

A List of Lepidoptera collected in Costa Rica

by

Macdonald Fulton*

(Received for publication, August 20, 1966)

Lists of the lepidoptera of Costa Rica are not available. Collections in various museums have been worked up, but the reports have included other Central American or Neotropical material. The information is scattered in various museum monographs, or in such encyclopedias as the *Biologia Centrali-Americana* and the *Seitz Macrolepidoptera*.

The author possesses a collection made in the San Jose area of the Meseta Central of Costa Rica during 1963 and 1964. The collection was supplemented with specimens contributed by other collectors from southern Puntarenas Province and from Puerto Limón. Many Costa Ricans and North Americans helped with the collecting.

The identifications were made principally by the use of volumes 5, 6, 7 and 8 of Seitz's "Macrolepidoptera". These were provided for the work by a grant-in-aid from the Society of the Sigma Xi. The HesperIIDae in large part were identified by Dr. L. D. Miller while he was working in Costa Rica, and this part of the work benefited from his expert knowledge and his familiarity with modern terminology.

The list is too incomplete to represent truly the variety and the relationships of the lepidoptera of Costa Rica. For ready reference, it seemed well to arrange the groups of genera and species in alphabetical order. The order of arrangement of families and subfamilies of Rhopalocera generally follows that in Dos Passos: "A Synonymic List of the Nearctic Rhopalocera", and the families of moths are arranged according to Barnes and McDunnough.

* Department of Biological Sciences, Mississippi State College For Women, Columbus, Mississippi, 39701, USA.

RHOPALOCERA

Family HESPERIIDAE

Subfamily HESPERIINAE

Ancyloxypha arenae
Atalopedes campestris
Hylephila philaens
Lerema locius
Panoquina ocola
Panoquina sylvicola
Perichares corydon
Perichares lotus
Perichares philetes dolores
Paones zabulon
Pompeius pompeius

Subfamily PYRGINAE

Achlyodes selva
Astrartes alardus latia
Astrartes anaphis anetta
Astrartes chiriquensis
Astrartes fulgurator azul
Astrartes talus
Atarnes sallae
Bella cupreiceps
Calpodes etblius
Chiodes zilpa
Codotractus bryaxis imalena
Cogia calcus
Dion gemmatus
Dyscophellus porcius porcius
Ebrietes anacreon
Gesta gesta
Goniurus procne
Goniurus ianna
Goniurus viterboana
Heliopetes orsaete orsaete
Mylon lassius
Phanus obscurior
Phocides polybius lilea
Pyrgus adepta
Pyrgus oileus oileus
Saliana longirostris
Spathelepis clonius
Theagenes albiplaga aegides
Tbraeides salius
Urbanus dorantes
Urbanus simplicius
Urbanus teleus
Vacerra lachares
Xenophanes tryxus

Family PAPILIONIDAE

Subfamily PAPILIONINAE

Battus polydamas polydamas
Papilio americanus stabilis
Papilio anchisiades ideus
Papilio isidorus chironis
Papilio thoas autocles

Family PIERIDAE

Subfamily DISMORPHIINAE

Dismorphia amalia
Dismorphia dejone
Dismorphia pallidula
Dismorphia viridifascia
Enantia melite

Subfamily PIERINAE

Appias drustilla
Ascia monuste
Leptophobia aripa
Pereute charops

Subfamily COLIADINAE

Anteos clorinde
Anteos merula
Eurema albula
Eurema boisduvaliana bogotana
Eurema दौरa lydia
Eurema gundlachia longicauda
Eurema lisa lisa
Eurema marginula
Eurema neda
Eurema nisa
Eurema proterpia
Eurema salome limoneus
Eurema xanthochlora
Eurema xanthochlora constantia
Phoebis argante
Phoebis cypris virgo
Phoebis jada
Phoebis philea
Phoebis (near sennae)
Phoebis sennae
Phoebis statira
Phoebis trite

Family RIODINIDAE

Apodemia sp.
Argyrogramma macularis
Baeotis zonata

Charis argyrodines laverna
Charis volutina
Echenais aemulina adelina
Emesis tenedia
Lymnas sanguinea
Mesene margaretta
Sarota chrysus
Thisbe lycorias

Family LYCAENIDAE

Subfamily THECLINAE

Thecla amyntor
Thecla battus aufidena
Thecla barajo
Thecla beon
Thecla cestri
Thecla columella istapa
Thecla damo
Thecla herodotus
Thecla hypocrita
Thecla laothoe
Thecla leucogyne
Thecla meton
Thecla ortygnus
Thecla palaeon
Thecla phaea
Thecla sethon
Thecla togama

Subfamily PLEBEJINAE

Everes comyntas comyntas
Hemiargus ceraunus zacheina
Hemiargus isola
Leptotes cassius striata

Family BRASSOLIDAE

Caligo memnon
Opsiphanes cassina chiriquensis
Opsiphanes tamarindi sikyon

Family NYMPHALIDAE

Subfamily CHARAXINAE

Anaea eubaena
Anaea glycerium

Subfamily APATURINAE

Chlorippe cyane
Chlorippe mentas
Historis odion
Prepona meander amphimachus

Subfamily EURYTELINAE

Biblis hyperia aganisa

Eunica venusia
Diaethria sp.
Dynamine salpensa
Marpesia chiron
Marpesia hermione
Marpesia marcella
Marpesia merops
Marpesia peireus theys

Subfamily LIMENTIDINAE

Adelpha semialba
Adelpha cytherea marcia
Anartia jatrophae luteipicta
Fatima venusta
Hypanartia lethe
Limenitis sp.
Metamorpha epaphus
Metamorpha stelenes biplagiata

Subfamily VANESSINAE

Precis genovera
Precis lavinia
Vanessa virginiensis

Subfamily NYMPHALINAE

Callicore janeira
Gynaecia dirce
Pseudonica sylvestris
Temenis laothoe hondurensis

Subfamily MELITAEINAE

Chlosyne hyperia adelina
Chlosyne janais
Chlosyne mediatrix
Chlosyne nigrescens
Eresia leucodesma
Eresia staenotaenia
Phyciodes clara
Phyciodes faustus
Phyciodes flava
Phyciodes guatemalena
Phyciodes liriopae

Subfamily ARGYNNINAE

Euptoeita begesia hoffmanni

Subfamily HELICONIINAE

Dryadula phaetusa
Dryas julia delila
Dione juno huaseama
Dione moneta butleri
Euodes cleobaea zorcao
Heliconius charithonius
Heliconius clysonimus montana

Heliconius diotrepbes
Heliconius leuce
Heliconius pachinia
Heliconius petiveranus

Subfamily ITHOMIINAE

Aprotopos melantho
Ceratinia decumana excelsa
Dircenna klugii
Dysmenitis zygia
Hirsutis pinthia
Hirsutis salvadoris
Hymenitis oto
Ithomia heraldica
Mechanitis sp.
Pteronymia cotytto

Subfamily ACRAEINAE

Actinote antea
Actinote lapitha

Family DANAIDAE

Danaus eresimus
Danaus gilippus berenice
Danaus plexippus

Family SATYRIDAE

Dioriste cothou
Dioriste tauropolis
Drucina leonata
Euptychia cyclops
Euptychia gigas
Euptychia hermes
Euptychia hesione
Euptychia mimas
Euptychia ocnus
Euptychia pyracmon
Euptychia satyrina
Pedaliodes phrasiclea
Pedaliodes pisonia dejecta
Pedaliodes perperna

HETEROCERA

Family SPHINGIDAE

Amplipterus ypsilon
Cocytius anteus medor
Epistor gorgon
Epistor ocyete
Erinnyis alope
Erinnyis crameri
Erinnyis ello
Erinnyis obscura
Erinnyis oenotrus
Erinnyis yucatan
Herse cingulata
Pachylia ficus
Perigonia ileus
Pholus achemolus
Pholus labruscae
Pholus triangulum
Protoparce barnesi
Protoparce lichenea
Protoparce occulta
Protoparce pallenia
Protoparce quinque maculatus
Protoparce rustica
Protoparce sexta
Pseudosphinx tetrio
Xylophanes ceratomioides
Xylophanes pluto
Xylophanes tersa
Xylophanes tyndarus

Family SATURNIIDAE

Automeris acutissima
Automeris boucardi
Automeris incarnata cecrops
Automeris montezuma
Automeris rubescens
Automeris zugana
Homoeopteryx malacena
Rothschildia aroma
Sysphinx molina

Family SYNTOMIDAE

Amycles anthracena
Cosmosoma auge
Cyanopepla arrogans costarricensis
Cyanopepla scintillans
Dinia aegrus
Episcepsis hypoleuca
Eucereon centrale
Eucereon confine
Eucereon sp.
Eucereon xanthura
Napata walkeri

Family PERICOPIDAE

Eucyane alitta
Gnophaela sp.
Hyalurga soroides
Pericobis lycaste

Family AGARISTIDAE

Orthia augias

Family NOCTUIDAE

*Agrotis limenia**Alabama argillacea**Arthodes puerilis**Athysania bidens**Athysania pyrgo**Autographa biloba**Autographa oo**Blosyris buteo**Blosyris bercynia**Blosyris hypnois**Blosyris magna**Blosyris mycerina**Blosyris orcybia**Blosyris scopis**Cirphis punctulata**Erebus odora**Erebus sp.**Eriopus floridensis**Euxoa flavidens**Feltia malefida**Heliophila unipuncta**Heliothis armiger**Heliothis virescens**Homoptera lunata lunata**Homoptera lunata edusa**Hypocala sp.**Laphygma frugiperda**Letis magna**Lichnoptera felina**Magusa dissidens**Melipotis fasciolaria**Mocis munda**Mosodes subobliqua**Palindia argyritis**Palindia electa**Palindiona ouocco**Pangrapta sp.**Paratrachea laches**Safia amella**Thysania agrippina**Thysania zenobia**Trachea xylophila**Yrias sp.**Zale galactea**Zale helvina**Zale phaeograptia*

Family ARCTIIDAE

*Agylla argentifera**Amastus rumina**Apantesis proxima**Bertholdia albipuncta**Bertholdia specularis**Dawitits thetis**Ecpantheria caudata**Ecpantheria sp.**Ecpantheria muzina**Estigmene acraea alba**Estigmene acraea mexicana**Halisidota cinctipes**Halisidota tucumana**Opharus almopia**Opharus astur**Pramana sisalus**Utetheisa ornatrix ornatrix*

Family NOTODONTIDAE

*Bardaxima lucilinea**Chadisia hybrida**Hemiceras bilinea**Hemiceras cadmia**Hemiceras colombia**Hemiceras cotto**Hemiceras metastigma**Hemiceras sp.**Hemiceras usara**Nystalea ebalea*

Family LASIOCAMPIDAE

Euglyphis venalia

Family BOMBYCIDAE

*Apatelodes costarricense**Quentalia maevia*

Family GEOMETRIDAE

*Macaria praestomata**Melanchroia cephise**Oxidia vesulis**Racheospila livaria**Racheospila punctilinea**Sabulodes politia**Sphacelodes vulneraria*

Family EPIPLEMIDAE

*Erosia incendiata**Syngria druidaria**Syngriodes genaria*

Family LACOSOMIDAE

Lacosoma zonoma

Family COCHLIDIIDAE

Euclea chlora

Family ZYGAENIDAE

Harrisina splendens

Family THYRIDIDAE

Dysodia occultans

Family COSSIDAE

*Langsdorfia lunifera**Langsdorfia* sp.

Family PYRALIDAE

*Agathodes mostralis**Virina correbioides**Zenkenia fascialis*

Family HEPIALIDAE

*Dalaca myrsca**Phassus triangularis*

Family LIMACODIDAE

Parasa cuernavaca

Family URANIIDAE

*Hormidiana leachi**Sematura lunus**Urania fulgens*

Family CASTNIIDAE

Cassnia humboldtii

SUMMARY

A collection of Lepidoptera chiefly from the Meseta Central of Costa Rica included 217 species and subspecies of Rhopalocera and 148 of Heterocera.

RESUMEN

Se da una lista de Lepidoptera, principalmente de la Meseta Central de Costa Rica en que se incluyen 217 especies y subspecies de Rhopalocera y 148 de Heterocera.