sarawak (Borneó, Malajzia).

Naarda ineffectalis (Walker, 1859) (partim.): Poole, 1989 – *Noctuidae; Lepidopterorum catalogus (New Series, Fasc. 118)*: 674.

Fesztáv 17-19 mm, elülső szárny hossza 7,5-9 mm (n = 2). Külső jegyei alapján a *N. alternata* fajtól nem különíthető el.

A hím ivarszervben a saccus a rokon fajokénál jóval rövidebb és igen hegyes, a costalis nyúlvány erőteljes, tüske alakú, a gyenge saccularis nyúlványon túlér, a cucullus enyhén hajlott és jól láthatóan kiszélesedik, a cornutus erőteljes és rövid.

Elterjedés: Borneó.

A Holloway (2008) által említett borneói nőtény egyed (BM Noct. 20101♀) valószínűleg ehhez a fajhoz tartozik, méretbeli hasonlóságuk miatt.

A Fülöp-szigetéről előkerült nagyon hasonló fogókészülékkel bíró példány (BM Noct. 20046♂) cornutusa sokkal hosszabb és keskenyebb. Külső jegyei alapján egyértelműen különbözik, bővebben ld. *N. alternata*.

Talán a *N. lauffellalis* fajhoz tartozik egy, Nyugat-Szumátrán fogott példány (TB410m): a szárnyak alakja, a vesefolt, a costalis nyúlvány és a cornu-

tus egyezik, ám sajnos a teljes cucullus elveszett. Tóth & Ronkay (2014b) a *N. alternata* paratípusai között tárgyalják, azonban a costalis nyúlvány jóval erősebb a *N. alternata* fajénál; paratípus rangja téves határozás miatt visszavonandó.

***Naarda truncata* Tóth & Ronkay, 2014:** 9., 184. ábrák

Oriental Insects **48** (1-2): p. 12; figs 3, 61. Típuslelőhely: Dalawan Bay (Balabac, Fülöp-szigetek).

Fesztáv 18 mm, elülső szárny hossza 8 mm (n = 2). Külső jegyei az előző két fajéra nagyon hasonlítanak, ugyanakkor a sárga torgallér megvan.

A hím ivarszerv jellegzetessége az igen erős costalis túske, a viszonylag rövid, de erősen kitinizált, hajlott és lateralisan nagyon széles cucullus, valamint a rövid cornutus.

Elterjedés: Fülöp-szigetek.

Közeli rokonai körében a legerősebb costalis nyúlvánnyal és legszélesebb cucullusszal rendelkezik. Cornutusa a *N. lauffellalis*-éhoz hasonló hosszúságú.

A Maláj-félszigetről előkerült egy nőstény egyed (TB633f: 93., 185. ábrák), mely ebbe a hatfajos együttesbe tartozik, pontosabb azonosítása azonban jelenleg nem lehetséges. Külső jegyei leginkább a Los Baños környékéről származó példányokéra hasonlítanak (ld. *N. alternata*).

A notata-fajkomplex

A valva erősen megnyúlt és a saccus vékony, hosszú. Az elsőként tárgyalt fajnak costája még nem fejlődött, de a másik kettő taxonnál már megvan.

***Naarda spinivesica* Tóth & Ronkay, 2014:** 10., 96., 186., 187. ábrák

Oriental Insects **48** (1-2): p. 14; figs 4, 28, 62, 63. Típuslelőhely: Fu-Shan Botanical Garden, 700 m (Taiwan).

Fesztáv 14,5-18 mm, elülső szárny hossza 7-9 mm (n = 10). A csáp fonalas. Az ajaktapogató átlagos hosszúságú, viszonylag keskeny. A hím elülső lábszára elszórtan szőrös. A szárnyak szürkés alapszínűek. Az elülső szárny viszonylag széles, a hím costája alig homorú, a postmedialis vonal a sejt alatt a tő felé kanyarodik, a vesefolt széles, okkersárga, két fekete ponttal.

A hím ivarszervben a cucullus széles, hosszú szakaszon szabad, a sacculus végi nyúlvány rövid és hegyes. Az aedeagus vesica tíz jellegzetes, hosszú cornutusszal.

A női ivarszervben a 7. haslemez keskeny, kétlebenyű, a lebenyek szögletesek, a keskeny, hártvás ductus bursae nagy corpus bursae-ba torkollik, a corpus bursae anterior vége szemcsézett, középső harmadában egy nagy, kis tüskékből álló mező van.

Elterjedés: Ezidáig csak Taiwanon gyűjtötték.

A faj diagnosztikus (és névadó) jellegzetessége a sok nagy cornutust tartalmazó vesica.

***Naarda notata* (Hampson, 1891), stat. rev.:** 11., 97., 188., 189., 344. ábrák
Hypena notata Hampson – *Illustrations of typical specimens of Lepidoptera Heterocera in the Collection of the British Museum* **8.**: pl. 97; pl. CXLVIII, fig. 23. Típuslelőhely: Nilgiris (India).
Naarda ineffectalis (Walker, 1859) (partim.): Poole, 1989 – *Noctuidae; Lepidopterorum catalogus (New Series, Fasc. 118)*: 674.

Fesztáv 23-26 mm, az elülső szárny hossza 11,5-13 mm (n = 4). A genus legnagyobb faja a *N. abnormalis* (Hampson, 1912) taxon mellett. A hím ajaktapogatója szokatlanul keskeny, a szem átmérőjénél négyszer hosszabb, a nőstény ajaktapogatója normális alkatú és valamivel hosszabb a szemhez képest. A hím elülső szárnya kicsit keskenyebb a nőstényénél, a costa egyenes. A subterminalis vonal fakó barnásszürke, belső oldalán árnyékkal, mely az M1 és R5 erek között különösen széles. A postmedialis vonal pontosan párhuzamos a subterminalissal. Az árnyékvonal a vesefolt alatt különösen feltűnő. A vesefolt nagyméretű, okkersárga, közepe barna, környezetében a sejt sötétbarna színű. A hátulsó szárny az elülsőnél jóval világosabb.

A faj ivarszerveinek leírása eddig nem látott napvilágot.

Hím ivarszerv: Uncus hosszú, keskeny, a hajlott tövi szakaszától eltekintve egyenes. A tegumen olyan hosszú, mint a vinculum és a saccus együtt; utóbbi hosszú és keskeny. A juxta széles, lekerekített deltoid alakú. A valva keskeny, megnyúlt. A cucullus a valva csúcsi negyedében szabad, azzal kb. egyenlő szélességű. A costa és a sacculus nagyjából egyforma, erős, megnyúlt, hegyes nyúlvánnyal, melyek lateralis irányba állnak (a sacculus végi nyúlvány alkotásában a harpe is részt vesz). Az aedeagus átlagos szélességű,

enyhén hajlott, a carina nyúlványa erőteljes, a vesica gömbded, sima felszínű, cornutus nincs.

Női ivarszerv: Anterior és posterior apophysisek hossza megegyezik. A 7. haslemez nem kétlebenyű; viszonylag keskeny. A ductus bursae viszonylag hosszú, hártyás, de posterior háromnegyedét a colliculum borítja be. A corpus bursae tojásdad, a ductus bursae-nál hosszabb, amelyhez ventralisan kapcsolódik. A corpus bursae felszíne finoman ráncolt hosszanti irányban, szemcsék, vagy tüskék nem láthatók rajta. Nem rendelkezik cervix-szel vagy appendix-szel.

Elterjedés: India (Nilgiris).

Egyértelműen önálló, érvényes faj; nem vonható össze a *N. ineffectalis* taxonnal. A két faj közötti legszembevetőbb különbségek: a *N. notata* fesztávja majdnem kétszer akkora, mint a *N. ineffectalis*-é, a hím ajaktapogatója sokkal keskenyebb, az elülső szárny mindkét ivar esetében barnább, a hátulsó szárny jóval világosabb, a vesefolt jóval nagyobb és sötétebb; az uncus sokkal hosszabb és nem kétágú, a valva sokkal nyújtottabb, costalis és sacculus végi nyúlvány egyaránt jelen van, az aedeagusban nincs cornutus; a ductus bursae hosszabb, cervix nincs.

***Naarda nepalensis* Tóth & Ronkay, 2014: 12., 190. ábrák**

Oriental Insects 48 (1-2): p. 16; figs 5, 102. Típuslelőhely: Keketani, 2600 m (Nepál).

Fesztáv 21 mm, elülső szárny hossza 11 mm (n = 1). Az ajaktapogatók viszonylag hosszúak. Az elülső szárny széles, a costa nem homorú, az alapszín sötétbarna, a szegélytér kicsit világosabb a szárny többi részénél. A subterminalis vonal keskeny, erősen hullámos. A vesefolt sötét, nem feltűnő, a körfolt apró, alig látható. Az árnyékvonal feltűnő. A hátulsó szárny keresztvonalai L-alakúak.

A hím ivarszervben a saccus viszonylag hosszú és keskeny, a valva igen keskeny, a cucullus rövidebb, mint a valva hosszának negyede, a costának rövid lebenye van, a sacculus-harpe nyúlvány széles alapú, hirtelen keskenyedik, az aedeagus vesica sok rövid, rózsatüske-szerű cornutust tartalmaz.

Elterjedés: Nepál (Kali Gandaki).

A faj jellemző bélyegei: a széles, sötétszürkés elülső szárny nem feltűnő vesefolttal, a hátulsó szárny L-alakban lefutó keresztvonalai, a széles alapú sacculuson túli nyúlvány, és főleg a vesica rózsatüske-alakú cornutusai.

A BMNH gyűjteményében egy közeli rokon, még leíratlan fajhoz tartozó példányt találtam (BM Noct. 21801♂; 13., 191. ábrák), melynek külső jegyei és fogókészüléke igen hasonló a *N. nepalensis* taxonhoz, azonban az uncus szélesebb, a saccus hosszabb, valamint az aedeagus vesica nagy felülete szemcsés, és egy vékony cornutussal rendelkezik.

A *postpallida*-fajkomplex

Az ide tartozó fajoknál megfigyelhető a transtilla és editum összenövéséből létrejött képlet, továbbá – apomorfiaként a genusban – a saccularis nyúlvány összenőtt a costa nyúlványával, az így létrejött képlet elfedi a cucullus eredési pontját (a cucullus töve látható az összenőtt képlet síkja mögött).

***Naarda postpallida* de Joannis, 1929:** 14., 98., 193., 194. ábrák

Annales de la Société Entomologique de France **98.**: 410. Típuslelőhely: Cho Ganh (Vietnam).

Naarda pectinata Sugi, 1982 – *Moths of Japan* **1:** p. 897; *ibidem.* **2:** pl. 219, fig. 69, **syn. n.**

A faj rokonsági viszonyai: legközelebbi rokonságban – érdekes módon – egy tanzániai, valószínűleg még leíratlan taxonnal áll, melytől csak a kisebb mérete, valamint a hosszabb és keskenyebb transtilla-editum nyúlvány alapján lehet elkülöníteni. Érdekes lenne DNS-vizsgálatnak alávetni példányait.

Vizsgálataim alapján a taiwani TFRI gyűjteményében őrzött *N. pectinata* nőstény példány külső jegyei nem mutatnak jelentős eltérést a *N. postpallida* nőstény holotípusához képest. Továbbá a Magyar Természettudományi Múzeum rendezetlen anyagából több, a *N. postpallida* vietnami típuslelőhelyének közelében fogott hím példány került elő, melyek sem külső, sem ivarszervi bélyegeikben nem különböznek a már ismert taiwani és japán *N. pectinata* hím egyedektől. Később Burmából, majd Kambodzsából származó *N. pectinata* hím egyedeket találtam. Ezen eredmények alapján megállapítom, hogy a *N. pectinata* és *N. postpallida* nevek ugyanarra a taxonra vonatkoznak, és a továbbiakban a *Naarda pectinata* Sugi, 1982 nevet a *Naarda postpallida* de Joannis, 1929 junior szubjektív szinonímájaként kezelem.

A nőstény ivarszerve egyetlen korábbi munkában sem került bemutatásra.

Női ivarszerv: A tojócső papillái szélesek, négyzet alakúak. A 7. haslemez széles, hossz tengelye gyengén kitinizált, szomszédos területek szemcsézettek. Lamella antevaginalis jelen van: két, trapéz alakú, kis tüskével fedett, erősen

kitinizált mező, melyek a 7. haslemez kitinizált területeinek anterior folytatásaként helyezkednek el. A ductus bursae keskeny, hártvás. A corpus bursae keskeny, átlagos méretű, posterior fele apró szemcsékkel sűrűn hintett.

Új faj néhány ország faunájára; a bizonyító példányok adatait itt közlöm:

Kína: 1 ♀, Tai-Shan (1550 m), Prov. Shantung, China, 12.8.1934. leg. H. Höne; slide No. TB464f (coll. ZFMK).

Taiwan: 25 ♂♀, Chaofeng, Hualien, 13-14.XII.1993, leg. Y.B.Fan; slide Nos RL154TFRI, RL198TFRI (coll. TFRI).

Kambodzsa: 1 ♂, Mondolkiri prov.; Seima Biodiversity Conservation Area, road Seima–O’Rang; 12°12’12’’N 107°01’89’’E, 300 m; No. 117, 30.I.2006, at light; leg. G. Csorba & G. Ronkay; slide No. TB788m (coll. HNHM).

Burma: 2 ♂, Lower Burma, Rothschild; slide No. BM Noct. 21734♂ (coll. BMNH).

Jellegzetes, semmi mással össze nem téveszthető faj (n = 41): a kisméretű, majdnem fekete elülső és piszkosfehér hátulsó szárnyak, a transtilla és editum összenövéséből keletkezett hártvás képlet A hím ivarszervben, valamint a női ivarszerv lamella antevaginalis mezőinek helyzete egyértelmű azonosítást tesz lehetővé.

***Naarda hallasana* Tóth & Ronkay, 2015:** 15., 99., 195., 196. ábrák

Zootaxa **3925** (2): p. 181; figs 3, 17, 30, 31. Típuslelőhely: Songpanak, 750 m (Jeju szigete, Dél-Korea).

Gynaephila maculifera Staudinger, 1892 (partim.): Kononenko & Han (2007) – *Insects of Korea* **11**; téves határozás

Fesztáv 16 mm, elülső szárny hossza 8 mm (n = 3). A hím csápján nincsenek sörték. Az ajaktapogató 3. íze megnyúlt. Az elülső szárny costája a hímnél sem homorú. A kör- és vesefolt viszonylag kicsi, a keresztvonalak alig hullámosak, majdnem egyenesek.

A hím ivarszervben az uncus nagyon széles, a transtilla és editum erős, szemcsés-fogazott nyúlvánnyá nőtt össze, a cucullus a valva lateralis felében szabad, a costalis és sacculus végi nyúlványok összenövéséből keletkezett képlet széles, erőteljes, fogazott.

A női ivarszervre jellemző a rövid és hirtelen keskenyedő sinus, az U-alakú, ráncos lamella antevaginalis, a széles antrum és a ductus bursae ritkán, a középpont felé irányuló tüskéből álló, kör alakú signummezeje.

Elterjedés: Dél-Korea (Jeju szigete).

A közös ivarszervi bélyegek ellenére a külső bélyegei alig mutatnak hasonlóságot az előző fajjal.

Az *umbria*-fajkomplex

Közös bélyegek: a világos, szürkés alapszín, a fekete kör- és vesefolt, a széles és jellegzetes alakú uncus, az igen széles cucullus és a rövid, szögletes sacculus-harpe nyúlvány.

***Naarda umbria* (Hampson, 1902):** 16., 197., 345. ábrák

Hypena umbria Hampson – *Journal of the Bombay Natural History Society* **14.**: 218. Típuslelőhely: Maturatta (Sri Lanka).

Naarda umbria: Poole, 1989 – *Noctuidae; Lepidopterorum catalogus* (New Series, Fasc. **118**): 674.

Fesztáv 18,5-21 mm, elülső szárny hossza 8,5-10,5 mm (n = 4). Az ajaktapogató a szemátmérőnél 3,5-szer hosszabb, dorsalis szegélye domború, a 3. íz enyhén megnyúlt, hegyes. A csáp sertéi háromszor hosszabbak az ostor átmérőjénél, a pillák a csápátmérővel azonos hosszúságúak. Az elülső lábszár szőrözött. A fej, a potroh és a szárnyak fakó rózsaszínes szürke alapszínűek, a tor és az elülső szárny töve sötétbarna. A keresztvonalak kevésbé hullámosak, nem feltűnők. A subterminalis és postmedialis vonal között a costától az M2 érig terjedő sötétbarna mező van. A vesefolt hossz tengelyében világosbarna csík fut. A hátulsó szárny alapszíne valamivel szürkébb, keresztvonalai valamivel feltűnőbbek, mint az elülső szárnyon.

A hím ivarszerv korábban ismeretlen volt.

Az uncus a csúcsa felé szélesedik, a csúcsa előtt a ventralis peremén egy beöblösödés látható. A scaphium és az uncus ugyanolyan hosszú. A juxta igen széles; dorsalis széle enyhén domború, ventralis pereme lekerekített, félkör alakú. A saccus hosszú, tompa végű. A valva viszonylag széles; a cucullus széles, a harpe végétől distalisan enyhén szélesedik. A sacculus keskeny, hosszú; a végénél széles, rövid, szögletes nyúlvány van, melynek dorsalis és ventralis pereme párhuzamos. Az aedeagus hosszú: a szélességénél ötször hosszabb. A vesica (nem evertált) szemcsézett, egy viszonylag kisméretű cornutust tartalmaz.

Elterjedés: Sri Lanka.

A fajt egyértelműen azonosítja a világos alapszín a sötét szárnytóvel. Jellemző bélyegek még: a hosszú csápserték, valamint a széles cucullus és szögletes sacculus végi nyúlvány együttes előfordulása.

***Naarda atrirena* (Hampson, 1912):** 17., 104., 198., 199. ábrák

Hypena atrirena Hampson – *Journal of the Bombay Natural History Society* **21**: 1237. Típuslelőhely: Wellawaya (Sri Lanka).

Naarda atrirena: Poole, 1989 – *Noctuidae; Lepidopterorum catalogus* (New Series, Fasc. **118**): 674.

Fesztáv 18,5-20 mm, elülső szárny hossza 8,5-10 mm (n = 2). A hím ajaktapogatója és csápjja az előző fajéhoz nagyon hasonló, a nőtény ajaktapogatójának hossza a szemátmérő négyszerese, a híménél szélesebb. A test és szárnyak galamszürke alapszínűek, az elülső szárny costája a hímnél is egyenes, a keresztvonalak zezugosak, jól láthatóak. A vesefolt egyszínű fekete, kerete világos, a körfolt helyén csak egy-két sötét pikkely van.

A hím és női ivarszervek leírása eddig nem készült el.

Hím ivarszerv: Az uncus alakja a *Naarda umbria* (Hampson, 1902) fajéval megegyezik. A juxta kerekded, a saccus kicsit rövidebb. A valva viszonylag széles. A cucullus széles, párhuzamos szélű. A sacculus keskeny, a sacculus-harpe nyúlvány viszont széles alapú, intenzíven keskenyedő, lemetszett végű. Az aedeagus egyenes, hossza alig négyszerese a szélességének. A vesica hosszú; hossz tengelye derékszöget zár be az aedeagus testével, felszínén egy széles hosszanti sáv szemcsézett, a carina-hoz közel egy hosszúkás mező nagyon sűrűn tüskés.

Női ivarszerv: A tojócső lebenyei négyzet alakúak. A 7. haslemez viszonylag keskeny, nem kétlebenyű. A ductus bursae posterior harmada tölcse-szerű (az antrum széles), a colliculum miatt erősen kitinizált, az anterior kétharmad keskeny, hártvás. A corpus bursae igen nagy, tojásdad, anterior fele nagyon apró szemcsékkal borított, sűrűségük anterior irányba nő.

Elterjedés: Sri Lanka.

Az egyszínű fekete vesefolt világos kerettel, az egyöntetű galamszürke alapszín, valamint az aedeagus vesica jellegzetes alakja segít a faj felismerésében. A női ivarszerv távoli rokon fajokéra hasonlít.

A *bipunctata*-fajkomplex

Ez az együttes más komplexektől az alábbi bélyegeken különbözik: A hím ivarszervben a sacculus-harpe nyúlvány szögletes és szélességénél hosszabb, a valva külső harmadában foglal helyet, a cucullus keskeny, a costa a cucullustól csak a csúcsa közelében válik el, a costa végén nyúlvány van. A rokonsági körön belül tárgyalt első fajnál a costalis nyúlvány igen apró. A *N. cingulata* közeli rokona a következő két fajból álló páros, ahol a costalis nyúlvány már jól látható, és a női ivarszerv félhold alakú lamella antevaginalis-t tartalmaz. E pároshoz csatlakozik a *N. crassipes*, ahol a félhold alakú lemez szemcsés felszínű, de hímje nem ismert. A komplex leginkább elkülönülő tagja a *N. marginata*: szárnyainak mintázata teljesen egyedülálló a genusban, a costalis nyúlványa hosszú, az aedeagus vesica kétféle szemcsemézőt hordoz, ugyanakkor a lamella antevaginalis hiányzik.

***Naarda cingulata* Tóth & Ronkay, 2015:** 19., 100., 200., 201. ábrák

Zootaxa **3925** (2): p. 180; figs 1, 15, 26, 27. Típuslelőhely: Tham Sakoen National Park (Thaiföld).

Fesztáv 12-13 mm, elülső szárny hossza 6-6,5 mm (n = 2). Az ajaktapogató csúcsa nem világos. A szárnyak sötétszürkék, a hím elülső szárny costája egyenes, a postmedialis vonal a sejt alatt a szárnytő felé kanyarodik, a vesefolt élénksárga, a costához közel található, alsó harmadában szürkés pettyel.

A hím ivarszerv uncusa hosszú és keskeny, a juxta nagyméretű, a costa egy apró, hegyes nyúlványban végződik, mely majdnem eléri a cucullus csúcsát, a sacculus végi nyúlvány viszonylag hosszú, enyhén hajlott, csúcsa lemeztett. Az aedeagus carina nyúlványa széles, rövid, fogazott, a vesica szemcsézett.

A női ivarszervben a sinus és a ductus bursae igen széles, a corpus bursae tojásdad, középtájt egy hosszú tüskéből álló övvel.

A *N. cingulata* legbiztosabban ivarszervi jegyei alapján határozható: az apró costalis nyúlvány a cucullus csúcsa közelében, valamint a corpus bursae tüskeöve egyedi karakterek.

***Naarda bipunctata* Tóth & Ronkay, 2014:** 20., 101., 202., 203. ábrák

Oriental Insects **48** (1-2): p. 18; figs 7, 29, 65, 66. Típuslelőhely: Tham Sakoen National Park (Thaiföld).

A következő fajjal igen közeli rokonok, fajpárt alkotnak, ahol a hím elülső szárny costája jellegzetesen ívelt, A hím ivarszerv costalis nyúlványa feltűnő, és a női ivarszervre jellemző a sima felszínű, félhold alakú lamella antevaginalis. Fesztáv 13-15 mm, elülső szárny hossza 7-8 mm (n = 10). A hím ajaktapogatója rövid, elülső szárnyán a costa mélyen homorú. A postmedialis vonal a szárnycsúcs felé álló kiugrással a costa közelében, a vesefolt két feltűnő, egyenlő méretű fekete ponttal.

Hím ivarszerv: az unculus viszonylag hosszú, a saccus hosszú, a costa a valva teljes hosszában kifejlődött és rövid nyúlványban végződik, a sacculus-harpe nyúlvány viszonylag hosszú: ízesülésének tövétől a csúcsáig olyan hosszú, mint a tőle distalisan lévő cucullus-szakasz, az aedeagus rövid carina nyúlvánnyal és szemcsézett vesicával.

Női ivarszerv: lamella antevaginalis posterior szegélye ívelt, a ductus bursae rövid, a corpus bursae nagy, sima felszínű, anterior feléből széles cervix ered.

Elterjedés: Thaiföld (Chiang Mai).

***Naarda aurea* Tóth & Ronkay, 2014:** 21., 102., 204., 205. ábrák

Oriental Insects **48** (1-2): p. 22; figs 30, 67. Típuslelőhely: Ulleri, 1900 m (Nepál).

Fesztáv 17-20 mm, elülső szárny hossza 8,5-10,5 mm (n = 10). Az ajaktapogató hosszú. Az elülső szárny postmedialis vonala hullámos, a vesefoltot majdnem érinti, a vesefolt nagy, aranysárga, két kis fekete ponttal, a fonákon halványsárga behintés a sejtvégi folt helyén. A hím elülső szárny costája az előző fajéhoz hasonlóan mélyen homorú.

A hím ivarszerv korábban nem került bemutatására. Nagyon hasonlít az előző fajéhoz, ám a valva alapja valamivel keskenyebb, és a sacculus-harpe nyúlvány rövidebb szakaszon ízesül a valvához.

Női ivarszerv: a 7. haslemez lebenyei szélesek, a lamella antevaginalis az előző fajéhoz hasonló félhold alakú, sima, kitinizált lemez, a ductus bursae viszonylag hosszú, a corpus bursae anterior felében két signummező van.

Elterjedés: Nepál.

***Naarda crassipes* Tóth & Ronkay, 2014:** 103., 206. ábrák

Oriental Insects **48** (1-2): p. 23; figs 31, 68. Típuslelőhely: near Shan, 800 m (Thaiföld).

Fesztáv 15-16 mm, elülső szárny hossza 7,5-8 mm (n = 3). E taxon több olyan bélyeget hordoz, mely a genus más fajainál a hímek jellegzetessége: a csáp sörtéi és pillái hosszúak, valamint az elülső láb combja és lábszára vastag. A vesefolt keskeny, trapéz alakú, alsó felében egy fekete pont van.

A női ivarszerv ostiumát eltakarja a félhold alakú, szemcsés felszínű lamella antevaginalis. A ductus bursae széles, a corpus bursae keskeny, teljes felszíne finoman szemcsézett.

Elterjedés: Vietnam.

***Naarda marginata* Holloway, 2008:** 22., 105., 207., 208. ábrák

Malayan Nature Journal **60**: p. 158, fig. 349; pl. 7, fig. 41. Típuslelőhely: Gunong Mulu National Park, 130 m (Borneó, Malajzia).

Fesztáv 16,5-17 mm, elülső szárny hossza 7,5-8 mm (n = 3). A hím csápjának sörtéi kétszer hosszabbak a csápátmérőnél (a nőstény feje hiányzik). A hím elülső szárny costája homorú, a nőstény szárnya valamivel szélesebb, a szárnyak alapszíne halvány szalmaszínű, a postmedialis vonaltól kifelé eső terület sötétbarna, az elülső szárny töve is sötétbarna, a vesefolt élénksárga.

A hím ivarszervre jellemző, hogy az uncus csúcsi harmada erősen hajlott, a saccus hosszú, a costalis nyúlvány kevésbé kitinizált, hosszú, a sacculus végi nyúlvány széles és lekerekített, az aedeagus tartalmaz egy aprószemcsés és egy tüskéből álló mezőt, valamint egy visszafelé álló cornutust.

Holloway (2008) a fajt a női ivarszerv vizsgálata nélkül írta le, ennek jellemzése: a tojócső lebenyei szögletesek, szélességüknél rövidebbek, a 7. haslemez keskeny, a sinus bemetszése rövid és intenzíven szűkül, a ductus bursae átlagos hosszúságú, posterior vége széles, fokozatosan keskenyedek, a corpus bursae gömbölyded, átlagos méretű, teljes felszíne sűrűn szemcsés.

Elterjedés: Borneó.

A genus azon kevés fajainak egyike, melyek szárnymintázat alapján nagyon könnyen felismerhetők; a sötétbarna szegély egyedi bélyeg.

A *maculifera*-fajkomplex

A komplexre jellemző a széles elülső szárny (kivétel: *N. sumatrana*), a széles uncus, a valva erősen keskenyedő proximalis fele és egyenes dorsalis szegélye, a costának a kiszélesedett és cucullust elfedő állapota, valamint a nagy sacculus-harpe nyúlvány. Ez utóbbi a *N. maculifera* fajnál egyszerű, kihegyesedő, a következő három taxonnál dorso-apicalis lebennyel ellátott. Ez a lebény a *N. sumatrana* és *N. purpurisigna* fajoknál kicsi, míg a *N. inouei* esetében megnyúlt.

***Naarda maculifera* (Staudinger, 1892):** 23., 106., 209., 210., 347. ábrák

Gynaephila maculifera Staudinger – *In* Romanoff, N. M.: Mémoires sur les Lépidoptères 6.: 629. Típuslelőhely: Askold szigete (Oroszország).

Naarda maculifera: Tóth & Ronkay, 2014 – *Oriental Insects* 48 (1-2): 5.

Fesztáv 14,5-20 mm, elülső szárny hossza 7-10 mm (n = 13). A hím elülső szárnyán a costa egyenes. A subterminalis és postmedialis vonalak zezzugosak, de nem kanyarodnak a szárnytő felé. A vesefolt viszonylag keskeny, nincs benne fekete petty, legfeljebb néhány sötét pikkely. Az árnyékvonal a vesefoltból látszik indulni, az antemedialis vonal a körfoltot érinti.

Hím ivarszerv: az uncus széles, szablya alakú, a valva dorsalis szegélye egyenes, a cucullus nagy része erőbben kitinizált, a sacculus-harpe nyúlvány széles alapú, hosszú, fokozatosan keskenyedő, lekerekített csúcsú, az aedeagus carina nyúlványa vékony.

Női ivarszervének képét először Tóth & Ronkay (2014) mutatta be (fig. 52), miután kiderült, hogy Kononenko (2007) munkájában téves határozás miatt a csak később leírt *N. hallasana* genitália ábrája szerepel. Jellemző bélyegei az egymástól távol elhelyezkedő 7. haslemezi lebények, a hosszú és viszonylag keskeny colliculum és a tojásdad corpus bursae, melynek posterior harmada ritkásan szemcsézett, innen keskeny cervix ered, és a corpus anterior harmadában tüskékből álló kis signum található.

Elterjedés: Orosz-Távol-Kelet, Kína (Prov. Heilongjiang és Jilin: Li & Han, 2013), Japán, Korea. Kína déli részéről származó adatai újak, és kitolják a faj áréájának déli határát: 4 ♂, Jiangsu Prov., Lungtan near Nanking, 24.V.-30.VIII.1933, leg. H. Höne; slide Nos RL9740m, RL9741m, TB426m, TB440m (coll. ZFMK); 1 ♀, Shanghai, Jiangsu Prov., 1.VI.1932. leg. Höne; slide No. TB521f (coll. ZFMK).

***Naarda sumatrana* Tóth & Ronkay, 2014:** 24., 211. ábrák

Oriental Insects **48** (1-2): p. 24; figs 8, 89. Típuslelőhely: near Sipirok, 1050 m (Szumátra, Indonézia).

Fesztáv 20 mm, elülső szárny hossza 10 mm (n = 1). A fejtető pikkelypamacsca kettéosztott. A szárnyak tőtere kissé sötétebb a szárny többi mezejénél. Az elülső szárny costája homorú. A vesefolt keskeny, sötét kerete széles. A körfolt nem feltűnő.

A hím ivarszerv saccusa hosszú és vékony, a cucullus kitinizált szakaszán egy barázda fut a ventro-lateralis sarka felé, a sacculus-harpe nyúlvány dorsalis szegélyén nagy lebeny van, az aedeagus carina nyúlványa erőteljes, hosszú, fogazott felszínű, a vesica sima.

Elterjedés: Szumátra.

Az egyetlen ismert példány eléggé kopott, de a vesefolt alakja jellegzetes, továbbá a cucullus barázdája egyértelműen azonosítja a fajt.

***Naarda purpurisigna* (Holloway, 2008):** 25., 212. ábrák

Chusaris purpurisigna Holloway – *Malayan Nature Journal* **60**: p. 148; fig. 366; pl. 6, fig. 35. Típuslelőhely: Gunong Mulu National Park, 150 m (Borneó, Malajzia).

Naarda purpurisigna: Tóth & Ronkay, 2014 – *Oriental Insects* **48** (1-2):6.

Semmi mással össze nem téveszthető faj, egyedi bélyegei a viszonylag széles hamuszürke elülső szárny, a hatalmas vesefolt és a nagyon széles uncus. A sacculus-harpe nyúlvány felépítése alapján a *N. sumatrana* legközelebbi rokona. Fesztáv 16-18 mm, elülső szárny hossza 8-9 mm (n = 13). A szárnyak hamuszürke alapszínűek. Az elülső szárny costája nem homorú. A subterminalis vonal belső oldalán a costa és M1 ér között feltűnő fekete mező van. A vesefolt hatalmas, barna és fekete színű. A keresztvonalak igen zégzugosak.

A hím ivarszerv legfeltűnőbb bélyege a roppant széles uncus. Jellemző még a lebenyszerű sociusok jelenléte, az igen enyhén kiszélesedő cucullus, az azt fedő, nála általában valamivel szélesebb kitinizált képlet, a lábfejszerűen kiszélesedő sacculus-harpe nyúlvány, és a szemcsézett carina régió rövid, sima felszínű nyúlvánnyal.

Korábban csak a borneói típusok voltak ismertek, de vizsgálataim során előkerült Szumátráról és a Maláj-félszigetről (Cameron-hegyvidék); Malajzia faunájára új. A bizonyító példányok adatai:

Szumátra: 1 ♂, Prapat, HW3, 24-30.X.1982, leg. E. Diehl, slide No. RL7904m (coll. HSS); 3 ♂, Mt. Sibayak, 1650 m. 6 km NW. Brastagi, 03°14'N, 098°29'E 2.III.2002. leg. K. Larsen & M. Fibiger; slide No. RL9754m (coll. HNHM és M. Fibiger); 1 ♂, near Sipirok, 1050 m, 01°34'04N / 099°16'59E, 26.II.2002. leg. M. Fibiger (coll. HNHM); 1 ♂, near Sipirok, 1435 m, Danau Marsabat, 01°37'50N / 099°20'30E, 27.II.2002. leg. M. Fibiger (coll. M. Fibiger); 2 ♂, Panas Bumi, Mt. Sibayak; 1350 m, 10 km N Brastagi; 03°13'27N / 098°30'48E; 1-2.III.2002. leg. M. Fibiger & K. Larsen (coll. M. Fibiger).

Maláj-félsziget: 1 ♂, Pahang state, Cameron Highlands, Tanah Rata, 21 March-2 April 1995. leg. G. Csorba & O. Merkl; slide No. TB400m (coll. HNHM); 1 ♂, Cameron Highlands; Tana Ratah; No. 1, 1.III.1987. leg. Gy. Hangay & A. Vojnits; slide No. TB812m (coll. HNHM); 1 ♂, Cameron Highlands, near Ringit; 25.II.1986. leg. Hangay in Jungle (coll. HNHM).

***Naarda inouei* Tóth & Ronkay, 2014:** 26., 107., 108., 213., 214., 215. ábrák *Oriental Insects* **48** (1-2): p. 26; figs 9, 32, 72, 73. Típuslelőhely: Chagam, 2500-2700 m (Nepál).

Naarda bankhomensis Tóth & Ronkay, 2014 – *Oriental Insects* **48** (1-2): p. 28; figs 33, 74; **syn. n.**

Fesztáv 16,5-21 mm, elülső szárny hossza 8,5-11 mm (n = 7). Az elülső szárny viszonylag széles, alapszíne barnásszürke, a nőstény valamivel több barnás árnyalattal, a hím costája enyhén homorú. A subterminalis vonal pontokra szakadt, a postmedialis vonal erősen hullámos, a vesefoltban nagy sötét terület van.

A hím ivarszerv costájának distalis részén feltűnő barázda van, a costa valamivel keskenyebb a cucullusnál, a clavus nagyon finoman fűrészes, a sacculus-harpe nyúlványról dorsalis irányba annak csúcsa előtt egy nagy, hüvelykujjszerű lebeny ágazik el, a carina nyúlványa viszonylag hosszú, fogazott.

A női ivarszervben a 7. haslemez posterior szegélye egyedenként változó lefutása, a lemez két ráncsal egymás mellett, a sterigma bonyolult felépítésű: egymás közelében két lemezt részben eltakar egy széles, V-alakú, lekerekített

csúcsú kitinlemez, melyhez két kisebb, ovális kitinizált mező kapcsolódik. A corpus bursae keskeny és rövid, szemcsézett.

Tóth & Ronkay (2014b) kéziratának végleges elfogadása után a szerzők újabb példányokra bukkantak, melyeket Indiában, Nepálban és az Indokínai-félsziget több országában gyűjtöttek; a *N. inouei* és *N. bankhomensis* típuslelőhelye közé eső helyszíneken. Kambodzsából egy hím is előkerült, melynek ivarszerve a *N. inouei* fajéval azonos. Az összes ismert női ivarszervet megvizsgálva kiderült, hogy a közöttük fennálló különbségek nem lépik túl az egyedi variabilitás határait, ráadásul Tóth & Ronkay (2014) művében említett, a *N. bankhomensis* fajra jellemzőnek tartott differenciális bélyegek (107. ábra) műtermékeknek bizonyultak. Mindezek alapján a *Naarda bankhomensis* Tóth & Ronkay, 2014 nevet a *Naarda inouei* Tóth & Ronkay, 2014 szubjektív szinonímájának tekintem.

Az újonnan előkerült példányok közül több új az adott ország faunájára, adataikat itt közlöm:

India: 1 ♀, W Bengal; Darjeeling distr.; Sukna 180 m; No. 386; 1980.V.21. leg. Topál Gy.; slide No. TB632f (coll. HNHM).

Kambodzsza: 1 ♂, Mondolkiri prov.; Seima Biodiversity Conservation Area, road Seima–O’Rang; 12°15’44”N 107°03’49”E, 360 m; No. 88, 27-29.I.2006, at light; leg. G. Csorba & G. Ronkay (HNHM); slide No. TB795m (coll. HNHM).

Thaiföld: 1 ♀, Mae Hong Son Province; Nam Tok Mae Surin NP; 19°21.409’N 97°59.083’E; 249 m At MV light; 11.vii.2006 G. Martin; BMNH(E) 2006-128; slide No. BM Noct. 21824♀ (coll. BMNH).

Tóth & Ronkay (2014) művében tévesen, nyomdahiba miatt a paratípusok listájában a következő adatok szerepelnek:

India: 4 m, 1 f, Dharmasala, 87. 59 (164), sugar; slide nos. BM Noct. 21724m, 21619f (coll. BMNH).

Valójában ilyen lelőhelyadatokkal még nem került elő ennek a fajnak példánya; a fent említett egyedek nem léteznek.

A fuscicosta-fajkomplex

A névadó taxon az utána következő hat fajjal együtt szorosabb rokonsági kört alkot, melynek jellemzői a széles szárnyak egyenes costával mindkét ivarnál, a szögletnél meglévő sötét mező (kivétel: *N. glauculalis*), a sacculus distalis felén lévő sertemező, a valva peremén sehol nem túlérő sacculus-harpe nyúlvány, valamint a többé-kevésbé domború costa jelenléte.

A csoport belső tagolása a következőképpen alakul: A *N. fuscicosta* (a hím csápja fésűs) mellett a *N. vicina*–*N. capreola* fajpár (a valva distalis fele megnyúlt és hegyes, a harpe széles alapú, de erősen keskenyedő), és a *N. blepharota*–*N. conifera* pár (az alapszín melegbarnává vált, a sacculus-harpe nyúlvány nyelv alakú, dorsalis irányba áll, a carina és a cornutus egybevágó alakú), valamint a *N. glauculalis*–*N. mirabilis* együttes alkotja (az alapszín elsötétül, a valva alapja szélesebb lesz, a costa nagyon kiszélesedik, az aedeagus megnyúlik).

***Naarda fuscicosta* (Hampson, 1891):** 27., 109., 216., 217. ábrák

Helia fuscicosta Hampson – *Illustrations of typical specimens of Lepidoptera Heterocera in the Collection of the British Museum* 8: p. 101; pl. CXLVIII, fig. 15. Típuslelőhely: Nilgiris (India).

Naarda fuscicosta: Poole, 1989 – *Noctuidae; Lepidopterorum catalogus (New Series, Fasc. 118)*: 674.

Fesztáv 17-19 mm, elülső szárny hossza 8-10 mm (n = 7). A hím csápja fésűs, a leghosszabb oldalágak ötször hosszabbak a csáp átmérőjénél. A tor sötét. A szárnyak alapszíne sötét szalmaszínű. Az elülső szárnyon a postmedialis és subterminalis vonalak között két nagy sötétbarna mező van, melyek a szöglethez és a costához közel helyezkednek el.

Az ivarszervek leírását korábban még nem publikálták.

Hím ivarszerv: Az uncus hosszú, tövi negyedében hajlott, többi szakasza egyenes, csúcsa kampós. A scaphium egyenes, olyan hosszú, mint az uncus. A tegumen hosszabb a vinculumnál. A juxta szélesebb a hosszúságánál. A saccus közepesen hosszú, hegyes. A valva keskeny alapú, csúcsa felé igen enyhén keskenyedik. Costa nagyon keskeny, de jelen van, nyúlványa nincs. A cucullus széles és hosszú. A sacculus viszonylag keskeny, apicalis felében sűrű sertemezővel. A sacculus végi nyúlvány keskeny, közepesen hosszú, lekerekített csúcsú, alkotásában már részt vesz a harpe. Az aedeagus nagyon enyhén hajlott, átlagos szélességű, a vesica (nem evertált) szemcsés, cornutus nincs.

Női ivarszerv: A tojócső lebenyei szélesek, szögletesek. Az apophysisek átlagos hosszúságúak; a posterior apophysisek kissé hosszabbak az anterior apophysiseknél. A ductus bursae közepesen hosszú, posterior fele széles, kitinizált, anterior fele keskeny, hártyás; ez fokozatosan szélesedik a corpus bursae-ba. A corpus bursae keskeny és rövid, szemcsézett, posterior harma-

dában egy keskeny cervix-szel, a cervixtől anterior irányban egy szemcsementes öv látható.

Elterjedés: India (Nilgiris), Sri Lanka.

A hasonló, szalmaszínű fajoktól elkülöníti a fésűs csápnak, az elülső szárny két sötétbarna mezejének és a sötét tornak az együttes megléte. A szalmaszínű fajok között egyértelmű határozóbélyeg a széles, szabad cucullus és a keskeny alkatú, egy övtől eltekintve szemcsézett corpus bursae.

***Naarda vicina* Tóth & Ronkay, 2015: 28., 110., 218., 219. ábrák**

Acta Zoologica Academiae Scientiarum Hungaricae **61** (1): p. 12; figs 4, 15, 30, 33. Típuslelőhely: Tagabung, 1150 m (Palawan, Fülöp-szigetek).

Fesztáv 19-21 mm, elülső szárny hossza 9-10 mm (n = 8). A fej a szárnyakkal megegyezően szalmaszínű. Az elülső szárny szögleténél lévő sötét mező kifejezett, sötétbarna. A vesefolt keskeny. A sejt és a szárnytő sötétebb a szárny alapszínénél.

Hímivarszerv: a scaphium sokkal rövidebb az uncusnál, a juxta nagyméretű, lekerekített, a valva hosszú és hegyes, a costa a cucullus dorsalis felével összenőtt, a sacculus-harpe nyúlvány majdnem olyan széles alapú, mint a valva, erőteljesen keskenyedő, hosszú, lekerekített csúcsú, az aedeagus tömzsi, a vesica elszórtan szemcsézett.

Női ivarszerv: a sinus nagyon keskeny, a ductus bursae posterior szakasza kitinizált, anterior szakasza keskeny és hártyás, a corpus bursae kicsi, sima felszínű, a ductus bejáratánál széles, rövid, szemcsés felszínű cervix ered.

Elterjedés: Fülöp-szigetek.

A *N. fuscicosta* mintázata nagyon hasonló, de a feje jóval sötétebb és hímjének csápjja fésűs. A dorsalis felén a costához nőtt cucullus és a nagyon széles alapú sacculus-harpe nyúlvány a következő fajjal közös bélyeg.

***Naarda capreola* Tóth & Ronkay, 2015: 29., 220. ábrák**

Zootaxa **3925** (2): p. 186; figs 8, 37. Típuslelőhely: Seima Conservation Area, 360 m (Kambodzsa).

Fesztáv 14 mm, elülső szárny hossza 7 mm (n = 3). Az ajaktapogató rövid. Az első két pár láb csípője és combja szőrözött. A fej, a torgallér és az elülső

szárny costája sötétbarna, a test és szárnyak többi része fakó okkerbarna. Az elülső szárny szögleténél füstszínű behintés van, melyben okkerbarna, M-alakú minta látható. A körfolt kicsit sötétebb a vesefoltnál. A hátulsó szárny keresztvonalai egyenletesen íveltek.

Hím ivarszerv: A saccus nem látható. A cucullus csúcsa hegyes, dorsalis fele a costával összenőtt. A costán egy cápauszony-alakú lebeny van. A sacculus-harpe nyúlvány igen széles alapú, erősen keskenyedik, csúcsánál nagy, négyzet alakú lebeny van. A carina nyúlványa nagyméretű, tüskézett.

Elterjedés: Kambodzsa.

A faj egyedi mintázata miatt könnyen felismerhető: a vesefolt magasságában nincs sötétbarna folt, a szögletnél lévő mező füstszürke, a subterminalis vonal ugyanilyen színű. A hím ivarszerv fontos jellege a cápauszony-alakú costalis lebeny és a sacculus-harpe nyúlványon lévő nagy, szögletes lebeny.

***Naarda conifera* Tóth & Ronkay, 2014: 33., 111., 221., 222. ábrák**

Oriental Insects **48** (1-2): p. 32; figs 12, 35, 78, 79. Típuslelőhely: Mitlung, 1100 m (Nepál).

Fesztáv 19-20 mm, elülső szárny hossza 10 mm (n = 7). Az ajaktapogató viszonylag rövid. A szárnyak alapszíne barna, kis szürkés árnyalattal, az elülső szárny costa egyik ivarnál sem homorú. Az elülső szárny subterminalis vonala fakóbarna, párhuzamos a fekete postmedialis vonallal, a kettő közti terület az alapszínnél sötétebb. A vesefolt keskeny.

Hím ivarszerv: az uncus hosszú, a juxta ventro-medialisan egy mély bemetszéssel, a valva széles alapú, a cucullus szélessége fele a valva tövének.

Női ivarszerv: keskeny 7. haslemez, nagyon széles és hosszú ductus bursae és tojásdad corpus bursae jellemzi.

A nepáli típusanyag mellett Indiából is előkerültek példányai, melyek újjak az ország faunájára:

1 ♂: Sikhim: Pashok; 3500 ft, 18.iii.1924; Maj. R.W.G. Hingston; Everest Exp. Brit. Mus. 1924-386; slide No. BM Noct. 21806♂ (coll. BMNH).

1 ♂: Khasis, June, 1894; Nat. Coll.; Rothschild Bequest B.M. 1939-1; slide No. BM Noct. 21807♂ (coll. BMNH).

A 21806. számú példányt a második brit Mount Everest-expedíció során gyűjtötte a csoport orvosa.

***Naarda blepharota* (Strand, 1920):** 30., 112., 223., 224., 341. ábrák

Rhynchina blepharota Strand – *Archiv für Naturgeschichte* **84** A 12: 167.

Típuslelőhely: Suisharyo [= Shuisheliao] (Taiwan).

Naarda blepharita: Poole, 1989 – *Noctuidae; Lepidopterorum catalogus* (New Series, Fasc. **118**): 674 – helytelen betűzés

A női ivarszervben megjelenő signummező miatt tartom az előző fajhoz képest leszármaztatott taxonnak. Fesztáv 19-23 mm, elülső szárny hossza 10-12 mm (n = 4). Külső jegyei az előző fajéval nagymértékben egyezők, ám a postmedialis vonal jóval közelebb fut a szélesebb vesefolthoz (szinte érinti azt), és a nőtény alapszíne valamivel vörhenyesebb.

A hím ivarszerv egyetlen látható különbsége a *N. conifera* fajhoz képest a valva keskenyebb alapja. A női ivarszerv (ld. Tóth & Ronkay, 2014) a gömbdedebb corpus bursae és a benne lévő kis signummező tekintetében különbözik az előző fajtól.

Elterjedés: Taiwan.

A fajnév eredeti betűzése *blepharota*; a típuscédulán (341. ábra) is így áll.

***Naarda glauculalis* (Hampson, 1893):** 31., 33., 113., 114., 225- 227. ábrák

Gesonia glauculalis Hampson – *Illustrations of typical specimens of Lepidoptera Heterocera in the Collection of the British Museum* **9**: 117.

Típuslelőhely: Pundaloya (Sri Lanka).

Naarda glauculalis: Poole, 1989 – *Noctuidae; Lepidopterorum catalogus* (New Series, Fasc. **118**): 674.

Hypena molybdota Hampson, 1912 – *Journal of the Bombay Natural History Society* **21**: 1237; **syn. n.**

Fesztáv 19-25 mm, elülső szárny hossza 9-12 mm (n = 5). A csáp fonalas, a hím sörtéi a csáp átmérőjénél másfélszer hosszabbak, a pillák a csápátmérővel megegyeznek. A nőtény sörtéinek hossza a csápátmérő fele. Az ajaktapogató a szem átmérőjénél háromszor hosszabb, sötétbarna alapszínén elszórt világosszürke pikkelyek vannak, a 3. íz feltűnő. Az elülső szárny széles, mindkét ivar costája egyenes. A subterminalis vonal igen vékony, világos kékesszürke színű; az elülső szárny teljes felületén elszórt világosszürke pikkelyek vannak. A vesefolt keskeny, sötét kerete nagyon széles. A hátulsó szárny az elülsőnél világosabb, subterminalis vonala szélesebb.

Az ivarszervek korábban ismeretlenek voltak, ezért részletes bemutatásuk következik.

Hím ivarszerv: Az uncus viszonylag hosszú, enyhén hajlott, külső harmadolópontjában a legszélesebb, banán alakú, csúcsa kampós. A tegumen kicsit hosszabb a vinculumnál. A saccus rövid és hegyes. A juxta szélesebb, mint hosszú, dorsalis szegélye tompaszögben megtört, ventralis éle félkör alakú. A valva közepesen hosszú, töve átlagos szélességű, csúcsa ferdén le-metszett. A costa a valva csúcsi keskenyedő szakaszán egy nagyon széles alapú, de kis magasságú lebenyt alkot; a cucullust teljes szélességében nem hagyja szabadon. A sacculus viszonylag keskeny, apicalis harmadán ritkás sertemező van, tőle distalisan egy keskeny és rövid, a valván sehol nem túl-nyúló nyúlvány helyezkedik el. Az aedeagus hosszú és ívelt, a vesica (evértálatlan) szemcsés.

Női ivarszerv: A tojócső lebenyei négyszögletesek, rövidek. A 7. haslemez keskeny, két apró, lekerekített lebennyel, köztük a sinus széles. A ductus bursae átlagos szélességű és hosszúságú, nagyrészt a colliculum fedi, de anterior vége keskeny és hártvás. A corpus bursae átlagos méretű, tojásdad, sima felszínű.

A *N. glauculalis* (31., 113., 225. ábrák) és *N. molybdota* (33., 114., 226., 227. ábrák) fajok szüntípusainak összehasonlításakor megállapítottam, hogy közöttük mindössze méretbeli eltérés van (előbbi faj fesztávja 19-19,5 mm, utóbbié 21-25 mm); a szárnymintázat, a csáp és az ajaktapogató bélyegei is megegyeznek. Továbbá egy-egy típuspéldány, valamint egyéb egyedek ivarszervei sem mutatnak különbséget a két taxon között, ezért a továbbiakban a *Naarda molybdota* (Hampson, 1912) nevet a *Naarda glauculalis* (Hampson, 1893) junior szubjektív szinonímájának tekintem. További vizsgálatok hivatottak eldönteni, hogy a Sri Lankán élő kisméretű példányok és az indiai nagyobb egyedek alfaji szinten szétválnak-e.

***Naarda mirabilis* Tóth & Ronkay, 2015:** 34., 228., 346. ábrák

Acta Zoologica Academiae Scientiarum Hungaricae **61** (1): p. 9; figs 3, 27. Típuslelőhely: Sa Pa district, 2240 m (Vietnam).

A lemezes csáp más, távolabbi rokon fajnál is megjelenik. A *N. glauculalis* taxonhoz képest ez bonyolultabb bélyeg, további egyedi karakter a sacculus-harpe nyúlvány megnövekedése. Viszont a subterminalis vonal menti sötét foltok már a *N. fuscicosta* fajnál is megvannak. Fesztáv 20 mm,

elülső szárny hossza 10 mm (n = 3). A csáp minden ízén egy-egy lemezke látható, tövén két sertével. Az ajaktapogató viszonylag rövid. Az elülső combok szőrösek. Az elülső szárny subterminalis vonala krémfehér, erősen hullámos, a szögletnél a vonal belső oldalán egyértelmű sötét folt van, a vesefolt keskeny, fekete pettyek nélkül. A hátulsó szárny sejtvégi foltja jól látható.

A hím ivarszervben az uncus banán alakú, a valva ferdén lemetszett, csúcsa hegyes, a costa nem alkot lebenyt, a sacculus-harpe nyúlvány hatalmas, széles alapú, gomba alakú.

Elterjedés: Vietnam.

A *serra*-fajkomplex

E komplexben a fajok közötti morfológiai különbség nagyobb, mint átlagosan más fajcsoportokban. Az első két taxon közös jellege az igen erőteljes, kampós saccularis nyúlvány, míg az utolsó két fajt (a *N. submuluensis* kizárásával) a széles tegumen és rajta a megnyúlt penicularis nyúlványok egyesítik. Az összes fajnál a valva tövéhez közel helyezkedik el a sacculus-harpe nyúlvány, és az ajaktapogató viszonylag rövid.

***Naarda submuluensis* Holloway, 2008: 35., 229. ábrák**

Malayan Nature Journal **60**: p. 156, fig. 358; pl. 7, fig. 36. Típuslelőhely: Gunong Mulu National Park, 500 m (Borneó, Malajzia).

Fesztáv 22 mm, elülső szárny hossza 11 mm (n = 1). A tor gallérja sárga. Az elülső szárny keskeny, a costa nem homorú, a keresztvonalak nem feltűnőek, a vesefolt széles, középvonalában fakóbarna sáv húzódik, a vesefolttól kifelé sötét mező van. A hátulsó szárny keresztvonalai élénkebbek.

A hím ivarszervben a saccus hosszú és vékony, a costa csak a valva bazális harmadában van jelen, a cucullus hosszú, a saccularis nyúlvány nagyméretű, erősen hajlott, az aedeagus vesica (részben evertált) szemcsés.

Elterjedés: Mindössze a holotípus ismert, Borneóról.

***Naarda magnifica* Tóth & Ronkay, 2014: 36., 115., 230., 231. ábrák**

Oriental Insects **48** (1-2): p. 30; figs 10, 34, 75, 76. Típuslelőhely: W of Pha Lak, 750 m (Thaiföld).

Egyedi bélyeg a kiszélesedő csúcsú uncus és a penicularis nyúlványok íveltsége. Fesztáv 17-20 mm, elülső szárny hossza 9-10 mm (n = 13). A hím lábszárai szőrösek, torgallérja sárga, elülső szárnyának costája homorú. A szárnyak alapszíne mindkét ivarnál ólomszürke. A keresztvonalak zegzugosak, a postmedialis vonal a vesefolt alatt erősen a szárnytő felé kanyarodik. A vesefolt középső harmada elsötétült, alsó harmadában fekete petty van. A hátsó szárny sejtvégi foltja jól látható.

A hím ivarszerv uncusa kiszélesedő csúcsú, a penicularis nyúlványok erősek, az uncus felé hajlanak, a cucullus igen hosszú, a juxta hatalmas, a sacculus rövid de széles, dorso-lateralis sarkából erőteljes, hajlott nyúlvány ered. Az aedeagus carina nyúlványa erőteljes, fogazott, átlagos hosszúságú.

A női ivarszerv 7. haslemeze széles és mélyen kétlebenyű, a ductus bursae posterior vége széles, a corpus bursae felé fokozatosan keskenyedik, a corpus bursae tojásdad, proximális harmada anterior irányba álló kis tüskékkel, többi része apró szemcsékkel sűrűn borított.

Kambodzsában gyűjtött egyede az ország faunájára új:

1 ♂: Mondolkiri prov.; Seima Biodiversity Conservation Area, road Seima–O’Rang; 12°15’44’’N 107°03’49’’E, 360 m; No. 88, 27-29.I.2006, at light; leg. G. Csorba & G. Ronkay; slide No. TB797m (coll. HNHM).

Naarda serra Holloway, 2008: 37., 236. ábrák

Malayan Nature Journal **60:** p. 156; fig. 352; pl. 7, fig. 37. Típuslelőhely: Danum-völgy, 170 m (Borneó, Malajzia).

A szárnyak világos töve, a névadó fűrészszerű penicularis nyúlványok és a fogazott szélű, lebenyszerű saccularis nyúlvány miatt más fajjal nem tévesztendő össze. Fesztáv 22 mm, elülső szárny hossza 12 mm (n = 7). A tor gallérja sárga. Az elülső szárny nyújtott, costája épphogy homorú. A szárnyak két-színűek: nagy területük sötét szürkésbarna, de a szárnytövek az árnyékvonalig (ill. a körfoltig) szalmaszínűek.

A hím ivarszerv hosszú, fűrész alakú penicularis nyúlványokkal, hatalmas juxtával, hosszú valvával, fogazott szélű saccularis lebennyel, az aedeagus keskeny, de erősen kitinizált carina nyúlvánnyal rendelkezik. A cucullus igen hosszú. A sacculus ráfeküdhethet a valva szomszédos területére, ezért egyes ivarszervi preparátumoknál a valva alakja eltér a többitől.

Az eddig ismert borneói típusanyag mellett egyedek kerültek elő Szumát-ráról, ezek Indonézia faunájára újak:

1-1 (összesen 3) ♂: Prapat, HW3, 5.V.1982, XI.24.1983 és X.25.1984, leg. E. Diehl; slide No. RL7906m (coll. HSS); 1 ♂: Dairi, leg. E. Diehl; slide No. RL7907m (coll. HSS); 1 ♂: HW II. near Prapat, 1050 m 02°45'52N / 099°58'20E; 28.II.2002. leg. M.Fibiger; slide No. TB493m (coll. M. Fibiger).

A *cinerea*-fajkomplex

A komplex létét az alábbi jellegek támasztják alá: az uncus párhuzamos szélű, enyhén hajlott, az elülső szárnyak alapszíne szürke, kékes árnyalattal vagy anélkül (kivétel: *N. hoenei* Tóth & Ronkay, 2014), a valva széles alapú és hirtelen keskenyedik, a clavus többé-kevésbé fogazott.

A *N. cinerea* fajpárt alkot a rákövetkező taxonnal, ugyanis a szárnyak alapszíne hamuszürke-galambszürke, a vesefolt sötét, az uncus banán alakú, a juxta megnyúlt, medialisan nyúlvány vagy borda fejlődött rajta, a carina nyúlványa nagyon erőteljes és fogazott.

Ez a fajpár kapcsolatban áll a *N. submuluensis*–*N. magnifica*–*N. serra* együttessel, ugyanis a *N. murina* és a *N. magnifica* női ivarszerve nagyon hasonló, továbbá a szárnyaik alapszíne szürke, és a vesefolt sötét. A két együttes közötti rokonsági viszonyok ugyanakkor még nem tisztázottak, amit feltételezésem szerint még felfedezésre váró fajok előkerülése fog megoldani.

A komplexben a következőnek a *N. hoenei* fajt tárgyalom: a clavus még erősen fogazott, de a juxta már sík, a sacculus-harpe nyúlvány dorsalis része fogazott, a hím ivarszerv costája egyszerű, az elülső szárny barnás, costája egyenes, a postmedialis vonal majdnem érinti a vesefoltot. Ehhez a fajhoz kapcsolódik a *N. coerulea*–*N. calligrapha* pár, ahol az elülső szárny kéken csillogó sötétszürke, a vesefolt már keskeny, a keresztvonalak vastagok, az elülső szárny costája és postmedialis vonalának lefutása a *N. hoenei*-éhez hasonló, a clavus finoman fogazott, a corpus bursae megnyúlt, sűrűn szemcsés, a rövid és tölcséres ductus bursae-hoz subapicalisan csatlakozik.

***Naarda cinerea* Tóth & Ronkay, 2014:** 38., 116., 232., 233., 348. ábrák

Oriental Insects **48** (1-2): p. 34; figs 13, 37, 81, 82. Típuslelőhely: Fu-Shan Botanical Garden, 700 m (Taiwan).

Fesztáv 16-22 mm, elülső szárny hossza 8-11 mm (n = 12). Az ajaktapogató viszonylag széles. A hím fejtetői pikkelypamacsja enyhén kétágú. A szárnyak egérszürkék, a hím kicsit sötétebb, a keresztvonalak nem feltűnőek,

a post-medialis vonal nagyon közel fut a vesefolthoz, e folt középső harmada barna, alsó harmada fekete. A hátulsó szárny keskeny sejtvégi folttal.

Hím ivarszerv: a juxta bordája viszonylag rövid, a cucullus széles, a clavus hasonló alakú és méretű, mint a juxta bordája, a sacculus-harpe nyúlvány széles, hosszú, téglalap alakú. Az aedeagus carina nyúlványának felszínén a fogak szabályos mintázatba rendezettek.

Női ivarszerv: A sterigma két, sűrűn szemcsés mezővel, melyek az ostiumot körbeveszik, a ductus bursae széles, a corpus bursae majdnem gömb alakú, posterior harmada szemcsés, anterior harmada két ívelt övvel, melyek vékony tüskékből állnak.

Elterjedés: Taiwan.

A faj külső jegyei alapján csak elterjedésének figyelembe vételével határozható, de jellegzetes a juxta és a clavus alakja, valamint a sterigma és az ostium környéke.

***Naarda murina* Tóth & Ronkay, 2014:** 39., 117., 234., 235. ábrák

Oriental Insects **48** (1-2): p. 35; figs 14, 38, 84, 85. Típuslelőhely: W of Pha Lak, 750 m (Thaiföld).

Női ivarszerve közeli rokonságot jelez a *N. magnifica* fajjal, bár a két taxon fogókészüléke erősen eltér. A *N. murina* corpus bursae-jának anterior harmadában a szemcsék fokozatosan nagyobbodnak anterior irányba, míg a *N. magnifica* esetén ezt a területet a többi szemcsénél jóval nagyobb, de egyforma méretű tüskék foglalják el. Fesztáv 17-19 mm, elülső szárny hossza 9-10 mm (n = 7). A hím torgallérja sárga, elülső lábszára ritkásan szőrös. A nőtény szárnyai sötétebbek, a hím keresztvonalai pontokra szakadoztak. A vesefolt alsó kétharmada sötét gesztenyeszínű, esetenként fekete ponttal.

A hím ivarszervben a juxta nagyon hosszú és keskeny, bordája igen erős és hosszú, a cucullus fokozatosan elkeskenyedik, a clavus széles alapú, fogazott, csúcsa a juxta alapja felé néz, a sacculus-harpe nyúlvány széles és hosszú, fogazott, dorsalis irányba áll.

A női ivarszerv nagyon hasonló a *N. magnifica* fajéhoz. A ductus bursae a corpus bursae felé keskenyedik, posterior fele kitinizált, a corpus bursae nagy, tojásdad, egy kis mező kivételével az egész felszíne szemcsés, a szemcsék mérete a corpus anterior vége felé nő.

Elterjedés: Thaiföld.

***Naarda hoenei* Tóth & Ronkay, 2014:** 40., 118., 237., 238. ábrák

Oriental Insects **48** (1-2): p. 38; figs 16, 40, 87, 88, 104. Típuslelőhely: Likiang, 2-3000 m (Yunnan, Kína).

Fesztáv 21-23 mm, elülső szárny hossza 10-11 mm (n = 8). Az ajaktapogatók hosszúak, a 3. íz megnyúlt. Az elülső szárny szürkésbarna, a costa sötétebb, nem homorú, a postmedialis vonal majdnem érinti a vesefoltot, a többi keresztvonalhoz hasonlóan szinte egyenes, a vesefolt viszonylag nagy, egy fekete ponttal, a körfolt apró.

A hím ivarszervben a juxta nagyon kitines és szemcsézett, téglalap alakú. A sacculus széles, dorsalis élének tövi szakasza nagy fogakkal. A sacculus-harpe nyúlvány nagyon széles alapú, a sacculuséhoz hasonló fogakkal. A costa distalisan kiszélesedik, ventralis szegélye a harpe-vel párhuzamos, csúcsához közel egy igen gyenge lebeny van.

A női ivarszervben a posterior apophysisek majdnem kétszer hosszabbak az anterioroknál. A 7. haslemez széles, lebenyei macskafül alakúak. A sterigma két hosszúkás, apró tüskéssel sűrűn fedett mezővel. A ductus bursae viszonylag hosszú. A corpus bursae széles, tojásdad, anterior harmadában két ritkás tüskemező van, melyeket kicsi, hajlott tüskék alkotnak.

Elterjedés: Kína (Jünnan).

***Naarda coerulea* Tóth & Ronkay, 2014:** 41., 119., 239., 240. ábrák

Oriental Insects **48** (1-2): p. 37; figs 15, 39, 90, 91. Típuslelőhely: Koketani, 2600 m (Nepál).

A faj egyedi jellege a valva costájának ventralis peremén lévő jól látható kis lebeny, valamint az elágazó cornutus.

Fesztáv 19-22 mm, elülső szárny hossza 10-11 mm (n = 9). Az ajaktapogató rövid, a fejtetői pamacs a fejnél világosabb színű. A hím elülső szárny costája egyenes. Az elülső szárny kék behintésű sötétszürke, a subterminalis vonal szürke, széles, igen hullámos, postmedialis vonal a vesefoltnál széles, érintve azt. A vesefolt trapéz alakú, sötét okkersárga, egy fekete ponttal.

Hím ivarszerv: A vinculum és a saccus erősen kitinizált, a juxta deltoid alakú, a valva széles alapú, a costa egy rövid nyúlványba kihúzott, a costa csúcsa közelében ventralis szélén egy lebeny van, a sacculus orsó alakú,

nyúlvány nélküli, az aedeagus viszonylag megnyúlt, a vesica egy elágazó cornutusszal (két oldalága van).

Női ivarszerv: A tojócső lebenyei hosszúkásak, a posterior apophysis igen hosszú, a 7. haslemez nem lekerékített, a sinus viszonylag hosszú, a ductus bursae nagyon rövid, tölcsér alakú, a corpus bursae keskeny, megnyúlt, posterior felén széles appendix van, az egész bursa felszíne szemcsézett.

Elterjedés: Nepál (Kali Gandaki völgye), Vietnam (Lao Cai).

***Naarda calligrapha* Tóth & Ronkay, 2015:** 42., 120., 241., 242. ábrák

Zootaxa **3925** (2): p. 182; figs 4, 18, 32, 33. Típuslelőhely: Khasia-hg (India).

A *N. coerulea* fajtól megkülönböztethető a hím fésűs csápja és igen hosszú ajaktapogatója, mindkét ivar lágyabb megtörésű subterminalis vonala, valamivel sötétebb vesefoltja, a jóval vastagabb sacculus és a hosszabb cucullus alapján. Továbbá a vesica nem tartalmaz cornutust. Fesztáv 18-19 mm, elülső szárny hossza 8,5-9 mm (n = 3). A hím csápja kétoldalt fésűsek, ajaktapogatója igen hosszú. Az elülső szárny tarka, a subterminalis vonal hullámos, a vesefolt mézszínű, palack alakú, egy fekete ponttal, a körfolt igen nagy, ugyancsak mézszínű.

A hím ivarszervben az uncus széles, a saccus apró, a juxta szív alakú. A valva széles alapú, a cucullus dorsalis éle erősen kitinizált, közvetlenül a csúcsa előtt homorú. A sacculus nagyon széles, vége lementszett, csúcsához közel dorsalis irányba álló lebennyel. A sacculus distalis szakasza eltakarja a cucullus alapját. Az aedeagus nagyon tömzsi.

A női ivarszerv nagyon hasonlít az előző fajéhoz, de a corpus bursae valamivel finomabban szemcsézett.

Elterjedés: India (Khasia-hg.), Burma, Indonézia (Buru szigete).

A *caesia*-fajkomplex

Az ide sorolt fajnak bizonytalan a helyzete a *bisignata*-fajcsoporton belül. A valva tövi felében ér véget a sacculus, de a végnyúlványát nagyobb részben a harpe építi fel. E nyúlvány alakja, a tövénél lévő ovális, gyengébben kitinizált mező megléte, a kéken csillogó barnás alapszín és a kis fekete körfolt egyedi bélyegek.

Leginkább hasonló fajokat a *N. serra* és a *N. murina* együtteseiben találunk: az elülső szárny alakja, a subterminalis vonal lefutása és az elsötétedő vesefolt e taxonokkal közös bélyegek. A *N. serra* fajjal közelebbi rokonságra utal a kis körfolt, a vastag és egyenes árnyékvonal és rövid sacculus, ugyanakkor inkább a *N. murina* taxonnal közös a viszonylag keskeny sacculus, a lekerekített sacculus-harpe nyúlvány és a nagy, fogazott carina-nyúlvány.

***Naarda caesia* Tóth & Ronkay, 2014:** 18., 192. ábrák

Oriental Insects **48** (1-2): p. 17; figs 6, 64. Típuslelőhely: Sitahoan (Szumátra, Indonézia).

Fesztáv 22 mm, elülső szárny hossza 11 mm (n = 1). Az ajaktapogató viszonylag rövid. A csáp igen sűrűn pillás. A fejtető pikkelycsomója hosszú és kétágú. Az elülső szárny costája alig homorú. A subterminalis vonal igen zezugos, viszonylag széles, a vesefolt okkersárga, széles sötét kerettel.

A hím ivarszervre jellemző (a komplex ismertetésénél írtakon kívül) a nagyon hosszú saccus, a címer alakú juxta, a viszonylag széles alapú valva distalis felében szabad cucullusszal és erős, nyelv alakú sacculus-harpe nyúlvánnyal, valamint az igen tömzsi aedeagus hosszú, enyhén hajlott, enyhén fogazott carina nyúlvánnyal.

Elterjedés: Az egyetlen ismert példány Szumátráról származik.

A punctirena-fajkomplex

Az együttes közös jellegei a kiszélesedő csúcsú uncus, a széles sacculus-harpe nyúlvány a valva distalis felében, a juxta medialis nyúlványa, az aedeagus carina erős, fogazott nyúlványa és a sterigma szemcsés-szőrös mezője. A fajkomplexen belül a *N. fulvirena*–*N. fulvirenoides* pár közelebbi rokonságban van egymással: az elülső szárny costája mélyen homorú, A hím ivarszerv széles penicularis nyúlványokkal, rövid juxta-nyúlvánnyal és a cucullust legalább felerészében eltakaró costával jellemezhető.

***Naarda punctirena* (Sugi, 1982):** 43., 121., 243., 244., 245. ábrák

Gynaephila punctirena Sugi, 1982 – *Moths of Japan* **1**: 897, ibidem. **2**: pl. 219, figs 67-68. Típuslelőhely: Barabido (Ishigaki szigete, Japán).

Naarda punctirena: Tóth & Ronkay, 2014 – *Oriental Insects* **48** (1-2): 5.

Fesztáv 9-10,5 mm, elülső szárny hossza 18-21 mm (n = 15). A szárnyak sötétszürke alapszínűek, a hím elülső szárny costája kissé homorú vagy egyenes. A keresztvonalak zezugosak, gyakran nem feltűnőek. A vesefolt viszonylag keskeny, enyhén ívelt, alsó harmadában nagy fekete pont van.

Hím ivarszerv: Az uncus csúcsa enyhén kiszélesedik (oldalra fordult uncusnál nem látható bélyeg), a juxta középvonalában egy hatalmas, ívelt nyúlvány van, mely a tegumen magasságának közepéig ér, a sacculus-harpe nyúlvány igen széles alapú, hirtelen keskenyedő, a vesica szemcsés.

A női ivarszerv korábban ismeretlen volt, részletes bemutatása következik: Az anterior apophysisek hossza a posteriorokénak kétharmada. A 7. haslemez széles, kétlebenyű, a sinus viszonylag sekély, de széles. Az ivarnyílást a sterigma két, erősen szőrös régiója szegélyezi, melyektől anterior irányban még két, igen széles alapú, erősen kitinizált lebeny fejlődött. A ductus bursae viszonylag széles, közepesen hosszú, hártás, corpus bursae tojásdad, dorsalis és ventralis falán egy-egy signum mező látható, amely viszonylag kiterjedt, hosszú tüskékből áll. Laterálisan egy finoman szemcsézett sáv húzódik a corpuson végig. A 6. haslemez egy nagy, kör alakú, kevésbé kitinizált mezővel.

Elterjedés: Japán (Okinawa: Yaeyama-szk.), Taiwan – utóbbi terület faunájára új, a bizonyító példányok adatai:

1 ♂, Prov. Nan-Tou, 15 km N of PULI 500m 23.IV.1997. leg. S. T. Kovács (coll. S. T. Kovács) (slide No. TB356m); 1 ♂, Prov. Taipei, 10 km SE of Pinglin, Pihou 450m, 16.IV.1997. leg. Gy. Fábrián & S. Kovács (coll. S. T. Kovács) (slide No. TB364m); 8 ♂, 2 ♀, Kaohsiung County, Shanping FRA, near Liukuei 22°58'16"N, 120°41'15"E, 700-800 m, 19-21.XI.2002. leg. L. Ronkay & O. Merkl (HNHM) (slide No. TB375m, TB377f, TB378f); 2 ♀, County Ilan, 700m Fu-Shan Botanical Garden, 24°54'N, 121°45'E, 24.VIII.2000. leg. L. Ronkay (HNHM) (slide No. TB382f).

Külső bélyegei alapján nehezen elkülöníthető faj, de a hosszú juxta, a négy szőrözött sterigma mező és a két signummező egyértelmű azonosítást tesz lehetővé.

***Naarda fulvirena* Tóth & Ronkay, 2014:** 44., 122., 166., 246., 247., 349. ábrák

Oriental Insects **48** (1-2): p. 39; figs 17, 92, 105. Típuslelőhely: Tawa, 1200 m (Nepál).

Fesztáv 21,5-24 mm, elülső szárny hossza 10,5-12 mm (n = 4). Az ajakpogató viszonylag rövid. A hím elülső lába rövid, csípője, combja és lábszára szőrös. A subterminalis és postmedialis vonalak tökéletesen párhuzamosak. A vesefolt sárgásbarna, alsó harmadában fekete ponttal. A nőtények valamivel sötétebb alapszínűek, keresztvonalai kevésbé feltűnőek.

A hím ivarszerv uncusának csúcsa lándzsahegy alakú, a scaphium kétágú, a penicularis nyúlványok széles alapúak, háromszögűek, éleik egyenesek, a cucullus nagy részét a costa eltakarja, a sacculus-harpe nyúlvány széles, lemeztett csúcsú, fogazott felszínű.

A női ivarszervet korábbi munkák még nem ismertették. A tojócső lebenyei szögletesek, az anterior apophysisek hossza a posterior apophysisek kétharmada. A 7. haslemez nagyon széles, lebenyei szélesen lekerekítettek, alapjuknál egy-egy harántirányú ránc van, e ránctól anterior irányba a lemez felszíne szemcsézett. A lamella antevaginalis szemcsézett, két ívelt, vastag, tüskézett, posterior irányba néző lebennyel, melyek lefutása a 7. haslemez lebenyeinek posterior széléhez hasonló. A ductus bursae széles, közepesen hosszú, posterior fele kitinizált, a corpus bursae tojásdad, átlagos méretű, posterior harmada szemcsés.

Elterjedés: Nepál (Koshi és Kathmandu).

***Naarda fulvirenoides* Tóth & Ronkay, 2014:** 45., 123., 248., 249. ábrák

Oriental Insects **48** (1-2): p. 40; figs 18, 93. Típuslelőhely: Tham Sakoen National Park (Thaiföld).

Fesztáv 22 mm, elülső szárny hossza 11 mm (n = 3). Külső bélyegei alapján egyik ivart sem lehet elkülöníteni az előző fajtól.

A hím ivarszerv igen hasonló a *N. fulvirena*-éhoz, de a penicularis nyúlvány dorsalis éle görbült (egy példánynál e nyúlvány lemeztett, trapéz alakú), a juxta szélesebb, a costa keskenyebb, a sacculus-harpe nyúlvány rövidebb, párhuzamos szélű és sima felszínű.

A női ivarszerv eddig ismeretlen volt. Az előző fajéhoz nagyon hasonló, de a lamella antevaginalis harántirányú lebenyei egyetlen ívbe rendezettek, amely igen enyhe mértékű és anterior irányba néz. A ductus bursae rövidebb, mint az előző fajnál. A corpus bursae anterior csúcsán apró szemcsékből álló signummező van.

Elterjedés: Thaiföld.

Az *annulata*-fajkomplex

Három fajánál az elülső szárny costája hosszan egyenes, a vesefoltban sötét sáv húzódik, melyet a subterminalis vonallal sötét mező köti össze, az ajaktapogató a hímnél rövidebb, a nősténynél átlagos hosszúságú, a fejtető pamacsa a hímnél kettéosztott, a toron sárga gallér van, a hím elülső lábszára szőrös, az unculus banán alakú, a costa distalisan nagyon széles és erős, a saccularis nyúlvány jelen van és alkotásában a harpe nem vesz részt. A komplexen belül a *N. annulata* és a *N. purpurea* fajok közelebbi rokonságára utal a „sapkaszerű”, igen széles és sima felszínű costalis nyúlvány, ehhez képest eltérő állapot a *N. felinopsis* cucullustól elálló, keskenyebb nyúlványa.

Az együttes negyedik faja elkülönül a homorú elülső szárny costa, a vesefoltból eltűnt sötét sáv, a sacculus fogazott dorso-medialis pereme, a széles és fogazott transtilla, valamint a cucullust már teljesen elfedő costalis nyúlvány alapján.

***Naarda purpurea* Tóth & Ronkay, 2014:** 46., 124., 250., 251. ábrák

Oriental Insects **48** (1-2): p. 42; figs 20, 41, 95, 96. Típuslelőhely: Phou Samson (Xiang Khouang, Laosz).

Fesztáv 22-25,5 mm, elülső szárny hossza 11-12,5 mm (n = 3). A hím csáp középtáján három íz megvastagodottnak tűnik hosszú pikkelyeik miatt. Az elülső szárny alapszíne mindkét ivarnál lilás gesztenyebarna, a subterminalis vonal diffúz, a vesefolt nagy, a sejt kitöltése nagyrészt fekete. A hátsó szárnyon sejtvégi folt van.

Hím ivarszerv: A transtilla alapja széles, a juxtán erős borda van. A valva széles alapú, a sacculus széles, terminalis nyúlványa rövid és kétágú. A cucullus nagyon széles, nyelv alakú, distalis fele hajlott. A costa hatalmas, a cucullus nagy részét eltakarja. Az aedeagus varina nyúlványa nagyon széles és hosszú.

Női ivarszerv: A sinus hosszú, nagyon keskeny, a ductus bursae viszonylag hosszú, keskeny, a corpus bursae nagyméretű, szemcsés, a signummező szemcsézettsége erősebb. A sterigmán egy mező kis tüskékkel sűrűn borított, a tüskék mérete az ostiumtól lateralis és anterior irányba csökken.

Elterjedés: Laosz.

A sötétvöröses alapszín nagyon ritka a genusban, a rövid és kettős saccularis nyúlvány pedig egyértelműen azonosítja a fajt.

***Naarda annulata* Tóth & Ronkay, 2014:** 47., 252., 350. ábrák

Oriental Insects **48** (1-2): p. 41; figs 19, 94. Típuslelőhely: SW of Kop Dong, 1800 m (Thaiföld).

Fesztáv 20 mm, elülső szárny hossza 10 mm (n = 1). Az elülső lábszár ritkásan szőrös. Az elülső szárny alapszíne sötét barnásszürke, costája enyhén homorú, a postmedialis vonal a vesefoltnál a legszélesebb, a vesefoltban barnás vonal van. A hátulsó szárny töve sötét.

Hím ivarszerv: A vinculum nagyon széles, a juxta nagyon széles, rombusz alakú, a valva töve viszonylag keskeny, a sacculus széles és hosszú, nyúlványa hosszú és egyenes. A costa a sacculuson túl nagyon kiszélesedik, a cucullus dorsalis részét elfedi, a costalis nyúlvány igen rövid. Az aedeagus megnyúlt, a carina hosszú és sima felszínű, a vesica részben szemcsézett.

Elterjedés: Mindössze a holotípus példány ismert, Thaiföld északi részéről (Chiang Mai).

***Naarda felinopsis* Tóth & Ronkay, 2015:** 48., 125., 253., 254. ábrák

Zootaxa **3925** (2): p. 184; figs 5, 19, 34, 35. Típuslelőhely: Sa Pa distr., 1890 m (Vietnam).

Ebben a fajkomplexben a kékes alapszín egyedülálló, és a valva csúcsi régiója is egyedi: a costalis nyúlvány a legerőteljesebb, a cucullus pedig a legkeskenyebb. Fesztáv 15-21 mm, elülső szárny hossza 7.5-11 mm (n = 6). A hím fejtetői pamacsja mélyen kettéosztott, első és középső combja szőrös. Mindkét ivar elülső szárnya kékes színű, a subterminalis vonal szürke pontokra szakadt, a vesefolttól lateralisán sötét mező van, a vesefolt enyhén ívelt.

Hím ivarszerv: Az uncus rövid, a juxtán apró nyúlvány van. A valva viszonylag keskeny, párhuzamos szélű. A sacculus széles és hosszú, erős, kb 45°-ban ventralis irányba álló nyúlvánnyal, a cucullus keskeny. A valva vége így egy széttárt madárcsőrre hasonlít, kinyújtott nyelvvel. Az aedeagus egyenes, a carinának nyúlványa van.

Női ivarszerv: Az apophysisek egyenlő hosszúak, a 7. haslemező széles, kétlebenyű, a sinus nagyon keskeny, a lamella antevaginalis tompaszögű háromszög alakú, melynek csúcsa anterior irányba áll, a ductus bursae rövid, hártás, anterior fele szemcsés, a corpus bursae csepp alakú, sűrűn szemcsézett, anterior felén nagy, kör alakú signummezővel.

Elterjedés: Vietnam (Lao Cai).

***Naarda pallida* Tóth & Ronkay, 2014:** 49., 126., 167., 255., 256. ábrák
Oriental Insects **48** (1-2): p. 44; figs 21, 97, 106. Típuslelőhely: Rimbo
Panti, 250 m (Szumátra, Indonézia).

Fesztáv 19-20 mm, elülső szárny hossza 9,5-10 mm (n = 3). A hím első combja sűrűn szőrözött, elülső szárnyának costája viszonylag mélyen homorú. A szárnyak alapszíne mindkét ivarnál fakó barnásszürke (a nőstény kicsit sötétebb), a vesefolt tojásdad, a körfolt alig látható.

A hím ivarszerv uncusa banán alakú, a transtilla alapja nagyon széles és fogazott, a cucullus csúcsi szakasza erősen ventralis irányba hajlik, a costa nagyon széles, alakja a cuculluséval egybevágó, azt teljesen elfedi (de nem olvad vele össze). A sacculus nagyon széles, hosszú, dorsalis élének tövi szakasza fogazott, a sacculus-harpe nyúlvány apró. A carina keskeny.

A női ivarszerv eddig ismeretlen volt, ezért részletes leírása következik: A tojócső lebenyei szélesek, négyszögletesek, az anterior apophysisek hossza a posteriorok négyötöde, a 7. haslemez igen széles, kétlebenyű, a sinus igen hosszú. A lamella antevaginalis komplex szerkezetű: posterior széle a 7. haslemezével szinte egybevágó lefutású, lateralis széle kb. olyan hosszán párhuzamosak, mint a 7. haslemez szélessége, anterior irányban ezt egy széles, erősen kitinizált harántöv zárja le, melynek két oldalsó végén egy-egy hatalmas, kör alakú kitinizált mező van. A ductus bursae átlagos szélességű és hosszúságú. A corpus bursae átlagos szélességű, hosszú, anterior harmadolópontjában enyhén befűződött, ezért alakja egy hal úszóhólyagjára emlékeztet, e befűződésből ered a ductus seminalis. A corpus bursae posterior kétharmadának felszíne anterior irányba növekvő tüskékkel borított, az anterior harmad közepén egy nagy, harántirányú, nagy tüskékből álló signummező van, melyet egy apró szemcsékből álló ívelt sáv köt össze a posterior szakasz szemcsés felületével.

Elterjedés: Szumátra.

A *leptovalva*-fajcsoport

Ennek a csoportnak négy jelenleg ismert fajtát a jellegzetes alakú, megnyúlt, párhuzamos szélű valva, a széles cucullus, az igen erőteljes, de egyszerű sacculus végi nyúlvány, valamint az aedeagus rövid carina nyúlványának jelenléte egyesítik. A csoport két komplexre oszlik, melyeket az ajaktapogató, az elülső szárny costa, a sacculus végi nyúlvány, valamint az aedeagus alakja szerint lehet elkülöníteni.

***Naarda leptovalva* Tóth & Ronkay, 2014:** 50., 127., 258., 259. ábrák

Oriental Insects **48** (1-2): p. 45; figs 23, 42, 98, 99. Típuslelőhely: Tawa, 1200 m (Nepál).

Közeli rokonságban áll fajcsoportján belül a *N. hastata* fajjal, ugyanis elülső szárnyuk costája egyenes, ajaktapogatójuk és fejtetői pamacsuk egyszerű, a sacculus végi nyúlványuk egyenes vagy enyhén hajlott, az aedeagus tömzsi és a carina nyúlványa fogazott. Fesztáv 17-22 mm, elülső szárny hossza 8.5-11 mm (n = 11). A nőtény ajaktapogatója a híménél hosszabb. A hím elülső combja és lábszára szőrözött, torán sárga gallér van. A hím elülső szárny costája nem homorú, mindkét ivar postmedialis vonala szinte egyenes, a vesefolt viszonylag nagy, trapézszerű, a körfolt apró.

A hím ivarszervben az uncus hosszú és egyenes, bár csúcsa hajlott, a juxta rombusz alakú, dorso-apicalis bemetszéssel, a valva töve keskeny, a sacculus-harpe nyúlvány enyhén görbült, a valva síkjától kissé eláll, a belső pereme fogazott. Az aedeagus carina nyúlványa széles.

A női ivarszervben a 7. haslemez széles, lekerekített lebenyekkel bír, a ductus bursae és a colliculum hosszú, a corpus bursae másfélszer hosszabb, mint széles, sűrűn szemcsés, közepén enyhén befűződött, a posterior felén egy hosszú, sima felszínű appendix van.

Elterjedés: Nepál (Kali Gandaki és Tamur völgyei).

A *N. leptovalva* legegyszerűbben az enyhén hajlott, erősen fogazott belső élű sacculus végi nyúlványtól ismerhető fel.

***Naarda hastata* Tóth & Ronkay, 2014:** 51., 257. ábrák

Oriental Insects **48** (1-2): p. 46; figs 24, 100. Típuslelőhely: near Shan, 800 m (Thaiföld).

Fesztáv 16 mm, elülső szárny hossza 8 mm (n = 2). Az ajaktapogató 3. íze megnyúlt. Az elülső combok szélesek. Az elülső szárny subterminalis vonala nem feltűnő, a postmedialis vonal a vesefoltot érinti, hullámos, a vesefolt halványsárga és vese alakú, a hátulsó szárny subterminalis vonala az elülsőénél jobban látható.

Hím ivarszerv: az uncus hosszú és egyenes, bár csúcsa hajlott, a saccus széles alapú és hosszú, a juxta széles és patkó alakú, a sacculus hosszú, végénél hatalmas, dárdahegy alakú, lekerekített csúcsú nyúlvánnyal. Az aedeagus egyenes, a carina nyúlványa erősen hajlott, a vesica sűrűn szemcsézett.

Elterjedés: Thaiföld (Mae Hong Son) és Vietnam (Lao Cai).

A *N. hastata* legfeltűnőbb diagnosztikus bélyege a *N. leptovalva*-hoz képest a jóval szélesebb tövi szakasszal rendelkező sacculus-harpe nyúlvány.

***Naarda furcipalpa* Tóth & Ronkay, 2015: 52., 260. ábrák**

Zootaxa 3925 (2): p. 185; figs 6, 36. Típuslelőhely: Kuala Belalong, 100 m (Borneó, Brunei).

A *leptovalva*-csoport másik rokonsági körébe a *N. furcipalpa*–*N. curiosipalpa* fajpár tartozik. Az ajaktapogatójuk 2. ízének tövén előreálló szőr pamacs van, emiatt a tapogató villásan elágazónak tűnik, a fejtető pamacs kétszúcsú, az elülső szárny costája homorú, a sacculus-harpe nyúlvány erősen hajlott, az aedeagus hosszúkás és ívelt. Fesztáv 21,5 mm, elülső szárny hossza 10 mm (n = 1). Az elülső és középső lábszár sűrűn szőrözött. Az elülső szárny costája enyhén homorú, a keresztvonalak alig láthatók, a postmedialis vonal enyhén hullámos, a vesefolt világossárga, igen enyhén nyolcas alakú. A hátulsó szárny keresztvonalai valamivel feltűnőbbek az elülsőénél.

A hím ivarszervben az uncus hosszú, kampós végű, a scaphium S-alakú, a juxta hosszúkás, transtilla jelen van. A valva igen hosszú és széles, a costa viszonylag széles, a sacculus végi nyúlvány a costa felé hajlik, a cucullus csúcsát majdnem eléri. Az aedeagus keskenyedő, a carina nyúlványa rövid, erősen kitines, a vesica egy szemcsés övvel és egy mezővel.

Elterjedés: Brunei.

Jellemző bélyege a szárnyak szürkés alapszíne, az enyhébben hajlott sacculus végi nyúlvány és a capsulához képest hatalmas uncus és valva.

***Naarda curiosipalpa* Tóth & Ronkay, 2014:** 53., 128., 261-262., 351. ábrák
Oriental Insects **48** (1-2): p. 47; figs 22, 43, 101, 103. Típuslelőhely:
Pinigisan, 600 m (Palawan, Fülöp-szigetek).

Fesztáv 20,5-21 mm, elülső szárny hossza 8,5-9,5 mm (n = 150). A hím csápja lemezes. Az elülső szárny costa épp hogy homorú, a subterminalis és postmedialis vonalak erősen hullámosak, az árnyékvonal széles, a vesefolt ívelt, esetleg enyhén 8-as alakú.

Hím ivarszerv: a scaphium az uncusszal ellentétesen hajlott, a cucullus viszonylag széles, a sacculus-harpe nyúlvány lateralis fele élesen megtört és a costa felé áll. Az aedeagus szélei párhuzamosak, a carina rövid nyúlványt visel, a vesica sima felszínű.

Női ivarszerv: a sterigma jelen van: igen nagy, széles, szögletes, egy félkör alakú területe erősebben kitinizált, ennek középvonalában egy lekerekített, merőlegesen felálló lebeny van, és az ostium környéke gyengébben kiti-nes. A ductus bursae rövid, hártyás, a corpus bursae gömbded, sima, középső részéről egy széles alapú, igen hosszú cervix ered.

Elterjedés: Fülöp-szigetek (Palawan).

A *N. curiosipalpa* egyedi bélyege a lemezes csáp, a szárnyak barnás alapszíne, a nagyon erősen hajlott sacculus végi nyúlvány és a hatalmas sterigma, mely felálló nyúlvánnyal bír.

Az *abnormalis*-fajcsoport

Kis fajszáma ellenére meglehetősen heterogén csoport. Jellemző rá, hogy a valva alapja széles, a cucullus nagyon keskeny (egy fajnál takart), és a valvának van hirtelen keskenyedő (megtört szegélyű) szakasza.

Egy taxonból és egy fajpárból áll.

***Naarda abnormalis* (Hampson, 1912):** 54., 129., 263., 264., 354. ábrák
Hypena abnormalis Hampson – *Journal of the Bombay Natural History Society* **21.**: 1238. Típuslelőhely: Haligala [= Hali-Ela] (Sri Lanka).
Naarda abnormalis: auct., nec Poole, 1989

Fesztáv 23-26 mm, elülső szárny hossza 10,5-13 mm (n = 5). A *Naarda* genus egyik legnagyobb ismert faja. Az ajaktapogató a szem átmérőjénél kb. négyszer hosszabb, 3. íze megnyúlt, a hím tapogató 2. ízének tövén egy szörpamacs van, mely a tapogatónál világosabb. A csáp fonalas, pillákkal és ser-

tékkel, a hím sertéi a csáp átmérőjénél háromszor hosszabbak, a pillák valamivel rövidebbek; a nőtény sertéi és pillái jóval rövidebbek, a pillák ritkábban állnak. A hím csápjának tövi harmada keskenyebb a többi szakaszánál. A fejtető pamacsja egyszerű, rövid. A hím elülső combját sűrű, hosszú szőrbunda borítja. Az elülső szárny szürkésbarna alapszínű, a hím costája homorú, mindkét ivar keresztvonalai keskenyek, zezzugosak, viszont az árnyékvonal igen széles és egyenes, a postmedialis vonal sejtben futó szakasza enyhén megvastagodott, a vesefolt világos okkersárga, igen széles, változó mennyiségű sötét behintéssel, a körfolt viszonylag nagyméretű, kör alakú, a vesefolthoz hasonló színű. A hátulsó szárny piszkosfehér, sokkal világosabb az elülsőnél, kivéve az elülső szárnyéhoz hasonló színű, a Cu₂ ér és a belső szegély által határolt területet. E mezőt kivéve a hátulsó szárny keresztvonalai nem feltűnők.

A faj ivarszerveinek leírását korábban még nem publikálták.

Hím ivarszerv: Az uncus viszonylag rövid, széles, enyhén hajlott. A scaphium széles. A tegumen és vinculum egyenlő hosszú, a saccus széles alapú, átlagos hosszúságú, a juxta nyílhegy alakú, hegye ventralis irányba mutat. A valva széles alapú, fokozatosan keskenyedik, a cucullus nagyon keskeny, rajta a sacculus-harpe nyúlvány csúcsával egy magasságig érő costa fejlődött. A sacculus keskeny, a sacculus-harpe nyúlvány nagyon széles alapú, hirtelen elkeskenyedő, lateralis fele párhuzamos szélű, a cucullusnál alig keskenyebb, csúcsa fogazott és lekerekített. Az aedeagus megnyúlt, töve erősen hajlott, a vesica sima, gömbölyded, nagyméretű, tövén és ventralis oldalán egy-egy rövid diverticulummal, a basalis diverticulum egy rövid, hegyes cornutust tartalmaz.

Női ivarszerv: A tojócső lebenyei négyzet alakúak. Az apophysisek hossza egyenlő, viszonylag rövidek. A 7. haslemez keskeny. Az ostium nagyon széles, a ductus bursae hosszú és erősen kitinizált, posterior fele nagyon széles, anterior szakasza fele ilyen széles. A corpus bursae tojásdad, átlagos méretű, teljes felülete sűrűn szemcsézett, a ductus bursae-hez nagyon keskeny szájadékkal csatlakozik, posterior felén egy széles alapú, de hamar keskenyedő cervix van.

Elterjedés: Sri Lanka.

A hatalmas méret és a világos hátulsó szárny kombinációja minden más *Naarda* fajtól könnyen elkülöníthetővé teszi.

***Naarda melinau* Holloway, 2008:** 55., 130., 265., 266. ábrák

Malayan Nature Journal **60:** p. 158; fig. 349; pl. 7, fig. 32. Típuslelőhely:
Gunong Mulu National Park, Melinau-szurdok, 150 m (Borneó, Malajzia).

Fesztáv 16,5-21 mm, elülső szárny hossza 8-10 mm (n = 64). A hím csápjának tövi harmada valamivel vastagabb a többi szakaszánál. Mindkét ivar fejtetői pamacsja háromszögletű. A nőtény ajaktapogatója másfélszer hosszabb a híménél. A szárnyakon a keresztvonalak jól láthatók, enyhén zerguzgosak. A hím elülső szárny costája alig homorú. A postmedialis keresztvonal feltűnően széles. A vesefolt élénksárga, nyolcas alakú, alsó harmadának fekete foltja sokkal nagyobb, mint a felső harmad pontja.

A hím ivarszervben a valva töve keskenyebb, mint a középső szakasz, a costa csúcsa lekerekített, a sacculus keskeny és hosszú, végétől lateralisán egy erősen kitinizált nyúlvány fejlődött, melynek alakja és mérete a costa csúcsi szakaszához hasonló. A cucullus nem látható. Az aedeagus tömzsi és egyenes, a vesica gömbölyded, három kis diverticulummal és egy erős, enyhén hajlott cornutusszal.

A női ivarszerv eddig nem volt ismert, ezért részletes leírása következik: A tojócső lebenyei szögletesek, viszonylag kicsik. Az apophysisek átlagos méretűek, egyforma hosszúak. A 7. haslemez teljes egészében kettéosztott, keskeny, a két darab medialis irányba keskenyedik. A ductus bursae hártvás, viszonylag rövid, anterior irányba keskenyedik, a colliculum keskeny, a ductus bursae posterior felén látható, az ostium átlagos szélességű. A corpus bursae tojásdad, nagyméretű, posterior kétharmada apró szemcsékkel fedett, posterior feléből széles, igen hosszú cervix ered, melynek tövi szakasza hosszanti ráncokkal, többi része ritka szemcsézéssel bír.

Korábbi, borneói adatai mellett a Fülöp-szigetek és Indonézia faunájára új faj. A bizonyító példányok adatai:

Fülöp-szigetek: 57 egyed, Palawan, Mantalingajan, Pinigisan, 600 m, 4-25.IX.1961, Noona Dan Exp. Slide Nos: RL7977m, RL7978m, RL7983m, RL8013m (hímek); RL7995f, RL8009f (nőtények) (coll. ZMUC és HNHM).
Indonézia: 1 ♀, West-Sumatra, Batang Palupuh, 880 m, 7 km N. Bukittinggi, 00°14'34S / 100°09'13E, 21.II.2002. leg. M. Fibiger & K. Larsen (coll. M. Fibiger) (slide No. TB404f);

1 ♂, 2 ♀, North Sumatra, H. W. II. 28 km S. P. Siantar, Near Tigadoluk, 1050 m 02°45'52N / 099°58'20E, 4.III.2002. leg. K. Larsen & M. Fibiger (coll. M. Fibiger) (slide No. TB407m, TB411f, TB648f).

Külső jegyei és az aedeagus bélyegei nagyon hasonlítanak a *bisignata*-komplex jellegeire, de a fogókészülék és a női ivarszerv felépítése eltérő.

***Naarda uthanti* Tóth & Ronkay, 2015:** 56., 131., 267., 268. ábrák

Zootaxa **3925** (2): p. 185; figs 7, 20, 38, 39. Típuslelőhely: Htawgaw, 6000 ft [1800 m] (Burma).

Fesztáv 21-23 mm, elülső szárny hossza 10-11 mm (n = 5). Az ajaktapogató hosszú, 3. íze megnyúlt, a fejtető pamacsja hosszú, trapézszerű. A szárnyak alakja és mintázata mindkét ivarnál egyforma; az elülső szárny egyenes costával, alapszíne melegbarna (kifakult), a postmedialis vonal viszonylag széles, a vesefolt felé beugrást képez. A vesefolt élénk színű, nyolcas alakú, a körfolt apró. A hátulsó szárny mintája az elülsőéhez hasonló, alapszíne világosabb.

Hím ivarszerv: a juxtán kis nyúlvány van. A valva párhuzamos szélű, de csúcsi negyede erősen keskenyedik és ventralis irányba hajlik. A hosszú és keskeny sacculus végén apró nyúlvány van. A costa széles, nyúlványa van. Az aedeagus nyújtott, a carina nyúlványa apró. A vesica részben szemcsés.

Női ivarszerv: a 7. haslemez kétlebenyű, a sinus igen széles. A ductus bursae posterior kétharmadát elfedi a colliculum, az anterior harmad keskeny és hártványos. A corpus bursae tojásdad, posterior feléből széles és viszonylag hosszú cervix ered. A corpus bursae és a cervix egyaránt sűrűn szemcsézett.

Elterjedés: Az összes példány Burma északkeleti részéről származik, a kínai határ közeléből, kb. 1800 m magas hegyvidéki területről.

Az *octogesima*-fajcsoport

Igen kicsi, két fajt tartalmazó fajcsoport, mely valószínűleg a *N. abnormalis*-hoz közeli ősokból származik. Jellemző a hím- és női ivarszervekben lévő sok egyedi bélyeg, melyek egyúttal a belső kulcs-zár mechanizmus elméletét támasztják alá.

Nagytermetű lepkék. Az ajaktapogató viszonylag rövid, a hím elülső láb-szára szőrös, a fejtető pamacsja hosszú. A nőstény sötétebb alapszínű, mint a hím, utóbbinak postmedialis vonala majdnem érinti a vesefoltot, az árnyék-vonal széles, a kör- és vesefolt nagyméretű. A hátulsó szárny sötét.

Hím ivarszerv: a juxta pajzs (v. címer) alakú, a transtilla jól fejlett. A valva széles, hirtelen keskenyedik, a sacculus töve átlagos szélességű,

distalisan nagymértékben kiszélesedik. A cucullus nagyon keskeny, csak a csúcsa szabad. A harpe alapja széles, csúcsa lekerekített, töve összenőtt a sacculus sarkával. A costa nagyon erős, vége kétágú, ventralis ága hegyes és a harpe-n túlér, dorsalis ága lekerekített, nyelv alakú. Az aedeagus nagyon zömök, a vesica nagyméretű, gömbölyded, részben szemcsézett, egy különösen hosszú, hatalmas, erős cornutusszal rendelkezik.

Női ivarszerv: a posterior apophysisek hosszabbak az anterior apophysiseknél, a 7. haslemez kétlebenyű, a lebenyek lekerekítettek, egymástól teljesen elkülönülnek, a ductus bursae rövid, a corpus bursae átlagos méretű, szemcsézett, rajta egy erősen kitinizált borda húzódik végig, mely egy appendixben ér véget. A bordába illeszkedik a hím cornutusa, melynek csúcsát az appendix fogadja be.

***Naarda octogesima* Tóth & Ronkay, 2015:** 57., 132., 269., 270. ábrák

Acta Zoologica Academiae Scientiarum Hungaricae **61** (1): p. 4; figs 1, 13, 25, 28. Típuslelőhely: Doi Phu Kha National Park, 1350 m (Thaiföld).

Fesztáv 21-24 mm, elülső szárny hossza 11-12 mm (n = 2). A fejtetői pamacs a hímnél kettős csúcsú, elülső combja szőrös. A hím elülső szárny costája nem homorú, alapszíne szürkésbarna. A vesefolt jól láthatóan nyolcas alakú, két szürkés ponttal, halványsárga alapszínű.

A hím ivarszervben a juxta hosszabb, mint a valva tövi szélességének fele, a valva dorsalis éle enyhén hullámos, a costa lebenye viszonylag keskeny, az aedeagus cornutusa nem elágazó.

A női ivarszervben a ductus bursae széles, a corpus bursae gömbölyded, az appendix viszonylag hosszú.

Elterjedés: Thaiföld északi területei.

***Naarda laoana* Tóth & Ronkay, 2015:** 58., 133., 271., 272. ábrák

Acta Zoologica Academiae Scientiarum Hungaricae **61** (1): p. 5; figs 2, 14, 26, 29. Típuslelőhely: Phou Samson (Xiang Khouang, Laosz).

Fesztáv 22-25,5 mm, elülső szárny hossza 11-12,5 mm (n = 6). A hím csápjának középső ízein a pikkelyek elállnak, ezért ez a szakasz csomósnak tűnik. Az elülső szárny okkerbarna alapszínű a hímnél, a nőtény sötét gesz-

tenyebarna, a szárnytó mindkét ivarnál világosabb a többi területnél. A subterminalis keresztvonal mindkét ivarnál két beugrással. A vesefolt téglalap alakú, viszonylag kevésbé feltűnő.

A hím ivarszervben a juxta rövidebb a valvatő szélességének felénél, a valva dorsalis éle egyenes, a costa lebenye viszonylag széles, az aedeagus cornutusának csúcsa kétágú.

A női ivarszerv ductus bursae-ja igen keskeny, a corpus bursae tojásdad, az appendix viszonylag rövid.

Elterjedés: Laosz (Xiangkhoang-fennsík).

Az *acolutha*-fajcsoport

Ennek – és a további két – fajcsoportnak a fajaira jellemző, hogy hímivarszervükben sem különálló cucullus, sem saccularis nyúlvány, sem harpe nincs, ezek összenöttek egy erősen kitinizált képletté, mely a valva distalis szakaszát alkotja. A képlet alkotásában a costa is részt vesz. Az *acolutha*-csoportot az különbözteti meg a másik két fajcsoporttól, hogy az uncus még nem tagolt, legfeljebb megvastagodott.

A csoportot három fajkomplex és egy bizonytalan helyzetű faj alkotja.

A *leptosigna*-fajkomplex

Hét (leírt) ázsiai faj komplexe. A fajegyüttes diagnosztikus bélyegei a következők: a lepkék kisméretűek (feszítáv max. 16 mm), az elülső szárny sötét-szürke, gyakran majdnem fekete, a postmedialis vonal enyhén hullámos, a hím costája nem vagy alig homorú, a valva ventralis pereme a valva csúcsáig egyenes, a costán – az első fajpár kivételével – az apicalis összenőtt struktúra tövénél lebeny vagy nyúlvány fejlődött, és az aedeagus tömzsi.

A fajkomplex három kisebb együttesből tevődik össze. Az elsőként ismertett csoportban két (és egy leíratlan) faj foglal helyet, melyeknél a costalis lebeny/nyúlvány hiányzik (vagy valószínűleg hiányzik), a colliculum gömbded, a ductus bursae hosszú és a corpus bursae igen nagy. A következő együttes nagyon egységes: a costán lebeny, az aedeagusban feltűnő cornutus van (ide kapcsolódik az afrikai *N. leucopis* Hampson, 1902 feltűnően nagy termettel). A harmadik fejlődési vonal két ázsiai (és két afrikai: a *N. flavisignata* Vári, 1963 és egy még leíratlan) fajt tartalmaz, melyeket hosszú costalis nyúlvány jellemez.

***Naarda plumbea* Tóth & Ronkay, 2015:** 134., 273. ábrák

Acta Zoologica Academiae Scientiarum Hungaricae **61** (1): p. 15; figs 17, 36. Típuslelőhely: near Dhoban, 820 m (Nepál).

A fejtetői pamacs és a női ivarszerv hasonlóságai alapján a *N. plumbea* a *N. atrata* testvérfaja, azonban a corpus bursae sima felszínű. Fesztáv 16 mm, elülső szárny hossza 8 mm (n = 1). Az ajaktapogató 3. ízének csúcsa krémszínű, a fejtető pamacsa keskeny alapú. Az elülső szárny sötét ólomszürke, külső szegélye sötétebb. A postmedialis vonal enyhén hullámos. A vesefolt keskeny, alsó része szélesebb, szürkével behintett sötét okkersárga, alsó harmadában egy fekete petty van. A hátulsó szárny mintázata és alapszíne az elülsőéhez hasonló.

Női ivarszerv: az apophysisek hosszúak, a 7. haslemez keskeny, lebenyei nagyon keskenyek, a ductus bursae viszonylag hosszú, hártvás, posterior részén gömböded colliculum van, a corpus bursae körte alakú.

Elterjedés: Nepál (Taplejung area).

A következő fajnál nagyobb, kör- és vesefoltja sötétebb, és hátulsó szárnya is sötétebb.

***Naarda atrata* Tóth & Ronkay, 2015:** 59., 135., 274., 275., 352. ábrák

Acta Zoologica Academiae Scientiarum Hungaricae **61** (1): p. 14; figs 5, 16, 31, 34. Típuslelőhely: Charin Garden Resort, 500 m (Thaiföld).

Fesztáv 11-13 mm, elülső szárny hossza 5-7 mm (n = 5), az egyik legkisebb *Naarda* faj. A fejtető pamacsa keskeny alapú. A hím elülső combja széles, elülső szárnyának costája alig homorú. Az elülső szárny sötétszürke, a keresztvonalak igen hullámosak, a vesefolt megnyúlt, tengelyében halvány-szürke csíkkal. A nőtény hátulsó szárnya a híménél világosabb.

A hím ivarszervben az uncus viszonylag hosszú, a juxta gomba alakú, hosszánál jóval szélesebb, a valva keskeny alapú, hirtelen keskenyedik, csúcsa hegyes, a sacculus rövid, az aedeagus nyújtott és egyenes, a vesica sűrűn szemcsés, egy igen hosszú, keskeny és hegyes cornutust tartalmaz.

A női ivarszervben az apophysisek rövidek, a 7. haslemez keskeny, nincsenek lebenyei, a ductus bursae keskeny, hártvás, a colliculum nagy és gömbölyű, a corpus bursae posterior szakasza sima és keskeny, anterior szakasza nagyméretű, tojásdad, sűrűn szemcsézett.

Elterjedés: Thaiföld (Chiang Mai).

Egy még leíratlan faj (TB615f, Vietnam: 136., 276. ábrák) közeli rokonságban áll a *N. atrata* taxonnal, de valamivel nagyobb (feszítáv 14,5 mm), a szárnyak alapszínében barnás árnyalat van, a vesefolt keskenyebb és a ductus bursae rövidebb. Valószínűleg ehhez a leíratlan fajhoz tartozik egy Indiában (Gujarat állam) gyűjtött példány is (TB602f, coll. OP; 277. ábra).

***Naarda huettleri* Tóth & Ronkay, 2015: 60., 137., 278., 279. ábrák**

Acta Zoologica Academiae Scientiarum Hungaricae **61** (1): p. 19; figs 9, 39. Típuslelőhely: Ceylon [= Sri Lanka].

A *N. huettleri* a következő két fajjal (*N. secreta* és *N. leptosigna*) egy szűkebb csoportot alkot, melyre jellemző a hímeknél is egyenes elülső szárny costa, az enyhén hullámos, jellegzetesen befelé hajlott postmedialis vonal, a hosszúkás, élénksárga vesefolt, alsó harmadában egy ponttal, a viszonylag széles és lemetszett uncus, a nagy, rombusz alakú juxta, a megnyúlt és enyhén keskenyedő valva, melynek csúcsa dorsalis irányba hajlik és ennek tövé-nél egy costalis lebeny van, valamint az aedeagusban a szemcsés vesica egy jellegzetes, nagy cornutusszal. Feszítáv 11-13,5 mm, elülső szárny hossza 5,5-6,5 mm (n = 3). A nőtény ajaktapogatója négyszer, a hímé 3,5-szer hosszabb a szem átmérőjénél. A hím csápsertéinek hossza a csápátmérő kétszerese, a nőtényé az átmérő fele. A fejtetői pamacs, a szárnyak alakja és mintázata nem mutatnak ivari dimorfizmust. Az elülső szárny subterminalis vonala nem feltűnő, a tőle kifelé eső terület valamivel világosabb a szárny alapszínénél, a vesefolt félhold- vagy nyújtott körte alakú, a körfolt feltűnően nagy, a hátulsó szárny alapszíne és mintázata az elülsőéhez hasonló.

A hím ivarszervben az uncus és a valva a testvérfajokhoz képest keskeny, a valva csúcsi szakasza erősen hajlott, a cornutus hosszú és keskeny.

A női ivarszerv eddig még nem került bemutatásra.

A tojócső lebenyei szögletesek, az apophysisek egyenlő hosszúak, a 7. haslemez egészen kettéosztott, a két fél igen közel van egymáshoz. A ductus bursae átlagos szélességű, viszonylag hosszú, a colliculum teljesen beborítja, a corpus bursae nagyméretű elliptikus, középtájt torkollik bele a ductus bursae, a ductus tengelyéhez képest ferdén áll, felszínén csak az anterior félen marad egy hosszanti sáv sima, a felület többi része sűrűn fedett apró tüskékkel (anterior fél) ill. szemcsékkel (posterior fél).

Elterjedés: Sri Lanka, Nepál. Utóbbi ország faunájára új; a bizonyító példányok adatai:

1 ♂: W. NEPAL: 330 m; Terai; Bardia; 19-20.iii.1984; M.G. Allen B. M. 1984-136; slide No. BM Noct. 21812♂ (coll. BMNH),

1 ♀: NEPAL: 330 m; Therai, Dharan; sal & secondary for. 11.12.IX.1983.; Lt. Col. M.G. Allen B. M. 1983-254; slide No. BM Noct. 21813♀ (coll. BMNH).

Néhány thaiföldi példány (coll. Markku Pellinen) legjobban a *N. huettleri* fajra hasonlít, de pontos azonosításuk az egyedek kifeszítéséig várat magára.

***Naarda secreta* Tóth & Ronkay, 2015:** 61., 282. ábrák

Acta Zoologica Academiae Scientiarum Hungaricae **61** (1): p. 18; figs 8, 38. Típuslelőhely: Hualien (Taiwan).

Az előző fajjal közös bélyeg az elülső szárnyhoz hasonló színű hátulsó szárny, mely szembenáll a *N. leptosigna* világos hátulsó szárnyával. A *N. huettleri* fajtól a valamivel szélesebb valva és a feltűnően rövidebb cornutus alapján különíthető el. Fesztáv 13 mm, elülső szárny hossza 6,5 mm (n = 4). Az ajaktapogató hosszú, 3. íze megnyúlt, világos csúcsú. A fejtető pamacsja széles, lekerekített. Az elülső szárny széles, sötétszürke; a szegélyvonal erős, a keresztvonalak nem feltűnőek, a vesefolt szögletes, a körfolt apró.

A hím ivarszervben az uncus viszonylag széles, a valva a rokonfajoknál valamivel szélesebb, az aedeagus cornutusa egyenes és viszonylag rövid.

Elterjedés: Taiwan.

***Naarda leptosigna* Tóth & Ronkay, 2015:** 62., 138., 280., 281. ábrák

Zootaxa **3925** (2): p. 187; figs 9, 21, 40, 41. Típuslelőhely: Colombo (Sri Lanka).

Fesztáv 13-14 mm, elülső szárny hossza 5,5-6,5 mm (n = 6). A csáp sertéi hiányzanak. Az elülső szárny sötét szürkésbarna alapszínű, a postmedialis vonal a vesefolt felé beugrást képez, a vesefolt háromszögű, alsó harmadát kitölti a nagy fekete pont, a körfolt nagyméretű. A hátulsó szárny az elülsőnél jóval világosabb, keresztvonalai feltűnőbbek.

A hím ivarszervben az uncus széles, a valva csúcsi része enyhén hajlott, a costalis lebeny igen kicsi, helyét inkább csak a szegély megtörése jelzi. Az aedeagus cornutusa hosszú, erős, enyhén hajlott.

A női ivarszerv egyszerű felépítésű, a 7. haslemez egységes, a ductus bursae posterior (kitinizált) fele jóval szélesebb a hártás anterior szakaszánál, a corpus bursae sima, tojásdad.

Elterjedés: Sri Lanka.

Rokonai között a világos hátulsó szárny egyértelműen azonosítja.

A *N. huettleri*–*N. secreta*–*N. leptosigna* együtteshez tartozik néhány, még azonosítatlan egyed. Ezeket a ZMUC gyűjteménye őrzi, és eddig csak ivarszerveiket tudtam megvizsgálni.

***Naarda nigrissima* Tóth & Ronkay, 2015:** 63., 139., 283., 284. ábrák
Zootaxa **3925** (2): p. 187; figs 10, 28, 42, 43. Típuslelőhely: Charin Garden Resort, 500 m (Thaiföld).

Az *acolutha*-csoporton belül a következő fajjal szorosabb rokonságban áll. A fuzionált apicalis képlet nem hosszabb a valva negyedénél.

Fesztáv 13-15 mm, elülső szárny hossza 6,5-8 mm (n = 9). A hím csápsertéi hosszúak, elülső lábszára szőrözött. Az elülső szárny sötétszürke, a hím costája épphogy homorú, a vesefolt viszonylag keskeny, a kis körfoltnak széles fekete kerete van. A hátulsó szárny kicsivel világosabb az elülsőnél, keresztvonalai az elülsőéhez hasonlóak.

A hím ivarszervben a saccus hosszú, a juxta nagy és szögletes, a valva distalis fele hirtelen keskenyedik, csúcsi része keskeny, a costa domború, nagy és túszerű végnyúlványa van, mely merőlegesen dorsalis irányba áll. Az aedeagus vesica két harántirányú szemcsés övet és egy igen erős, széles alapú cornutust tartalmaz.

A női ivarszervben az apophysisek rövidek, a 7. haslemez egyszerű, a colliculum nagyon rövid, a ductus bursae anterior felét nagy, kör alakú szemcsék fedik, a posterior feléről egy cervix ered.

Elterjedés: Thaiföld északi része, Kelet-Kambodzsa és Taiwan.

***Naarda furcatella* Tóth & Ronkay, 2015:** 64., 140., 285., 286. ábrák
Acta Zoologica Academiae Scientiarum Hungaricae **61** (1): p. 17; figs 6, 18, 32, 35. Típuslelőhely: near River Kwai Resotel (Thaiföld).

Az apicalis képlet hosszú, a valva hosszának harmadánál is hosszabb. Legközelebbi rokona egy még leíratlan afrikai faj. Fesztáv 10,5-12 mm, elülső szárny hossza 5-6 mm (n = 14). Az egyik legkisebb *Naarda* faj. A nőstény csápján a pillák sűrűbben állnak, mint a hímnél. A hím costája sem homorú; a postmedialis vonal erősen befelé kanyarodik a sejt alatt, a vesefolt körte alakú, a körfolt jól látható. A hátulsó szárny az elülsőnél világosabb a nőstény-nél, nem világosabb a hímnél.

A hím ivarszervben a saccus keskeny és hosszú, a juxta lekerekített, a valva rövid, costalis nyúlványa nagy, háromszögletű és enyhén hajlott csúcsú, a valva csúcsi szakasza igen hosszú, enyhén ívelt. Az aedeaguson carina nyúlvány van, a vesica két erős cornutust tartalmaz.

A női ivarszervben a tojócső lebenyei lekerekítettek, az apophysisek vastagok, a 7. haslemez lebenyei szélesek, a colliculum tölcészerű, a corpus bursae gömbölyded, több széles és ívelt szemcseövével, anterior szakaszáról egy széles cervix ered, mely a corpus bursae-nél kétszer hosszabb.

Elterjedés: Viszonylag nagy áréájú faj: előfordul Thaiföld középső részén, Kambodzsában és Szumátra szigetén.

Az *acolutha*-fajkomplex

Három leírt (és több, még leíratlan) fajtát a szalmaszínű, ivari dimorfizmust egyáltalán nem mutató alakú és mintájú elülső szárnyak, valamint a jól fejlett, háromszögű transtilla kapcsolják össze. Jellemző még a viszonylag hosszú és erősen kitinizált ductus bursae és a közepes vagy kicsi corpus bursae. Két csoport különíthető el: egy fajnál a valva ventralis szegélye domború, apicalis képlete rövid, így az egész valva alakja csirkecombra emlékeztet; míg a többi taxonnál a valva ventralis pereme többé-kevésbé megtört, az apicalis összenőtt struktúra megnyúlt, a hátulsó szárny kontrasztos, kétszínű.

***Naarda lancanga* Deng & Han, 2011: 65., 141., 287., 288., 353. ábrák**

Tinea **21** (5): p. 257; figs 1-5. Típuslelőhely: near Lancang (Yunnan, Kína).

Fesztáv 14-19 mm, elülső szárny hossza 7-9 mm (n = 14). A csápsérték rövidek. Az ivarok külső morfológiája meglepően egyforma, szabad szemmel nehéz az ivar megállapítása. Az ajaktapogató a szem átmérőjénél háromszor hosszabb, a 3. íz megnyúlt, a 2. íz dorsalis éle domború. A hím elülső combja és lábszára szőrözött. A fejtető pamacs háromszögű, világosabb színű az

ajaktapogatónál. Az elülső szárny costája mentén széles sötét mező van, mely a sejtet is kitölti. A szegélytér valamivel sötétebb a szárny többi területénél, ebben középtájt fut az egyenletesen zezugos subterminalis vonal. A postmedialis vonal enyhén hullámos, a kör- és vesefolt halványsárga, a körfolt nagy. A hátsó szárny külső fele jól láthatóan sötétebb a belső félnél, a határt jelentő postmedialis vonal szinte egyenes.

Hím ivarszerv: a juxta hosszúkás, lombik alakú, a valva enyhén keskenyedik, a sacculus hosszú és keskeny, végénél egy széles, háromszögű, erősen kitinizált mező van. Az aedeagus átlagos alakú, a vesica kicsi, gömbölyded, szemcsés.

A női ivarszerv korábban ismeretlen volt, részletes leírása következik: a tojócső lebenyei viszonylag keskenyek, a posterior apophysisek másfélszer hosszabbak az anterior apophysiseknél. A 7. haslemez igen keskeny, szélesen kettéosztott, a darabok medialis irányba intenzíven keskenyednek. Az antrum és a ductus bursae átlagos szélességű, a ductus bursae rövid, felületét szinte teljesen befedi az erősen kitinizált colliculum, csak a ductus bursae-hoz csatlakozó nagyon szűk régiót hagyja szabadon. A corpus bursae megnyúlt, de rövid és keskeny, teljes felülete szemcsézett, a posterior egyötöde valamint az anterior végénél egy kis appendix szemcsézése erősebb.

Thaiföld és India faunájára új faj, korábban csak Dél-Kínából volt ismert.

Thaiföld: 1 ♂: Prov. Chiang Mai, 1100m, 4 km SE of Pang Faen, 18.01.2004. leg. Attila Szabó; slide No. TB395m (coll. HNHM), 3 ♂: 30 km N. Mae Hong Son, Karen village, 1100 m 16.VII.2003. leg. M. Fibiger; slide No. TB517m (coll. M. Fibiger), 4 ♂, 2 ♀: Prov. Chiang Mai, 900 m; Between Chiang Dao and Kariang; 98°48'E 19°25'N 26.X-08.XI.2002; leg. B. Herczig et G. Ronkay; slide Nos TB834f, TB835f (coll. HNHM); 1 ♂, Prov. Mae Hong Son, 1250m between Pa Phae and Khum Sa, 98°39'E, 19°08'N, 31.10.2002. leg. B. Herczig et G. Ronkay (coll. HNHM).

India: 1 ♂: Khasis; June 1894; Nat. Coll.; Rothschild Bequest B.M. 1939-1; slide No. BM Noct. 21797♂ (coll. BMNH).

A hátsó szárny közel sem annyira kétszínű, mint fajegyüttesének többi tagjánál.

A BMNH gyűjteményéből egy közeli rokon fajt (Hypen 71B; 66., 289., 290. ábrák) Tóth & Ronkay (2015b) jellemzett, de nem írt le.

***Naarda acolutha* Holloway, 2008:** 67., 142., 292., 293. ábrák

Malayan Nature Journal **60:** p. 157; fig. 361; pl. 7, fig. 40. Típuslelőhely:
Laut szigete (Indonézia).

Korábban csak a holotípus hím példány volt ismert, azonban egy nőtény egyed előkerült a BMNH gyűjteményéből. Ez utóbbinak leírását a hímmel összehasonlítva közlöm. A csáp sertéi és pillái rövidek. Az ajaktapogató a szemátmérőnél 3,5-szer hosszabb, a 3. íz hosszúkás, a 2. íz háromszögű (a nőtény tapogatója kopott). A fejtető pamacsa széles alapú. A szárnyak mintázata a két ivarnál hasonló. A costa nagyon sötét, de a sejt világosabb. A szárnyak alapszíne a hímnél sötét szalmaszínű, a nőténynél (kopott?) fakó szalmaszínű. A szöglet melletti és a külső szegélynél lévő sötét foltok a hímnél sokkal feltűnőbbek, de a nőténynél is megvannak. A postmedialis vonal a nőténynél egyenesebb, mint a hímnél. A kör- és vesefolt élénk aranyárga. A hátulsó szárny mindkét ivarnál erősen kétszínű, a subterminalis vonal feltűnő, a postmedialis vonal szinte egyenes, a sejtvégi folt feltűnő, hosszúkás. A szárnyak fonákja szokatlanul tarka.

A hím ivarszervben az uncus keskeny, a valva keskeny és viszonylag hosszú, hegyes, ventralis szegélye kétszer megtört, az aedeagus igen hosszú, egyenes, csúcsa felé keskenyedik, a vesica szemcsés.

A női ivarszervet elsőként Tóth & Ronkay (2015b) ábrázolta. A tojócső lebenyei szögletesek, az anterior apophysisek hossza a posterior apophysisek háromnegyede. A 7. haslemez széles, teljesen kettéosztott, a lebenyek lekerekítettek. A ductus bursae átlagos alakú, teljesen befedi az erősen kitinizált colliculum. A corpus bursae tojásdad, viszonylag rövid, teljes felülete egyenletesen, közepes sűrűséggel szemcsézett.

A nőtény példány Borneóról származik, a faj Brunei faunájára új, a példány adatai: Brunei Darussalam: Temburong District, Kuala Belalong; 115°09'E 4°48'N, 100 m elev.; vii-viii.1992. M.A.Cook; BMNH(E) 1998-65; slide No. BM Noct. 21796♀ (coll. BMNH).

Elterjedés: Borneó és Laut szigete.

Az elülső szárny szegélyterében lévő különálló sötét folt a faj biztos határozóbélyege (n = 2).

***Naarda bicolora* Tóth & Ronkay, 2015:** 68., 143., 294., 295. ábrák

Zootaxa **3925** (2): p. 189; figs 11, 23, 44, 45. Típuslelőhely: Seima Conservation Area, 360 m (Kambodzsa).

Csoportjában egyedi bélyegei az uncus alapjánál lévő kis lebenyek (socius?), a costalis lebeny megléte, valamint a kétszínű szárnyak. Fesztáv 16-18 mm, elülső szárny hossza 8-9 mm (n = 6). A hím elülső csípője és láb-szára szőrözött, a külső morfológia egyébként nagyon hasonló mindkét ivarnál. Az elülső szárny costa nagyon sötét, a postmedialis vonaltól kifelé eső terület sötétbarna, a többi felület szalmaszínű mindkét szárnypáron, a postmedialis vonal kettős, szinte egyenes. A vesefolt fakó, keskeny, a körfolt viszonylag nagyméretű. A hátulsó szárny holdfoltja jól látható.

Hím ivarszerv: az uncus tövének két kis lebeny (socius?) van, a saccus nem feltűnő. A juxta bárd alakú. A valva distalis felét a csúcsi összenőtt képzet alkotja; keskeny, lekerekített végű. A costán egy lebeny van e keskeny valvarész tövében. Az aedeagus enyhén S-alakú, a vesica részben szemcsés.

Női ivarszerv: a 7. haslemez kétlebenyű, a sinus széles. A ductus bursae hosszú, posterior része erősen kitinizált, olyan hosszú, mint széles; a középső szakasz keskenyebb és kb. másfélszer hosszabb az előzőnél; az anterior szakasz még keskenyebb, rövid. A corpus bursae viszonylag kicsi, körte alakú, részben szemcsézett.

Elterjedés: India (Khasia-hg.), Kambodzsa délkeleti része.

Erősen kétszínű, kontrasztos szárnyai egyedi megjelenésűvé teszik a fajt.

A Holloway (2008) által a *N. acolutha* leírásánál említett még leíratlan faj (BM Noct. 20093♂; 69., 291. ábrák) inkább a *N. bicolora*-hoz áll közel, de szárnyai kevésbé kétszínűek, és hiányzik a hím ivarszerv costalis lebenye.

Legalább két, még leíratlan faj is ebbe a szalmaszínű együttesbe tartozik (TB396f, Thaiföld; 144., 296. ábrák és TB670f, Vietnam; 145., 297., 298. ábrák). A női ivarszerveik eléggé különböznek az előbb ismertetett taxonokétól, hímek viszont még nem kerültek elő.

A *palawana*-fajkomplex

Bizonytalan helyzetű, több különös bélyeggel: a körfolt teljesen hiányzik, és a sacculus a csúcsáig folyamatosan és egyenletesen szélesedik. A széles uncus és az aedeagus alkata miatt talán a *N. kinabaluensis*-hez áll a legközelebb, bár a valva felépítése és külső jegyei eléggé eltérnek.

***Naarda palawana* Tóth & Ronkay, 2015:** 70., 146., 147., 331., 332., 356. ábrák

Acta Zoologica Academiae Scientiarum Hungaricae **61** (1): p. 20; figs 10, 19, 37. Típuslelőhely: Uring Uring, Brookes Point (Palawan, Fülöp-szigetek).

Fesztáv 11-12 mm, elülső szárny hossza 5-5,5 mm (n = 9). A fejtető pamacsa kicsi, az ajaktapogató viszonylag rövid. Az elülső szárny széles, sötét-szürke alapszínű, a keresztvonalak nem feltűnőek. A vesefolt keskeny, viszonylag kicsi, a körfolt hiányzik. A hátulsó szárny egyszínű szürke.

A hím ivarszervben az uncus igen széles és rövid, a saccus nem feltűnő, a juxta kétágú, a sacculus olyan hosszú, mint a valva és distalis irányba kiszélesedik, dorsolateralis sarka a valván túlér. Az aedeagus igen tömzsi, a vesica gömbölyded, apicalis fele szemcsézett, tövi részén egy oldalzsák kb. 10, rózsatüske alakú cornutust tartalmaz.

A női ivarszervre jellemző, hogy az anterior apophysisek csak fele olyan hosszúak, mint a posterior apophysisek, a colliculum teljesen befedi a széles ductus bursae-t, a corpus bursae ellipszoid alakú, szemcsézett, posterior negyedéről egy széles és igen hosszú cervix ered.

Elterjedés: Fülöp-szigetek (Palawan), Indonézia (Celebesz).

A körfolt hiánya a fajt egyértelműen azonosítja, de jellegzetes a kis méret és széles szárnyak kombinációja is.

A kinabaluensis-fajkomplex

Jellemző a hosszú ajaktapogató, a kétoldalt fésűs hím csáp hosszú oldalágakkal, az elülső szárny alakja, a felszakadozott subterminalis vonal, a hasonló alakú vesefolt és felépítésű ductus bursae, valamint a tömzsi aedeagus.

***Naarda kinabaluensis* Holloway, 2008:** 71., 148., 299., 300. ábrák

Malayan Nature Journal **60**: p. 157; fig. 350, 354; pl. 7, fig. 38. Típuslelőhely: Kinabalu-hegy, 5500 ft [1680 m] (Borneó, Malajzia).

Fesztáv 17-18 mm, elülső szárny hossza 8,5-9 mm (n = 10). Az ivarok szárnyalakja és mintázata hasonló, de a hím elülső szárny costája épphogy homorú. A szegélyvonalat az erek végződésénél csak apró világos pontok szakítják meg. A subterminalis vonal világos hamuszürke, néha pontokra szakadozott. A vesefolt viszonylag távol van a costától.

Hím ivarszerv: az uncus hosszú és nagyon széles, a csúcsi kampó nagyméretű. A juxta szabálytalan hatszögű. A valva csúcsi negyede párhuzamos szélű. A sacculusból középtájt egy háromszögű terület hiányzik. Az aedeagus carina keresztben ráncolt, a vesica részben szemcsézett.

A női ivarszervet Holloway (2008) csak ábrázolta, de leírását nem készítette el. Újabb példányok felfedezése már elég adatot szolgáltatott a nőtény genitália jellemzésére:

A tojócső lebenyei négyzet alakúak, az apophysisek egyenlő hosszúak. A 7. haslemez keskeny, finoman szemcsézett, enyhén kétlebenyű, a lebenyek szögletesek és keskenyek. A ductus bursae széles és rövid, kitinizált; a corpus bursae keskeny és rövid, felülete nagyon finoman szemcsézett, posterior felén egy széles, de rövid cervix foglal helyet.

Korábban ismert elterjedési területe az alábbi adatokkal egészül ki:

Laosz: 1 ♀, Prov. Xiang Khouang, Phou Samson, 10 km E Ban Peun, 19°8.717'N, 103°46.811'E, 15.II.2012, Lao2012PL_20, leg. L. Peregovits & A. Szappanos; slide No. TB559f (coll. LP).

Thaiföld: 1 ♂, Prov. Chiang Mai, 4 km S Kop Dong, 1800 m, 99°03'E, 19°52'N, 6.XI.2002, leg. B. Herczig & G. Ronkay; slide No. RL7901m (coll. HNHM); 3 ♀: Prov. Chiang Mai, 1600m, between Fang and Nor Lae, 99°09'E, 20°02'N, 28.10.2002 és 12.11.2002. leg. B. Herczig & G. Ronkay; slide Nos TB394f, TB518f, TB520f (coll. HNHM); 1 ♂, Chiang Mai Province; Doi Suthep; 18°47.974'N 98°54.901'E; 1087 m At MV light; 01.viii.2006 G. Martin; slide No. BM Noct. 21819♂ (coll. BMNH).

Malajzia: 1 ♂, Trengganu, 4200 ft.; Gn. Lawit summit ridge 17.viii.1974. 102°36'E. 5°25'N Gn. Lawit Exp.; B.M. 1974-2; slide No. BM Noct. 21815♂ (coll. BMNH).

Laosz, Thaiföld és a Maláj-félsziget faunájára új. Korábban csak Borneóról volt ismert.

***Naarda gigaloba* Tóth & Ronkay, 2015: 72., 149., 301., 302. ábrák**

Zootaxa **3925** (2): p. 191; figs 13, 25, 48, 49. Típuslelőhely: Maskeliya (Sri Lanka).

A juxta, a valva apicalis összenőtt képlete és a sterigma egészen egyedi alakú. Fesztáv 21 mm, elülső szárny hossza 9 mm (n = 2). Az ajaktapogató 3. íze megnyúlt. Az elülső szárny sötét, a nőtény kissé sötétebb a hímnél. A subterminalis vonal kétszínű pontokra szakadozott a hímnél, vékony, de foly-

tonos a nősténynél. A vesefolt piszkos okkersárga, a körfolt apró. A hátulsó szárny piszkosfehér a costánál, innen fokozatosan sötétedik.

A hím ivarszervben a juxta alma alakú, a valva széles, de apicalis negyede erősen kitinizált, ennek dorsalis éle domború, sok nagy foggal; a valva csúcsa hosszan kihúzott, keskeny – az egész apicalis képlet alakja némileg kacsafejre emlékeztet. A valváról egy hatalmas lebeny ered, csúcsán hosszú serteszőrökkel. Az aedeagus vesica szemcsézett.

A női ivarszervben a sterigma nagyon széles, de posterior irányba nagyon erőteljesen keskenyedek, posterior harmada keskeny, csúcsán két apró lebeny van. Az antrum a sterigma anterior széléhez közel van. A ductus bursae széles, nagyjából orsó alakú, a corpus bursae nagy, tojásdad, sima felszínű.

Elterjedés: Sri Lanka.

Az *ochronota*-fajcsoport

Az uncus csúcsa jelentősen kiszélesedik, majd kettőssé válik ebben a fajcsoportban (bár ez utóbbi jelleg másodlagosan eltűnhet). Az első komplexben négy faj helyezkedik el, náluk az uncus széles csúcsú és a valva igen rövid. Sajnos egyik fajuknál sem ismert a női ivarszerv. Utánuk egy magányos taxon következik, már kétcsúcsú uncusszal, de még rövid valvával. Egy háromfajos komplexben az uncus kétágú és a valva hosszabb. A többi öt fajt a kettős csúcsú uncus (két fajnál egyszerűvé visszaalakult) és a közös – később részletezett – bélyegekkkel bíró, közepes vagy megnyúlt valva egyesíti.

Az *ochronota*-fajkomplex

E csoport tagjait a következő bélyegek kapcsolják össze: az ajaktapogató hosszú, a hím csápja egyoldalt fésűs, az uncus viszonylag hosszú és széles, csúcsa kiszélesedett, gombaszerű; a transtilla nagyon széles, szélein egy-egy nagy nyúlvánnyal; a saccus rövid és széles; a valva széles alapú, háromszögű; az aedeagus egyenes, vesicája két cornutust tartalmaz. A komplex belső tagolása a következőképpen alakul: a *N. penicula* önállóságát a keskeny elülső szárnyak és az egyforma méretű cornutusok támasztják alá; hozzá csatlakozik az igen hasonló *N. ochronota*–*N. variegata* fajpár; végül a sok egyedi bélyeggel bíró (ld. ott), az előző három taxontól távolabb álló *N. picata* kerül ismertetésre.

***Naarda penicula* Tóth & Ronkay, 2015:** 73., 303., 304. ábrák

Journal of Asia-Pacific Entomology **18:** p. 258; pl. 2, fig. 1; pl. 3, figs 7, 10. Típuslelőhely: Linping (Guangdong, Kína).

Fesztáv 17-19 mm, elülső szárny hossza 8-10 mm (n = 4). Az ajaktapogató 3. íze a hímnél nagyon hosszú. A fejtető pamacsja nagyon hosszú. A hím elülső szárnya viszonylag keskeny, tövén hosszú szőrpikkelyekből álló pamaccsal. Az elülső szárny alapszíne mindkét ivarnál sötét szürkésbarna (valószínűleg kifakult), a postmedialis vonal erősen hullámos, a vesefoltot majdnem érinti; utóbbi nagy, ovális vagy téglalap alakú, a körfolt okkersárga.

Hím ivarszerv: az uncus csúcsi éle enyhén homorú, a juxta tojásdad és háromcsúcsú, középvonalán széles és hegyes nyúlvánnyal. A valva csúcsa lemeztett. A sacculus hosszú, tövi szakasza széles. Az aedeagus carina régiója fogazott, a vesica kicsi, T-alakú, két egyenlő hosszú, de eltérő vastagságú cornutussal.

Elterjedés: Kína (Guangdong).

***Naarda ochronota* Wileman, 1915:** 74., 305. ábrák

The Entomologist **48:** 196. Típuslelőhely: Kanshirei [= Guanziling] (Taiwan).

Fesztáv 15,5-21,5 mm, elülső szárny hossza 8-10,5 mm (n = 3). A fejtető pamacsja széles alapú, az elülső combok erősen szőrözöttek. Az elülső szárny széles, a costa egyenes. A subterminalis és postmedialis vonalak párhuzamosak és sötét színűek. A vesefolt nagyméretű, ovális, tengelyében szürke csíkkal, alul fekete pettyel. A körfolt feltűnő. A hátulsó szárny alapszíne és mintája az elülsőéhez hasonló.

A hím ivarszervet Tóth & Ronkay (2015a) ábrázolták. Szignifikáns különbséget nem mutat a *N. variegata* genitáliájához képest. A szárnyak viszont jóval barnásabbak, megjelenésük kevésbé tarka, és a vesefolt nagyobb.

Elterjedés: Taiwan.

***Naarda variegata* Tóth & Ronkay, 2015:** 75., 306. ábrák

Journal of Asia-Pacific Entomology **18:** p. 258; pl. 2, fig. 2; pl. 3, fig. 8.
Típuslelőhely: Shan-Ping Forest Research Station, 700 m (Taiwan).

Fesztáv 19 mm, elülső szárny hossza 9,5-10 mm (n = 2). A fejtető pama-csa keskeny és hosszú. Az elülső szárny alapszíne sötétszürke, costája épp-hogy homorú, a postmedialis és subterminalis vonalak párhuzamosak, utóbbinak széles sötét árnyéka van, előbbinek külső oldala világos színű. A vesefolt halványsárga, tojásdad, a körfolt hasonló színű. A hátulsó szárny alapszí-ne és mintája az elülsőéhez hasonlít.

A hím ivarszervben az uncus csúcsi pereme egyenes, a juxta oldalnyúlványai hosszúak, a juxta tojásdad, háromcsúcsú, középvonalában széles nyúl-vánnyal. A valva csúcsa lekerekített, a sacculus tövi szakasza nagyon széles. Az aedeagus viszonylag széles, a carina régió apró tüskék ülnek, a vesica cornutusainak hossza erősen eltérő.

Elterjedés: Taiwan.

A *N. penicula* és *N. ochronota* fajokkal közös bélyege az egyoldalt fésűs csáp. Előbbinél szélesebb és szürkébb az elülső szárnya, A hím ivarszervben az uncus csúcsi szegélye más alakú, a costa egyenesebb, a transtilla nyúlványai hosszabbak, az aedeagus carina fogazottsága finomabb és a cornutusok egymáshoz képest eltérőbbek.

***Naarda picata* Tóth & Ronkay, 2015: 76., 307. ábrák**

Journal of Asia-Pacific Entomology **18**: p. 260; pl. 2, fig. 3; pl. 3, fig. 11.

Típuslelőhely: Ming Chyr Forest Recreation Area, 1160 m (Taiwan).

Közeli rokonaitól az alábbi bélyegek különítik el: a kétoldalt fésűs csáp, a szürke, de nem tarka megjelenésű szárnyak, a rövid transtilla nyúlványok, a juxta medialis nyúlványának hiánya, a nagyon rövid valva hosszú costalis tüskével és keskeny sacculusszal, valamint az aedeagusban a vesica nagy diverticulumai és igen erős cornutusai.

Fesztáv 22-23 mm, elülső szárny hossza 11-12 mm (n = 2). A csáp oldal-ágai háromszor hosszabbak a csáp átmérőjénél, az ajaktapogató 3. íze vi-szonylag hosszú. A hím elülső szárny costája épp-hogy homorú. A postmedialis vonal kevésbé hullámos a keskeny subterminalisnál. A vesefolt sötét okkersárga, bab alakú, egy ponttal és tengelyében szürkés csíkkal, a körfolt nagyméretű. A hátulsó szárny az elülsőnél világosabb.

Hím ivarszerv: az uncus csúcsának síkja hajlott, oldalnézetben kampósze-rű, a transtilla nyúlványai rövidek, a juxta tojásdad, kicsi oldalnyúlványokkal, medialis nyúlványa hiányzik. A valva nagyon rövid, a costa végén feltűnő

egyenes túske van (innen a tudományos név), a sacculus keskeny. Az aedeagus oldalzsákjai nagyok, a cornutusok hosszúak és erősek.

Elterjedés: Taiwan.

Az *ineffectalis*-fajkomplex

A rövid valva az *ochronota*-csoport előző komplexével közös jelleg, a megnyúlt, háromdimenziós juxta a következő együtteshez kapcsolná, míg az uncus alakja az utolsóként ismertetett fejlődési vonalával egyezik meg. Egyetlen faj tartozik ide.

***Naarda ineffectalis* (Walker, 1859):** 77., 150., 308., 309., 310., 355. ábrák

Hypena ineffectalis Walker – *List of specimens of lepidopteruous insects in the Collection of the British Museum* **16.**: 85. Típuslelőhely: Ceylon [= Sri Lanka].

Naarda ineffectalis (Walker, 1859): Poole, 1989 – *Noctuidae; Lepidopterorum catalogus (New Series, Fasc. 118)*: 674.

Ptyophora ochreistigma Hampson, 1893 – *Illustrations of typical specimens of Lepidoptera Heterocera in the Collection of the British Museum* **2.**:124.

Holloway (2008) az alapján vonta egybe a *N. ochreistigma* és *N. ineffectalis* fajokat, hogy az utóbbi taxon típuslelőhelyén gyűjtött egy hím példánynak ugyanolyan ivarszerve van, mint a *N. ochreistigma* holotípusáé. Döntésében korábban kételkedtem, mivel a BMNH gyűjteménye több, igen hasonló külső morfológiájú faj topotipikus példányait őrizi.

A *N. ineffectalis* holotípusát (306. ábra) megvizsgálva kiderült, hogy a korábbi közlésekkel ellentétben egy nőtény egyed, és nagyfokú alaktani egyezést mutat a *N. ochreistigma* nőtényeivel. (A holotípus ivarszervét nem lehet vizsgálni, mert potroha elveszett.) Ezen eredmények alátámasztják Holloway ténykedését. Mivel további nőtények kerültek elő, lehetővé vált ennek az ivarnak a jellemzése is:

Fesztáv 12-15 mm, elülső szárny hossza 6-8 mm (n = 59). A nőtény csápja fonalas, ízenként egy pár pillával, melyek hossza a csáp átmérőjével megegyezik. Az ajaktapogató háromszor hosszabb a szem átmérőjénél, 3. íze jól látható, 2. íze széles, domború. A fejtető pamacsa széles alapú, hosszú. Az elülső szárny barnásszürke, a subterminalis és postmedialis vonalak párhuzamosak, enyhén hullámosak, előbbi nagyon könnyen lekopik, utóbbi

viszonylag széles. A vesefolt elég kicsi, megnyúlt téglalap alakú, halvány-sárga színű, alsó pontja jóval feltűnőbb a felsőnél, a körfolt nem feltűnő. A hátulsó szárny kissé halványabb az elülsőnél.

A hím ivarszervben a transtilla széles, a nagyméretű juxta szemcsézett felszínű, a saccus igen hosszú, az aedeagus tömzsi, a cornutus hatalmas, a vesicának a cornutus és carina közötti területe hosszanti irányban ráncolt.

Női ivarszerv: A tojócső lebenyei szögletesek, apophysisek egyenlő hosszúak, a 7. haslemez nagyon keskeny és egységes. A ductus bursae széles, elég rövid, szinte teljesen befedi a háromszögű colliculum. A corpus bursae tojásdad, anterior fele sűrűn szemcsézett, a posterior fele hosszanti irányban enyhén ráncolt. A ductus bursae szájadékához közel egy széles, csavarodott, hosszában enyhén ráncolt cervix ered.

Elterjedés: Sri Lanka, Kambodzsa, Dél-Korea, Szumátra, Borneó. Kambodzsa, Dél-Korea és Szumátra faunájára új:

2 ♂, 1 ♀: Cambodia, Mondolkiri prov.; Seima Biodiversity Conservation Area, road Seima–O’Rang; 12°12’12’’N 107°01’89’’E, 300 m; No. 117, 30.I.2006, at light; leg. G. Csorba & G. Ronkay, slide Nos TB793m, TB794f, TB813m (coll. HNHM), 1 ♂, 3 ♀: Mondolkiri prov.; Seima Biodiversity Conservation Area, road Seima–O’Rang; 12°15’44’’N 107°03’49’’E, 360 m; No. 88, 27-29.I.2006, at light; leg. G. Csorba & G. Ronkay, slide Nos TB827f, TB830f, TB831f, TB832m (coll. HNHM).

1 ♂: [Korea,] JN: Muan, Sangma-ri; 8.VI.2006. Sei-Woong Choi; E126°25’ N34°55’ 55M; slide No. TB568m (coll. Mokpo Univ.).

3 ♂: North Sumatra, Pematang Siantar, 460 m. 10.-14.II.2002. leg. M. Fibiger & K. Larsen; slide Nos TB412m, TB413m, TB421m (coll. M. Fibiger), 1 ♂: North-Sumatra, Hutu Padang (Asahan), River Silau, 48 km SE P. Siantar, Near Sialangoman, 220 m, 13.II.2002. leg. M. Fibiger & K. Larsen; slide No. TB416m (coll. M. Fibiger), 1 ♀: North-Sumatra; H.W. II. 28 km S. P. Siantar; Near Tigadoluk, 1050 m; 02°45’52N / 099°58’20E; 4.III.2002. leg. K. Larsen & M. Fibiger; slide No. TB649f (coll. MF), 1 ♀: West-Sumatra, Bukittinggi, 980 m 00°15’30S / 100°21’13E 19.-23.II.2002. leg. M. Fibiger & K. Larsen; slide No. TB414f (coll. M. Fibiger), 1 ♀: West-Sumatra, Batang Palupuh, 880 m, 7 km N. Bukittinggi, 00°14’34S / 100°09’13E, 21.II.2002. leg. M. Fibiger & K. Larsen; slide No. TB681f (coll. M. Fibiger), 1 ♀: West-Sumatra, Penjabungan Tonga, 00°48’38N / 099°34’07E 200 m 18.II.2002. leg. M. Fibiger & K. Larsen, slide No. TB418f (coll. M. Fibiger).

Koreai felbukkanása különös, mivel a lelőhely éghajlata nagymértékben eltér aréájának többi részétől. Nem kizárt, hogy behurcolt, esetleg szél által odakerült példányról van szó.

A melistigma-fajkomplex

A lábakon illatpamacsok vannak, az ajaktapogató nagyon megnyúlt, 3. íze igen erősen megnyúlt, hosszabb a 2. íz felénél, az elülső szárny keresztvonalai nem feltűnőek, az uncus csúcsi harmada kétágú, editum jelen van, és a megnyúlt aedeagusban kis vesica és viszonylag kis cornutus helyezkedik el. A *N. melistigma*–*N. nymphoida* pár lemezes csápjával és egyenes valvacsúcsi képletével szemben a *N. sonibacsi* egyedi jellegei a fésűs csáp és a hajlott apicalis összenőtt struktúra. Ez utóbbi faj elterjedésében is távolabb áll az előző párostól.

***Naarda melistigma* Tóth & Ronkay, 2015: 78., 151., 311., 312., 357. ábrák**
Journal of Asia-Pacific Entomology **18**: p. 254; pl. 1, figs 1, 2; pl. 3, figs 1, 4. Típuslelőhely: SW of Ilan, 290 m (Taiwan).

Fesztáv 15-21 mm, elülső szárny hossza 8-11 mm (n = 34). A hím elülső és középső combja sűrűn szőrözött. A hím elülső szárny costája igen enyhén homorú, de a mintázatban nincs különbség a két ivar között: a subterminalis vonal apró szürke pontokra szakadt, a vesefolt mézszínű, egy fekete pettyel. A hátulsó szárny legbelső keresztvonala széles.

A hím ivarszervben a saccus hosszú, a juxta kiterített állatbőr (gerezna) alakú, medio-apicalis helyzetben egy háromszögű, merőlegesen felálló nyúlvánnyal. A valva dorsalis pereme igen homorú, a csúcán lévő képlet viszonylag keskeny és rövid, egyenes. Az editum közepesen hosszú. Az aedeagus megnyúlt, enyhén hajlott, a carina nyúlványa hosszú, fogazott. A vesica egy erős, széles alapú, hajlott cornutussszal.

A női ivarszervben az apophysisek hosszúak, a 7. haslemez erősen kitinizált, szemcsézett és ráncos, a sinus nagyon keskeny. A lamella antevaginalis erősen kitines, felszíne sima, lebenyei anterior irányba néznek, peremük finoman hullámos. A ductus bursae rövid, a corpus bursae hosszú, posterior fele sűrűn szemcsézett, egy signumszerű öv felé sűrűsödnek a szemcsék; a corpus bursae anterior fele ritkásan szemcsézett.

Elterjedés: Taiwan, Kína (Fujian), az alföldektől 2250 m magasságig.

***Naarda nymphoida* Tóth & Ronkay, 2015:** 79., 152., 313., 314. ábrák
Journal of Asia-Pacific Entomology **18:** p. 254; pl. 1, figs 3, 4; pl. 3, figs
2, 5. Típuslelőhely: Tam Dao, 1200 m (Vietnam).

Fesztáv 17 mm, elülső szárny hossza 9 mm (n = 2). A hím elülső és középső combja sűrűn szőrös. A hím elülső szárny costa homorú, egyébként az ivarok hasonlóak. A vesefolt sötét okkersárga, kicsi, a körfolt hasonló színű.

A hím ivarszervben a juxtán nincsen medialis lebeny, a valva dorsalis peremén apró lebeny van, a valva apicalis része feltűnően megnyúlt, az editum igen hosszú és keskeny, a sacculus hosszú. Az aedeagus megnyúlt és hajlott, a carina nyúlványa hosszú, csúcsi fele fogazott, a cornutus keskeny alapú.

A női ivarszervben az apophysisek hosszúak, a sinus hosszú, a lamella antevaginalis lemezei nagyok, szélükön szabálytalan alakú és méretű tüskék és fogak sorakoznak; a lebenyek alakja ezért a tündérfátyol (*Nymphoides peltata*) szirmára emlékeztet. A ductus bursae rövid keskeny, a corpus bursae hosszú és széles; posterior fele sűrűn, anterior szakasza ritkásan szemcsézett.

Elterjedés: Vietnam (Vinh Phuc).

***Naarda sonibacsi* Tóth & Ronkay, 2015:** 80., 315. ábrák
Journal of Asia-Pacific Entomology **18:** p. 256; pl. 1, fig. 5; pl. 3, fig. 3.
Típuslelőhely: Deorali, 3100 m (Nepál).

Fesztáv 19-21 mm, elülső szárny hossza 9-11,5 mm (n = 2). A hím csápja kétoldalt fésűs, az oldalágak a csápátmérővel egyező hosszúságúak. A hím elülső combja széles, hátulsó lábszára csúcsi felén „szörgatya” van. Az elülső szárny postmedialis vonala majdnem teljesen egyenes, a vesefolt kicsi és a costához közel helyezkedik el, széles, a körfolt apró.

A hím ivarszervben az editum rövid, a juxta háromszögű, a síkjára merőlegesen egy felálló, hüvelykujj alakú nyúlvány van, melynek szegélye fogazott. A valva csúcsi képlete erősen dorsalis irányba hajlott; lábfej alakú. A sacculus rövid, az aedeagus enyhén hajlott, a carina nyúlványa rövid és fogazott, a vesica cornutusa széles alapú, erősen hajlott, karom alakú.

Elterjedés: Nepál (az Annapurna és a Kancsendzönga tömbjei).

Legközelebbi rokonainál szürkébb árnyalatúak a szárnyai.

A *barlowi*-fajkomplex

Az öttagú együttes jellemző bélyege a viszonylag rövid, háromszögű ajaktapogató, a rövid és kétsúcú uncus (egy fejlődési ágon visszaalakult egyszerűbb állapotba, de ott is rövid marad), a széles és hosszú juxta, a costa dorsalis irányba álló lebenye vagy hosszú nyúlványa, és a valva tövi felében látható, gyengébben kitinizált négyzet alakú „ablak”, melyet dorsalisán a costa, ventralisan a sacculus, distalis irányból a valvacsúcs összenőtt képlete határol.

A *N. barlowi*-nál az „ablak” még kisméretű, a valva kevésbé keskenyedő és a felezővonalánál viszonylag kicsi costalis lebeny helyezkedik el. A többi taxon két fajpárba vonható össze.

***Naarda barlowi* Holloway, 2008:** 81., 153., 316., 317. ábrák

Malayan Nature Journal **60:** p. 155; figs 359-360; pl. 7, fig. 34. Típuslelőhely: Ulu Temburong, 300 m (Borneó, Brunei).

Fesztáv 15,5-19 mm, elülső szárny hossza 7,5-10 mm (n = 12). A hím elülső és középső combja megvastagodott és szőrös, elülső szárnyának costája épphogy homorú. Az elülső szárnyon a subterminalis vonal világosszürke pontokra szakadozott, a postmedialis vonal a vesefolthoz közel fut, a vesefolt halványsárga és széles; a szárny alapszíne a hímnél barna, a nősténynél barnásszürke. A hátulsó szárny az elülsőnél világosabb, szürke.

A hím ivarszervben a tegumen közepén hegyes penicularis nyúlvány van, a valva viszonylag keskeny, a costa két háromszögű lebennyel. A valvák szétnyitása ennél a fajnál nem könnyű, emiatt a gyengébben kitines „ablak” észlelése nehéz lehet. Az aedeagus tömzsi, a carina felé szélesedik, a vesica egy szemcsézett mezővel és egy igen erős, hegyes, egyenes cornutusszal.

Holloway (2008) a női ivarszervet nem jellemezte, mert nem volt biztos a példány azonosításában. Újabb adatok alapján bizonyos, hogy az ábrázolt genitália (360. ábra) e fajhoz tartozik. A 7. haslemez viszonylag keskeny, de mélyen kétlebenyű; a sterigma jelen van, két, széles nyúlványa egymással párhuzamosan posterior irányba nyúlik. A ductus bursae nagyon széles, viszonylag hosszú és erősen kitines, a corpus bursae igen nagyméretű, tojásdad, anterior felén szemcsés mező van, a ductus bursae szájadéka mellett egy nagyméretű, gömbölyű, ráncolt felszínű és erősen festődő cervix látható.

Korábban csak Borneóról volt ismert, de több példánya Kínából előkerült, itt faunára új:

2 ♀: West Tien-mu-shan, Prov. Chekiang, 26.VIII. és 2.IX.1932. leg. H. Höne, slide Nos TB428f, TB432f (coll. ZFMK), 1 ♀: Wenchow (Chekiang), VI.1939. leg. H. Höne; slide No. TB437f (coll. ZFMK), 2 ♀: Lungtan b. Nanking, Prov. Kiangsu, 8.VIII. és 10.IX.1933. leg. H. Höne; slide Nos TB438f, TB439f (coll. ZFMK).

***Naarda tetramacula* Tóth & Ronkay, 2015:** 82., 318. ábrák

Journal of Asia-Pacific Entomology **18:** p. 261; pl. 2, fig. 6; pl. 3, fig. 14.

Típuslelőhely: near Tigadoluk, 1050 m (Szumátra, Indonézia).

A fajkomplex első taxonpárjához tartozik. E párra jellemző, hogy az uncus kettős csúcsa eltűnik, a csúcs lekerekített; a costalis nyúlvány a valva felezővonalán helyezkedik el; az aedeaguson erős carina nyúlvány van. Fesztáv 15 mm, elülső szárny hossza 7,5 mm (n = 1). A fejtető pamacsa széles alapú, csúcsa lemetszett. Az elülső szárnyon a costa kissé homorú, a subterminalis vonal felszakadozott, szinte egyenes, a postmedialis alig látható, a vesefolt felé egy beugrást képez. A kör- és vesefolt aranysárga, a körfolt igen nagy, a costához közel helyezkedik el.

A hím ivarszervben az uncus enyhén hajlott, a juxta széles, a valva costája közepénél széles alapú, fog alakú lebeny van. Az aedeagus igen tömzsi, a carina nyúlványa nagyon erős, egyenes, majdnem olyan hosszú, mint az aedeagus, a vesica sima, egy apicalis szemcsézett diverticulummal, a cornutus hiányzik.

A costalis nyúlvány e taxonnál még rövid, a valva apicalis fuzionált képlete viszonylag széles. A vesefolt széles.

Elterjedés: Indonézia (Észak-Szumátra).

***Naarda costicorna* Tóth & Ronkay, 2015:** 83., 319. ábrák

Journal of Asia-Pacific Entomology **18:** p. 261; pl. 2, fig. 5; pl. 3, fig. 13.

Típuslelőhely: Tagabung, 1150 m (Palawan, Fülöp-szigetek).

Fesztáv 20,5-21 mm, elülső szárny hossza 8,5-9,5 mm (n = 4). A hím csápja lemezes, fejtetői pamacsa hatalmas, kettős csúcsú. Az elülső szárny costája homorú, a subterminalis vonal erősen zezgugos, a postmedialis vonal a vesefoltot nem érinti. A vesefolt lekerekített, alul egy fekete ponttal és felül

egy-két elszórt sötét pikkellyel. A hátulsó szárny nem világosabb az elülsőnél, sejtvégi foltja feltűnő.

A hím ivarszervben az uncus keskeny, a juxta nyújtott és szögletes, a valva distalis fele nagyon keskeny, erősen hajlott és hegyes végű. Az aedeagus tömzsi, a carina nyúlványa igen erős, csúcsi fele nagy fogakkal, a cornutus nagyon erős, teljes felszíne fogazott, a vesica részben szemcsézett.

A costalis nyúlvány igen hosszú és egyenes, a valvacsúcs struktúrája keskeny és hosszú, a carina nyúlványán hosszú fogak vannak.

Elterjedés: Fülöp-szigetek (Palawan).

***Naarda numismata* Tóth & Ronkay, 2015: 84., 320. ábrák**

Zootaxa **3925** (2): p. 192; figs 14, 50. Típuslelőhely: Khasia-hg. (India).

A fajkomplex másik fajpárjára jellemző (a kettős csúcsú uncus mellett) az igen enyhén homorú elülső szárny costa, a vesefoltot érintő postmedialis vonal és a valva csúcsa felé tolódott costalis lebeny. Ez a lebeny jelen fajnál átlagos méretű, míg a másik fajnál, a *N. lingualis*-nál hatalmasra nőtt. Fesztáv 21 mm, elülső szárny hossza 10 mm (n = 1). A fejtető pamacsza széles alapú, félkör alakú, a fej többi részénél szürkébb színű. Az elülső comb és az összes csípő sűrűn szőrözött. Az elülső szárny alapszíne gesztenyebarna-vörös, a rojt tarka, a subterminalis vonalat néhány pont, a postmedialis vonalat csak rövid szakasza képviseli. A vesefolt hatalmas, piszkosfehér, szabályos kör alakú, a körfolt sárga. A hátulsó szárny szürke.

A hím ivarszervben a juxta elliptikus, a valva hirtelen keskenyedik, apicalis fele enyhén keskenyedik, csúcsa lekerekített. A costán a valva csúcsánál egy háromszögű, dorsalis irányba néző lebeny van. Az aedeagusban nincs carina nyúlvány, a vesica szemcsézett, egy dorsalis oldalzsák kivételével, a cornutus hosszú és egyenes.

Elterjedés: India (Khasia-hg).

A vöröses alapszín, a keresztvonalak szinte teljes hiánya és a nagy, érme alakú vesefolt olyan kombináció, mely más *Naarda*-fajnál nem fordul elő.

***Naarda lingualis* Tóth & Ronkay, 2015: 85., 321. ábrák**

Journal of Asia-Pacific Entomology **18**: p. 260; pl. 2, fig. 4; pl. 3, fig. 12.

Típuslelőhely: Tienmu-hegy (Zhejiang, Kína).

Fesztáv 16-19 mm, elülső szárny hossza 8-9 mm (n = 6). Az ajaktapogató viszonylag rövid, a fejtető pamacsa rövid és széles. A hím elülső szárnyán a postmedialis vonal széles. A vesefolt széles, ovális vagy téglalap alakú, alsó pontja a felsőnél sokkal nagyobb. A hátulsó szárny az elülsőnél halványabb.

Hímivarszerv: a tegumenen rövid penicularis nyúlványok vannak, a juxta középvonalában lebeny van, a hirtelen keskenyedik, a costán nagyon széles, dorso-apicalis irányba álló lebeny van, a valva csúcsi része vékony, enyhén hajlott és hegyes végű. Az aedeagus a carina felé kiszélesedik, a vesica szemcsézett egy sima harántöv és egy kis diverticulum kivételével, a carinához közel egy nagy ívelt cornutusszal.

Elterjedés: Kína (Zhejiang, Hunan).

Az *egrettoides*-fajcsoport

Igen kompakt, három fajból álló csoport, melyre az alábbi bélyegek jellemzők: a hím csápjá kétoldalt fésűs, nagyon hosszú oldalágakkal, az ajaktapogató mindkét ivarnál nagyon hosszú, 3. íze megnyúlt, a szárnyak nagyok, az elülső szárny széles, a costa nem homorú, a keresztvonalak gyengék. A hím ivarszerv leginkább jellemző bélyege az uncus: tövi része felfújtt, hólyagszerű, ennek hátulsó részén sűrűn álló, hosszú szőrök, előrébb egy apró tüske van; az uncus fennmaradó szakasza egyenes, csúcsa lekerekített. A tegumen széles, a transtilla nagyon széles, a valva háromszögű, hegyes csúccsal – így a fogókészülék alakja egy gázlómadárra emlékeztet. Az aedeagus tömzsi, a vesica széles és sima, a cornutus lapított, a ventralis oldalon, subbasalis helyzetben van. A női ivarszervben a 7. haslemez keskeny és egységes, a ductus bursae igen rövid.

A *N. ardeola* távolabb áll a *N. pocstamasi*–*N. egrettoides* pártól.

***Naarda ardeola* Tóth & Ronkay, 2014:** 86., 153., 322., 323. ábrák

Nota Lepidopterologica **37** (1): p. 11, figs 1, 2, 7, 8. Típuslelőhely:
between Chiang Dao and Kariang, 900 m (Thaiföld).

Fesztáv 20-21 mm, elülső szárny hossza 10-11 mm (n = 5). A fejtető pamacsa széles, csúcsa a hímnél kettős, a nősténynél lekerekített. A hím elülső szárnyának tövén illatpamacs van. Az elülső szárny alapszíne világos sárgásbarna, a subterminalis vonal mentén néhány fekete pont van, a vesefolt nagyméretű, tojásdad, sötét okkersárga, az alapszínből nem emelkedik ki, a körfolt hasonló színű. A hátulsó szárny keresztvonalai feltűnőbbek.

A hím ivarszervben az uncus viszonylag hosszú, a valva igen keskeny és megnyúlt, a sacculus széles és rövid, az aedeagus viszonylag megnyúlt, a carina két rövid, hajlott nyúlvánnyal, a vesica egy hosszú és széles diverticulummal és keskeny cornutusszal. A ductus bursae rövid.

A női ivarszervben a tojócső lebenyei enyhén megnyúltak, sterigma jelen van: egy nagy, kehely alakú, posterior irányba mutató lemezből és ennek csúcsa két oldalán egy-egy keskeny kitinizált mezőből áll. A colliculum kicsi, a corpus bursae megnyúlt, lekerekített, egységes, felszíne egy dorsalis terület kivételével sűrűn szemcsézett.

Elterjedés: Thaiföld.

A világos sárgásbarna elülső szárny, az igen keskeny és megnyúlt valva, valamint a nagy sterigma egyedi bélyegek a fajcsoportban.

***Naarda pocstamasi* Tóth & Ronkay, 2014:** 87., 324. ábrák

Nota Lepidopterologica **37** (1): p. 13, figs 3, 9. Típuslelőhely: Sa Pa, 1650 m (Vietnam).

Fesztáv 22 mm, elülső szárny hossza 11 mm (n = 1). A fejtető pamacs hegyes csúcsú, az elülső és középső lábszár sűrűn szőrözött. Az elülső szárny világos barnásszürke, a keresztvonalak enyhén hullámosak, a vesefolt közepes méretű, nem feltűnő, középen enyhén befűződött, a körfoltban néhány sötét pikkely van. A hátulsó szárny színe és mintája az elülsőéhez hasonló.

Hímivarszerv: az uncus tövi része megnyúlt, a juxta szögletes, a valva átlagos szélességű, dorsalis szegélye enyhén hullámos, a sacculus tövi része nagy széles, szőrözött, distalis része keskeny és hosszú. Az aedeagusban a vesica gömbölyded, hosszanti irányban ráncolt, a cornutus széles, többékevésbé nyelv alakú.

Elterjedés: Vietnam (Lao Cai).

Kínából (Jiangsu) előkerült egy kopott nőstény egyed (TB443f; 156., 325. ábrák), melynek külső morfológiája erre a fajra, női ivarszerve a *N. egrettoides*-ére hasonlít. Elképzelhető, hogy e faj nősténye, azonban azonosításához további, főleg hím példányok felbukkanása lenne kívánatos.

***Naarda egrettoides* Tóth & Ronkay, 2014:** 88., 155., 326., 327., 358. ábrák

Nota Lepidopterologica **37** (1): p. 16, figs 5, 6, 11, 12. Típuslelőhely: S of Kop Dong, 1800 m (Thaiföld).

Fesztáv 19-22 mm, elülső szárny hossza 10-11 mm (n = 9). A fejtető pamacsa mindkét ivarnál széles alapú és hosszú, a hímnél kétsúcú, a nőtény-nél lekerekített. Az elülső szárny alapszíne mindkét ivarnál szürkésbarna, a subterminalis és postmedialis vonalak párhuzamosak, kettősek. A vesefolt nagyméretű, mézszínű, a körfolt hasonló színű, hosszanti irányban megnyúlt. A hátulsó szárny kissé világosabb az elülsőnél.

A hím ivarszerv nagyon hasonlít az előző fajéra. Az uncus tövi hólyagja tojásdad, egyenes szakasza a *N. pocstamasi* fajénál valamivel hosszabb, a valva dorsalis éle egyenesebb, az aedeagus valamivel megnyúltabb és a cornutus rövidebb.

A női ivarszervben a sterigma egy kis háromszögű lemezzé redukálódott, a corpus bursae közepén befűződött, két gömbölyű félre tagolt, a posterior fél sűrűn szemcsézett, az anterior rész egy kis szemcsemező kivételével sima.

Be nem sorolt fajok

Több fajnak még nem került elő hím példánya, továbbá sem a női ivarszerv, sem külső jegyei alapján nem hozható egyértelmű kapcsolatba egyik fajcsoport tagjaival sem. Besorolásukhoz hím egyed felfedezése szükséges.

***Naarda nodariodes* Prout, 1928:** 157., 328. ábrák

The Sarawak Museum Journal 3: p. 495. Típuslelőhely: Poi [= Pueh]-hegy, 5200 ft [1580 m] (Borneó, Malajzia).

Prout (1928) kielégítő minőségű külső morfológiai leírást közölt. Fesztáv kb. 25 mm, elülső szárny hossza 12 mm (n = 1; a szárnyak nem állnak egy síkban), szokatlanul nagyméretű faj. Jellemző bélyege még az elülső szárny sötét szürkésbarna alapszíne, teljesen párhuzamos subterminalis és postmedialis vonala, a feltűnő antemedialis vonal, az igen keskeny és sötét vesefolt és az alig látható körfolt.

A női ivarszerv korábban nem volt ismert. A tojócső lebenyei megnyúltak, az apophysisek rövidek, a 7. haslemez viszonylag széles, kétlebenyű, a lebenyek lekerekítettek, a sinus hosszú és igen keskeny. A ductus bursae keskeny, kissé rövid, a corpus bursae-hoz subapicalisan csatlakozik. A corpus bursae viszonylag nagy, körte alakú, posterior fele apró szemcsékkal sűrűn behintett,

anterior felén egy hosszú, harántirányú signummező van, mely ritkásan álló, viszonylag nagy, horgas tüskékből áll. Cervix nem látható.

Elterjedés: Borneó (Sarawak).

A BMNH gyűjteményében találtam egy igen hasonló példányt (BM Noct. 21731♀; 329. ábra, szintén Sarawak-ból), mely külsőleg csak a jóval kisebb méretében (elülső szárny hossza 10 mm), kissé szélesebb vesefoltjában és annak nagyobb alsó fekete pontjában tér el a *N. nodariodes*-től. A női ivarszerve (158. ábra) is nagyon hasonló, de a 7. haslemez jobban kettétagolt, darabjai trapéz alakúak, a ductus burse rövidebb, a signummező jóval nagyobb kiterjedésű, de vékonyabb tüskékből áll, mint a *N. nodariodes* fajé.

***Naarda plenirena* de Joannis, 1929:** 330. ábra

Annales de la Société Entomologique de France **98:** p. 411. Típuslelőhely:
Hoang Su Phi (Vietnam).

Fesztáv kb. 11 mm (eredeti leírás szerint 10 mm), elülső szárny hossza 5 mm (n = 1). Az egyetlen ismert példány igen rossz állapotú: a feje, a potroha, valamint a jobb elülső szárnyának a körfolttól kifelé eső, A2 ér feletti része hiányzik. Az eredeti fajleírás készítése idején a fej és a potroh még megvolt. Az elülső szárny costája egyenes, alapszíne sötét szürkésbarna, a subterminalis vonal nem feltűnő, szinte egyenes, a postmedialis vonal enyhén hullámos, egy beugrással érinti a vesefoltot, az árnyékvonal épphogy látható. A vesefolt kisméretű, nyújtott, halványsárga, alsó szegélyéhez közel egy-két sötét pikkely van. A körfolt helyén a szárny lyukas. A hátulsó szárny az elülsőnél szürkébb, a postmedialis és az árnyékvonal nyomokban látható.

Elterjedés: Vietnam (Hoang Su Phi).

Egész megjelenése és mérete is legjobban a *N. palawana* fajéra emlékeztet, ám vesefoltja keskenyebb, benne sötét pikkely van, és a folthoz jóval közelebb fut a postmedialis vonal.

***Naarda* sp. indescr. TB408f:** 159., 333. ábrák

Megvizsgált anyag: 1 ♀, Indonesia: North Sumatra, H. W. II. 28 km S. P. Siantar, Near Tigadoluk, 1050 m 02°45'52N / 099°58'20E, 4.III.2002. leg. K. Larsen & M. Fibiger; slide No. TB408f (coll. MF).

Ivarszerve a *N. octogesima* fajéhoz valamennyire hasonlít, azonban szárnymintázata a *N. purpurea*-éhoz igen közel áll – annál viszont sokkal kisebb termetű. Fesztáv 15 mm, elülső szárny hossza 8 mm. Az ajaktapogató hosszú, 3. íze megnyúlt. A fejtető pamacsa széles és hosszú, csúcsa lemet-szett. Az egyetlen ismert példány kopott, alapszíne feltehetően sötét szürkés-barna, a külső két keresztvonal széles és enyhén hullámos, a postmedialis vonal erősen befelé kanyarodik a sejt alatt. A vesefolt hosszúkás, halványsárga, alsó pontja sokkal nagyobb a felsőnél, a körfolt kicsi, okkersárga.

Női ivarszerv: a 7. haslemez széles, kétlebenyű, ezek lekerekítettek. A ductus bursae széles, nagyon rövid, a corpus bursae két részből áll: a posterior szakasz sűrűn szemcsés, ductusszal egybevágo alakú, az anterior része körte alakú és egy hosszanti öv kivételével sima felszínű. A két részt egy keskenyebb, sima szakasz köti össze.

Naarda sp. indescr. TB444f: 160., 334. ábrák

Megvizsgált anyag: 1 ♀, China: Kuantun, Prov. Fukien, 16.8.[19]38. leg. Höne; slide No. TB444f (coll. ZFMK).

A sterigma alakja a *N. ardeola* fajéhoz hasonlít, ám külső jegyei igen eltérnek attól. A szárnyak alakja és mintázata a *N. penicula*-éhoz igen hasonló, de az ajaktapogató sokkal rövidebb. Fesztáv 21,5 mm, elülső szárny hossza 10,5 mm. A csápsérték viszonylag hosszúak. Az ajaktapogató átlagos hosszúságú, 2. ízének dorsalis pikkelyei rövidek. A fejtető pamacsa széles de rövid, lekerekített. Az elülső szárny viszonylag lekerekített, alapszíne kifakult szürkés okkersárga, a postmedialis vonal enyhén hullámos. A vesefolt nagyméretű, de alig látható, a körfolt kicsi, de hasonló színű.

Női ivarszerv: az apophysisek rövidek, a 7. haslemez széles, a sinus rövid, a sterigma egy nagy, szögletes, erősen kitines és két oldalsó, kicsi, szemcsés felületű lebenyt hordoz. A ductus bursae rövid, a corpus bursae körte alakú, posterior kétharmada sűrűn szemcsézett, anterior végén egy kerek szemcsemező van.

***Naarda* sp. indescr. RL9753f:** 161., 335. ábrák

Megvizsgált anyag: 1 ♀, China: Kuatun (2300m) 27,40 n. Br., 117,40 ö. L. 28.5.1938. (Fukien), leg. H. Höne; slide No. RL9753f (coll. ZFMK).

Ivarszerve alapján az előző fajhoz közel áll. Az elülső szárny keresztvonalainak lefutása a *N. hoenei* fajéhoz nagyon hasonló, de a vesefolt szélesebb és az ajaktapogató rövidebb. Fesztáv 24 mm, elülső szárny hossza 12 mm. Az ajaktapogató és a fejtetői pamacs alakja az előző fajéval egyezik, kivéve a tapogató hosszabb dorsalis pikkelyeit. Az elülső szárny sötét szürkésbarna alapszínű, a subterminalis vonal széles, a postmedialis vonal kicsivel hullámosabb nála, a vesefoltot majdnem érinti. A vesefolt nagy, ovális, két apró sötét ponttal, a körfolt nagyon kicsi, sötét okkersárga.

Női ivarszerv: az apophysisek szélesek és hosszúak, a 7. haslemez és a sinus keskeny, a ductus bursae rövid, a corpus bursae megnyúlt, körte alakú, posterior kétharmada apró tüskékkel sűrűn teleszórt, anterior végében háromszögű mezőt alkotva anterior irányba növekvő méretű tüskék vannak.

***Naarda* sp. indescr. TB519f:** 162., 336. ábrák

Megvizsgált anyag: 1 ♀, Thailand: Prov. Mae Hong Son, 1250m between Pa Phae and Khum Sa, 98°39'E, 19°08'N, 31.10.2002. leg. B. Herczig et G. Ronkay; slide No. TB519f (coll. HNHM).

A lepke mérete, az ajaktapogató, az elülső szárny alakja és színezete nagyon hasonló a *N. tenuifascia* fajéhoz, de a vesefoltban fekete petty van, és a körfolt nagyobb. Ivarszerve a *N. magnifica* és *N. murina* fajokéhoz áll közel. Valószínűleg a *bisignata*-csoportba tartozik. Fesztáv 18 mm, elülső szárny hossza 8,5 mm. A fejtető pamacsja hosszú és hegyes végű. Az elülső szárny subterminalis vonala pontokra szakadt, a postmedialis vonal nagyon keskeny, erősen hullámos, a vesefolt viszonylag kicsi, szögletes, sötét okkersárga, a körfolt hasonló színű, a hátulsó szárnyon két keresztvonal van.

Női ivarszerv: a 7. haslemez nagyon keskeny, kétlebenyű, a ductus bursae széles, erősen kitinizált, posterior kétharmadát a colliculum fedi. A corpus bursae tojásdad, posterior felén két hosszanti erős borda fut egymáshoz közel, ezek posterior vége össze van kötve egymással, a corpus teljes felszíne

sűrűn szemcsés, de az anterior negyed szemcsézettsége nagyon sűrű, viszonylag hosszú tüskékből áll, melyek gyökere csillag alakú.

***Naarda* sp. indescr. TB613f:** 163., 337. ábrák

Megvizsgált anyag: 1 ♀: Vietnam, Prov. Vinh Hu, Tam Dao, 1200 m, 13.X.1986, leg. Mészáros F., Oláh J. & Vásárhelyi T.; slide No. TB613f (coll. HNHM).

Külső megjelenése a *N. penicula* fajéra emlékeztet, ám a subterminalis vonal felszakadozott. Ivarszervében a ductus bursae és a lamella antevaginalis alakja egészen egyedi. Fesztáv 19,5 mm, elülső szárny hossza 10 mm. Az ajaktapogató szokatlanul keskeny, hosszú, 3. íze viszonylag hosszú. A fejtetői pamacs hiányzik. A szárnyak barna színűek, kevés szürke árnyalattal, a subterminalis vonal világosszürke pontokra szakadt, a postmedialis vonal enyhén, szögletesen megtört. A vesefolt halványsárga, ovális, egy sötétszürke ponttal és egy elmosódott szürkés mezővel, a körfolt nagyon apró.

Női ivarszerv: a 7. haslemez széles, szögletes, a sinus hosszú, párhuzamos szélű, környéke erősen kitinizált, a lamella antevaginalison posterior irányból igen széles és mély, lekerekített bemetszés van, melynek két oldalán egy-egy hosszú, hegyes nyúlvány mered posterior irányba – a lemez alakja az *ochronota*-fajcsoport széles uncusszal rendelkező fajainak juxtájára hasonlít. A ductus bursae rövid, kitinizált, anterior irányba tágul, a corpus bursae tojásdad, nagyon finoman szemcsézett.

***Naarda* sp. indescr. TB654f:** 164., 338. ábrák

Megvizsgált anyag: 1 ♀: Vietnam, Prov. Thanh Hoa, Ben En NP, 40km SW of Thanh Hoa, Frontier Base Camp, 13.XI.1998. leg. Frontier staff; slide No TB654f (coll. HNHM).

A *bisignata*-fajcsoportba, azon belül is valószínűleg a *N. punctirena*, esetleg a *N. murina* együttesébe tartozó faj. A signum alakja teljesen egyedi a genusban. Fesztáv 22 mm, elülső szárny hossza 11 mm. Az ajaktapogató distalis irányba alig keskenyedik. A szárnyak barnásszürkék, a keresztvonalak elmosódottak, a subterminalis vonal apró pontokra szakadt. A vesefolt

okkersárga, viszonylag keskeny, aljában feltűnő fekete pont van. A körfolt viszonylag nagyméretű, de sötét színe miatt nem feltűnő.

Női ivarszerv: a 7. haslemez széles, kétlebenyű. Az ostium és a ductus bursae igen széles, utóbbi hosszú és hártvás. A corpus bursae viszonylag hosszú, tojásdad, középtájt enyhén befűződött, finoman szemcsézett, anterior részén egy nagy signummező van, mely egy hosszanti kitines lécből és irányába álló tüskékből áll; alakja egy pókszázlábúra emlékeztet.

***Naarda* sp. indescr. TB668f: 165., 339. ábrák**

Megvizsgált anyag: 1 ♀: THAILAND, Tham Sakoen National Park, headquarters; 19°23'N, 100°38'E; 29-30.XI.2003. leg. Á. Kőrösi & L. Peregovits; slide No. TB668f (coll. HNHM).

A szárnyak különös sárgásbarna alapszíne a *N. ardeola* fajra emlékeztet, azonban a vesefolt keskenyebb. A genitália alkata a *N. barlowi* fajéhoz áll a legközelebb, azonban nincs lamella antevaginalis, és a corpus bursae posterior végénél eredő cervix kisebb, nem festődik erősen. Fesztáv 19 mm, elülső szárny hossza 10 mm. Az ajaktapogató hosszú, 3. íze apró. A fejtető pamacsja széles és hosszú, háromszögű, tövén sötét harántvonal fut. Az elülső szárny sárgásbarna, de a subterminalis vonal belső oldalán szürkésbarna árnyék van, a keresztvonalak zezzugosak, egyenes lefutáskétoldaltúak. A vesefolt átlagos alakú, sötét okkersárga színű, alsó szegélyén nagy fekete ponttal, a körfolt hasonló színű.

A női ivarszervben a 7. haslemez nagyon keskeny, nem kétlebenyű, a ductus bursae igen széles és hosszú, kitinizált, a corpus bursae hatalmas, gömbölyded, anterior felén nagy tüskemező van, mely a zsák ürege felé álló, csillagszerű gyökerű tüskékből áll. A corpus bursae többi része igen vékony tüskékkel ritkásan borított.

A genusból kizárt faj

***Hypenodes jucundalis* Snellen, 1880, stat. rev.: 340. ábra**

Tijdschrift voor Entomologie 23: p. 121; ibidem. 24: pl. 5, fig. 10. Típuslelőhely: Lokka (Celebesz, Indonézia).

Naarda jucundalis: Poole, 1989 – *Noctuidae; Lepidopterorum catalogus*
(*New Series, Fasc. 118*): 674.

Fesztáv 16 mm (n = 1). A fajleíráshoz kielégítő minőségű ábra is tartozik, melyről látható, hogy ez a taxon nem mutatja a *Naarda* genus jellemző bélyegeit. Az elülső szárny túlságosan hegyes, a postmedialis és subterminalis vonalak egyenesek és hegyesszöget zárnak be a szárny belső szegélyével, a (*Naarda* nemben tipikusan) sárga kör- és vesefolt teljesen hiányzik, és a hátsó szárny túlontúl egyszínű: sem keresztvonalak nem láthatóak rajta, sem sötét terület nincs a belső szegélye mentén. Mindezen tények alapján a *Naarda* genusból kizárom.

A közölt ábra alapján nem lehet eldönteni, hogy a faj melyik genusnak a tagja, ehhez az ivarszerv vizsgálata lenne szükséges. Ennek végrehajtásáig eredeti nemébe helyezem vissza.

Elterjedés: Celebesz.

A *Naarda* genus ázsiai fajainak biogeográfiája

A genus az Indomaláji faunabirodalom mind a hat faunartományában előfordul. A Palaearktikus faunabirodalomnak csak a kelet-ázsiai faunakerületébe hatol be, ott a pacifikus partvidék mentén Habarovszk magasságáig hatol (Dubatolov & Dolgukh, 2011).

A fajok 52 %-ának minden eddig előkerült példánya a típuslelőhelyről származik. 13 faj legalább két faunartományból honos, ezek közül egy, a *N. ineffectalis* négy tartományból előkerült, és kettő másik megtalálható három faunartományban. A palaearktikus és az indomaláji birodalmak területén egyaránt megtalált fajok száma három: (1) a *N. postpallida* indokínai súlypontú faj, de egyetlen példányát Kína Shandong tartományában gyűjtötték; (2) a *N. maculifera* főleg palaearktikus elterjedésű, de több egyedét az e faunabirodalommal szomszédos Jiangsu tartományban fogták; (3) az indomaláji birodalomban Sri Lankától Borneóig elterjedt *N. ineffectalis* egyetlen példánya Dél-Koreából került elő. Nem zárható ki, hogy ez az adat szél vagy ember általi szállítás eredménye, ugyanis a genus kisebb testű taxonjai közé tartozik ez a faj.

A legtöbb leírt *Naarda* faj a legnagyobb területű faunartományban, a hátsó-indiai tartományban honos, innen 51 taxon került elő eddig. Ez a terület nemcsak a fajsámot, hanem a filogenetikai diverzitást tekintve is az élen jár.

A maláji és az elő-indiai faunartományok egyelőre harmadennyi (18 ill. 17) leírt fajnak nyújtanak otthont; a celebeszi tartomány (Wallacea) területéről idáig három fajt mutattak ki. E számokat nagymértékben befolyásolja a területek kutatósságának mértéke. A legjobban feltárt, azaz a legtöbb expedíció célpontját adó térségek a kontinensen találhatóak (Nepál, ill. Thaiföld és Taiwan), de jól kutatóttnak számít Borneó is. Ez jelentősen hozzájárul az ismert diverzitás jelenlegi eloszlásának kialakulásához, ugyanakkor beszédes tény, hogy a Kambodzsából kimutatott tíz, ill. a Fülöp-szigeteken gyűjtött hét *Naarda* faj egy-egy expedíció anyagából származik, azaz itt a teljes fajkészlet is sok taxonból áll.

A genus elterjedéstörténetére a szélesebb elterjedésű taxonok és a több faunartományon átívelő vikariáns testvérfajok elterjedéséből lehet következtetni. Az elterjedések típusai:

1. Taiwan – nepáli-indiai Himalája-vidék
2. Indokína (és Dél-Kína) – nepáli-indiai Himalája-vidék
3. Indokína (és Dél-Kína) – Palaearktisiz
4. Indokína (és Dél-Kína) – Maláji faunartomány
5. Indokína (és Dél-Kína) – Fülöp-szigetek
6. Maláji faunartomány – Palaearktisiz
7. Maláji faunartomány – Wallacea
8. Maláji faunartomány – Fülöp-szigetek
9. Maláji faunartomány – nepáli-indiai Himalája-vidék
10. Fülöp-szigetek – Wallacea
11. Nepáli-indiai Himalája-vidék – ceyloni faunartomány

Az első típushoz három fajpár tartozik. A genus globális areográfiájának szempontjából különösen érdekes típus, mert az egyik fajpárnak (*N. digitata* – *N. dentata*) legalább öt igen közeli rokona honos az afrotropikus birodalomban (egyikük, a *N. nigripalpis* Hampson az Arab-félsziget e birodalomhoz tartozó területén is).

A második típusba öt fajpár és öt faj sorolható, ez a legnépesebb típus. Az Indokínai-félszigeten honos *N. furcatella* taxonnak egy még leíratlan vikariáns párja él a Himalája mentén, ugyanakkor Afrikából (Malawi) is előkerült egy testvérfaja. Egy további taxon, a *N. postpallida* megtalálható Taiwanon és az Indokínai-félszigeten egyaránt (továbbá a Palaearktisizban is), legközelebbi (szintén még leíratlan) rokonát viszont Tanzániában gyűjtötték.

Népeesebb típus még a 4. (két fajpár és két további faj) és a 7. (három fajpár és egy faj), valamint a 3. (egy fajpár és két faj), az 5. (egy fajpár és egy faj), míg a többi típushoz egy-egy faj vagy fajpár sorolható.

Figyelemre méltó a *N. alternata* és legközelebbi testvértaxonjainak elterjedése is. E faj maga az 5. típusba sorolható, ugyanakkor több, még leíratlan rokona él a maláji és a celebeszi faunartományokban, Új-Guineában, sőt szoros rokonságban áll az ausztráliai *N. xanthonephra* fajjal is.

Az Afrika felé kapcsolatot mutató *N. digitata* és az Ausztrália felé rokonokkal rendelkező *N. alternata* a genus törzsfájának első két leágazásán helyezkednek el. A *N. postpallida* is a *digitata*-fajcsoport tagja, viszont a *N. furcatella* egy erősebben leszármaztatott taxon.

Mindezen tényekből az a következtetés vonható le, hogy a *Naarda* genus keletkezési góca a hátsó-indiai faunartományban helyezkedik el, és innen három fő útvonalon népesítette be a jelenlegi áréáját: (1) a Himalája mentén az Arab-félszigeten át Afrikába (ott nyugat felé Ghánáig, délre a Dél-afrikai Köztársaságig); (2) a Csendes-óceán partvidéke mentén és a szigeteken át észak felé a 48. északi szélességi körig; (3) a jelenlegi Nagy Szunda-szigeteknek megfelelő szárazföldi területeken át egyrészt északkelet felé a Fülöp-szigetekig, másrészt kelet felé a Salamon-szigetekig, harmadrészt délkeleti irányba Ausztráliában a 34. déli szélességi körig.

VI. ábra: a *Naarda* genus feltételezett keletkezési gócterülete (ellipszis) és szétterjedési útvonalai

Köszönetnyilvánítás

Mindenek előtt szeretném megköszönni Prof. Dr. Varga Zoltánnak, hogy vállalta szakmai irányításomat, és segítséget nyújtott kutatási ösztöndíjpályázat elkészítésében.

Köszönettel tartozom a Magyar Természettudományi Múzeum Igazgatóságának, amiért lehetővé tették, hogy önkéntes munka keretében kutatást végezhsek a Lepkegyűjtemény anyagán.

Köszönettel tartozom Ronkay Lászlónak, hogy hozzáférhetővé tette számomra a Lepkegyűjteményben őrzött példányokat, rendelkezésemre bocsátotta még publikálatlan kutatási eredményeit, továbbá kutatási ösztöndíjpályázatok elkészítésében nyújtott segítséget.

Szeretném megköszönni sokrétű, szíves segítségüket mindazoknak, akik az elmúlt kilenc évben a Lepkegyűjteményben dolgoztak.

Hálás vagyok Christian Kutzscher-nek (SDEI, Müncheberg), Wolfram Mey-nek (MFN, Berlin), Martin Honey-nak és Alberto Zilli-nek (BMNH, London), Prof. Lutz Kobes-nek (HSS, Göttingen), néhai Niels Peder Kristensen-nek, Ole Karsholt-nak (ZMUC), Dieter Stüning-nek (ZFMK), Joël Minet-nek és Jérôme Barbut-nek (MNHN, Párizs), valamint Ken Walker-nek (Museum Victoria, Melbourne), hogy lehetővé tették a típusanyagok vizsgálatát és példányok kölcsönzését. Kovács Sándor Tibor, Peregovits László és néhai Michael Fibiger magángyűjteményükből adtak kölcsön *Naarda* példányokat.

Jung-Tai Chao (TFRI), Martin Honey (BMNH), Ole Karsholt (ZMUC), Christian Kutzscher (SDEI) és Amoret Spooner (OUMNH) több típuspéldány fényképes dokumentációjának elkészítésével segítette munkámat.

Babics János genitália-preparátumok fényképezésében nyújtott segítséget.

Hui-Lin Han-nak (Harbin, China) köszönöm, hogy a *Naarda lancanga* leírását tartalmazó cikkét elküldte.

Köszönettel tartozom Cozma Nastasia-nak, Szalai Mónikának és Szarvas Verának, akik az egyetemi életben emberi oldalról támogattak.

A BMNH intézménybe tett látogatásomat a Campus Hungary Program támogatta.

Irodalomjegyzék

- Deng, G. & Han, H.L. 2011. A new species of *Naarda* from Southwest China (Lepidoptera, Noctuidae, Hypeninae). *Tinea*. 21(5):256–258.
- Diakonoff, A. (1954): Considerations on the terminology of the genitalia in Lepidoptera – *The Lepidopterists' News* 8 (3-4): 67-74.
- Dubatolov, V.V. & Dolgukh, A.M. (2011): Novyye nakhodki nochnykh makrocheshuyekrylykh (Insecta, Lepidoptera, Macroheterocera) v Bol'shekhekhtsirskom Zapovednike (okrestnosti Khabarovska) v 2010 godu [New findings of macromoths (Insecta: Lepidoptera, Macroheterocera) in Bolshekhekhtsirsky Reserve (near Khabarovsk) in 2010; in Russian] – *Amurian Zoological Journal* 3 (2): 188-195.
- Grimaldi, D.A. & Engel, M.S. (2005): *Evolution of the Insects* – Cambridge University Press, New York, 755 pp.
- Hampson, G.F. (1891): Illustrations of typical specimens of Lepidoptera Heterocera in the Collection of the British Museum VIII: The Lepidoptera Heterocera of the Nilgiri District: 1-144, i-iv, pls. 1-8 – London, Taylor & Francis.
- Hampson, G.F. (1893): Illustrations of typical specimens of Lepidoptera Heterocera in the Collection of the British Museum IX: The Macrolepidoptera Heterocera of Ceylon: 1-182, i-v, pls. 1-20 – London, Taylor & Francis.
- Hampson, G.F. (1902) The moths of India. Supplementary paper to the volumes in „The Fauna of British India” Series II, Part VI. – *Journal of the Bombay Natural History Society* 14: 197-219.
- Hampson, G.F. (1912) The moths of India. Supplementary paper to the volumes in „The Fauna of British India” Series IV, Part V. – *Journal of the Bombay Natural History Society* 21: 1222-1272; pl. 1.
- Heppner, B. & Inoue, H. editors (1992): *The Lepidoptera of Taiwan, Vol. 1, part 2: checklist* – Association for Tropical Lepidoptera & Scientific Publishers, Gainesville, FL. 276 + 50 pp.
- Holloway, J.D. (2008): The moths of Borneo: family Noctuidae, subfamilies Rivulinae, Phy-tometrinae, Herminiinae, Hypeninae, Hypenodinae – *Malayan Nature Journal* 60 (1-4): 1-268.
- Inoue, H. (1990): A revision of the genus *Dindica* Moore (Lepidoptera: Geometridae, Geometrinae) – *Bulletin of the Faculty of Domestic Sciences, Otsama Women's University* 26: 121-161.

- de Joannis, J. (1929): Lépidoptères Heterocères du Tonkin – Annales de la Société Entomo-logique de France 98: 361-557, pls. 1-3.
- Kononenko, V.S. & Han, H.L. (2007): Atlas genitalia of the Noctuidae in Korea (Lepidoptera). *In* Park, K. T. (ed.): Insects of Korea 11: 1-460.
- Kristensen, N.P., Scoble, M.J. & Karsholt, O. (2007): Lepidoptera phylogeny and systematics: the state of inventorying moth and butterfly diversity – *Zootaxa* 1668: 699-747.
- Krüger, M. (2005): New genera and species of noctuid moths from Lesotho (Lepidoptera: Noctuoidea: Noctuidae) – *African Entomology* 13 (1): 97-142.
- Li, M.W. & Han, H.L. (2013): New Record Species of Herminiinae (Lepidoptera, Noctuidae) One in China and Five in Northeast China – *Journal of Northeast Forestry University* 41 (7): 163-167.
- Owada, M. (1987): A taxonomic study on the subfamily Herminiinae of Japan: 1-208 – Natural Science Museum, Tokyo.
- Owada, M., Arita, Y., Jinbo, U., Niitsu, S. & Keino, S. (2005): Moths of the Tokiwamatsu Imperial Villa, Tokyo, Central Japan – *Memoirs of the National Science Museum, Tokyo*, vol. 39, pp. 121-145,
- Pierce, F.N. (1909): The genitalia of the group Noctuidae of the Lepidoptera of the British Islands. An account of the morphology of the male clasping organs – *Liverpool, A.W. Duncan*, 88 pp., 32 pls.
- Poole, R.W. (1989): Noctuidae. *In* Heppner, J.B. (ed.): *Lepidopterorum Catalogus (New Series)* 118: 501-1013 – E. J. Brill / Flora & Fauna Publications, Leiden, New York, København & Köln.
- Prout, L.B. (1928): Noctuid moths from some of the mountains of Sarawak – *The Sarawak Museum Journal* 3: 461-503, pls. 1-2.
- Ratnasingham, S. & Hebert, P.D.N. (2007). BOLD: The Barcode of Life Data System ([www. barcodinglife.org](http://www.barcodinglife.org)) – *Molecular Ecology Notes* 7, 355-364. DOI: 10.1111/j.1471-8286.2006.01678.x
- Sibatani, A., Ogata, M., Okagaki, H. & Okada, Y. (1957): Comments upon Diakonoff's suggestions on the terminology of the genitalia in Lepidoptera – *The Lepidopterists' News* 11 (6): 216-220.
- Snellen, P.C.T. (1880): Lepidoptera van Celebes, verzameld door Mr M C Piepers, met aanteekeningen en beschrijvingen der nieuwe soorten. Tweede afderling: Heterocera II. Noctuina – *Tijdschrift voor Entomologie*. 23:41-138.
- Staudinger, O. (1892): Die Macrolepidopteren des Amurgebiets I. Theil. Rhopalocera, Sphinges, Bombyces, Noctuae – *In*: Romanoff, N.M., editor:

- Mémoires sur les Lépidoptères 6. St Petersburg: Imprimerie de M.M. Stassulévitch. p. 83–658.
- Strand, E. (1920): H. Sauter's Formosa-Ausbeute: Noctuidae II., nebst Nachtrage zu den Familien Arctiidae, Lymantriidae, Notodontidae, Geometridae, Thyrididae, Pyralidae, Tortricidae, Gelechiidae und Oecophoridae – Archiv für Naturgeschichte 84 A 12: 102-197.
- Sugi, Sh. (1982a): Noctuidae. *In* Inoue, H., Sugi, Sh., Kuroko, H., Moriuti, Sh., Kawabe, A.: Moths of Japan I., 1-966. – Kodansha Co., Tokyo.
- Sugi, Sh. (1982b): Noctuidae. *In* Inoue, H., Sugi, Sh., Kuroko, H., Moriuti, Sh., Kawabe, A.: Moths of Japan II., 402. – Kodansha Co., Tokyo.
- Tóth, B. & Ronkay, L. (2014a): Revision of the Palearctic and Oriental species of the genus *Naarda* Walker (Lepidoptera: Erebidae, Hypeninae). Part 1. Taxonomic notes and description of 28 new species from eastern and southeastern Asia – Oriental Insects 48 (1-2): 1-49. DOI: 10.1080/00305316.2014.959790
- Tóth, B. & Ronkay, L. (2014b): Revision of the Palearctic and Oriental species of the genus *Naarda* Walker, 1866 (Lepidoptera, Erebidae, Hypeninae). Part 3. Description of three new species from Asia – Nota Lepidopterologica 37(1): 9-18. DOI: 10.3897/nl.37.7957
- Tóth, B. & Ronkay, L. (2015a): Revision of the Palearctic and Oriental species of *Naarda* Walker (Lepidoptera: Erebidae, Hypeninae). Part 4. Description of nine new species – Journal of Asia-Pacific Entomology 18: 253-262. DOI:10.1016/j.aspen.2015.02.001
- Tóth, B. & Ronkay, L. (2015b): Revision of the Palearctic and Oriental species of the genus *Naarda* Walker, 1866 (Lepidoptera: Erebidae, Hypeninae). Part 5. Description of 13 new species from Asia – Zootaxa 3925 (2): 179-201. DOI: 10.11646/zootaxa.3925.2.2
- Tóth, B. & Ronkay, L. (2015c): Revision of the Palearctic and Oriental species of the genus *Naarda* Walker, 1866 (Lepidoptera: Erebidae, Hypeninae). Part 2. Description of ten new species from Asia – Acta Zoologica Academiae Scientiarum Hungaricae 61(1): 3-23. DOI: 10.17109/AZH.61.1.3.2015
- Walker, F. (1859): List of specimens of the lepidopterous insects of the Collection of the British Museum 19: 799-1036 – London, Edward Newman.
- Walker, F. (1866): List of specimens of the lepidopterous insects of the Collection of the British Museum 35: 1535-2040 – London, Edward Newman.

- Wang, H.Y. (1994): Noctuidae. Guide book to insects in Taiwan 8: 1-477 – Taiwan Museum, Taipei.
- Wileman, A.E. (1915): New species of Noctuidae from Formosa – The Entomologist 48: 191-196.
- Wu, Sh. (2014): Systematics of Herminiinae of the Palaearctic and Oriental regions, with a taxonomic revision of the Taiwanese fauna (Lepidoptera, Erebidae) – Doktori értekezés, National Taiwan University, Department of Entomology, College of Bioresources and Agriculture: i-ix, 1-357.
- Zahiri, R., Holloway, J.D., Kitching, I.J., Lafontaine, J.D., Mutanen, M. & Wahlberg, N. (2012): Molecular phylogenetics of Erebidae (Lepidoptera, Noctuoidea) – Systematic Entomology 37 (1): 102–124.

Összefoglalás

A lepkék (Lepidoptera) rendje leírt fajsza­mot tekintve az egyik legnagyobb az élővilágban. Legnépesebb főc­saládjuk a bagolylepke-alakúaké (Noctuoidea), melynek tagja dolgozatom tárgya, a *Naarda* Walker, 1866 genus is. Az összességében 106 fajt számláló genus óvilági trópusi-szubtrópusi elterjedésű, jelen kutatás a palaearktikus és indomaláji faunabirodalmak területén honos 88 fajra terjedt ki. A genus rendszertani besorolása – a csoport egyértelműen monofiletikus volta és jellegzetes megjelenése ellenére – mind a mai napig viták tárgyát képezi, a szerzők főleg a Hypheninae és Herminiinae alcsaládokat említik.

A kutatás alapját a Magyar Természettudományi Múzeum Lepkegyűjteményében őrzött *Naarda* példányok képezték, de további kilenc intézmény és négy magángyűjtemény anyagát is megvizsgáltam. Vizsgálataimat az imágók külső és ivarszervi morfológiájára alapoztam. A kutatási területről korábban leírt összes faj elsődleges típusait tanulmányoztam. Minden rendelkezésre álló preparátumról fényképet készítettem és a teljes képanyagon végeztem az ivarszervek összehasonlító vizsgálatait.

Elkészítettem a *Naarda* Walker, 1866 genus általános jellemzését. A vizsgált területről származó példányokat meghatároztam, és közöttük legalább 70 leíratlan fajt találtam. Ezek közül 63 taxon szabatos leírása már megjelent. Elkészítettem több faj újra-leírását és megadtam az eddig még nem ismert fajok ivarszerveinek jellemzését (ahol erre lehetőség nyílt). A kutatási területen honos 88 fajra határozókulcsot készítettem. Az újabban leírt és a már korábban ismert fajokat hét fajcsoportba soroltam be. Megállapítottam, hogy a

Gynaephila Staudinger, 1892 genus a *Naarda* Walker, 1866 genus szinonimja. Fény derült arra, hogy a *Chusaris purpurisigna* Holloway, 2008 faj valójában a *Naarda* genusba tartozik. Kimutattam, hogy a *Naarda molybdota* (Hampson, 1912) a *Naarda glauculalis* (Hampson, 1893) szubjektív szinonímja, a *Naarda pectinata* Sugi, 1982 pedig a *Naarda postpallida* de Joannis, 1929 szubjektív szinonímja, továbbá a *Naarda bankhomensis* Tóth & Ronkay, 2014 a *Naarda inouei* Tóth & Ronkay, 2014 szubjektív szinonímája. A *Naarda notata* (Hampson, 1891) nem vonható össze a *Naarda ineffectalis* (Walker, 1859) taxonnal.

A korábban leírt fajok egy részének jelentősen bővült az ismert elterjedési területe. Az egynél több faunartományában honos fajok, továbbá a vikáriáns fajpárok áréainak vizsgálata alapján megállapítottam a genus keletkezési gócéjának helyét és feltártam a legfőbb szétterjedési útvonalakat.

Summary

Lepidoptera is one of the most species-rich orders of living organisms. Its largest superfamily is Noctuoidea, which contains the subject of this research, the genus *Naarda* Walker, 1866. Altogether 106 species belong to this Old World genus distributed in tropical and subtropical zones, with 88 of them inhabiting the Palaearctic and Indomalayan Regions. The systematic classification of this group, in spite of its unambiguous monophyly and distinctive appearance, is still controversial, authors assign it mainly to Hypeninae or Herminiinae.

Most of examined specimens are hosted at the Hungarian Natural History Museum, but the research has covered further nine institutional and four private collections. External and genital morphological characters were studied, including the primary types of all formerly described Asiatic taxa. All genital slides were photographed and used in the comparative studies.

The general characterisation of the genus *Naarda* was prepared. All specimens were determined, at least seventy undescribed new species were found, of which the descriptions of 63 species were published. The re-description of several taxa was prepared and our morphological knowledge was expanded with the genital description of many formerly described species. All hitherto known Asiatic species were included in an identification key, the taxa were divided to seven species-groups. The genus *Gynaephila* Staudinger, 1892 was brought into synonymy with *Naarda*. The taxon *purpurisigna* Holloway,

2008 was transferred from *Chusaris* Walker, 1859 to *Naarda*. Synonymy of *N. molybdota* (Hampson, 1912) with *N. glauculalis* (Hampson, 1893), of *N. pectinata* Sugi, 1982 with *N. postpallida* de Joannis, 1929 and of *N. bank-homensis* Tóth & Ronkay, 2014 with *N. inouei* Tóth & Ronkay, 2014 were established. *Naarda notata* (Hampson, 1891) was reinstated as valid species, not conspecific with *N. ineffectalis* (Walker, 1859).

New distributional data were added to several species. Based on the distributional pattern of species, the phylogenetic diversity of zoogeographic subregions and the areas of vicariant species and widely distributed taxa the core area of the genus was delimited, furthermore three main dispersal routes were identified.

Függelék

Ábrajegyzék

A 2., 6., 15., 29., 45., 48., 72., 91., 120., 138., 142., 143., 145., 147., 149. fényképeket Babics János, a 8., 94. 176., 183. fényképeket Amoret Spooner, a 9., 16., 17., 19., 27., 28., 30., 44., 46., 53., 55., 58., 60., 70., 83., 92., 93., 95., 97., 110., 125., 128., 133., 136., 146., 148., 163., 194., 261., 308., 330., 341. fényképeket Ronkay László, a 184., 219., 319. fényképeket Ole Karsholt, a 187., 280. fényképeket Jung-Tai Chao, a 221. fényképet Christian Kutzscher, a 265., 266. fényképeket Alberto Zilli készítette.

A 181. kép forrása: <http://collections.museumvictoria.com.au/webmedia.php?irn=322392&size=499x333>

A 193., 241. képek forrása:

<http://www.niaes.affrc.go.jp/inventory/insect/inssys/lepilst.htm>

A többi kép a szerző munkája.

A Magyar Természettudományi Múzeum példányairól készült fényképek a Múzeum tulajdonai.

Az ábrák nem méretarányosak.

1-88. ábrák: *Naarda* fajok hímvivarszervei

89-165. ábrák: *Naarda* fajok női ivarszervei

166-167. ábrák: hímek 8. potrohlemezei

168-340. ábrák: imágók

341. ábra: típuscédula

342-358. ábrák: ajaktapogatók

359-363. ábrák: illatszervek

364-371. ábrák: csápok

1. *N. digitata* Tóth & Ronkay (RL9744m); 2. *N. imitata* Tóth & Ronkay (TB802m); 3. *N. dentata* Tóth & Ronkay (RL7694m); 4. *N. bisignata* Walker (BM Noct. 20082♂); 5. *N. muluensis* Holloway (BM Noct. 20048♂); 6. *N. sp.* (BM Noct. 21827♂); 7. *N. alternata* Tóth & Ronkay (fogókészülék: TB434m, aedeagus: RL7986m); 8. *N. laufellalis* (Walker) (OUMNH No. 1810); 9. *N. truncata* Tóth & Ronkay (RL7990m).

10. *N. spinivesica* Tóth & Ronkay (fogókészülék: TB373m, aedeagus: TB527m); 11. *N. notata* (Hampson) (BM Noct. 20090♂); 12. *N. nepalensis* Tóth & Ronkay (TB367m), 13; *N. sp.* (BM Noct. 21801♂); 14. *N. postpallida* de Joannis (BM Noct. 21734♂; uncus oldalnézetben: RL198TFRI); 15. *N. hallasana* Tóth & Ronkay (TB812m; uncus felülnézeti rajzával); 16. *N. umbria* (Hampson) (RL7688m); 17. *N. atirena* (Hampson) (RL7687m); 18. *N. caesia* Tóth & Ronkay (RL7905m).

19. *N. cingulata* Tóth & Ronkay (TB645m); 20. *N. bipunctata* Tóth & Ronkay (TB436m); 21. *N. aurea* Tóth & Ronkay (TB912m); 22. *N. marginata* Holloway (BM Noct. 19980♂); 23. *N. sumatrana* Tóth & Ronkay (TB406m); 24. *N. maculifera* (Staudinger) (RL9740m); 25. *N. purpurisigna* (Holloway) (fogókészülék: TB400m, aedeagus: RL9754m); 26. *N. inouei* Tóth & Ronkay (RL9732m); 27. *N. fuscicosta* (Hampson) (fogókészülék: RL7681m, aedeagus: BM Noct. 20091♂).

28. *N. vicina* Tóth & Ronkay (fogókészülék: RL7988m, aedeagus: RL7989m); 29. *N. capreola* Tóth & Ronkay (TB791m); juxta és vinculum rajz: TB799m; 30. *N. blepharota* (Strand) (RL10745m); 31. *N. glauculalis* (Hampson) (BM Noct. 21704♂); 32. *N. molybdota* (Hampson) (BM Noct. 21705♂); 33. *N. conifera* Tóth & Ronkay (RL9737m); 34. *N. mirabilis* Tóth & Ronkay (fogókészülék: RL7942m, aedeagus: RL7920m); 35. *N. submuluensis* Holloway (BM Noct. 19987♂); 36. *N. magnifica* Tóth & Ronkay (RL7900m).

37. *N. serra* Holloway (RL7907m); 38. *N. cinerea* Tóth & Ronkay (TB496m, aedeagus: TB531m); 39. *N. murina* Tóth & Ronkay (RL7896m); 40. *N. hoenei* Tóth & Ronkay (RL9745m, aedeagus: RL9751m); 41. *N. coerulea* Tóth & Ronkay (RL9733m, aedeagus: TB349m); 42. *N. calligrapha* Tóth & Ronkay (BM Noct. 21808♂); 43. *N. punctirena* (Sugi) (TB376m, aedeagus: TB375m); 44. *N. fulvirena* Tóth & Ronkay (TB600m); 45. *N. fulvirenoides* Tóth & Ronkay (TB433m, aedeagus: BM Noct. 21816♂).

46. *N. purpurea* Tóth & Ronkay (TB557m); 47. *N. annulata* Tóth & Ronkay (TB391m); 48. *N. felinopsis* Tóth & Ronkay (TB652m); 49. *N. pallida* Tóth & Ronkay (TB409m); 50. *N. leptovalva* Tóth & Ronkay (fogókészülék: RL7918m, aedeagus: RL9736m); 51. *N. hastata* Tóth & Ronkay (TB420m); 52. *N. furcipalpa* Tóth & Ronkay (BM Noct. 21822♂); 53. *N. curiosipalpa* Tóth & Ronkay (RL7994m); 54. *N. abnormalis* (Hampson) (BM Noct. 21702♂).

55. *N. melinau* Holloway (RL7977m); 56. *N. uthanti* Tóth & Ronkay (BM Noct. 21732♂); 57. *N. octogesima* Tóth & Ronkay (RL7903m); 58. *N. laoana* Tóth & Ronkay (TB554m); 59. *N. atrata* Tóth & Ronkay (TB392m); 60. *N. huettleri* Tóth & Ronkay (fogókészülék és a bal valva csúcsa: TB571m, aedeagus: BM Noct. 21812♂); 61. *N. secreta* Tóth & Ronkay (RL155TFRI); 62. *N. leptosigna* Tóth & Ronkay (BM Noct. 21614♂); 63. *N. nigrissima* Tóth & Ronkay (BM Noct. 21821♂).

64. *N. furcatella* Tóth & Ronkay (fogókészülék: TB447m, aedeagus: TB419m); 65. *N. lancanga* Deng & Han (fogókészülék: TB395m, aedeagus és uncus oldalnézetben: TB517m); 66. *N. sp.* (BM Hypen. 71B); 67. *N. acolutha* Holloway (BM Noct. 20092♂); 68. *N. bicolora* Tóth & Ronkay (TB786m); 69. *N. sp.* (BM Noct. 20093♂); 70. *N. palawana* Tóth & Ronkay (RL7992m); 71. *N. kinabaluensis* Holloway (RL7901m); 72. *N. givaloba* Tóth & Ronkay (BM Noct. 21798♂).

73. *N. penicula* Tóth & Ronkay (RL9746m); 74. *N. ochronota* Wileman (TB639m); 75. *N. variegata* Tóth & Ronkay (TB381m); 76. *N. picata* Tóth & Ronkay (TB360m); 77. *N. ineffectalis* (Walker) (TB416m); 78. *N. melistigma* Tóth & Ronkay (TB385m); 79. *N. nymphoida* Tóth & Ronkay (TB653m); 80. *N. sonibacsi* Tóth & Ronkay (RL7695m); 81. *N. barlowi* Holloway (TB561m).

82. *N. tetramacula* Tóth & Ronkay (TB402m); 83. *N. costicorna* Tóth & Ronkay (fogókészülék: RL7984m, aedeagus: RL8011m); 84. *N. numismata* Tóth & Ronkay (BM Noct. 21802♂); 85. *N. lingualis* Tóth & Ronkay (RL9742m); 86. *N. ardeola* Tóth & Ronkay (RL7898m); 87. *N. pocstamasi* Tóth & Ronkay (RL10762m); 88. *N. egrettoides* Tóth & Ronkay (RL7899m).

89. *N. digitata* Tóth & Ronkay (TB362f); 90. *N. tenuifascia* Tóth & Ronkay (RL7922f); 91. *N. imitata* Tóth & Ronkay (TB809f); 92. *N. dentata* Tóth & Ronkay (RL7683f); 93. *N. sp.* (TB633f); 94. *N. bisignata* Walker (OUMNH 433-1964); 95. *N. alternata* Tóth & Ronkay (RL7999f); 96. *N. spinivesica* Tóth & Ronkay (RL151TFRI); 97. *N. notata* (Hampson) (RL7690f); 98. *N. postpallida* de Joannis (TB464f); 99. *N. hallasana* Tóth & Ronkay (RL7660f); 100. *N. cingulata* Tóth & Ronkay (TB664f); 101. *N. bipunctata* Tóth & Ronkay (TB393f); 102. *N. aurea* Tóth & Ronkay (RL7692f, corpus bursae: RL7693f); 103. *N. crassipes* Tóth & Ronkay (TB423f).

104. *N. umbria* (Hampson) (BM Noct. 21703♀); 105. *N. marginata* Holloway (BM Noct. 21735♀); 106. *N. maculifera* (Staudinger) (TB521f); 107. *N. inouei* Tóth & Ronkay (TB365f); 108. *N. bankhomensis* Tóth & Ronkay (TB405f); 109. *N. fuscicosta* (Hampson) (BM Noct. 21723♀); 110. *N. vicina* Tóth & Ronkay (RL8000f); 111. *N. conifera* Tóth & Ronkay (RL7691f); 112. *N. blepharota* (Strand) (TB384f); 113. *N. glauculalis* (Hampson) (BM Noct. 21730♀); 114. *N. molybdota* (Hampson) (BM Noct. 21728♀); 115. *N. magnifica* Tóth & Ronkay (TB669f); 116. *N. cinerea* Tóth & Ronkay (TB387f); 117. *N. murina* Tóth & Ronkay (TB389f); 118. *N. hoenei* Tóth & Ronkay (TB441f, 7. haslemez: RL9750f); 119. *N. coerulea* Tóth & Ronkay (TB352f); 120. *N. calligrapha* Tóth & Ronkay (BM Noct. 21809♀).

121. *N. punctirena* (Sugi) (TB378f); 122. *N. fulvirena* Tóth & Ronkay (BM Noct. 21811♀); 123. *N. fulvirenoides* Tóth & Ronkay (TB672f); 124. *N. purpurea* Tóth & Ronkay (TB558f); 125. *N. felinopsis* Tóth & Ronkay (TB640f); 126. *N. pallida* Tóth & Ronkay (TB466f); 127. *N. leptovalva* Tóth & Ronkay (TB372f); 128. *N. curiosipalpa* Tóth & Ronkay (RL7998f); 129. *N. abnormalis* (Hampson) (BM Noct. 21725♀); 130. *N. melinau* Holloway (TB404f); 131. *N. uthanti* Tóth & Ronkay (BM Noct. 21733♀); 132. *N. octogesima* Tóth & Ronkay (TB399f); 133. *N. laoana* Tóth & Ronkay (TB556f); 134. *N. plumbea* Tóth & Ronkay (RL7917f); 135. *N. atrata* Tóth & Ronkay (TB448f); 136. *N. sp.* (TB615f).

137. *N. huettleri* Tóth & Ronkay (TB667f); 138. *N. leptosigna* Tóth & Ronkay (TB660f); 139. *N. nigrissima* Tóth & Ronkay (TB677f); 140. *N. furcatella* Tóth & Ronkay (TB422f); 141. *N. lancanga* Deng & Han (TB834f); 142. *N. acolutha* Holloway (BM Noct. 21796♀); 143. *N. bicolora* Tóth & Ronkay (TB792f); 144. *N. sp.* (TB396f); 145. *N. sp.* (TB670f); 146. *N. palawana* Tóth & Ronkay (RL8003f); 147. *N. palawana* Tóth & Ronkay (BM Noct. 21818♀); 148. *N. kinabaluensis* Holloway (TB559f); 149. *N. gigaloba* Tóth & Ronkay (BM Noct. 21799♀); 150. *N. ineffectalis* (Walker) (TB418f); 151. *N. melistigma* Tóth & Ronkay (TB376f); 152. *N. nymphoida* Tóth & Ronkay (TB642f).

153. *N. barlowi* Holloway (BM Noct. 21823♀); 154. *N. ardeola* Tóth & Ronkay (TB389f); 155. *N. egrettoides* Tóth & Ronkay (TB390f); 156. *N. sp.* (TB443f); 157. *N. nodariodes* Prout (BM Noct. 21706♀); 158. *N. sp.* (BM Noct. 21731♀); 159. *N. sp.* (TB408f); 160. *N. sp.* (TB444f); 161. *N. sp.* (RL9753f); 162. *N. sp.* (TB519f); 163. *N. sp.* (TB613f); 164. *N. sp.* (TB654f); 165. *N. sp.* (TB668f); 166. *N. fulvirena* Tóth & Ronkay (TB355m); 167. *N. pallida* Tóth & Ronkay (TB409m).

168. *N. digitata* Tóth & Ronkay ♂, holotípus; **169.** *ditto* ♀, paratípus; **170.** *N. tenuifascia* Tóth & Ronkay ♀, holotípus; **171.** *N. imitata* Tóth & Ronkay ♂, holotípus; **172.** *ditto* ♀, paratípus; **173.** *N. dentata* Tóth & Ronkay ♂, holotípus; **174.** *ditto* ♀, paratípus; **175.** *N. bisignata* Walker ♂; **176.** *ditto* ♀, holotípus; **177.** *N. muluensis* Holloway ♂, holotípus; **178.** *N. sp.* ♂ (BM Noct. 21827♂); **179.** *N. alternata* Tóth & Ronkay ♂, paratípus; **180.** *ditto* ♀, paratípus; **181.** *N. xanthonephra* Turner ♂, holotípus; **182.** *N. sp.* ♂ (Los Baños); **183.** *N. laufellalis* (Walker), holotípus; **184.** *N. truncata* Tóth & Ronkay ♂, holotípus; **185.** *N. sp.* (TB633f); **186.** *N. spinivesica* Tóth & Ronkay ♂, paratípus; **187.** *ditto* ♀, paratípus; **188.** *N. notata* (Hampson) ♂; **189.** *ditto* ♀, szüntípus; **190.** *N. nepalensis* Tóth & Ronkay ♂, holotípus; **191.** *N. sp.* ♂ (BM Noct. 21801♂); **192.** *N. caesia* Tóth & Ronkay, holotípus; **193.** *N. pectinata* Sugi ♂, holotípus; **194.** *N. postpallida* de Joannis ♀, holotípus; **195.** *N. hallasana* Tóth & Ronkay ♂, holotípus; **196.** *ditto* ♀, paratípus; **197.** *N. umbria* (Hampson) ♂, szüntípus; **198.** *ditto* ♂; **199.** *N. atrirena* (Hampson) ♀, szüntípus; **200.** *N. cingulata* Tóth & Ronkay ♂, holotípus; **201.** *ditto* ♀, paratípus; **202.** *N. bipunctata* Tóth & Ronkay ♂, paratípus; **203.** *ditto* ♀, paratípus; **204.** *N. aurea* Tóth & Ronkay ♂ (TB912m); **205.** *ditto* ♀, paratípus; **206.** *N. crassipes* Tóth & Ronkay ♀, paratípus; **207.** *N. marginata* Holloway ♂, paratípus; **208.** *ditto* ♀, paratípus; **209.** *N. sumatrana* Tóth & Ronkay ♂, holotípus.

210. *N. maculifera* (Staudinger) ♂; **211.** *ditto* ♀, szüntípus; **212.** *N. purpurisigna* (Holloway); **213.** *N. inouei* Tóth & Ronkay ♂, holotípus; **214.** *ditto* ♀, paratípus; **215.** *N. bankhomensis* Tóth & Ronkay ♀, holotípus; **216.** *N. fuscicosta* (Hampson) ♂; **217.** *N. fuscicosta* (Hampson) ♀; **218.** *N. vicina* Tóth & Ronkay ♂, paratípus; **219.** *ditto* ♂, holotípus; **220.** *N. capreola* Tóth & Ronkay ♂, paratípus; **221.** *N. conifera* Tóth & Ronkay ♂, paratípus; **222.** *ditto* ♀, paratípus; **223.** *N. blepharota* (Strand) ♂, holotípus; **224.** *ditto* ♀; **225.** *N. glauculalis* (Hampson) ♂, szüntípus; **226.** *N. molybdota* (Hampson) ♂, szüntípus; **227.** *ditto* ♀; **228.** *N. mirabilis* Tóth & Ronkay ♂, paratípus; **229.** *N. submuluensis* Holloway ♂, holotípus; **230.** *N. magnifica* Tóth & Ronkay ♂ paratípus; **231.** *ditto* ♀ (TB669f); **232.** *N. cinerea* Tóth & Ronkay ♂, holotípus; **233.** *ditto* ♀, paratípus; **234.** *N. murina* Tóth & Ronkay ♂, holotípus; **235.** *ditto* ♀, paratípus; **236.** *N. serra* Holloway ♂; **237.** *N. hoenei* Tóth & Ronkay ♂, holotípus; **238.** *ditto* ♀, paratípus; **239.** *N. coerulea* Tóth & Ronkay ♂, paratípus; **240.** *ditto* ♀, paratípus; **241.** *N. calligrapha* Tóth & Ronkay ♂, holotípus; **242.** *ditto* ♀, paratípus; **243.** *N. punctirena* (Sugi) ♂, holotípus; **244.** *ditto* ♂ (Taiwan); **245.** *ditto* ♀ (Taiwan); **246.** *N. fulvirena* Tóth & Ronkay ♂, holotípus; **247.** *ditto* ♀; **248.** *N. fulvirenoides* Tóth & Ronkay ♂, holotípus; **249.** *ditto* ♀; **250.** *N. purpurea* Tóth & Ronkay ♂, paratípus; **251.** *ditto* ♀, paratípus.

252. *N. annulata* Tóth & Ronkay ♂, holotípus; 253. *N. felinopsis* Tóth & Ronkay ♂, holotípus; 254. *ditto* ♀, paratípus; 255. *N. pallida* Tóth & Ronkay ♂, paratípus; 256. *ditto* ♂, paratípus; 257. *N. hastata* Tóth & Ronkay ♂, holotípus; 258. *N. leptovalva* Tóth & Ronkay ♂, holotípus; 259. *ditto* ♀, paratípus; 260. *N. furcipalpa* Tóth & Ronkay ♂, holotípus; 261. *N. curiosipalpa* Tóth & Ronkay ♂, paratípus; 262. *ditto* ♂, holotípus; 263. *N. abnormalis* (Hampson) ♂; 264. *ditto* ♀; 265. *N. melinau* Holloway ♂; 266. *ditto* ♀; 267. *N. uthanti* Tóth & Ronkay ♂, holotípus; 268. *ditto* ♀, paratípus; 269. *N. octogesima* Tóth & Ronkay ♂, holotípus; 270. *ditto* ♀, paratípus; 271. *N. laoana* Tóth & Ronkay ♂, holotípus; 272. *ditto* ♀, paratípus; 273. *N. plumbea* Tóth & Ronkay ♂, holotípus; 274. *N. atrata* Tóth & Ronkay ♂, holotípus; 275. *ditto* ♀, paratípus; 276. *N. sp.* (TB615f); 277. *N. sp.* (TB602f) 278. *N. huettleri* Tóth & Ronkay ♂, paratípus; 279. *N. huettleri* Tóth & Ronkay ♀, paratípus; 280. *N. leptosigna* Tóth & Ronkay ♂, holotípus; 281. *ditto* ♀, paratípus; 282. *N. secreta* Tóth & Ronkay ♂, holotípus; 283. *N. nigrissima* Tóth & Ronkay ♂, paratípus; 284. *ditto* ♀, paratípus; 285. *N. furcatella* Tóth & Ronkay ♂, paratípus; 286. *ditto* ♀, paratípus; 287. *N. lancanga* Deng & Han ♂ (Thaiföld); 288. *ditto* ♀; 289. *N. sp.* ♂ (BM Hypen 71B); 290. *ditto* ♀; 291. *N. sp.* ♂ (BM Noct. 20093♂); 292. *N. acolutha* Holloway ♂, holotípus; 293. *ditto* ♀.

294. *N. bicolora* Tóth & Ronkay ♂, holotípus; **295.** *ditto* ♀, paratípus; **296.** *N. sp.* (TB396f); **297.** *N. sp.* ♀ (TB670f); **298.** *N. sp.* ♀ (TB836f); **299.** *N. kinabaluensis* Holloway ♂; **300.** *ditto* ♀; **301.** *N. gigaloba* Tóth & Ronkay ♂, holotípus; **302.** *ditto* ♀, paratípus; **303.** *N. penicula* Tóth & Ronkay ♂, holotípus; **304.** *ditto* ♀, paratípus; **305.** *N. ochronota* Wileman ♂, holotípus; **306.** *N. variegata* Tóth & Ronkay ♂, paratípus; **307.** *N. picata* Tóth & Ronkay ♂, holotípus; **308.** *N. ineffectalis* (Walker) ♀, holotípus; **309.** *ditto* ♀; **310.** *ditto* ♂; **311.** *N. melistigma* Tóth & Ronkay ♂, holotípus; **312.** *ditto* ♀, paratípus; **313.** *N. nymphoida* Tóth & Ronkay ♂, holotípus; **314.** *ditto* ♀, paratípus; **315.** *N. sonibacsi* Tóth & Ronkay ♂, holotípus; **316.** *N. barlowi* Holloway ♂, holotípus; **317.** *ditto* ♀ (Kína); **318.** *N. tetramacula* Tóth & Ronkay ♂, holotípus; **319.** *N. costicornis* Tóth & Ronkay ♂, holotípus; **320.** *N. numismata* Tóth & Ronkay ♂, holotípus; **321.** *N. lingualis* Tóth & Ronkay ♂, holotípus; **322.** *N. ardeola* Tóth & Ronkay ♂, holotípus; **323.** *ditto* ♀, paratípus; **324.** *N. pocstamasi* Tóth & Ronkay ♂, holotípus; **325.** *N. sp.* ♀ (TB443f); **326.** *N. egrettoides* Tóth & Ronkay ♂, paratípus; **327.** *ditto* ♀, paratípus; **328.** *N. nodariodes* Prout ♀, holotípus; **329.** *N. sp.* ♀ (BM Noct. 21731♀); **330.** *N. plenirena* de Joannis ♀, holotípus; **331.** *N. palawana* Tóth & Ronkay ♂, paratípus; **332.** *ditto* ♀, paratípus; **333.** *N. sp.* ♀ (TB408f); **334.** *N. sp.* ♀ (TB444f).

335. *N. sp.* (RL9753f); **336.** *N. sp.* (TB519f); **337.** *N. sp.* (TB613f); **338.** *N. sp.* (TB654f); **339.** *N. sp.* (TB668f); **340.** *Hyphenodes jucundalis* Snellen, *stat. rev.* (eredeti ábra); **341.** A *N. blepharota* (Strand) típuscédulája; **342.** *N. digitata*; **343.** *N. bisignata*; **344.** *N. notata*; **345.** *N. umbria*; **346.** *N. mirabilis*; **347.** *N. maculifera*; **348.** *N. cinerea*; **349.** *N. fulvirena*; **350.** *N. annulata*; **351.** *N. curiosipalpa*; **352.** *N. atrata*; **353.** *N. lancanga*; **354.** *N. abnormalis*; **355.** *N. ineffectalis*; **356.** *N. palawana*; **357.** *N. melistigma*; **358.** *N. egrettoides*; **359.** Szőrbundás csipő és lábszár az elülső lábón: *N. maculifera*; **360.** Nagyon hosszú szőrökből álló bunda a hátulsó lábszáron: *N. sombaci*; **361.** Viszonylag rövid pikkelyekből álló illatpamacs az elülső szárny tövén: *N. penicula*; **363.** A szárnytó illatpamacs szeméből: *N. sp.* (BM Noct. 21726♂); **364.** Megnyúlt pikkelyekből álló pamacs a csáp közepén (a csápízek nem vastagodtak meg): *N. sp.* (BM Noct. 21788♂); **365.** Tipikus nőstény csáp: *N. digitata*; **366.** Tipikus hím csáp: *N. lingualis*; **367.** Lemezes csáp oldalnézetben: *N. mirabilis*; **368.** Ugyanaz alulnézetben; **369.** Egyoldalt fésűs csáp két szakasza: *N. picata*; **370.** Kétoldalt fésűs csáp közepesen hosszú oldalágakkal: *N. kinabaluensis*; **371.** Kétoldalt fésűs csáp hosszú oldalágakkal: *N. ardeola*.