
4 f * * - 5 í - - 5 í - - X - - K í t ^ ') í * * í t í t - > ^ - > t * - > t * * - H - - í t í ^ * * * * * * - í t - 3 ^ * * * « * * í t * * * * í f * - * ^ - ' ^ - í í - i t - X - ^ * * - í í

notes sobre els
lepidópíers de
les comarques

gironines
X. - les plusies de les

nostres comarques

(lep. nocí- plusiinee)

MARIANA DE IBARRA
ÁNGEL GARCÍA
JOSÉ J. P. DE-GRFGORIO
IGNASI ROMANA

Societat Catalana de Lepidopterologia

Les plusies const i tueixen un g rup de lepi-

dópters heterócers de característ iques homogé-

nies, agrupáis en la subfami l ia Plusiinae(= P h y -

tometr inae) , f ami l i a deis Noctuidae. A Europa

es t roba representada per 47 especies (HAR-

TIG & HEINICKE, 1973) , de les quals 23 viuen

a la Península Ibérica i d'elles, 22 han estat f ins

enguany trobades a Catalunya. DistribuTdes

p r inc ipa lmen t per les zones paleárt iques i sub-

t ropicals del planeta (Eu ropa , Á f r i ca , Asia Cen­

tral i O r i e n t a l } , hom pot agrupar les especies

catalanes, per l lur procedencia, en 3 grups: a)

eurasiátiques (EA) (zona paleár t ica, Europa i

S ibér ia) , 13 especies; b) mediterrani-asiátiques

(M A) (Asia Central i O r ien ta l , Europa Mer id io­

nal , conca med i t e r r án i a) , 5 especies; c) sublro-

picals (ST) {especia lment afr icanes, que a r r i ­

ben ais paTsos del Sud d'Europa en el curs de

llurs m ig rac ions) , 4 especies.

L'estudi del g rup a Catalunya s' iniciá a f ináis
del segle X IX , car per tractar-se de lepidópters
d ' indub tab le valor biogeográf ic, pels greus danys
causats ais conreus per les erugues d'algunes
d'elles i f ins i tot per incloure ent re elles alguns
deis heterócers mes vistents i bonics de la nos-
tra fauna, de bon antuv i van at reure l ' interés
deis entomólegs i natural istes catalans. CUNf
(1 8 7 4) inclou per p r imera vegada al seu catáleg
8 especies, la m a j o r par t trobades ais vo l tants
de Barcelona. Salvador MALUQUER (1 9 0 1) des-
cobn' una especie nova per a Europa i amb pos-
te r io r i ta t , SAGARRA (1915 i 1923) . WEISS
(1 9 1 5) i ROSSET (1 9 2 0) , afegiren a la nostra
fauna 7 especies mes, la m a j o r par t procedents
deis Pir ineus. No és fins mes de quaranta anys
després que Mar iana de IBARRA (1968 , 1975,
1979) i BOURSIN (19Ó4) afegiren 5 nous eíe-
ments ais ja coneguts, ent re al tres c i tacions in -
teressants de la Valí d 'A ran . Des de 1978, a m b
la creació de la Societat Catalana de Lepidopte­
rologia (S C L) , els estudis sobre el g rup s'han
intensi f ica! i ent re altres troballes notables, s'ha
incrementat el cens amb una nova especie
(GARCÍA, DE-GREGORIO, ROMANA, 1981) .

Les dates ressenyades a c o n t i n u a d o proce-
deixen de l 'estudi de la b ib l iograf ía especial i t-
zada i de la revisió de diverses coNeccions pub l i ­
ques i par t i cu la rs , ent re les pr imeres i especial­
ment , les del Museu de Zoología de Barcelona,
(M Z B) . Els autors volen agrair especialment
I 'ajuda i coNaboració rebuda deis entomólegs
esmentats al text i com ja és hab i tua l , la bona
acollida que han t ingut en les seves visites al
Depar tament d 'Entomolog ia del MZB per par t
deis amics Srs. F. Español i O. Escola, Conser-
vadors del centre.

T47

* í e * * í f í f « * * « « « « « « « « * - » - í t # - x - w * * - > t * * * * * * * * * * * * * * * * * - } t - J t - } t 4 t - i t * * * * * 4 í W * * í t * * * * 4 (- * * *

^ ^ • ^ • i t ^ ^ ^ ^ ^ W ^ ^ - K - * * * * * * - ^ - * * ^ ^ ^ * ^ ^ * * * * * - » * * - * ^ - ^ * - * * * * - ^ * * - » * * * * * - * ^ * - ! ^ * * * * * * * * * * * - ^

un
> ^

O
'O
I—I

Genere ABROSTOLA 0., 1816.

Compta a inb 4 especies europees,
quais 3 habi ten Cata lunya:

de

A. t r ip las ia L. (E A) . Estesa deis Pir ineus fins
a les Guil ler ies-Montseny. Citada per p r imer cop
per WEISS (1 9 1 5) de Ribes de Freser (Ripo-
llés) i Manlleu (O s o n a) , s'ha t robat fins ara ais
Pir ineus (Valí d 'A ran , Quera lbs , A lp , Das) a
Olot (B , Ga r ro t xa) i a les Guil leries (Susqueda,
V i l a d r a u) (IBARRA, 1975, DE-GREGORIO, 1979,
García, Va l lhonra l , Casas, e tc .) . Vola en una ge-
neració, V I - IX .

A. asclepiadis SCHIFF (M A) . Idéntica d i s t r i -
buc ió que l 'anter ior . Descoberta recentment ais
Pir ineus [Val í d 'A ran , Quera lbs, A lp , Por té)
(GARCÍA, DE-GREGORIO, ROMANA, 1981) , Dar-
rerament s'ha t roba t a les Guil leries (V i l a d r a u .
A, Garc ía) . Vola en una generació, V l l - V l l l .

A. t r igémina WERN (t r i p las ia auct nec L) .
Especie la mes comú del genere i d i s t r i bu ida
per tota Catalunya, des del l i tora l f ins ais Pir i ­
neus. Citada ja per CUNÍ (1874 i 1888) deis vol -
tants de Barcelona, s'ha t robat al l i t o ra l (Ssn t
Feliu de Guíxols, L l o r e t) , Guilleries (Susqueda,
V i l a d r a u) , Pir ineus (Ribes. WEiSS, 1915, Que­
ralbs, Das, e t c) . Vola en dues generacions: IV-
VI i V I I I - ÍX .

Genere EUCHALCIA HB. , 1821 .

3 especies europees, 2 a Cata lunya:

E. var iab l l i s PILLER, 1783 (E A) . Esoécie su­
balp ina, reclosa ais Pir ineus, on vola ais prats
situats entre els 1.200 i els 2.000 mts . Fou c i ­
tada per p r i m e r cop de! Congost de Nur ia (R¡-
pollés) (WEISS, 1915) i pos ter io rment de diver­
sos indrets de la Valí d 'Aran (Sa lardú , Les, Vie-
lla. Codina, 1918, IBARRA, 1975 i 1979, FLORES,
1980) . Recentment, ha estat re t robada nova-
ment al Pir ineu Or ien ta l ; Porté, Das, Ouera lbs ,
etc. [GARCÍA, DE-GREGORIO, VALLHONRAT) .
Vola en una generació, V l l - V l l l ,

E. modesta HB,, (E A) , subalpina i present
únicament ais Pir ineus. Mo l t mes rara que l'an­
te r io r , només es coneíxen dues troballes catala­
nes, a la Valí d 'A ran : Salardú, V i l . 1922 (Nove-
llas, SAGARRA, 1923) i Viella, V i l . 19Ó2, 1 ex
(M . Ibarra, co l . M Z B) . Fa poc (DUFAY, 1982)
s'ha cí tat de Porté (A l t a Cerdanya) , la qual
cosa iñ suposar la seva presencia al nostre Pi­
r ineu .

1979) , V i l , on és rara. Hi ha c i tacions del ves-
sant francés deis Pir ineus Or ientá is (Cí in igó. el
Vernet. DUFAY, 1961).

Genere PANCHRYSJA HB. , 1821 .

2 especies europees, 1 present a Cata lunya:

P. deaurata ESP. (M A) . Especie mo l t rara,
de la qual només coneixíem 2 ind iv idus recollits
a Salardú (Valí d 'A ran) (IBARRA, 1975 i 1979) ,
fins que el IX,1978 es va recoll ir una femella a
Susqueda (Gui l ler ies) (DE-GREGORIO, 1979) .
Cal suposar deu ésser estesa deis Pir ineus a les
Gui l ler ies-Montseny.

Genere DIACHRYSIA HB. , 1821 .

D. chrys i t is L. (E A) . Estesa del Pir ineus a
les Gui l ler ies-Montseny, amb alguns enclaus en
serralades l i tora ls (Mon tnegre , e t c) . Malgrat és­
ser abundosa i mo l t característ ica, no és fins
Tany 1920 quan és t robada per p r imer cop per
O. ROSSET (1 9 2 0) a la Serra de Mon tg rony Ais
Pir ineus ha estat ci tada de la Valí d 'Aran (Les,
Viella. IBARRA, 1975 i 1979) , Quera lbs, Das,
etc., i a les Guilleries s'ha recollit a Susqueda i
V i l ad rau (DE-GREGORIO, 1979) . Vola els mesos
de V i l a IX (una generac ió) .

D. cJiryson ESP. (E A) , Durant mol t temps
fou considerada forga rara i propia de la Valí
d 'Aran (Sa la rdú , Les, Viella. SAGARRA, 1923,
IBARRA, 1975 i 1979) , fins que recentment fou
recoll ida en d iversos indrets deis Pir ineus Or ien­
táis [Ribes de Freser, A lp , Quera lbs, Nur ia . DE-
GREGORIO i ROMANA, 1980) i l 'any passat es
presenta mol t abundosa a les Guil leries (Sant
Sadurní d 'Oso rmor t , Espinelves, V i l ad rau , Sant
H i la r i Sacalm. A. GARCÍA) . Vola en una genera­
ció, V l l - V l l l .

Genere MACDUNNOUGHIA KOST., 1961 .

M. confusa STPH. (g u t t a G N E) . (E A) . Espe­
cie abundant i mo l t f reqüent a to t Cata lunya.
Les local i tats g i ronines on s'ha t robat o esmen-
tat son: Caldes de Malavella (Selva) (CUNÍ ,
1884) , L loret (Selva) [c o l . M Z B) , Guil leries Sus­
queda V i lad rau (DE GREGORIO, 1979) , la Bis-
bal [B . E m p a r d a) , aiguamolls de Roses (A . Em-
p o r d á } , Queralbs (Ripollés, P. O r i e n t a l) , etc.
Dues generacions, IV-Vl i V l l l - l X .

Genere POLYCHRYSIA HB. , 1821 .

P. moneta F. (E A) . És Túnica del genere i
fins ara és coneguda exclusivament de la Valí
d 'Aran (SAGARRA, 1915, M. IBARRA, 1975 i

Genere PLUSIA 0., 1816.

P. festucae L. (E A) , Abunda especialment al
l i t o ra l , sobretot a terrenys paludícoles: Can Tu-
nis, el Prat de L lobregat , Barcelona (CUNÍ , 1874,
FLORES, 1980) , Ma ta ró (Ma resme) [M a s ó) ,

^i|áS

i t- í f*-x-)t-K-- i t**-í í- í t-) t- i t -) t****-; f í t**-->tí t**- j t* íeíex-íe-K-*ít- j t -x-í t*-K-***************-K-^

^ ^ X ^ ^ ^ ^ ^ ^ í t í t *-ít-***-ít-}t-Jt-ít- j f* ^-ít-ít * * íf íe ít ít-X-ít * í t * * í f * * * * * * *- í t •»*•-íe •»*-ít-Jt * *

Santa Coloma de Gramenet (c o l . SAGARRA,
M Z B) , la Bisbal , aiguamoils de Roses, etc., per6
v iu també a l ' in ter tor , a r r ibant f ins ais Pir ineus,
on és mo l t rara: Gombrén , A lp , Valí d 'A ran .
(AGENJO, 1970, I BARRA, 1975 i 1979, A. GAR­
C Í A) . Ais indrets baíxos té dues generPücions:
V-VI i V I I I - IX .

NOTA:

P. pu tnam i graci l is Lmpk. , especie holár t ica
c i tada de diversos indrets europeas, fou esmen­
tada l 'any 1975 (MAXINER) de la Devesa del
Saler (Va lenc ia) . La presencia d'aquesta especie
a la fauna ibérica és mol t dubtosa.

Genere AUTOGRAPHA HB. , 1821 .

A. gamma L (E A) . La mes comú de les p lu-
sies ¡ un deis lep idópters mes coneguts per la
seva abundancia i pels greus danys causats per
llurs erugues ais conreus. V iu tot l 'any a toT el
país.

A. pu lchr ina HAW, (E A) . V iu exclusivament
ais Pir ineus, havent-se c i ta t de la Valí d 'Aran
(Les, Viella. I BARRA, 1975 i 1979, FLORES,
1980) i d e p o r t é (Cerdanya) (A. GARCÍA, 1981 ,
DUFAY, 1982) . La seva semblanza amb la se-
güent ha estat la causa de moltes ci tacions er-
rónies. Vola en una generado , V l i - V l l l i és poc
•freqüent.

A. iota L. (M A) . DistribuTda pels Pir ineus
(o n sov in te ja) f ins a les Gui l ler ies-Montseny,
Fou trobada per p r imer cop a la Valí d 'Aran
(Sa la rdú . SAGARRA, 1923) , local i tat d 'on ha
estat citada diverses vegades { I BARRA, 1975 i
t roba a A lp , Das^ Nur ia , Quera lbs, Porté, el
Vernet , les Bulleses, Sant Privat de Bas, (Pu ig-
sacalm) (FLORES, 1980, DUFAY, 19Ó1, DE-
GREGORIO), Sant Hi lar i Sacalm i V i ladrau
(Gui l le r ies) , A. GARCÍA. Una generació, V I - V I I I .

A. bractea SCHIFF (E A) . Especie mol t nota­
ble, descoberta ais Pir ineus Centráis {Sa la rdú ,
Viella, Valí d 'A ran) per M. IBARRA (1968 , 1975,
1979} (BOURSIN, 19ó4) i t robada poster ior -
ment en diversos indrets deis Pir ineus Or ientá is
(A l p , Puigcerdá, Porté, Quera lbs, Setcases, etc,,
ROMANA, GARCÍA, DE-GREGORIO), Andor ra (J .
Josa) i a la zona Guil ler ies-Montseny (Puisa-
ca lm, Montseny, Susqueda. DE-GREGORIO, 1979,
L l , Bosch, V. Sa r to) . Vola en una generació V I I -
V I I I .

A. aemula SCHIFF (EA a lp i na) . Descoberta
amb l 'anter ior per M. IBARRA (1968 , 1975,
1979, 1934) a Hendaya (B . P i r ineus) i a la Valí
d 'A ran . FJns ara i a d i ferencia de bractea, no ha
estat t robada fora deis Pir ineus Centráis.

Genere SYNGRAPHA HB. , 1821.

Compren un g r u p d'espécies eurasiát iques
alpines, de les quals només una v iu ais Pir ineus:

S. in le r roga l ion is pyrenaica HMPS. (E A) .
V iu ais prats subalpins deis Pir ineus (1 .200 •
2.000 m t s .) , on de vegades és f reqüent volant
de d ia ; mes rara atreta per la l lum. La pr imera
c i tació catalana és de la Valí d 'Aran (Viei la.
IBARRA, 1975 i 1979) , indret on és abundant .
Al Pi r ineu g i roní s'ha recoll it ais Coms de Das
(Cerdanya) i a Nur ia i Queralbs (Ripol lés) , Vola
ais mesos de V l l - V l l l .

Genere TRICHOPLUSIA MC DUNG., 1944.

T. ni HB (S T) . Mo i t abundosa a l 'Europa
mer id iona l , a Catalunya v iu al l i to ra l (E m p o r d á ,
Maresme, Va l lv id rera) , Gui l ler ies-Montseny (Sus­
queda, V i l ad rau , St. Pere de V i l ama jo r , Aigua-
f reda , Manl leu, etc.) i ais Pir ineus (Querp ibs ,
Valí d ' A r a n) . Vo l . : V i l a IX (una generac ió) .

T. daubei BDV (M A) . Especie prop ia del l i ­
t o ra l , mes rara a l ' in ter io r . Citada per CUfMÍ
(1874 i 1888) de diverses local i tats deis vol -
tants de Barcelona (e l Prat de L lobregat , l 'Hos-
p i ta le t , Va l l v id re ra) , al M.Z.B. es conserva un
exemplar de Lloret (La Selva) (Weiss, leg) i
ha estat ci tada de Susqueda (Gui l ler ies) (DE-
GREGORIO, 1979) i La Jonquera (A . Empordá)
(BOLLAND, 1976) . Poc f reqüent , en una gene­
ració (V I I I - I X) .

T. or ichalcea F (a u r í f e r a) HB (S T) . Aquesta
bonica especie fou in t roduída a Europa (Bar ­
celona) pels cargaments de verdures procedents
de les ilíes Cañarles (MALUQUER, 1901) . Es va
estendre ben aviat peí país, especialment per la
zona l i to ra l [Barce lona, Maresme, Montnegre,
Sant Feliu de Codines, el Prat de Llobregat Pa-
rets del Valles, Terrassa, Montgat , S'Agaró) on
és un flageli segons els anys deis conreus. A l ' in-
ter ior és mes rara : Manlleu (Osona) (WEISS,
1915) , Susqueda (Gui l ler ies) (DE-GREGORIO,
1979) , Vola l 'adult els mesos de IX-X (una ge­
nerac ió) .

Genere CTENOPLUSIA DEY, 1970,
Genere t rop ica l , dues especies s'han esmen-

tat d 'Europa:

C. accent i fera LEFV (S T) . Fou c i tada per
CUNl els anys 1874 i 1888 de diversos indrets
deis voí tants de Barcelona i des d'aleshores no
ha estat t robada mai mes. N'hi ha també ci ta­
cions d'al tres indrets del Sud d'Espanya. Cal
con f i rma r la seva presencia a Cata lunya. Re-
centment , una a l t ra especie (C . limbirena GNE)
ha estat t robada a la Baixa Andalusia (Hue lva ,
Cad is) , segurament f r u i t de migrac ions.

Genere CHRYSODEIXIS HB., 1821.

Ch. chalci les ESP (S T) . Abundosa a tota la
regió, gairebé tot l 'any. Const i tueix un flageli
del mol ts conreus i p lantes baixes. Vola sobre-
tot els mesos de V l l l a X (una generac ió) .

0

OH
O
I—I

o;

149

* * * * * * * * * í f * * * * * * * * * * * * * # * * * * * * * * * * * * * * } f * * * * * í t * * í f # - í f ' > t * * * # . > t - > t - j f * * * í e * * * í { . * * ^ * ^ . j í

t***íeít-Jí-Jt«-Jt-X-*^->í"J("JÍ-íí- ^ • J t * * í t * * * í (- * * * í t - í t - M - - í t - > t * * * * - J f * 4 (- - X -) t * - 5 t -) t * * * * í t * « * í t í t - í t í t - > t * * * * * ^ * - X - - X - - X - * - í í - - « -

en
CD

o
T3
1—I

OH
® BIBLIOGRAFÍA

S'esmenten els treballs mes importants; no in-
clou les meres llistes sistemátiques (HARTIG &

HEiNICKE, 1973, DUFAY in LERAUT,
1980, etc).

BOURSIN, CH-, 19Ó4. — Plusla bractea Schiff
et Plusia aemula Schiff dans les Pyrenées.
Bull. Mens. Soc. Linn. Lycn, 23 (1) :13. Lió.

CODINA, A., 1918. — Heterocers nous per a la
fauna de Catalunya. But. Ins. Cat, Hlsl. Nat.,
IB: Ó0-Ó2. Barcelona.

CUNI, M., 1874 i 1888. — Catálogo de los lepi­
dópteros de Cataluña. Insectos encontrados
en los alrededores de Barcelona. Barcelona.

DUFAY, Cl., 1961 i 1982. — Faune terrestre et
d'eau douce des Pyrenées - Orientales (V i .
Lépidoptéres) (1 . * part) . Suplem. a Vie et
Mllieu. 2n. suplement. Vie el MiÜeu, 31 (2) :
183-191. Banyuls.

FLORES, H., 1980. — Contribución al conoci­
miento de los heteróceros de Catalunya í l l . "
parte. Noctuidae). Trab. Soc. Cat. Lep., I I I :
9-14. Mataró.

IBARPA, M-, 1968, 1975, 1979. — Contribución
al conocimiento de los lepidópteros del Valle
de Aran, Algunas capturas nuevas para Es­
paña. Mise. Zool., 11 (3) : 153-154. Barcelo­
na; Catálogo de los Lepidópteros del Valle
de Aran. Rev. Shilap, 7: 190-195; 8: 284-
288; 9: 36-40; Plusia recogidas en Catalu­
nya. Bullí. Soc. Cat. Lep., 21: 8-9. Mataró

MALUQUER, S., 1901. — Nota sobre la Piusia
aurífera Hb. Bul. Inst. Cat. Hist. Nat., 1:
2-3. Barcelona.

PÉREZ DE-GREGORIO, J. J., GARCÍA, A. ROMA­
NA, 1., 1979, 1980, 1981. — Fauna lepidop-
lerológica de Les Guilleries (Familia Noctui­
dae), Treb. Soc. Cat. Lep., I I : 23-39; Noc­
tuidae nous o interessants per a la fauna ca­
talana, 1, II i IV. Treb. Soc. Cat. Lep. I I :
57-Ó8; I I I : 15-24 i IV; 17-31. Mataró.

ROSSET, O-, 1920. — Doce días en la Sierra de
Montgrony. But. Inst. Cat. Hisl. Nat., 20:
1-5. Barcelona.

SAGARRA, 1., 1915 i 1923. — Lepidópters nous
per a la fauna catalana (V I . - Noctuidae).
But. Inst. Cat. Hist. Nat., 15: 74-84; Adlció
a la fauna lepidopterologica catalana. But.
Insl. Cat. Hist. Nat., 23: 26-27. Barcelona.

WEISS, A., 1915. — Contribució a la fauna le­
pidopterologica de Catalunya. Treb. Inst.
Cat. Hist. Nat., I: 59-89. Barcelona.

T50

* * * ^ -) t í t - w -) t * * - i t -) t - í t - í t d t * ^ * * * * í f - > t * - j f - » í t * í e í f « - - > f - M - * í t - > t - > t * í f * * * * * * * * - í ^ * * - í ^ * * * * í ^ - *

