

www.aegaweb.com/arquivos_entomoloxicos

 ISSN: 1989-6581

Diéguez Fernández (2010)

ARQUIVOS ENTOMOLÓXICOS, 4: 15-16

15

NOTA / NOTE
Primera cita de Curtimorda maculosa (Neazen 1794) para la

Península Ibérica (Coleoptera: Mordellidae).

José Manuel Diéguez Fernández

Museo de Ciències Naturals. Parc de la Ciutadella, Passeig Picasso, s/n. E-08003 BARCELONA.

e-mail: dieguezjm@hotmail.com

Resumen: Curtimorda maculosa (Neazen 1794) es citada de la Península Ibérica por primera vez, con base a un individuo

capturado en la provincia de Girona (Coleoptera: Mordellidae).

Palabras clave: Coleoptera, Mordellidae, Curtimorda maculosa (Neazen 1794), Península Ibérica, primera cita.

Abstract: First record of Curtimorda maculosa (Neazen 1794) from Iberian Peninsula (Coleoptera: Mordellidae).

Curtimorda maculosa (Neazen 1794) is recorded from Iberian Peninsula for the first time, based on an individual from

the province of Girona.
Key words: Coleoptera, Mordellidae, Curtimorda maculosa (Neazen 1794), Iberian Peninsula, first record.

Recibido: 16 de julio de 2010 Publicado on-line: 25 de agosto de 2010
Aceptado: 9 de agosto de 2010

Fig. 1.- Habitus de Curtimorda maculosa

(Neazen 1794)

 La familia de los mordélidos apenas ha sido objeto de

estudio de los entomólogos ibéricos, salvo por los trabajos

de Plaza (1982, 1986a, 1986b), Compte (1970), Plaza &

Compte (1980) y, más recientemente, Serrahima & Leblanc

(2007).

 Las larvas se desarrollan en la madera o en tallos de

plantas, mientras los adultos son muy abundantes en verano

sobre las flores.

 En la presente nota aportamos la primera cita para

la Península Ibérica del género Curtimorda Méquignon

1946, caracterizado por los palpos triangulares, episternos

metatorácicos terminados en punta, así como por su forma

rechoncha con el pigidio grueso y corto.

 El género Curtimorda Méquignon 1946 está

compuesto por sólo dos especies: Curtimorda maculosa

(Neazen 1794) y Curtimorda bisignata (L. Redtenbacher

1849) (Méquignon 1946, Ermisch 1950, Horák 2008).

 El ejemplar estudiado pertenece a Curtimorda
maculosa (Neazen 1794), que presenta numerosos puntos

blancos en los élitros (Fig. 1), mientras que Curtimorda
bisignata (L. Redtenbacher 1849) sólo presenta dos puntos

blancos en cada élitro (Portevin 1934, Méquignon 1946,

Ermisch 1969, Borowiec 1996).

 Diéguez Fernández (2010): Primera cita de Curtimorda maculosa (Neazen 1794) para la Pen. Ibérica (Col.: Mordellidae).

16

Curtimorda maculosa (Neazen 1794) ha sido citada de los Altos Pirineos (Méquignon 1946) y se

distribuye por Austria, Bielorusia, Rusia, República Checa, Francia, Alemania, Hungría, Italia, Polonia,

Eslovaquia, Suiza, Reino Unido, Japón y China (Horák 2008).

 Se encuentra sobre los troncos podridos, raramente sobre las flores (Emery 1876).

Material estudiado

Girona: La Molina, 1.667 m., N42º18'50.5"E1º58'13.2", entre la Collada del Pedró y el Coll

de la Creueta, 24-VI-2010, 1 ejemplar de 5 mm. de longitud, capturado mediante manga

de barrido en un prado alpino de pastoreo, J.M. Diéguez leg. et det. (colección del Museu

de Ciències Naturals (Zoologia) de Barcelona, núm. reg. 2010-0651).

Bibliografía

Borowiec L. 1996 Fauna Polski. Tom 18. Mordellidae (Insecta: Coleoptera). Polska Akademia Nauk

Muzeum Instytut Zoologii. Warszawa.

Compte A. 1970 Los coleópteros de las islas Columbretes. Eos 45: 97-137.

Emery M.C. 1876 Essai monographique sur les mordellides de l'Europe et les contrées limitrophes.

L'Abeille, Journal d'Entomologie 14: 1-128.

Ermisch K. 1950 Die Gattungen der Mordelliden der Welt (16. Beitrag zur Kenntnis der Mordelliden).

Entomologische Blätter 45-46(1): 34-92.

Ermisch K. 1969. 79. Familia Mordellidae. En: Freude H., Harde K.W & Lohse G.A. Die Käfer
Mitteleuropas T. 8. Goecke & Evers. Krefeld: 160-196.

Horák J. 2008 Mordellidae, pp. 87-105. En: I. Löbl & A. Smetana (Ed.) Catalogue of Palaearctic
Coleoptera, Vol. 5. Stenstrup: Apollo Books.

Méquignon A.E. 1946 Contribution à l'étude des Mordellides paléarctiques. Revue Française
d'Entomologie 13: 52-76.

Plaza E. 1982 Mordellidae (Col.) de la provincia de Madrid. Actas I Congreso ibérico de Entomología,

León: 567-577.

Plaza E. 1986a Contribución al conocimiento del género Mediimorda Méq. 1946, Mediimorda batteni nov.

sp. de la fauna española (Col. Mordellidae). Eos 61: 265-273.

Plaza E. 1986b Las especies españolas de Mordellistena Costa del grupo episternalis (Col. Mordellidae).

Eos 61: 275-291.

Plaza E. & Compte A. 1980 Contribución al conocimiento de los Mordellidae de España. I. género Mordella

L. 1758 (Coleópteros). Eos 55-56: 195-214.

Portevin G. 1934 Histoire naturelle des Coléoptères de France. Tome III. Polyphaga: Heteromera,
Phytophaga. Ed. Paul Lechevalier. Paris.

Serrahima I. & Leblanc P. 2007 Algunos datos inéditos sobre Mordellidae y Scraptidae (Coleoptera) de

Galicia. Boletín de la Sociedad entomológica Aragonesa 40: 559-560.

