

FAUNA CAVERNÍCOLA ENTOMOLÒGICA DE LES MUNTANYES DE PRADES (TARRAGONA)

C. Pomares

ABSTRACT

Subterranean entomological fauna of the Prades mountains (Tarragona). From November 1991 until January 1993, 138 specimens of subterranean Arthropoda belonging to 24 species, have been collected. The study was carried out in 22 Prades Mountains caves, which are situated in the most northwest region of the Catalan mountain range at the coast. The study brought forward 43 new quotes which help in the knowledge of the subterranean entomological fauna of these mountains.

Key words: Arthropoda; caves; faunistic; Tarragona; Catalonia; Iberian Peninsula.

Recepció: 30 I 1994; Acceptació: 23 VI 1994; ISBN: 1134-7783

Christian Pomares. Carrer del Reboll, 40; 43400 Montblanc, Tarragona.

RESUM

Des del novembre de 1991 fins al gener de 1993 s'han recol·lectat 138 individus del Phylum Arthropoda, corresponents a 24 espècies. L'estudi ha tingut lloc en 22 coves de les Muntanyes de Prades situades a la zona més nordoccidental de la Serralada Costanera Catalana. L'estudi ha aportat 43 cites noves, que contribueixen al coneixement de la fauna artropodològica cavernícola d'aquestes muntanyes.

INTRODUCCIÓ

Les muntanyes de Prades formen part de 4 comarques catalanes: Baix Camp, Conca de Barberà, Alt Camp, i Priorat. La superfície total és de 260 km² i forma part de la Serralada Costanera Catalana. Geològicament estan formades pel sòcol paleozoic i la cobertora mesozoica (PUJADAS & POBLET, 1988).

Els materials del triàsic i del juràssic han sofert forces tectòniques i l'acció de l'agüa, la qual cosa ha originat tot un seguit de coves i avencs. En

aquestes cavitats s'hi han adaptat diferents artròpodes. El seu estudi, en general havia estat bastant escàs, fora dels treballs de ESPAÑOL (1940, 1949, 1950, 1952,) i ESCOLÀ de coleòpters, així com els de RIBERA (1980) sobre aranèids. Per això el realitzar un estudi faunístic en aquesta zona ha proporcionat moltes citacions noves, i sens dubte amplia el coneixement de la fauna d'artròpodes d'aquestes muntanyes.

MATERIALS I MÈTODES

La recol·lecció dels individus va tenir lloc des del novembre de 1991 fins al gener de 1993, en 22 cavitats representatives de la zona per la geologia, geografia i estudis anteriors. (fig. 1)

La nomenclatura de les cavitats indicades seguidament és segons BORRÀS, MIÑARRO & TALAVERA (1978).


Figura 1. Mapa de la zona amb la situació de les cavitats estudiades. Els nombres corresponen a les cavitats citades al text.

Un grup de les cavitats estan formades per materials calcaris que daten del juràssic (BORRÀS, MIÑARRO & TALAVERA, 1978):

1. Av. de la Llúdriga (Capafonts)
3. Cv. Gran de la Febró (Febró)
4. Av. G I E M (Febró)
5. Cv. gran del Racó de l'Hospital (Montblanc)
6. Av. de la Figuera (Montblanc)
7. Av. del Dr. Espaniol (Mont-ral)
8. Cv. de la Moneda (Mont-ral)
9. Cv. de Mont-ral (Mont-ral)
10. Av. del Codó (Mont-ral)
12. Av. del Puig de Març (Mont-ral)
13. Av. del Pí Rodó (Montblanc)
14. Av. Clonc-Orellut (Montblanc)

Les cavitats formades per materials calcaris del triàsic (Muschelkalk) són (BORRÀS, MIÑARRO & TALAVERA, 1978):

11. Av. del Roc de les Abelles (Farena)
15. Av. del Xalau (Vilaverd)
16. Cv. Cartanyà (Vilaverd)
17. Av. dels Talpets (Vilaverd)
21. Av. del Foniol (Vilaverd)
22. Av. Palau (Montblanc)

Per últim, les següents cavitats es troben en materials del paleògen:

2. Cv. de l'Espluga (l'Espluga de Francolí)
18. Av. del Julivert (Vimbodí)
19. Cv. de Nerola (Vimbodí)
20. Av. dels Bassots (Vimbodí)

L'altitud de les cavitats oscil·la entre els 450 m. i els 1.000 m s n m.

De cada cavitat s'han escollit els biòtops més adequats on podem trobar individus, com acumulacions de guano, parets humides, zones sorrenques, acumulacions de matèria orgànica en general, bassetes, esquerdes, etc. La majoria d'individus s'han capturat amb un aspirador entomològic convencional, pinzells, etc. Els individus s'han fixat amb alcohol de 70°, excepte els coleòpters, que s'han conservat en serradures i èter, i els lepidòpters, en sobres adients.

ORDRES	N. INDIVIDUS	N. ESPÈCIES	CITACIONS NOVES
Araneida	38	11	23
Opilionida	1	1	1
Collembola	31	5	9
Lepidoptera	6	2	4
Coleoptera	62	5	6
TOTAL	138	24	43

Taula 1.- Resum dels resultats dels grups més nombrosos en nombres absoluts.

RESULTATS I DISCUSSIÓ (taula 1)

Cl. ARACHNIDA O. ARANEIDA (Determinació: C. Ribera)

F. SEGESTRIIDAE

Segestria senoculata Linneaus, 1758

9 I 93; av. del Roc de les Abelles (Farena).

F. LEPTONETIDAE

Leptoneta infuscata Simon, 1872

27 XII 92; Av. del Puig de Març (Mont-ral).

20 XII 92; Av. Foniol (Vilaverd).

A la península hi viuen 2 gèneres (1 monoespecífic) amb un total de 7 espècies diferents. Aquesta espècie té una gran àrea de distribució i una àmplia valència ecològica (molses, pedres). Viu a Catalunya, Balears, Llevant i SE de França (RIBERA, 1980).

L'av. Puig de Març (Mont-ral) i l'av. del Foniol (Vilaverd) constitueixen dues noves localitats per a l'espècie, que amplia a 4 les localitats on viu a muntanyes de Prades. S'amplia la seva distribució dels Motllats a la vall del Brugent.

F. PHOLCIDAE

Pholcus phalangioides Fuesslin, 1775

10 VIII 92; cv. de l'Espluga (l'Espluga de Francolí).

14 III 92; av. del Pi Rodó (Vilaverd).

15 III 92; cv. Cartanyà (Vilaverd).

F. METIDAE

Meta bourneti Simon, 1922

23 XII 92; av. del Dr. Español (Mont-ral).

9 I 93; av. del Roc de les Abelles (Farena).

6 I 93; av. gran del Racó de l'Hospital (Montblanc).

2 I 93; av. del Julivert (Vimbodí).

27 XII 92; av. del Puig de Març (Mont-ral).

10 VII 92; av. Palau (Montblanc).

10 VII 92; av. de la Figuera (Montblanc).

8 VII 92; av. G I E M. (la Febró).

4 IV 92; av. dels Bassots (Vimbodí).

15 III 92; cv. Cartanyà (Vilaverd).

17 XI 91; cv. de Nerola (Vimbodí).

És una espècie troglòfila, que viu a quasi tota la península i Balears. Es troba en associacions parietals de cavitats naturals i artificials; viu a cavitats que estant a menys de 900 m d'altitud, i al nord-est està substituït per *Meta menardi* Latreille, 1804 (RIBERA, 1980).

L'hem trobat a 8 localitats noves, amb la qual cosa amplia a 11 les cavitats que ocupa a les muntanyes de Prades, fig. 2.


Figura 2. Mapa de distribució a la zona d'estudi de *Meta bournetii*, cavitats on viu (●) i les cavitats que representen localitats noves per a l'espècie (*).

F. LINYPHIIDAE

Centromerus sp.

23 XII 92; av. del Dr. Español (Mont-ral).

Lepthyphantes sp.

30 XII 91; av. del Codó (Mont-ral).

Lepthyphantes lorifer Simon, 1907

2 I 93; av. del Julivert (Vimbodí).

21 III 92; av. gran de la Febró (la Febró).

1 XI 91; cv. de la Moneda (Mont-ral).

Espècie endèmica de la península; és troglòfila regular o troglòbia recent.

Viu des d'Alacant fins a Girona (RIBERA, 1980).

L'hem trobada a 3 localitats de les 4 on s'havia citat a la zona d'estudi.

F. NESTICIDAE

Nestiscus cellulanus Clerck, 1757

30 XII 92; av. de la Llúdriga (Capafonts).

27 XII 92; av. del Puig de Març (Mont-ral).

XII 92; av. del Dr. Español (Mont-ral).

16 II 92; av. Xalau (Vilaverd).

Té una gran valència ecològica; tots els seus hàbitats són subterranis, des de l'entrada fins a la foscor total. La trobem a tota Europa. L'estudi ha aportat 4 noves citacions que amplia a 8 les seves localitats a les muntanyes de Prades.

F. THERIIDAE

Steotoda grossa Koch, 1838

10 VIII 92; cv. de l'Espluga (l'Espluga de Francolí).

F. AGELENIDAE

Tegenaria atrica Koch, 1843

20 XII 92; av. Foniol (Vilaverd).

F. AMAUROBIIDAE

Amaurobius sp.

27 XII 92; av. del Puig de Març (Mont-ral).

15 XI 92; cv. de Mont-ral (Mont-ral).

O. OPILIONIDA (Determinació: A. Perera)

F. DICRANOLASMATIDAE

Dicranolasma soerenseni Thorell, 1876

2 I 93; av. del Julivert (Vimbodí).

No s'havien fet estudis d'aquest Ordre en general a la zona. És l'única espècie de la família que sovinteja les cavitats. Distribució mediterrània occidental, en cavitats catalanes i a Menorca. Està considerada una espècie troglòfila (és reproduïx a les cavitats); pot viure fins a 800 m d'altitud (MARTENS, 1978; BELLÉS, 1987).

L'av. del Julivert (Vimbodí), és la primera citació de l'espècie a les muntanyes de Prades.

CI. INSECTA

O. COLLEMBOLA (Determinació: E. Mateos)

Respecte a aquest Ordre, no s'havia fet anteriorment cap tipus d'estudi general de la zona, únicament s'havien citat espècies a la cv. Cartanyà (Vilaverd) i a l'av. gran de la Febró (la Febró) (BORRÀS, MIÑARRO & TALAVERA 1978). Per aquesta raó l'estudi ha aportat 9 citacions noves a aquest ordre.

Heteromurus nitidus Templeton, 1835

2 I 93; av. del Julivert (Vimbodí).

Pertany a un gènere ben adaptat a la vida epigea, tot i que algunes de les seves espècies són molt comunes entre la fauna cavernícola (GAMA, 1984).

Va ser recol·lectada a l'av. del Julivert (Vimbodí) en restes de guano. Tot i que segons BONET (1931), substitueix el gènere *Pseudosinella* Schäffer, 1897, ja que quasi mai es troben junts, vam trobar aquesta espècie vivint amb *P. tarraconensis longicornis* Bonet, 1929.

S'havia citat a cv. Cartanyà (Vilaverd), però no l'hem pogut recol·lectar en aquesta cavitat. S'ha trobat a quasi tot Catalunya, llevat de Lleida (GAMA, 1984).

Tomocerus flavescens (Tullberg, 1871)

16 II 92; av. del Xalau (Vilaverd).

Tomocerus catalanus Denis, 1924

10 VII 92; av. de la Figuera (Montblanc).

Tomocerus minor (Lubbock, 1862)

23 XII 92; av. del Dr. Español (Mont-ral).

6 I 93; av. Gran del Racó de l'Hospital (Montblanc).

El gènere *Tomocerus* Nicolet, 1841 no presenta una clara evolució en el medi cavernícola, però sol ser-hi molt abundós i d'aparició quasi constant (GAMA, 1984).

De les tres espècies obtingudes, *T. flavescens* (Tullberg, 1871), s'havia citat a cavitats de Girona i Barcelona, però és la primera vegada que es cita en coves de la zona; *T. catalanus* Denis, 1924, s'havia citat al pre-pirineu lleidatà i a Barcelona. A la zona estava citada a l'av. gran de la Febró (la Febró), i l'hem recol·lectat a l'av. de la Figuera (Montblanc), al sector NE de la zona, totalment oposat a l'altre avenc que es troba al sector SO.

T. minor (Lubbock, 1862), s'havia citat a la cv. Cartanyà (Vilaverd), i l'hem recol·lectat a l'av. del Dr. Español (Mont-ral) i a l'av. gran del Racó de l'Hospital (Montblanc); els tres avencs són formats per materials que pertanyen al Muschelkalk (triàsic). S'havia citat en cavitats de Tarragona, Barcelona i el Solsonès.

Pseudosinella tarraconensis Bonet, 1929, ssp.

2 II 92; av. del Codó (Mont-ral).

15 III 92; av. Gran de la Febró (la Febró).

Pseudosinella tarraconensis tarraconensis Bonet, 1929

15 XI 92; cv. de Mont-ral (Mont-ral).

Pseudosinella tarraconensis longicornis Bonet, 1929

20 XII 92; av. del Foniol (Vilaverd).

2 I 93; av. del Julivert (Vimbodí).

El gènere *Pseudosinella* Schäffer, 1897 (fig. 3) colonitza el medi hipogeu des de temps molt reculats, i engloba un gran nombre de formes cavernícoles (GAMA, 1976; GISIN & GAMA, 1969, 1972).

P. tarraconensis ssp. Bonet, 1929; l'estudi ha aportat una citació nova de l'av. del Codó (Mont-ral). També l'hem recol·lectat a l'av. gran de la Febró (la Febró) on ja havia estat citat, igual que a la cv. Cartanyà (Vilaverd).

P. tarraconensis tarraconensis Bonet, 1929; la vam trobar a la cv. de Mont-ral (Mont-ral), i representa una citació nova; també s'havia citat a l'av. gran de la Febró (la Febró), i a l'Alt Penedès, Alt Camp, Baix Camp i Baix Ebre.

P. tarraconensis longicornis Bonet, 1929; l'estudi ha aportat 2 cites noves, a l'av. del Foniol (Vilaverd) i a l'av. del Julivert (Vimbodí). L'única citació que hi havia a Catalunya d'aquesta ssp. era a la cv. de l'Humidiella (Benifallet), al Baix Ebre.


Figura 3. Mapa de distribució a la zona d'estudi de *Pseudosinella tarraconensis* ssp. (★), *P. tarraconensis tarraconensis* (☆) i *P. tarraconensis longicornis* (▼).

O. PROTURA

2-02-92 av. del Codó (Mont-ral).

O. DIPLURA

15-11-92 cv. de Mont-ral (Mont-ral).

2-01-93 av. del Julivert (Vimbodí).

O. PSOCOPTERA

10-07-92 av. de la Figuera (Montblanc).

17-11-91 cv. de Nerola (Vimbodí).

O. COLEOPTERA (Determinació: O. Escolà i C. Pomares)

F. CARABIDAE

Duvalius berthae Jeannel, 1910

23 XII 92; av. del Dr. Español (Mont-ral).

30 XII 92; av. de la Llúdriga (Capafonts).

8 II 92; cv. de la Moneda (Mont-ral).

El gènere *Duvalius* Délarouzeé, 1859 inclou espècies més ben adaptades que altres al medi cavernícola. Aquestes espècies es consideren bastant

evolucionades, van passar de ser silvícoles al domini endogeu, i d'aquest al cavernícola. Espècie troglòbia que solament viu al Montsant, muntanyes de Prades, serra de Pradell, serra de Llaberia i Muntanya Blanca de Pradip; despigmentat i anoftalm (BELLÉS, 1973; ESPAÑOL, 1940, 1965, 1971, 1977; POMARES, 1991).

Fins ara s'havia trobat que vivia en 15 cavitats de les zones abans esmentades. El fet de recol·lectar-la a l'av. de la Llúdriga (Capafonts), amplia la seva distribució de la zona est dels Motllats a la zona oest del massís. També l'hem recol·lectada a l'av. del Dr. Español (Mont-ral), cosa que constitueix una nova citació, i a la cv. de la Moneda (Mont-ral). No l'hem poguda recol·lectar a la cv. Cartanyà (Vilaverd), cv. del Codó (Mont-ral), av. gran de la Febró (la Febró) i a l'av. del G I E M (la Febró), cavitats totes elles d'on ja havia estat citada (fig. 4).


Figura 4. Mapa de distribució a la zona d'estudi de *Duvallius berthae*, que indica les cavitats on viu (●), i les cavitats que representen noves localitats per a l'espècie (★).

F. CHOLEVIIDAE

Antrocharidius orcinus orcinus Jeannel, 1910

23 XII 92; av. del Dr. Español (Mont-ral).

30 XII 92; av. de la Llúdriga (Capafonts).

22 XII 91; av. del Codó (Mont-ral).

21 III 92; av. gran de la Febró (la Febró).

8 VIII 92; av. del G I E M (la Febró).

Antrocharidius orcinus acevedoi Jeannel, 1910

9 I 93; av. del Roc de les Abelles (Farena).

27 XII 92; av. del Puig de Març (la Riba).

1 II 92; av. del Foniol (Vilaverd).

20 XII 92; av. del Foniol (Vilaverd).

9 II 92; av. Clonc-Orellut (Montblanc).

15 III 92; cv. Cartanyà (Vilaverd).

16 II 92; av. Xalau (Vilaverd).

10 VII 92; av. de la Figuera (Montblanc).

10 VII 92; cv. Palau (Montblanc).

Catops sp.

2 I 93; av. del Julivert (Vimbodí).

F. CARABIDAE

Pristonychus terricola (Herbst, 1783)

27 XII 92; av. del Puig de Març (Mont-ral).

20 XII 92; av. Foniol (Vilaverd).

4 IV 92; cv. de l'Espluga (l'Espluga de Francolí).

El gènere *Pristonychus* Dejean, 1828 es distribueix per l'Europa mitjana, i els seus hàbitats segueixen un ventall que va des d'espècies troglòbies, passant per endogees, guanòbies troglòfiles i epigees. Són espècies que busquen la foscor (ESPAÑOL, 1951, 1966). L'hem recol·lectat a l'av. Puig de Març (Mont-ral), av. Foniol (Vilaverd) i cv. de l'Espluga (l'Espluga de Francolí); és una espècie que encara no s'havia citat de les muntanyes de Prades.

F. STAPHYLINIDAE

2 I 93; av. del Julivert (Vimbodí).

F. CURCULIONIDAE

Troglorrhynchus gridelli bonretorni Español, 1952

9 I 93; av. del Roc de les Abelles (Farena).

El gènere *Troglorrhynchus* Schmidt, 1856 es reparteix pel sud d'Europa i nord d'Àfrica; és endogeu i rizòfag, penetra seguint les arrels. Aquesta ssp. viu a la Mussara i a la vall del Brugent (BELLÉS, 1978; ESPAÑOL, 1949).

L'hem recol·lectada a l'av. del Roc de les Abelles (Farena), que constitueix la tercera localitat de la vall del Brugent, on viu l'espècie, encara que no l'hem recol·lectada a la cv. Cartanyà (Vilaverd).

O. LEPIDOPTERA (Determinació: O. Escolà)

F. NOCTUIDAE

Apopestes spectrum Esper 1787

16 II 92; av. dels Talpets (Vilaverd).

Espècie troglòxena regular o subtroglobia; s'havia citat de tota la zona NE de Catalunya, i arriba pel sud fins al Penedès (ESCOLÀ, 1981).

És la primera citació de l'espècie a les muntanyes de Prades.

Autophila dilucida Hübner, 1883

10 VII 92; av. de la Figuera (Montblanc).

8 VIII 92; av. del G I E M (la Febró).

10 VIII 92; cv. de l'Espluga (l'Espluga de Francolí).

Aquesta espècie havia estat citada al pre-pirineu lleidatà, i a 3 localitats properes a les muntanyes de Prades (ESCOLÀ, 1981). Les 3 localitats noves de les muntanyes de Prades constitueixen les primeres citacions a la zona.

AGRAÏMENTS

He d'agrair a R. Palau, R. Sendra, O. Pomares, D. Martín, X. Roselló, F. Vallverdú, A. Sanahuja, V. Caballé, J. Pallisé, I. Rosich, J. Salvadó i a la resta del G I E M l'ajuda en la recol·lecció del material estudiat. A J. Cartaña, J. Amorós i al C H N C B les facilitats i el suport donat. A M. Goula (Departament de Biologia Animal, Facultat de Biologia, Universitat de Barcelona) i a G. Quílez el suport i l'ajuda en la redacció. I a O. Escolà (responsable de la col·lecció d'artròpodes del Museu de Zoologia de Barcelona) i a E. Mateos, C. Ribera i A. Perera (Departament de Biologia Animal, Facultat de Biologia, Universitat de Barcelona) l'ajuda en la determinació dels individus.

REFERÈNCIES

- BELLÉS, X., 1987. *Fauna cavernícola i instersticial de la Península Ibèrica i les Illes Balears*. 207 p. Monografies científiques, 4.C.S.I.C. Editorial Moll (Mallorca).
- 1978. Los *Troglorrhynchus* hipogeos de la Península Ibèrica. *Misc. Zool.*, 4(2): 137-145.
 - 1973. Los Caraboidea cavernícolas de Cataluña (Coleoptera). *Speleon*, 20: 95-102.
- BONET, F., 1931. Estudios sobre colémbolos cavernícolas con especial referencia a los de la fauna española. *Mem. R. Soc. Esp. Hist. Nat.*, 14: 231-403.
- BORRÀS, J., MIÑARRO, J. M. & TALAVERA, F., 1978. *Catàleg Espeleològic de Catalunya*. Vol. 2.
- ESCOLÀ, O., 1981. Primeres dades sobre la col·lecció de Lepidòpters subtroglòfils del Museu de Zoologia. *Sess. Entom. ICHN-SCL*, 2: 15-24.
- ESPAÑOL, F., 1940. Una nueva forma de *Duvalius berthae* Jeann (Col. Carabidae). *VI Congreso Internacional de Entomología*, Madrid: 339-340.
- 1949. Dos nuevos *Troglorrhynchus* ibéricos (Col. Curculionidae). *Eos*, 25: 7-13.
 - 1950. Coleópteros cavernícolas (troglóbios) de la Provincia de Tarragona. *Speleon*, 1: 41-58.
 - 1951. Los Pterostichidae hipogeos del Pirineo español. (Coleoptera, Adepaga). *I Congreso Internacional del Pirineo del Instituto de Estudios Pirenaicos*. San Sebastián: 5-19.
 - 1952. Coleópteros cavernícolas del macizo de la Mussara (Tarragona). *Speleon*, 3: 197-203.
 - 1965. Los tréquidos cavernícolas de la Península Ibérica e Islas Baleares (Col. Caraboidea). *Pub. Inst. Biol. Apl.*, 38: 123-151.
 - 1966. Los Pterostíquidos cavernícolas de la Península Ibérica e Islas Baleares (Col. Caraboidea). *Pub. Inst. Biol. Apl.*, 41: 49-68.

- 1971. Nuevos tréquidos cavernícolas de la fauna española (Col. Caraboidea). *Pub. Inst. Biol. Apl.*, 51: 89-96.
- 1977. Sobre algunos Trechidae cavernícolas del Museo de Zoología de Barcelona (Col. Caraboidea). *Speleon*, 23: 27-31.
- GAMA, M. M. Da., 1976. Catalogue des espèces de *Pseudosinella* de la collection Biospéléologique (Collembola). *Rev. Suiss. Zool. Genève*, 83(3).
- 1984. Collemboles cavernicoles de l'Espagne. I. *Misc. Zool.*, 8: 81-88.
- GISIN, H. & GAMA, M. M. Da., 1969. Espèces nouvelles de *Pseudosinella* cavernicoles (Insecta, Collembola). *Rev. Suiss. Zool. Genève*, 76: 143-181.
- 1972. *Pseudosinella* cavernicoles d'Espagne. *Rev. Suiss. Zool. Genève*, 79(1).
- MARTENS, J., 1978. *Weberknechte (Opilionida)*. Veb Gustav Fischer Verlag. Jena.
- POMARES, C., 1991. Bioespeleologia. La vida a les cavitats. *Reboll. Montblanc*, 2: 9-18.
- PUJADAS, J. & POBLET, J., 1988. *La natura i l'home a les Muntanyes de Prades*. Ed. Centre d'Estudis de la Conca de Barberà. Montblanc.
- RIBERA, C., 1980. *Araneidos cavernícolas ibéricos*. 392 p. Tesis de Doctoral. Facultat de Biologia. Universitat de Barcelona.