
Sphingidae Macroglossinae Acosmeryx anceus subdentata Rothschild

& Jordan, 1903

Imago

 Distribution map

Taxonomy:

Acosmeryx anceus subdentata Roth-

schild & Jordan, 1903: 528.- India

(Sikkim).

Hostplant: Leea, Cayratia, Cissus,

Vitis

Flight period: v.

Altitude: 340-900 m.

Sphingidae Macroglossinae Acosmeryx montivaga Kernbach, 1966

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy

Hostplant

Flight period

Altitude

Sphingidae Macroglossinae Acosmeryx naga (Moore, 1857)

Imago

 Distribution map

Taxonomy:

Philampelus naga Moore, [1858]: 271.

– India (West Bengal, Darjeeling).

Hostplant Stathmopoda auriferella,

Ampelopsis brevipedunculata, Vitis

vinifera

Flight period: v.

Altitude: 1750 m.

Sphingidae Macroglossinae Acosmeryx omissa Rothschild & Jordan,

1903

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy:

Acosmeryx omissa Rothschild & Jor-

dan, 1903: 530.– N. India.

Hostplant

Flight period

Altitude

Sphingidae Macroglossinae Acosmeryx pseudonaga Butler, 1881

Imago

 Distribution map

Taxonomy:

Acosmeryx pseudonaga Butler, 1881:

2.- Bhutan.

Hostplant

Flight period: v.

Altitude: 340-900 m.

Sphingidae Macroglossinae Acosmeryx sericeus (Walker, 1856)

Imago

 Distribution map

Taxonomy:

Philampelus sericeus Walker, 1856:

181.– Bangladesh (Silhet).

Hostplant: Actinidia, Vitis

Flight period: v

Altitude: 340-2040 m.

Sphingidae Macroglossinae Acosmeryx shervilii Boisduval, 1875

Imago

 Distribution map

Taxonomy:

Acosmeryx shervillii Boisduval,

[1875]: 217.– India (West Bengal, Dar-

jeeling).

Hostplant: Dillenia, Vitis, Cayratia,

Cissus, Leea

Flight period: v

Altitude: 910 m.

Sphingidae Macroglossinae Acosmeryx socrates Boisduval, 1875

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy:

Acosmeryx Socrates Boisduval, 1875:

219.– India (Khasi Hills); Ceylon.

Hostplant

Flight period

Altitude

Sphingidae Macroglossinae Ampelophaga khasiana Rothschild, 1895

Imago

 Distribution map

Taxonomy:

Ampelophaga khasiana Rothschild,

1895: 482.– India (Assam, Khasi

Hills).

Hostplant: Vitis, Saurauia nepalensis

Flight period: v.

Altitude: 900-2040 m.

Sphingidae Macroglossinae Ampelophaga rubiginosa Bremer & Grey,

1852

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy:

Ampelophaga rubiginosa Bremer &

Grey, 1853: 61.– N. China.

Hostplant: Saurauia

Flight period

Altitude

Sphingidae Macroglossinae Ampelophaga thomasi Cadiou & Kitching, 1998

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy:

Ampelophaga thomasi Cadiou &

Kitching, 1998: 353.– India (West

Bengal, Darjeeling).

Hostplant:

Flight period

Altitude

Sphingidae Macroglossinae Cechenena bryki Ivshin & Krutov, 2018

Imago

 Distribution map

Taxonomy: Cechetra bryki Ivshin &

Krutov, 2018: 1-25.– Nepal.

Hostplant

Flight period: v.

Altitude: 910—1975 m.

Sphingidae Macroglossinae Cechetra lineosa (Walker, 1856)

Imago

 Distribution map

Taxonomy:

Chaerocampa [sic] lineosa Walker,

1856: 144.– Bangladesh (Silhet).

Hostplant: Saurauia tristyla, Impati-

ens, Vitis, Polygonum

Flight period:

Altitude:

Sphingidae Macroglossinae Cechenena minor (Butler, 1875)

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy:

Chaerocampa [sic] minor Butler,

1875: 249.– India Uttar Pradesh).

Hostplant: Saurauia pundiana, Vitis,

Amorphophallus

Flight period

Altitude

Sphingidae Macroglossinae Cechenena scotti Rothschild, 1920

Imago

 Distribution map

Taxonomy: Cechenena scotti Roth-

schild, 1920: 481.– Massuri.

Hostplant

Flight period: v.

Altitude:1750-1975 m.

Sphingidae Macroglossinae Cechetra subangustata (Rothschild, 1920)

Imago

 Distribution map

Taxonomy:

Cechenena subangustata Rothschild,

1920: 482.– Indonesia (Sumatra).

Hostplant:

Flight period:

Altitude:

Sphingidae Macroglossinae Cephonodes hylas (Linnaeus, 1771)

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy:

Sphinx hylas Linnaeus, 1771: 539.–

China.

Hostplant

Flight period

Altitude

Sphingidae Macroglossinae Dahira rubiginosa Moore, 1888

Imago

 Distribution map

Taxonomy:

Dahira rubiginosa Moore, 1888:

391.– India (Himachal Pradesh).

Hostplant:

Flight period: v.

Altitude: 1750 m.

Sphingidae Macroglossinae Dahira sinyaevorum Brechlin, 2014

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy

Hostplant

Flight period

Altitude

Sphingidae Macroglossinae Daphnis hypothous crameri (Cramer,

1780)

Imago

 Distribution map

Taxonomy:

Sphinx hypothous Cramer, 1780: 165.

– Indonesia (Ambon).

Hostplant: Rubiaceae, Cinchona,

Wendlandia, Uncaria, Alstonia, Antho-

cephalus, Ixora, Pavetta.

Flight period: vi, viii.

Altitude: 875-1580 m.

http://ftp.funet.fi/pub/sci/bio/life/plants/magnoliophyta/magnoliophytina/magnoliopsida/rubiaceae/
http://ftp.funet.fi/pub/sci/bio/life/plants/magnoliophyta/magnoliophytina/magnoliopsida/rubiaceae/uncaria/
http://ftp.funet.fi/pub/sci/bio/life/plants/magnoliophyta/magnoliophytina/magnoliopsida/apocynaceae/alstonia/

Sphingidae Macroglossinae Elibia dolichoides (R. Felder, [1874])

Imago

 Distribution map

Taxonomy

Ampelophaga dolichoides Felder,

1874: plate 76, fig. 8.- .

Hostplant

Flight period: viii.

Altitude: 875 m.

Sphingidae Macroglossinae Elibia dolichus (Westwood, 1848)

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy:

Sphinx (Choerocampa) dolichus West-

wood, 1847: 61.– Bangladesh (Silhet).

Hostplant: Saurauia, Leea, Cayratia,

Tetrastigma

Flight period

Altitude

Sphingidae Macroglossinae Enpinanga assamensis (Walker, 1856)

Imago

 Distribution map

Taxonomy:

Panacra assamensis Walker, 1856:

160.– Bangladesh (Silhet).

Hostplant:

Flight period: v.

Altitude: 340 m.

Sphingidae Macroglossinae Eupanacra metallica (Butler,, 1875)

Imago

 Distribution map

Taxonomy:

Panacra metallica (Butler, 1875): 6.–

Bangladesh (Silhet).

Hostplant: Arisaema tortuosum.

Flight period: v, viii.

Altitude: 1750-2030 m.

Sphingidae Macroglossinae Eupanacra sinuata (Rothschild & Jordan, 1903

Imago

 Distribution map

Taxonomy:

Panacra sinuata Rothschild & Jordan,

1903: 539.– India (Sikkim).

Hostplant:

Flight period:

Altitude:

Sphingidae Macroglossinae Eupanacra variolosa (Walker, 1856)

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy:

Panacra variolosa Walker, 1856: 156.

– Bangladesh (Silhet).

Hostplant

Flight period

Altitude

Sphingidae Macroglossinae Eurypteryx bhaga (Moore, 1865)

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy:

Darapsa bhaga Moore, [1866] : 794.–

India (NE Bengal).

Hostplant : Alstonia.

Flight period

Altitude

Sphingidae Macroglossinae Gurelca hyas (Walker, 1856)

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy:

Lophura hyas Walker, 1856: 107.–

Indonesia (Java).

Hostplant: Paederia foetida

Flight period

Altitude

Sphingidae Macroglossinae Hayesiana triopus (Westwood, 1847)

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy:

Macroglossa triopus Westwood, 1847:

14.– India (Assam).

Hostplant: Adina globiflora.

Flight period

Altitude

Sphingidae Macroglossinae Hippotion boerhaviae (Fabricius, 1775)

Imago

 Distribution map

Taxonomy:

Sphinx boerhaviae Fabricius, 1775:

542.– .

Hostplant: Oldenlandia, Spermacoce,

Impatiens, Spermacoce stricta, S. his-

pida, Glossostigma spathulatum, Boer-

havia repens, B. diffusa.

Flight period: v.

Altitude: 900 m.

Sphingidae Macroglossinae Hippotion celerio (Linnaeus, 1758)

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy:

Sphinx celerio Linnaeus, 1758: 491.-

___.

Hostplant: Vitis, Parthenocissus,

Spermacoce hispida, Boerhavia, Ru-

mex, Caladium.

Flight period

Altitude

Sphingidae Macroglossinae Hippotion rosetta (Swinhoe, 1892)

Imago

 Distribution map

Taxonomy:

Choerocampa rosetta Swinhoe, 1892:

16.– Indonesia (Ceram).

Hostplant: Lantana camara, Duranta

erecta, Ixora

Flight period: v.

Altitude: 900 m.

Sphingidae Macroglossinae Macroglossum belis (Linnaeus, 1758)

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy:

Sphinx belis Linnaeus, 1758: 493.– Hot

regions.

Hostplant: Strychnos nux-vomica,

Saprosoma indicum, Spermadictyon

suaveolans.

Flight period

Altitude

Sphingidae Macroglossinae Macroglossum bombylans Boisduval,

1875

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy:

Macroglossa bombylans Boisduval,

[1875]:334.– Central Asia.

Hostplant: Rubia cordifolia.

Flight period

Altitude

Sphingidae Macroglossinae Macroglossum corythus (Walker, 1856)

Imago

 Distribution map

Taxonomy:

Macroglossum corythus Walker, 1856:

72.– Ceylon.

Macroglossa luteata Butler, 1875: 241.

– Bangladesh (Silhet).

Hostplant: Paederia foetida.

Flight period: v.

Altitude: 900 m.

Sphingidae Macroglossinae Macroglossum insipida Butler, 1875

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy:

Macroglossa insipida Butler, 1875:

242.– Ceylon.

Hostplant: Borreria, Spermacoce,

Corchorus.

Flight period

Altitude

http://ftp.funet.fi/pub/sci/bio/life/plants/magnoliophyta/magnoliophytina/magnoliopsida/rubiaceae/spermacoce/

Sphingidae Macroglossinae Macroglossum pyrrhosticta (Butler, 1875)

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy:

Macroglossa pyrrhosticta Butler,

1875: 242.– China (Shanghai).

Macroglossa catapyrrha Butler, 1875:

243.– N. India; Ceylon.

Hostplant: Paederia foetida.

Flight period

Altitude

Sphingidae Macroglossinae Panacra perfecta Butler, 1875

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy:

Panacra perfecta Butler, 1875: 391.–

India (W. Bengal; Darjeeling).

Hostplant:

Flight period

Altitude

Sphingidae Macroglossinae Pergesa acteus (Cramer, 1779)

Imago

 Distribution map

Taxonomy:

Sphinx acteus Cramer, [1779]: 93.– .

Panacra butleri Rothschild, 1894: 80.–

Asia.

Hostplant Alocasia, Amorphophallus,

arisaema, Caladium, Colocasia, Dief-

fenbachia, Begonia, Commelina, Leea,

Cissus, Vitis.

Flight period: v, viii.

Altitude: 875 m.

http://ftp.funet.fi/pub/sci/bio/life/plants/magnoliophyta/magnoliophytina/liliopsida/araceae/amorphophallus/
http://ftp.funet.fi/pub/sci/bio/life/plants/magnoliophyta/magnoliophytina/liliopsida/araceae/arisaema/
http://ftp.funet.fi/pub/sci/bio/life/plants/magnoliophyta/magnoliophytina/liliopsida/araceae/colocasia/
http://ftp.funet.fi/pub/sci/bio/life/plants/magnoliophyta/magnoliophytina/magnoliopsida/begoniaceae/begonia/
http://ftp.funet.fi/pub/sci/bio/life/plants/magnoliophyta/magnoliophytina/liliopsida/commelinaceae/commelina/
http://ftp.funet.fi/pub/sci/bio/life/plants/magnoliophyta/magnoliophytina/magnoliopsida/vitaceae/cissus/
http://ftp.funet.fi/pub/sci/bio/life/plants/magnoliophyta/magnoliophytina/magnoliopsida/vitaceae/vitis/

Sphingidae Macroglossinae Pergesa elpenor macromera (Bulter,

1875)

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy:

Choerocampa macromera Butler,

1875: 7.– Bangladesh (Silhet); N. In-

dia.

Hostplant: Epilobium montanum, Im-

patiens, Osbeckia, Arisaema, Amor-

phophallus .

Flight period

Altitude

Sphingidae Macroglossinae Rhagastis acuta (Walker, 1856)

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy:

Zonilia acuta Walker, 1856: 195.– N.

India.

Hostplant

Flight period

Altitude

Sphingidae Macroglossinae Rhagastis albomarginatus (Rothschild, 1894)

Imago

 Distribution map

Taxonomy:

Metopsilus albomarginatus Rothschild,

1894: 78.– India (Assam; Khasi Hills).

Hostplant: Hydrangea.

Flight period: v.

Altitude: 1750– 2040 m

Sphingidae Macroglossinae Rhagastis castor aurifera (Walker, 1856)

Imago

 Distribution map

Taxonomy:

Pergesa castor Walker, 1856: 153.– .

Hostplant: Amorphophallus, Vitis

Flight period: v, viii.

Altitude: 875-900 m.

http://ftp.funet.fi/pub/sci/bio/life/plants/magnoliophyta/magnoliophytina/liliopsida/araceae/amorphophallus/
http://ftp.funet.fi/pub/sci/bio/life/plants/magnoliophyta/magnoliophytina/magnoliopsida/vitaceae/vitis/

Sphingidae Macroglossinae Rhagastis confusa (Rothschild & Jordan, 1903)

Imago

 Distribution map

Taxonomy:

Rhagastis confusa Rothschild & Jor-

dan, 1903: 795.– India (Khasi Hills).

Hostplant: Vitis.

Flight period: v.

Altitude: 2040 m.

Sphingidae Macroglossinae Rhagastis gloriosa (Butler, 1875)

Imago

 Distribution map

Taxonomy:

Pergesa gloriosa Butler, 1875:

246.– India (West Bengal, Darjee-

ling).

Hostplant:

Flight period: v.

Altitude: 1975 m.

Sphingidae Macroglossinae Rhagastis olivacea (Moore, 1872)

Imago

 Distribution map

Taxonomy:

Pergesa olivacea Moore, 1872: 567.–

India (Himachal Pradesh).

Hostplant: Impatiens.

Flight period: v.

Altitude: 1765-1975 m.

Sphingidae Macroglossinae Rhagastis velata (Walker, 1866)

Imago

 Distribution map

Taxonomy:

Pergesa velata Walker, 1866: 1853.–

India (West Bengal, Darjeeling).

Hostplant: Arisaema, Amorphophallus

Flight period: v.

Altitude: 875 m.

Sphingidae Macroglossinae Rhopalopsyche nycteris (Kollar,1848)

Imago

Male genitalia

Female genitalia Distribution map

Taxonomy:

Macroglossa nycteris Kollar, 1844:

458.– India (Uttar Pradesh).

Hostplant: Galium, Rubia cordifolia.

Flight period

Altitude

Sphingidae Macroglossinae Theretra alecto (Linnaeus, 1758)

Imago

 Distribution map

Taxonomy:

Sphinx alecto Linnaeus, 1758: 492.–

India.

Hostplant: Vitis, Parthenocissus, Cis-

sus, Leea, Rubia, Psychotria,

Saurauia, Dillenia, Tetracera

Flight period: v.

Altitude: 900 m.

Sphingidae Macroglossinae Theretra clotho (Drury, 1773)

Imago

 Distribution map

Taxonomy:

Sphinx clotho Drury, 1773: 91.– India

(Tamil Nadu).

Hostplant: Actinidiaceae, Araceae,

Begoniaceae and Dilleniaceae

Flight period: v.

Altitude: 340-900 m.

