

New Record of the Threatened Butterfly *Drephalys mourei* (Hesperiidae) in a Heavily Disturbed Area in Southeastern Brazil

Authors: Rosa, Augusto Henrique Batista, Campis, Marcos Cesar, Ribeiro, Danilo Bandini, and Freitas, André Victor Lucci

Source: The Journal of the Lepidopterists' Society, 71(4) : 278-280

Published By: The Lepidopterists' Society

URL: <https://doi.org/10.18473/lepi.71i4.a1>

BioOne Complete (complete.BioOne.org) is a full-text database of 200 subscribed and open-access titles in the biological, ecological, and environmental sciences published by nonprofit societies, associations, museums, institutions, and presses.

Your use of this PDF, the BioOne Complete website, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/terms-of-use.

Usage of BioOne Complete content is strictly limited to personal, educational, and non - commercial use. Commercial inquiries or rights and permissions requests should be directed to the individual publisher as copyright holder.

BioOne sees sustainable scholarly publishing as an inherently collaborative enterprise connecting authors, nonprofit publishers, academic institutions, research libraries, and research funders in the common goal of maximizing access to critical research.

Journal of the Lepidopterists' Society
71(4), 2017, 278–280

NEW RECORD OF THE THREATENED BUTTERFLY *DREPHALYS MOUREI* (HESPERIIDAE)
IN A HEAVILY DISTURBED AREA IN SOUTHEASTERN BRAZIL

Additional key words: Atlantic Forest, conservation, Eudaminae, Red List of Brazilian Fauna, skipper

The genus *Drephalys* E. Watson, 1893 (Hesperiidae: Eudaminae) includes currently 18 species distributed from Mexico to Southern Brazil (Warren et al. 2009, Warren et al. 2016). All known species are diurnal and apparently have very specific life traits, keeping potential collectors apart, making them remarkably rare in collections (Mielke 1968; Burns 1999; Burns & Janzen 1999). Two out of the 13 Brazilian species of *Drephalys* (Casagrande & Duarte 2017) are in the Red List of Brazilian Fauna (Freitas & Marini-Filho 2011, MMA 2014), including *Drephalys mourei* Mielke, 1968, apparently a rare and poorly known butterfly. This species has been recorded in two sites in the Atlantic Forest at nearly 200 m of altitude. Males are apparently territorial, flying fast at one meter from the ground level displaying hilltopping behavior in clearings from 0830 h to 0900 h (Mielke 1968; Mielke & Casagrande 2008). Records of *D. mourei* includes the type locality in Joinville, Santa Catarina state (Mielke 1968), the small hill Morro do Cavalão, Niterói, Rio de Janeiro state (Mielke & Casagrande 2008) and an unconfirmed and dubious record from north of Espírito Santo state between the municipalities of Linhares e Pedro Canário (Brown Jr. 1991; Freitas et al. 2016). Based on the

known distribution, Casagrande & Mielke 1992 suggest that *D. mourei* could be present in the state of Paraná. On 3 December 2016, at 1020 h, a single male individual of *D. mourei* has been observed and photographed by Marcos Cesar Campis (“Marquinhos Aventureiro”, nature photographer) at Morro Agudo municipality, São Paulo state (20°48'S 48°00'W, 580 m a.s.l.). The male was observed flying fast and landing on flowers of *Coussarea* sp. (Rubiaceae) feeding on nectar (Fig. 1) on the edge of a small forest fragment (14.7 ha) surrounded by agricultural lands (sugar cane and soybean crop rotation). This record is important for four reasons: 1) this is the third confirmed locality for *D. mourei*; 2) this record extends the occurrence of this species to 300 km through the interior; 3) the site presents vegetation (semideciduous forest) and climate (seasonal with a marked dry season) distinct from the other two sites (both covered by ombrophilic forest without a marked dry season); and 4) the high degree of disturbance suggests that the species could occur in a wide variety of habitats, and its rarity could be an artifact of low detectability instead of biological attributes of the species (as suggested by the riordinid *Joiceya praeclarus*, see Greve et al. 2013). In addition,

FIG. 1. Two views of *Drephalys mourei* feeding on nectar on *Coussarea* sp. (Rubiaceae), **A**, lateral view showing the ventral wing pattern, **B**, dorsal view.

the present record emphasizes the importance of citizen science in providing valuable data for biological conservation. As recently shown for other threatened butterfly species (*Rhetus belphegor* (Westwood, 1851), Kaminski et al. 2015), both scientists and amateurs can effectively contribute to the science by revealing new unknown populations of rare or threatened species of animals and plants (Theobald et al. 2015).

ACKNOWLEDGMENTS

We thank Olaf H.H. Mielke by confirming the identification and providing important information about *D. mourei*. Augusto Rosa thank CNPq for post-graduate fellowships (130314/2016-1). AVLF thanks CNPq (grant 303834/2015-3), National Science Foundation (DEB-1256742) and FAPESP (grants 2011/50225-3). This publication is part of the RedeLep (Rede Nacional de Pesquisa e Conservação de Lepidópteros) SISBIOTA-Brasil/CNPq (563332/2010-7).

LITERATURE CITED

- BROWN JR., K. S. 1991. Conservation of Neotropical environments: insects as indicators, pp. 349–404. In Collins, N. M. & J. A. Thomas (eds.), *The conservation of insects and their habitats*. Academic Press, Londres.
- BURNS, J. M. 1999. *Pseudodrephalys*: a new genus comprising three showy, Neotropical species (one new) removed from—and quite remote from—*Drephalys* (Hesperiidae: Pyrginae). *J. Lepid. Soc.* 52:364–380.
- & D. H. JANZEN. 1999. *Drephalys*: division of this showy Neotropical genus, plus a new species and the immature and food plants of two species from Costa Rican dry forest (Hesperiidae: Pyrginae). *J. Lepid. Soc.* 53:77–89.
- CASAGRANDE, M. M. & O. H. H. MIELKE. 1992. Borboletas (Lepidoptera) ameaçadas de extinção no Paraná. *Rev. Bras. Zool.* 9:75–92.
- & M. DUARTE. 2017. Lepidoptera. In Zaher, H., W. A. Boeger, J. A. Rafael & M. P. Valim (orgs.). *Catálogo Taxonômico da Fauna do Brasil*. Available from: <http://fauna.jbrj.gov.br/> (July 27, 2017).
- FREITAS, A.V.L. & O. J. MARINI-FILHO. 2011. Plano de Ação Nacional para Conservação dos Lepidópteros Ameaçados de Extinção. Instituto Chico Mendes de Conservação da Biodiversidade. Brasília. 124 p.
- , K. S. BROWN JR., O. H. H.; MIELKE, J. P. SANTOS, & J. VASCONCELLOS-NETO. 2016. Borboletas da Reserva Natural Vale, Linhares/ES, pp. 317–328. In Rolim, S. G., L. F. T. Menezes & A. C. Srbek-Araujo (eds.), *Floresta Atlântica de Tabuleiro: Diversidade e Endemismos na Reserva Natural Vale*, Belo Horizonte.
- GREVE, R. R., C. CALLAGHAN, L. A. KAMINSKI & A. V. L. FREITAS. 2013. The rediscovery of *Joiceya praeclarus* Talbot 1928 (Lepidoptera: Riodinidae), more than 80 years after its description. *J. Lepid. Soc.* 67:56–57.
- KAMINSKI, L. A., G. R. SOARES, N. SERAPHIM, N. WAHLBERG, O. J. MARINI-FILHO & A. V. L. FREITAS. 2015. Natural history and systematic position of *Rhetus belphegor* (n. comb.) (Lepidoptera: Riodinidae), an endangered butterfly with narrow distribution in Southeast Brazil. *J. Insect Conserv.* 19:1141–1151.
- MMA, MINISTÉRIO DO MEIO AMBIENTE. 2014. Lista Nacional Oficial de Espécies da Fauna Ameaçadas de Extinção - Anexo I à Portaria N° 444, de 17 de dezembro de 2014. Diário Oficial da União, Brasília, DF, Seção 1, 245:121–126.
- MIELKE, O. H. H. 1968. Duas espécies novas de *Drephalys*, provenientes de Santa Catarina (Lepidoptera: Hesperidae). *Atas Soc. Biol. Rio de Janeiro* 12:129–133.
- & M. M. CASAGRANDE. 2008. *Drephalys mourei* Mielke, 1968, pp. 393–394. In Machado, A. B. M., G. M. Drummond, A. P. Paglia (orgs.), *Livro Vermelho da Fauna Brasileira Ameaçada de Extinção*. Brasília-DF: Ministério do Meio Ambiente, Belo Horizonte-MG: Fundação Biodiversitas.
- THEOBALD, E. J., A. K. ETTINGER, H. K. BURGESS, L. B. DEBEY, N. R. SCHMIDT, H. E. FROELICH, C. WAGNER, J. HILLERISLAMBERS, J. TEWKSBURY, M. A. HARSCH, & J. K. PARRISH. 2015. Global change and local solutions: tapping the unrealized potential of citizen science for biodiversity research. *Biol. Conserv.* 181:236–244.

WARREN, A. D., K. J. DAVIS, E. M. STANGELAND, J. P. PELHAM, K. R. WILLMOTT, & N. V. GRISHIN. (2016) Illustrated Lists of American Butterflies. Available from: <http://www.butterfliesofamerica.com/> (July 27, 2017).

_____, J. R. OGAWA, & A. V. Z. BROWER. 2009. Revised classification of the family Hesperiidae (Lepidoptera: Hesperioidea) based on combined molecular and morphological data. *Syst. Entomol.* 34:467–525.

AUGUSTO HENRIQUE BATISTA ROSA, *Departamento de Biologia Geral, Instituto de Ciências Biológicas, Universidade Federal de Minas Gerais, P.O. Box 486, CEP 31270-901, Belo Horizonte, Minas Gerais, Brazil; email: augustohbrosa@hotmail.com;* MARCOS CESAR CAMPIS, *Rua 6 de Janeiro, 652, P.O. Box 36, CEP*

14640-000, Morro Agudo, São Paulo; email: marquinhosaventureiro@gmail.com; DANILO BANDINI RIBEIRO, *Centro de Ciências Biológicas e da Saúde, Universidade Federal de Mato Grosso do Sul, P.O. Box 549, CEP 79070-900, Campo Grande, Mato Grosso do Sul, Brazil; email: biodbr@gmail.com;* ANDRÉ VICTOR LUCI FREITAS, *Departamento de Biologia Animal e Museu de Zoologia, Instituto de Biologia, Universidade Estadual de Campinas, CEP 13083-862, Campinas, São Paulo, Brazil; email: baku@unicamp.br*

Submitted for publication 19 June 2017; revised and accepted 27 July 2017.