

Bugs R All

Invertebrate Conservation & Information Network of South Asia (ICINSA)

Newsletter of the

Dakhan Tricolour Pied Flat: new distribution record for Rajasthan, India

The Tricolour Pied Flat *Coladenia indrani* (Moore, 1866), is a butterfly of subfamily Pyrginae of family HesperIIDae (family of skippers). It is a medium-sized butterfly (Image 1) with a wingspan of 40–46 mm. Its dry season form is deep orange with bright yellow marginal spots while the wet season has uniform colour with ochreous hue. Upper forewing has large semitransparent spots and a marginal row of yellow opaque spots. Dark spots on upper hindwing separate and prominent and under hindwing has prominent basal black spots (Evans 1927; Kehimkar 2014). It is represented by three

subspecies in India. *Coladenia indrani indrani* (Moore, 1866) (Himachal Pradesh to northeastern India excluding Manipur); *Coladenia indrani uposathra* (Fruhstorfer, 1911) (Manipur) *Coladenia indrani indra* (Evans, 1926) (Gujarat eastwards to West Bengal and southwards to Kerala; Evans 1949; Varshney & Smetacek 2016). The butterfly used to stay on wings from May to

October.

Menal is a Vindhyan gorge in Rajasthan. There is a 142 feet high waterfall in the gorge situated in Bhilwara District of Rajasthan. On our field visit on 16 October 2018 to Menal Gorge (25.2341°N & 75.2399°E), we clicked an image of a butterfly from the gorge bottom, feeding on the flowers of *Lantana camara*. The butterfly was identified as the wet season form of Dakhan Tricolour Pied Flat, *Coladenia indrani indra* (Isaac Kehimkar facebook comm. 21.v.2020).

The habitat of the gorge was rocky having dry mixed deciduous type of vegetation which are preferred by Tricoloured Pied Flat (Padhye et al. 2012) including grasses, herbs, shrubs and trees. The important vegetation of the bottom of the gorge are Arjuna *Terminalia arjuna*, Kadamb *Mitragyna parvifolia*, Baheda *Terminalia bellirica*, Makhania Jamun *Syzygium heyneanum*, Umara *Ficus glomerata*, Karmala *Mallotus*

BugsRAll

Invertebrate Conservation & Information Network of South Asia (ICINSA)

Newsletter of the

Location of Menal waterfall.

philippensis, and Khajoor *Phoenix sylvestris*. Among the vegetation present on the slope of the gorge are Dhauk *Anogeissus pendula*, Kadaya *Sterculia urens*, Tendu *Diospyros melanoxylon*, Kala Sirus *Albizia odoratissima*, Lampan *Bridelia retusa*, Amaltash *Cassia fistula*, and Kali Syali *Grewia flavescens*.

Trees of *Mallotus philippensis* and *Grewia* sp. are preferential host plants of Tricolour Pied Flat (Kehimkar 2014). The climate of the area is semi-dry type.

Rainwater from the highland takes shape of a stream and falls as a waterfall in the gorge. The presence of water near the waterfall and shady trees maintain high moisture in the gorge in dry season too.

Distribution of the Dakhan Tricolour Pied Flat in Rajasthan has not been recorded previously (Palot & Soniya 2001; Kehimkar 2014; Sharma 2014; Kulshrestha & Jain 2016; Saji et al. 2020). This is widely distributed in the neighboring

state of Madhya Pradesh.

The immediate location in Madhya Pradesh from which this butterfly had been reported was Bhopal (Harsh 2014), having aerial distance of 305 km from Menal Gorge. The butterfly would have reached Menal Gorge through the dry deciduous forests distributed in Madhya Pradesh and eastern and southern Rajasthan. The suitable climate, habitat and favourable vegetation may have attracted the butterfly to the gorge.

This is the first observation of Dakhan Tricolour Pied Flat in Rajasthan and addition to the butterfly fauna of Rajasthan also. Authors are further studying to know its possible geographical range extension in Rajasthan.

Bugs R All

Newsletter of the
Invertebrate Conservation & Information Network of South Asia (ICINSA)

References

Evans, W.H. (1927). *The Identification of Indian Butterflies*
- 1st Edition. Bombay Natural History Society, Bombay,
454pp+32pls.

Evans, W.H. (1949). *A Catalogue of the Hesperidae
from Europe, Asia and Australia in the British Museum
(Natural History)*. Janbold & Sons Ltd. Norwich. i-xviii,
502pp+53pls.

Harsh, S. (2014). Butterfly Diversity of Indian Institute
of Forest Management, Bhopal, Madhya Pradesh,
India. *Journal of Insects* 2014: 1–4. [https://doi.
org/10.1155/2014/254972](https://doi.org/10.1155/2014/254972)

Kehimkar, I. (2014). *The Book of Indian Butterflies*.
Bombay Natural History Society and Oxford University
Press, New Delhi, 497pp.

Kulshrestha, R. & N. Jain (2016). Assessment of
Diversity of Butterfly species at Jhalawar, (Rajasthan)
India. *Flora and Fauna* 22 (1): 105–107.

Padhye, A., S. Shelke & N. Dahanukar (2012).
Distribution and composition of butterfly species along
the latitudinal and habitat gradients of the Western Ghats
of India. *Check List* 8(6): 1196–1215.

Palot, J.M. & V.P. Soniya (2001). Additions to the
Butterflies of Keoladeo National Park, Bharatpur,
Rajasthan. *Zoos' Print Journal* 16(5): 495. [https://dx.doi.
org/10.11609/JoTT.ZPJ.16.5.495](https://dx.doi.org/10.11609/JoTT.ZPJ.16.5.495)

**Saji, K., A. Soman, S. Mhatre, P. Churi & P. Manoj
(2020).** *Coladenia indrani* (Moore 1866) Tricolour Pied Flat.
Kunte, K., S. Sondhi & P. Roy (Chief Editors). *Butterflies of
India*, v.2.86. Indian Foundation for Butterflies. [http://www.
ifoundbutterflies.org/sp/508/Coladenia-indrani](http://www.ifoundbutterflies.org/sp/508/Coladenia-indrani) [Accessed
on 30 May 2020].

Sharma, G. (2014). Studies on Odonata and Lepidoptera
fauna of foothills of Aravalli Range, Rajasthan. Rec.
Zoological Survey of India, Occ. Paper. 353: 1–104.

Varshney, R.K. & P. Smetacek (2015). *A Synoptic
Catalogue of the Butterflies of India*. Butterfly Research
Centre, Bhimtal and Indinov Publishing, New Delhi,
ii+261pp., 8pls.

Acknowledgement: I am thankful to Peter Smetacek,
Isaac Kehimker, and Mukesh Pawar for identity
confirmation of the subspecies of Tricolour Pied Flat.

Ashvini Kumar Joshi

Wildlife and Conservation Research Laboratory,
Department of Zoology, M.L.V. Government College,
Bhilwara, Rajasthan 311001 India.
Email: kashvini80@yahoo.com

Citation: Joshi, A.K. (2021). Dakhan Tricolour Pied Flat:
new distribution record for Rajasthan, India. Bugs R All
#199, In: *Zoo's Print* 36(8): 01–03.

Bugs R All is a newsletter of the Invertebrate
Conservation and Information Network of South Asia (ICINSA)
published with the financial support of
Zoological Society of London.
For communication, Email: zp@zooreach.org

