

2^a CONTRIBUTIÓ A L'ESTUDI DELS
MICROLEPIDÒPTERS DE LA COMARCA DE L'ANOIA
FAMÍLIA *Tortricidae* Latreille, [1802]
(Lepidoptera: Tortricidae)

Lema: Papallones

EMILI REQUENA I MIRET

Aquest treball va guanyar "ex-aequo" el VI Premi d'Investigació Jaume Caresmar i Alemany, atorgat l'any 1998 i convocat conjuntament per l'Ajuntament d'Igualada i el Centre d'Estudis Comarcals d'Igualada.

RESUM

En aquest treball es presenta una relació d'espècies de la família *Tortricidae* que han estat trobades a la comarca de l'Anoia entre els anys 1979 i 1998. Comprèn 70 espècies, de les quals es donen dades de distribució, plantes nutrícies i la majoria es representa gràficament. També s'hi afegeix una addenda que actualitza la família *Crambidae* a l'Anoia.

Key-words: lepidoptera, *Tortricidae*, faunistics, Anoia, Catalonia, Iberian Peninsula.

INTRODUCCIÓ

Aquest és el segon estudi sobre els microlepidòpters de la comarca de l'Anoia que en aquesta ocasió tracta la família *Tortricidae*. En el primer (Requena, 1989), vàrem fer un repàs de la família *Crambidae* en el que es describien les cinquanta-cinc espècies que es troben en la comarca. En aquests vuit anys s'han fet algunes noves troballes de les que donarem constància, actualitzen el cens dels *Crambidae* a l'Anoia.

Són molt pocs els estudis fets sobre els *Tortricidae* i en general sobre els microlepidòpters, tan a nivell peninsular com a Catalunya. Els greus danys que produeixen a l'agricultura algunes de les espècies d'aquesta família, ha portat a investigar-les i fer un seguiment del seu impacte i del cost econòmic que això comporta, estudiant en profunditat la seva biologia i la forma de paliar els estralls causats.

Aquest treball abasta aquesta família en tot el seu conjunt, tan les espècies que són plagues per l'agricultura com aquelles que només tenen un interès faunístic, algunes de les quals ni tan sols han estat citades de Catalunya.

Actualment, l'únic estudi fet dels *Tortricidae* com a família a Catalunya és de Baixeras (1990). Aquest treball s'ha dut a terme a partir de la col·lecció del Museu de Zoologia de Barcelona i de les dades i material de diferents persones de la Societat Catalana de Lepidopterologia que han recollit exemplars de tórricids.

Vives Moreno (1994), en el seu «Catálogo sistemático y sinónimo de los lepidópteros de la Península Ibérica y Baleares», recull el llistat d'espècies ibèriques d'aquesta família a partir del treball d'Agenjo (1966), amb les

aportacions de Baixeras i les dades extretes de la col·lecció de lepidòpters dipositades en el Instituto Español de Entomología.

En aquest treball es cataloguen 423 espècies ibèriques, de les 1.000 aproximadament que es creu viuen en Europa y sobre les 10.000 en tot el món (Masó *et al.*, 1985). Com es pot apreciar es una família molt nombrosa.

Les primeres citacions de tortricíds fetes a la península Ibèrica són precisament de Catalunya a finals del segle passat. En el «Catálogo metódico y razonado de los lepidópteros que se encuentran en los alrededores de Barcelona,...» de Cuní i Martorell (1874), es fa esmena de la troballa de 30 espècies de *Tortricidae*. Posteriorment, Seebold (1898) publicà els resultats d'un viatge per la península, en que es citen 170 espècies, 11 d'elles de Catalunya. També trobem dades sobre tortricíds en els treballs de Codina (1911, 1918).

Ja no es troba cap mes citació de tortricíds fins dades molt recents, en els treballs de Bland (1977); Hull (1981); De Prins (1982) i Derra & Hacker (1982), tots ells estrangers, que recullen exemplars sobretot en els Pirineus.

A nivell paleàrtic és important el treball de Razowski (1970, 1984) que forma part de l'obra "Microlepidoptera Palearctica". Altres estudis molt importants són els de Pierce & Metcalfe (1922) amb un treball de les genitatives d'aquest grup, i Bradley *et al.* (1973, 1979). A Rússia Kuznetsov (1978). Tots ells han estat consultats per a la redacció d'aquest treball.

L'objectiu d'aquest treball és donar a conèixer les 70 espècies de tortricíds trobats a la comarca de l'Anoia, amb les dades i llocs concrets d'on s'han trobat. En els cassos que es coneix, es donarà el nom de les plantes de les que s'alimenta la larva; s'indicarà també la distribució coneguda i, per últim, es mostrarà gràficament i en color la majoria dels exemplars citats.

CARACTERÍSTIQUES DE LA FAMÍLIA

Els adults d'aquesta família són de mida petita o mitjana. Les espècies que viuen a l'Anoia medeixen entre 8 i 25 mm. d'envergadura.

El cap presenta ocel·les; palps forts, trisegmentats, amb el segon segment ample i més o menys triangular i el tercer curt i obtús.

Les antenes, generalment simples, poden ser en algunes espècies, serrades,

pectinades o ciliades; quan són ciliades els cilis són sempre més llargs en els mascles.

El perfil alar és característic d'aquesta família. Les ales anteriors són subrectangulars i les posteriors trapezoidals. Aixó permet diferenciar els tortricids dels cràmbids, ja que aquets últims tenen les ales anteriors d'aspecte subtriangular. El sistema d'acoblament de les ales és frenat i el fre està format per un sol pèl gruixut en els mascles i un feix de pèls curts en les femelles. En posició de repòs les ales es pleguen en forma de teula.

Les tibies posteriors presenten dos parells d'esperons.

El dimorfisme sexual (diferències entre el mascle i la femella), és en molts casos accentuat. Algunes femelles poden ser àpteres (ales molt reduïdes i sense capacitat de vol). També algunes espècies poden ser molt polimòrfiques pel que fa al color de les ales.

L'activitat dels adults és crepuscular o nocturna. La majoria d'espècies tenen una sola generació anual (univoltines), encara que algunes en poden tenir dues (bivoltines), o més (multivoltines).

L'època de l'any que volen més espècies és l'estiu i començament de tardor. Algunes que volen a finals de tardor, poden hivernar i aparèixer la primavera següent.

Les larves de *Cochylini* són majoritàriament monòfagues, a diferència de *Tortricini* que són polífagues. La subfamília *Olethreutinae* és monòfaga en general.

La majoria de les erugues o larves construeixen un abrigo protector torçant les fulles i enrotllant-les. D'aquí ve el nom de la família.

Algunes d'elles tenen nom popular (Masó *et al*, 1985):

- Cuc de les pomes i peres (*Cydia pomonella*)
- Cuc verd de la vinya (*Sparganothis pilleriana*)
- Cigarrers (*Archips rosana*, *A. xylosteana*)
- Tòrrix dels alzinars (*Tortrix viridana*)
- Cuca del clavell (*Cacoecimorpha pronubana*).

TORTRICIDAE DE LA COMARCA DE L'ANOIA

(Tots els exemplars estan representats a mida real)

34

Hedyia pruniana

35

Piniphila bifasciana

37

Celypha lacunana

38

Lobesia bicinctana

39

Thiodia lerneana

40

Spilonota ocellana

42

Crocidosema plebejana

43

Pelochrista mollitana

44

Eucosma aemulana

45

Eucosma conterminana

46

Eucosma cana

47

Eucosma albunana

48

Eucosma cumulana

49

Gypsonoma aceriana

50

Gypsonoma minutana

51

Epiblema foenella

52

Notocelia cynosbatella

53

Notocelia udmannitana

54

Notocelia roborana

55

Notocelia incarnatana

56

Rhyacionia pinicolana

57

Rhyacionia maritimana

58

Clavigesta purdeyi

59

Cydia caecana

60

Cydia nebritana

61

Cydia humilana

62

Cydia molesta

63

Cydia interscidana

64

Cydia coniferana

65

Cydia pomonella

67

Cydia fagiglandana

68

Cydia amplana

MATERIAL I MÈTODES

Aquest treball sobre els *Tortricidae* de l'Anoia es basa en l'estudi dels exemplars recol·lectats per l'autor i dipositats en la seva col·lecció particular.

En total s'han revisat més de cinc-cents exemplars, recollits durant els últims divuit anys.

Per a la correcta identificació, en moltes espècies ha calgut estudiar la genitèlia i en aquest sentit és més interessant disposar de mascles, ja que ofereixen caràcters més característics en la majoria d'espècies. En dues espècies no s'han trobat mascles i la determinació només ha estat possible a nivell genèric. Tot i així es donen les dades d'aquestes femelles.

Els llocs on s'ha realitzat el mostreig correspon a zones amb diferents tipus de vegetació. La relació de localitats prospectades s'indica en la següent taula:

LOCALITAT	UTM	ALTITUD	CARACTERÍSTIQUES
Argençola	31TCG70	700	bosc mediterrani amb pinassa
Bellprat	31TCF69	650	bosc de ribera i camps de conreus
Jorba	31TCG70	350	bosc de ribera
La Llacuna	31TCF79	800	bosc mediterrani de pins i alzines
La Pobla de Cl.	31TCG80	400	bosc de ribera i bosc mediterrani
Òdena	31TCG80	350	camp de conreus
Vallbona	31TCF99	350	bosc de pi pinyer i conreus
Veciana	31TCG71	700	bosc de ribera amb roures

Alguns exemplars han estat trobats en zones que pertanyen a comarques veïnes, en aquests casos s'ha indicat explícitament a l'enumerar el lloc de la troballa, com es el cas de la comarca del Bages, Conca de Barberà o l'Alt Camp.

El sistema de captura ha estat el clàssic parany de llum actívnica. Aquest es deixa en el lloc determinat al vespre, i es recull al matí següent, escollint les nits sense lluna, ja que aquestes nits l'atracció de la llum artificial és més forta. El vent també limita el vol dels insectes.

Els mostrejors s'han repetit al llarg del any. Els insectes capturats es trien i es conserven únicament els que es creuen necessaris, deixant la resta en el mateix lloc.

Els exemplars són preparats, etiquetats amb el lloc i data de captura i conservats en caixes entomològiques fins a l'estudi genitàlic.

Per a la realització d'aquest treball s'ha seguit la sistemàtica de Vives Moreno (1994). Aquesta família es divideix en tres subfamílies: *Chlidanotinae* Meyrick, 1906; *Tortricinae* Latreille, [1802], i *Olethreutinae* Walsingham, 1895.

La representació gràfica a color dels exemplars és a mida real i està realitzat amb un procés informàtic de disseny i retoc fotogràfic (Illustrator 7.0 i Photoshop 3.1).

De tres espècies, *Aethes tesserana*, *Acleris hastiana* i *A. kochiella*, degut a la gran variabilitat dels colors i dibuixos de les ales, s'han representat els extrems dels dissenys alars que es troben en els exemplars que volen en la comarca de l'Anoia.

No s'han pogut representar totes les espècies (en falten vuit), perquè algunes estaven molt deteriorades i no podien ésser reproduïdes en les condicions desitjables com: *Endotenia marginana*, *Zeiraphera isertana*, *Gypsonoma dealbana* i *Cydia vallesiaca*. D'altres no es disposava dels exemplars: *Cnephasia alfacarana*. I dues es desconeixia l'espècie: *Cochilis* sp., *Epiblema* sp.

RELACIÓ D'ESPÈCIES

Família *Tortricidae* Latreille, [1802]

Subfamília *Chlidanotinae* Meyrick, 1906

Tribu *Polyorthini* Obraztsov, 1966

Isotrias stramentana (Guenée, 1845)

Fig. 1♂ i 2♀

Material estudiat: Clariana, 27-VII-86, 1♀. La Llacuna, 4-VI-89, 1♂; 18-VIII-93, 1♀. Jorba, 2-VI-90, 1♀; 10-VII-93, 1♂; 30-V-98, 1♂; 20-VI-98, 2♀♀. Òdena, 2-VI-93, 2♂♂1♀.

Aquest gènere és de difícil determinació. De les tres espècies i dues subespècies citades en la península Ibèrica, la que vola a la comarca és la menys estudiada.

La diferenciació entre elles es veu en la genitèlia (estudi de l'aparell genital). Aquesta es troba representada en Razowski (1984: fig. 20), i es caracteritza per un *uncus* més curt i convex en la zona ventral; en la valva, la zona interior del *sacculus* està interrompuda amb un solc central, diferent en les altres espècies.

Els dos sexes són molt diferents (dimorfisme sexual), els mascles són més grans, de 16 a 18 mm., amb antenes estretament ciliades. Les femelles de 11 a 12 mm. tenen les antenes simples.

No està gaire estudiat el seu cicle biològic.

Distribució: península Ibèrica, França i Suïssa (Obraztsov, 1956).

Subfamília *Tortricinae* Latreille, [1802]

Tribu *Cochylini* Guenée, 1845

Phtheochroa syrtana (Ragonot, 1888)

Fig. 3

Material estudiat: Òdena, 15-IX-84, 1♀.

Molts autors admeten el gènere *Hysterosia* Stephens, 1852, reservant *Phtheochroa* Stephens, 1852 monoespecífic per *rugosana* Hb.

Aquest gènere té unes 40 espècies en la regió paleàrtica, que compren Europa, la major part d'Àsia al nord de l'Himàlaia i l'Àfrica septentrional fins al desert de Sàhara.

S'ha trobat un únic exemplar d'aquesta espècie que ha estat poc citada a la bibliografia i sembla ser rara.

Cochylimorpha cultana (Lederer, 1855)

Fig. 4

Material estudiat: Òdena, 9-VIII-86, 1♀; 17-IX-93, 1♀. La Llacuna, 2-VIII-86, 1♀.

Molts autors utilitzen el gènere *Stenodes* Guenée, 1845 per aquestes espècies, que són més de 70 en la regió paleàrtica.

La larva viu sobre les inflorescències de diferents plantes: *Peucedanum gallicum*, *Santolina chamaeciparissus* i *S. rosmarinifolia*.

Distribució: es troba en el sud i oest d'Europa.

Cochylimorpha meridiana (Staudinger, 1859)

Fig. 5

Material estudiat: Veciana, 14-X-84, 1♀. Aguiló (Conca de Barberà), 15-VII-93, 1♀.

Distribució: es troba repartida per una ampla zona, des d'Àsia central fins al centre i sud d'Europa.

Phalonidia contractana (Zeller, 1847)

Fig. 6

Material estudiat: la Pobla de Claramunt, 25-VI-89, 1♂. Vallbona, 1-VII-90, 1♂. Òdena, 8-IX-84; 18-IX-88; 2-VIII-90; 15-VIII-91; 17-IX-93; 25-VIII-96; 18-VII-98, sèrie d'exemplars.

La distribució d'aquest gènere és universal. Dins la regió paleàrtica i viuen 14 espècies.

La larva es troba en diferents compostes, com la camamilla, la xicoira o l'enciam, *Artemisia*, *Anthemis*, *Cichorium*, *Lactuca* i *Inula*.

Distribució: des de el nord de l'Índia, Afganistan, Iran, Turquia, i nord d'Àfrica a la mitad sud d'Europa.

Agapeta angelana (Kennel, 1919)

Fig. 7

Material estudiat: Òdena, 30-V-81, 1♂; 2-V-87, 1♂. Veciana, 7-VII-85, 1♂. Jorba, 12-VII-91, 1♂; 30-VI-90, 2♂♂; 4-VI-93, 1♂; 17-VII-98, 1♂ 3♀♀. Aguiló (Conca de Barberà), 3-VII-93, 2♂♂.

Aquest gènere es troba a l'oest de la regió paleàrtica, amb un total de 4 espècies conegudes.

La larva es troba en les fulles enrotllades de compostes i papilionàcies.

Distribució: endemisme Ibèric. Probablement substitueix a *A. hamana* en la península Ibèrica.

Agapeta zoegana (Linnaeus, 1767)

Fig. 8

Material estudiat: Òdena, 7-VIII-83, 1♂.

La larva es troba sobre compostes com *Centaurea*, *Serratula* i també en *Knautia*.

Distribució: oest de la regió paleàrtica.

Aethes margarotana (Duponchel, 1836)

Fig. 9

Material estudiat: Vallbona, 10-IV-83; 20-IV-86; 2-IV-89; 18-IV-93, sèrie d'exemplars. La Pobla de Claramunt, 20-IV-85, 1♂; 30-IV-88, 1♂. Òdena, 5-III-84, 1♀; 8-IV-96, 1♂.

Del gènere *Aethes* Billberg, 1820. En la regió paleàrtica són conegudes més de 60 espècies.

La larva d'aquesta espècie es troba predominantment en les branques, arrels i inflorescències de compostes i umbel·líferes.

Distribució: Europa, excepte el nord, fins a Turquia i el nord d'Àfrica.

Aethes tessarana (Denis & Schiffermüller, 1775)

Fig. 10a, 10b

Material estudiat: la Tossa de Montbui, 6-VI-93, 1 ♂. Esblada (Alt Camp), 13-VI-93, 1 ♂.

Larva en les arrels de plantes de la família de les compostes.

Distribució: paleàrtica.

Aethes flagellana (Duponchel, 1834)

Fig. 11

Material estudiat: Jorba, 30-VI-90, 1 ♂.

Aquesta espècie i la següent són externament molt semblants. Per la seva determinació és necessari l'estudi de l'aparell genital, ben diferent.

Dels 15 mascles estudiats, només s'ha trobat un únic exemplar corresponent a aquesta espècie, els 14 restants són a *A. bilbaensis*.

La larva és minadora en *Eryngium campestre*.

Distribució: sud d'Europa, nord d'Àfrica i Turquia.

Aethes bilbaensis (Rössler, 1877)

Fig. 12

Material estudiat: Òdena, 8-VIII-84, 1 ♂; 10-VI-89, 1 ♂; 2-VIII-90, 1 ♂; 25-VIII-96, 1 ♂; 16-VIII-97, 1 ♂; 18-VII-98, 1 ♂. La Llacuna, 2-VIII-86, 1 ♂; 10-VIII-90, 1 ♂. Vallbona, 10-VIII-90, 1 ♂; 11-VI-89, 1 ♂. La Tossa de Montbui, 11-VIII-92, 1 ♂; Jorba, 15-IX-90, 1 ♂; 11-IX-93, 1 ♂; 17-VIII-93, 1 ♂; 31-VIII-97, 1 ♂; 17-VII-98, 3 ♂♂.

Aquesta espècie és més abundant a la comarca que la precedent.

La larva es troba sobre diferents plantes de la família de les umbel·líferes.

Distribució: centre i sud d'Europa, nord d'Àfrica, Turquia i Àsia central.

Cochylidia heydeniana (Herrich-Schäffer, 1851)

Fig. 13

Material estudiat: Òdena, 3-V-84, 1 ♂.

Són sis les espècies d'aquest gènere en la regió paleàrtica. Es troben generalment en plantes de la família de les compostes.

Larva sobre inflorescències de *Pulicaria dysenterica* i *Solidago virgaurea*.

Distribució: sud-oest d'Europa.

Cochylis hybridella (Hübner, [1813])

Fig. 1

Material estudiat: la Llacuna, 12-IX-87, 1♂. Òdena, 18-VII-98, 1♀.

Aquest gènere es troba en Amèrica tant del nord com del sud i en la regió paleàrtica, amb unes 25 espècies.

La larva viu sobre inflorescències de plantes compostes: *Picris*, *Crepis*.

Distribució: Europa i sud-oest d'Àsia fins el Japó.

Cochylis sp.

Material estudiat: Jorba, 30-VI-90, 1♀; 12-VII-91, 1♀; 4-VIII-90, 1♀.

Els tres exemplars trobats fins ara són femelles. Fins no trobar un mascle, no es podrà determinar amb exactitud de quina espècie es tracta.

Cochylis posterana Zeller, 1847

Fig. 16

Material estudiat: Òdena, 3 i 9-VIII-86, 2♂♂; 16-VIII-97, 1♂.

Larva sobre les flors de diferents plantes compostes.

Distribució: oest d'Europa excepte Anglaterra, nord d'Àfrica, Turquia i Iran.

Tribu *Tortricini* Latreille, [1802]

Acleris rhombana (Denis & Schiffermüller, 1775)

Fig. 17

Material estudiat: Veciana, 27-X-84, 2♂♂.

Gènere de distribució cosmopolita, escepte Austràlia, amb més de 160 espècies.

S'ha citat com a plaga de diferents arbres fruiters, com les pomeres, pereres, cirerers i pruneres.

Distribució: paleàrtica occidental.

Acleris cristana (Denis & Schiffermüller, 1775)

Fig. 18

Material estudiat: la Pobla de Claramunt, 27-II-94, 1♂.

Citada en diferents plantes com *Prunus spinosa*, *Crataegus*, *Malus* i *Pyrus aria*.

Distribució: Europa fins a Sibèria i el Japó.

Acleris variegana (Denis & Schiffermüller, 1775)

Fig. 19

Material estudiat: Veciana, 27-X-84, 1♀. Òdena, 19-X-85, 1♀. Argençola, 10-VII-88, 1♂.

Dimorfisme sexual poc pronunciat. Molt polimòrfica, s'han descrit moltes formes.

La larva viu sobre diferents espècies del gènere *Rosa*, entre elles varietats de jardí. També sobre *Rubus*, *Sanguisorba minor*, *Crataegus*, *Prunus* especialment *P. spinosa*, *Malus* i *Pyrus*.

Distribució: Europa fins a Àsia menor, centre d'Àsia, Xina i Japó, nord-oest d'Àfrica i nord d'Amèrica.

Acleris hastiana (Linnaeus, 1758)

Fig. 20

Material estudiat: Jorba, 29-III-86, 1♀; 17-VII-97, 1♀. Òdena, 11-X-97, 1♂. Espècie molt polimòrfica. La femella similar al mascle.

Viu sobre diferents espècies, *Salix*, *Populus alba* i *Prunus*.

Distribució: Europa fins l'est de Sibèria i Japó; nord d'Àfrica i nord d'Amèrica.

Acleris kochiella (Goeze, 1783) = (*Acleris boscana* Fabricius, 1794) Fig. 21

Material estudiat: Jorba, 26-VII-97, 1♂. Òdena, 11.X.97, 1♀; 18-VII-98, 1♀. Espècie de coloració variable, amb dimorfisme estacional.

La larva s'alimenta d'oms, *Ulmus*.

Distribució: centre i sud d'Europa i Àsia menor.

Tribu *Cnephagini* Stainton, [1858]

Tortricodes alternella (Denis & Schiffermüller, 1775)

Fig. 22

= (*Tortricodes tortricella* Hübner, 1796)

Material estudiat: Òdena, 15-III-81, 1♂. Jorba, 2-VI-90, 1♂.

La larva viu sobre plantes arbòries com *Corylus*, *Quercus*, *Carpinus*, *Prunus spinosa*, *Tilia* i d'altres.

Distribució: oest i sud d'Europa.

Cnephasia alfacarana Razowski, 1958

Material estudiat: Vallbona, 7-IV-89, 1 ♂.

Gènere de distribució holàrtica, amb la màxima representació d'espècies en la zona mediterrània. Amb 70 espècies en la regió paleàrtica.

La seva identificació només és possible mitjançant els caràcters de la genitèlia.

Tribu ***Sparganothini*** Druce, 1912

Sparganothis pilleriana (Denis & Schiffermüller, 1775)

Fig. 24

Material estudiat: la Pobla de Claramunt, 3-VIII-84, 1 ♂ 1 ♀. Jorba, 10-VII-93, 1 ♂; 17-VII-98, 3 ♂♂ 3 ♀♀.

Citada per Cuní i Martorell (1874) durant l'estiu en les vinyes.

Aquest gènere, amb una sola espècie a la península, es caracteritza per la llargada dels seus palps. Els mascles tenen el dibuix alar més marcat que les femelles.

Espècie omnívora. La larva es troba sobre els brots i flors de diferents plantes herbàcies i llenyoses, especialment en maduixeres i pomeres.

Distribució: oest i sud d'Europa, desde les illes Britàniques i sud d'Escandinàvia, fins a Romania, Àsia menor, Iran, Xina, Japó i Amèrica del Nord.

Tribu ***Ramapesiini*** Razowski, 1993

Batodes angustiorana (Haworth, 1811)

Fig. 25

Material estudiat: Sant Martí de Tous, 7-VII-93, 1 ♂; 26-VII-98, 1 ♂.

La larva d'aquesta espècie és omnívora, està citada en *Betula*, *Corylus*, fruits de rosàcies, *Quercus*, *Lonicera*, *Ulmus*, i d'altres plantes sobretot ericàcies i pinàcies.

Distribució: centre i sud d'Europa, nord d'Àfrica i Àsia menor.

Tribu ***Archipini*** Pierce & Metcalfe, 1922

Archips rosanus (Linnaeus, 1758)

Fig. 26

Material estudiat: Igualada, 25-V-81, 1 ♂. La Pobla de Claramunt, 24-VI-98, 1 ♀.

Gènere important de distribució universal, amb 5 espècies a la península Ibèrica.

Les espècies d'aquest gènere tenen dimorfisma sexual acusat, no solament en el tamany sinó també en el color.

L'eruga és defoliadora polífaga d'arbres i arbusts: *Corylus avellana*, *Rubus*, *Rosa*, *Vitis*, *Citrus*, *Malus*, *Pyrus*, *Prunus*. Afecta les fulles i les flors, pot ocasionar danys i ser plaga en arbres fruiters. S'ha citat de més de 130 plantes de 32 famílies.

Distribució: paleàrtica.

Argyrotaenia ljunghiana (Thunberg, 1797)

=(*A. pulchellana* Haworth, 1811)

Fig. 27

Material estudiat: Òdena, 24-IV-84, 2♂♂; 8-VIII-91, 1♀; 16-VIII-97, 1♂1♀; 4-IX-97, 2♂♂. La Pobla de Claramunt, 3-VIII-84, 1♂; 22-IX-84, 1♂. Jorba, 30-VI-90, 3♂♂; 12-VII-91, 2♂♂1♀; 10-VII-93, 1♂1♀; 11-VII-97, 2♂♂; 31-VIII-97, 1♂1♀; 20-VI-98, 1♂.

Gènere de distribució holàrtica, amb el centre d'abundància a Nord Amèrica, amb una única espècie a la Península.

La larva és omnívora, viu en diferents plantes de les famílies: compostes, ranunculàcies, papilionàcies, rosàcies i ericàcies.

Citada per Cuní i Martorell (1874) com *Tortrix politana* Hw., al mes de Maig sobre *Coriaria myrtifolia*.

Distribució: oest d'Europa excepte l'extrem nord, Àsia menor, Mongòlia, Xina i Nord Amèrica.

Lozotaenia cupidinana (Staudinger, 1859)

Fig. 28

Material estudiat: Vallbona, 5-V-84, 1♀. La Llacuna, 26-VIII-84, 1♀; 18-VIII-93, 1♂. La Pobla de Claramunt, 22-IX-84, 1♂. La Tossa de Montbui, 18 i 25-IX-83, 2♀♀. Tous, 8-IX-86, 1♀.

Citada per Cuní i Martorell (1874) com *Tortrix croceana* Hb. de Montserrat durant la primavera i l'estiu.

La larva viu en l'alzina.

Distribució: aquesta espècie és típica de la península Ibèrica.

Cacoecimorpha pronubana (Hübner, [1799])

Fig. 29

Material estudiat: Igualada, 6-VI-81, 1♂. La Llacuna, 24-VIII-87, 1♂. Vallbona, 9-IV-88, 1♂; 7-IV-89, 1♂. La Pobla de Claramunt, 26-III-88, 1♂. Òdena, 23-VIII-86, 1♂; 8-VIII-97, 1♂; 4-IX-97, 1♂; 27-VI-98, 1♀; 18-VII-98, 1♂1♀. Jorba, 30-VI-90, 1♂. Esblada, 13-VI-93, 1♂. Bellprat, 23-VIII-93, 1♂.

Gènere amb una sola espècie (monotípic).

Citada per Cuní i Martorell (1874) sobre diferents plantes silvestres i de jardí, com la *Kochia scoparia*.

És una espècie abundant. Les erugues són molt polífagues, s'ha citat com a plaga dels clavells. Viu en més de 160 plantes de 20 famílies.

Distribució: paleàrtica occidental, estesa per tota la comarca amb dues o tres generacions al llarg de l'any.

Clepsis consimilana (Hübner, [1817])

=(*C. unifasciana* Duponchel, 1843)

Fig. 30

Material estudiat: Òdena, 30-V-81, 1♂; 30-V-83, 1♂; 19-X-85, 1♀; 27-VI-98, 1♀. Montserrat, 12-X-85, 1♀. Jorba, 30-VI-90, 1♂1♀; 15-IX-90, 1♂1♀; 20-VI-98, 2♂♂. Tous, 22-IX-90, 1♂; 8-IX-96, 1♂. Vallbona, 3-XI-84, 1♂; 28-IV-90, 1♀; 1-VII-90, 1♂; 13-VII-91, 1♀; 14-VIII-91, 1♂; 6-IX-97, 3♂♂. La Pobla de Claramunt, 19-VI-93, 1♀; 24-VI-98, 5♂♂1♀.

Gènere de distribució holàrtic, sud d'Àsia i Madagascar. Amb 11 espècies a la Península i 7 a Catalunya.

Espècie citada per Cuní i Martorell (1874) com *Tortrix unifasciana* Dup. sobre *Coriaria myrtifolia*.

La larva viu sobre *Ligustrum*, *Syringa*, *Hedera*, *Lonicera*, *Polygonum*, *Malus*, *Carpinus* i *Crataegus*.

Distribució: Europa fins Àsia menor i Síria; nord d'Àfrica; est de Sibèria; est dels Estats Units i Madagascar.

Clepsis siciliana (Ragonot, 1894)

Fig. 31

Material estudiat: Vallbona, 10-V-84, 1♀; 25-V-85, 1♂1♀; 18-VI-88, 1♀; 1-V-89, 1♂.

Distribució: mediterrània occidental.

Lozotaeniodes cupressanus (Duponchel, 1836)

Fig. 32

Material estudiat: Veciana, 4-VII-84, 1 ♂. Clariana, 27-VII-86, 1 ♂. Òdena, 23-VIII-86, 1 ♂.

Les dues espècies d'aquest gènere es troben a Catalunya.

Citada per Cuní i Martorell (1874) de Barcelona -la de 1874 !!- durant tot l'any i sobretot el maig. Les larves fan uns filaments entre les fulles dels xiprers.

Larva sobre *Juniperus oxycedrus* i *J. macrocarpa*.

Distribució: península Ibèrica, França, Itàlia, península Balcànica i Àsia menor.

Adoxophyes orana (Fischer von Röslerstamm, 1834)

Fig. 33

Material estudiat: Sant Martí de Tous, 8-IX-96, 1 ♀.

Gènere holàrtic, sud d'Àsia, Madagascar i Austràlia, amb una màxima abundància en els tròpics. A la península Ibèrica només es troba aquesta espècie.

Larva en plantes de les famílies rosàcies, saxifragàcies, betulàcies, salicàcies i caprifoliàcies.

Distribució: oest d'Europa des de les illes Britàniques i Escandinàvia fins a Grècia, Àsia menor, Xina, península de Corea, Japó, muntanyes de Birmània i l'Índia.

Subfamília *Olethreutinae* Walsingham, 1895

Tribu *Olethreutini* Walsingham, 1895

Hedya pruniana (Hübner, [1799])

Fig.34

Material estudiat: la Pobla de Claramunt, 23-V-93, 1 ♂.

Gènere de distribució holàrtic. Amb 5 espècies a la península Ibèrica. També citada a Catalunya.

La larva viu sobre *Prunus*, *Sorbus*, *Rosa*, *Salix* i *Crataegus*.

Distribució: Europa, Àsia menor i nord d'Iran.

Piniphila bifasciana (Haworth, 1811)

=(*P. decrepitana* Herrich-Schäffer, 1848)

Fig. 35

Material estudiat: Vallbona, 18-VI-88, 1 ♀.

Gènere amb una sola espècie (monotípic).

L'exemplar representat és ♀, el ♂ no és tant allargassat.

La larva és minadora en els brots tendres de coníferes, *Pinus pinaster* i *Pinus sylvestris*. Es troba predominantment en zones forestals.

Distribució: Europa.

Celypha lacunana (Denis & Schiffermüller, 1775)

Fig. 36

Material estudiat: Òdena, 8-IX-84, 2♂♂; 25-VIII-96, 1♀; 16-VIII-97, 2♂♂. Veciana, 14-X-84, 1♂. Jorba, 12-VII-91, 1♀; 31-VIII-97, 1♂. La Llacuna, 3-VI-93, 1♀.

Gènere de distribució holàrtic, amb 15 espècies en la regió paleàrtica i 6 en la Península.

L'exemplar representat és ♂, els dos sexes són similars.

La larva és molt polífaga. Algunes de les plantes citades són: *Ononis*, *Mentha*, *Caltha*, *Ranunculus*, *Inula*, *Cirsium*, *Chrysanthemum*, *Lysimachia*, *Chenopodium*, *Urtica*, *Artemisa*, *Filipendula*, *Fragaria*, *Sanguisorba*, *Epilobium* també en *Rubus*, *Salix*, *Betula*, *Ligustrum*, *Larix* i *Pteridium*.

Distribució: abraça desde Europa fins al Japó passant per Xina i Rússia.

Lobesia bicinctana (Duponchel, 1844)

Fig. 37

Material estudiat: la Llacuna, 2-VIII-86, 1♂.

A Catalunya i viuen 6 de les 12 espècies Ibèriques d'aquest gènere. En la regió paleàrtica se ni troben més de 20.

L'exemplar representat és ♂.

La larva es troba en les inflorescències de *Allium*.

Distribució: Es troba entre Europa, Àsia menor i Mongòlia; també al Canadà.

Endotenia marginana (Haworth, 1811)

Material estudiat: la Pobla de Claramunt, 24-VI-98, 1♂.

De les 4 espècies Ibèriques d'aquest gènere, tres s'han trobat a Catalunya: *E. gentianaeana* Hb. citada per Cuní i Martorell (1874). *E. pauperkulana* Stgr., i aquesta, també citada per Cuní i Martorell (1874).

Larva en inflorescències de diferents plantes de les famílies labiades i compostes.

Distribució: oest d'Europa, Mongòlia i Xina.

Thiodia lerneana (Treitschke, 1835)

Fig. 39

Material estudiat: la Tossa de Montbui, 12-VIII-92, 1 ♂.

Gènere de distribució paleàrtic, amb més abundància d'espècies en el Caucas i Àsia menor.

Larves en flors i inflorescències de plantes de les famílies labiades, compostes i dipsacàcies.

Distribució: nord, est i sud d'Europa.

Spilonota ocellana (Fabricius, 1767)

Fig. 40

Material estudiat: Òdena, 2 i 19-VIII-90, 1 ♂ 2 ♀♀; 25-VIII-96, 1 ♂; 16-VI-97, 1 ♂; 16-VIII-97, 1 ♂. Jorba, 10-VII-93, 1 ♂; 17-VIII-93, 1 ♂; 11-IX-93, 1 ♂; 11-VII-97, 1 ♂ 1 ♀; 17-VII-98, 1 ♂ 1 ♀. Vallbona, 1-VII-90, 1 ♀; 4-VIII-90, 1 ♀. Argençola, 10-VII-88, 1 ♀.

Aquest gènere es troba repartit per la zona holàrtica i el sud d'Àsia.

Una sola espècie en la península Ibèrica.

Els dos sexes sense dimorfisme sexual acusat. Els mascles tenen un engruiximent en la zona inicial de les antenes. L'exemplar representat és ♂.

La larva és polífaga i viu en *Malus*, *Cydonia*, *Pyrus*, *Crataegus*, *Sorbus*, *Prunus*, *Rubus* i *Pyracantha*; també és freqüent en *Salix*, *Hippophae rhamnoides*, *Myrica gale*, *Euphorbia paralias*, *Carpinus*, *Alnus glutinosa*, *Quercus* i *Rumex obtusifolius*.

Distribució: Europa, nord d'Àsia fins el Japó; Madeira i Amèrica del nord.

Epinotia thapsiana (Zeller, 1847)

Material estudiat: Òdena, 22-VI-84, 1 ♂; 25-VII-86, 1 ♂; 18-VII-98, 1 ♀. Vallbona, 16-VI-84, 1 ♂; 1-VI-86, 1 ♀; 18-VI-88, 1 ♂; 13-VII-91, 1 ♀. La Llacuna, 2-VIII-86, 1 ♀.

Important gènere amb més de 70 espècies en la regió paleàrtica, 17 en la Península i 5 a Catalunya.

La larva viu sobre plantes de la família de les umbel·líferes.

Distribució: centre, sud i oest d'Europa, Àsia menor i Iran.

Zeiraphera isertana (Fabricius, 1794)

Material estudiat: la Pobla de Claramunt, 24-VI-98, 1 ♂.

Gènere amb dues espècies en la Península i unes 20 en la regió paleàrtica.

La larva es troba embolicada en les fulles de *Quercus*.

Distribució: oest d'Europa, amb els límits de distribució del *Quercus*.

Crociosema plebejana Zeller, 1847

Fig. 42

Material estudiat: Jorba, 17-VIII-97, 1 ♂; 30-V-98, 1 ♀.

Gènere amb una sola espècie en la regió paleàrtica.

És coneguda aquesta espècie en d'altres països per fer malvé la flor del cotó, també pot viure en d'altres plantes de la família de les malvàcies: *Malva*, *Abutilon theophrasti*, *Lavatera* i *Althaea rosea*.

Distribució: paleàrtica; sudest d'Àsia i sud d'Amèrica.

Pelochrista mollitana (Zeller, 1847)

Fig. 43

Material estudiat: Òdena, 8-VIII-84, 1 ♀; 15-VI-85, 1 ♀; 3 i 9-VIII-86, 2 ♂♂; 27-VI-98, 1 ♀; 18-VII-98, 1 ♂. La Llacuna, 2-VIII-86, 1 ♂. Argençola, 10-VII-88, 1 ♂.

A la península hi viuen 10 espècies d'aquest gènere. Fins ara s'han citat dues a Catalunya.

La larva viu en la part inferior dels troncs en plantes de la família de les compostes.

Distribució: oest d'Europa i zona Mediterrània.

Eucosma aemulana (Schläger, 1849)

Fig. 44

Material estudiat: La Llacuna, 24-VIII-85, 1 ♂.

El gènere *Eucosma*, amb 20 espècies en la Península i cinc en la comarca, és difícil de reconèixer, per l'ho que es recomana la seva determinació genitàlica.

La larva d'aquesta petita *Eucosma* viu sobre *Solidago virgaurea*.

Distribució: Europa i Àsia. A la comarca sembla ser escassa, només s'ha trobat un exemplar.

Eucosma conterminana (Guenée, 1845)

Fig. 45

Material estudiat: La Pobla de Claramunt, 3-VIII-1984, 1♀. Òdena, 8-VIII-1984, 1♂; 8-IX-1984, 1♂; 29-VI-1985, 1♂; 3-VIII-1986, 1♀; 2-VIII-90, 1♀; 15-VIII-1991, 1♂; 25-VIII-1996, 1♂; 16-VIII-1997, 2♀♀; 27-VI-98, 1♂; 18-VII-98, 1♂ 3♀♀. Jorba, 3-VIII-1986, 1♀; 2-VI-1990, 1♂; 4-VII-1990, 1♀; 17-VII-98, 2♂♂. Bellprat, 23-VIII-1993, 3♂♂. La Llacuna, 2-VIII-1986, 1♂.

Abundant a la comarca, viu sobre plantes silvestres o cultivades del gènere *Lactuca*, com l'enciam i l'escarola.

Distribució: oest d'Europa, Àsia menor, Iran, Xina i Mongòlia.

Eucosma cana (Haworth, 1811)

Fig. 46

Material Estudiat: Jorba, 2 i 30-VI-1990, 3♂♂; 17-VII-98, 1♂. Òdena, 16-VIII-1997, 1♀.

Amb poc dimorfisme sexual. La seva genitàlia s'assembla molt a *E. albuneana*. La larva viu sobre inflorescències de compostes com *Cirsium vulgare*, *Carduus* i *Centaurea nigra*.

Distribució: desde les illes Britàniques i Escandinàvia fins a les costes Mediterrànies; Àsia menor, Xina i Japó.

Eucosma albuneana (Zeller, 1847)

Fig. 47

Material estudiat: Òdena, 29-VI-1985, 1♂. Vallbona, 1-VI-1986, 1♂.

Larva en inflorescències i branques de plantes de la família de les compostes.

Distribució: es troba al sud d'Europa des de França i la península Ibèrica, fins a Romania i el nord d'Àfrica.

Eucosma cumulana obscurana (Caradja, 1916)

Fig. 48

Material estudiat: La Tossa de Montbui, 9-V-1992, 2♂♂ 2♀♀; 6-VI-1993, 1♀.

A la comarca de l'Anoia nomès s'ha trobat en un lloc de la Tossa de Montbui.

La larva viu sobre inflorescències de *Inula sp.*

Distribució: l'espècie nominal viu en el sud d'Europa, des de el sud de França i la península Ibèrica fins a Hongria.

Gypsonoma dealbana (Frölich, 1828)

Material estudiat: la Pobla de Claramunt, 24-VI-98, 1♀.

Gènere de distribució holàrtic, amb més abundància al est d'Àsia. De les 4 espècies citades de la Península, 3 es troben en la comarca.

La larva viu sobre aments i brots de *Betula*, *Alnus* i *Corylus*.

Distribució: oest d'Europa, Xina i Japó.

Gypsonoma aceriana (Duponchel, 1843)

Fig. 49

Material estudiat: Jorba, 11-VII-97, 1♂; 17-VIII-97, 1♂. La Pobla de Claramunt, 22-IX-84, 1♂.

La larva viu sobre els brots de *Populus alba* i *Populus nigra*.

Distribució: centre, sud i oest d'Europa.

Gypsonoma minutana (Hübner, [1799])

Fig. 50

Material estudiat: Jorba, 17-VIII-97, 1♂.

La larva es troba sobre els brots de diferents espècies de *Populus*.

Distribució: oest d'Europa, Àsia menor, Iran, Afganistan, Mongòlia, Xina i Japó.

Epiblema foenella (Linnaeus, 1757)

Fig. 51

Material estudiat: Òdena, 13-VIII-85, 1♂.

Gènere distribuït per la zona holàrtica i el sud-est d'Àsia. Amb 50 espècies en la regió paleàrtica i 9 en la Península.

La larva es troba en les arrels i branques baixes de *Artemisia*.

Distribució: paleàrtica i també en el sud-est d'Àsia.

***Epiblema* sp.**

Material estudiat: Jorba, 3-VIII-86, 1♀.

Fins trobar un mascle, no es podrà determinar amb exactitud l'espècie.

Amb la femella trobada tant sols s'ha pogut determinar el gènere.

Notocelia cynosbatella (Linnaeus, 1758)

Fig. 52

Material estudiat: la Pobla de Claramunt, 2-VI-84, 2♂♂.

Gènere de distribució paleàrtic, amb unes 15 espècies. A la Península s'han citat 6 espècies, de les que 4, es troben a la comarca.

La larva viu sobre els rosers silvestres.

Distribució: oest d'Europa, Àsia menor, Iràn i Mongòlia.

Notocelia uddmanniana (Linnaeus, 1758)

Fig. 53

Material estudiat: Òdena, 15-IX-84, 1♂; 15-VI-85, 1♂; 21-VI-87, 1♂; 2-VIII-90, 1♂; 25-VIII-96, 2♂♂; 8 i 16-VIII-97, 2♂♂. Jorba, 20-VI-98, 1♂.

Citada per Cuní i Martorell (1874) de Barcelona i Calella, comenta que viu sobre *Solidago* en els jardins.

La larva també està citada en plantes de *Rubus caesius* i *Rubus idaeus*.

Distribució: paleàrtica occidental.

Notocelia roborana (Denis & Schiffermüller, 1775)

Fig. 54

Material estudiat: Òdena, 17-IX-93, 2♂♂. La Pobla de Claramunt, 22-IX-84, 3♂♂. La Llacuna, 18-VIII-93, 1♀; 12-IX-87, 1♂. Jorba, 15-IX-90, 2♂♂; 11-IX-93, 1♂.

La larva viu sobre rosers silvestres, encara que de manera esporàdica, s'ha trobat sobre *Rubus idaeus*, *Rubus caesius*, *Crataegus*, *Prunus domestica* i *Quercus*.

Distribució: oest d'Europa excepta la zona nord, Àsia menor, Iran i Xina.

Notocelia incarnatana (Hübner, [1800])

Fig. 55

Material estudiat: Sant Martí de Tous, 22-IX-90, 1♂.

La larva es troba embolicada en les fulles dels rosers silvestres.

Distribució: oest d'Europa, desde Escandinàvia fins a les costes Mediterrànies, Àsia menor, Mongòlia i Xina.

Rhyacionia pinicolana (Doubleday, 1849)

Fig. 56

Material estudiat: la Llacuna, 7-VII-86, 1♂ 1♀.

Aquest gènere està representat en la Península per 6 espècies. Quatre d'elles constitueixen importants plagues forestals per els danys que causen en arbres del gènere *Pinus*.

La larva d'aquesta espècie viu sobre els brots tendres del pi roig, *Pinus sylvestris*.

Distribució: oest d'Europa desde les illes Britàniques i Escandinàvia fins la península Ibèrica i els Balcans; Xina.

***Rhyacionia maritimana* Pröse, 1981**

Fig. 57

Material estudiat: la Pobla de Claramunt, 24-VI-84, 1♀. Òdena, 8-V-88, 2♂♂.

La larva es troba en arbres del gènere *Pinus*.

Aquesta espècie és de descripció recent, concretament de l'any 1981.

Distribució: Córcega, sud de França, Catalunya i València.

***Clavigesta purdeyi* (Durrant)**

Fig. 58

Material estudiat: Sant Martí de Tous, 22-IX-90, 3♂♂; 8-IX-96, 2♂♂. Jorba, 15-IX-90, 1♂; 11-IX-93, 1♀. La Llacuna, 18-VIII-93, 1♂. La Tossa de Montbui, 2-XI-91, 1♂; 22 i 30-VIII-92, 3♂♂1♀; 18 i 25-IX-92, 3♂♂.

Gènere paleàrtic, amb dues espècies europees.

Aquesta espècie s'assembla molt a *Clavigesta sylvestrana* (Curtis, 1850), potser més petita i més clara i sobretot el color de robell en l'extremitat de les ales. La millor manera de diferenciar-les és, evidentment, l'estudi de l'aparell genital. S'ha fet en tots els exemplars i tots son *C. purdeyi*, tot i que la primera de les espècies també podria trobar-se a la comarca i possiblement surti en posteriors recerques. Aquestes petites espècies s'alimenten ambdues de les acícules dels pins.

Tribu *Grapholitini* Guenée, 1845

El gènere *Cydia* Hbn. (*Laspeyresia* Hbn., *Carpocapsa* Tr.) reuneix una sèrie d'espècies molt semblant entre elles, per el que es recomana fer les determinacions per genitàlia.

Area de distribució universal, amb més abundància en la regió paleàrtica, amb unes 80 espècies.

A la Península, aquest gènere està dividit en quatre subgèneres, amb un total

de 35 espècies Ibèriques. El cens fins ara a Catalunya és d'una dotzena, de les que 10 es troben a l'Anoia.

Cydia caecana Schläger, 1847

Fig. 59

Material estudiat: Veciana, 4-V-96, 1 ♂.

La larva viu en les branques de plantes herbàcies com l'alfals i la trepadella, *Medicago sativa* i *Onobrychis viciifolia*.

Distribució: centre i sud d'Europa, des de la península Ibèrica fins a Romania i Polònia; Nord d'Àfrica, Àsia menor i Xina.

Cydia nebritana Treitschke, 1830

Fig. 60

Material estudiat: Vallbona, 10-IV-83, 1 ♀; 21-IV-92, 1 ♀; 26-III-94, 1 ♂.

La larva viu en les tabelles del espantallops, *Colutea arborescens*, en rares ocasions pot trobar-se en els pèsols, *Pisum sativum*.

Distribució: centre i sud d'Europa.

Cydia lunulana (Denis & Schiffermüller, 1775)

Fig. 61

Material estudiat: Vallbona, 22-IV-89, 1 ♀ 1 ♂.

Trobem la larva entrel juny i setembre, sobre plantes lleguminoses, com la guixa silvestre, el veçot o el pèsol, *Lathyrus pratensis*, *Vicia cracca*, *Pisum sativum*.

Distribució: tot Europa fins a Sibèria i el nord d'Àfrica.

Cydia molesta (Busck, 1916)

Fig. 62

Material estudiat: Òdena, 10-I-87, 1 ♂. Igualada, 15-II-90, 1 ♀.

La larva viu en les plantes i fruits de diferents rosàcies, principalment preseguers, codonyers, pereres, pomeres, albercoquers i pruneres, *Persica vulgaris*, *Cydonia*, *Pyrus communis*, *Malus*, *Armeniaca*, *Prunus domestica*.

Distribució: sud i sud-est d'Europa fins a la Xina i el Japó; nord i sud d'Amèrica; la major part d'Austràlia i Nova Zelanda.

Cydia interscindana (Möschler, 1866)

Fig. 63

Material estudiat: la Llacuna, 7-VII-86, 1 ♂.

Tot i que aquesta espècie i la següent s'assemblen molt i les dues tenen un tamany molt petit, la seva genitèlia les diferencia completament.

Curiosament només s'ha trobat un únic exemplar de cadascuna en el mateix indret i la mateixa data.

La larva s'alimenta de la sava, sota l'escorça del càdec, *Juniperus oxycedrus*.
Distribució: Mediterrània occidental.

Cydia coniferana (Saxesen, 1840)

Fig. 64

Material estudiat: la Llacuna, 7-VII-86, 1 ♂.

La larva viu sota l'escorça dels pins joves. A la comarca pot viure en la pinassa, *Pinus nigra* subsp. *salzmannii*.

Distribució: Europa i nord d'Àsia.

Cydia pomonella (Linnaeus, 1758)

Fig. 65

Material estudiat: Òdena, 5-III-84, 1 ♂; 3-VIII-86, 1 ♂; 15-VIII-81, 1 ♂. Igualada 5-III-89, 1 ♀; 24-XI-90, 1 ♂. Jorba, 11-IX-93, 1 ♂; 17-VIII-97, 1 ♂; 30-V-98, 1 ♀.

Citada per Cuní i Martorell (1874) com a comú en la primavera. Viu sobretot en l'interior de la fruita de les pomeres i pereres, *Malus communis* i *Pyrus malus*. També es pot trobar en els codonys, fent malbé aquesta fruita.

Distribució: paleàrtica occidental.

Cydia vallesiaca (Sauter, 1968)

Material estudiat: Jorba, 3-VIII-86, 1 ♂.

La larva està citada en les tabelles de l'ungla de gat, *Ononis natrix*.

Distribució: Europa central i península Ibèrica.

Cydia fagiglandana (Zeller, 1841)

Fig. 67

Material estudiat: Castellolí, 25-IX-83, 1 ♂. Òdena, 25-VIII-84, 1 ♂; 2-VIII-

90, 1♂2♀♀; 3-VIII-86, 1♂; 19-VIII-90, 2♂♂1♀; 25-VIII-96, 2♂♂; 17-IX-93, 1♂; 15-VIII-91, 1♂1♀; 8-VIII-97, 1♂; 18-VII-98, 1♂3♀♀. Sant Martí de Tous, 22-IX-90, 1♂; 15-VIII-89, 1♀; 8-IX-96, 1♀. Jorba, 15-IX-90, 1♀; 17-VIII-93, 1♂; 26-VII-97, 1♂1♀; 17-VIII-97, 2♂♂1♀; 17-VII-98, 1♀. La Tossa de Montbui, 4-X-91, 1♀; 12-VIII-92, 1♂; 22-VIII-92, 1♂1♀; 30-VIII-92, 2♂♂. La Llacuna, 18-VIII-93, 2♂♂1♀. Vallbona, 6-IX-97, 1♀.

Citada per Cuní i Martorell (1874) com *Carpocapsa grossana* Hw. vola a la primavera. La larva es troba dins les aglans de roures i alzines; *Quercus*.

Sembla ser la *Cydia* més comuna a la comarca.

Distribució: abraça el sud i l'oest d'Europa fins a les muntanyes del Turkistan.

Cydia amplana (Hübner, [1799])

Fig. 68

Material estudiat: Sant Martí de Tous, 15-VIII-89, 1♂. La Tossa de Montbui, 25-IX-92, 1♂. Jorba, 31-VIII-97, 1♂.

La larva s'alimenta de les aglans del roure, *Quercus*.

Distribució: centre i sud d'Europa, Àsia menor i Síria

AGRAÏMENTS

Aquest treball no hauria estat possible sense la col.laboració de Joaquín Baixeras, amb la identificació de la majoria dels exemplars i les observacions sobre les espècies més dificultoses. També s'agraeix a Jordi Dantart la revisió d'aquest treball i els seus valuosos comentaris.

ADDENDA AL TREBALL: "CONTRIBUCIÓ A L'ESTUDI DELS MICROLEPIDÒPTERS DE LA COMARCA DE L'ANOIA. FAMÍLIA CRAMBIDAE"

En l'anterior treball (Miscellanea Aqualatensia / 6: 11-35 pp.), es donaven a conèixer cinquanta-cinc espècies de la família *Crambidae*. En aquests vuit anys transcorreguts, s'han fet noves troballes d'espècies d'aquesta família. Al cens d'aquests a la comarca és actualment de cinquanta-nou espècies.

Es dona la llista d'aquestes quatre noves espècies i el canvi d'una altra.

Uresiphita limbalis (Denis & Schiffermüller, 1775)

Material estudiat: Vallbona, 6-IX-97, 1♀.

Ostrinia nubilalis mauretanic Mutuura & Munroe, 1970

Material estudiat: Jorba, 12-VII-91, 1♂; 11-IX-93, 1♀.

Mutuuraia terrealis (Treitschke, 1829)

Material estudiat: La Tossa de Montbui, 11-VIII-92, 3♂♂, 2♀♀.

Eurrhysis gutturalis (Herrich-Schäffer, 1848)

Material estudiat: Vallbona, 16-IV-1981, 1♂.

Aquest exemplar fou citad erroneament com *E. pollinalis* D&S.

És el primer exemplar trobat d'aquesta espècie a Catalunya, i està documentat en un treball de 1991 (J.J. Pérez De-Gregorio & E. Requena).

Titanio pollinalis pollinalis (Denis & Schiffermüller, 1775)

Material estudiat: La Tossa de Montbui, 13-VI-92, 1♀; 4-VII-92, 1♂.

REFERÈNCIES BIBLIOGRÀFIQUES

AGENJO, R., [1968]: Catálogo Ordenado de los Lepidópteros de España, XIV y última entrega.- *Graellsia*, 23(1967): [Sense paginació].

BAIXERAS, J., 1986: Confirmación de la presencia en España de *Cydia coniferana* (Ratzeburg, 1840) (*Lep. Tortr.*).- *SHILAP Revta. lepid.*, 14 (53): 73-76.

BAIXERAS, J., 1987b: Tortricidae nuevos o interesantes para la fauna catalana e ibérica.- *Ses. Entom. ICHN-SCL*, V: 45-52.

BAIXERAS, J., 1990: Situación actual del conocimiento de la familia *Tortricidae* Latreille, 1803, en Catalunya (*Lepidoptera*).- *Ses. Entom. ICHN-SCL*, VI (1989): 131-138.

BAIXERAS, J., DOMÍNGUEZ, M. & MARTÍNEZ, S., 1996: El género *Rhyacionia* Hübner [1825] en la Península Ibérica (*Lepidoptera, Tortricidae*).- *Bol. San. Veg. Plagas*, 22: 711-730.

BLAND, K.P., 1979: Microlepidópteros de los Pirineos españoles.- *Graellsia*, 33: 13-29.

BRADLEY, J.D., TREMEWAN, W.G. & SMITH, A., 1973: *British Tortricoid Moths I, Cochylidae and Tortricidae: Tortricinae*.- 251 pp., 47 pls. The Ray Society. London.

BRADLEY, J.D., TREMEWAN, W.G. & SMITH, A., 1979: *British Tortricoid*

- Moths, Tortricidae: Olethreutinae*.- 336 pp., 43 pls. The Ray Society. London.
- CODINA, A., 1914: Lepidópteros heteróceros de Cataluña I serie.- *Bol. Soc. Arag. Cien. Nat.*, 13: 49-60, 75-89 i 97-102.
- CODINA, A., 1918a: Heteróceros de Cataluña II serie.- *Bol. Soc. Arag. Cien. Nat.*, 17: 26-28, 75-84.
- CODINA, A., 1918b: Heteròcers nous per a la fauna de Catalunya.- *Bulll. I.C.H.N.*, 1918: 60-64.
- CUNI 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*: 232 pp. Barcelona.
- CUNI i MARTORELL, M., 1881a: Datos para una flora de insectos de Cataluña. *An. Soc. esp. His. nat.*, 10: 433-461.
- CUNI i MARTORELL, M., 1888: Insectos observados en los alrededores de Barcelona. *An. Soc. esp. Hist. nat.*, 17: 133-192.
- DE PRINS, W., 1982: Some faunistic remarks on the Spanish *Lepidoptera* fauna I.- *SHILAP Revta. lepid.*, 10(40): 283-285.
- DERRA, G. & HACKER, H., 1982: Contribution to the *Lepidoptera* fauna of Spain *Heterocera* of three weeks visit III.- *SHILAP Revta. lepid.*, 10(39): 187-196.
- FASSNIDGE, W., 1935: *Lepidoptera* at Jaca, Alto Aragón, Spain, in August 1931 and 1933: *Entomologist's R. J. Var.*, 47: 19-20, 45-46.
- GÓMEZ DE AIZPURUA, C., 1990: *Biología y morfología de las orugas. (Lepidoptera) VIII. (Oecophoridae, Gelechiidae, Yponomeutidae, Tortricidae, Pyralidae)*.- *Boletín de sanidad vegetal*. Fuera de serie nº 18. 220 pp. Ministerio de Agricultura, Pesca y Alimentación. Madrid.
- HULL, M., 1981: Resultados de varias campañas lepidopterológicas en España.- *SHILAP Revta. lepid.*, 9 (36): 291-302.
- KUZNETSOV, V.I., 1989: 21. Family *Tortricidae (Olethreutidae, Cochyliidae)* - Tortricid Moths. In MEDVEDEV, G.S., 1989: *Keys to the Insects of the European Part of the USSR. Lepidoptera*, 4 (1): 279-956. E.J. Brill, Leiden, New York, Kobenhavn, Köln.
- MASÓ, A., PÉREZ DE GREGORIO, J.J. & VALLHONRAT, F., 1985: *La vida de les papallone -Iniciació a la biologia dels lepidòpters-*. Col. Ventall, 6. Ed. Ketres. Barcelona.
- PIERCE, F.N. & METCALFE, J.W., 1922: *The genitalia of the Tortricidae of the Lepidoptera of the British Islands*: XXII + 101 pp., 34 pls. Oundle.
- PÉREZ DE-GREGORIO, J.J. & REQUENA, E. 1991: *Eurrhysis pollinalis* ([Denis & Schiffermüller], 1775) i *Eurrhysis gutturalis* (Herrich-Schäffer, 1848) a Catalunya (Lepidoptera, Crambidae, Odontiinae). *Treb. Soc. cat. Lep.*, 11(1990-1991): 43-48.

- RAZOWSKI, J., 1969: Klucze do oznaczania owadów Polski. XXVII, *Lepidoptera*, 41b - *Tortricidae* (*Tortricinae* i *Sparganothinae*), 1969: 131 pp. Polskie Towarzystwo Entomologiczne. Warszawa.
- RAZOWSKI, J., 1970a: *Cochylidae*. In AMSEL, H.G., GREGOR, F. & REISER, H. *Microlepidoptera Palearctica*, 3: XIV + 528 pp., 161 pls. Verlag Georg Fromme & Co. Wien.
- RAZOWSKI, J., 1984a: *Tortricini*. In AMSEL, H.G., GREGOR, F. & REISER, H. *Microlepidoptera Palearctica*, 6: XV + 376 pp., 101 pls. G. Braun ed., Karlsruhe.
- RAZOWSKI, J., 1984b: Palearctic *Polyorthini* (*Lepidoptera*, *Tortricidae*).- *Acta zool. cracov.*, 27 (2): 287-298.
- RAZOWSKI, J., 1987: The Genera of *Tortricidae* (*Lepidoptera*). Part I: Palearctic *Chlidanotinae* and *Tortricinae*.- *Acta zool. cracov.*, 30 (11): 141-355.
- REQUENA, E., 1990: Contribució a l'estudi dels microlepidòpters de la comarca de l'Anoia. Família Crambidae. *Miscellanea Aqualatensia*, 6: 11-35, 2 pl.
- REQUENA, E., 1995: Dades per al coneixement de la fauna lepidopterològica nocturna de la comarca de l'Anoia. El massís de la Tossa de Montbui (*Lepidoptera*: *Heterocera*). *Miscellanea Aqualatensia*, 7: 299-335.
- SEEBOLD, T., 1898b: Beiträge zur Kenntnis der Microlepidopterenfauna Spaniens und Portugal.- *Dt. ent. Z., Iris*, 11: 291-322, 1 map.
- SPULER, A., 1910: *Die Schmetterlinge Europas, Kleinschmetterlinge* / bearb. von Arnold Spuler.- 3. Aufl. von E. Hofmann's Werk: Die Grob-Schmetterlinge Europas, unveränd. Nachdr. d.S. 188-523 d. 2. Bd. u. d. Taf. 81-91 d. 3. Bd. Stuttgart, Schweizerbart, 1910.- Keltern: Bauer, 1983.
- VIVES MORENO, A., 1994: *Catálogo sistemático y sinónimo de los lepidópteros de la Península Ibérica y Baleares (Insecta Lepidoptera)*. Segunda parte. 775 pp. Ministerio de Agricultura Pesca y Alimentación. Madrid.

