

SHILAP Revista de Lepidopterología

ISSN: 0300-5267 avives@eresmas.net

Sociedad Hispano-Luso-Americana de Lepidopterología España

Spitzer, K.; Jaroš, J.

A unique guild of Lepidoptera associated with the glacial relict populations of Labrador tea (Ledum palustre Linnaeus, 1753) in Central European peatlands (Insecta: Lepidoptera)

SHILAP Revista de Lepidopterología, vol. 42, núm. 166, abril-junio, 2014, pp. 319-327

Sociedad Hispano-Luso-Americana de Lepidopterología

Madrid, España

Available in: http://www.redalyc.org/articulo.oa?id=45532157014

Complete issue

More information about this article

Journal's homepage in redalyc.org

A unique guild of Lepidoptera associated with the glacial relict populations of Labrador tea (Ledum palustre Linnaeus, 1753) in Central European peatlands (Insecta: Lepidoptera)

eISSN: 2340-4078

ISSN: 0300-5267

K. Spitzer & J. Jaroš

Abstract

The highly specific local guild of nine tyrphobiontic (peat bog specialists) and eight tyrphophile (peat bog affiliates) species of moths (16 species) and only one tyrphobiontic species of butterfly (Lepidoptera) associated with the Labrador tea (*Ledum palustre* Linnaeus, 1753) is a unique phenomenon of peat bogs near the fragmentary southern frontier of the boreal zone in Central Europe. 19 species are tyrphoneutral of wide ecological amplitude. Composition of tyrphobionts and tyrphophiles seems to be a model example of glacial relict peatland Lepidoptera species and their cold-adapted continental subarctic food plant. A similar guild is recorded from subarctic tundra biotopes only. This community of moths and butterflies, which is found only in a few relict isolated peat bogs, is determined and buffered by a unique *Sphagnum* microclimate of postglacial/Holocene peat bogs ("climatic trap") and the highly specific cold-adapted food plants (glacial relicts) represented by the Labrador tea. All such isolated ancient peat bogs with *Ledum palustre* and their Lepidoptera need complete habitat conservation with special respect to hydrological conditions and urgent monitoring of their glacial relict insect community under a possible impact of climatic change.

KEY WORDS: Insecta, Lepidoptera, relict peat bogs, cold-adapted moths, climatic trap, tyrphobionts, tyrphophiles, central Europe.

Una comunidad única de Lepidoptera asociada con las poblaciones relictas glaciares del té de Labrador (*Ledum palustre* Linnaeus, 1753) en las turberas de Europa Central (Insecta: Lepidoptera)

Resumen

La comunidad local muy específica de nueve tirfobiónticos (especialistas en la turba) y ocho especies tirfófilas (que prefieren la turba) de polillas (16 especies) y sólo una especie de mariposa tirfobióntica (Lepidoptera) relacionadas con el té de Labrador (*Ledum palustre* Linnaeus, 1753) constituye un fenómeno único de las turberas en la frontera sur fragmentaria de la zona boreal en Europa Central. 19 especies son tirfoneutrales en una adaptación ecológica amplia. La composición de tirfobiontes y tirfófilos parece ser un ejemplo modélico de especies de Lepidoptera de las turberas glaciales relictas y su planta nutricia subártica adaptada al frío. Una comunidad similar se conoce en biotopos de tundra subárctica solamente. Esta comunidad de polillas y mariposas, que se encuentra solamente en algunas turbas relictas aisladas, es determinada y protegida por un microclima único de *Sphagnum* las turberas postglaciales/Holoceno ("Trampa climática") y las plantas nutricis muy específicas adaptadas al frío (fríos relictos) representada por el té de Labrador. Todas las turberas antiguas aisladas con *Ledum palustre* y sus Lepidoptera necesitan protección completa del medio ambiente y de hábitat con especial respeto a las condiciones de hidrológicas y una observación urgente de su comunidad glaciar de insectos bajo un impacto de un posible cambio climático. PALABRAS CLAVE: Insecta, Lepidoptera, turba relicta, polillas adaptadas al frío, trampa climática, tirfobiontes, tirfófilos, Europa central.

Introduction

The Labrador tea (*Ledum palustre* L. (s. lat.)) is a cold-adapted boreal/subarctic low shrub of Holarctic distribution (see e.g. TOLMATCHEV & JURTZEV, 1980; PANOVA *et al.*, 2003; AIKEN *et al.*, 2007). The southern part of the geographic range of *Ledum* (genus related to *Rhododendron*) is fragmented in boreal and temperate Eurasia and northern America forming communities within the highly isolated paleorefugia of continental acid *Sphagnum* peat bogs (SPITZER & DANKS, 2006) - Figs 1 and 2. Outside peatlands, rare and single occurrences of *Ledum palustre* are recorded also from several types of cold acid sandstone biotopes with specific microclimate, covered by fragmentary *Sphagnum* moss habitats, associated with some cold-adapted arthropod communities as well, but very few specific Lepidoptera (cf. HÄRTEL *et al.*, 2007; RŮŽIČKA, 2011). It seems to be evident that tyrphobiontic moths are not safely known from sandstone *Ledum* habitats directly, but recorded mostly from adjacent small peat bogs of some sandstone areas (cf. VÁVRA, 2000).

 $\begin{tabular}{ll} Fig. 1.- Geographical position of the \'{C}erven\'e blato bog in the T\'reboň Basin (Central Europe) with isolated population of Labrador tea ($Ledum palustre$). \end{tabular}$

All large fragments of central European communities of Ledum palustre are closely associated with ancient Sphagnum peatlands only (cf. NEUHÄUSL, 1959, 1972; BŘEZINA, 1975; KRISAI & SCHMIDT, 1983; SPITZER & JAROŠ, 1993) under Sphagnum mediated strong microclimatic buffering of bog vegetation and insect communities (SPITZER & DANKS, 2006; TURLURE et al., 2009, 2010; SWENGEL & SWENGEL, 2010, 2011; LOZAN et al., 2012). Such Ledum palustre complex is classified under the characteristic isolated community of Pino rotundatae-Sphagnetum ledetosum which association is endemic to Central Europe with dominant local pine tree Pinus rotundata Link (BŘEZINA, 1975; JANKOVSKÁ, 1980) - cf. Fig. 2. Here, the largest Ledum biotope is the Červené blato bog characterized by a complete unique guild (cf. for guild terminology e.g. WILSON, 1999) of stenotopic "glacial relict" Lepidoptera. This guild is very close in species composition and structure to that of northern Ledum habitats (cf. KROGERUS, 1960). The highly isolated central European Ledum peat bogs are situated mostly in South Bohemia with the model example of the largest reserve Červené blato bog near Třeboň (SPITZER & JAROŠ, 1993, 2002) - Figs 1 and 2. It is the best investigated Ledum locality in Central Europe (cf. KVĚT et al., 2002 - MAB UNESCO Reserve of the Třeboň Basin). The Lepidoptera community of the Červené blato bog has been investigated for 40 years, with larvae and adults collected for identification and rearing (SPITZER & JAROŠ, 1993; LOZAN et al., 2012 and JAROŠ & SPITZER unpublished notes). The aims of our Ledum study are:

- 1. Description and ecological classification of species composition and guild structure of moths and butterflies associated with *Ledum palustre* of the paleorefugial Červené blato bog.
- 2. Comparison of the guild structure with similar *Ledum* communities in boreal/subarctic Europe.
- 3. Discussion of peat bog environments, the "climatic trap" of *Sphagnum* bog coldlands (TALLIS, 1991; VAN BREEMEN, 1995; TURLURE *et al.*, 2009, 2010) and implement our data and conclusions for lepidopterological aspects of relict *Ledum* habitats conservation.

Site description and methods

The Reserve Červené blato bog (48° 52' N, 14° 48' E, 472 m alt.), 331 ha and adjacent small destructed peatlands in the Třeboň Basin, southeast Bohemia (Czechia) is the largest locality for *Ledum palustre* in Central Europe (for detailed locality description and vegetation map, see SPITZER & JAROŠ, 1993; SPITZER *et al.*, 1999) - Figs 1 and 2. The nearest similar *Ledum* localities are situated in north-eastern Germany (see e.g. PEUS, 1932). Unfortunately most *Ledum* localities in central Europe are extremely small and/or demaged by destruction of hydrological conditions and by fire (including the second largest peat bog Žofinka in the Třeboň Basin - cf. KUČEROVÁ *et al.*, 2008). The complete fauna of Lepidoptera (adults and larvae) here has been investigated by the authors for the past 40 years. The most intensive collecting of larvae of Lepidoptera was carried out from 2000 to 2011, with special reference to the basic glacial relict food plants *Ledum palustre* L. and *Vaccinium uliginosum* L. (Ericaceae) (cf. Table I). Numerous larvae of Lepidoptera were collected during our studies of their parasitoids (LOZAN *et al.*, 2012). All larvae were collected by sweeping net and searching (e.g. mining larvae) between May and September. All specimens were identified (some species after rearing to adults).

Results

Species composition of Lepidoptera feeding on *Ledum palustre* in the Červené blato bog is summarized in Table I. All the species feeding on *Ledum*, either obligate or facultative, can complete their life cycles in such association. All the butterflies and moths are characterized with respect to food plants and the "tyrpho-classification" of tyrphobionts (bog specialists), tyrphophiles (bog affiliates) and tyrphoneutrals (SPITZER & DANKS, 2006). All relict tyrphobiontic species associated with *Ledum palustre* are either *Ledum* monophagous (five species) or oligophagous feeding also on boreal

Vaccinium uliginosum (four species). In other words, both groups of species feed on relict cold-adapted food plants. Tyrphophiles are usually polyphagous, feeding mostly on Vaccinium spp. and several other woody plants and/or herbs. All tyrphoneutral species (generalists) of wide ecological amplitude are usually polyphagous and rarely feed solely on Ledum palustre (Table I). There is, however, significant evidence of a close association of tyrphobionts to the relict food plants Ledum palustre or/and alternative Vaccinium uliginosum. The number of food plants of some tyrphophiles is much higher and the species are widely distributed outside the bog as well.

Discussion and conclusions

Sphagnum mosses built the bog environment with its unique cool waterlogged and acid edaphic conditions. Highly specific conditions (in particular cold and humid micro- mesoclimate) are created and mediated by the dominance and dynamics of Sphagnum species. This phenomenon seems to be the basic link to the historical postglacial environment in providing a paleorefugium for survival of glacial relict biota and highly specific guilds of forest-tundra plants and stenotopic insects namely Lepidoptera (cf. e.g. PEUS, 1932; SHENNIKOV, 1953; KROGERUS, 1960; SJÖRS, 1961; POP, 1964; TALLIS, 1991; VAN BREEMEN, 1995; SPITZER & DANKS, 2006; TURLURE et al., 2010). Labrador tea (Ledum palustre) and its guild of herbivorous insects (Lepidoptera especially) is one of such peatland phenomena typical for some central and northeastern European bog habitats. Ledum palustre is a xeromorphic peat bog evergreen shrublet (Fig. 3), not really xerophytic, but rather a psychrophytic cold-adapted component of the subarctic tundra/forest-tundra zone and the peatlands of boreal and northern temperate zones (SCHIMPER, 1898; SHENNIKOV, 1953; TOLMATCHEV & JURTZEV, 1980; RYDIN & JEGLUM, 2006).

The peatland Lepidoptera associated with relict populations of *Ledum palustre* have rarely been investigated, and most scattered lepidopterological data are recorded from boreal and subarctic Europe only (e.g. KROGERUS, 1960; MIKKOLA & SPITZER, 1983; SVENSSON, 1993). Herbivorous peat bog insects like moths and butterflies are often linked obligatorily to highly specific cold-adapted food plants. *Ledum palustre* of postglacial isolated peatlands is one of the best examples under local "climatic trap" of bog edaphic climax, but has not been sufficiently investigated from an entomological point of view (but see TURLURE *et al.*, 2010 for butterflies recorded from other types of western European peatlands and different food plants). The insect guilds of relict populations of *Vaccinium uliginosum* in isolated peat bogs seem to be much better known (e.g. KROGERUS, 1960; SPITZER *et al.*, 2003; LOZAN *et al.*, 2012). In our investigations, tyrphobiontic moths and butterflies of peat bogs are shown to be closely associated with two basic cold-adapted plants, *Ledum palustre* and *Vaccinium uliginosum* (see Table I - nine characteristic glacial relict species, five of them are strictly monophagous on *Ledum palustre*). The group of tyrphophiles and tyrphoneutrals is characteristic by much greater variety of food plants and consequently by wider ecological amplitude (cf. Table I), but are probably less cold-adapted compared to tyrphobionts (cf. SPITZER & DANKS, 2006).

The most interesting groups of species in Table I are not only the common monophagous tyrphobionts feeding on *Ledum palustre*, but those that also feed on another relict food plant, *Vaccinium uliginosum*. The group of tyrphoneutral species is more widely distributed also outside the Červené blato bog, but many species are endangered in man-made landscapes because of modern human impacts on traditional habitats (SPITZER & JAROŠ, 1993; SPITZER *et al.*, 1999). From the conservation point of view, the geometrid moth *Eupithecia gelidata* Möschler, 1860 (Fig. 4 and Table I) seems to be one of the most interesting very isolated subarctic species associated with *Ledum palustre* in central Europe (see SPITZER *et al.*, 1991 with conclusions accepted by MIRONOV, 2003, with his map of *E. gelidata* distribution on page 195). The Červené blato guild is nearly identical or very similar to the *Ledum/Vaccinium* guild in boreal and subarctic Fennoscandia. Only two Fennoscandian tyrphobiontic moths (*Coleophora obscuripalpella* Kanerva, 1941 and *Carpatolechia epomidella* (Tengström, 1869)) feeding only on *Ledum palustre* are not recorded from Červené blato or any other locality in Central Europe (see KROGERUS, 1960; MIKKOLA & SPITZER, 1983; SVENSSON,

Table I.— Lepidoptera feeding on *Ledum palustre* in the Červené blato bog, South Bohemia (Czechia). M - monophagous, O - oligophagous, P - polyphagous. * - oligophagous populations in boreal and subarctic zones of northern Europe - see SPITZER *et al.* (1991) for *E. gelidata* (Fig. 4) and SVENSSON (1993) for *L. ledi* (Fig. 5). Degree of abundance (2000-2011 years): 1-5 very rare, 6-20 rare, 21-50 common, >50 very common.

Species	Abundance of	Feeding	Examples and numbers
	larvae on Ledum	specificity	of other local foodplants
TYRPHOBIONTS			•
Stigmella lediella (Schleich, 1867) - Nepticulidae	common	M	none
Lyonetia ledi Wocke, 1859 - Lyonetiidae	very common	M	none*
Coleophora ledi Stainton, 1860 - Coleophoridae	common	M	none
Olethreutes ledianus (L., 1758) - Tortricidae	very common	M	none
Vacciniina optilete (Knoch, 1781) - Lycaenidae	very rare	O	Vaccinium uliginosum
Chloroclysta infuscata (Tengst., 1869) - Geometridae	rare	O	Vaccinium uliginosum
Eupithecia gelidata Möschler, 1860 - Geometridae	rare	M	none*
Arichanna melanaria (L., 1758) - Geometridae	very common	O	Vaccinium uliginosum
Lithophane lamda (F., 1787) - Noctuidae	very rare	O	Vaccinium uliginosum
TYRPHOPHILES	·		
Sterrhopterix fusca (Haworth, 1809) - Psychidae	rare	P	Vaccinium spp. + ca. 10
Rhagades pruni ([D. & S.], 1775) - Zygaenidae	rare	P	Vaccinium spp. + 2
Lozotaenia forsterana (F., 1781) - Tortricidae	very rare	P	Vaccinium spp. + ca. 5
Apotomis sauciana (Frölich, 1828) - Tortricidae	very rare	O	Vaccinium spp.
Lasiocampa quercus (L., 1758) - Lasiocampidae	very rare	P	Vaccinium spp. + ca. 5
Semiothisa brunneata (Thbg, 1784) - Geometridae	very common	P	Vaccinium spp. + ca. 5
Syngrapha interrogationis (L., 1758) - Noctuidae	rare	P	Vaccinium spp. + ca. 5
Lithomoia solidaginis (Hübner, 1803) - Noctuidae	very common	P	Vaccinium spp. + ca. 5
TYRPHONEUTRALS			
Canephora hirsuta (Poda, 1761) - Psychidae	very rare	P	Vaccinium spp. + ca. 10
Ypsolopha parenthesella (L., 1761) - Ypsolophidae	rare	P	Vaccinium spp. + ca. 5
Archips podanus (Scopoli, 1763) - Tortricidae	very rare	P	Vaccinium spp. + ca. 10
Ptycholoma lecheanum (L., 1758) - Tortricidae	very rare	P	Vaccinium spp. + ca. 5
Olethreutes lacunanus ([D. & S.], 1775) - Tortricidae	very rare	P	Vaccinium spp. + ca. 10
Orthotaenia undulana ([D. & S.], 1775) - Tortricidae	rare	P	Vaccinium spp. + ca. 5
Scopula ternata (Schrank, 1802) - Geometridae	very rare	P	Vaccinium spp. + ca. 5
Eulithis populata (L., 1758) - Geometridae	rare	P	Vaccinium spp. + ca. 5
Operophtera brumata (L., 1758) - Geometridae	common	P	Vaccinium spp. + ca. 10
Crocallis elinguaria (L., 1758) - Geometridae	very rare	P	Vaccinium spp. + ca. 5
Angerona prunaria (L., 1758) - Geometridae	rare	P	Vaccinium spp. + ca. 5
Alcis repandata (L., 1758) - Geometridae	very rare	P	Vaccinium spp. + ca. 10
Hypomecis punctinalis (Scop., 1763) - Geometridae	very rare	P	Vaccinium spp. + ca. 10
Euproctis similis (Fuessly, 1775) - Lymantriidae	very rare	P	Vaccinium spp. + ca. 10
Arctia caja (L., 1758) - Arctiidae	very rare	P	Vaccinium spp. + ca. 10
Acronicta auricoma ([D. & S.], 1775) - Noctuidae	very rare	P	Vaccinium spp. + ca. 10
Autographa pulchrina (Haworth, 1809) - Noctuidae	very rare	P	Vaccinium spp. + ca. 10
Agrochola helvola (L., 1758) - Noctuidae	very rare	P	Vaccinium spp. + ca. 5
Eurois occultus (L., 1758) - Noctuidae	very rare	P	Vaccinium spp. + ca. 10

1993; HUEMER & KARSHOLT, 1999). The southernmost records of *C. epomidella* are known from peat bogs covered by *L. palustre* shrubs in southern Lithuania near the Belarus border (DAPKUS *et al.*, 2007). It seems to be evident that local moths associated with relict food plants only (*Ledum* and *Vaccinium*) are typical and common in the unique peat bog locality of Červené blato (Table 1). The most polyphagous tyrphoneutral species associated with *Ledum* are usually rare in the bog. Not only the most important "*Sphagnum* microclimate" of peat bogs, but also the highly specific chemical and physiological quality of local food plants (e.g. *Ledum palustre*, *Vaccinium uliginosum* and other *Vaccinium* spp.) are significant for survival of cold-adapted insect herbivores during the postglacial

Holocene periods in boreal and temperate Europe (cf. KROGERUS, 1960; SPITZER & JAROŠ, 1993; SPITZER & DANKS, 2006; TURLURE *et al.*, 2009, 2010).

We can conclude, that the central European complex of tyrphobiontic and many tyrphophile species of Lepidoptera associated obligatorily with Ledum palustre and with several other related subarctic continental plants (e.g. Vaccinium uliginosum and other Ericaceae) have been surviving in the cold "microclimatic peat bog traps" (cf. TURLURE et al., 2009, 2010) during the Holocene postglacial period (with several relatively short warm periods, e.g. Epiatlanticum - cf. JANKOVSKÁ, 1980, 1995; MAUQUOY & YELOFF, 2008; QUANTE, 2010; WILLIS et al., 2010). In such peatland systems in central Europe, the recent possible climate change should be less important for insect survival and conservation of the local edaphic climax environment of large fragments of peat bogs and hydrological conditions, so long as they remain undisturbed by human activities (see also some ideas of TRAVIS, 2003; SWENGEL & SWENGEL, 2010; HAMPE & JUMP, 2011; LOZAN et al., 2012). The isolated large peat bog "island" habitats of Ledum palustre and associated guilds of cold-adapted moths and butterflies seem to be the best indicators for implementation of biodiversity conservation and urgent insect monitoring of the unique fragmentary southern frontiers of the boreal/subarctic zone in Europe. The other central European bogs outside the Třeboň Basin represent different peatlands without or with very rare Ledum shrublets and Ledum associated insects (SPITZER & DANKS, 2006 with bibliography; BEZDĚK et al., 2006; LOZAN et al., 1012). A unique biodiversity variation of Lepidoptera within and between the central-northern European peat bog paleorefugial sites is one of the most important conservation aspects.

Acknowledgments

We thank Hana Zikmundová for technical assistance and field cooperation. We are grateful for comments, consultations and linguistic help to Barry Goater and Wendy Spitzer. We would also like to thank the editor Antonio Vives for providing the Spanish translation of the abstract and key words. Last but not least we thank Biology Centre ASCR, Institute of Entomology for providing facilities for our research (RVO: 60077344).

BIBLIOGRAPHY

- AIKEN, S. G., DALLWITZ, M. J., CONSAUL, L. L., MCJANNET, C. L., BOLES, R. L., ARGUS, G. W., GILLET, J. M., SCOTT, P. J., ELVEN, R., LEBLANC, M. C., GILLESPIE, L. J., BRYSTING, A. K., SOLSTAD, H. & HARRIS, J. G., 2007.— Flora of the Canadian Arctic Archipelago: Descriptions, illustrations, identification, and information retrieval. NRC Research Press, National Research Council of Canada, Ottawa. Available from http://nature.ca/aaflora/data (accessed 4th September 2013).
- BEZDĚK, A., JAROŠ J. & SPITZER K., 2006.— Spatial distribution of ground beetles (Coleoptera: Carabidae) and moths (Lepidoptera) in the Mrtvý luh bog, Šumava Mts (Central Europe): a test of habitat island community.— *Biodiversity and Conservation*, **15**: 396-409.
- BŘEZINA, P., 1975.– Lesní společenstva Třeboňské pánve (Forest communities of the Třeboň Basin).– *Rozpravy ČSAV (Praha)*, **85**(10): 1-116 (in Czech).
- DAPKUS, D., JAROŠ, J. & SPITZER, K., 2007.— New data on microlepidoptera from the Čepkeliu Raistas Bog (Southern Lithuania).— *Naujos ir retos lietuvos vabzdžiu rušys (New and Rare for Lithuania Insect Species)*, **19**: 29-32.
- HAMPE, A. & JUMP, A. S., 2011. Climate relicts: past, present, future. *Annual Review of Ecology, Evolution and Systematics*, **42**: 313-333.
- HÄRTEL, H., CÍLEK, V., HERBEN, T., JACKSON, A. & WILLIAMS, R., 2007. Sandstone landscapes: 493 pp. Academia in collaboration with Bohemian Switzerland National Park Administration and Royal Botanic Gardens Kew, Prague.
- HUEMER, P. & KARSHOLT, O., 1999.— Gelechiidae I (Gelechiinae: Teleiodini, Gelechiini.— *In P. HUEMER*, O. KARSHOLT & L. LYNEBORG (eds). *Microlepidoptera of Europe*, **3**: 356 pp. Apollo Books, Stenstrup.

- JANKOVSKÁ, V., 1980.– Paläogeobotanische Rekonstruction der Vegetationsentwicklung im Becken Třeboňská pánev während des Spätglazials und Holozäns: 230 pp. Academia, Praha.
- JANKOVSKÁ, V., 1995. Relationship between the Late Glacial and Holocene vegetation and the animal component of their ecosystems. *Geolines (Praha)*, 2: 11-16.
- KRISAI, R. & SCHMIDT, R., 1983.– *Die Moore Oberösterreichs*: 298 pp. Herausgegeben vom Amt der OÖ Landesregierung, Linz.
- KROGERUS, R., 1960.– Ökologische Studien über nordische Moorarthropoden.– *Societas Scientiarum Fennica, Commentiones Biologicae*, **21**: 1-238.
- KUČEROVÁ, A., REKTORIS, L., ŠTECHOVÁ, T. & BASTL, M., 2008. Disturbances on a wooded raised bog how windthrow, bark beetle and fire affect vegetation and soil water quality? – Folia Geobotanica, 43: 49-67.
- KVĚT, J., JENÍK, J. & SOUKUPOVÁ, L. (eds), 2002.— Freshwater Wetlands and their Sustainable Future. A Case Study of the Třeboň Basin Biosphere Reserve, Czech Republic: 495 pp. UNESCO and the Parthenon Publishing Group, Boca Raton.
- LOZAN, A., SPITZER, K. & JAROŠ, J., 2012. Isolated peat bog habitats and their food connections: parasitoids (Hymenoptera: Ichneumonoidea) and their lepidopteran hosts. *Journal of Insect Conservation*, **16**: 391-397.
- MAUQUOY, D. & YELOFF, D., 2008.— Raised peat bog development and possible responses to environmental changes during the mid- to late-Holocene. Can the palaeoecological record be used to predict the nature and response of raised peat bogs to future climate change?.— *Biodiversity and Conservation*, 17: 2139-2151.
- MIKKOLA, K. & SPITZER, K., 1983.– Lepidoptera associated with peatlands in central and northern Europe: a synthesis.– *Nota lepidopterologica*, **6**: 216-229.
- MIRONOV, V., 2003.– Larentiinae II (Perizomini and Eupitheciini).– In A. HAUSMANN, (ed.). The Geometrid Moths of Europe, 4: 464 pp. Apollo Books, Stenstrup.
- NEUHÄUSL, R., 1959.– Die Pflanzengesellschaften des südöstlichen Teiles des Wittingauer Beckens.– *Preslia*, **31**: 115-147.
- NEUHÄUSL, R., 1972. Subkontinentale Hochmoore und ihre Vegetation. Studie ČSAV (Praha), 13: 5-119.
- PANOVA, N. K., JANKOVSKA, V., KORONA, O. M. & ZINOVEV, E. V., 2003.— The Holocene dynamics of vegetation and ecological conditions in the Polar Urals.— *Russian Journal of Ecology*, **34**: 219-230.
- PEUS, F., 1932.– Die Tierwelt der Moore unter besonderer Berücksichtitigung der europäischen Hochmoore.– *Handbuch der Moorkunde (Berlin)*, **3**: 1-277.
- POP, E., 1964.- Über die Herkunft der ombrogenen Moore und ihrer Flora.- Berichte der Geobotanische Institut. ETH Zürich, 35: 113-118.
- QUANTE, M., 2010.— The changing climate: past, present, future: 9-56 pp.— In J. C. HABEL & T. ASSMANN (eds). Relict species. Phylogeography and conservation biology: 468 pp. Springer Verlag, Berlin, Heidelberg.
- RŮŽIČKA, V., 2011. Central European habitats inhabited by spiders with disjunctive distributions. *Polish Journal of Ecology*, **59**: 367-380.
- RYDIN, H. & JEGLUM, J., 2006.— *The Biology of Peatlands*: 343 pp. Oxford University Press, Oxford New York. SCHIMPER, A. F. W., 1898.— *Pflanzen-Geographie auf physiologischer Grundlage*: 876 pp. Verlag von Gustav Fischer, Jena.
- SHENNIKOV, A. P., 1953.– *Ekologie rostlin (Plant ecology)*: 390 pp. Přírodovědecké vydavatelství, Praha (Czech edition).
- SJÖRS, H., 1961. Surface patterns in boreal peatlands. Endaevour, 20: 217-224.
- SPITZER, K., BEZDĚK, A. & JAROŠ, J., 1999.– Ecological succession of a relict Central European peat bog and variability of its insect biodiversity.– *Journal of Insect Conservation*, 3: 97-106.
- SPITZER, K. & DANKS, H. V., 2006.– Insect biodiversity of boreal peat bogs.– *Annual Review of Entomology*, **51**: 137-161.
- SPITZER, K. & JAROŠ, J., 1993.— Lepidoptera associated with the Červené Blato bog (Central Europe): Conservation implications.— *European Journal of Entomology*, **90**: 323-336.
- SPITZER, K. & JAROŠ, J., 2002.– Entomological studies in the Červené Blato bog: 415-419 pp.– *In*: J. KVĚT, J. JENÍK, & L. SOUKUPOVÁ (eds). *Freshwater Wetlands and their Sustainable Future. A Case Study of the Třeboň Basin Biosphere Reserve, Czech Republic*: 500 pp. UNESCO and the Parthenon Publishing Group, Boca Raton.
- SPITZER, K., JAROŠ, J. & BEZDĚK, A., 2003.– Leaf-spinning moths (Lepidoptera) feeding on *Vaccinium uliginosum* L. along an ecological gradient of central European peat bogs.– *Entomologica Fennica*, 14: 46-52.
- SPITZER, K., JAROŠ, J. & SVENSSON, I., 1991.— Geographical variation in food plant selection of *Eupithecia gelidata* Möschler, 1860 (Lepidoptera, Geometridae).— *Entomologica Fennica*, 2: 33-36.

K. SPITZER & J. JAROŠ

- SVENSSON, I., 1993. Lepidoptera-calendar: 124 pp. Svensson Publ., Kristianstad.
- SWENGEL, A. B. & SWENGEL, S. R., 2010.—The butterfly fauna of Wisconsin bogs: lessons for conservation.— Biodiversity and Conservation, 19: 3565-3581.
- SWENGEL, A. B. & SWENGEL, S. R., 2011. High and dry or sunk and dunked: lessons for tallgrass prairies from quaking bogs. *Journal of Insect Conservation*, **15**: 165-178.
- TALLIS, J. H., 1991. Plant community history: 398 pp. Chapman and Hall, London
- TOLMATCHEV, A. I. & JURTZEV, B. A., 1980.— Flora Arctica URSS, 8: 331 pp. Izd. Academii Nauk, Leningrad (In Russian).
- TRAVIS, J. M. J., 2003. Climate change and habitat destruction: a deadly anthropogenic cocktail. Proceedings of the Royal Society London B. 270: 467-473.
- TURLURE, C., VAN DYCK, H., SCHTICKZELLE, N. & BAGUETTE, M., 2009.— Resource-based habitat definition, niche overlap and conservation of two sympatric glacial relict butterflies.— *Oikos*, **118**: 950-960.
- TURLURE, C., CHOUTT, J., BAGUETTE, M. & VAN DYCK, H., 2010.— Microclimatic buffering and resource-based habitat in a glacial relict butterfly: significance for conservation under climate change.— *Global Change Biology*, **16**: 1883-1893.
- VAN BREEMEN, N., 1995.– How Sphagnum bogs down other plants.– Trends in Ecology and Evolution, 10: 270-275.
- VÁVRA, J., 2000.– Motýlí fauna Vysoké Lípy u Jetřichovic a okolí v CHKO Labské pískovce (Lepidopteran fauna of Vysoká Lípa near Jetřichovice and surroundings in the Labské pískovce Landscape Protected Area.– Sborník Okresního muzea v Mostě. Řada přírodovědná, 22: 87-106 (in Czech).
- WILLIS, K. J., BENNETT, K. D., BHAGWAT, S. A. & BIRKS, H. J. B., 2010.— Perspective 4° C and beyond: what did this mean for biodiversity in the past?.— *Systematics and Biodiversity*, **8**: 3-9.
- WILSON, J. B., 1999. Guilds, functional types and ecological groups. Oikos, 86: 507-522.

*K. S., J. J.
Institute of Entomology
Biology Centre
Academy of Sciences of the Czech Republic
Branišovská, 31
CZ-370 05 České Budějovice
REPÚBLICA CHECA / CZECH REPUBLIC
E-mail: spitzer@entu.cas.cz

E-mail: jaros@entu.cas.cz

(Recibido para publicación / Received for publication 4-IX-2013) (Revisado y aceptado / Revised and accepted 24-X-2013) (Publicado / Published 30-VI-2014)

^{*}Autor para la correspondencia / Corresponding autor

Figs. 2-5.– 2. Habitat of dominant *Ledum palustre* in the Červené blato bog (Central Europe), with visible *Pinus rotundata.* **3.** Shrublet of *Ledum palustre*, Červené blato bog. **4.** Larva of *Eupithecia gelidata* Möschler feeding on *Ledum palustre* in the Červené blato bog. Alternative food plants of *E. gelidata* in subarctic and arctic zones are *Salix* spp., not only *L. palustre.* **5.** A typical tyrphobiontic moth *Lyonetia ledi* Wocke (Červené blato bog) is recorded from Fennoscandian peatlands with an alternative food plant - *Myrica gale* L. In Central Europe the only food plant of *L. ledi* is *Ledum palustre*.