

SHILAP Revista de Lepidopterología

ISSN: 0300-5267

avives@eresmas.net

Sociedad Hispano-Luso-Americana de

Lepidopterología

España

van der Wolf, H. W.

Coleophoridae from Fuerteventura, Canary Islands, Spain (Lepidoptera: Coleophoridae)

SHILAP Revista de Lepidopterología, vol. 37, núm. 146, junio, 2009, pp. 161-166

Sociedad Hispano-Luso-Americana de Lepidopterología

Madrid, España

Disponible en: http://www.redalyc.org/articulo.oa?id=45512170003

 Cómo citar el artículo

 Número completo

 Más información del artículo

 Página de la revista en redalyc.org

Sistema de Información Científica

Red de Revistas Científicas de América Latina, el Caribe, España y Portugal

Proyecto académico sin fines de lucro, desarrollado bajo la iniciativa de acceso abierto

http://www.redalyc.org/revista.oa?id=455
http://www.redalyc.org/articulo.oa?id=45512170003
http://www.redalyc.org/comocitar.oa?id=45512170003
http://www.redalyc.org/fasciculo.oa?id=455&numero=12170
http://www.redalyc.org/articulo.oa?id=45512170003
http://www.redalyc.org/revista.oa?id=455
http://www.redalyc.org

161

Coleophoridae from Fuerteventura, Canary Islands, Spain
(Lepidoptera: Coleophoridae)

H. W. van der Wolf

Abstract

An enumeration is given of Coleophoridae collected on the island of Fuerteventura (Canary Islands, Spain).
KEY WORDS: Lepidoptera, Coleophoridae, Fuerteventura, Canary Islands, Spain.

Coleophoridae de Fuerteventura, Islas Canarias, España
(Lepidoptera: Coleophoridae)

Resumen

Se da una lista de las especies de Coleophoridae colectadas en Fuerteventura (Islas Canarias, España).
PALABRAS CLAVE: Lepidoptera, Coleophoridae, Fuerteventura, Islas Canarias, España.

Introduction

The Coleophoridae of the Canary Islands were treated by KLIMESCH (1982). However, no data
were given about the islands of Lanzarote and Fuerteventura, apparently because at the time these
islands were seldom visited because of their isolated situation. A distribution list of the Lepidoptera of
the Canary Islands was published by the Government of the Canary Islands (BAEZ et al., 2001). In it
no Coleophoridae were reported from Fuerteventura.

Recently I was asked to identify Coleophoridae from Fuerteventura, collected by Mr. R. Paas,
Germany, in a lighttrap situated at Jandia, Barranco Esquinzo, since the year 2000. I also saw material
collected by Mr Ole Karsholt, Denmark. This has resulted in an impressive list of species, none of
which had been reported from Fuerteventura before. Fuerteventura is situated about 100 kilometres
from the Moroccan coast and it is therefore not surprising that some species new to the islands were
already known from North Africa. What is surprising is that one species, C. haoma Baldizzone, 1994
was only known from Iran (BALDIZZONE, 1994).

Faunistic data

All specimens referred to in this paper were collected at Jandia, Barranco Esquinza, by Mr Paas,
unless otherwise stated.

Coleophora aegyptiacae Walsingham, 1907
1 1, 1-I / 14-II-2004, gen. prep. Wf. 9198; 2 11, 15-I / 1-III-2007, gen. preps. Wf. 10035, 10036;

2 11, 2-III / 10-IV-2007, gen. preps Wf. 10037, 10038; id. 1 1, 20-IV / 1-V-2005, gen. prep. Wf. 9519;
id. 1 1; id. 1 0, 19-III-2005, gen. prep. Wf. 9521; id. 4 11, 15-I / 1-III-2007, gen. preps. Wf. 10035-
10038; id. 6 11, 3-I /25-II-2008, gen. preps. Wf. 10470, 10478, 10479, 10481, 10482, 10484; id. 3 11;

SHILAP Revta. lepid., 37 (146), junio 2009: 161-166 CODEN: SRLPEF ISSN:0300-5267

161-166 Coleophoridae from Fuer 31/5/09 15:03 Página 161

id. 2 00, gen. preps. 10474, 10477; id. 1 1, 15-III / 15-VI-2008, gen. prep. Wf. 10460; id. 2 11; id. 1
1, 25-X / 8-XI-2007, gen. prep. Wf. 10454; “Fuerteventura, 7 km. N Betancuria, Playa del Valle, 19-I-
2002, leg. O. Karsholt” 1 1, gen. prep. Wf. 8643.

Distribution: Canary Islands (Tenerife, Fuerteventura), Morocco, Algeria, Tunisia, Libya, Saudi
Arabia, Palestine, Iran.

Biology: The larva feeds in a case on the leaves of Salvia aegyptiaca L.

Coleophora salviella Chrétien, 1916
1 1, 8-24-X-2004, gen. prep. Wf. 9200; 1 1 and 1 0, 30-IX / 6-X-2004; 1 0, 8-14-X-2004; 1 1,

15-31-X-2005, gen. prep. Wf. 9709; id. 1 0, gen. prep. Wf. 9710; 3 11, 1 0, 20-XII-2005; id. 1 0, 25-
X / 6-XI-2007, gen. prep. Wf. 10455.

Distribution: Canary Islands (Tenerife, La Gomera, Fuerteventura), Algeria, Turkmenistan,
Afghanistan, Pakistan.

Biology: The larva feeds in a case on the leaves of Salvia aegyptiaca L.

Coleophora gibberosa Baldizzone, 2003
1 1, 20-IV / 3-V-2000; 1 1, 3-16-X-2000, gen. prep. Wf. 9518; id. 1 1 and 1 without abdomen; 1

1 , 10-31-I-2001; 1 1, 20-31-II-2001; 1 1, 13-16-II-2002, gen. prep. Wf. 9193; 2 11, 23-VII / 11-VIII-
2002; 2 11, 25-IX / 19-X-2002; 1 1, 1-X-2002, gen. prep. Wf. 9107; id. 2 11; 1 1, 12-28-II-2003,
gen. prep. Wf. 9104; id. 1 1; 1 1, 1-10-I-2003; id. 1 0, gen. prep. Wf. 9105; 1 1, 1-9-III-2003, gen.
prep. 9106; id. 2 11, id. 1 0, gen. prep. Wf. 9094; 1 1, 18-24-XII-2003, gen. prep. Wf. 9194,id. 1 0, id.
1 ex. without abdomen; 1 1, 30-IX / 6-X-2004, gen. prep. Wf. 9203; id. 3 11; 6 11, 8-24-X-2004; 1
1, 1-II-2005, gen. prep. Wf. 9713; 3 11, 1-15-III-2005; 1 1, 19-III-2005; 1 1, 20-III / 19-IV-2005, id 1
0, gen. prep. Wf. 9912; 1 1, 15-31-X-2005, gen. prep. Wf. 9712, id. 3 11 without abdomen; 2 11, 1-
VIII / 10-IX-2005; 2 11, 1 0, 20-XII-2005; 2 11, 26-II / 30-III-2006, gen. preps. Wf. 9906, 9908, id. 1
1, id. 1 0, gen. prep. Wf. 9911; 1 1, 1-IV / 25-V-2006; 1 1, 1 0, 15-XII-2006- 14-I-2007; 10 11, 1 0,
15-I / 1-III-2007; 8 11, 1 0, 2-III / 10-IV-2007; id. 2 00, 25-X / 8-XI-2007; id. 3 11, 3-I / 25-II-2008;
id. 3 11, 15-III / 15-V-2008.

Remark: This species was described after one male specimen from Algeria in the Walsingham
collection (BALDIZZONE, 2003). It is new for the Canary Islands. The abundant material from
Fuerteventura now enables me to describe the female genitalia.

Female genitalia (Fig. 1). Papillae anales oval, Apophyses posteriores 1,3 times longer than
anteriores. Anteriores thick, medially with slight bend and a characteristic node; posterior part of
anteriores ending in a triangular structure. Sterigma trapezoid, with rounded distal margin deeply
excavated. Ductus bursae transparent, in first section with short thick median line. Bursa copulatrix
transparent, sack-like, with a tiny leaf-like signum.

Distribution: Canary Islands (Fuerteventura), Algeria.
Biology: The early stages of this species are not known.

Coleophora pseudopoecilella Klimesch, 1982
1 1, 13-16-II-2002, gen. prep. Wf. 9087, id. 1 1; 1 1, 1-20-X-2002, gen. prep. Wf. 9101; 1 0, 1-9-

III-2003, gen. prep. Wf. 9088; 1 1, 13-16-II-2002; 1 1, 20-III / 19-IV-2005, gen. prep. Wf. 9523, id 1
0, gen. prep. Wf. 9524; 1 1, 15-31-X-2005, gen. prep. Wf. 9708; 1 1, 15-I / 1-III-2007, gen. prep. Wf.
10034; 1 1, 2-III / 10-IV-2007, gen. prep. Wf. 10019.

Distribution: Canary Islands (Tenerife, Fuerteventura). An endemic species.
Biology: Klimesch bred the species from larval cases on Salsola longifolia Forsk. and Beta

procumbens Chr. (KLIMESCH, 1982).

Coleophora albidorsella Toll, 1942
1 1, 1-20-I-2002, gen. prep. Wf. 9098; 1 1, 26-II / 30-III-2006, gen. prep. Wf. 9914; 1 1, La

Palma, El Paso, Casa Tabares, 22-III-2008, 300 m., leg. H. W. Van der Wolf.

H. W. VAN DER WOLF

162 SHILAP Revta. lepid., 37 (146), junio 2009

161-166 Coleophoridae from Fuer 31/5/09 15:03 Página 162

Remark: The species is new for the Canary Islands.
Distribution: Canary Islands (Fuerteventura, La Palma), Palestine (TOLL, 1942: 293), Iran

(BALDIZZONE, 1994: 69), United Arab Emirates (VAN DER WOLF, 2008: 434).
Biology: The early stages of this species are not known.

Coleophora gracilella Toll, 1952
1 1, 20-XII-2006, gen. prep. Wf. 10027; 1 0, 15-XII-2006- 14-I-2007, gen. prep. Wf. 10030; 1 0,

2-III / 10-IV-2007, gen. prep. Wf. 10039.
Remark: This species is new for the Canary Islands.
Distribution: Canary Islands (Fuerteventura), Algeria, Tunisia.
Biology: The foodplant is not known. The larval case was described and illustrated by

BALDIZZONE (1997).

Coleophora involucrella Chrétien, 1905 (= praeposita Toll, 1952)
1 1, 20-XII-2005 - 31-I-2006, gen. prep. Wf. 9909. La Gomera, Hermigua, El Convento, 650 m.,

30-III / 5-IV-2008, gen. prep. Wf. 10499, leg. W. Losert
Remark: New for the Canary Islands. C. praeposita Toll, 1952 was synonimized with C.

involucrella Chrétien, 1905 by BALDIZZONE (1981).
Distribution: Canary Islands (Fuerteventura, La Gomera), Spain, Portugal, France, Morocco.
Biology: The larvae of this species feed on the seedheads of Santolina rosmarinifolia and S.

chamaecyparissus.

Coleophora semicinerea Staudinger, 1859
1 1, 30-III / 19-IV-2005; 1 1, 20-XII-2005 / 31-I-2006; 1 1, 5-I / 25-II-2006; 1 1, 26-II / 30-III-

2006, gen. prep. Wf. 9907; 4 11, 1 0, 15-I / 1-III-2007; 1 1, 2-III / 10-IV-2007.
Remark: This species is new for the Canary Islands.
Distribution: Canary Islands (Fuerteventura), Morocco, Southern Europe.
Biology: The larvae are known to feed on Colutea arborescens L.

Coleophora hospitiella Chrétien, 1915
1 1, 1-I-2000; 1 1, 4-13-II-2000; 1 0, 1-12-II-2002; 1 0, 1-20-I-2002; 4 11, 11-14-II-2004; 1 1,

1-II-2005; 1 1, 5-I / 25-II-2006; 1 0, 26-II / 30-III-2006; 1 1, 20-XII-2005 / 31-I-2006, gen. prep. Wf.
9915; 1 1, 15-I / 1-III-2007; 1 1, 1 0, 2-III / 10-IV-2007.

Distribution: Canary Islands (Tenerife, La Gomera, Fuerteventura), North Africa, Saudi Arabia,
Iran, Afghanistan, Uzbekistan.

Biology: The larvae feed on the leaves of Medicago laciniata L.

Coleophora internitens Baldizzone & van der Wolf, 1999
1 1, 25-IX / 19-X-2002, gen. prep. Wf. 9095; id. 1 1 sp.; id. 1 0, gen. prep. Wf. 9096; 2 00, 18-

24-XII-2003; 1 1, 3 00, 30-IX / 6-X-2004.
Remark: This species is new for the Canary Islands.
Distribution: Canary Islands (Fuerteventura), Tunisia, Spain.
Biology: The early stages are not known.

Coleophora areniphila Toll, 1957
1 1, 20-31-XII-2001, gen. prep. Wf. 9085, id. 1 0, gen. prep. Wf. 9086; 1 1, 1-20-I-2002; 2 11,

23-VII / 11-VIII-2002; 1 0, 30-III / 20-IV-2003; 1 0, 12-28-II-2003; 1 1, 15-II / 25-IV-2004, gen. prep.
Wf 9195, id 1 0, gen. prep. Wf. 9197; 1 0, 20-III / 19-IV-2005, gen. prep. Wf. 9522; 1 0, 20-XII-2005 /
31-I-2006, gen. prep. Wf. 9913; 2 11, 15-XII-2006 / 14-I-2007, gen. preps. Wf. 10025, 10026; 1 1,
15-I / 1-III-2007, gen. prep. Wf.10020, id. 1 0, gen. prep. Wf. 10024; 2 11, 2-III / 10-IV-2007, gen.
preps. Wf. 10013, 10014, id. 3 00, gen. preps. Wf. 10017, 10018, 10021.

COLEOPHORIDAE FROM FUERTEVENTURA, CANARY ISLANDS, SPAIN

SHILAP Revta. lepid., 37 (146), junio 2009 163

161-166 Coleophoridae from Fuer 31/5/09 15:03 Página 163

Remark: This species is new for the Canary Islands.
Distribution: Canary Islands (Fuerteventura), Algeria, Tunisia.
Biology: The early stages are not known.

Coleophora microalbella Amsel, 1935
1 1, Fuerteventura, 7 km. NW Betancuria, Playa del Valle, 19-I-2002, leg. O. Karsholt, gen. prep.

Wf. 8642.
Distribution: Canary Islands (Fuerteventura), Spain, Algeria, Tunisia, Palestine.
Biology: The larva feeds on Salsola sp.

Coleophora discomaculella Toll & Amsel, 1967
1 1, 3-16-X-2000, gen. prep. Wf. 9517.
Distribution: Canary Islands (Tenerife, Fuerteventura) , Iran, Turkmenistan, Afghanistan.
Biology: In Turkmenistan the species was reared from cases on the seeds of Atriplex ornata Iljin

(PETSHEN, 1989).

Coleophora haoma Baldizzone, 1994
1 1, 20-31-XII-2001, gen. prep. Wf. 9089; 1 1, 1-20-I-2002, id. 1 0, gen. prep. Wf. 9090, id. 2 00;

2 00, 1-12-II-2002; 1 1, gen. prep. Wf. 9103; 1 0, 1-10-I-2003; 1 0, 1-15-III-2005; 1 1, 20-III / 19-IV-
2005; 1 1, 15-I / 1-III-2007, gen. prep. Wf. 10031; id. 1 1, 3-I / 25-II-2008, gen. prep. Wf. 10483.

Remark: This species is new for the Canary Islands. It was described after one male specimen
collected in Iran (BALDIZZONE, 1994). The capture of male and female specimens of this species
together enables the description of the female genitalia.

Female genitalia (Fig. 2): Papillae anales oval. Apophyses posteriores twice length of anteriores.
Sterigma trapezoid, as wide as long, with convex distal margin, medially divided by an ogival cavity
forming the ostium bursae. Colliculum tubular, first section transparent, second section weakly
sclerotized, gradually narrowing and ending in a scalpel-like structure. Ductus bursae tubular,
transparent. Bursa copulatrix sack-like, with small leaf-like signum.

Distribution: Canary Islands (Fuerteventura), Iran.
Biology: The early stages of the species are not known.

Coleophora neglecta Baldizzone, 1997
1 1, gen. prep. Wf. 10016, 2-III / 10-IV-2007; 1 0, gen. prep. Wf. 10022; 1 0, gen. prep. Wf.

9196, 15-II / 25-IV-2004; 1 0, gen. prep. Wf. 9201, 15-VII / 5-VIII-2004; 1 0, gen. prep. Wf. 9711, 15-
31-X-2005; 1 0, gen. prep. Wf. 10453, 25-X / 8-XI-2007; 3 11, same date; 1 1, gen. prep. Wf. 10469,
3-I / 25-II-2008; 1 1, 1 0, gen. preps. Wf. 10456, 10459, 15-III / 15-V-2008.

Remark: This species is new for the Canary Islands. It was described after three male specimens
collected in 1911 by Chrétien in Biskra, Algeria (BALDIZZONE, 1997). The capture of male and
female specimens together enables the description of the hitherto unknown female genitalia.

Female genitalia (Fig. 3): Papillae anales oval. Apophyses posteriores about twice longer than
anteriores. Sterigma trapezoid, with rounded distal margin deeply excavated; ostium bursae with
pronounced chitinized margin; posterior section of sterigma surrounded by a chitinized band. First
section of ductus chitinized, medially inflated; second section transparent, with numerous black thorn-
like specks. Bursa copulatrix transparent, sack-like, with small leaf-like signum.

Distribution: Canary Islands (Fuerteventura), Algeria.
Biology: The early stages and the food plant are not known.

Coleophora hystricella Toll, 1957
1 0, 1-VIII / 10-IX-2005, gen. prep. Wf. 9910; id. 1 0, gen. prep. Wf. 9917; 1 0, 20-IV / 3-V-

2005, gen. prep. Wf. 10015; id. 1 1, 3-I / 25-II-2008, gen. prep. Wf. 10471; id. 2 00, gen. preps. Wf.
10468, 10475; id. 1 0, 15-III / 15-V-2008, gen. prep. Wf. 10463.

H. W. VAN DER WOLF

164 SHILAP Revta. lepid., 37 (146), junio 2009

161-166 Coleophoridae from Fuer 31/5/09 15:03 Página 164

Remark: This species is new for the Canary Islands.
Distribution: Canary Islands (Fuerteventura), Algeria, Tunisia, Turkey.
Biology: The early stages of this species are not known.

Coleophora orotavensis Rebel, 1896
1 1, 3-I / 25-II-2008, gen. prep. Wf. 10476.
Distribution: Endemic to the Canary Islands. The species has been found on La Gomera, Tenerife,

Gran Canaria, La Palma and Fuerteventura.
Biology: The larvae feed in larval cases on Chenopodium hybridum L.

Acknowledgements

The author is grateful to Mr R. Paas, Germany, W. Schmitz, Germany and O. Karsholt, Denmark,
for allowing him to study this material, and to the Dirección General de Política Ambiental, Consejería
de Política Territorial y Medio Ambiente, Gobierno de Canarias, for permitting Mr R. Paas to study the
Lepidoptera of Fuerteventura Island.

BIBLIOGRAPHY

BÁEZ, M. & MARTÍN, E., 2001.– División Lepidoptera. In I. IZQUIERDO, J. L. MARTÍN, N. ZURITA & M.
ARECHAVALETA (eds.). Lista de especies silvestres de Canarias (hongos, plantas y animales terrestres):
236-249. Consejería de Política Territorial y Medio Ambiente. Gobierno de Canarias. La Laguna.

BALDIZZONE, G., 1981.– Contributions à la connaissance des Coleophoridae. XXII. Nouvelles synonymies dans
le genre Coleophora Hübner (II).– Nota lep., 4: 63-79.

BALDIZZONE, G., 1994.– Contribuzioni alla conoscenza dei Coleophoridae. LXXV. Coleophoridae dell’Area
Irano-Anatolica e regioni limitrofe (Lepidoptera).– Ass. Nat. Piem. Memorie, 3: 1-424.

BALDIZZONE, G., 1997.– Contribuzioni alla conoscenza dei Coleophoridae. LXXXVIII. Coleophoridae nuovi o
poco conosciuti dell’ Africa settentrionale (Lepidoptera: Coleophoridae).– SHILAP Revta. lepid., 25(100):
219-257.

BALDIZZONE, G., 2003.– Contribuzioni alla conoscenza dei Coleophoridae. CV. Alcune note su Coleophoridae
dell’Africa settentrionale della collezione Walsingham (Natural History Museum, London) (Lepidoptera:
Coleophoridae).– SHILAP Revta. lepid., 31(123): 235-256.

BALDIZZONE, G., VAN DER WOLF, H. W. & LANDRY, J.–F., 2006.– Coleophoridae, Coleophorinae
(Lepidoptera).– In: World Catalogue of insects, 8: 215 pp. Apollo Books, Stenstrup.

KLIMESCH, J., 1982.– Beiträge zur Kenntnis der Mikrolepidopteren-Fauna des Kanarischen Archipels. 4. Beitrag:
Coleophoridae.– Vieraea, 11 [1981]: 21-50.

PETSHEN, V. I., 1989.– On the biology of some casebearer moths (Lepidoptera, Coleophoridae) in southern
Turkmenia with descriptions of two new species: 27-32. In M. I. FALKOVITSH (ed.). Lepidoptera of Middle
Asia.– Trudy zool. Inst. Leningr., 200: 1-147 (In Russian).

TOLL, S., 1942.– Studien über die Genitalien einiger Coleophoriden III.– Veröff. dt. Kolon. u. Übersee-Mus.
Bremen, 3: 288-299.

VAN DER WOLF, H.W., 2008.– Coleophoridae. In A. VAN HARTEN (ed.).– Arthropod Fauna of the United Arab
Emirates: 754 pp. Abu Dhabi.

H. W. v. d. W.
Wermersland, 22
NL-5673 PT Nuenen
HOLANDA / THE NETHERLANDS

(Recibido para publicación / Received for publication 13-III-2009)
(Revisado y aceptado / Revised and accepted 28-III-2009)

COLEOPHORIDAE FROM FUERTEVENTURA, CANARY ISLANDS, SPAIN

SHILAP Revta. lepid., 37 (146), junio 2009 165

161-166 Coleophoridae from Fuer 13/6/09 10:21 Página 165

Figs. 1-3.– 1. Coleophora gibberosa Baldizzone, female genitalia (gen. prep. Wf. 10.032). 2. Coleophora
haoma Baldizzone, female genitalia (gen. prep. Wf. 9554). 3. Coleophora neglecta Baldizzone, female
genitalia (gen. prep. Wf. 9711).

H. W. VAN DER WOLF

166 SHILAP Revta. lepid., 37 (146), junio 2009

3

1 2

161-166 Coleophoridae from Fuer 31/5/09 15:03 Página 166

