
NAUJOS IR RETOS LIETUVOS VABZDŽIŲ RŪŠYS. 23 tomas 57

NEW RECORDS OF FOUR RARE SPECIES OF NEPTICULIDAE
(LEPIDOPTERA) DISCOVERED IN WESTERN LITHUANIA

ARŪNAS DIŠKUS, ASTA NAVICKAITĖ, JONAS RIMANTAS STONIS

Department of Zoology, Lithuanian University of Educational Sciences, Studentų St. 39, Vilnius
LT–08106, Lithuania. E-mail: stonis@vpu.lt

Introduction

Nepticulidae (Lepidoptera: Nepticulidae) are highly specialized: larvae live inside
plant tissues and are predominantly monophagous. Because of the concealed mining life-
style of larvae, difficulty in imago rearing and very small size of adults, Nepticulidae are
still poorly studied in many regions.

The general review of the Lithuanian fauna by A. Diškus published as a chapter in
the monograph by Puplesis & Diškus (2003) includes a total of 73 species of
Nepticulidae of the Lithuanian fauna. All other published papers dealing with Lithuanian
Nepticulidae (Diškus & Juchnevič, 2001; Navickaitė & Diškus, 2008; Anisimov &
Stonis, 2008; Diškus & Lensbergaitė, 2008; Navickaitė et al. 2011) provide no more
species, except new distribution records.

The recent fieldwork in Klaipėda district and Palanga town (2009–2010) has resulted
in the discovery of four rare species that are new to this area (Stigmella tityrella, S.
continuella, S. hemargyrella and Ectoedemia minimella).

Material and Methods

All material was collected in 2009–2011, in Klaipėda distr. and Palanga t. by first

author Arūnas Diškus (further – A.D.).
A detailed description of the method is given in Puplesis & Diškus (2003).

Identification of species was made by all authors using leaf-mine samples, which are
very specific and fully sufficient for species recognision (identification) for all four
species presented in the current paper.

The taxonomic nomenclature of the species follows Puplesis, 1994 and Puplesis &
Diškus, 2003. Provided distribution data are after Puplesis, 1994, van Nieukerken, 1996,
Puplesis & Diškus, 2003, van Nieukerken et al., 2004, Diškus & Juchnevič, 2001,
Navickaitė & Diškus, 2008, Anisimov & Stonis, 2008, Diškus & Lensbergaitė, 2008,
and original.

List of localities

Klaipėda distr. Giruliai f. 55°46'28,8''N, 21°05'04,2''E
 Brožiai 55°38'34,9''N, 21°33'48,9''E
Palanga t. Nemirseta env. 55°51'57,7''N, 21°03'34,4''E

58 NEW AND RARE FOR LITHUANIA INSECT SPECIES. Volume 23

List of species

Stigmella tityrella (Stainton, 1854)
Giruliai f., 25 09 2011, 7 empty leaf-mines; field-card and sample No. 5074 (A.D.)

Stigmella continuella (Stainton, 1856)
Brožiai, 12 08 2009, 1 empty leaf-mine; field-card and sample No. 5071 (A.D.);
Nemirseta env., 25 07 2009, 1 empty leaf-mine; field-card and sample No. 5070
(A.D.)

Stigmella hemargyrella (Kollar, 1832)
Giruliai f., 25 09 2011, 1 empty leaf-mine; field-card and sample No. 5073 (A.D.)

Ectoedemia minimella (Zetterstedt, 1839)
Klaipėda distr., Brožiai, 12 08 2009, 1 empty leaf-mine; field-card and sample No.
5072 (A.D.)

Discussion

All four recorded nepticulid species are rare or very rare in Lithuania, but widespread

in Europe.
Stigmella tityrella is very rare, with very restricted distribution within Lithuania, but

in areas where it occurs it may be abundant. Before the present discovery in Klaipėda
distr. (Giruliai f.) it was known only from the Curronian Spit (Navickaite et al., 2011)
and Šilutė distr. (Mikytai) (Puplesis & Diškus, 2003). General distribution is
predominantly European; currently known from Spain, Ireland, Great Britain, France,
Italy, Switzerland, Germany, Belgium, Luxemburg, Netherlands, Denmark, Sweden,
Norway, Lithuania, Ukraine, Poland, Slovakia, Czech Rep., Austria, Hungary, Romania,
Slovenia, Bulgaria, Greece; also found in the western Caucasus. Larvae mine leaves of
Fagus sylvatica L.

Stigmella continuella is very rare, with very restricted distribution within Lithuania.
Before the present discovery in Palanga t. (Nemirseta env.) and Klaipėda distr. (Brožiai),
it was known only from Vilkaviškis distr. (Navickaitė & Diškus, 2008), Kaišiadorys,
Trakai and Varėna distr. (Puplesis & Diškus, 2003). General distribution is probably
trans-Palaearctic; the species widespread in Europe (known from Ireland, Great Britain,
France, Switzerland, Germany, Belgium, Netherlands, Denmark, Sweden, Norway,
Finland, Estonia, Lithuania, Northwestern and Central European Russia, Ukraine,
Poland, Czech Rep., Austria, Hungary; it also occurs in East Asia (Far Eastern Russia,
Primorskiy Kray). Larvae mine leaves of Betula pendula Roth, B. pubescens Ehrh.

Stigmella hemargyrella is very rare, with very restricted distribution within
Lithuania. Before the present discovery in Klaipėda distr. (Giruliai f.) it was known only
from Šilutė distr. (Mikytai) (Puplesis & Diškus, 2003). Other records of the species in
Lithuania (Ivinskis, 2004) most likely belong not to S. hemargyrella but S. tityrella. S.
hemargyrella is widelly distributed in Europe, currently known from Spain, Ireland,
Great Britain, France (incl. Corsica), Italy, Switzerland, Germany, Belgium, Luxemburg,
Netherlands, Denmark, Sweden, Lithuania, Ukraine, Poland, Slovakia, Czech Rep.,
Austria, Hungary, Romania, Croatia, Slovenia, Bulgaria and Greece. Larvae mine leaves
of Fagus sylvatica L.

Ectoedemia minimella is rare, with very restricted distribution within Lithuania.

NAUJOS IR RETOS LIETUVOS VABZDŽIŲ RŪŠYS. 23 tomas 59

Before the present discovery in Klaipėda distr. (Brožiai) it was known only from
Curronian Spit and Trakai distr. (Puplesis & Diškus, 2003; Navickaitė et al., 2010,
2011). General distribution is European, excluding southern areas of the continent;
currently known from Ireland, Great Britain, France, Italy, Switzerland, Germany,
Netherlands, Denmark, Sweden, Norway, Finland, Estonia, Latvia, Lithuania, Western
and Northwestern European Russia, Poland, Czech Rep. and Austria. Larvae mine leaves
of Betula pubescens Ehrh.

Acknowledgements

This study was conducted as part of the Research Project of the Biosystematics

Research Group of Lithuanian University of Educational Sciences, which received
support from the Research Council of the Lithuanian State Science and Studies
Foundation (MIP-049/2011).

References

Anisimov E., Stonis J. R. 2008. Search for Stigmella sakhalinella Pupl. (Insecta,

Lepidoptera, Nepticulidae) in Čepkeliai State Nature Reserve, Lithuania. Lietuvos
biologinė įvairovė (būklė, struktūra, apsauga). Vilnius, Vilnius Pedagogical
University Publishers, 52–57.

Diškus A., Juchnevič V. 2001. Mining seasons of Nepticulidae (Lepidoptera) in
Lithuania. Proceedings of the scientific conference of bachelor and master students
of the Faculty of Natural Sciences of Vilnius Pedagogical University. Vilnius, Vilnius
Pedagogical University Publishers, 125–128.

Diškus A., Lensbergaitė K. 2008. Nepticulidae (Lepidoptera) of Akmenė District
(Lithuania): the first list of fauna and diversity. Lietuvos biologinė įvairovė (būklė,
struktūra, apsauga). Vilnius, Vilnius Pedagogical University Publishers, 65–70.

Ivinskis P. 2004. Lepidoptera of Lithuania. Annotated catalogue. Vilnius, Institute of
Ecology of Vilnius University Publishers.

Navickaitė A., Diškus, A. 2008. Nepticulidae (Lepidoptera) of Vilkaviškis District
(Lithuania): fauna and trophic relationships. Lietuvos biologinė įvairovė (būklė,
struktūra, apsauga). Vilnius, Vilnius Pedagogical University Publishers, 79–85.

Navickaitė A., Diškus A., Stonis J. R. 2010. First survey of Nepticulidae (Insecta:
Lepidoptera) of the Curonian Spit (Baltic Coast of Lithuania). 5th International
Conference of Young Naturalists “From Biotechnology to Environment Protection”.
Zielona Gora, University of Zielona Gora Publishers, 31.

Nieukerken E. J. van, Zolotuhin V. V., Mistchenko A. 2004. Nepticulidae from the
Volga and Ural region. Nota lepidopterologica 27 (2/3): 125–127.

Nieukerken E. J. van. 1996. Nepticulidae. In: O. Karsholt and J. Razowski (eds.) The
Lepidoptera of Europe. A Distributional Checklist. Stenstrup, Apollo Books, 21–27.

Puplesis R. 1994. The Nepticulidae of Eastern Europe and Asia: western, central and
eastern parts. Leiden, Backhuys Publishers.

Puplesis R., Diškus A. 2003. The Nepticuloidea & Tischerioidea (Lepidoptera) – a
global review, with strategic regional revisions. Kaunas, Lututė Publishers.

60 NEW AND RARE FOR LITHUANIA INSECT SPECIES. Volume 23

Nauji duomenys apie keturių retų mažųjų gaubtagalvių rūšių (Lepidoptera,
Nepticulidae) paplitimą vakarinėje Lietuvos dalyje

ARŪNAS DIŠKUS, ASTA NAVICKAITĖ, JONAS RIMANTAS STONIS

Santrauka

2009–2011 atlikus lauko tyrimus Klaipėdos rajone (Girulių miške ir Brožių kaime)
bei Palangos mieste (Nemirsetos apylinkėse), buvo išaiškintos naujos keturių mažųjų
gaubtagalvių rūšių (Stigmella tityrella, S. continuella, S. hemargyrella ir Ectoedemia
minimella) radavietės.

Received: 12 October, 2011

