

***Hyppa rectilinea* (Dup., 1788) género y especie
nuevos para la Península Ibérica
(Lep. Noctuidae)**

FOR

R. AGENJO.

El Valle de Arán, en la vertiente septentrional pirenaica de la provincia de Lérida, constituye, en muchos casos, el límite sur de bastantes especies europeas de lepidópteros. Yo cacé allí durante el mes de julio de 1963, pero aún tengo mucho material de dicha exploración sin preparar y sólo puedo ir estudiándolo esporádicamente. En 1974 [3] cité como nuevo para la Península Ibérica —según un ♂ de Lés— en aquella comarca, al noctuido trifido *Cucullidi*, *Cleoceris viminalis* (F., 1777) que aún no había diagnosticado cuando di a la imprenta en 1970 mi memoria: “Seis géneros y veinte especies de *Noctuidae* nuevos para España” [2]. Ahora me complace aumentar el censo de nuestras noctuelas con la mención del *Amphipyridi*, *Hyppa rectilinea* (Esp., 1788), basándome en otro ♂ que capturé a la luz el 15 de julio de 1963 en Viella —capital del Valle— a 974 m., provincia de Lérida.

Tanto en el aspecto externo (fig. 1) como según su andropigio (fig. 2), mi ejemplar concuerda muy bien con otro, austriaco, al que lo he comparado.

De acuerdo con mis conocimientos, *Hyppa rectilinea* resulta nueva para la Península Ibérica.

Se trata de un binomio monotípico y holártico cuyo límite meridional, hasta ahora, eran los Pirineos franceses, de donde Lhomme [5] lo señaló en 1927-1929, como capturado en Cauterets, Hautes-Pyrénées, según Gelín, aunque Rondou no lo menciona en su Catálogo de 1932-1935 [7], lo que no deja de ser extraño.

El género *Hyppa* Dup., 1841, debe situarse dentro de los *Amphipyrinae*, entre *Calymnia* Hb., 1821 y *Auchmis* Hb., 1821.

Según la literatura extranjera, la oruga de *Hyppa rectilinea* vive sobre *Salix caprea* L., *Rubus fruticosus* L., y *Vaccinium myrtillus* L.

* * *

Entre el material recién preparado del Valle de Arán, cazado por mí en julio de 1956 —que sólo he examinado superficialmente— destaca una ♀ de *Apatele (Acrionicta) leporina* (L., 1758) f. *bradyporina* Hb., en muy buen estado de conservación, obtenida a la luz en Lés, a 631 m., provincia de Lérida, especie holártica muy interesante, que hasta ahora sólo había sido citada una vez de España, aunque en su forma *bradyporina* resulte nueva para nuestro país.

Staudinger y Rebel [13] señalaron a *leporina* de Bilbao —por primera vez para España— en 1901. El dato fue recogido en seguida por Spuler [12] el año 1908 y Hampson en 1909 [4]. Resulta llamativo que Seebold omitiese la especie en sus dos catálogos bilbaínos de 1879 [8] y 1898 [9], pues en su colección se conserva un ♂ rotulado de la capital de Vizcaya con fecha 12 de julio. Se justificaría la omisión aceptando que dicho trífido fue capturado por Seebold con posterioridad a 1898; luego él comunicaría su hallazgo a Staudinger. El

Fig. 1.—♂ de *Hyppa rectilinea* (Dup.) de Viella, Lérida (tamaño natural) (F. Cristóbal fot.).

Fig. 2.—Andropigio de *Hyppa rectilinea* (Dup.) de Viella, Lérida ($\times 10$) (R. Abad y M. A. Valle del.).

bradyporina, que ahora —como ya he dicho— resulta nueva para España.

Dr. D. Gonzalo Pardo no lo ha cazado nunca en la provincia de Santander, donde tan persistentes recolecciones efectúa hace más de 50 años. Sin embargo, Mendes ya lo señaló como portuguesa en 1903 [6] de San Fiel, en la Beira Baixa, y Silva Cruz con Wat-tison lo hicieron en 1930 [10] de Varosa y Caldelas, distrito de Braga, en Minho; precisamente en la f. *bra-*

Es para mí evidente que todas las especies de lepidópteros encontradas en Portugal habitan también España, lo que se justifica por la falta de fronteras naturales entre ambos países. Unas veces se han citado antes de la nación vecina y las más de la nuestra. Siempre he tenido presente las taxa incluidas en el primer caso con la ilusión de descubrirlas aquí, pero en ciertas ocasiones no lo he conseguido. Así sucedió con *Dasyptolia bang-haasi* descrita del Monte Busambra, en Sicilia, por Turati en 1909 [14] y que los ilustres lepidopteristas lusitanos D.^a María Amélia da Silva Cruz y D. Timóteo Gonçalves citaron como nueva para Portugal en 1955 [11] según ejemplares recogidos por ellos, respectivamente, en Riva de Ave y Serra da Estrela, entre mayo y diciembre. Durante 19 años he buscado con ahínco esta especie en España sin ningún éxito, por lo que he aprovechado la visita que les hice en octubre pasado en la Quinta de San João de la primera, término de Vilanova de Gaia, a la que hacía tantísimos años estaba invitado, para conocer su colección, les pedí me enseñaran los ejemplares capturados en que se basaron para mencionar a *bang-haasi* como portuguesa. D.^a María Amélia, tras consultar sus notas, me explicó que con posterioridad a su cita había comprobado era errónea y debía atribuirse a *Dasyptolia templi* (Thnbg., 1792), que yo ya había indicado como nueva para España en 1945 al tiempo que describí dos de sus variedades inéditas. Mis queridos y eminentes colegas portugueses me han autorizado —cosa que agradezco infinito— a hacer pública dicha corrección, y con tal oportunidad les testimonio también mi reconocimiento por su cordialísima acogida y las múltiples atenciones que junto a mi mujer nos dispensaron.

Fig. 3.—♂ de *Apatele* (*Acronicta*) *leporina* (L.) f. *bradyptorina* Hb., de Lés, Lérida (F. Cristóbal fot.).

Bibliografía.

- [1] AGENJO, R.
1945. Cinco géneros y treinta especies de *Agrotidae* nuevos para la fauna española. (*Lep. Agrotidae*). *Eos*, Madrid, t. XXI, págs. 176-179, lám. V, figs. 3-9 y lám. VIII, fig. 6.
- [2] AGENJO, R.
1970. Seis géneros y veinte especies de *Noctuidae* nuevos para España. *Graellsia*, Madrid, t. XXV, págs. 119-140, láms. II-VI.

- [3] AGENJO, R.
1974. *Cleoceris viminalis* (F., 1777) género y especie nuevos para la Península Ibérica. (*Lep. Noctuidae*). *Eos*, Madrid, t. XLVIII, págs. 7-9, figs. 1-2.
- [4] HAMPSON, G. F.
1909. *Catalogue of the Lepidoptera Phalaenae*, t. VIII, pág. 162. London.
- [5] LHOMME, L.
1927-1929. *Catalogue des lépidoptères de France et de Belgique*, t. I, págs. 270-271. *Le Carriol, par Douelle*.
- [6] MENDES DE AZEVEDO, C.
1903. Lepidópteros dos arredores do Colégio de S. Fiel (Beira Baixa). *Brotéria, Braga*, t. II, pág. 41.
- [7] RONDOU, J. P.
1933. Catalogue des Lépidoptères des Pyrénées. *Ann. Soc. Ent. France*, t. CII, pág. 259.
- [8] SEEBOLD, T.
1879. Catálogo de los lepidópteros observados en los alrededores de Bilbao. *An. Soc. Esp. Hist. Nat.*, t. VIII, págs. 97-131.
- [9] SEEBOLD, T.
1898. *Catalogue raisonné des lépidoptères des environs de Bilbao* (Vizcaya). *An. Soc. Esp. Hist. Nat.*, t. XXVII, págs. 111-175.
- [10] SILVA CRUZ, M. A. y WATTISON, J. T.
1935. Heteróceros de Portugal. *Mem. Est. Mus. Zool. Univ. Coimbra*, Sér. I, núm. 87, pág. 2.
- [11] SILVA CRUZ, M. A. y GONÇALVES, T.
1955. Notas lepidopterológicas. III. Contribuição sistematica para o inventário dos Heteróceros portugueses. *Mem. Est. Mus. Zool. Univ. Coimbra*, núm. 230, pág. 6.
- [12] SPULER, A.
1908. *Die Schmetterlinge Europas*, t. I, pág. 136. Stuttgart.
- [13] STAUDINGER, O. y REBEL, H.
1901. *Catalog der Lepidopteren des palaeoarctischen Faunengebietes*. Parte I, pág. 131. Berlin.
- [14] TURATI, E.
1909. Nuove Forme di Lepidotteri, III e Note Critiche. *Nat. Siciliano*, t. XXI, pág. 97.