

***Clostera anachoreta* (Denis & Schiffermüller, 1775), nou notodòntid per a la fauna de Catalunya (Lepidoptera: Notodontidae)**

Scarce Chocolate-tip, *Clostera anachoreta* (Denis & Schiffermüller, 1775), a new prominent moth for the fauna of Catalonia (Lepidoptera: Notodontidae)

Albert Xaus
Vicomicià, 4B, 2n 2a; E-08970 Sant Joan Despí

Key words: *Clostera anachoreta*, Notodontidae, Lepidoptera, faunistic, Catalonia, Iberian Peninsula.

En una visita feta a la Vall d’Aran a finals de l’estiu del 2010, juntament amb el company Arcadi Cervelló, ens vam dirigir cap a la vall de Toran amb la intenció de recercar de nit. Tot i que les condicions atmosfèriques no eren gaire bones, vam instal·lar algunes trampes de tipus Heath i el grup electrogen, aquest últim a prop del refugi Dera Honeria. Poc després d’encendre el llum de vapor de mercuri, un dels primers exemplars a arribar va ser un notodòntid del gènere *Clostera*, que en un principi ens va semblar *C. curtula* (Linnaeus, 1758), però que amb una observació més detallada va demostrar ser *C. anachoreta* (Denis & Schiffermüller, 1775) (fig. 1).

Fig. 1 L'exemplar de *Clostera anachoreta* (Denis & Schiffermüller, 1775) recollit a la vall de Toran.

Aquest tàxon, a la península Ibèrica té una distribució restringida a comptades localitats del sector cantàbric (Pérez De-Gregorio *et al.* 2001; Redondo *et al.* 2010) i no s'ha citat mai de manera fidedigna de Catalunya, tot i que apareix al catàleg de Cuní i Martorell (1874). De fet, en aquest treball se cita *C. anachoreta*, però tot indicant com a sinonímia *C. curtula*, la qual cosa és una incorrecció i fa sospitar que l'espècie a la qual feia referència és, en realitat, aquesta última. El fet que la considerés una espècie freqüent en algunes localitats properes a Barcelona no fa sinó corroborar aquesta hipòtesi.

Es tracta d'una espècie àmpliament distribuïda per Europa i Àsia fins al Japó, el límit sud-occidental de la qual és el nord de la península Ibèrica. És una espècie bivoltina que completa les seves generacions a l'abril-maig i al juliol-agost. L'eruga s'alimenta de salicàcies (*Populus* i *Salix*).

Material estudiat. Vall d'Aran: refugi Dera Honeria, vall de Toran (31TCH2043, 1.020 m), 1 ♂, 10.IX.2010 (A. Cervelló & A. Xaus leg.).

Referències bibliogràfiques

- Cuní i Martorell, M., 1874. *Catálogo metódico y razonado de los lepidópteros que se encuentran en los alrededores de Barcelona, de los pueblos cercanos y otros lugares de Cataluña...* viii + 232 pp. Imprenta de Tomás Gorchs, Barcelona.
- Pérez De-Gregorio, J.J., Muñoz, J. & Rondós, M. 2001. *Atlas fotográfico de los lepidópteros macroheteróceros ibero-baleares* 2. 210 pp. Argania Editio, Barcelona.
- Redondo, V., Gastón, J. & Vicente, J.C. 2010. *Las Mariposas de España Peninsular. Manual ilustrado de las especies diurnas i nocturnas*. 405 pp. Prames ed., Zaragoza.

Data de recepció: 25 de setembre de 2012

Data d'acceptació: 15 d'octubre de 2012