

SEGNALAZIONI FAUNISTICHE ITALIANE

590 - *Colotes (Psauter) obsoletus* Erichson, 1840 (Coleoptera Malachiidae)

ABEILLE DE PERRIN E., 1890: Malachides d'Europe et pays voisins. Annales de la Société Entomologique de France, 59 (1890-1891): 181-260, 311-420, 567-680: 331.

Conferma della presenza in Italia di specie E-mediterranea.

REPERTI. Puglia (TA): str. Massafra-Martina, 27.VI.2010, 6 exx. leg. F. Montemurro (coll. Montemurro); 11.VII.2009, 1 ex. leg. Montemurro (coll. Montemurro); 13.VI.2010, 1 ex. leg. Montemurro (coll. Liberti); Martina, Bosco delle Pianelle, 20.VI.2010, 1 ex. leg. Montemurro (coll. Liberti).

OSSERVAZIONI. Specie ampiamente diffusa nella Penisola Balcanica meridionale e citata anche di Siria, Libano e Cipro (Abeille de Perrin, 1890), arboricola, non comune, che si trova battendo alberi e cespugli all'inizio dell'estate. Già citata di località italiana da Focarile (1972) per le Isole Eolie (tuttavia i dati di ritrovamento potrebbero sembrare più in accordo con *Colotes (Antidipnis) punctatus* Erichson, 1840 che con *C. obsoletus*).

I recenti ritrovamenti qui riferiti la fanno rientrare con certezza nel novero delle specie transioniche.

BIBLIOGRAFIA

FOCARILE A., 1972 - Ricerche entomologiche nell'Arcipelago delle Eolie e nell'Isola di Ustica (Sicilia). II. La coleotterofauna dello stagno salmastro a Punta Lingua nell'Isola di Salina. Memorie della Società Entomologica Italiana., 51: 19-37.

Gabriele FRANZINI

Via Rezzonico 2, 20135 Milano, Italia. E-mail: gfranzini@teletu.it

591 - *Anthocomus fenestratus* Linder, 1864 (Coleoptera Malachiidae)

PLATA-NEGRACHE P., 1990 - Revision de la familia Malachiidae Erichson (Insecta: Coleoptera) en la Peninsula Ibérica e Islas Baleares. Goecke & Evers, Krefeld, 705 pp: 292.

Prima segnalazione per l'Italia di specie W-mediterranea diffusa nella Penisola Iberica e presente marginalmente in Francia meridionale (Pirenei orientali) (Constantin, 2014).

REPERTI. Sardegna (SS): Monte Rasu m 1000 4.V.2012 1 ♂ leg. A. & G. Franzini, det. G. Franzini e G. Liberti, in coll. Franzini.

OSSERVAZIONI. La località di ritrovamento è compresa nella Foresta Demaniale di Monte Pisanu, di cui il Monte Rasu è il punto più elevato; la vegetazione arborea è costituita prevalentemente da roverella (*Quercus pubescens*). L'unico individuo è stato raccolto battendo arbusti.

BIBLIOGRAFIA

CONSTANTIN R., 2014 - Malachiidae Fleming, 1821, pp. 472-477. In: TRONQUET M. (Ed.): Catalogue des Coleoptères de France. Association Roussillonnaise d'Entomologie, Perpignan, 1052 pp.

Gabriele FRANZINI

Via Rezzonico 2, 20135 Milano, Italia. E-mail: gfranzini@teletu.it

592 - *Nepachys cardiaca* (Linnaeus, 1761) (Coleoptera Malachiidae)

EVERS M.J.A., 1979 - Malachiidae. In: FREUDE H., HARDE K.W., LOHSE G.A. Die Käfer Mitteleuropas. Band 6, Diversicornia. Goecke & Evers, Krefeld: 68.

Nuovo ritrovamento per l'Italia Nord-orientale di specie a distribuzione boreo-alpina, già nota per la regione in base ad esemplari dell'800.

REPERTI. Alto Adige (BZ): Sluderno m 900-1200 18.VI.2014, 1 ♀ leg. A. & G. Franzini, det. G. Franzini e G. Liberti, in coll. Franzini.

OSSERVAZIONI. Segnalato da Bertolini (1879) per San Lugano; von Peez e Kahlen nel loro catalogo (1977) citano reperti di San Genesio Atesino e Franzenshöhe (presso Trafoi), entrambi ottocenteschi.

Il recente catalogo di Pasqual (2010) riporta solo le località già menzionate. Constantin (2013) ne riporta una cattura recente per la Valle d'Aosta: Val Grisenche.

La specie è associata a *Leonurus cardiaca* (Lamiaceae), nei cui fusti o radici è probabile che si sviluppino le larve (Horion, 1953). Il nuovo reperto è a poca distanza da una delle località storiche di ritrovamento (Franzenshöhe), ma a quota molto inferiore, in ambiente di fondovalle.

BIBLIOGRAFIA

BERTOLINI S., 1879 - Sulle Alpi - Rimembranze di una gita nella Valle di Fiemme. Bollettino della Società Entomologica Italiana, 11: 36-43.

CONSTANTIN R., 2013 - Contribution à la connaissance des Malachiides d'Europe et description de deux espèces nouvelles (Coleoptera, Cleroidea). Bulletin de la Société entomologique de France, 118(3): 305-320.

HORION A., 1953 - Faunistik der mitteleuropäische Käfer. Entomologische Arbeiten aus dem Museum G. Frey, München, 3: 81-116.

PASQUAL C., 2010 - I Malachidi dell'Italia nordorientale (Coleoptera). Bollettino del Museo Civico di Storia Naturale di Verona, 34: 55-64.

VON PEEZ A., KAHLEN M., 1977 - Die Käfer von Südtirol, Innsbruck: Tiroler Landesmuseum Ferdinandeum, 525 pp.

Gabriele FRANZINI

Via Rezzonico 2, 20135 Milano, Italia. E-mail: gfranzini@teletu.it

593 - *Ctenoplusia accentifera* (Lefèbvre, 1827) (Noctuidae Plusiinae)

MILLIÈRE P., 1883 - Notes Lépidoptérologiques. Il Naturalista Siciliano, III(2): 33-37.

GOATER B., RONKAY L., FIBIGER M., 2010 - Catocalinae & Plusiinae. Noctuidae Europaeae, volume 10, Sorø, 2003.

HELLMANN F., PARENZAN P., 2010 - I Macrolepidotteri del Piemonte – Monografie XLVI. Museo regionale di Scienze Naturali, Torino.

Seconda cattura per il Piemonte, dopo oltre un secolo dalla precedente segnalazione, di specie paleotropicale migratrice, già nota di altre regioni italiane.

REPERTI. Piemonte: prov. Cuneo, Langhe, Pezzolo Valle Uzzone, 321 m, 21.X.2014, E. Gallo leg., 1 ♂ (coll. Gallo, Genova).

OSSERVAZIONI. Citata da Millière (1883), come *Plusia accentifera*, in un elenco di specie catturate nei dintorni di Acqui Terme (AL), non è stata da allora mai più segnalata in Piemonte. Presente, ma non comune, lungo le coste di tutto il bacino mediterraneo, è conosciuta in Italia per le due isole maggiori, le regioni meridionali e centrali, fino all'Emilia e alla Liguria (Parenzan & Porcelli, 2005-2006). La nuova cattura è stata effettuata, alla luce, in un periodo caratterizzato da temperature particolarmente elevate durante il quale, nella stessa località di Pezzolo V. U., sono state osservate altre due interessanti specie migratrici, *Daphnis nerii* (Sphingidae) e *Utetheisa pulchella* (Erebidae Arctiinae).

BIBLIOGRAFIA

PARENZAN P., PORCELLI F., 2005-2006 - I Macrolepidotteri italiani. Fauna Lepidopterorum Italiae (Macrolepidoptera) – Phytophaga, 15: 5-391.

Enrico GALLO

Via Trento 5/20 D, 16145 Genova, Italia. E-mail: engallo1936@libero.it