

NOTA / NOTE

Primera cita de *Apatura ilia* ([Denis & Schiffermüller], 1775) (Lepidoptera: Nymphalidae) para La Rioja (España).

Hugo Rupérez Pérez

c/ Huertas, 5-1ªA. E-26360 Fuenmayor, La Rioja (ESPAÑA). e-mail: hugofuxu@gmail.com

Resumen: Se cita *Apatura ilia* ([Denis & Schiffermüller], 1775) (Lepidoptera: Nymphalidae) por primera vez para La Rioja (España).

Palabras clave: Lepidoptera, Nymphalidae, *Apatura ilia*, primera cita, La Rioja, España.

Abstract: First record of *Apatura ilia* ([Denis & Schiffermüller], 1775) for La Rioja (Spain). *Apatura ilia* ([Denis & Schiffermüller], 1775) (Lepidoptera: Nymphalidae) is recorded for the first time for La Rioja (Spain).

Key words: Lepidoptera, Nymphalidae, *Apatura ilia*, first record, La Rioja, Spain.

Recibido: 20 de julio de 2015

Publicado on-line: 5 de agosto de 2015

Aceptado: 23 de julio de 2015

Apatura ilia ([Denis & Schiffermüller], 1775), la "Tornasolada chica", es un notable ninfálido que está distribuido en la Península Ibérica muy irregularmente por todo su tercio septentrional (Gómez Bustillo & Fernández Rubio, 1974; Fernández-Rubio, 1991; Redondo *et al.*, 2010). Aunque según García-Barros *et al.* (2004) se conoce su presencia en las provincias de Álava y Burgos, colindantes con la de La Rioja, todavía no había sido descubierta en este último territorio hasta ahora. En Monasterio León *et al.* (2014) se menciona la probabilidad de que su presencia pueda verse confirmada, ya que existen citas burgalesas de localidades muy cercanas a territorio riojano, como así ha sido.

Durante muestreos de lepidópteros de vuelo diurno en territorio riojano, efectuados bajo el amparo del oportuno permiso tramitado por ADEMAR (Asociación para la Defensa del Medio Ambiente Rural), hemos recogido seis ejemplares de esta especie, que en principio confundimos con su congénere *Apatura iris* (Linnaeus, 1758), ciertamente similar, según el siguiente detalle:

La Rioja: Río Tobía (borde de carretera), Tobía, 729 m, 30TWM1482, 12-VII-2015, 2♂♂; 18-VII-2015, 1♂ y 1♀; 19-VII-2015, 2♂♂. Todos, Hugo Rupérez Pérez *leg.*

Los ejemplares obran en la colección del autor. Algunos también han podido ser fotografiados *in situ* (Figs. 1-3). Indicamos en un mapa (Fig. 4) la ubicación de la cuadrícula UTM 10x10 en la que han sido recolectados.

Agradecimiento

A mis padres, Martín (que hizo las fotos) y María, que me acompañan en mis excursiones de campo, y a Tomás Latasa Asso, por animarme y ayudarme a redactar esta nota.

Bibliografía


Fernández-Rubio, F. 1991. *Guía de Mariposas Diurnas de la Península Ibérica, Baleares, Canarias, Azores y Madeira. Libytheidae, Nymphalidae, Riodinidae y Lycaenidae*. Ed. Pirámide. Madrid, 406 pp.

García-Barros, E.; Munguira, M.L.; Martín Cano, J.; Romo Benito, H.; García-Pereira, P. & Maravalhas, E.S. 2004. *Atlas de las mariposas diurnas de la Península Ibérica e islas Baleares (Lepidoptera: Pailionoidea & Hesperioidea)*. Monografías de la Sociedad Entomológica Aragonesa, 11: 228 pp.


Gómez Bustillo, M.R. & Fernández Rubio, F. 1974. *Mariposas de la Península Ibérica. Ropalóceros II*. ICONA. Madrid, 258 pp.

Monasterio León, Y.; Vicente Arranz, J.C.; Escobés Jiménez, R.; Moreno Iriondo, Ó. & Parra Arjona, B. 2014. *Mariposas diurnas de La Rioja (Lepidoptera - Papilionoidea)*. Instituto de Estudios Riojanos. Logroño, 476 pp.

Redondo, V.; Gastón, J. & Vicente, J.C. 2010. *Las mariposas de España peninsular. Manual ilustrado de las especies diurnas y nocturnas*. Prames Ed. Zaragoza, 405 pp.


4


Figs. 1-3. - Ejemplares de *A. ilia* fotografiados en Río Tobía (borde de carretera), Tobía (La Rioja) entre el 12 y 19-VII-2015. 1 y 3.- Hembras. 2.- Macho.

Fig. 4. - Mapa de cuadrículas UTM 10x10 de La Rioja mostrando (punto negro) la localización de las citas de *A. ilia* dadas a conocer en este trabajo.