
Ferrán Turmo

International Firefly Symposium 2017, Taipei, Taiwan, 24-28 April 2017

A more detailed study on the distribution
of Spanish glow-worm fireflies

ACKNOWLEDGEMENTS
To all the collaborators of “Biodiversidad Virtual” and “¿Has visto una luciérnaga?”

INTRODUCTION
In past Firefly Symposia we have presented the combined results from
the Spanish web-survey “Have you seen a glow-worm?”
(http://gusanosdeluz.com) and from the photo-biodiversity database
“BiodiversidadVirtual” (http://biodiversidadvirtual.org). These data have
enabled us now to update the Spanish distribution of Lampyrid species
at a much more detailed provincial (subregional) scale.

Species recorded in Spain since 2009 are:

• Lampyris noctiluca & Lampyris iberica

• Nyctophila reichii & Nyctophila heydeni (only on the Balearic
islands)

• Lamprohiza mulsantii & Lamprohiza paulinoi

• Phosphaenus hemipterus

• Phosphaenopterus metzneri (recently discovered for Spain: de la
Rosa et al. 2011).

In this poster we show more detailed distribution maps of the Spanish
species at a county scale.

METHODS
The web project “Have you seen a glow-worm?” is based on other
websites, especially on the “UK glow-worm survey” website
(http://www.glowworms.org.uk) and the USA Firefly Watch
(https://legacy.mos.org/fireflywatch/).

Our project has no official status, funding nor affiliation. Our website
www.gusanosdeluz.com, recently updated, offers:

• General information about the ecology and species of glow-
worms

• Online survey form that can be filled in by collaborators =
website visitors

• Photos and data which are updated yearly

Soon after the launch of the site, we were invited to collaborate in a
photo-biodiversity database named “Biodiversidad Virtual”. Here
both authors act as experts on Lampyrids in order to identify the
species uploaded by the website members.

OBJECTIVE
To show a detailed distribution maps of the Spanish Lampyrid species
at a county scale after eight years of surveying and evaluating of
uploaded photos.

RESULTS & DISCUSSION
From May 2009 till December 2016, in total 209 e-mails and online forms were received
with enough information to allow iidentification and 978 photos from the web photo data
base Biodiversidad Virtual (www.biodiversidadvirtual.org) were examined; the specimens
on photographs assigned to a taxonomic entity as accurately as possible (Table 1).

• Our survey shows the isolated presence of Lampyris iberica in some humid and
temperate areas in the South, far from the standard distribution area of this species.

• Relictual population that persists confined to an available area in a drier
Mediterranean context?

• Lampyris sp. is comparatively more presented in the Northern territories of Spain
than Nyctophila reichii which can be defined as a more Mediterranean species.
Cantabrian Mountains, on the North, appears to be as a geographical range limit to
Nyctophila reichii distribution. However, for the case of Lampyris species, climate
seems to be the limiting factor.

• More data are needed to contrast this hypothesis.

• Lamprohiza mulsantii and L. paulinoi show an apparently separated distribution
(with the first species confined to the North-East, in the border with France). L.
paulinoi has been registered in the Eastern provinces near to the Mediterranean sea
and in the Western province of Cáceres, with a remarkable geographical gap in
between.

• Insufficient data or a disjunct population?

• We have not so far registered Pelania mauretanica neither Luciola lusitanica to
(re)confirm the presence of these species in Spain. We have identified two larvae
from Cantabria (North of Spain) as Lampyris raymondi, but we need more individuals
to contrast this identification.

Table 1. Identifications from the survey and the photo-database “Biodiversidad Virtual”. Most larvae of Lampyris
noctiluca and L. iberica are grouped in Lampyris sp. May 2009 – December 2016.

Figure 3. Lamprohiza distribution in Spain (left: province distribution; right: county distribution). blue: L. paulinoi;
green: L. mulsantii. Lamprohiza mulsantii is only present in Northeastern-most provinces (Gerona and Barcelona). Images
(from top to bottom: Raphaël De Cock, Fany Martínez, Xavier Béjar and Rafael Carbonell, Jordi Clavell.

Figure 2. Nyctophila reichii distribution in Spain (left: province ditribution; right: county distribution). The species has
not so far been registered in the Northern provinces. Images: José Ramón Guzmán Álvarez

Figure 1. Lampyris sp. distribution in Spain (left: province distribution; right: county distribution) - purple:
Lampyris noctiluca; orange L. iberica; grey Lampyris sp. without species ID (larvae or unidentifiable from photo). L.
iberica shows a wider distribution than L. noctiluca with isolated populations in the Southern extreme of Spain. Images
(from top to bottom: Raphaël De Cock, José Ramón Guzmán Álvarez, Javier Soto, Raphaël De Cock.

1 Project “¿Has visto una luciérnaga?” www.gusanosdeluz.com, Spain (gusanosdeluz@gmail.com)
2 Associate Researcher, Evolutionary Ecology Group, University of Antwerp, Belgium (rdecock@hotmail.com)

Guzmán Álvarez, José Ramón1 and De Cock, Raphaël2

Species ♂ ♀ Larva Total
Lampyris sp (L. noctiluca + L. iberica) 17 39 182 238
Lampyris noctiluca 12 17 incl. in Lampyris

sp. 29

Lampyris iberica 25 38 7 70

Nyctophila reichii 177 79 473 729
Nyctophila heydeni 19 1 19 39
Lamprohiza sp - 2 - 2

Lamprohiza mulsantii 10 8 8 26
Lamprohiza paulinoi 31 23 4 58

Phosphaenus hemipterus 2 - 1 3

Phosphaenopterus metzneri 2 - - 2

