

BUTTERFLIES from the highlands of the northeastern Andes, COLOMBIA

1

Olarte-Quiñonez, C.^{1,2}, Acevedo-Rincón, A.^{1,2,3}, Ríos-Málaver, I. C.^{2,4}, Carrero-Sarmiento, D.^{1,2}

¹Lab. de Entomología-Universidad de Pamplona, Colombia, ²Grupo de Ecología y Biogeografía-Universidad de Pamplona, Colombia, ³Doctorado en Ciencias Biológicas-Ecología-Pontificia Universidad Católica de Chile, ⁴Lab. Biología de Organismos, IVIC, Venezuela


Produced by: Ecology and Biogeography Research Group, GIEB-Universidad de Pamplona, with support from COLCIENCIAS.

Email: [camilo9109@gmail.com], [bioaldemar@gmail.com], [cristomelidae@gmail.com], [carrerodiego@gmail.com].

©GIEB-UPamplona [gieb@unipamplona.edu.co].

The Lepidoptera specimens presented in this guide were deposited in the Entomology Collection, University of Pamplona, Colombia.

This catalog follows the systematic order of Warren et al (2016).

For each specimen: ventral view (right:), dorsal view (left).


[fieldguides.fieldmuseum.org]


[931]


version 1


08/2017

<p>1 <i>Papilio polyxenes americus</i> PAPILIONIDAE: PAPILIONINAE Locality: Almorzadero</p>	<p>2 <i>Nathalis plauta</i> PIERIDAE: COLIADINAE Locality: Almorzadero Photo: © A. Warren</p>	<p>3 <i>Colias dimera</i> PIERIDAE: COLIADINAE Locality: Almorzadero, Santurbán, Tamá</p>	<p>4 <i>Tatochila xanthodice</i> ♀ PIERIDAE: PIERINAE Locality: Almorzadero</p>
<p>5 <i>Leptophobia eleone</i> PIERIDAE: PIERINAE Locality: Almorzadero, Santurbán</p>	<p>6 <i>Leptophobia gonzaga</i> PIERIDAE: PIERINAE Locality: Almorzadero, Santurbán</p>	<p>7 <i>Catasticta cinerea rochereaui</i> PIERIDAE: PIERINAE Locality: Almorzadero, Santurbán</p>	<p>8 <i>Catasticta uricocheae inopa</i> PIERIDAE: PIERINAE Locality: Almorzadero, Santurbán</p>
<p>9 <i>Catasticta semiramis costarum</i> PIERIDAE: PIERINAE Locality: Almorzadero, Santurbán</p>	<p>10 <i>Leodonta dysoni batzebina</i> PIERIDAE: PIERINAE Locality: Almorzadero</p>	<p>11 <i>Evenus coronata</i> ♀ LYCAENIDAE: THECLINAE Locality: Almorzadero, Santurbán</p>	<p>12 <i>Evenus felix</i> ♂ PIERIDAE: PIERINAE Locality: Almorzadero, Santurbán</p>

			
13 <i>Johnsonita pardoa</i> LYCAENIDAE: THECLINAE Locality: Almorzadero, Santurbán, Tamá	14 <i>Micandra aegides</i> ♀ LYCAENIDAE: THECLINAE Locality: Almorzadero, Santurbán	15 <i>Rhamma commodus</i> LYCAENIDAE: THECLINAE Locality: Almorzadero	16 <i>Rhamma comstocki</i> ♂ LYCAENIDAE: THECLINAE Locality: Almorzadero
			
17 <i>Rhamma shapiroei</i> ♀ LYCAENIDAE: THECLINAE Locality: Almorzadero	18 <i>Rhamma anosma</i> LYCAENIDAE: THECLINAE Locality: Almorzadero	19 <i>Penaincisalia loxurina</i> LYCAENIDAE: THECLINAE Locality: Santurbán	20 <i>Penaincisalia bimediana</i> LYCAENIDAE: THECLINAE Locality: Santurbán
			
21 <i>Penaincisalia amatista</i> LYCAENIDAE Locality: Santurbán	22 <i>Greta depauperata</i> NYMPHALIDAE: DANAINAE Locality: Almorzadero, Santurbán	23 <i>Euptoieta bogotana</i> NYMPHALIDAE: HELICONIINAE Locality: Almorzadero	24 <i>Altinote dicaeus</i> NYMPHALIDAE: HELICONIINAE Locality: Almorzadero
			
25 <i>Adelpha alala</i> NYMPH: LIMENITIDINAE Locality: Almorzadero	26 <i>Adelpha corcyra</i> NYMPH: LIMENITIDINAE Locality: Almorzadero	27 <i>Cybdelis mnasylus</i> NYMPH: BIBLIDINAE Locality: Almorzadero, Santurbán	28 <i>Orophila campaspe</i> LYCAENIDAE: THECLINAE Locality: Almorzadero
			
29 <i>Marpesia zerynthia dentigera</i> LYCAENIDAE: THECLINAE Locality: Almorzadero	30 <i>Hypanartia kefersteini</i> NYMPHALIDAE: NYMPHALINAE Locality: Tamá, Almorzadero	31 <i>Vanessa braziliensis</i> NYMPHALIDAE: NYMPHALINAE Locality: Almorzadero, Santurbán	32 <i>Vanessa carye</i> NYMPHALIDAE: NYMPHALINAE Locality: Almorzadero

			
33 <i>Vanessa virginiensis</i> NYMPHALIDAE: NYMPHALINAE Locality: Almorzadero	34 <i>Anthanassa drusilla</i> NYMPHALIDAE: SATYRINAE Locality: Santurbán	35 <i>Pronophila epidimnis</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero, Santurbán	36 <i>Corades chelonis</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero, Santurbán, Tamá
			
37 <i>Corades medeba columbina</i> ♀ NYMPHALIDAE: SATYRINAE Locality: Almorzadero	38 <i>Corades d. dymantis</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero, Santurbán, Tamá	39 <i>Corades chirone</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero	40 <i>Daedalma drusilla</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero
			
41 <i>Junea dorinda</i> NYMPHALIDAE: SATYRINAE Locality: Santurbán	42 <i>Lasiophila zapatoza</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero	43 <i>Lasiophila circe arithmetica</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero, Santurbán	44 <i>Steroma bega</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero, Santurbán, Tamá
			
45 <i>Eretris apuleja</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero	46 <i>Manerebia leaena</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero, Santurbán, Tamá	47 <i>Manerebia pluviosa</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero	48 <i>Idioneurula erebioides</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero, Santurbán, Tamá
			
49 <i>Lymanopoda lecromi</i> ♂ NYMPHALIDAE: SATYRINAE Locality: Almorzadero, Santurbán, Tamá	50 <i>Lymanopoda lecromi</i> ♀ NYMPHALIDAE: SATYRINAE Locality: Almorzadero, Santurbán, Tamá	51 <i>Lymanopoda mirabilis</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero	52 <i>Lymanopoda samius</i> NYMPHALIDAE: SATYRINAE Locality: Santurbán

			
53 <i>Lymanopoda ionius</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero	54 <i>Altopedaliodes cocytia</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero, Santurbán	55 <i>Altopedaliodes nebris</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero, Santurbán	56 <i>Altopedaliodes tamaensis</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero, Tamá
			
57 <i>Panyapedaliodes silpa tomentosa</i> NYMPHALIDAE: SATYRINAE Locality: Santurbán	58 <i>Neopedaliodes philotera</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero	59 <i>Pedaliodes baccara allopatra</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero	60 <i>Pedaliodes empusa</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero, Santurbán, Tamá
			
61 <i>Pedaliodes montagna</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero	62 <i>Pedaliodes obstructa</i> NYMPHALIDAE: SATYRINAE Locality: Tamá	63 <i>Pedaliodes pheretias</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero	64 <i>Pedaliodes polla</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero, Santurbán
			
65 <i>Pedaliodes polusca</i> NYMPHALIDAE: SATYRINAE Locality: Santurbán, Tamá	66 <i>Pedaliodes praemontagna</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero, Santurbán, Tamá	67 <i>Pedaliodes reyi</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero, Santurbán, Tamá	68 <i>Pedaliodes valencia</i> NYMPHALIDAE: SATYRINAE Locality: Almorzadero, Tamá
			
69 <i>Pyrrhopygea bouletii</i> HESPERIIDAE: PYRGINAE Locality: Almorzadero	70 <i>Dalla caenides</i> HESP: HETEROPTERINAE Locality: Almorzadero	71 <i>Dalla epiphaneus</i> HESP: HETEROPTERINAE Locality: Almorzadero, Tamá	72 <i>Dalla hesperioides</i> HESP: HETEROPTERINAE Locality: Almorzadero, Santurbán

			
<p>73 <i>Dalla quadristriga</i> HESP: HETEROPTERINAE Locality: Santurbán Photo: © A. Warren</p>	<p>74 <i>Ancyloxypha melanoneura</i> HESPERIIDAE: HESPERIINAE Locality: Almorzadero</p>	<p>75 <i>Corticea mendica schwarzi</i> HESP: HESPERIINAE Locality: Santurbán</p>	<p>76 <i>Enosis dognini</i> HESP: HESPERIINAE Locality: Santurbán Photo: ©Bernard Hermier</p>
			
<p>77 <i>Linka lina</i> HESPERIIDAE: HESPERIINAE Locality: Almorzadero Photo: © Ernst Brockmann</p>	<p>78 <i>Thoon canta</i> HESPERIIDAE: HESPERIINAE Locality: Tamá</p>	<p>79 <i>Racta dalla</i> HESPERIIDAE: HESPERIINAE Locality: Almorzadero</p>	