

SHILAP Revista de lepidopterología

ISSN: 0300-5267 / 2340-4078

avives@orange.es

Sociedad Hispano-Luso-Americana de Lepidopterología

España

Species list of Pterophoridae of Bolivia with new records (Lepidoptera: Pterophoridae)

Ustjuzhanin, P. Ya.; Kovtunovich, V. N.

Species list of Pterophoridae of Bolivia with new records (Lepidoptera: Pterophoridae)

SHILAP Revista de lepidopterología, vol. 46, núm. 183, pp. 497-500, 2018

Sociedad Hispano-Luso-Americana de Lepidopterología, España

Disponible en: https://www.redalyc.org/articulo.oa?id=45560340011

Recepción: 26 Abril 2018

Aprobación: 27 Mayo 2018

Publicación: 30 Septiembre 2018

Artículos

Species list of Pterophoridae of Bolivia with new records (Lepidoptera: Pterophoridae)

Lista de especie de Pterophoridae de Bolivia con nuevos registros (Lepidoptera: Pterophoridae)

P. Ya. Ustjuzhanin

1

 petrust@mail.ru

Federación de Rusia

V. N. Kovtunovich

2

 vasko-69@mail.ru

Federación de Rusia

Abstract:
							
We give new data on Pterophoridae species from Bolivia and provide a checklist of them, including 41 species of 13 genera. Nine species are recorded for the fauna of Bolivia for the first time (in the article they are marked with *). The study was based on the main literature on Pterophoridae of Bolivia.

Keywords: Lepidoptera, Pterophoridae, new data, Bolivia.
		

Resumen:
						
Damos nuevos datos sobre las especies de Pterophoridae de Bolivia y proporcionamos una lista de ellos, incluyendo 41 especies y 13 géneros. Nuevas especies son registradas por primera vez para Bolivia (en el artículo son marcados con *). El estudio estaba basado sobre la literatura principal sobre Pterophoridae de Bolivia

Palabras clave: Lepidoptera, Pterophoridae, new data, Bolivia.

Introduction

The Pterophoridae fauna of Bolivia has never been separately considered in the scientific literature. Till now there were 32 known species of them GIELIS (2003, 2006, 2011, 2013), KOVTUNOVICH et al. (2016).

Material

Examining the collections of plume moths from Bolivia, graciously provided to us by V. Sinyaev (Moscow, Russia), we have discovered 9 more species new for the fauna of this country.

List of collecting localities

Comarapa - Santa Cruz, 7,5 km SE Comarapa,17º 58.2’ S, 64º 29.2’W, 1725 m.

Corani - Cochabamba, 3 km 70º from Corani 17º 13’ 9,5”S, 65º 51’ 44,7”W, 2650 m.

Coripata - La Paz, 4,3 km SW Coripata, 16º 20.6’ S, 67º 37.4’ W, 1500 m.

Cotapata - La Paz, Cotapata, 16º 16.8’S, 67º 52.6’ W, 3210 m.

Illimani - La Paz, 10 km S Peak Mt. Illimani, 16º 44.2’S, 67º 49.0’ W, 3130 m.

Lagunillas - Santa Cruz, near Lagunillas, 18º 15.5’ S, 64º 10.9’ W, 1722 m.

La Higuera - Santa Cruz, La Higuera, 18º 47.7’ N, 64º 12.1’ W, 2050 m.

Monteagudo - Chuquisaca, E Monteagudo, 19º 47.6’ S, 63º 53.4’ W, 1300 m.

Sant Pedrito - Cochabamba, San Pedrito, 33 km SW Villa Tunari, 17º 07.4’ S, 65º 41.5’ W, 1066 m.

Tatarenda- Santa Cruz, 11 km NE Tatarenda, 19º 50.3’ S, 63º 43.5’ W, 680 m.

Tunari - Cochabamba, Sant Pedrito, 33 km SW Villa Tunari, 17º 07.4’ S, 65º 41.5’ W, 1066 m.

Valle Grande - Santa Cruz, 11 km S Valle Grande, 18º 35.3’ S, 64º 06.8’ W, 2543 m.

Chuquisaca, 29.5 km SE Padilla, 19º 31.9’ S, 64º 09.7’ W, 1545 m.

Chuquisaca, 32 km SE Padilla, 19º 32.2’ S, 64º 07.9’ W, 1334 m.

Results

LIST OF NEW SPECIES FOR BOLIVIA

 Postplatyptilia alexisi Gielis, 1991

 Postplatyptilia alexisi Gielis, 1991: 49. Type locality: Chile.

Material: 1 ♂, 1 ♀ Coripata, 4-I-2010, V. & S. Sinyaev, A. Zamesov leg.

Distribution: Chile, Bolivia.

 Postplatyptilia corticus Gielis, 2006

 Postplatyptilia corticus Gielis, 2006: 115. Type locality: Venezuela.

Material: 1 ♀, Monteagudo, 24-XII-2009, V. & S. Sinyaev, A. Zamesov leg.

Distribution: Venezuella, Bolivia.

 Postplatyptilia saeva (Meyrick, 1930)

 Platyptilia saeva Meyrick, 1930: 566. Type locality: Peru.

Material: 1 ♂, La Higuera, 19-20-XII-2009, V. & S. Sinyaev, A. Zamesov leg.

Distribution: Peru, Ecuador, Bolivia.

 Michaelophorus indentatus (Meyrick, 1930)

 Oxyptilus indentatus Meyrick, 1930: 564. Type locality: Texas, USA.

Material: 1 ♀ , Lagunillas, 17-XII-2009; 1 ♂, 2 ♀♀, 32 km SE Padilla, 21-XII-2009; 1 ♀, 29.5 km SE Padilla, 22-XII-2009; 1 ♀, Tatarenda, 27-XII-2009, V. & S. Sinyaev, A. Zamesov leg.

Distribution: USA, Mexico, Costa Rica, Brazil, Bolivia.

 Hellinsia argutus (Meyrick, 1926)

 Pterophorus argutus Meyrick, 1926: 299. Type locality: Colombia.

 Pterophorus chionophanes Meyrick, 1930: 569. Type locality: Peru.

 Oidaematophorus chionoptila Fletcher, 1940: 83. Type locality: Colombia.

Material: 2 ♂♂, San Pedrito, 10-12-X-2010; 1 ♂, 2 ♀♀, Corani, 14-18-X-2010; 1 ♀, Amboro, 3-4XI-2010, V. Sinyaev & O. Romanov leg.

Distribution: Colombia, Ecuador, Peru, Bolivia.

 Hellinsia calais (Meyrick, 1930)

 Pterophorus calais Meyrick, 1930: 570. Type locality: Brazil.

Material: 1 ♂, Comarapa, 18-I-2010, V. & S. Sinyaev & A. Zamesov legs.

Distribution: Brazil, Costa Rica, Bolivia.

 Hellinsia oxyntes (Meyrick, 1908)

 Pterophorus oxyntes Meyrick, 1908: 498. Type locality: Brazil.

Material: 1 ♂, Valle Grande, 18-XII-2009; 1 ♀, La Higuera, 19-20-XII-2009; 1 ♂, Comarapa, 18-I2010, V. & S. Sinyaev, A. Zamesov leg.; 1 ♂, Amboro, 3-4-XI-2010, V. Sinyaev & O. Romanov leg.

Distribution: Brazil, Bolivia.

 Hellinsia paraglochinias Gielis, 1996

 Hellinsia paraglochinias Gielis, 1996: 100. Type locality: Peru.

Material: 1 ♀, Coripata, 4-I-2010; 2 ♂♂, 1 ♀, Cotapata, 6-7-I-2010, V. & S. Sinyaev, A. Zamesov leg.; 1 ♂, 3 ♀♀, Corani, 14-18-X-2010, V. Sinyaev, O. Romanov leg.

Distribution: Peru, Ecuador, Bolivia.

 Hellinsia praenigratus (Meyrick, 1921)

 Pterophorus praenigratus Meyrick, 1921: 421. Type locality: Peru.

Material: 1 ♂, La Higuera, 19-20-XII-2009; 2 ♂♂, Illimani, 11-I-2010, V. & S. Sinyaev, A. Zamesov leg.; 1 ♂, Tunari, 10-12-X-2010; 1 ♂, Corani, 14-18-X-2010, V. Sinyaev, O. Romanov leg.

Distribution: Peru, Argentina, Bolivia.

CHECKLIST OF PTEROPHORIDAE OF BOLIVIA

 Melanoptilia arsenica (Meyrick, 1921)

 Platyptilia anniei Gielis, 1997

 Platyptilia thyellopa Meyrick, 1926

Stenoptilia tenuis (Felder & Rogenhofer, 1875)

 Stenoptilodes
brevipennis (Zeller, 1874)

 Stenoptilodes taprobanes (Felder & Rogenhofer, 1875)

 Postplatyptilia aestuosa (Meyrick, 1916)

*Postplatyptilia alexisi Gielis, 1991

*Postplatyptilia corticus Gielis, 2006

*Postplatyptilia saeva (Meyrick, 1930)

 Postplatyptilia sandraella Gielis, 1996

 Postplatyptilia zongoensis Gielis, 2006

 Stockophorus charitopa (Meyrick, 1908)

 Lioptilodes albistriolatus (Zeller, 1871)

 Lioptilodes ockendeni Gielis, 1996

 Lioptilodes limbani Gielis, 1996

 Lioptilodes yungas Gielis, 2006

 Michaelophorus dentiger (Meyrick, 1916)

*Michaelophorus indentatus (Meyrick, 1930)

 Sphenarches nanellus (Walker, 1864)

 Exelastis pumilio (Zeller, 1873)

*Hellinsia argutus (Meyrick, 1926)

 Hellinsia boliviana Gielis, 2013

*Hellinsia calais (Meyrick, 1930)

 Hellinsia cervicalis (Meyrick, 1932)

 Hellinsia forsteri Gielis, 2013

 Hellinsia glaphyrotes (Meyrick, 1908)

 Hellinsia grandaevus (Meyrick, 1931)

 Hellinsia obscuricilia Arenberger & Wojtusiak, 2001

*Hellinsia oxyntes (Meyrick, 1908)

*Hellinsia paraglochinias Gielis, 1996

 Hellinsia pelodactylus (Berg, 1885)

*Hellinsia praenigratus (Meyrick, 1921)

 Hellinsia spiculibursa Gielis, 1996

 Emmelina buscki Barnes & Lindsey, 1921

 Adaina everdinae Gielis, 1991

 Adaina quieta Gielis, 2012

 Adaina santacruzae Gielis, 2013

 Adaina simplicius (Grossbeck, 1917)

 Adaina zephyria Barnes & Lindsey, 1921

 Singularia sinjaevi Kovtunovich & Ustjuzhanin, 2016

Discussion

As a result of our partial examination of the specimens from Bolivia, we have discovered 41 species, 9 of which are indicated as new for the fauna of the country. There is no doubt that further examination of Pterophoridae from this region will provide many other new species which are still unknown for Bolivia.

Acknowledgements

We express our deep gratitude to V. Sinyaev and his assistants; S. Siniaeva, A. Zamesov O. Romanov (Moscow, Russia), for providing materials for examination.

BIBLIOGRAPHY

GIELIS, C., 2003.– Pterophoroidea & Alucitoidea (Lepidoptera).– World Catalogue of Insects, 4: 1-198.

GIELIS, C., 2006.– Review of the Neotropical species of the family Pterophoridae, part I: Ochyroticinae, Deuterocopinae, Pterophorinae (Platyptiliini, Exelastini, Oxyptilini) (Lepidoptera).– Zoologische Mededelingen, 80-2(1): 1-290.

GIELIS, C., 2011.– Review of the Neotropical species of the family Pterophoridae, part II: Pterophorinae (Oidaematophorini, Pterophorini).– Zoologische Mededelingen, 85: 589-824.

GIELIS, C., 2013.– Review of the Neotropical species of the family Pterophoridae, part IV: Additions from Argentina, Bolivia, Chile and Urugay (Lepidoptera).– Boletín de la Sociedad Entomológica Aragonesa, 53: 95-109.

KOVTUNOVICH, V., USTJUZHANIN, P., MARQUEZ, M. & USTJUZHANINA, A., 2016.– Five new species of the genus Singularia Arenberger, 1988 (Lepidoptera, Pterophoridae).– European Journal of Taxonomy, 247:

Notes

500 SHILAP Revta. lepid., 46 (183) septiembre 2018

Notas de autor

1
 Altai State University Lenina, 61 RU-656049 Barnaul RUSIA / RUSSIA

2
 Moscow Society of Nature Explorers, Bol’shaya Nikitskaya, 6 RU-103009 Moscow, RUSIA / RUSSIA

petrust@mail.ru

OEBPS/rva455.png
SHILA?

REVISTA DE LEPIDOPTEROLOGIA

