

AUSTRALIAN MUSEUM SCIENTIFIC PUBLICATIONS

Rainbow, W. J., 1904. Australian Cicadidae. The mating of *Cyclochila australasiae*, Don. and *Thopha saccata*, Amyot. *Records of the Australian Museum* 5(2): 116–117, plate xi. [28 January 1904].

doi:10.3853/j.0067-1975.5.1904.1044

ISSN 0067-1975

Published by the Australian Museum, Sydney

nature culture **discover**

Australian Museum science is freely accessible online at
<http://publications.australianmuseum.net.au>
6 College Street, Sydney NSW 2010, Australia

AUSTRALIAN CICADIDÆ.

THE MATING OF *CYCLOCHILA AUSTRALASIÆ*, Don.
AND *THOPHA SACCATA*, Amyot.

By W. J. RAINBOW, F.L.S., F.E.S., Entomologist.

(Plate xi.)

A short time ago, Mr. T. M. McGregor, of Rockdale, presented to the Trustees, a green male of *Cyclochila australasiæ*, Don. ("Green Monday"), and a female of the "Double-drummer," *Thopha saccata*, Amyot, which he had taken *in cop.* last summer, when collecting around Sydney. Numerous instances of insects of distinct species and genera taken in the act of coition, have, from time to time been recorded in the Old World, but this appears to be the first instance of the kind reported from Australia.

Mr. McGregor informs me that when his attention was attracted to these insects, he at first thought he had discovered an unusually large Cicada, and it was not until he had captured them, that he discovered he had secured two Cicadas of distinct genera in the act of coition. These when taken were placed in the cyanide bottle. When captured the female was suspended to a branch, which she had firmly grasped with her legs, whilst the male was hanging head downwards, but grasping his partner round her abdomen. Fig. 1, in the accompanying plate gives a side view of the insects *in cop.*; fig. 2 illustrates the male *Cyclochila australasiæ*, and fig. 3, the female, *Thopha saccata*.

The following is a brief list of references bearing on the subject :

Lowe (F.)—Records two fertile copulations of distinct species of Zygenidæ: *Z. carniolica*, Scop., male, with *Z. ephidles*, Linn. *Verh. Zool.-bot. Ges. Wien*, xvi., 1866, p. 951.

Andrews (W. V.)—On the Copulation of Distinct Species of Lepidoptera. *Canadian Entomologist*, iv., 1872, pp. 78 and 79.

Frey and Wullschlegel.—Hybrids occurring naturally between *Deilephila vespertilio*, Esp., and *D. hippophaes*, Esp.; *D. elpenor*, Linn., and *D. porcellus*, Linn.; and *Smerinthus ocellatus*, Linn., and *S. populi*, Linn. *Mittheil. Schw. ent. Ges.*, iv., 1874, pp. 206-210.

- Reuter (O. M.)—Sur l'hybridisation chez les Insectes. *Ent. Tidskr.*, i., 1880, pp. 174-177. On Abnormal Pairing in Insects, and the questions arising therefrom. *Öfv. Finsk. Soc.*, xxiii., 1881, pp. 1-30. The writer discusses the various instances which have occurred in various orders of Insects of different species, or even different genera, pairing; and also copulation "inter mares."
- Suchelet (A.)—L'hybridite dans la Nature. *Rev. Quest. Sci.*, xxiv., 1888, pp. 180-187.
- Rodgers (J. T.)—Results of Copula between two different varieties. *Entomologist*, xxii., 1889, pp. 49-50.
- Heyden (L. V.)—Ueber copula verschiedenartiger Coleopteren. *Deutsche ent. Zeitsch.*, 1889, p. 212. Six cases, some between species of different genera.
- Weed (C. M.)—Copula between Aphididæ of Different Genera. *Insect Life*, iii., 1891, p. 290.
- Fletcher (W. H. B.)—Hybridism of *Zygania lonicera*, Esp., and *Z. filipendula*, Linn. *Trans. Ent. Soc.*, 1891, p. ix.
- Tutt (J. W.)—Hybrid between *Amphidasis prodromaria*, W. V., and *A. betularia*, Linn. *Trans. Ent. Soc.* 1891, p. xvi.
- Escherich (C.)—Die biologische Bedeutung der "Genitalanhänge der Insekten" (Ein Beitrag zur Bastardfrage.) *Verh. Zool.-bot. Ges. Wien.*, xlii., 1892, pp. 225-240, pl. iv.
- Standfuss (M.)—Ueber die Hybridation bei den Insekten. *Mittheil. Schw. ent. Ges.*, viii., 1892, pp. 386-396.
- Rudow (F.)—Hybrid of *Libellula quadrimaculata*, Linn., and *L. fulva*, Müll. *Soc. Ent. Zurich.*, viii., 1893, p. 84.
- Rocquigny (G. de)—Copulation of *Satyrus* and *Vanessa*. *Feuille Nat.*, xxiv., 1894, p. 174.
- Graves (S.)—Copulation of *Argynnis paphia*, Linn., and *Thecla quercus*, Linn. *Entomologist*, 1894, p. 269.
- Shepherd-Walwyn (H. W.)—Pairing of distinct species and genera of Lepidoptera. *Entomologist*, 1896, p. 166. Copulation between Lepidoptera of Different Genera. *Berl. ent. Zeitsch.*, 1896, S.B., p. 8.
- Jacobson (G.)—Ueber anormale Kopulation bei der Insekten. *Horæ Soc. Ross.*, xxxi., 1898, pp. cxxv-cxxxi.
- Schulz (O.)—Copula between males of *Bombyx quercus*, Linn. *Berl. ent. Zeitsch.*, xliv., 1899, S.B., p. 27.

EXPLANATION OF PLATE XI.

CYCLOCHILA AUSTRALASIE, *Don.*, and THOPHA SACCATA, *Amyot.*
Fig. 1. *In cop.*, side view.

„ 2. Male. CYCLOCHILA AUSTRALASIE, *Don.*

„ 3. Female. THOPHA SACCATA, *Amyot.*

HENRY BARNES, Junr., Photo.
Aust. Mus.

Electric Photo-Engr. Co. Ltd.
Sydney