

Tibirita, Cundinamarca, Colombia

Mariposas diurnas y Mariposas nocturnas de Tibirita

1

Erika Nathaly Bernal Morales & Thomas Bernal Morales

Fotos: Erika Nathaly Bernal Morales & Thomas Bernal Morales. Producido por: Erika Nathaly Bernal Morales y Thomas Bernal Morales. Agradecimientos a Tyana Wachter y el Field Museum
 © Erika Nathaly Bernal Morales [bmnathis@gmail.com] Thomas Bernal Morales [thomasg99@gmail.com]

Abreviaturas y símbolos utilizados: ♂ = Macho, ♀ = Hembra, VD = Vista Dorsal, VV = Vista Ventral, Cop. = Cópula, Lib. = Libando en flores

[fieldguides.fieldmuseum.org] [507] versión 1 6/2019


1 *Achlyodes pallida*
VD
Hesperioidae - Hesperiiidae


2 *Astraptus fulgerator*
(Saltarina azul de dos barras) VD
Hesperioidae - Hesperiiidae


3 *Astraptus fulgerator*
(Saltarina azul de dos barras)
Hesperioidae - Hesperiiidae


4 *Urbanus dorantes*
VD
Hesperioidae - Hesperiiidae


5 *Urbanus dorantes*
Lib.
Hesperioidae - Hesperiiidae


6 *Urbanus viterboana*
VD
Hesperioidae - Hesperiiidae


7 *Cyanophrys* sp.
VD
Papilionoidea - Lycaenidae


8 *Cyanophrys* sp.
VV
Papilionoidea - Lycaenidae


9 *Hemiargus hanno bogotana*
Papilionoidea - Lycaenidae


10 *Panthiades* sp.
VD
Papilionoidea - Lycaenidae


11 *Panthiades* sp.
VV
Papilionoidea - Lycaenidae


12 sp.
Papilionoidea - Lycaenidae


13 sp.
Papilionoidea - Lycaenidae


14 *Actinote callianira* ♀
VD
Papilionoidea - Nymphalidae


15 *Actinote callianira* ♂
VD
Papilionoidea - Nymphalidae


16 *Actinote equatoria*
VD
Papilionoidea - Nymphalidae


17 *Actinote* sp.
Papilionoidea - Nymphalidae


18 *Actinote stratonice stratonice*
VD
Papilionoidea - Nymphalidae


19 *Adelpha alala*
VD
Papilionoidea - Nymphalidae


20 *Adelpha alala*
VV
Papilionoidea - Nymphalidae

Tibirita, Cundinamarca, Colombia

Mariposas diurnas y Mariposas nocturnas de Tibirita

2

Erika Nathaly Bernal Morales & Thomas Bernal Morales

Fotos: Erika Nathaly Bernal Morales & Thomas Bernal Morales. Producido por: Erika Nathaly Bernal Morales y Thomas Bernal Morales. Agradecimientos a Tyana Wachter y el Field Museum
 © Erika Nathaly Bernal Morales [bmnathis@gmail.com] Thomas Bernal Morales [thomasgt99@gmail.com]

Abreviaturas y símbolos utilizados: ♂ = Macho, ♀ = Hembra, VD = Vista Dorsal, VV = Vista Ventral, Cop. = Cópula, Lib. = Libando en flores

[fieldguides.fieldmuseum.org] [507] versión 1 6/2019


21 *Adelpha celerio*
VD
Papilionoidea - Nymphalidae


22 *Adelpha celerio*
VV
Papilionoidea - Nymphalidae


23 *Agraulis vanillae*
(Mariposa Espejito) VD
Papilionoidea - Nymphalidae


24 *Agraulis vanillae*
(Mariposa Espejito) VD
Papilionoidea - Nymphalidae


25 *Agraulis vanillae*
(Mariposa Espejito) VV
Papilionoidea - Nymphalidae


26 *Anartia amathea*
(Mariposa pabón, Princesa Roja) VD
Papilionoidea - Nymphalidae


27 *Anthanassa drusilla*
(Mariposa creciente) VD
Papilionoidea - Nymphalidae


28 *Caligo telamonius*
(Mariposa Búho) VD
Papilionoidea - Nymphalidae


29 *Caligo telamonius*
(Mariposa Búho) VV
Papilionoidea - Nymphalidae


30 *Caligo telamonius*
(Mariposa Búho)
Papilionoidea - Nymphalidae


31 *Caligo telamonius*
(Mariposa Búho)
Papilionoidea - Nymphalidae


32 *Chlosyne* sp.
VD
Papilionoidea - Nymphalidae


33 *Cybdelis mnasylyus*
VD
Papilionoidea - Nymphalidae


34 *Danaus gilippus* ♀
(Mariposa Reina) VD
Papilionoidea - Nymphalidae


35 *Danaus gilippus* ♂
(Mariposa Reina) VD
Papilionoidea - Nymphalidae


36 *Danaus gilippus*
(Mariposa Reina) Lib.
Papilionoidea - Nymphalidae


37 *Danaus gilippus* ♀
(Mariposa Reina) VD
Papilionoidea - Nymphalidae


38 *Danaus gilippus* ♀
(Mariposa Reina) VD
Papilionoidea - Nymphalidae


39 *Danaus plexippus* ♀
(Mariposa Monarca) VD
Papilionoidea - Nymphalidae


40 *Danaus plexippus* ♂
(Mariposa Monarca) VD
Papilionoidea - Nymphalidae

Tibirita, Cundinamarca, Colombia

Mariposas diurnas y Mariposas nocturnas de Tibirita

3

Erika Nathaly Bernal Morales & Thomas Bernal Morales

Fotos: Erika Nathaly Bernal Morales & Thomas Bernal Morales. Producido por: Erika Nathaly Bernal Morales y Thomas Bernal Morales. Agradecimientos a Tyana Wachter y el Field Museum
 © Erika Nathaly Bernal Morales [bmnathis@gmail.com] Thomas Bernal Morales [thomasgt99@gmail.com]

Abreviaturas y símbolos utilizados: ♂ = Macho, ♀ = Hembra, VD = Vista Dorsal, VV = Vista Ventral, Cop. = Cópula, Lib. = Libando en flores

[fieldguides.fieldmuseum.org] [507] versión 1 6/2019


41 *Danaus plexippus* ♀
 (Mariposa Monarca)
 Papilionoidea - Nymphalidae


42 *Diaethria* sp.
 (Mariposa ochenta y ocho) VD
 Papilionoidea - Nymphalidae


43 *Diaethria* sp.
 (Mariposa ochenta y ocho) VV
 Papilionoidea - Nymphalidae


44 *Dione glycera*
 (Pasionaria andina) VD
 Papilionoidea - Nymphalidae


45 *Dione glycera*
 (Pasionaria andina) VV
 Papilionoidea - Nymphalidae


46 *Dione junio*
 VD
 Papilionoidea - Nymphalidae


47 *Dione junio*
 VV
 Papilionoidea - Nymphalidae


48 *Eueides procula edias*
 VD
 Papilionoidea - Nymphalidae


49 *Eueides procula kuenowii*
 VD
 Papilionoidea - Nymphalidae


50 *Fountainea nessus* ♂
 (Mariposa hoja) VD
 Papilionoidea - Nymphalidae


51 *Fountainea nessus* ♀
 (Mariposa hoja) VV
 Papilionoidea - Nymphalidae


52 *Fountainea* sp.
 VD
 Papilionoidea - Nymphalidae


53 *Fountainea* sp.
 VV
 Papilionoidea - Nymphalidae


54 *Heliconius clysonymus*
 (Amaranta roja) VD
 Papilionoidea - Nymphalidae


55 *Junonia evarete*
 (Mariposa Ojo de Venado) VD
 Papilionoidea - Nymphalidae


56 *Metamorpha elissa*
 VD
 Papilionoidea - Nymphalidae


57 *Morpho* sp.
 VD
 Papilionoidea - Nymphalidae


58 *Morpho* sp.
 VV
 Papilionoidea - Nymphalidae


59 *Oressinoma typha*
 VD
 Papilionoidea - Nymphalidae


60 *Pedaliodes* sp.
 VD
 Papilionoidea - Nymphalidae

Tibirita, Cundinamarca, Colombia

Mariposas diurnas y Mariposas nocturnas de Tibirita

Erika Nathaly Bernal Morales & Thomas Bernal Morales

Fotos: Erika Nathaly Bernal Morales & Thomas Bernal Morales. Producido por: Erika Nathaly Bernal Morales y Thomas Bernal Morales. Agradecimientos a Tyana Wachter y el Field Museum
 Abreviaturas y símbolos utilizados: ♂ = Macho, ♀ = Hembra, VD = Vista Dorsal, VV = Vista Ventral, Cop. = Cópula, Lib. = Libando en flores

[fieldguides.fieldmuseum.org] [507] versión 1 6/2019


61 *Pedaliodes* sp.
 VV
 Papilionoidea - Nymphalidae


62 *Perisama* sp.
 VD
 Papilionoidea - Nymphalidae


63 *Perisama* sp.
 VV
 Papilionoidea - Nymphalidae


64 *Perisama* sp.
 Papilionoidea - Nymphalidae


65 *Pronophila* sp.
 VD
 Papilionoidea - Nymphalidae


66 *Pronophila* sp.
 VV
 Papilionoidea - Nymphalidae


67 *Pronophila* sp.
 VD
 Papilionoidea - Nymphalidae


68 *Pronophila* sp.
 VV
 Papilionoidea - Nymphalidae


69 *Pronophila* sp.
 VD
 Papilionoidea - Nymphalidae


70 *Pronophila* sp.
 VV
 Papilionoidea - Nymphalidae


71 *Pronophila* sp.
 VD
 Papilionoidea - Nymphalidae


72 *Pronophila* sp.
 VV
 Papilionoidea - Nymphalidae


73 *Siproeta epaphus*
 (Chocolatosa) VD
 Papilionoidea - Nymphalidae


74 sp.
 Papilionoidea - Nymphalidae


75 sp.
 Papilionoidea - Nymphalidae


76 sp.
 Papilionoidea - Nymphalidae


77 sp.
 Papilionoidea - Nymphalidae


78 sp.
 Papilionoidea - Nymphalidae


79 sp.
 Papilionoidea - Nymphalidae


80 sp.
 Papilionoidea - Nymphalidae

Tibirita, Cundinamarca, Colombia

Mariposas diurnas y Mariposas nocturnas de Tibirita

5

Erika Nathaly Bernal Morales & Thomas Bernal Morales

Fotos: Erika Nathaly Bernal Morales & Thomas Bernal Morales. Producido por: Erika Nathaly Bernal Morales y Thomas Bernal Morales. Agradecimientos a Tyana Wachter y el Field Museum

© Erika Nathaly Bernal Morales [bmnathis@gmail.com] Thomas Bernal Morales [thomasgt99@gmail.com]

Abreviaturas y símbolos utilizados: ♂ = Macho, ♀ = Hembra, VD = Vista Dorsal, VV = Vista Ventral, Cop. = Cópula, Lib. = Libando en flores

[fieldguides.fieldmuseum.org] [507] versión 1 6/2019


81 *Tegosa anieta*
VD
Papilionoidea - Nymphalidae


82 *Vanessa braziliensis*
VD
Papilionoidea - Nymphalidae


83 *Vanessa braziliensis*
VV
Papilionoidea - Nymphalidae


84 *Vanessa carye*
VD
Papilionoidea - Nymphalidae


85 *Vanessa myrinna*
VD
Papilionoidea - Nymphalidae


86 *Vanessa myrinna*
VV
Papilionoidea - Nymphalidae


87 *Vanessa virginiensis*
VD
Papilionoidea - Nymphalidae


88 *Vanessa virginiensis*
VD
Papilionoidea - Nymphalidae


89 *Vanessa virginiensis*
VV
Papilionoidea - Nymphalidae


90 *Papilio polyxenes americanus*
VD
Papilionoidea - Papilionidae


91 *Papilio (Heraclides) sp.*
(Limонера grande, Alas de golondrina)VD
Papilionoidea - Papilionidae


92 *Papilio (Heraclides) sp.*
(Limонера grande, Alas de golondrina)VD
Papilionoidea - Papilionidae


93 *Ascia monuste*
VD
Papilionoidea - Pieridae


94 *Catasticta flisa*
(Mariposa Victoria) VD
Papilionoidea - Pieridae


95 *Catasticta flisa*
(Mariposa Victoria)
Papilionoidea - Pieridae


96 *Colias dimera* ♀
VD
Papilionoidea - Pieridae


97 *Colias dimera* ♂
VD
Papilionoidea - Pieridae


98 *Colias dimera* ♂
VV
Papilionoidea - Pieridae


99 *Dismorphia crisia foedora* ♂
VD
Papilionoidea - Pieridae


100 *Dismorphia crisia foedora* ♂
Papilionoidea - Pieridae

Tibirita, Cundinamarca, Colombia

Mariposas diurnas y Mariposas nocturnas de Tibirita

6

Erika Nathaly Bernal Morales & Thomas Bernal Morales

Fotos: Erika Nathaly Bernal Morales & Thomas Bernal Morales. Producido por: Erika Nathaly Bernal Morales y Thomas Bernal Morales. Agradecimientos a Tyana Wachter y el Field Museum

© Erika Nathaly Bernal Morales [bmnathis@gmail.com] Thomas Bernal Morales [thomasgt99@gmail.com]

Abreviaturas y símbolos utilizados: ♂ = Macho, ♀ = Hembra, VD = Vista Dorsal, VV = Vista Ventral, Cop. = Cópula, Lib. = Libando en flores

[fieldguides.fieldmuseum.org] [507] versión 1 6/2019


101 *Dismorphia hyposticta hyposticta* ♀
VD
Papilionoidea - Pieridae


102 *Dismorphia medora* ♀
VD
Papilionoidea - Pieridae


103 *Dismorphia medora* ♂
VD
Papilionoidea - Pieridae


104 *Eurema arbela gratiosa*
VD
Papilionoidea - Pieridae


105 *Eurema elathea vitellina* ♀
VD
Papilionoidea - Pieridae


106 *Eurema elathea vitellina* ♂
VD
Papilionoidea - Pieridae


107 *Eurema salome* ♀
VD
Papilionoidea - Pieridae


108 *Eurema salome* ♂
VD
Papilionoidea - Pieridae


109 *Eurema salome* ♀
Lib.
Papilionoidea - Pieridae


110 *Hesperocharis marchalii*
VV
Papilionoidea - Pieridae


111 *Hesperocharis marchalii*
Cop.
Papilionoidea - Pieridae


112 *Leptophobia aripa*
(Mariposa Blanca de la Col) VD
Papilionoidea - Pieridae


113 *Leptophobia eleone*
VD
Papilionoidea - Pieridae


114 *Lieinix nemesis nemesis* ♀
(Mariposa Conejita) VD
Papilionoidea - Pieridae


115 *Lieinix nemesis nemesis* ♂
(Mariposa Conejita) VD
Papilionoidea - Pieridae


116 *Phoebis philea philea*
(Mariposa Azufre de Bandas Naranja) VV
Papilionoidea - Pieridae


117 *Phoebis sennae marcellina* ♀
(Mariposa Azufre) VD
Papilionoidea - Pieridae


118 *Phoebis sennae marcellina* ♀
(Mariposa Azufre) VV
Papilionoidea - Pieridae


119 *Phoebis sennae marcellina* ♂
(Mariposa Azufre) VD
Papilionoidea - Pieridae


120 *Phoebis sennae marcellina* ♂
(Mariposa Azufre) VV
Papilionoidea - Pieridae

Tibirita, Cundinamarca, Colombia

Mariposas diurnas y Mariposas nocturnas de Tibirita

Erika Nathaly Bernal Morales & Thomas Bernal Morales

Fotos: Erika Nathaly Bernal Morales & Thomas Bernal Morales. Producido por: Erika Nathaly Bernal Morales y Thomas Bernal Morales. Agradecimientos a Tyana Wachter y el Field Museum

© Erika Nathaly Bernal Morales [bmnathis@gmail.com] Thomas Bernal Morales [thomasgt99@gmail.com]

Abreviaturas y símbolos utilizados: ♂ = Macho, ♀ = Hembra, VD = Vista Dorsal, VV = Vista Ventral, Cop. = Cópula, Lib. = Libando en flores

[fieldguides.fieldmuseum.org] [507] versión 1 6/2019


121 *Rhetus dysonii caligosus* ♀
VD
Papilionoidea - Riodinidae


122 *Rhetus dysonii caligosus* ♂
VD
Papilionoidea - Riodinidae


123 *Rhetus dysonii caligosus* ♂
VV
Papilionoidea - Riodinidae


124 *Rhetus dysonii caligosus* ♂
Papilionoidea - Riodinidae


125 *Automeris* sp.
VD
Bombycoidea - Saturniidae


126 *Automeris* sp.
VD
Bombycoidea - Saturniidae


127 *Automeris* sp.
VD
Bombycoidea - Saturniidae


128 *Hylesia* sp.
VD
Bombycoidea - Saturniidae


129 *Hylesia* sp. ♀
(captada después de la oviposición)
Bombycoidea - Saturniidae


130 *Hylesia* sp.
(Huevos)
Bombycoidea - Saturniidae


131 *Leucanella* sp.
VD
Bombycoidea - Saturniidae


132 *Rothschildia aricia*
VD
Bombycoidea - Saturniidae


133 *Rothschildia* sp.
VD
Bombycoidea - Saturniidae


134 *Rothschildia* sp.
VD
Bombycoidea - Saturniidae


135 sp.
Bombycoidea - Saturniidae


136 sp.
Bombycoidea - Sphingidae


137 sp.
Bombycoidea - Sphingidae


138 sp.
Bombycoidea - Sphingidae


139 sp.
Bombycoidea - Sphingidae


140 *Erateina* sp.
VD
Geometroidea - Geometridae

Tibirita, Cundinamarca, Colombia

Mariposas diurnas y Mariposas nocturnas de Tibirita

Erika Nathaly Bernal Morales & Thomas Bernal Morales

Fotos: Erika Nathaly Bernal Morales & Thomas Bernal Morales. Producido por: Erika Nathaly Bernal Morales y Thomas Bernal Morales. Agradecimientos a Tyana Wachter y el Field Museum

© Erika Nathaly Bernal Morales [bmnathis@gmail.com] Thomas Bernal Morales [thomasgt99@gmail.com]

Abreviaturas y símbolos utilizados: ♂ = Macho, ♀ = Hembra, VD = Vista Dorsal, VV = Vista Ventral, Cop. = Cópula, Lib. = Libando en flores

[fieldguides.fieldmuseum.org] [507] versión 1 6/2019


141 *Erateina* sp.
VV
Geometroidea - Geometridae


142 *Nepheloleuca* sp.
Geometroidea - Geometridae


143 *Phyle* sp.
VD
Geometroidea - Geometridae


144 *Ascalapha odorata*
VD
Noctuoidea - Erebidae


145 *Cosmosoma* sp.
VD
Noctuoidea - Erebidae


146 *Dysschema* sp.
VV
Noctuoidea - Erebidae


147 *Eudocima* sp.
VD
Noctuoidea - Erebidae


148 *Hypercompe* sp. ♀
(captada después de la oviposición)
Noctuoidea - Erebidae


149 *Hypercompe* sp.
Noctuoidea - Erebidae


150 *Idalus* sp.
VD
Noctuoidea - Erebidae


151 *Thyrania agrippina*
(Mariposa Emperador, diablo blanco) VD
Noctuoidea - Erebidae


152 *Thyrania zenobia*
VD
Noctuoidea - Erebidae


153 *Thyrania zenobia*
VV
Noctuoidea - Erebidae


154 *Ramphia* sp.
VD
Noctuoidea - Noctuidae


155 *Norape ovina*
(Polilla de franela blanca)
Zygaenoidea - Megalopygidae


156 sp.


157 sp.


158 sp.