

Citas interesantes de cléridos de la Península Ibérica (*Coleoptera, Cleridae*)

Interesting records of checkered beetles in the Iberian Peninsula (*Coleoptera, Cleridae*)

P. BAHILLO DE LA PUEBLA (1) y J. I. LÓPEZ-COLÓN (2)

(1) C/ Ibaizabal, 1. 48901 Baracaldo. Vizcaya.

(2) Plaza de Madrid, 2. 28529 Rivas-Vaciamadrid. Madrid.

Recibido el 26 de octubre de 1998. Aceptado el 14 de junio de 1999.

ISSN: 1130-4251 (1999), vol. 10, 207-209.

Los cléridos, al igual que otras familias de coleópteros, constituyen un grupo zoológico del que se dispone de muy escasa información a nivel ibérico. Hasta el día de hoy, muy pocos autores y artículos se han referido a esta familia en el ámbito geográfico de nuestra Península (Ascaso Terrén y Serarols i Ramisa, 1983; Cañizo, 1956; Castro Guillermin, 1946; Español, 1933, 1934, 1949, 1959, 1960, 1965 y 1971; Fuente, 1931; López-Colón, 1991; Mozos y Martín Cano, 1986; Pardo Alcaide, 1953; Winkler, 1959; Zuzarte, 1985).

En el marco de un estudio de la familia *Cleridae* de la Península Ibérica en el que nos hallamos inmersos, hemos localizado algunas citas de coleópteros de esta familia, que por la escasez de datos disponibles, juzgamos de interés dar a conocer.

— *Tillus elongatus* (Linnaeus, 1758): Asón (Cantabria), 02.07.1986, 1 h., P. Bercedo leg. y coll. Esta rara especie de clérido ya había sido citada por Fuente (1931) de Pirineos Orientales y Logroño y por Español (1933) de Llivia. Recientemente y gracias a la amabilidad de nuestros colegas y amigos Pablo Bercedo y Lucía Arnáiz hemos podido estudiar un ejemplar de la especie con los datos de captura indicados. Con esta cita se amplía, hacia occidente, el área de distribución de este raro *Tillini* en nuestra Península.

— *Opilo pallidus* (Olivier, 1795): Laurgain-Aia (Guipúzcoa), 16.05.1992, 1 m. P. Bahillo leg. (Bahillo-López-Colón coll.). En el catálogo de Fuente

(1931) se recogen tres especies del género *Opilo* Latreille, 1802: *Opilo domesticus* (Sturm, 1837), *Opilo mollis* (Linnaeus, 1758) y *Opilo pallidus* (Olivier, 1795). Las dos primeras presentan una amplia distribución peninsular, con diversas citas repartidas por toda la geografía ibérica y las islas Baleares, en cambio *O. pallidus* sólo se cita de Pirineos Orientales. En el excelente trabajo de Español (1959) no se recoge la presencia de este último taxon en Cataluña, de lo que parece desprenderse que la cita de Fuente (*op. cit.*), basada en trabajos de Mayet, correspondería a la vertiente francesa de los Pirineos. Después del catálogo de Fuente no ha vuelto a ser citado en nuestro país. Por otra parte, Gerstmeier (1998), al tratar el área de distribución de esta especie, indica que la misma se extiende por el centro y sur de Europa y norte de África, si bien, en el mapa que adjunta, deja a la Península Ibérica claramente fuera del área de distribución del clérido. El ejemplar que ahora comunicamos fue obtenido por eclosión a partir de ramas de roble, *Quercus robur* L., de las que también eclosionaron *Exocentrus adspersus* Mulsant y Rey, 1846, *Stenidea genei* (Aragona, 1830) (Coleoptera, *Cerambycidae*) y *Agilus angustulus* (Illiger, 1803) (Coleoptera, *Buprestidae*). Con este ejemplar se confirma la presencia de esta especie en nuestro país.

— *Tarsostenus univittatus* (Rossi, 1792): San Fernando (Cádiz), 20.05.1995, 1 m.; Conil (Cádiz) 28.05.1995, 1 m.; Medina-El Berrueco (Cádiz), 20.09.1995, 1 m. Todos los ejemplares P. Coello leg. (Bahillo-López-Colón coll.). Este pequeño *Clerini* fue citado por Fuente (1931) de Logroño, Ciudad Real y Portugal. Posteriormente Español (1933, 1959 y 1971) lo cita de diversas localidades de Barcelona y Gerona. Gracias a la amabilidad de nuestro colega Pedro Coello, de San Fernando (Cádiz), hemos podido estudiar la pequeña serie que se reseña como material estudiado. Con estas citas se amplía hacia el sur el área de distribución peninsular de este clérido.

AGRADECIMIENTOS

Queremos dejar constancia de nuestro agradecimiento a los colegas D. Pedro Coello García (San Fernando, Cádiz) y D. Pablo Bercedo Páramo y Dña. Lucía Arnáiz Ruiz (Vegas del Condado, León), por la cesión de parte del material que se cita en el trabajo.

BIBLIOGRAFÍA

- ASCASO TERRÉN, C. y SERAROLS I RAMISA, R., 1983. Contribución al conocimiento de los Cleridae (Col.) en los bosques de *P. sylvestris* del Valle del Roncal (Navarra). *Actas I Congr. Ibér. Ent., León*: 51-55.
- CAÑIZO, J. DEL, 1956. Parásitos de la langosta en España II. Los *Trichodes* (Col. Cleridae). *Bol. Patol. veg. Ent. agríc.*, 22: 297-312.
- CASTRO GUILLERMÍN, L., 1946. Una nueva cita de "Allionis quadrimaculatus" Schall (Col., Cler.), en Cataluña. *Graellsia*, 4: 79.
- ESPAÑOL, F., 1933. Algunos coleópteros nuevos para la fauna catalana. *Bol. Soc. ent. Esp.*, 16: 41-44.
- 1934. Sobre la captura del *Trichodes moghrebicus* Lesn. en el Marruecos occidental español (Col. Cleridae). *Bol. Soc. ent. Esp.*, 17: 77-78.
- 1949. Coleópteros no autóctonos observados en Barcelona y sus alrededores inmediatos. *Graellsia*, 7: 27-41.
- 1959. Los Cléridos (Cleridae) de Cataluña e Islas Baleares (Col., Cleroidea). *Pub. Inst. Biol. apl., Barcelona*, 30: 105-146.
- 1960. Los *Trichodes* ibéricos (Col. Cleridae). *Graellsia*, 18: 153-164.
- 1965. Coleópteros xilófilos observados sobre *Pinus pinaster* en la Sierra de Espadán (Castellón). *Bol. Patol. veg. Ent. agríc.*, 8 (16): 110-114.
- 1971. Sobre algunos coleópteros asociados a bostríquidos, líctidos y anóbidos. *Bol. Serv. Plag. Forest.*, 14 (27): 17-21.
- FUENTE, J. M. DE LA, 1931. Catálogo sistemático-geográfico de los coleópteros observados en la Península Ibérica, Pirineos propiamente dichos y Baleares (Continuación). *Bol. Soc. ent. Esp.*, 14: 147-153.
- GERSTMEIER, R., 1998. *Checked beetles. Illustrated Key to the Cleridae of the Western Palaearctic*. Weikersheim (Germany). 241 pp. + 8 Láms.
- LÓPEZ-COLÓN, J. I., 1991. Nuevas localizaciones de algunos coleópteros ibéricos. *Nouv. Revue Ent. (N. S.)*, 8 (3): 265.
- MOZOS, M. DE LOS y MARTÍN CANO, J., 1986. Estudio preliminar de las relaciones entre cléridos y flores en la España central (Col., Cleridae). *Actas VIII Jornadas Bol. Asoc. esp. Entomol.* 12: 131-136.
- PARDO ALCAIDE, A., 1953. Genera de coleópteros de la fauna ibérica II. Familia Cleridae. *Graellsia*, 11: 11-22.
- WINKLER, J. R., 1959. *Trichodes cabroniformis hidalgo*, nueva subespecie de Clérido de España. *Graellsia*, 8: 71-75.
- ZUZARTE, A., 1985. Contribuição para o conhecimento dos Cleridae, Buprestidae e Cerambycidae de Portugal (Insecta Coleoptera). Descrição de duas novas espécies de *Vesperus* Latreille (Col. Cerambycidae). Libro de Actas del II Congreso Ibérico de Entomología. *Bolm. Soc. port. Ent. (Suplemento N°1)*: 95-103.