

Variation saisonnière des peuplements de macrohétérocères en Navarre (Lepidoptera)

José Luis VIEJO, Julio CIFUENTES et José MARTIN

Departamento de Biología, Universidad Autónoma de Madrid, Cantoblanco, 28049 Madrid, Spain

Summary

The seasonal variation in the populations of macro-moths in Navarre, northern Spain, has been studied. The most common vegetational types were downy oak (*Quercus pubescens*), holm oak (*Q. ilex*) and Kermes oak (*Q. coccifera*) forests. The number and diversity of species increased between January and June, stabilising over the summer months, with a peak again in September, and dropped rapidly again from October. The larvae of species flying in winter and early spring generally feed on the leaves of trees, mainly beech, oak, pine and willow. Such trees lose their importance as larval pabulum in moths flying later in the year; these tend to feed on annual plants. The best represented families were the Noctuidae and Geometridae.

Résumé

On a étudié la variation saisonnière des peuplements de macrohétérocères en Navarre (Nord de l'Espagne). Le nombre des espèces en vol et la diversité augmentent de janvier à juin, se stabilisent pendant l'été et subissent une forte baisse en octobre. Les espèces qui sont capturées en hiver et au début du printemps se nourrissent en général, à l'état larvaire, de feuilles d'arbre, surtout de fagacées, pinacées et de différentes salicacées. À mesure qu'avance le printemps, les arbres perdent de l'importance dans le régime alimentaire des chenilles, tandis que la consommation de plantes annuelles augmente. Les familles les plus riches en espèces sont les Noctuidae et Geometridae. Les formations végétales les plus fréquentes sont les rouvraies, les forêts de chêne vert (*Quercus ilex*) et les forêts de chêne kermès (*Q. coccifera*).

Resumen

Se estudia la variación estacional de las poblaciones de falenas en Navarra (Norte de España). El número de especies en vuelo y la diversidad va aumentando de enero a junio, se estabiliza en verano y en octubre sufre un brusco descenso. Las especies que vuelan en invierno y al comienzo de la primavera se alimentan en general, en estado larvario, de hojas de árboles, y a medida

que avanza la primavera los árboles pierden importancia en el régimen alimentario de las orugas, mientras que aumenta el consumo de plantas anuales. Las familias más abundantes son Noctuidae y Geometridae. Las formaciones vegetales más ricas son quejigares, encinares y coscojares.

Introduction

Une des principales caractéristiques des écosystèmes méditerranéens est la différence thermique et pluviométrique importante qui existe entre les saisons, et même d'une année à l'autre. Cette «saisonnalité» marquée, ajoutée aux fluctuations interannuelles (en particulier en ce qui concerne la pluviométrie), donne lieu à une végétation très caractéristique, dont l'une des principales adaptations est la résistance à de longues périodes de sécheresse (CODY & MOONEY, 1978). Cependant, les adaptations morphologiques et physiologiques ne sont pas les seules stratégies que les plantes ont opposé aux irrégularités climatiques ; elles ont également développé des stratégies phénologiques grâce auxquelles les phénomènes vitaux fondamentaux (floraison, fructification, etc.) se sont ajustés avec précision aux conditions météorologiques. Bien évidemment, les plantes ne sont pas les seuls organismes qui subissent des fluctuations climatiques ; cependant, leur immobilité leur interdit les stratégies évasives comme les migrations, les diapauses, les comportements nocturnes, etc, que les animaux, et en particulier les insectes, peuvent mettre en pratique.

L'ajustement des cycles biologiques des insectes aux saisons est particulièrement marqué dans le cas des phytophages, qui doivent s'alimenter dans une période au cours de laquelle les plantes sont plus sensibles, à cause d'un faible taux en tanin ou bien de la présence d'organes adéquats pour l'alimentation des phytophages (feuilles, fleurs, fruits, etc.). Dans ce travail, nous analyserons les fluctuations de différents variables écologiques des populations de macro-hétérocères dans la province de Navarre (Nord de l'Espagne), tout au long de l'année, et en relation avec le type de végétation et l'utilisation du territoire. Concrètement, nous nous sommes intéressés au nombre d'individus et d'espèces capturés chaque mois, à la diversité et à l'équitabilité, de même qu'à la variation de la composition des taxocénoses de ces lépidoptères.

Ce type d'étude dans la Péninsule Ibérique n'a été antérieurement réalisé que par SARTO I MONTEYS (1984) dans le Massif du Montseny (Barcelone) et par YELA (1990) à Trillo (La Alcarria, Guadalajara).

Matériel et méthode

38 160 exemplaires de Lépidoptères adultes ont été capturés au moyen de pièges lumineux, pendant 15 ans, dans l'ensemble de la province de Navarre.

Les pièges étaient fixes, situés dans des centres agronomiques ou des fermes et ils fonctionnaient automatiquement de la tombée de la nuit jusqu'à l'aube. Au total, pour ce travail, les échantillons récoltés provenaient de 19 points

Tableau 1

Localités

UTM = Coordonnées selon un quadrillage de 10 km de côté. **Alt** = Altitude en mètres. **Vég.pot.** = Végétation potentielle, (R) représente forêt de rivière. **Usage** = On donne la principale utilisation du sol par rapport au nombre d'hectares total (que chacune occupe).

	UTM	Alt	Vég.pot.	Usage
1 Arizala	30TWN83	500	Chênaie vert	Culture non irriguée
2 Azcona	30TWM83	600	Chênaie vert	Culture non irriguée
3 Buñuel	30TXM24	200	Chênaie Kermès (R)	Culture irriguée
4 Cadreita	30TXM07	300	Chênaie Kermès (R)	Culture non irriguée
5 Carcastillo	30TXM29	300	Chênaie vert (R)	Culture irriguée
6 Cáseda	30TXN30	400	Chênaie vert (R)	Cult. irriguée et non irrig.
7 Fontellas	30TXM15	300	Chênaie Kermès (R)	Culture irriguée
8 Ilundáin	30TXN23	600	Rouvroie	Culture non irriguée
9 Imoz	30TWN95	600	Hêtraie	Feuillu
10 La Oliva	30TXM29	300	Chênaie vert	Culture non irriguée
11 Larraga	30TWN91	300	Chênaie vert (R)	Culture non irriguée
12 Lecároz	30TXN17	200	Chênaie	Feuillu
13 Marcilla	30TXM08	200	Chênaie Kermès	Cult. irriguée et non irrig.
14 Mendavia	30TWM69	300	Chênaie Kermès (R)	Culture non irriguée
15 Oteiza	30TWN81	500	Chênaie vert	Culture non irriguée
16 San Adrián	30TWM88	300	Chênaie Kermès (R)	Culture non irriguée
17 Sangüesa	30TXN41	400	Chênaie vert (R)	Culture non irriguée
18 Sartaguda	30TWM79	300	Chênaie Kermès (R)	Culture non irriguée
19 Ucar	30TXN02	500	Rouvroie	Culture non irriguée

de capture situés dans les formations végétales les plus communes de Navarre (Tableau 1).

La province de Navarre est située au nord de la Péninsule Ibérique, sa superficie est de 1 042 100 ha (10 421 km²) et elle présente de forts gradients de direction nord-sud. Dans la partie septentrionale, le climat est nettement atlantique, avec des hivers doux et des étés frais et humides (Tableau 2) alors que dans la région centre et le sud de la province, les hivers sont froids et les étés chauds et secs. Le régime climatique induit une végétation très variée, comparable à celle de la région eurosibérienne dans le nord et à celle de la région méditerranéenne dans le sud. Ce gradient est accentué par la présence des Pyrénées à l'extrémité septentrionale et la vallée de l'Èbre dans la frange méridionale (Tableau 1).

Résultats

Au total, ont été capturés 38 160 exemplaires de papillons appartenant à 14 familles et 651 espèces, présentés en détail au Tableau 3.

On peut voir que la plupart des espèces appartiennent aux familles Noctuidae et Geometridae (81,9%) alors que la plupart des individus appartiennent aux familles Noctuidae et Arctiidae (respectivement 74 et 62%).

Tableau 2

Données climatiques

L = Latitude en degrés. Années = Période d'observation. T = Température moyenne en degré centigrade : Ta = Moyenne annuelle. Tc = Mois le plus chaud. Tf = Mois le plus froid. TM = Maxima des mois les plus froids. TMC = Maxima des mois les plus chauds. Tm = Minima des mois les plus froids. P = Précipitations en mm : Pa = Moyenne annuelle. Pj = Juin. Pju = Juillet. Pa = Août.

Localités	L	Années	Ta	Tc	Tf	TM	TMC	Tm	Pa	Pj	Pju	Pa
Arizala (1)	42	1960-80	13,1	22,3	5,8	9,7	29,2	2,0	703,7	66,1	31,8	26,3
Azcona (1)	42	1960-80	13,1	22,3	5,8	9,7	29,2	2,0	703,7	66,1	31,8	26,3
Buñuel	41	1932-80	14,0	23,6	5,7	9,3	30,7	2,1	413,6	41,9	20,2	26,4
Cadreita	42	1941-72	14,0	23,0	6,3	10,2	30,8	1,2	381,5	44,3	16,0	17,3
Carcastillo	42	1932-80	13,1	22,5	4,4	8,9	30,7	-0,1	473,2	43,5	20,5	29,9
Cáseda (2)	42	**	13,0	22,5	5,1	8,8	30,0	1,3	581,7	44,2	31,9	21,9
Fontellas (3)	42	1933-75	13,7	23,0	5,0	8,9	29,6	1,1	455,9	41,9	23,8	26,8
Ilundáin (4)	42	1931-80	12,2	20,3	4,8	8,6	26,9	1,0	999,3	74,6	45,4	43,5
Imoz (5)	42	1941-50	11,6	18,1	5,3	9,0	24,7	1,4	1260,3	47,1	43,9	54,8
La Oliva	42	1932-80	13,1	22,5	4,4	8,9	30,7	-0,1	473,2	43,5	20,5	29,9
Larraga (6)	42	1968-80	12,6	21,6	5,4	8,7	28,1	2,2	584,1	62,0	29,0	24,7
Lecároz (7)	43	1931-80	13,8	20,7	7,1	11,1	26,6	3,0	1792,3	95,2	74,0	89,7
Marcilla	42	1950-79	13,8	22,7	5,5	9,7	29,8	1,4	451,7	44,1	23,9	22,2
Mendavia (8)	42	***	13,3	22,1	5,3	9,0	29,1	1,6	337,2	50,1	14,3	21,4
Oteiza (6)	42	1968-80	12,6	21,6	5,4	8,7	28,1	2,2	584,1	62,0	29,0	24,7
San Adrián (9)	42	1931-80	13,3	22,1	5,3	9,0	29,1	1,6	495,5	50,8	33,0	28,1
Sangüesa (2)	42	**	13,0	22,5	5,1	8,8	30,0	1,3	581,7	44,2	31,9	21,9
Sartaguda	42	1931-80	13,3	22,1	5,3	9,0	29,1	1,6	495,5	50,8	33,0	28,1
Ucar (6)	42	1968-80	12,6	21,6	5,4	8,7	28,1	2,2	584,1	62,0	29,0	24,7

(1) Les données correspondent à Alloz. (2) Données de température de Janvier (** années 1955-1980) et précipitations de Sangüesa (** années 1911-1936). (3) Données de Tudela. (4) Données de Pamplona. (5) Données de Lecumberri. (6) Données de Mendigorria. (7) Données de Santesteban. (8) Données de température de Sartaguda (***) années 1931-1980) et précipitations de Mendavia-Imoz (***) années 1967-1975). (9) Données de Sartaguda.

Pour pouvoir comparer les échantillons, nous n'avons pas retenu les localités présentant des données fragmentaires ou incomplètes. Dix-neuf localités présentaient un échantillon à peu près homogène et ont donc été conservées. Groupées par mois, les 20 espèces les plus abondantes sont présentées aux Tableaux 4.1 à 4.12. On peut noter qu'en janvier et février (Tableaux 4.1 et 4.2) il y a peu d'espèces et d'individus en vol, bien qu'une légère augmentation apparaisse. Les espèces les plus abondantes sont les mêmes pour ces deux mois, une noctuelle et une géomètre. Si l'on prend en compte l'alimentation larvaire de ces espèces (selon les données de GOMEZ DE AIZPURUA, 1985 ; 1987a ; 1987b ; 1988 ; SORIA CARRERAS, 1987 ; TEMPLADO, 1990) en général, leurs plantes nourricières sont, par ordre d'importance, les fagacées (*Quercus* et *Castanea*), les pinacées (*Pinus*), cistacées, salicacées et rosacées, essentiellement donc des arbres et arbustes ; les plantes herbacées n'interviennent pratiquement pas. Bien évidemment, ces espèces hibernent en phase adulte princi-

Tableau 3
 Nombre d'individus capturés chaque mois et par familles

	J	F	M	A	M	J	J	J	A	S	O	N	D	Total	N° esp.
Hepialidae	-	-	-	-	-	-	2	13	19	13	13	1	-	47	1
Cossidae	-	-	-	33	35	166	260	45	3	3	-	-	-	542	5
Saturniidae	-	-	1	16	32	9	1	-	-	-	-	-	-	59	4
Lasiocampidae	-	1	22	13	9	255	574	244	350	61	6	9	9	1547	19
Sphingidae	-	-	-	19	152	348	166	208	86	86	6	2	-	987	14
Drepanidae	-	-	-	-	4	6	2	26	27	1	1	1	-	67	4
Axiidae	-	-	-	-	-	1	-	-	-	-	-	-	-	1	1
Thyatiridae	-	-	-	17	19	7	5	4	3	1	1	-	-	56	6
Geometridae	14	25	121	199	275	520	839	926	815	377	377	207	29	4347	200
Thaumetopoeidae	-	-	-	-	-	5	191	554	119	-	-	-	-	869	2
Notodontidae	-	1	29	208	128	78	59	36	21	1	1	4	3	568	21
Lymantriidae	-	-	-	-	4	35	333	172	49	2	2	-	-	595	9
Arctiidae	1	3	4	290	761	1320	1633	2193	1948	333	333	7	-	8493	32
Noctuidae	190	195	517	565	1004	2011	2957	3081	3375	3527	3527	2277	282	19982	333
Total :	205	225	694	1360	2423	4761	7022	7502	6814	4322	4322	2508	323	38160	651

Tableaux 4.1-4.12

Nombre d'individus capturés par mois

Chênaie = 1 : Lecároz. **Hêtraie = 2** : Imoz. **Rouvroie = 3** : Ilundáin 1983. **4** : Ilundáin 1984. **5** : Ucar. **Forêt de chêne vert = 6** : Arizala. **7** : Azcona. **8** : Oteiza. **9** : Larraga. **10** : Sangüesa. **11** : Cáseda. **12** : Carcastillo. **13** : La Oliva. **Forêt de chêne Kermès = 14** : Mendavia. **15** : Sartaguda 1984. **16** : Sartaguda 1985. **17** : San Adrián. **18** : Marcilla. **19** : Cadreita. **20** : Fontellas. **21** : Buñuel.

h (hibernation) : o = œuf, ch = chenille, c = chrysalide, i = imago.

Tableau 4.1 : Janvier

Localités :	9	13	18	h
<i>Conistra alicia</i>	-	5	17	i
<i>Chemerina caliginearia</i>	3	1	2	c,i
<i>Agrochola lychnidis</i>	1	2	-	o
<i>Agrochola lota</i>	-	-	2	i
<i>Peridroma saucia</i>	-	2	-	ch,c
<i>Colotois pennaria</i>	-	-	1	o
N° exemplaires :	4	10	22	
N° espèces :	2	4	4	

Tableau 4.2 : Février

Localités :	9	13	18	h
<i>Conistra alicia</i>	5	22	15	i
<i>Chemerina caliginearia</i>	3	2	2	c,i
<i>Xylena exsoleta</i>	-	3	-	i
<i>Conistra torrida</i>	2	-	-	i
<i>Chesias rufata</i>	-	-	1	c
<i>Orthosia incerta</i>	-	-	1	c
<i>Orthosia stabilis</i>	-	-	1	c
<i>Pyrois cinnamomea</i>	-	1	-	i
N° exemplaires :	10	28	20	
N° espèces :	3	4	5	

Tableau 4.3 : Mars

Localités :	9	11	13	14	18	h
<i>Orthosia incerta</i>	3	78	14	2	17	c
<i>Conistra alicia</i>	2	41	4	4	8	i
<i>Orthosia gothica</i>	6	18	12	-	11	c
<i>Valeria jaspidea</i>	-	26	6	-	2	c
<i>Chemerina caliginearia</i>	7	5	3	5	3	c,i
<i>Cerastis rubricosa</i>	3	14	2	1	-	c
<i>Trichiura ilicis</i>	8	2	1	1	-	ch
<i>Biston strataria</i>	-	3	-	-	7	c
<i>Xylocampa areola</i>	1	5	1	-	3	c
<i>Chesias rufata</i>	1	7	-	1	-	c
<i>Orthosia stabilis</i>	1	5	-	-	2	c
<i>Spudaea ruticilla</i>	1	6	-	1	-	c,i
<i>Alsophila aescularia</i>	-	6	-	1	-	c
<i>Xylena exsoleta</i>	1	4	1	-	1	i
<i>Orthosia gracilis</i>	-	3	2	-	1	c
<i>Cerura iberica</i>	-	-	2	1	1	c
N° exemplaires :	37	240	52	26	60	
N° espèces :	13	27	15	16	15	

Tableau 4.4 : Avril

Localités :	3	4	5	6	9	11	13	15	16	17	18	20	h
<i>Diaphora mendica</i>	-	3	22	15	8	1	44	-	-	-	1	5	ch
<i>Phragmatobia fuliginosa</i>	-	2	9	-	1	6	6	-	11	-	15	8	ch
<i>Orthostia gracilis</i>	-	1	-	-	1	12	-	-	-	-	15	1	c
<i>Mythimna sicula</i>	-	4	6	9	7	10	-	-	-	-	-	-	ch
<i>Parathyropopta caesstrum</i>	-	-	-	-	-	-	-	-	-	32	-	-	ch
<i>Valeria jaspidea</i>	-	-	5	1	1	6	-	-	-	-	7	-	c
<i>Orthostia gothica</i>	-	-	1	1	2	9	-	-	1	-	8	-	c
<i>Cerura iberica</i>	-	-	1	3	-	5	8	-	-	-	4	-	c
<i>Egira conspiciellaris</i>	-	7	2	3	-	7	1	-	-	-	8	1	c
<i>Pheosia tremula</i>	-	1	-	2	2	2	3	2	-	-	8	-	c
<i>Orthostia incerta</i>	-	-	-	-	3	11	-	-	-	-	3	-	c
<i>Autographa gamma</i>	-	1	5	8	1	-	1	-	-	-	1	-	ch
<i>Orthostia minutosa</i>	-	-	-	-	3	9	2	-	-	-	-	-	c
<i>Cerastis rubricosa</i>	-	1	7	1	-	1	2	-	-	-	1	-	c
<i>Chesias rufata</i>	-	-	2	-	2	3	3	-	-	-	2	-	c
<i>Pterostoma papirina</i>	-	-	1	-	1	2	2	-	-	-	6	-	c
<i>Aleucis distinctata</i>	-	2	5	-	1	4	-	-	-	-	-	-	c
<i>Clostera pigra</i>	-	-	-	-	-	-	5	-	1	-	5	-	c
<i>Oenogyna zoraida</i>	-	-	-	-	-	8	3	-	-	-	-	-	c
<i>Clostera curtula</i>	-	-	-	2	-	3	1	1	-	-	2	-	c
N° exemplaires :	6	47	85	61	47	129	109	7	30	33	110	39	
N° espèces :	5	23	26	23	21	36	34	5	18	2	36	20	

Tableau 4.5 : Mai

Localités :	1	3	4	5	6	9	11	12	13	17	18	21	h
<i>Mythimna vitellina</i>	-	7	-	10	15	-	5	116	2	-	29	3	ch
<i>Diaphora mendica</i>	-	3	-	34	5	10	18	1	70	-	1	22	ch
<i>Phragmatobia fuliginosa</i>	1	1	-	2	13	3	2	-	31	12	31	11	ch
<i>Spilosoma lubricipeda</i>	3	-	-	-	-	3	2	3	31	8	24	3	c
<i>Mythimna sicula</i>	-	2	-	11	-	6	25	4	4	2	6	1	ch
<i>Laothoe populi</i>	-	1	-	1	1	-	15	-	4	1	11	-	c
<i>Ochropleura plecta</i>	6	-	-	-	-	-	1	-	13	3	9	2	c
<i>Aspitates ochrearia</i>	-	-	2	5	-	1	2	1	4	3	11	4	ch
<i>Dyspessa ulula</i>	-	-	-	2	11	1	-	11	3	1	1	-	ch
<i>Mythimna albipuncta</i>	-	-	-	-	3	-	8	4	2	-	10	-	ch
<i>Idaea subsericeata</i>	-	-	1	5	-	1	4	1	2	2	6	1	ch
<i>Cerura iberica</i>	-	-	-	1	1	1	7	-	2	-	8	1	c
<i>Deilephila porcellus</i>	-	-	-	-	-	-	19	1	-	-	-	-	c
<i>Tephрина murinaria</i>	-	-	-	1	1	3	2	-	1	1	10	-	?
<i>Noctua pronuba</i>	-	2	-	2	2	-	-	8	2	-	3	-	ch
<i>Smerinthus ocellata</i>	-	-	-	-	-	1	12	-	2	-	3	-	c
<i>Hoplodrina ambigua</i>	-	-	-	3	1	1	-	5	1	-	4	2	ch
<i>Haedra perplexa</i>	-	-	-	-	-	3	3	4	3	-	3	1	c
<i>Xestia c-nigrum</i>	2	-	-	-	1	-	1	-	4	-	9	-	ch
<i>Philopphora meticulosa</i>	-	-	-	2	-	-	-	1	2	-	6	5	o, ch, c, i
N° exemplaires :	24	21	18	129	82	50	186	181	215	44	270	94	
N° espèces :	14	11	15	42	25	27	50	31	41	14	60	38	

Tableau 4.6 : Juin

Localités :	1	2	3	4	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
<i>Phragmatobia fuliginosa</i>	1		4	2	2	1	-	9	12	4	-	91	30	25	22	37	115	-	13
<i>Mythimna vitellina</i>	2	5	17	2	4	47	4	-	5	21	26	12	8	5	2	4	48	-	3
<i>Eilema caniola</i>	3	-	23	6	1	16	-	-	32	60	5	1	13	1	6	4	8	-	-
<i>Spilosoma lubricipeda</i>	4	-	-	-	-	-	-	1	-	-	1	25	37	2	9	58	19	-	4
<i>Deilephila porcellus</i>	-	-	-	2	-	-	-	11	11	63	-	27	1	-	-	3	1	-	-
<i>Synthymia fixa</i>	-	-	2	1	1	52	2	2	-	46	-	8	-	-	7	-	-	-	-
<i>Hoplodrina ambigua</i>	4	-	25	2	-	11	-	5	3	17	2	8	8	-	3	1	12	1	4
<i>Dypsessa ulula</i>	-	-	-	-	50	6	-	3	6	6	18	3	3	-	1	5	-	-	-
<i>Lacanobia oleracea</i>	1	-	-	-	1	2	-	1	12	4	-	25	11	2	1	11	24	-	4
<i>Malacosoma castrensis</i>	-	-	-	-	-	22	10	26	18	8	-	6	1	2	2	2	5	-	-
<i>Emmelia trabedalis</i>	-	-	2	3	-	40	5	1	24	4	-	1	5	2	2	4	10	-	1
<i>Arctia villica</i>	-	-	-	-	13	12	5	8	1	5	1	2	9	-	5	4	10	-	10
<i>Laothoe populi</i>	-	-	-	-	-	17	4	3	-	24	-	10	13	-	2	1	17	-	-
<i>Agrotis exclamatoris</i>	1	1	1	2	4	-	4	4	1	4	2	3	23	-	1	-	2	-	-
<i>Acontia lucida</i>	-	-	1	4	-	-	-	-	22	-	2	2	3	2	-	8	10	-	2
<i>Tyta luctuosa</i>	-	-	3	8	-	4	-	-	11	2	2	2	2	1	4	1	6	-	1
<i>Semiothisa clathrata</i>	-	-	7	13	-	1	-	1	5	3	-	10	6	3	5	-	3	-	3
<i>Malacosoma neustria</i>	-	-	-	-	-	5	1	11	9	1	-	-	-	-	3	-	-	-	-
<i>Ornia muscolosa</i>	-	-	2	-	-	2	4	21	4	4	-	-	5	-	3	-	2	-	-
<i>Scopula incanata</i>	-	-	19	22	-	-	-	-	-	-	-	-	-	-	3	-	-	-	-
N° exemplaires :	51	13	225	163	123	349	47	151	227	461	70	296	333	63	108	157	422	1	69
N° espèces :	27	8	56	53	25	63	19	37	45	78	14	51	83	27	41	24	71	1	29

Tableau 4.7 : Juillet

Localités :	1	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<i>Phragmatobia fuliginosa</i>	-	1	34	12	4	-	2	43	13	1	17	157	105	8	13	125	64	5	-	36
<i>Emmelia trabealis</i>	-	26	59	39	9	-	153	1	10	-	8	16	19	11	14	9	-	8	1	53
<i>Eremobia ochroleuca</i>	1	4	57	102	51	-	171	10	2	-	2	10	4	-	-	1	2	-	-	-
<i>Malacosoma castrensis</i>	-	4	34	44	49	-	158	19	10	-	12	8	2	-	-	1	4	-	-	5
<i>Lymantria dispar</i>	-	6	8	10	1	-	22	12	29	-	35	33	12	1	4	10	3	14	-	19
<i>Tyta luctuosa</i>	-	6	63	18	7	-	34	2	5	-	8	10	13	1	4	10	3	1	-	-
<i>Eilema cantola</i>	-	13	80	15	9	-	5	-	14	-	32	2	25	13	2	5	1	1	-	-
<i>Eilema complana</i>	-	37	167	4	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Thaumetopoea pityocampa</i>	-	2	80	13	2	-	-	5	7	-	-	22	7	-	-	14	3	-	10	9
<i>Acontia lucida</i>	-	1	43	3	1	-	-	-	7	-	2	13	14	4	1	28	2	15	-	30
<i>Oria musculosa</i>	-	1	25	7	26	-	40	1	2	-	28	-	-	2	-	3	-	-	-	-
<i>Chelis maculosa</i>	-	-	72	30	29	1	-	1	-	-	-	-	-	2	-	-	-	-	-	-
<i>Parahypopta caestrum</i>	-	-	-	5	-	-	7	5	-	1	6	3	79	2	4	1	3	1	-	8
<i>Idaea ochrata</i>	-	10	25	49	5	-	23	-	2	-	2	2	2	-	1	1	1	-	-	1
<i>Malacosoma neustria</i>	-	4	19	9	11	-	36	2	2	1	7	2	1	2	-	1	1	-	-	-
<i>Euproctis chrysoorhoea</i>	-	-	-	60	6	-	-	-	-	-	-	3	-	-	-	-	-	-	-	-
<i>Synthymia fixa</i>	-	13	32	7	8	-	2	1	-	1	-	1	-	-	-	-	-	-	-	-
<i>Tephrina murinaria</i>	-	-	3	5	-	-	12	9	4	-	1	4	10	3	4	2	3	1	-	4
<i>Semiothisa clathrata</i>	-	-	25	1	-	-	2	-	-	-	-	6	13	1	-	1	1	1	-	12
<i>Heliothis virescens</i>	-	-	13	-	1	-	-	7	-	-	-	19	5	-	-	2	2	3	-	-
N° exemplaires :	4	177	1404	580	288	1	767	156	134	33	213	391	506	73	74	370	124	86	19	405
N° espèces :	4	42	136	73	54	1	56	38	26	13	33	55	84	26	31	58	33	29	8	63

Tableau 4.8 : Août

Localités :	1	2	3	4	5	6	7	8	9	10	11	13	14	15	16	17	18	19	21
<i>Eilema complana</i>	-	208	293	2	10	-	-	-	3	3	-	-	3	-	-	-	-	-	-
<i>Eilema pygmaeola</i>	3	220	268	-	2	-	-	1	-	1	-	-	-	1	-	-	-	-	-
<i>Emmelia trabealis</i>	-	72	75	-	14	-	-	56	-	24	-	19	21	77	1	-	18	14	80
<i>Phragmatobia fuliginosa</i>	7	9	7	118	-	-	-	-	2	14	1	82	26	42	7	7	31	35	29
<i>Tyta luctuosa</i>	2	2	35	103	-	26	-	19	1	14	-	5	22	29	-	-	13	15	25
<i>Thaumetopoea pityocampa</i>	2	2	7	125	-	6	-	5	5	3	-	18	24	6	2	1	8	21	22
<i>Eilema caniola</i>	2	1	32	103	-	1	-	-	-	6	2	6	1	5	1	-	5	-	3
<i>Acontia lucida</i>	-	1	4	31	-	-	-	-	-	13	-	1	10	16	-	-	4	25	44
<i>Tephрина murinaria</i>	-	2	2	2	-	-	-	13	54	2	1	8	23	4	8	-	1	19	8
<i>Lymantria dispar</i>	2	-	1	10	-	-	-	4	-	89	-	1	17	5	1	-	-	1	10
<i>Abraxas pantaria</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	64	22	7	-	6	-
<i>Autographa gamma</i>	5	6	10	37	-	-	-	-	3	-	-	5	3	4	-	-	4	5	4
<i>Heliothis virescens</i>	2	2	41	-	1	-	-	-	4	-	-	7	6	1	-	-	2	1	10
<i>Rhodometra saccharia</i>	2	7	27	8	-	1	-	-	-	-	-	-	-	15	-	-	7	1	3
<i>Arctia caja</i>	-	3	-	26	-	4	-	-	-	-	1	14	2	-	-	-	7	2	1
<i>Noctua janthina</i>	-	1	3	46	-	-	-	-	-	-	-	4	-	1	-	-	-	-	-
<i>Agrotis crassa</i>	-	48	-	5	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Smerinthus ocellata</i>	1	1	-	-	-	-	-	-	1	-	23	6	9	-	-	-	13	-	-
<i>Lothoe populi</i>	1	1	-	2	-	2	-	-	3	-	6	17	4	1	-	-	9	-	1
<i>Malacosoma neustria</i>	1	46	-	1	-	-	-	-	-	1	-	-	-	-	-	-	4	-	-
N° exemplaires :	103	199	795	1842	4	93	1	167	119	202	48	280	266	362	72	39	193	199	409
N° espèces :	46	44	61	138	3	23	1	25	29	30	16	46	51	53	24	17	47	45	61

Tableau 4.9 : Septembre

Localités :	2	3	4	5	6	8	9	11	13	14	15	16	17	18	19	21
<i>Phragmatobia fuliginosa</i>	1	25	32	16	5	2	3	1	97	68	138	3	9	28	13	29
<i>Eilema cantola</i>	1	163	111	67	7	3	-	-	5	14	19	1	3	7	1	11
<i>Cymbalophora pudica</i>	-	58	55	24	7	24	47	-	60	1	5	2	14	25	15	15
<i>Abraxas pantaria</i>	-	-	-	1	-	-	-	-	-	4	219	-	-	-	63	-
<i>Emmelia trabecalis</i>	-	14	36	109	-	83	-	-	-	5	29	-	-	1	-	7
<i>Hoplodrina ambigua</i>	2	73	89	26	1	4	-	-	3	2	19	-	25	2	4	22
<i>Xestia xanthographa</i>	7	61	106	17	1	4	5	-	10	2	-	1	10	29	1	3
<i>Tyta luctuosa</i>	-	9	81	61	3	59	-	-	-	7	19	1	-	2	-	2
<i>Lasioampa trifolii</i>	-	13	16	42	73	38	13	1	10	1	-	1	1	10	-	3
<i>Eilema complana</i>	-	1	157	13	5	-	-	-	-	-	-	-	-	-	-	-
<i>Mythimna vitellina</i>	8	34	15	31	22	19	14	1	8	1	1	-	2	10	-	6
<i>Noctua pronuba</i>	20	55	36	10	12	7	-	-	1	-	1	-	1	4	1	-
<i>Luperina testacea</i>	9	13	28	6	5	3	4	-	19	-	-	1	17	14	4	1
<i>Thaumetopoea pityocampa</i>	1	-	39	43	10	3	-	-	1	13	2	-	-	2	-	2
<i>Acontia lucida</i>	-	17	15	23	-	4	-	-	-	6	39	-	-	2	1	2
<i>Thalophila vitalba</i>	1	25	28	10	4	1	4	-	2	1	-	1	3	1	1	2
<i>Rhodometra sacraria</i>	2	31	8	4	-	1	1	-	-	-	14	-	5	1	1	2
<i>Aethes hospes</i>	-	2	1	1	-	-	-	-	-	-	24	-	2	1	9	21
<i>Noctua janthina</i>	4	7	34	4	1	4	1	-	3	-	2	-	1	-	-	-
<i>Arcia caja</i>	-	1	12	2	15	1	-	1	2	14	-	-	-	4	-	1
N° exemplaires :	118	815	1300	658	244	346	172	11	276	236	666	20	143	222	149	223
N° espèces :	30	97	132	91	47	53	42	8	31	45	65	16	45	52	31	52

Tableau 4.10 : Octobre

Localités :	1	3	4	5	6	8	9	11	13	14	15	16	17	18	19	20
<i>Omphaloscelis lunosa</i>	3	16	25	21	-	1	27	21	32	19	2	-	11	54	21	2
<i>Agrochola lychniatis</i>	-	11	29	3	1	-	15	6	18	2	-	1	2	45	67	1
<i>Xestia xanthographa</i>	2	5	16	15	-	-	9	1	21	19	51	1	6	100	22	-
<i>Eilema caniola</i>	-	5	8	76	-	1	1	1	-	21	2	1	-	2	9	-
<i>Luperina testacea</i>	-	1	16	3	1	-	1	2	22	55	3	-	2	12	4	-
<i>Hoplodrina ambigua</i>	-	2	20	7	1	-	1	2	-	20	15	-	6	11	20	-
<i>Aporophila nigra</i>	-	5	12	19	-	1	-	8	10	4	2	3	4	28	3	-
<i>Xanthia ocellaris</i>	-	-	1	2	-	2	2	6	22	4	-	-	3	54	1	-
<i>Trigonophora fodea</i>	-	6	6	4	-	2	15	22	13	2	-	-	3	12	7	-
<i>Paradarsia glareosa</i>	-	11	13	8	-	1	28	13	11	3	-	-	-	2	1	-
<i>Noctua pronuba</i>	2	5	9	13	3	-	9	6	2	4	7	-	2	12	12	4
<i>Aporophyla tutulenta</i>	-	7	7	10	-	1	17	12	8	1	-	-	-	8	-	-
<i>Cladocerotis optabilis</i>	-	-	1	9	3	1	9	1	13	-	-	1	1	9	2	1
<i>Enconista miniosaria</i>	-	11	1	16	-	1	7	2	10	-	-	1	5	13	1	-
<i>Trigonophora flammea</i>	-	5	7	13	1	-	7	5	2	1	-	-	-	8	2	-
<i>Mythimna unipuncta</i>	7	1	-	1	2	-	3	5	9	5	-	-	-	34	6	-
<i>Phlogophora meticulosa</i>	1	2	3	-	-	-	3	5	2	1	2	-	-	15	4	-
<i>Rhodometra sacraia</i>	1	4	1	7	-	-	-	4	2	3	12	-	1	12	3	-
<i>Mythimna albigutta</i>	-	-	3	3	-	-	-	14	2	2	2	-	-	11	3	-
<i>Cymbalophora pudica</i>	-	-	-	-	-	-	4	-	3	9	6	4	3	5	6	-
N° exemplaires :	25	152	249	313	18	13	239	286	301	263	147	24	89	611	299	10
N° espèces :	10	17	58	51	12	10	44	63	51	57	39	15	29	76	59	6

Tableau 4.11 : Novembre

Localités :	1	3	4	5	6	8	9	11	13	15	16	18	19	20	21	h
<i>Agrochola lychnidis</i>	-	28	12	96	5	17	119	102	76	26	26	113	104	15	49	o
<i>Mythimna unipuncta</i>	12	-	-	-	-	-	1	1	-	10	-	6	43	4	56	ch
<i>Xestia c-nigrum</i>	1	-	1	-	-	-	-	3	-	7	1	1	18	1	48	ch
<i>Omphaloscelis lunosa</i>	-	-	-	3	-	1	10	2	5	1	-	32	2	4	20	ch
<i>Conistra alicia</i>	-	-	-	-	-	-	3	37	8	-	-	26	4	-	-	i
<i>Noctua pronuba</i>	-	-	1	-	-	-	2	-	3	7	1	8	2	21	20	ch
<i>Aporophila nigra</i>	-	2	5	1	1	1	2	2	3	12	3	7	3	5	17	ch
<i>Rhizedra lutosa</i>	-	-	-	1	-	-	2	8	4	-	-	10	-	-	27	o
<i>Agrochola lota</i>	-	-	-	-	-	-	-	34	6	-	-	4	3	-	-	i
<i>Larentia clavaria</i>	-	-	-	-	-	-	-	-	2	-	-	23	12	1	-	o
<i>Hoplodrina ambigua</i>	-	-	1	1	-	1	1	-	-	7	-	-	8	-	19	ch
<i>Agrochola helvola</i>	-	4	2	1	-	1	3	23	1	-	-	1	-	1	-	o
<i>Trigonophora jodea</i>	-	-	4	2	-	-	6	2	4	-	-	-	3	1	6	?
<i>Xanthia ocellaris</i>	-	-	-	1	-	-	-	-	-	-	1	10	10	2	8	o
<i>Xanthia gilvago</i>	-	-	-	-	-	-	1	3	-	1	1	2	3	10	8	o
<i>Rhodometra sacraria</i>	-	5	-	-	-	-	1	-	-	10	1	1	2	2	7	ch,i
<i>Phlogophora meticulosa</i>	1	-	1	-	-	-	2	1	1	-	1	9	2	2	9	o, ch, c, i
<i>Mythimna loreyi</i>	-	1	-	-	-	-	1	3	-	-	3	1	3	2	12	ch
<i>Enconista miniosaria</i>	-	3	6	3	-	-	4	1	1	2	-	2	1	-	2	o
<i>Colotois pennaria</i>	-	12	-	-	-	1	-	1	6	-	-	2	1	1	-	o
N° exemplaires :	34	89	74	134	6	30	177	265	126	114	52	278	255	83	358	
N° espèces :	12	24	34	24	2	10	27	30	19	28	16	30	28	21	32	

Tableau 4.12 : Décembre

Localités :	3	4	6	11	15	16	18	19	h
<i>Agrochola lychnidis</i>	9	1	25	-	20	1	1	4	o
<i>Mythimna unipuncta</i>	1	-	-	-	4	-	-	21	ch
<i>Conistra alicia</i>	-	-	-	19	-	-	2	4	i
<i>Agrochola lota</i>	-	1	-	8	4	2	-	3	i
<i>Agrotis ipsilon</i>	2	-	-	-	-	-	-	7	o, ch, c, i
<i>Conistra daubei</i>	7	2	-	-	-	-	-	-	i
<i>Peridroma saucia</i>	3	-	-	-	1	-	-	5	ch, c
<i>Agrochola blidaensis</i>	3	3	-	-	-	-	-	-	?
<i>Colotois pennaria</i>	3	-	2	-	-	-	-	-	o
<i>Aporophila nigra</i>	-	1	-	-	3	-	-	-	ch
N° exemplaires :	39	13	28	30	46	7	6	50	
N° espèces :	16	9	3	4	14	5	4	11	

palement, bien que quelques-unes le fassent en phase chrysalide ou même chenille, ce qui indiquerait que les adultes de janvier et février seraient le produit d'une émergence précoce. Dans le cas de *Agrochola lychnidis* et *Colotois pennaria*, il s'agit d'espèces qui hibernent sous forme d'œuf ; janvier et février correspondent alors à la fin de leur période de vol. Notons de plus, que les localités où ont été capturés les individus de ces espèces se trouvent toutes dans le sud de la province : Larraga (9), La Oliva (13) et Marcilla (18), là où la végétation potentielle se compose de *Quercus ilex* (chêne vert, les deux premières) et *Quercus coccifera* (chêne Kermès, la dernière).

En mars, on note une augmentation sensible du nombre d'exemplaires et d'espèces (Tableau 4.3). On trouve en particulier *Conistra alicia* et *Chemerina caliginearia*, mais également quelques *Orthosia* sont déjà plus abondantes (*O. incerta* et *O. gothica*). L'alimentation larvaire des imagos capturés en mars se réalise surtout au dépend des arbres (*Quercus*, *Fagus*, *Salix*, *Populus*, *Ulmus*, *Tilia*, *Betula*, etc.) ou arbustes (*Crataegus*, *Malus*, *Prunus*, *Genista*, etc.). Les espèces les plus abondantes sont en général celles qui passent l'hiver au stade chrysalide.

En avril, le nombre d'individus et d'espèces en vol continue à augmenter (Tableau 4.4). Onze des seize espèces de mars se capturent encore, auxquelles s'ajoutent six nouvelles. Bien que deux Arctiides soient en tête de la liste d'abondance (*Diaphora mendica* et *Phragmatobia fuliginosa*), les plus abondants sont les Noctuides ; les Géométrides sont encore rares. Les zones comptant le plus d'individus et d'espèces capturés sont la région moyenne et la Ribera (centre et sud de la Navarre), bien qu'apparaissent déjà des individus dans la région nord. L'alimentation larvaire des imagos capturés en avril, se réalise principalement sur des plantes basses annuelles, tant sylvestres que cultivées, bien que les premières soient les plus importantes. L'abondance de celles qui s'alimentent sur les arbres ou arbustes à feuilles caduques (fagacées et salicacées) diminue. Les espèces les plus abondantes ont hiberné au stade chenille, probablement non complètement développées.

En mai, la tendance à l'augmentation s'accroît (Tableau 4.5). Les localités de la vallée de l'Èbre et de la zone moyenne sont toujours les plus riches. En effet, en mai, des gelées peuvent toujours se produire dans la région nord, et les températures moyennes nocturnes sont encore basses en montagne. Les espèces les plus abondantes sont les Noctuides (*Mythimna vitellina*) et les Arctiides (*Diaphora mendica* et *Phragmatobia fuliginosa*), bien qu'apparaissent déjà des Sphingides, Géométrides et Cossides. L'alimentation larvaire des espèces les plus abondantes repose surtout sur les plantes basses de la famille des Astéracées et des Poacées.

En juin, on peut noter une grande augmentation du nombre d'individus et d'espèces en vol, même dans le nord de la province (Tableau 4.6). Parmi les 10 espèces les plus abondantes, on trouve trois Arctiides (*P. fuliginosa*, *Eilema caniola* et *Spilosoma lubricipeda*) et quatre Noctuides, bien que la densité de celles-ci commence à diminuer à partir de ce mois. L'alimentation larvaire des espèces les plus abondantes se réalise sur les Astéracées et dans une moindre mesure les Poacées et Fabacées.

En juillet, les captures du nord de la province prennent de l'importance tandis que celles du sud commencent à se raréfier (Tableau 4.7). De nouveau, l'espèce la plus abondante est l'Arctiide (*P. fuliginosa*). Les Noctuides les plus abondantes sont *Emmelia trabealis*, *Tyta luctuosa* et *Acontia lucida*. Les espèces *Malacosoma castrensis*, *Lymantria dispar* et *Thaumetopoea pityocampa* sont également représentées. Les larves des espèces les plus abondantes s'alimentent de la strate herbacée (Astéracées, Poacées, Polygonacées, Plantaginacées, etc.) et quelques-unes également exploitent la strate arborée (Fagacées et Pinacées), en particulier dans la région nord de la province.

En août, les captures sont toujours très abondantes, bien que les localités du sud y contribuent de moins en moins (Tableau 4.8). En général, les Arctiides sont toujours les plus abondants ; les Noctuides les plus communes sont, comme le mois précédent *Emmelia trabealis*, *Tyta luctuosa* et *Acontia lucida*. Les espèces les plus abondantes continuent à exploiter en priorité la strate herbacée ainsi que les lichens, ceci étant dû sans doute à la présence des deux espèces d'*Eilema*.

En septembre, les captures sont toujours abondantes au nord de la province et elles reprennent de l'importance dans le sud (Tableau 4.9). Les Arctiides déjà citées sont toujours en tête de la liste de captures. Viennent s'y ajouter les Lasiocampides (*Lasiocampa trifolii*) ou Géométrides (*Abraxas pantaria*) et surtout les noctuides (*Emmelia trabealis*, *Hoplodrina ambigua*, *Xestia xanthographa*, *Tyta luctuosa*, *Mythimna vitellina* et *Noctua pronuba*). Les plantes nourricières des larves sont encore les Astéracées, Poacées et Polygonacées et les Rosacées prennent de l'importance.

En octobre, on note une forte baisse, tant du nombre d'individus capturés que du nombre d'espèces (Tableau 4.10). Parmi les dix espèces les plus abondantes, neuf sont des Noctuides et la dixième une Arctiide. Les localités qui comptent le plus grand nombre d'individus capturés sont situées dans la région

moyenne et la Ribera. L'alimentation des larves se fait aux dépens des plantes herbacées annuelles comme les Poacées, Astéracées, Fabacées et Polygonacées. En parallèle, commencent à apparaître des adultes dont les larves se nourrissent de Rosacées et de Salicacées.

En novembre, la baisse du nombre d'individus et d'espèces capturés, en particulier dans le nord de la province, s'accroît (Tableau 4.11). Les espèces les plus communes appartiennent à la famille des Noctuides (*Agrochola lychnidis*, *Mythimna unipuncta*, etc.). L'alimentation larvaire des espèces les plus abondantes se réalise sur les Rosacées, Poacées, Salicacées et Fabacées, avec une exploitation encore plus importante des plantes basses annuelles que des arbres ou arbustes. Les espèces capturées en novembre hibernent en général au stade œuf bien que quelques-unes le fassent au stade chenille.

En décembre, on note une forte diminution des captures (Tableau 4.12). Parmi les dix espèces les plus abondantes, il y a neuf Noctuides et une Géométride. Les plantes exploitées par les larves sont les mêmes qu'au cours du mois précédent. Les espèces capturées en décembre hibernent à différents stades, mais on note que les espèces qui hibernent au stade imago prennent de l'importance.

En résumé, et si l'on considère les dix espèces les plus abondantes, chaque mois (numérotées de 1 à 10) en fonction du nombre d'individus capturés (Tableau 5), on peut noter que peu d'espèces sont représentées dans ce tableau car pour la plupart, elles sont présentes pendant plusieurs mois.

On trouve deux Cossidae, trois Lasiocampidae, deux Sphingidae, huit Geometridae (deux Larentiinae et six Boarmiinae), une Thaumetopeidae, deux Notodontidae, une Lymantriidae, sept Arctiidae et quarante Noctuidae (une Catocalinae, deux Acontiinae, six Amphipyrynae, treize Cuculliinae, dix Hadeninae et huit Noctuinae). Les Arctiides prédominent sur le reste, grâce surtout à l'abondance de *Phragmatobia fuliginosa* au printemps et en été. Les Noctuides dominent en automne et en hiver, bien qu'elles soient abondantes toute l'année.

Discussion

Les espèces qui sont capturées en hiver et au début du printemps (de décembre à mars) se nourrissent en général, à l'état larvaire, de feuilles d'arbre, surtout de Fagacées (*Quercus*, *Castanea*, etc.), Pinacées (*Pinus*) et de différentes Salicacées. À mesure qu'avance le printemps, les arbres perdent de l'importance dans le régime alimentaire des chenilles, tandis que la consommation de plantes annuelles augmente (Astéracées et Poacées principalement).

Si l'on observe les cycles biologiques de ces espèces hibernantes, il apparaît que la phase chenille est atteinte au printemps et que ces animaux passent la période été-hiver au stade chrysalide ou parfois imago.

Dans tous les cas, les chenilles utilisent les feuilles des arbres au moment le plus approprié pour l'alimentation. En effet, il a été démontré que le contenu en tanin des feuilles augmente et qu'elles perdent de l'eau à mesure qu'avance le printemps (SCRIBER & SLANSKY, 1981) et en réponse aux premières attaques des herbivores, de sorte que leur qualité nutritive diminue. Une telle relation a été décrite pour le chêne et *Operophtera brumata* L. (Geometridae) (FEENY, 1970), et *Lymantria dispar* L. (Lymantriidae) (SCHULTZ & BALDWIN, 1982), et enfin pour différents lépidoptères mineurs (FAETH *et al.*, 1981 ; FAETH, 1986 ; 1988). Ce renforcement des défenses chimiques des arbres peut même être induit à distance comme le suggèrent BALDWIN & SCHULTZ (1983) pour les peupliers et les érables.

L'utilisation par les chenilles des feuilles des arbres au printemps n'est pas une exclusivité, parmi les lépidoptères, des hétérocères ; en effet, il est bien connu que les Lycénides, qui hibernent au stade œuf, se nourrissent de feuilles d'arbres au cours des premiers mois du printemps (MARTIN CANO, 1982). Les plantes ont développé divers mécanismes pour prévenir les attaques des phytophages et ceux-ci, de leur côté, ont essayé d'esquiver ou éviter ces mécanismes (RHOADES, 1985). Le résultat de cette interaction est en définitive un ajustement chaque fois plus fin entre l'hôte et l'herbivore. Cet ajustement se manifeste non seulement au niveau physiologique (présence de tanins, toxines, etc.), mais aussi au niveau de la synchronisation des cycles vitaux de la plante et de l'insecte phytophage (STRONG *et al.*, 1984 ; TEMPLADO, 1990). Ce dernier aspect est une fois encore mis en évidence par nos résultats.

Les espèces qui volent dès le mois d'avril se trouvent à l'état larvaire de mai à novembre avec estivation et hibernation à différents stades. Leur alimentation larvaire est principalement constituée de plantes herbacées annuelles, chez lesquelles la défense chimique contre les herbivores ne se base pas tant sur la présence de tanins que sur la présence de toxines.

Diversité

La diversité définit de façon simple et synthétique, bien qu'incomplète, la structure d'une communauté. De ce fait, cette variable est fréquemment utilisée pour comparer différents échantillons, qu'ils proviennent de la même localité (variation annuelle) ou de différentes régions (variation spatiale).

Les indices de diversité sont divers et variés (voir MARGALEFF, 1977 et MAGURAN, 1988) ; en général, ils prétendent établir la richesse en espèces d'une communauté, en relation avec une unité d'échantillonnage. Du fait de sa facilité de calcul et son utilisation répandue (ce qui permet de comparer les résultats de divers travaux), nous avons employé l'indice de Shannon (SHANNON-WEAVER, 1957).

Tableau 5
Relation par mois des espèces les plus abondantes

	Mois :	1	2	3	4	5	6	7	8	9	10	11	12
Cossidae	<i>P. caestrum</i>	-	-	5	-	9	-	-	-	-	-	-	-
Lasiocampidae	<i>D. ulula</i>	-	-	-	-	8	-	-	-	-	-	-	-
	<i>T. ilicis</i>	-	7	-	-	-	10	4	-	-	-	-	-
Spingidae	<i>M. castrensis</i>	-	-	-	-	-	-	-	-	9	-	-	-
	<i>L. trifoli</i>	-	-	-	-	-	-	-	-	-	-	-	-
	<i>L. populi</i>	-	-	-	-	6	-	-	-	-	-	-	-
Geometridae	<i>D. porcellus</i>	-	-	-	-	5	-	-	-	-	10	-	-
	<i>L. clavaria</i>	-	-	-	-	-	-	-	-	-	-	-	-
	<i>Ch. rufata</i>	-	5	10	-	-	-	-	-	-	-	-	-
	<i>A. pantaria</i>	-	-	-	-	-	-	-	9	4	-	-	-
	<i>T. murinaria</i>	-	-	-	-	-	-	-	-	-	-	-	-
	<i>C. pennaria</i>	6	-	-	-	-	-	-	-	-	-	-	9
	<i>B. strataria</i>	-	-	8	-	-	-	-	-	-	-	-	-
	<i>Ch. caliginearia</i>	-	2	5	-	8	-	-	-	-	-	-	-
	<i>A. ochrearia</i>	-	-	-	-	-	-	9	6	-	-	-	-
Thaumetopoeidae	<i>Th. pityocampa</i>	-	-	-	-	-	-	-	-	-	-	-	-
Notodontidae	<i>C. iberica</i>	-	-	8	-	-	-	-	-	-	-	-	-
	<i>Ph. tremula</i>	-	-	10	-	-	-	5	10	-	-	-	-
Lymantriidae	<i>L. dispar</i>	-	-	-	-	-	-	8	1	10	-	-	-
Arctiidae	<i>E. complana</i>	-	-	-	-	-	3	6	7	2	4	-	-
	<i>E. cantola</i>	-	-	-	-	-	-	2	2	1	-	-	-
	<i>E. pygmaeola</i>	-	-	-	-	-	-	1	4	3	-	-	-
	<i>Ph. fuliginosa</i>	-	-	2	-	3	1	1	4	1	-	-	-
	<i>C. pudica</i>	-	-	-	-	4	4	-	-	-	-	-	-
	<i>S. lubricipeda</i>	-	-	-	1	2	-	-	-	-	-	-	-
Noctuidae	<i>D. mendica</i>	-	-	-	-	-	-	6	5	8	-	-	-
	<i>T. luctuosa</i>	-	-	-	-	-	-	2	3	5	-	-	-
	<i>E. trabealis</i>	-	-	-	-	-	-	10	8	-	-	-	-
	<i>A. lucida</i>	-	5	-	-	-	-	3	-	-	-	-	-
	<i>P. cinnamomea</i>	-	-	-	-	-	-	-	-	-	-	-	-
	<i>E. ochroleuca</i>	-	-	-	-	-	-	-	-	-	-	-	-
	<i>L. testacea</i>	-	-	-	-	-	-	-	-	-	5	-	-

	1	2	3	4	5	6	7	8	9	10	11	12
Noctuidae												
Mois :												
<i>Rh. lutosa</i>	-	-	-	-	-	-	-	-	-	-	8	-
<i>H. ambigua</i>	-	-	-	-	-	7	-	-	6	6	-	-
<i>S. fixa</i>	-	-	-	-	-	6	-	-	-	7	7	10
<i>A. nigra</i>	-	3	-	-	-	-	-	-	-	-	-	-
<i>X. exsoleta</i>	-	-	8	-	-	-	-	-	-	-	-	-
<i>X. areola</i>	-	-	4	6	-	-	-	-	-	-	-	-
<i>V. jaspidea</i>	-	-	-	-	-	-	-	-	-	-	-	-
<i>T. jodea</i>	1	1	2	-	-	-	-	-	-	9	-	3
<i>C. alicia</i>	-	4	-	-	-	-	-	-	-	-	5	5
<i>C. daubei</i>	-	-	-	-	-	-	-	-	-	-	-	-
<i>C. torrida</i>	4	-	-	-	-	-	-	-	-	-	9	4
<i>A. lota</i>	-	-	-	-	-	-	-	-	-	-	-	8
<i>A. blidaensis</i>	-	-	-	-	-	-	-	-	-	-	2	1
<i>A. lychnidis</i>	3	-	-	-	-	-	-	-	-	2	1	-
<i>O. lunosa</i>	-	-	-	-	-	-	-	-	-	1	4	-
<i>X. ocellaris</i>	-	-	-	-	-	-	-	-	-	8	-	-
<i>L. oleracea</i>	-	-	-	9	-	9	-	-	-	-	-	-
<i>E. conspicularis</i>	-	-	-	3	-	-	-	-	-	-	-	-
<i>O. gracilis</i>	-	5	-	-	-	-	-	-	-	-	-	-
<i>O. cerasi</i>	-	5	1	10	-	-	-	-	-	-	-	-
<i>O. incerta</i>	-	-	3	6	-	-	-	-	-	-	-	-
<i>O. gothica</i>	-	-	-	-	10	-	-	-	-	-	-	-
<i>M. albipuncta</i>	-	-	-	-	1	2	-	-	-	-	2	2
<i>M. vitellina</i>	-	-	-	-	-	-	-	-	-	-	-	-
<i>M. unipuncta</i>	-	-	-	4	5	-	-	-	-	-	-	5
<i>M. sicula</i>	-	-	-	-	-	-	-	-	-	-	-	-
<i>A. ipsilon</i>	-	-	-	-	6	-	-	-	-	-	-	-
<i>O. plecta</i>	-	-	-	-	-	-	-	-	-	-	6	-
<i>N. pronuba</i>	-	-	-	-	-	-	-	-	-	10	-	-
<i>P. glareosa</i>	-	-	-	-	-	-	-	-	-	-	-	5
<i>P. saucia</i>	4	-	-	-	-	-	-	-	-	-	3	-
<i>X. c-nigrum</i>	-	-	-	-	-	-	-	-	7	2	-	-
<i>X. xanthographa</i>	-	-	-	-	-	-	-	-	-	-	-	-
<i>C. rubricosa</i>	-	-	6	-	-	-	-	-	-	-	-	-

$$H = \sum_{i=1}^s \left[\frac{n_i}{n} * \log_2 \frac{n_i}{n} \right]$$

H = Indice de Shannon.

n_i = Nombre d'individus de l'espèce *i*.

n = Nombre total d'individus capturés.

s = Nombre total d'espèces capturées.

L'analyse de la diversité annuelle dans les différentes localités de capture (Tableau 6) révèle des valeurs très élevées, ce qui indique que les communautés de lépidoptères que l'on y observe sont relativement stables malgré une importante disproportion dans les taux d'abondance. En effet, la plupart des espèces capturées sont rares ou très rares et seule une infime minorité peut être considérée comme abondante (Tableau 7).

Vingt-cinq des trente échantillons considérés et appartenant aux 19 localités étudiées, présentent un indice supérieur à quatre.

Tout au long de l'année, la diversité fluctue de différente façon, selon la localité considérée (Tableau 6). En général, la diversité augmente de janvier à juin ou juillet, se stabilise ou diminue légèrement en été, recommence à augmenter au début de l'automne et diminue brusquement en novembre.

Si l'on réorganise les données du tableau 6 de sorte que n'apparaissent que les trois mois pour lesquels l'indice de Shannon est le plus élevé, on obtient le tableau 8 dans lequel ne figurent plus que dix-neuf échantillons (provenant de quinze localités). Par exemple, dans la première ligne du tableau, le numéro huit indique que pour la localité de Lecároz et pour l'échantillonnage de 1983, le mois d'août présente l'indice de Shannon le plus élevé, suivi par les mois de juin et mai. On note qu'en octobre la diversité est maximale dans la plupart des localités (sept sur dix-neuf) ; viennent ensuite les mois de juin et juillet, puis mai, août et septembre. Aucun des autres mois ne présente jamais de valeur maximale pour l'indice de Shannon. Pour les localités du nord de Navarre, la diversité maximale est atteinte en été et au début de l'automne alors que dans de nombreuses localités du sud (Ribera), les valeurs les plus élevées sont obtenues à la fin du printemps, bien qu'elles restent élevées jusqu'en automne (octobre).

Si l'on met en relation ces données avec l'incorporation à l'ensemble, de la nombreuse communauté des Noctuides, en particulier Hadeninae, avec vol printanier, et Cuculliinae et Noctuinae, dont le vol est automnal, on peut dire que les valeurs maximales de l'indice de Shannon, à la fin du printemps se justifient par l'apparition essentiellement de la première génération (et parfois la seule) des Hadeninae. Le maximum automnal doit être lié à l'émergence des Cuculliinae et des Noctuinae, avec lesquelles coïncident en plus les espèces qui ont subi une diapause estivale. Le maintien d'une diversité élevée pendant l'été et au début de l'automne dans la région nord doit être lié tant à la longueur et à la rudesse de l'hiver qu'à la relative douceur de l'été, alors

que dans la région de la Ribera, caractérisée par un été chaud et sec, la diversité chutera dès juillet.

Les douze échantillons de plus grande diversité sont, dans l'ordre :

Ilundáin 1984	(Rouvraie)	6'15
Marcilla 1985	(Forêt de chêne Kermès)	6'06
Larraga 1985	(Forêt de chêne vert)	5'91
Mendavia 1984	(Forêt de chêne Kermès)	5'83
Sartaguda 1985	(Forêt de chêne Kermès)	5'81
Lecároz 1983	(Chênaie)	5'76
Ilundáin 1983	(Rouvraie)	5'70
Ucar 1986	(Rouvraie)	5'63
Buñuel 1984	(Forêt de chêne Kermès)	5'62
La Oliva 1985	(Forêt de chêne vert)	5'58
Fontellas 1985	(Forêt de chêne Kermès)	5'51
Ucar 1987	(Rouvraie)	5'41

Comme l'indique la liste ci-dessus, rouvraie, forêt de chêne Kermès et forêt de chêne vert, sont les formations végétales présentant la plus grande diversité. L'échantillon annuel le plus riche a été observé à Ilundáin en 1984, dans le domaine du *Quercus faginea* et présentait une diversité réellement élevée (6'15 bits/individus), avec 290 espèces. Ce résultat concorde avec ceux obtenus pour Papilionoidea et Hesperioidea dans le centre de la Péninsule Ibérique (VIEJO, 1985 ; VIEJO *et al.*, 1989), qui révélaient une importante diversité dans les forêts de chêne vert. Cependant, si l'on calcule la diversité globale des formations végétales, les forêts de chêne vert sont les plus riches, mais suivies de près par les rouvraies et les forêts de chêne Kermès ; quoi qu'il en soit les rouvraies sont celles qui présentent le plus grand nombre d'espèces (378).

Chênaie	5'76 (85 esp.)
Hêtraie	4'73 (66 esp.)
Rouvraie	6'31 (378 esp.)
Forêt de chêne vert	6'54 (355 esp.)
Forêt de chêne Kermès	6'29 (331 esp.)

L'analyse de l'équitabilité dans les différentes localités (Tableau 6) indique une diminution au cours de l'été, que l'on attribue à la diminution de la diversité par rapport au maximum possible, en tenant compte du nombre d'espèces obtenues.

Conclusions

La Navarre est une région riche en macrohétérocères ; nous y avons capturé 651 espèces de 14 familles, ce qui représente 44,9% des espèces ibériques.

Les localités les plus riches se situent dans le domaine climatique des chênaies (*Quercus*), en particulier les chênes verts, chênes rouvres et chênes Kermès. Bien que la plupart des localités soient situées en zones agricoles, cette activité ne semble pas altérer de façon importante la structure des communautés de macrohétérocères si l'on s'en tient aux valeurs de l'équitabilité, supérieures en général à 0,75, ce qui signifie que la diversité réelle est proche du maximum.

	J	F	M	H	A	M	J	Pr	J	A	S	E	O	N	D	Au	Annuel
Sangüesa 1983																	
Shannon	-	-	-	-	-	-	4,53	-	3,97	3,16	-	3,67	-	-	-	-	4,45
Équitabilité	-	-	-	-	-	-	0,82	-	0,84	0,64	-	0,69	-	-	-	-	0,73
N° d'individus	-	-	-	-	-	-	227	-	134	202	-	336	-	-	-	-	563
N° d'espèces	-	-	-	-	-	-	45	-	26	30	-	39	-	-	-	-	68
Cáteda 1985																	
Shannon	-	-	3,41	-	4,62	4,74	4,98	5,75	2,64	2,84	-	3,22	5,24	3,24	-	4,76	4,24
Équitabilité	-	-	0,72	-	0,89	0,84	0,79	0,83	0,71	0,71	-	0,69	0,87	0,66	-	0,76	0,56
N° d'individus	-	-	240	-	129	186	461	776	33	48	11	92	287	265	30	582	1690
N° d'espèces	-	-	27	-	36	50	78	120	13	16	8	26	64	30	4	76	195
Cáteda 1986																	
Shannon	1,70	2,02	2,61	2,73	-	-	-	-	-	-	-	-	-	-	-	-	2,90
Équitabilité	0,47	0,49	0,63	0,55	-	-	-	-	-	-	-	-	-	-	-	-	0,56
N° d'individus	111	116	97	324	12	-	-	-	-	-	-	-	-	-	-	-	336
N° d'espèce	12	17	18	32	7	-	-	-	-	-	-	-	-	-	-	-	37
Carcasillo 1986																	
Shannon	-	-	-	-	-	-	-	-	-	3,04	-	-	-	-	-	-	-
Équitabilité	-	-	-	-	-	-	-	-	-	0,50	-	-	-	-	-	-	-
N° d'individus	-	-	-	-	-	-	-	-	5	687	-	-	-	-	-	-	692
N° d'espèces	-	-	-	-	-	-	-	-	4	66	-	-	-	-	-	-	68
Carcasillo 1987																	
Shannon	-	-	-	-	-	2,51	2,80	2,82	3,98	-	-	-	-	-	-	-	4,09
Équitabilité	-	-	-	-	-	0,51	0,74	0,55	0,79	-	-	-	-	-	-	-	0,68
N° d'individus	-	-	-	-	-	181	70	251	213	-	-	-	-	-	-	-	464
N° d'espèces	-	-	-	-	-	31	14	36	33	-	-	-	-	-	-	-	63
La Oliva 1985																	
Shannon	-	-	2,92	-	4,06	3,74	4,13	4,70	3,83	4,27	3,27	4,41	4,79	2,47	-	4,68	5,58
Équitabilité	-	-	0,92	-	0,77	0,70	0,73	0,72	0,66	0,78	0,66	0,68	0,84	0,58	-	0,80	0,75
N° d'individus	-	-	15	-	106	215	296	617	391	279	276	946	301	126	-	427	2005
N° d'espèces	-	-	9	-	38	41	51	91	55	45	31	89	51	19	-	57	174

	J	F	M	H	A	M	J	Pr	J	A	S	E	O	N	D	Au	Annuel
La Oliva 1986																	
Shannon	-	1,06	2,81	2,88	3,76	-	-	-	-	-	-	-	-	-	-	-	3,79
Équitabilité	-	0,53	0,78	0,72	0,89	-	-	-	-	-	-	-	-	-	-	-	0,79
N° d'individus	10	28	37	75	36	-	-	-	-	1	-	-	-	-	-	-	112
N° d'espèces	4	4	12	16	19	-	-	-	-	1	-	-	-	-	-	-	28
Mendavia 1984																	
Shannon	-	-	-	-	-	-	5,45	-	4,85	4,76	4,32	5,11	4,72	-	-	-	5,83
Équitabilité	-	-	-	-	-	-	0,85	-	0,76	0,84	0,79	0,76	0,81	-	-	-	0,80
N° d'individus	-	-	-	-	-	-	333	-	506	266	236	1008	263	-	-	-	1604
N° d'espèces	-	-	-	-	-	-	83	-	84	51	45	109	57	-	-	-	161
Sartaguda 1984																	
Shannon	-	-	-	-	-	-	3,68	3,93	4,09	4,14	3,78	4,22	3,90	4,00	2,94	4,59	4,89
Équitabilité	-	-	-	-	-	-	0,77	0,80	0,87	0,72	0,63	0,65	0,74	0,83	0,77	0,78	0,69
N° d'individus	-	-	-	-	-	-	63	70	73	362	666	1101	147	114	46	307	1478
N° d'espèces	-	-	-	-	-	-	27	30	26	53	65	92	39	28	14	58	133
Sartaguda 1985																	
Shannon	-	-	3,72	-	3,51	-	4,63	4,73	4,23	3,71	3,88	4,81	3,69	2,75	-	3,83	5,81
Équitabilité	-	-	0,93	-	0,84	-	0,86	0,81	0,85	0,81	0,97	0,84	0,94	0,69	-	0,80	0,84
N° d'individus	-	-	26	-	30	-	108	182	74	72	20	166	24	52	7	83	457
N° d'espèces	-	-	16	-	18	-	41	56	31	24	16	53	15	16	5	28	122
San Adrian 1984																	
Shannon	-	-	-	-	-	-	3,14	3,29	3,96	3,64	4,52	4,88	4,35	-	-	-	5,13
Équitabilité	-	-	-	-	-	-	0,68	0,70	0,68	0,89	0,82	0,74	0,90	-	-	-	0,75
N° d'individus	-	-	-	-	-	-	157	190	370	39	143	552	89	-	-	-	831
N° d'espèces	-	-	-	-	-	-	24	26	58	17	45	94	29	-	-	-	115
Marcilla 1985																	
Shannon	-	-	3,01	-	4,17	5,08	4,62	5,25	3,31	4,76	4,70	5,06	4,96	3,26	-	4,81	6,06
Équitabilité	-	-	0,84	-	0,87	0,86	0,75	0,78	0,66	0,86	0,82	0,79	0,79	0,66	-	0,75	0,80
N° d'individus	-	-	28	-	87	270	422	779	124	193	222	539	611	278	6	895	2241
N° d'espèces	-	-	12	-	28	60	71	105	33	47	52	84	76	30	4	83	197

	J	F	M	H	A	M	J	Pr	J	A	S	E	O	N	D	Au	Annuel
Marcella 1986																	
Shannon	-	-	2,73	2,38	3,29	-	-	-	-	-	-	-	-	-	-	-	-
Équitabilité	-	-	0,86	0,66	0,92	-	-	-	-	-	-	-	-	-	-	-	-
N° d'individus	22	20	32	74	23	-	-	-	-	-	-	-	-	-	-	-	97
N° d'espèces	4	5	9	12	12	-	-	-	-	-	-	-	-	-	-	-	-
Cadreita 1983																	
Shannon	-	-	-	-	-	4,04	3,70	4,24	4,05	3,84	-	4,39	4,49	-	-	4,49	5,17
Équitabilité	-	-	-	-	-	0,87	0,86	0,84	0,87	0,78	-	0,80	0,84	-	-	0,83	0,80
N° d'individus	-	-	-	-	12	71	73	156	64	110	1	175	151	12	-	163	494
N° d'espèces	-	-	-	-	3	25	20	33	25	30	1	45	40	5	-	42	87
Cadreita 1984																	
Shannon	-	-	-	-	-	-	-	-	0,27	4,34	1,63	4,74	4,75	3,25	2,72	4,43	5,34
Équitabilité	-	-	-	-	-	-	-	-	0,06	0,79	0,33	0,78	0,81	0,68	0,79	0,73	0,79
N° d'individus	-	-	-	-	-	-	1	-	86	200	149	435	299	255	50	604	1040
N° d'espèces	-	-	-	-	-	-	1	-	29	46	31	67	59	28	11	67	108
Cadreita 1985																	
Shannon	-	-	-	-	3,58	3,80	-	4,39	-	3,10	3,71	3,88	4,29	2,36	-	3,67	5,12
Équitabilité	-	-	-	-	0,90	0,83	-	0,84	-	0,66	0,86	0,73	0,87	0,60	-	0,72	0,79
N° d'individus	-	1	6	-	37	52	12	101	4	121	44	169	77	91	2	170	447
N° d'espèces	-	1	5	-	16	24	9	37	4	26	20	40	31	15	2	35	90
Fontellas 1985																	
Shannon	-	-	-	-	3,91	4,45	4,26	5,05	2,25	-	-	-	-	3,56	-	3,61	5,51
Équitabilité	-	-	-	-	0,90	0,85	0,88	0,85	0,75	-	-	-	-	0,81	-	0,80	0,86
N° d'individus	-	-	-	-	39	94	69	202	19	-	-	-	10	83	-	93	314
N° d'espèces	-	-	-	-	20	38	29	62	8	-	-	-	2	21	-	23	83
Buñuel 1984																	
Shannon	-	-	-	-	-	-	-	-	5,00	4,72	4,82	5,35	-	4,07	-	-	5,62
Équitabilité	-	-	-	-	-	-	-	-	0,84	0,80	0,85	0,80	-	0,81	-	-	0,82
N° d'individus	-	-	-	-	-	-	-	-	405	409	223	1037	-	358	-	-	1395
N° d'espèces	-	-	-	-	-	-	-	-	63	61	52	103	-	32	-	-	113

Tableau 7

Degré d'abondance des espèces capturées

Degré d'abondance	Nombre d'espèces	Pourcentage n° d'espèces	Nombre d'individus	Pourcentage n° d'individus
>2000	1	0,15	2649	6,94
1001-2000	4	0,61	5666	14,84
501-1000	9	1,38	6350	16,64
251-500	21	3,22	7582	19,86
51-250	95	14,59	10389	27,22
26-50	72	11,05	2542	6,66
<26	449	68,97	2982	7,81
Total	651	99,97	38160	99,97

Tableau 8

Réarrangement des différents mois en fonction de leur importance pour l'indice de Shannon

Divisions géographiques de la Navarre : Dt : Division traditionnelle (M = Montagne, ZM = Zone moyenne, R = Ribera), Ce : Régions écologiques (Vc = Vallées cantabriques, Cc = Vallées centrales, Nr = Navarre moyenne orientale, R = Ribera).

Localité	Échantillon	Numéro d'ordre			Dt	Ce
		1°	2°	3°		
Lecároz	1983	8	6	5	M	Vc
Ilundáin	1983	10	9	6	M	Cc
Ilundáin	1984	7	9	8	M	Cc
Ucar	1986	9	10	7	ZM	Nr
Arizala	1986	7	9	8	ZM	Cc
Oteiza	1986	6	9	7	ZM	Nr
Larraga	1985	10	6	5	ZM	R
Cáseda	1985	10	6	5	ZM	R
La Oliva	1985	10	8	6	ZM	Nr
Mendavia	1984	6	7	8	R	R
Sartaguda	1984	8	7	11	R	R
Sartaguda	1985	6	7	9	R	R
San Adrián	1984	9	10	7	R	R
Marcilla	1985	5	10	8	R	R
Cadreita	1983	10	7	5	R	R
Cadreita	1984	10	8	11	R	R
Cadreita	1985	10	5	9	R	R
Fontellas	1985	5	6	4	R	R
Buñuel	1984	7	9	8	R	R

La famille qui a été le plus capturée est celle des Noctuides, lesquelles prédominent en automne et en hiver, bien qu'ils soient abondants en toute saison ; elle est suivie par celle des Arctiides, à cause en particulier de l'abondance de *Phragmatobia fuliginosa* au printemps et en été.

Il existe un ajustement entre les cycles biologiques des lépidoptères et la phénologie des plantes nourricières. Les espèces qui volent en hiver sont présentes au printemps au stade chenille, lesquelles s'alimentent de feuilles d'arbre (chênes, peupliers, saules, etc.) quand celles-ci sont le plus nutritives. Pour les espèces qui volent à partir du mois d'avril, les larves sont présentes en été et en automne et s'alimentent de plantes basses.

Remerciements

Marina Alcobendas s'est chargée de la traduction de notre manuscrit ; nous l'en remercions.

Bibliographie

- BALDWIN, I. T. & SCHULTZ, J. C., 1983. Rapid changes in tree leaf chemistry induced by damage : Evidence for communication between plants. *Science* 221 : 277-279.
- CODY, M. L. & MOONEY, H. A., 1978. Convergence versus nonconvergence in mediterranean-climate ecosystems. *Ann. Rev. Ecol. Syst.* 9 : 265-321.
- FAETH, S. H., 1986. Indirect interactions between temporally separated herbivores mediated by the host plant. *Ecology* 7 : 479-494.
- FAETH, S. H., 1988. Plant-mediated interactions between seasonal herbivores : Enough for evolution or coevolution?. In SPENCER, K. C. (Ed.), *Chemical Mediation of Coevolution*, pp. 391-414. Academic Press. San Diego, London.
- FAETH, F. S., CONNOR, E. F. & SIMBERLOFF, D., 1981. Early leaf abscission : A neglected source of mortality for folivores. *Am. Nat.* 117 : 409-415.
- FEENY, P., 1970. Seasonal changes in oak leaf tannins and nutrients as a cause of spring feeding by winter moth caterpillars. *Ecology* 51 : 565-581.
- GOMEZ DE AIZPURUA, C., 1985. Biología y morfología de las orugas (Lepidoptera). Tomo 1. Noctuidae, Dilobidae : 227 pp. *Bol. San. Veg.*, fuera de serie n° 5. Madrid.
- GOMEZ DE AIZPURUA, C., 1987a. Biología y morfología de las orugas (Lepidoptera). Tomo 2 : Cossidae, Sphingidae, Thaumetopoeidae, Lymantriidae, Arctiidae : 239 pp. *Bol. San. Veg.*, fuera de serie n° 6. Madrid.
- GOMEZ DE AIZPURUA, C., 1987b. Biología y morfología de las orugas (Lepidoptera). Tomo 3 : Geometridae : 238 pp. *Bol. San. Veg.*, fuera de serie n° 8. Madrid.
- GOMEZ DE AIZPURUA, C., 1988. Biología y morfología de las orugas. Tomo 4 : Noctuidae. 248 pp. *Bol. San. Veg.*, fuera de serie n° 10. Madrid.
- MAGURRAN, A. E., 1988. *Ecological diversity and its measurement*. Croom Helm, London.
- MARGALEF, R., 1977. *Ecología*. 951 pp. Omega, Barcelona.
- MARTIN CANO, J., 1982. *La biología de los licénidos españoles (Lep. Rhopalocera)*. Miscelánea Conmemorativa del X Aniversario de la U.A.M., pp. 1002-1020. Madrid.
- RHOADES, D. F., 1985. Offensive-defensive interactions between herbivores and plants : Their relevance in herbivore population dynamics and ecological theory. *Am. Nat.* 125 : 205-238.
- SARTO I MONTEYS, V., 1984. *Estudio de los Lepidópteros Noctuidae del macizo del Montseny (Barcelona)*. Tesis doctoral, Departamento de Zoología, Facultad de Ciencias Universidad Autónoma de Barcelona, 618 pp.

- SCHULTZ, J. C. & BALDWIN, I. T., 1982. Oak leaf quality declines in response to defoliation by gypsy moth larvae. *Science* 217 : 149-151.
- SORIA CARRERAS, S., 1987. Lepidópteros defoliadores de *Quercus pyrenaica*, Willdenow, 1805. *Bol. San. Veg.*, fuera de serie n 7 : 302 pp.
- STRONG, D. R., LAWTON, J. H. & SOUTHWOOD, R., 1984. Insects on plants. Community patterns and mechanisms. Blackwell, Oxford.
- TEMPLADO, J., 1990. Datos fenológicos sobre lepidópteros defoliadores de la encina (*Quercus ilex* L.). *SHILAP Revta. lepid.* 18(72) : 325-334.
- VIEJO, J. L., 1985. Diversity and species richness of butterflies and skippers in central Spain habitats. *J. Res. Lepid.* 24(4) : 364-371.
- VIEJO, J. L., VIEDMA, M. G. & MARTINEZ FALERO, E., 1989. The importance of woodlands in the conservation of butterflies (Lep. : Papilionoidea and Hesperioidea) in the centre of the Iberian Peninsula. *Biological Conservation* 48 : 101-114.
- YELA, J. L., 1990. Los Noctuidos de La Alcarria y su relación con las formaciones vegetales (Lepidoptera : Noctuidae). Tesis doctoral, Facultad de Biología, Universidad Compl. de Madrid, 696 pp.

Some of the delegates at the 8th European Congress of Lepidopterology. Dr. Kauri Mikkola (Chairman of the Organising Committee) is standing at the front, second from the right. The President of SEL, Prof. Emilio Balletto (Turin), is sitting, second from the left, next to Dr. László Gozmány (Budapest), honorary member of SEL. Dr. Hansjürg Geiger (General Secretary of SEL) is standing front right. Photo : M. Sommerer.

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Nota lepidopterologica](#)

Jahr/Year: 1994

Band/Volume: [Supp_5](#)

Autor(en)/Author(s): Viejo Montesinos José Luis, Cifuentes Julio, Martin Jose

Artikel/Article: [Variation saisonnière des peuplements de macrohétérocères en Navarre \(Lepidoptera\) 13-43](#)