

Lepidópteros y sus refugios de vida en la ciudad de Cuenca


Claudio Crespo,
Sandra Maxi
Autores.

[1082] versión 1 12/2018

Dione juno andicola

En la zona urbana y rural de la ciudad de Cuenca existen sitios importantes que albergan especies de mariposas diurnas y nocturnas que pueden ser observadas o fotografiadas por el aficionado y experto en el arte de la fotografía. Así, en la zona urbana nosotros visitamos: El Parque Arqueológico Pumapungo (2500msnm) y Parque El Paraíso (2490msnm) y en la zona rural Cerro Monjas (2800msnm), Ictiocruz (2700msnm) y Medio Ejido (2580msnm). Esta guía fotográfica de lepidópteros es una iniciativa para que el público en general conozca, aprecie y conserve los espacios donde estos insectos encuentran un refugio para perpetuar su existencia. Esta guía presenta 35 especies de mariposas diurnas y 5 especies de mariposas nocturnas.

Lepidóptera?

Lepidóptero es un orden de bellos y vivaces insectos voladores conocidos como mariposas; las más conocidas son las mariposas diurnas que disfrutan de vivos colores, pero la mayoría de las especies son nocturnas (algunas con hábitos diurnos!) y conocidas con el apelativo de polillas. Las polillas pueden ser inadvertidas ya que poseen colores crípticos, por ejemplo: colores similares a troncos secos. Alrededor del globo, la perdida y fragmentación de los bosques, el uso indiscriminado de pesticidas, la contaminación del aire, agua, suelo, entre otros, son factores importantes de afección para estos insectos. Por lo tanto, los espacios donde los lepidópteros habitan deben ser conservados para garantizar su existencia para que todos y todas podamos disfrutar del encanto de su vuelo.

Cuenca and the rural area surrounding it have important sites where diurnal and nocturnal lepidopterans can be observed by amateur and expert photographers. In the city we visited: Parque Arqueológico Pumapungo (2500masl) and Parque El Paraíso (2490masl), while in the rural area we visited: Cerro Monjas (2800masl), Ictiocruz (2700masl) and Medio Ejido (2580masl). This field guide is a tool for the general public to know, appreciate and preserve the habitats these insects need to survive. The guide includes 35 species of diurnal butterflies and 5 species of moths.


Lepidoptera?

Lepidoptera is an order containing the beautiful and lively flying insects known as butterflies; the best known species are brightly-colored diurnal butterflies, but most species are nocturnal (some with diurnal habits!) and known as moths. Moths often go unnoticed because many have cryptic colors that help camouflage them against tree trunks. Around the world, forest loss and fragmentation, the indiscriminate use of pesticides, and air, water and soil pollution pose important threats to these insects. As a result, the areas that lepidopterans inhabit must be conserved if we are all to continue enjoying the charm of their flight.

Dans la zone urbaine et rurale de la ville de Cuenca il y a des sites importants qui abritent des espèces de papillons diurnes et nocturnes qui peuvent être observées ou photographiées par des amateurs et experts dans l'art de la photographie. Ainsi, dans la zone urbaine, nous avons visité: Parc archéologique Pumapungo (2500 mètres de haut) et Parc El Paraíso (2490msnm) et dans les régions rurales Cerro Monjas (2800msnm), Ictiocruz (2700msnm) et au Medio-Ejido (2580msnm). Ce guide photo de lépidoptères est une initiative pour le public en général de connaître, apprécier et préserver les espaces où ces insectes trouvent un refuge pour perpétuer leur existence. Ce guide présente 35 espèces de papillons diurnes et 5 espèces de papillons nocturnes.

Lépidoptères?

Les lépidoptères sont des insectes volants beaux et vivants appelés papillons; les plus connus sont les papillons qui aiment les couleurs vives, mais la plupart des espèces sont nocturnes (certaines habitudes diurnes!) et connu sous le nom des papillons de nuit. Les papillons peuvent être inaperçus car ils ont des couleurs cryptiques, par exemple: des couleurs similaires aux troncs secs. Partout dans le monde, la perte et la fragmentation des forêts, l'utilisation sans discernement des pesticides, la pollution de l'air, l'eau, le sol, entre autres, sont des facteurs importants d'affection pour ces insectes. Par conséquent, les espaces où vivent les lépidoptères doivent être conservés pour garantir leur existence afin que nous puissions tous profiter du charme de leur vol.


Fotografías 1 y 2. Anatomía básica de un lepidóptero en *Vanessa carye*.

... y en su presencia lo colorido de la vida resplandecerá aún mas...

Lepidópteros y sus refugios de vida en la ciudad de Cuenca, Azuay, ECUADOR

1

Claudio Crespo Ramírez¹, Sandra Maxi Bonilla²¹Estudiante de Maestría en Biología de la Conservación y Ecología Tropical. Universidad Técnica Particular de Loja. ²Estudiante en Biología, Ecología y Gestión. Universidad del Azuay.

Fotos: Claudio Crespo Ramírez, excepto las fotos indicadas para otro autor: Sandra Maxi Bonilla (SMB).

© Claudio Crespo [increspoclade@hotmail.com]. Apoyo en las identificaciones: Dr. Jean Claude Petit, Dr. Pierre Boyer y Dr. Maurizio Bollino (Museo di Storia Naturale del Salento, Calimera – Lecce – Italia).

Apoyo en la traducción al francés: Claire Babin, Josselin Guyot y Ana Isabel Maldonado Jáuregui.

Abreviaturas: ♂: Macho; ♀: Hembra; VD: Vista Dorsal; VV: Vista Ventral. Lugares de observación de la especie: Cerro Monjas (CM), Ictiocruz (ICT), Parque Arqueológico Pumapungo (PAP), Parque El Paraíso (PEP) y Medio Ejido (ME). La manipulación de ciertas especies fue con fines fotográficos para luego ser liberadas.

[fieldguides.fieldmuseum.org] [1082] versión 1 12/2018


1 *Chrysocale splendens*
EREBIDAE - Arctiinae
Observación: PAP


2 *Chrysocale splendens*
EREBIDAE - Arctiinae
Observación: PAP


3 *Chrysocale splendens*
EREBIDAE - Arctiinae
Observación: PAP


4 *Chrysocale splendens*
EREBIDAE - Arctiinae
Observación: PAP


5 *Ctenucha ecuadorica*
EREBIDAE - Arctiinae
Observación: ICT


6 *Ctenucha rubriceps*
EREBIDAE - Arctiinae
Observación: PAP


7 *Ctenucha rubriceps*
EREBIDAE - Arctiinae
Observación: PAP


8 *Ctenucha rubriceps*
EREBIDAE - Arctiinae
Observación: PAP


9 *Cyanopepla alonso*
EREBIDAE - Arctiinae
Observación: PEP


10 *Melanchria chephise*
GEOMETRIDAE - Ennominae
Observación: PAP, VD


11 *Melanchria chephise*
GEOMETRIDAE - Ennominae
Observación: PAP


12 *Urbanus sp*
HESPERIIDAE - Hesperiinae
Observación: PEP


13 *Hylephila phyleus phyleus* ♀
HESPERIIDAE - Hesperiinae
Observación: PAP y PEP.VD


14 *Hylephila phyleus phyleus* ♀
HESPERIIDAE - Hesperiinae
Observación: PAP y PEP.VD


15 *Hylephila phyleus phyleus* ♀
HESPERIIDAE - Hesperiinae
Observación: PAP y PEP.VD


16 *Hylephila phyleus phyleus* ♀
HESPERIIDAE - Hesperiinae
Observación: PEP

Lepidópteros y sus refugios de vida en la ciudad de Cuenca, Azuay, ECUADOR

2

Claudio Crespo Ramírez, Sandra Maxi Bonilla

[fieldguides.fieldmuseum.org]

[1082] versión 1 12/2018

17 *Oarisma boeta*Observación: ICT y CM. VD
HESPERIIDAE - Hesperiinae18 *Oarisma boeta*HESPERIIDAE - Hesperiinae
VV19 *Oarisma boeta*HESPERIIDAE - Hesperiinae
VV20 *Oarisma boeta*Arribando a flor
HESPERIIDAE - Hesperiinae21 *Cymaenes odilia*Observación: PAP y PEP. VD
HESPERIIDAE - Hesperiinae22 *Cymaenes odilia*HESPERIIDAE - Hesperiinae
VV23 *Cymaenes odilia*HESPERIIDAE - Hesperiinae
VV24 *Dalla decca* cf.HESPERIIDAE - Heteropterinae
Observación: PEP25 *Leptotes andicola*

Observación: PAP, PEP y ME. VD

LYCAENIDAE - Polyommatiniae

26 *Leptotes andicola*LYCAENIDAE - Polyommatiniae
VV27 *Leptotes andicola*LYCAENIDAE - Polyommatiniae
VV28 *Leptotes andicola*LYCAENIDAE - Polyommatiniae
VV29 *Leptotes andicola*

VD

LYCAENIDAE - Polyommatiniae

30 *Leptotes andicola*LYCAENIDAE - Polyommatiniae
VV31 *Nabokovia faga faga*LYCAENIDAE - Polyommatiniae
Observación: ICT. VD32 *Nabokovia faga faga*LYCAENIDAE - Polyommatiniae
VV


33 *Rhamma oxida* cf.
LYCAENIDAE - Theclinae


34 *Rhamma oxida* cf.
LYCAENIDAE - Theclinae


35 *Thecloxurina atymna*
LYCAENIDAE - Theclinae


36 *Danaus plexippus nigrippers*
NYMPHALIDAE - Dananiniae


37 *Danaus plexippus nigrippers*
NYMPHALIDAE - Dananiniae


38 *Actinote pellenea equatoria*
NYMPHALIDAE - Heliconiinae


39 *Actinote pellenea equatoria*
NYMPHALIDAE - Heliconiinae


40 *Actinote pellenea equatoria*
NYMPHALIDAE - Heliconiinae


41 *Dione glycera*
NYMPHALIDAE - Heliconiinae


42 *Dione glycera*
NYMPHALIDAE - Heliconiinae


43 *Dione juno andicola*
NYMPHALIDAE - Heliconiinae


44 *Dione juno andicola*
NYMPHALIDAE - Heliconiinae


45 *Hypanartia lethe*
NYMPHALIDAE - Nymphalinae


46 *Hypanartia lethe*
NYMPHALIDAE - Nymphalinae


47 *Hypanartia dione dione*
NYMPHALIDAE - Nymphalinae


48 *Hypanartia dione dione*
NYMPHALIDAE - Nymphalinae

Lepidópteros y sus refugios de vida en la ciudad de Cuenca, Azuay, ECUADOR

4

Claudio Crespo Ramírez, Sandra Maxi Bonilla

[fieldguides.fieldmuseum.org] [1082] versión 1 12/2018


49 *Vanessa carye*
Observación: PAP y PEP, VD
NYMPHALIDAE - Nymphalinae


50 *Vanessa carye*
NYMPHALIDAE - Nymphalinae
VV


51 *Vanessa carye*
NYMPHALIDAE - Nymphalinae
VD


52 *Vanessa carye*
NYMPHALIDAE - Nymphalinae
VV


53 *Vanessa braziliensis*
Observación: PEP, VD
NYMPHALIDAE - Nymphalinae


54 *Vanessa braziliensis*
Observación: PEP, VV
NYMPHALIDAE - Nymphalinae


55 *Junonia vestina*
Observación: ICT y CM, VD
NYMPHALIDAE - Nymphalinae


56 *Junonia vestina*
NYMPHALIDAE - Nymphalinae
VV


57 *Junonia vestina*
NYMPHALIDAE - Nymphalinae
VD


58 *Junonia vestina*
NYMPHALIDAE - Nymphalinae


59 *Siproeta epaphus*
Observación: PAP y PEP, VD
NYMPHALIDAE - Nymphalinae


60 *Siproeta epaphus*
NYMPHALIDAE - Nymphalinae
VV


61 *Panyapedaliodes drymaea drymaea*
Observación: PEP, VD
NYMPHALIDAE - Satyrinae


62 *Panyapedaliodes drymaea drymaea*
VV
NYMPHALIDAE - Satyrinae


63 *Parapedaliodes parepa parepa*
Observación: PEP, VD
NYMPHALIDAE - Satyrinae


64 *Parapedaliodes parepa parepa*
NYMPHALIDAE - Satyrinae
VV

Claudio Crespo Ramírez, Sandra Maxi Bonilla

[fieldguides.fieldmuseum.org] [1082] versión 1 12/2018


65 *Colias dimera*
Observación: ICT y PEP. VD
PIERIDAE - Coliadinae


66 *Colias dimera*
VV
PIERIDAE - Coliadinae


67 *Colias dimera*
VD
PIERIDAE - Coliadinae


68 *Colias dimera*
VV
PIERIDAE - Coliadinae


69 *Colias euxanthe*
Observación: ICT y CM. VD
PIERIDAE - Coliadinae


70 *Colias lesbia andina* ♀
Observación: ICT y CM. VD
PIERIDAE - Coliadinae


71 *Colias lesbia andina* ♀
VV
PIERIDAE - Coliadinae


72 *Colias lesbia andina* ♂
VV
PIERIDAE - Coliadinae


73 *Colias lesbia andina* ♂
VV
PIERIDAE - Coliadinae


74 *Zerene cesonia*
Observación: PEP. VD
PIERIDAE - Coliadinae


75 *Zerene cesonia*
VV
PIERIDAE - Coliadinae


76 *Zerene cesonia*
VV
PIERIDAE - Coliadinae


77 *Lieinix nemesis* ♀
Observación: PAP y PEP. VD
PIERIDAE - Dismorphiinae


78 *Lieinix nemesis* ♀
VV
PIERIDAE - Dismorphiinae


79 *Lieinix nemesis* ♂
SMB
PIERIDAE - Dismorphiinae


80 *Lieinix nemesis* ♂
VV
PIERIDAE - Dismorphiinae

Claudio Crespo Ramírez, Sandra Maxi Bonilla

[fieldguides.fieldmuseum.org] [1082] versión 1 12/2018


81 *Lieinix nemesia* ♂
PIERIDAE - Dismorphiinae


82 *Eurema salome* cf.
PIERIDAE - Pierinae


83 *Leptophobia aripa*
PIERIDAE - Pierinae


84 *Leptophobia aripa*
PIERIDAE - Pierinae


85 *Leptophobia eleone*
PIERIDAE - Pierinae


86 *Leptophobia eleone*
PIERIDAE - Pierinae


87 *Leptophobia eleone*
PIERIDAE - Pierinae


88 *Leptophobia eleone*
PIERIDAE - Pierinae


89 *Leptophobia eleone*
PIERIDAE - Pierinae


100 *Leptophobia eleone*
PIERIDAE - Pierinae


101 *Leptophobia eleone*
PIERIDAE - Pierinae


102 *Leptophobia eleone*
PIERIDAE - Pierinae


103 *Tatochila mercedis arctodice* ♀
PIERIDAE - Pierinae


104 *Tatochila mercedis arctodice* ♀
PIERIDAE - Pierinae


105 *Tatochila mercedis arctodice* ♂
PIERIDAE - Pierinae


106 *Tatochila mercedis arctodice* ♂
PIERIDAE - Pierinae