

UNIVERSIDAD NACIONAL DE LA PLATA

FACULTAD DE CIENCIAS NATURALES Y MUSEO

Biodiversidad de Reduviinae (Reduviidae, Heteroptera):

análisis cladístico y biogeográfico del género Leogorrus Stål

Tesista: Lic. María Cecilia Melo

Director: Dra. María del Carmen Coscarón

2006

CONTENIDO

Resumen...6

Agradecimientos...8

Introducción..9

Materiales y Metodología...12

Recolección de material..12

Relevamiento de colecciones..12

Análisis morfológico exo y endosomático...14

Descripción de la morfología...17

 Morfología externa..17

 Genitalia masculinos..20

 Genitalia femeninos..21

Análisis cladísticos..23

Resultados..24

Análisis filogenético de las especies incluidas en el género Leogorrus......................25

Lista de caracteres..25

Resultados del análisis..29

Redescripción del género Leogorrus..31

Clave para la identificación de las especies del género Leogorrus..............................35

Redescripción de las especies..36

L. fasciatus Champion..36

L. formicarius (Fabricius)..39

L. immaculatus Champion...44

L. interruptus Champion...47

L. litura (Fabricius)...51

L. longiceps Champion...62

L. minusculus (Walker)..66

L. ochropus (Stål)...70

L. pallipes Stål..73

2

L. picturatus Stål..77

L. venator Stål..80

L. xanthospilus (Walker)...83

L. A n.sp...87

L. B n.sp..89

L. C n.sp...92

La subfamilia Reduviinae en América...95

Análisis filogenético de los géneros americanos de la subfamilia Reduviinae........98

Lista de caracteres..98

Resultados del análisis..107

Clave para la identificación de los géneros americanos de Reduviinae..................109

Géneros americanos de Reduviinae...111

 Aradomorpha Champion...111

 Corupaia Lent & Wygodzinsky..112

 Microlestria Stål...113

 Nalata Stål..114

 Namapa Wygodzinsky & Lent..116

 Neivacoris Lent & Wygodzinsky..117

 Opisthacidius Berg..118

 Pantopsilus Berg..120

 Patago Bergroth..122

 Peregrinator Kirkaldy...123

 Pseudozelurus Lent & Wygodzinsky..125

 Reduvius Fabricius..127

 Sinnamarynus Maldonado Capriles & Bérenger..131

 Zeluroides Lent & Wygodzinsky..132

 Zelurus Hahn..133

Aspectos biogeográficos de la subfamilia Reduviinae...143

Lista de Reduviinae de la Argentina..145

Conclusión...165

Literatura citada..167

3

Tabla1..187

Tabla 2...188

Figura 1...189

Figura 2...190

Figura 3...191

Figura 4...192

Figura 5...193

Figura 6...194

Figura 7...195

Figura 8...196

Figura 9...197

Figura 10...198

Figura 11...199

Figura 12...200

Figura 13...201

Figura 14...202

Figura 15...203

Figura 16 L. fasciatus..204

Figura 17 L. fasciatus..205

Figura 18 L. formicarius..206

Figura 19 L. formicarius..207

Figura 20 L. immaculatus...208

Figura 21 L. immaculatus...209

Figura 22 L. interruptus...210

Figura 23 L. interruptus...211

Figura 24 L. litura...212

Figura 25 L. litura...213

Figura 26 L. litura...214

Figura 27 L. longiceps...215

Figura 28 L. longiceps...216

Figura 29 L. minusculus...217

4

Figura 30 L. minusculus...218

Figura 31 L. ochropus..219

Figura 32 L. ochropus..220

Figura 33 L. pallipes..221

Figura 34 L. pallipes..222

Figura 35 L. picturatus...223

Figura 36 L. picturatus...224

Figura 37 L. venator..225

Figura 38 L. venator..226

Figura 39 L. xanthospilus...227

Figura 40 L. xanthospilus...228

Figura 41 L. A n.sp...229

Figura 42 L. B n.sp..230

Figura 43 L. C n.sp..231

Figura 44...232

Figura 45...233

Figura 46...234

Figura 47...235

Mapa 1...236

Mapa 2...237

Mapa 3...238

Mapa 4...239

Mapa 5...240

Mapa 6...241

Mapa 7...242

Mapa 8...243

Mapa 9...244

5

RESUMEN

La familia Reduviidae, incluida en el infraorden Cimicomorpha, es una de

las más grandes y morfológicamente más diversas dentro del suborden

Heteroptera (Schuh & Slater 1995). Está constituida por más de 6800 especies

distribuidas en 930 géneros (Putshkov & Putshkov 1996).

La subfamilia Reduviinae es una de las más heterogéneas y está compuesta

por 141 géneros y más de 1070 especies distribuidas en todas las regiones

biogeográficas; se caracteriza por una combinación de caracteres, como la

presencia de ocelos, de fosetas esponjosas en las patas I y II, tarsos trisegmentados,

y los estadíos inmaduros presentan tres glándulas odoríferas abdominales, cuyas

aberturas abren en los márgenes anteriores de los tergos IV, V y VI (Schuh & Slater

1995). En América está representada por 16 géneros con 180 especies, entre las

cuales las 14 especies incluidas en el género Leogorrus Stål no han sido estudiadas

en conjunto.

En el presente trabajo de tesis se redescribe el género Leogorrus Stål, así

como las especies incluidas en él. Se establecen dos sinonimias: se considera a L.

incommodus (Walker) sinónimo junior de L. ochropus (Stål) y a L. insculptus Hussey

de L. minusculus (Walker); y además se describen tres nuevas especies para la

ciencia. Se prueba su monofilia y se analizan las relaciones filogenéticas entre las

especies, se presenta una hipótesis cladística en la cual se establecen claras

relaciones entre pares de especies, aunque la morfología estudiada hasta hoy no

permite construir la historia evolutiva para todos los taxa estudiados.

Como parte del estudio de la biodiversidad de las Reduviinae del

continente americano, se presenta una diagnosis de cada uno de los géneros, datos

de distribución geográfica y biología. Se realiza una análisis filogenético de ellos y

se establece la naturaleza polifilética de la subfamilia. Se analiza la posición del

género Aradomorpha Champion en esta subfamilia, y su relación con la subfamilia

Physoderinae. Finalmente se brinda una lista actualizada de las especies de

6

Reduviinae presentes en la República Argentina. De esta manera la cantidad de

géneros y especies se incrementa a ocho y 47 respectivamente.

7

AGRADECIMIENTOS

Mi mayor agradecimiento es para mi familia, para Martín y para mis amigos, por

acompañarme siempre en todos los acontecimientos importantes de mi vida.

Quiero agradecer a la Dra. María del Carmen Coscarón, al Dr. Sixto Coscarón y al

Dr. Axel O. Bachmann por la lectura crítica y sugerencias realizadas a este trabajo.

También a Pablo Dellapé y Sara Montemayor, por ser tan buenos compañeros de

trabajo; y a todas las personas con las que comparto el laboratorio por hacer más

placenteros los días en el subsuelo del Museo.

Finalmente, le agradezco a todo el personal de la División Entomología por la

colaboración brindada, y a todas las personas que de alguna manera hicieron

posible el desarrollo de mi trabajo de tesis.

8

INTRODUCCIÓN

La familia Reduviidae incluida en el infraorden Cimicomorpha, es una de

las más grandes y morfológicamente más diversas dentro del suborden

Heteroptera (Schuh & Slater 1995). Está constituida por más de 6800 especies

distribuidas en 930 géneros (Putshkov & Putshkov 1996). Esta familia se encuentra

dividida en subfamilias, pero no hay acuerdo en cuántas son las que la componen.

Maldonado Capriles (1990) reconoce 31 subfamilias, y trata a las Elasmodeminae y

Phymatinae como familias; en cambio Putshkov & Putshkov (1985- 1989)

reconocen 24 subfamilias e incluyen a las Elasmodeminae y a las Phymatinae.

Veinte de estas subfamilias se encuentran en el continente americano, estas son:

Bactrodinae, Cetherinae, Chryxinae, Ectrichodiinae, Elasmodeminae, Emesinae,

Hammacerinae, Harpactorinae, Holoptilinae, Peiratinae, Phimophorinae,

Phymatinae, Physoderinae, Reduviinae, Saicinae, Salyavatinae, Sphaeridopinae,

Stenopodainae, Triatominae y Vesciinae, de las cuales cinco son exclusivamente

americanas (Bactrodinae, Chryxinae, Elasmodeminae, Hammacerinae y

Sphaeridopinae).

Sus miembros se caracterizan por poseer un aparato de estridulación

formado por el surco prosternal (stridulitrum) y el extremo del labio (plectrum); la

forma del labio, que usualmente es corto, grueso y curvo, aunque en algunos casos

puede ser más delgado y recto; la región posterior de la cabeza formando un

cuello; la presencia de un surco transversal anterior a los ocelos; la membrana del

hemiélitro con dos celdas (hay excepciones) y muy raramente sólo con unas pocas

venas longitudinales (Schuh & Slater 1995).

Los integrantes de la familia Reduviidae se caracterizan por su hábito

predador, excepto los de la subfamilia Triatominae que se alimentan de la sangre

de aves, reptiles y mamíferos, incluido el hombre; y de varios integrantes de las

subfamilia Harpactorinae que tiene preferencia por sustancias azucaradas como

resinas, néctar y secreciones de cóccidos y membrácidos (Bérenger & Pluot-

Sigwalt 1997). Debido a esto, las Reduviidae tienen doble importancia, por un

9

lado, como vectores de la enfermedad de Chagas- Mazza o trypanosomiasis

americana; y por otro, como potenciales controladores biológicos de plagas

(Ambrose 1988). Ciertos integrantes de la subfamilia Triatominae son portadores

naturales de Trypanosoma cruzi Chagas, causante de la enfermedad tropical más

importante de América y la cuarta en el mundo después de la malaria, la

leshmaniasis y la esquistosomiasis (OMS 2004).

Algunas especies se destacan porque predan naturalmente insectos

perjudiciales para la agricultura, como por ejemplo: áfidos y orugas del

algodonero; orugas de hortalizas como repollo y zapallo; orugas desfoliadoras de

especies forestales especialmente pinos; gorgojos de pepinos y papas; trips de

cítricos (Readio 1927, Zeng & Cohen 2002); áfidos, crisomélidos, coccinélidos,

esfíngidos y en cultivos de tabaco (Coscarón et al. 2002, Ohashi & Urdampilleta

2003). En otros casos, se las ha encontrado predando triatominos, por lo que

podrían ser utilizadas como controladores biológicos (Coscarón et al. 1999).

La familia fue establecida por Latreille in 1807 bajo el nombre Reduvini

para las especies incluidas en los géneros Reduvius Fabricius y Zelus Fabricius. La

subfamilia Reduviinae fue reconocida bajo el nombre de “Reduvides” por Amyot

& Serville en 1843, caracterizada por poseer el surco interlobular del pronoto más

cercano al margen anterior que al posterior. Actualmente está constituida por 141

géneros y más de 1070 especies distribuidas en todas las regiones biogeográficas,

es una de las más diversas, y según varios autores debería ser subdividida

(Usinger 1943, Miller 1956). En América está representada por 16 géneros

(Aradomorpha Champion, Corupaia Lent & Wygodzinsky, Leogorrus Stål,

Microlestria Stål, Namapa Wygodzinsky & Lent, Nalata Stål, Neivacoris Lent &

Wygodzinsky, Opisthacidius Berg, Pantopsilus Berg, Patago Bergroth, Peregrinator

Kirkaldy, Pseudozelurus Lent & Wygodzinsky, Reduvius Fabricius, Sinnamarynus

Maldonado Capriles & Bérenger, Zeluroides Lent & Wygodzinsky y Zelurus Hahn)

con 180 especies, de los cuales sólo dos exceden los límites del continente

americano: Peregrinator y Reduvius. Hasta el momento no se han encontrado

características únicas para la subfamilia Reduviinae, y se la caracteriza por la

ausencia de los caracteres diagnósticos de las otras subfamilias (Schuh & Slater

10

1995); aunque, con excepciones, todos sus miembros poseen ocelos, fosetas

esponjosas en las patas I y II, tarsos trisegmentados, y los estadíos inmaduros

tienen tres glándulas odoríferas abdominales dorsales, que en los adultos se

atrofian y por lo que sólo quedan las marcas de las aberturas.

El género Leogorrus Stål está constituido por 14 especies que se distribuyen

desde México hasta la Argentina. Las especies que lo integran son: L. fasciatus

Champion 1899, L. formicarius (Fabricius 1803), L. incommodus (Walker 1873), L.

immaculatus Champion 1899, L. insculptus Hussey 1953, L. interruptus Champion

1899, L. litura (Fabricius 1787), L. longiceps Champion 1899, L. minusculus (Walker

1873), L. ochropus (Stål 1855), L. pallipes Stål 1872, L. picturatus Stål 1872, L. venator

Stål 1862 y L. xanthospilus (Walker 1873), entre las cuales sólo L. litura ha sido

citada de la Argentina (Maldonado Capriles 1990, Coscarón 1998a). Stål (1859)

describe brevemente al género y lo caracteriza por poseer un par de tubérculos en

la región ventral del ápice de los fémures; aunque este es un buen carácter para

reconocerlo, las especies que lo integran no han sido estudiadas en conjunto, y es

poco el conocimiento que se tiene acerca de ellas. El objetivo del presente trabajo

de tesis es delimitar y redescribir las especies del género Leogorrus y analizar sus

relaciones filogenéticas. Asimismo, para contribuir para el conocimiento acerca de

la biodiversidad de las Reduviinae americanas, se ofrece una diagnosis de cada

uno de los géneros americanos, las especies incluidas, datos de distribución

geográfica, y se prueba la monofilia del grupo. Además, se brinda una lista

actualizada con todas las especies de Reduviinae conocidas del país, así como

primeras citas de distribución geográfica.

11

MATERIALES Y METODOLOGÍA

Recolección de material:

Se realizaron campañas a las localidades de Col. C. Pellegrini (Corrientes),

Ituzaingó, Reserva Santa María (Corrientes), Galarza (Corrientes) y Colón (Entre

Ríos). Para la obtención de las chinches se utilizaron redes de golpe, redes de

arrastre, trampa Malaise y trampas de luz (de vapor de mercurio y mezcla); los

ejemplares colectados se colocaron en alcohol al 70% y/o en camas de algodón,

luego se montaron en alfileres para su posterior estudio en el laboratorio.

Relevamiento del material de colecciones: Se estudió el material de Reduviidae

depositado en el Museo Argentino de Ciencias Naturales “Bernardino Rivadavia”

(MACN) y en el Museo de Ciencias Naturales de La Plata (MLP), tanto el material

montado en alfileres como el depositado en camas de algodón.

Asimismo, se solicitó en préstamo material de Leogorrus y de otras Reduviinae a

las siguientes instituciones extranjeras: (entre paréntesis se indican las

abreviaturas mencionadas en el texto)

- Agriculture and Agri-Food Canada, Biological Research Program, Eastern Cereal

and Oilseed Research Centre, Ottawa, Canadá (CNC)

- California Academy of Sciences, San Francisco, California, Estados Unidos (CAS)

- Cornell University Insect Collection, Comstock Hall, Ithaca, New York, Estados

Unidos (CUIC)

- Frost Entomological Museum, Pennsylvania State University, Pennsylvania,

Estados Unidos (PSU)

- Institut royal des Sciences naturelles de Belgique, Bruxelles, Bélgica (IRSNB)

- Instituto Oswaldo Cruz, Rio de Janeiro, Brasil (IOC)

- Museu de Zoologia, Universidade de São Paulo, São Paulo, Brasil (USP)

- National Museum of Natural History- Naturalis, Leiden, Holanda (NMNH)

- Natural History Museum of Los Angeles County, Los Angeles, California,

Estados Unidos (LACM)

12

- Smisthsonian Institution, National Museum of Natural History, Washington

D.C., Estados Unidos (USNM)

- Snow Entomological Collections, Natural History Museum, University of

Kansas, Lawrence, Kansas, Estados Unidos (UK)

- Swedish Museum of Natural History, Stockholm, Suecia (SMNH)

- The Natural History Museum, London, Inglaterra (BM)

- The Ohio State University, Museum of Biological Diversity, Columbus, Ohio,

Estados Unidos (OSU)

- Universidad Nacional Agraria, Departamento de Entomología, Museo

Entomológico, La Molina, Perú (UNA)

- Universidad Nacional Autónoma de México, México (UNAM)

- University of Michigan, Museum of Zoology, Ann Arbor, Michigan, Estados

Unidos (UM)

También se estudió material de Reduviidae de la colección particular del Dr.

Diego J. Carpintero (CPC) (Argentina), y del Dr. Rodolfo U. Carcavallo (RC).

-Se examinó el siguiente material tipo:

Acanthaspis ochropus Stål 1855 (2 sintipos) (SMNH)

Leogorrus fasciatus Champion 1899 (1 sintipo) (BM)

L. immaculatus Champion 1899 (1 sintipo) (BM)

L. insculptus Hussey 1953 (fotografías del holotipo) (UM)

L. interruptus Champion 1899 (4 sintipos) (BM)

L. longiceps Champion 1899 (3 sintipos) (BM)

L. pallipes Stål 1872 (3 sintipos) (SMNH)

L. picturatus Stål 1872 (8 sintipos) (SMNH)

L. venator Stål 1862 (2 sintipos) (SMNH)

Pirates minusculus Walker 1873 (1 sintipo) (BM)

Reduvius incommodus Walker 1873 (1 sintipo) (BM)

R. xanthospilus Walker 1873 (1 sintipo) (BM)

13

En los casos en que fue necesario, se designaron lectotipos como se indica en cada

una de las especies. El material del Museo de Estocolmo posee etiquetas que

designan typus, allotypus y paratypus, las cuales no fueron realizadas originalmente

por el autor de la especie, como ya ha sido previamente notado por otros autores

(Hart 1972); estas designaciones tienen sólo propósitos curatoriales, por lo que han

sido ignoradas al seleccionar los lectotipos, y se han elegido los individuos que

mejor representan a la especie y que están mejor preservados.

Análisis morfológico exo y endosomático:

El estudio y la observación de los especímenes, así como las ilustraciones de los

caracteres diagnósticos y de los genitalia se realizaron con un mocroscopio

estereoscópico Wild M-5 con cámara clara. Las fotografías de microscopia

electrónica se tomaron de ejemplares montados sobre tacos metálicos y

metalizados con oro y paladio, los que se estudiaron con un Jeol T-100 SEM y con

Jeol 6360 LV. Los datos merísticos se obtuvieron mediante el uso de un ocular

milimetrado. Las fotografías se tomaron mediante una cámara digital Sony DSC-

W5.

 Para el estudio de las estructuras genitales femeninas y masculinas, se

debieron extraer el pigóforo, en los machos, y la porción posterior del abdomen,

en las hembras. Para esto, los ejemplares se pusieron a ablandar en cámara

húmeda durante 24 hs. La cápsula genital masculina se retiró con una pinza de

puntas agudas; el extremo abdominal femenino se cortó con una tijera; para

aclararlas, ambas porciones se colocaron en una solución de agua destilada y

K(OH) durante 24 horas aproximadamente; luego se lavaron con agua destilada

para que esta solución no siguiera actuando. Para el estudio e ilustración de las

piezas genitales se colocaron en portaobjetos excavados con una gota de glicerina,

y para su conservación, en un tubo porta-genitalia con glicerina, el cual se colocó

en el alfiler del ejemplar correspondiente.

Para la redescripción de las especies se utilizó el material tipo, excepto para

dos especies (L. formicarius y L. litura). Los holotipos y paratipos de las especies

14

nuevas para la ciencia descritas en este trabajo de tesis se depositarán en las

instituciones a las que pertenecen, como se indica en el material estudiado de cada

caso.

La terminología utilizada para la descripción de los genitalia masculinos es la

de Nunes Victório et al. (1989) y para los femeninos, la de Coscarón (1994).

Se tomaron 22 medidas, para ello se seleccionaron los ejemplares de mayor y

menor tamaño de cada sexo, en lo posible cinco de cada uno. A continuación se

describen las medidas utilizadas (Láminas 4- 5):

Longitud total (LT): en vista dorsal, desde el ápice del clípeo hasta el extremo

posterior del abdomen.

Longitud de la cabeza (LC): en vista dorsal, desde el ápice del clípeo hasta la base

del cuello.

Longitud de la región anteocular (LAOC): en vista dorsal desde el ápice de la

cabeza hasta el borde anterior de los ojos.

Longitud de la región postocular (LPOC): en vista dorsal desde el borde posterior

de los ojos hasta el comienzo del cuello.

Ancho de la cabeza (AC): en vista dorsal, a la altura de los ojos.

Ancho del ojo (AO): en vista dorsal, desde el borde interno hasta el borde externo

del ojo, se ubicó la cabeza de modo tal que la medida tomada fuera igual para

ambos ojos.

Espacio interocular (EI): en vista dorsal, entre los bordes internos de los ojos, con

la cabeza en la misma posición que en AO.

Espacio interocelar (EIO): en vista dorsal, con la cabeza en la misma posición que

la medida anterior.

Longitud del rostro (LR): se obtuvo sumando las medidas de cada segmento.

Longitud segmento rostral 1 (LR1): en vista lateral, desde la base hasta el ápice.

Longitud segmento rostral 2 (LR2): ídem LR1.

Longitud segmento rostral 3 (LR3): ídem LR1.

Relación entre los segmentos rostrales 1-3: se calculó la proporción de la longitud

de los segmentos II y III con respecto de la longitud del primer segmento.

15

Longitud antenal (LA): se obtuvo sumando las medidas de cada segmento.

Longitud segmento antenal 1 (LA1): medida desde la base hasta el ápice.

Longitud segmento antenal 2 (LA2): ídem LA1.

Longitud segmento antenal 3 (LA3): ídem LA1.

Longitud segmento antenal 4 (LA4): ídem LA1.

Relación de los segmentos antenales 1-4: se calculó la proporción de la longitud de

los segmentos 2, 3, y 4 con respecto a la longitud del primer segmento.

Longitud del lóbulo anterior del pronoto (LLAP): en vista dorsal, en la línea

media.

Longitud del lóbulo posterior del pronoto (LLPP): ídem LLAP.

Ancho del lóbulo anterior del pronoto (ALAP): en vista dorsal, a nivel del ancho

máximo del lóbulo anterior.

Ancho del lóbulo posterior del pronoto (ALPP): en vista dorsal, a nivel del ancho

máximo.

Longitud de los hemiélitros (LH): medidos desde su base hasta su extremo apical.

Longitud del abdomen (LAB): en vista lateral, desde la base hasta el extremo

apical.

Ancho del abdomen (AA): en vista dorsal, a nivel donde el ancho es máximo.

Para la elaboración de los mapas de distribución geográfica se creó una base de

datos con la información de cada espécimen estudiado y de los datos de la

bibliografía disponible, y se asignaron las coordenadas geográficas mediante la

utilización del programa DIVA-GIS 4.2.1 (Hijmans et al., 2004); el mapeo se realizó

con el programa Arc-View GIS 3.2.a. Para aquellos datos de los que existe más de

una localidad con igual nombre no se asignaron coordenadas. No se mapearon los

datos de distribución en Estados Unidos debido a que no existen bases de

coordenadas geográficas disponibles; en este caso sólo se sombreó la zona.

16

Descripción de los caracteres más importantes de la morfología de la subfamilia

Reduviinae.-

Morfología externa.-

(Figs. 6- 11)

Cabeza.-

(Figs. 9. A, B, C, D)

Antenas.- constituidas por cuatro artejos (escapo, pedicelo, basiflagelo y

distiflagelo); todos los géneros de la subfamilia presentan antenas filiformes, en las

cuales los dos primeros artejos son más gruesos (fig. 12. B). Están insertas en la faz

dorsal de la cabeza por delante de los ojos (fig. 7), excepto en el género

Aradomorpha, en el que se insertan lateralmente por delante de los ojos.

Ojos compuestos y ocelos.- los ojos se ubican lateralmente en la cabeza (fig. 9. B),

generalmente tienen forma arriñonada (el diámetro mayor es dorso-ventral)

aunque en algunos casos son subesféricos. Los ocelos (figs. 9. A, B) siempre están

presentes, se ubican dorsalmente por detrás de los ojos; pueden estar sobre un

tubérculo más o menos desarrollado o no, este último es el caso del género

Leogorrus.

Jugas.- (fig. 6) o placas mandibulares, presentan distinto desarrollo, en algunos

casos son prominentes, y adquieren distintas formas: comprimidas y altas o

cónicas; en otros casos apenas se elevan por sobre la superficie de la cabeza.

Genas.- (fig. 7) o placas maxilares, pueden ser más o menos prominentes, en

algunos casos su ápice es redondeado o agudo; lleva setas de distinto tipo (largas,

cortas, erectas, decumbentes).

17

Clípeo.- (fig. 7) también llamado tylus, puede ser más o menos prominente, con

distinto grado de compresión. Puede estar en posición vertical, semivertical u

horizontal.

Búculas.- (fig. 7) pueden llevar setas o no, pero no presenta características con

importancia taxonómica.

Rostro.- tiene forma curva (fig. 9. B), aunque en algunos géneros puede ser más o

menos recto (Aradomorpha); está formado por tres segmentos visibles. En la

mayoría de los géneros estudiados el segundo artejo es el de mayor longitud.

Región postocular y cuello.- en algunos casos la región postocular es alargada y se

continúa simplemente con el cuello; en otros casos es fuertemente convexa y se

angosta abruptamente para formar un corto cuello, el que generalmente presenta

una textura diferente de la del resto de la cabeza.

Tórax.-

(Figs. 9. E, F- 10. A, B, C, D)

Collar.- es una angosta región inmediatamente anterior al pronoto, presenta un

tubérculo lateral en cada lado (fig. 9. E).

Pronoto.- está formado por un lóbulo anterior y un lóbulo posterior separados por

una constricción transversa, los márgenes laterales pueden ser convexos o rectos

(9. E). En algunos casos la superficie presenta tubérculos y/o espinas; los ángulos

humerales pueden ser redondeados o agudos, y hasta pueden llevar una gran

espina.

Escutelo.- es triangular, en la mayoría de los géneros el disco está excavado y los

bordes laterales elevados, pudiendo presentar en su base un tubérculo (figs. 9. G,

18

H). El proceso posterior puede ser corto y romo, o alargado con el extremo

aguzado; puede presentar distintas posiciones desde horizontal hasta vertical.

Pleuras.- pro- y mesopleuras no presentan características particulares, la

ornamentación generalmente está relacionada con la del resto del cuerpo. Las

metapleuras muestran distinta morfología y esculturación; en el ángulo

anterodorsal puede presentar un tubérculo, como en Leogorrus (9. F).

Esternos.- el prosterno forma el surco estridulatorio, anterior a él hay un par de

procesos prosternales que pueden presentar tubérculos, espinas y/o setas. Los

meso y metasternos generalmente forman una carena longitudinal, y la unión

entre ambos también suele ser carenada.

Hemiélitros.- la mayoría de las especies son macrópteras, aunque en algunos

géneros hay especies braquípteras (Reduvius, Zelurus). La porción coriácea se

divide en un clavo y un corion, esta región está bien desarrollada en todas las

Reduviinae excepto en el género Microlestria Stål en el que la membrana se

extiende casi hasta la base del ala, por lo que el corion queda reducido. Cuando las

alas están desarrollas presentan tres nervaduras en la membrana, que forman dos

celdas (fig. 6), las que pueden disponerse laterales entre sí o una anterior a la otra.

Patas.- en general son alargadas y delgadas, las anteriores y medianas más cortas

que las posteriores. Los fémures anteriores principalmente, y en ocasiones también

los medios, están engrosados y son más cortos que los posteriores; en la región

ventral pueden presentar espinas y/o setas (figs 10. C, D). Algunos géneros

presentan un par de tubérculos en el extremo ventral de los fémures (fig. 10. B).

Las fosetas esponjosas están presentes en las tibias anteriores (fig. 10. A) y

medianas. Los tarsos, en general, son trisegmentados, y el pretarso está

constituido por un par de uñas simétricas.

Abdomen.-

19

(Figs. 10. E, F- 11. A, B, C, D, E)

Abdomen.- es cóncavo o plano en la región tergal y fuertemente convexo en la

esternal. Presenta la región conexival bien desarrollada, en algunos casos los

ángulos posteriores de cada segmento están proyectados, como en Leogorrus (Fig.

10. F). Dorsalmente, en los márgenes anteriores de los segmentos IV, V y VI están

las marcas de las aberturas de las glándulas odoríferas, sólo funcionales en las

formas inmaduras (fig. 11. C, D). Ventralmente puede presentar una carena

ventral ocupando toda su extensión o sólo los segmentos basales; en las regiones

laterales se evidencian impresiones musculares; las suturas intersegmentales

pueden ser lisas o punteadas (Fig. 10. E).

Genitalia masculinos.-

(Figs. 8. A, B- 11. B)

Pigóforo y segmentos asociados.- Los segmentos abdominales VIII a XI forman parte

o están asociados a los genitalia masculinos y se encuentran retraídos dentro del

segmento VII (fig. 11. B). El segmento VIII está reducido, ventralmente forma un

semianillo y dorsalmente es membranoso. El pigóforo o cápsula genital se

desarrolla a partir del segmento abdominal IX, es esférico y presenta un abertura

póstero-dorsal que abre al atrio genital, el cual contiene al phallus y a los

parámeros (fig. 8. A). Esta abertura posterior está cubierta dorsalmente por el

proctiger (segmentos X y XI reducidos) en el cual desemboca el ano. El borde

posterior del pigóforo presenta un proceso mediano de variada morfología, la más

común es la de una espina erecta, pero también se encuentran formas

cuadrangulares y subtriangulares. El pigóforo presenta setas que difieren en

grosor y longitud, Lent & Wygodzinsky (1948) las llaman microquetas (finas y

cortas) y macroquetas (gruesas y largas).

Parámeros.- pares, también llamados cláspers (fig. 8. B); son piezas esclerotizadas,

simétricas, que se ubican dentro del pigóforo y ayudan a la fijación del macho en

20

el momento de la cópula. Tienen forma cilíndrica, moderadamente curvada y

ensanchados en el ápice, donde se concentra la mayor cantidad de setas, las cuales

probablemente tienen una función sensorial. Pueden presentar un proceso con

forma de diente en el extremo apical.

Phallus.- está formado por una porción basal llamada falobase, y un tubo eréctil

eversible, el endosoma, que se encuentra retraído en la parte distal de ella a la cual

se le da el nombre de faloteca; la porción basal del falosoma es la falobase. El

endosoma puede llevar espinas o lóbulos que probablemente sirvan para anclar el

phallus en la cámara genital durante la cópula (Davis 1966). El principal soporte

del phallus es un esclerito llamado estipes o “placas basales” (Dupuis 1955) que

permiten su articulación con el pigóforo.

Genitalia femeninos.-

(Figs. 8. C, D, E, F- 11. A)

Gonocoxito y gonapófisis VIII.- (fig. 8. C) corresponden al segmento abdominal VIII.

Los gonocoxitos (valvifer I) son un par de placas triangulares unidas entre sí por

una membrana; las gonapófisis (valvulae I) son un par de pequeñas placas

triangulares unidas a la región póstero-ventral de los gonocoxitos. Ambas placas

llevan setas principalmente en los bordes posteriores.

Gonocoxito y gonapófisis IX.- (fig. 8. D) corresponden al segmento abdominal IX. Los

gonocoxitos IX (valvifer II) están reducidos a un par de varillas normalmente

cubiertas por las gonapófisis IX (valvulae II), que son unas pequeñas placas

triangulares y convexas.

Estiloides.- (valvulae III, gonoplaca) se ven externamente entre el tergo abdominal X

y la gonapófisis VIII; están unidos entre sí por una membrana y llevan setas en el

extremo posterior (fig. 8. E).

21

Tergitos IX+ X.- la posición de estos escleritos puede ser vertical u horizontal, y a

su vez, ambos pueden ser independientes o estar fusionados; en el caso del género

Leogorrus ambos tergitos se encuentran fusionados casi en su totalidad (fig. 8. F), y

presentan posición horizontal (fig. 11. A).

Abreviaturas de las figuras.-

aap = apertura anterior del pigóforo

app = apertura posterior del pigóforo

an = antena

ap = ápice del parámero

bu = búcula

cae = corona apical de espinas

cint = celda interna de la membrana

cext = celda externa de la membrana

cl = clípeo

cla = clavo

cn = conexivo

co = collar

cor = corion

cox = coxa

cu = cuello

ef = foseta esponjosa

es = escutelo

est = estiloides

fe = fémur

ge = gena

gVIII = gonocoxito VIII

gIX = gonocoxito IX

gpVIII = gonapófisis VIII

gpIX = gonapófisis IX

hem = hemiélitro

ju = jugas

la = labro

lap = lóbulo anterior del pronoto

lpp = lóbulo posterior del pronoto

mc = margen externo del corion

mb = membrana

me = metapleura

mp = mesopleura

ne = nervadura

oc = ojo compuesto

oce = ocelo

pa = parámero

pig = pigóforo

plc = proceso lateral del collar

pmp = proceso mediano del pigóforo

pp = propleura

ppe= proceso posterior del escutelo

ppes = procesos prosternales

rs = rostro

sa1 = segmento antenal 1

sa2 = segmento antenal 2

sa3 = segmento antenal 3

sa4 = segmento antenal 4

22

sr1 = segmento rostral 1

sr2= segmento rostral 2

sr3= segmento rostral 3

su = surco longitudinal mediano del

pronoto

tIX = tergito IX

tX = tergito X

ta = tarso

ti = tibia

tr = tricobotrio

tu = tubérculo antenífero

tub = tubérculo metapleural

II-VIII = segmentos abdominales dos

a ocho

Análisis cladísticos.-

Los análisis filogenéticos se realizaron utilizando el programa T.N.T. 1.0

(Tree Analysis using New Technologies) (Goloboff et al. 2003) ya que realiza

búsquedas más exhaustivas y rápidas que los programas NONA y Piwe (Goloboff

1993a), además presenta nuevas alternativas de búsqueda. Para la codificación de

caracteres continuos se aplicó el método de propuesto por Thiele (1993).

El criterio para realizar las búsquedas de hipótesis filogenéticas fue el del

pesado de caracteres, mediante el método de análisis bajo pesos implicados

propuesto por Goloboff (1993b). Se utilizaron dos métodos para evaluar el soporte

de grupos: Jackknifing y Bremer support.

23

RESULTADOS

En el presente trabajo de tesis se realiza la revisión sistemática del género

Leogorrus, la delimitación y redescripción de sus especies, con aportes de

morfología especialmente de los genitalia masculinos y femeninos; también se

brindan nuevas citas de distribución geográfica. Como resultado de este estudio se

establecieron 2 sinonimias: se considera a L. insculptus Hussey sinónimo junior de

L. minusculus Walker, y a L. incommodus Walker de L. ochropus Stål, y se describen

3 nuevas especies para la ciencia. Asimismo, se plantea una hipótesis filogenética

de las especies de Leogorrus. Se define la monofilia del género Leogorrus

incluyendo a sus 15 especies: L. fasciatus Champion 1899, L. formicarius (Fabricius

1803), L. immaculatus Champion 1899, L. interruptus Champion 1899, L. litura

(Fabricius 1787), L. longiceps Champion 1899, L. minusculus (Walker 1873), L.

ochropus (Stål 1855), L. pallipes Stål 1872, L. picturatus Stål 1872, L. venator Stål 1862,

L. xanthospilus (Walker 1873), y tres especies nuevas, L. A n. sp., L. B n.sp. y L. C

n.sp. Además se describe e ilustra el estadío ninfal V de L. litura.

Se analizan las relaciones filogenéticas entre los géneros americanos de

Reduviinae, y se establece su naturaleza polifilética. Se considera la situación del

género Aradomorpha Champion, el cual presenta afinidades con representantes de

otras subfamilias, principalmente la subfamilia Physoderinae. Asimismo, se

discuten los aspectos biogeográficos más relevantes.

Como aporte al conocimiento de la biodiversidad de esta subfamilia en la

República Argentina se brinda una lista actualizada con todas las especies citadas

hasta el momento del país con su distribución geográfica, como así también

primeras citas. Coscarón (1998a) cita un total de 5 géneros y 37 especies; en la

presente tesis se reconocen un total de 8 géneros y 47 especies.

24

Análisis filogenético de las especies incluidas en el género Leogorrus.-

 Se utilizaron todas las especies actualmente incluidas en el género

Leogorrus, se considera a L. incommodus sinónimo de L. ochropus, y a L. insculptus de

L. minusculus por lo que estas no se incluyeron en el análisis. Caracteres y estados

de caracteres se obtuvieron por observación directa del material, y se codificaron

de acuerdo con el formato requerido para T.N.T. (Goloboff et al. 2003).

Se construyó una matriz básica de datos de 16 taxa por 22 caracteres de la

morfología externa y los genitalia externos masculinos y femeninos (Tabla 1); como

grupo externo se utilizó Peregrinator biannulipes (Montrouzier & Signoret). Estados

desconocidos de caracteres fueron codificados usando un signo de interrogación

(´?´). Se consideraron a todos los caracteres desordenados.

Para hallar la hipótesis filogenética más parsimoniosa, y ya que la cantidad

de taxa analizados es menor que 30 que es el máximo que permite el programa, se

realizó una búsqueda exacta por implicit enumeration, se aplicó el método de pesos

implicados (implied weighting) desarrollado por Goloboff (1993a) con una constante

de concavidad k= 3. También se realizó una búsqueda sin pesado de caracteres.

Para evaluar cuán soportado está el árbol encontrado por los datos

analizados se utilizó el método de Jackknife, con un porcentaje de reemplazo del

33%, se realizaron 100 réplicas y la búsqueda se hizo por implicit enumeration.

Lista de Caracteres.-

Morfología externa.-

1.- Pilosidad de la cabeza y del pronoto: (0) setas largas y finas; (1) setas cortas y

gruesas.

La mayoría de las especies presentan setas cortas y gruesas, en cambio en L. fasciatus, L.

longiceps, L. ochropus y L. venator las setas son largas y finas.

25

2.- Relación altura de los ojos/ altura de la cabeza: (0) hasta 0.59; (1) entre 0.60-

0.72; (2) entre 0.73- 0.86.

En cuanto al desarrollo de los ojos se puede diferenciar un grupo con los ojos grandes

como en (2) L. litura, L. pallipes y L. B n.sp.; otro grupo con los ojos intermedios formado

por (1) L. fasciatus, L. formicarius, L. interruptus, L. longiceps, L. ochropus, L. picturatus, L.

venator, L. xanthospilus, L. A n.sp., y L. C n.sp.; y otro constituido por (0) L. immaculatus y L.

minusculus con los ojos más pequeños.

3.- Región postocular de la cabeza: (0) globosa (fig. 13. C); (1) cilíndrica (fig. 12. B).

La región postocular de la cabeza puede ser fuertemente convexa con los márgenes

laterales redondeados como en la mayoría de las especies, o relativamente deprimida y

con los márgenes laterales rectos como en L. fasciatus, L. formicarius y L. ochropus.

4.- Tamaño de los procesos laterales del collar: (0) más anchos que altos (fig. 16. B);

(1) más altos que anchos (fig. 18. B).

Los procesos laterales del collar pueden ser más altos que anchos como en L. fasciatus, L.

interruptus, L. litura, L. ochropus, L. pallipes, L. picturatus, L. xanthospilus, L. B n.sp. y L. C.

n.sp.; o más anchos que altos como en L. formicarius, L. immaculatus, L. longiceps, L.

minusculus, L. venator y L. A. n.sp.

5.- Forma de los procesos laterales del collar: (0) vértices redondeados (29. B); (1)

vértice interno redondeado y externo como un tubérculo, o agudo (fig 18. B).

En la mayoría de las especies el vértice interno de los procesos laterales del collar es

redondeado, y el externo, agudo o con un tubérculo; en L. fasciatus, L. minusculus, L. B.

n.sp. y L. C n.sp. ambos vértices son redondeados.

6.- Pronoto: (0) brillante; (1) mate.

Sólo L. pallipes y L. venator presentan el pronoto brillante, el pronoto del resto de las

especies es opaco.

7.- Surcos del lóbulo anterior del pronoto; (0) profundos; (1) poco marcados.

26

Los surcos presentes en el lóbulo anterior del pronoto, en general, son poco conspicuos,

excepto en L. minusculus, L. picturatus, L. A n.sp. y L. C n.sp.

8.- Esculturación del lóbulo posterior del pronoto: (0) rugoso; (1) liso.

La superficie del lóbulo posterior del pronoto es lisa en L. fasciatus, L. immaculatus, L.

interruptus, L. litura, L. longiceps, L. ochropus, L. picturatus, L. venator; en cambio, presenta

rugosidades en L. formicarius, L. minusculus, L. pallipes, L. xanthospilus, L. A. n.sp., L. B n.sp.

y L. C n.sp.

9.- Margen lateral del lóbulo anterior del pronoto: (0) con reborde; (1) sin reborde.

El margen lateral del lóbulo anterior del pronoto presenta un reborde, el cual está ausente

en L. litura, L. minusculus y L. A. n.sp.

10.- Tubérculos de la base del escutelo: (0) poco desarrollados; (1) bien

desarrollados.

Estos tubérculos son altos y con el extremo agudo en L. litura, L. pallipes, L. picturatus y L.

xanthospilus; en el resto de la especies son bajos y con el ápice redondeado.

11.- Tubérculo en el vértice dorsal anterior de las metapleuras: (0) ausente; (1)

presente (fig. 9. F).

Este tubérculo se encuentra presente en todas las especies incluidas en el género Leogorrus.

12.- Espinas de los fémures anteriores : (0) ausentes; (1) presentes (figs. 10. C, D).

Los fémures anteriores presentan un conjunto de pequeñas espinas en la región ventral,

entremezcladas con abundantes setas; estas espinas están ausentes en L. fasciatus, L.

immaculatus y L. interruptus.

13.- Par de tubérculos en el extremo apical ventral de los fémures: (0) ausentes; (1)

presentes (fig. 10. B).

Estos tubérculos se encuentran presentes en todas las especies del género Leogorrus.

27

14.- Setas presentes en el margen lateral de la base del corion: (0) largas (longitud

mayor o igual a 0.24 mm) y erectas; (1) largas y decumbentes; (2) cortas (longitud

menor o igual a 0.18 mm) y erectas; (3) cortas y decumbentes.

Las setas ubicadas en el margen lateral de la base del corion son largas y erectas en L.

fasciatus, L. longiceps, L. ochropus y L. xanthospilus,; son largas y decumbentes en L. venator;

son cortas y decumbentes en L. interruptus, L. litura, L. pallipes, L. picturatus y L. C n.sp.; y

son cortas y erectas en L. formicarius, L. immaculatus, L. minusculus, L. A. n.sp. y L. B n.sp.

15.- Nervaduras de la membrana con pigmentación clara: (0) ausencia (fig. 12. A);

(1) presencia (fig. 12. B).

La mayoría de las especies presentan las nervaduras de la membrana pigmentadas, o sea

del mismo color que el resto de los hemiélitros, en L. formicarius, L. litura y L. xanthospilus

las nervaduras y alrededor de ellas son más claras.

16.- Celda externa de la membrana al menos el doble del ancho de la interna: (0)

presencia (fig. 22. C); (1) ausencia (fig. 18. C).

La celda interna de la membrana de los hemiélitros es más angosta que la externa; pero se

puede ver una diferencia en algunas especies donde ambas celdas son subiguales, o como

en L. fasciatus, L. immaculatus, L. interruptus, L. picturatus, L. venator y L. C n.sp. donde la

celda interna es notablemente más angosta que la externa.

17.- Extremo posterior del margen externo del conexivo: (0) segmentos II- IV

acuminados; (1) sólo en el segmento II acuminado.

El extremo posterior del margen externo de los segmentos conexivales II- IV son

acuminados en L. formicarius, L. interruptus, L. litura, L. longiceps, L. minusculus, L. ochropus,

L. picturatus, L. venator, L. xanthospilus, L. A. n.sp., L. B n.sp. y L. C n.sp.; en cambio es

acuminado sólo en el segmento II en L. fasciatus, L. immaculatus y L. pallipes.

18.- Conexivo: (0) no más claro que el cuerpo (fig. 12. A); (1) más claro que el

cuerpo (fig. 15. C).

28

En la mayoría de las especies no hay una diferencia notable entre la coloración del

conexivo y la del resto del cuerpo; en cambio L. immaculatus y L. C. n.sp. presentan los

segmentos conexivales notoriamente más claros.

19.- Puntos de las suturas esternales del abdomen (fig. 10. E): (0) sólo presentes

entre segmentos II y III, resto de las suturas lisas; (1) presente en más suturas.

Estos puntos se encuentran presentes sólo en la primera sutura abdominal visible (entre

segmentos II y III del abdomen) en L. fasciatus, L. formicarius, L. longiceps, L. minusculus, L.

ochropus, L. xanthospilus y L. A. n.sp. En cambio L. immaculatus, L. interruptus, L. litura, L.

pallipes, L. picturatus, L. venator, L. B n.sp. y L. C n.sp. presentan, además de la

anteriormente mencionada, las suturas posteriores punteadas.

20.- Carena abdominal ventral: (0) ausencia; (1) hasta el tercer segmento; (2)

completa.

Ventralmente, el abdomen presenta una carena mediana que se extiende desde la base del

abdomen hasta el extremo del 7º segmento; está desarrollada sólo hasta el tercer segmento

visible del abdomen en L. litura, L. longiceps y L. ochropus; y está ausente en L. pallipes.

21.- Parámeros con un ensanchamiento medio en la región interna: (0) ausencia; (1)

presencia.

Este ensanchamiento se encuentra presente en los parámeros de L. immaculatus, L.

ochropus y L. B n.sp.; no se conocen los machos de L. C n.sp.

22.- Gonocoxito VIII más largo que ancho: (0) ausencia (fig. 19. E); (1) presencia

(fig. 17. E).

La mayoría de las especies presentan los gonocoxitos VIII más extendidos lateralmente; en

cambio L. fasciatus, L. xanthospilus y L. C. n.sp. presentan gonocoxitos VIII alargados. No se

conocen las hembras de L. A n.sp. y L. B n.sp.

Resultados del análisis.-

29

Como resultado del análisis se obtuvo un árbol (fig. 1. A), de una longitud

de 65 y un ajuste (fit) de 12.94. Una búsqueda similar pero sin pesado de caracteres

dio como resultado cuatro árboles de longitud= 63 y un fit aproximado de 12, el

árbol de concenso estricto se muestra en la figura 1. C.

La monofilia del género se encuentra bien soportada aunque no así las

divisiones dentro de él. Para ver el soporte de las ramas se calcularon los valores

de Jackknife (fig. 1. B).

Leogorrus longiceps y L. fasciatus se encuentran relacionados por la forma de

la región postocular de la cabeza que es deprimida y con los márgenes laterales

rectos, mientras que en la mayoría de las especies esta región es globosa, este

carácter también lo presenta L. formicarius. El clado formado por L. minusculus y L.

A n. sp. se caracteriza por la esculturación del lóbulo posterior del pronoto (con

surcos profundos) y por la ausencia de un reborde en los márgenes laterales del

lóbulo anterior del pronoto, este último carácter también lo presenta L. litura. Esta

última, junto a L. pallipes, forma el clado caracterizado por el tamaño de los ojos

(expresado como relación altura del ojo/ altura de la cabeza) y por la relación

entre el ancho de las dos celdas de la membrana de los hemiélitros.

L. immaculatus y L. B. n.sp. están relacionadas por la presencia de un

ensanchamiento en la región mediana de los parámeros, carácter que comparten

con L. ochorpus.

El grupo con mayor soporte es el constituido por L. minusculus y L. A n.sp.

Del análisis realizado sin pesado de caracteres las relaciones establecidas

presentan muchas incongruencias con el análisis anterior, ya que sólo dos nodos

están presentes en ambos: uno formado por L. fasciatus y L ochropus, y otro por L.

litura y L. pallipes.

30

Redescripción del género Leogorrus y lista de las especies.-

Leogorrus Stål 1859

1859 Leogorrus Stål, 20: 404. Especie tipo: Reduvius formicarius Fabricius, 1803: 208.

1868 Leogorrus: Stål, 1: 125 [nota al pie de página, inclusión en clave]

1872 Leogorrus: Stål, 2: 109, 118.

1896 Leogorrus: Lethierry & Severin, 3: 101.

1899 Leogorrus: Champion, 2: 197.

1912 Leogorrus: Fracker, 19: 229.

1949a Leogorrus: Wygodzinsky, 1: 55.

1985 Leogorrus: Putshkov & Putshkov: 85.

1990 Leogorrus: Maldonado Capriles, 411.

1999 Leogorrus: Froeschner, 61: 219.

Especies incluidas:

Leogorrus fasciatus Champion 1899

L. formicarius (Fabricius 1803)

L. immaculatus Champion 1899

L. interruptus Champion 1899

L. litura (Fabricius 1787)

L. longiceps Champion 1899

L. minusculus (Walker 1873)

L. ochropus (Stål 1855)

L. pallipes Stål 1872

L. picturatus Stål 1872

L. venator Stål 1862

L. xanthospilus (Walker 1873)

L. A n. sp.

L. B n. sp.

L. C n. sp.

Diagnosis.-

Tamaño pequeño a mediano, hasta 20 mm de longitud. Coloración general

castaña. Cabeza subcilíndrica, ojos medianos, ocelos ubicados sobre la superficie

de la cabeza, nunca sobre un tubérculo. Fémures con dos protuberancias ventrales

en el extremo apical (fig. 10. B). Metapleuras rodeadas por crestas y con un

tubérculo en el ángulo ántero-dorsal (fig. 9. F). Hemiélitros castaños, generalmente

31

con manchas más claras. Fémures anteriores y medianos con pequeñas espinas

ubicadas sobre la faz ventral a los lados de una superficie plana o un surco (figs.

10. C, D), tibias con setas espiniformes ubicadas en una hilera ventral. Suturas

intersegmentales abdominales de la región esternal con pequeños puntos (fig. 10.

E)

Redescripción.-

Coloración general castaña a castaña oscura, con o sin manchas más claras en

los hemiélitros. Cabeza subcilíndrica (fig. 9. A), surco interocular longitudinal

presente en la mitad posterior, ensanchándose hacia delante; surco interocular

transversal presente, uniendo bordes posteriores de los ojos. Jugas apenas

elevadas, formando dos crestas separadas por un surco medio; genas salientes,

redondeadas en el ápice, encerrando al clípeo en su porción media; clípeo con

forma de cresta. Tubérculos antenales cortos con un grupo lateral de setas gruesas.

Ojos arriñonados, no llegan a los bordes superior ni inferior de la cabeza (fig. 9. B);

ocelos dorsales, ubicados inmediatamente por detrás del surco interocular

transversal. Distancia interocelar menor que la distancia entre ojo y ocelo. Antenas

filiformes, segmentos 3 y 4 más delgados que 1 y 2. Segmento 1 sobrepasa el ápice

de la cabeza. Segmento 1 con escasas setas cortas gruesas decumbentes y corona

apical de setas gruesas (fig. 9. C); segmento 2 con las mismas setas pero más

abundantes, que aumentan en cantidad hacia el ápice, además presenta cuatro

tricobotrios (fig. 9. D); segmento 3 y 4 con abundante cantidad de setas finas,

cortas y decumbentes, y setas largas más gruesas, dispersas. Rostro curvo, corto y

grueso (fig. 9. B), primer segmento sobrepasa el borde anterior de los ojos.

Segmento 1 subigual o más corto que el segmento 2, tercero más corto. Región

postocular estrechada abruptamente para formar un corto cuello. Ángulos

laterales del collar salientes, de forma trapezoidal.

Pronoto trapezoidal (fig. 9. E), lóbulo anterior más corto que el posterior, o

ambos subiguales. La superficie suele ser lisa o con rugosidades irregulares, en

algunos casos el lóbulo anterior presenta cuatro surcos ántero-posteriores que

convergen en el surco longitudinal mediano. Este surco es más profundo en la

32

región central del disco pronotal, por lo que hacia los bordes es imperceptible, en

el lóbulo posterior presenta pequeños hoyuelos separados por costillas

transversales. Los bordes laterales del lóbulo anterior del pronoto son

redondeados, en algunos casos presentan un reborde. Los bordes laterales y

posterior del lóbulo posterior son rectos o ligeramente curvos, y los ángulos

humerales son redondeados. Escutelo triangular (fig. 9. G), disco deprimido e

irregular, bordes laterales elevados que se continúan con el proceso posterior

formando una Y; en la base presenta un par de tubérculos que pueden estar más o

menos desarrollados; proceso posterior espiniforme y corto, en algunos casos

semierecto (fig. 9. H). Pleuras lisas o con rugosidades, la metapleura rodeada por

crestas, ángulo ántero-dorsal con un tubérculo (fig. 9. F). Meso y metasterno

aquillados.

Fémures I y II cortos y engrosados, tercer par de patas más largos. Fémures con

dos protuberancias ventrales en el extremo apical (fig. 10. B). En algunos casos los

fémures I y II llevan pequeñas espinas en la faz ventral entremezcladas con setas

cortas y largas. Tibias I y II con setas espiniformes ubicadas a lo largo de una

cresta ventral, engrosadas en el ápice y con abundantes setas rodeando a la foseta

esponjosa, ésta está presente en el primer y segundo par de patas; tibias III

alargadas y con mayor concentración de setas apicales. Tarsos trímeros, con setas

cortas y largas, los artejos tarsales aumentan de longitud desde la base hacia el

ápice.

Los hemiélitros alcanzan o sobrepasan levemente el ápice del abdomen, esto

suele ser diferente entre machos y hembras: en general en los machos son iguales o

más largos, y en las hembras son más cortos, o llegan hasta el ápice.

El abdomen, ventralmente, puede presentar una quilla longitudinal mediana, y

las suturas intersegmentales tienen pequeños puntos (fig. 10. E), en todos o entre

los segmentos anteriores (sutura entre segmentos II y III). Espiráculos circulares

ubicados junto al borde en la mitad de cada segmento abdominal. Conexivo

visible desde el segmento abdominal II, vértices posteriores acuminados,

principalmente en los primeros segmentos abdominales (fig. 10. F); en general el

conexivo es del mismo color que el resto del cuerpo, aunque en algunos casos es

33

más claro. Marcas de las aberturas de las glándulas odoríferas abdominales

presentes en los márgenes anteriores de los segmentos IV, V y VI (figs. 11. C, D).

Genitalia masculinos: pigóforo globoso generalmente de forma ovoide con el

extremo posterior agudo; presenta un proceso mediano espiniforme, a los lados

del cual se disponen largas setas erectas; también suele tener setas en la región

póstero- ventral y en la región dorso- lateral, próximo a la zona de inserción de los

parámeros. Éstos son delgados y curvos en el ápice, presentan un proceso

dentiforme más esclerotizado en el extremo apical con posición dorsal, además

llevan setas en las regiones dorsal y ventral externa principalmente; las setas

dorsales suelen ser más gruesas.

Genitalia femeninos: los gonocoxitos VIII tienen forma trapezoidal, presentan

diversidad en los tamaños relativos, principalmente en el ancho y en el largo; las

gonapófisis VIII son triangulares. Ambas estructuras llevan setas en los márgenes

posteriores; los gonocoxitos IX son varillas casi ocultas por las gonapófisis IX, de

forma triangular y glabras; los estiloides son piezas triangulares que llevan setas

en el extremo posterior.

Discusión.-

Este género es bastante homogéneo morfológicamente, en general las especies

se distinguen por una combinación de caracteres, como: tamaño total, tipo de setas

presentes en el cuerpo, forma de la región postocular de la cabeza, forma del

proceso lateral del collar, surcos y márgenes del lóbulo anterior del pronoto,

espinas de los fémures, patrón de coloración de los hemiélitros, puntos de las

suturas intersegmentales de los esternos abdominales. Las estructuras genitales

masculinas no presentan gran diversidad morfológica, aunque se advierten

diferencias principalmente en la forma del pigóforo (ver vistas laterales de cada

especie); las estructuras genitales femeninas difieren principalmente en cuanto a

las dimensiones relativas.

34

Clave para la identificación de las especies del género Leogorrus.-

1- Especies robustas, en general mayores que 15 mm...2

1’- Especies pequeñas, en general menores que 13 mm..3

2- Proceso lateral del collar bajo (fig. 18. B)..L. formicarius

2’- Proceso lateral del collar alto (fig. 39. B)..L. xanthospilus

3- Hemiélitros con manchas claras..4

3’- Hemiélitros de color uniforme (fig. 12. C)..L. immaculatus

4- Nervaduras que forman las celdas de la membrana más claras (fig. 13.

A)..L. litura

4’- Nervaduras que forman las celdas de la membrana oscuras..................................5

5- Alas desarrolladas normalmente..6

5’- Alas reducidas (fig. 14. A)..L. A. n.sp.

6- Hemiélitros con sólo una mancha más clara muy amplia, ubicada en la base de

la membrana, regiones adyacentes del corion y clavo, y borde interno y ápice del

corion (fig. 14. B)..7

6’- Hemiélitros con varias manchas claras, en la base de la membrana y regiones

adyacentes del corion y clavo, ápice del corion y región adyacente de la

membrana, borde interno de la membrana (fig. 13. B)..9

7- Cuerpo muy piloso, setas largas y erectas (fig. 12. A)...............................L. fasciatus

7’- Cuerpo con setas más escasas, nunca tan largas...8

8- Coloración general castaña oscura, esternos de los segmentos abdominales

globosos, extremo apical de la membrana oscuro (fig. 14. B)....................L. picturatus

8’- Coloración general castaña más clara que el caso anterior, esternos de los

segmentos abdominales normales, extremo apical de la membrana más claros (fig.

15. B)..L. B. n.sp.

9- Superficie del pronoto opaca (fig. 13. D)...10

9’- Superficie del pronoto brillante (fig. 14. A)..11

10- Patas y conexivo más claros que el resto del cuerpo (fig. 13. D)...........L. ochropus

10’- Patas y conexivo del mismo color que el cuerpo (fig. 13. B).................L. longiceps

11- Celda externa de la membrana dos veces el ancho de la interna.........................12

35

11’- Celdas subiguales, o interna levemente más angosta que la externa.................13

12- Margen posterior del pronoto y conexivo más claros que el resto del cuerpo,

vértice externo del proceso lateral del collar redondeado (fig. 15. C)............L. C n.sp.

12’- Pronoto y conexivo del mismo color que el resto del cuerpo, vértice externo

del proceso lateral del collar agudo (fig. 12. D)..L. interruptus

13- Lóbulo anterior del pronoto levemente más largo que el posterior, lóbulo

posterior apenas más ancho que el anterior (fig. 13. C)............................L. minusculus

13’- Lóbulo anterior del pronoto más corto que el posterior, lóbulo posterior

notablemente más ancho que el anterior...14

14- Longitud total menor que 10 mm, lóbulo anterior del pronoto deprimido,

celdas de la membrana subiguales (fig. 14. A)...L. pallipes

14’- Longitud total mayor que 11 mm, lóbulo anterior del pronoto globoso, lóbulo

posterior muy amplio; celda interna de la membrana más angosta que la externa

(fig. 14. C)...L. venator

Descripción de las especies.-

Leogorrus fasciatus Champion 1899

Figs. 12. A, 16- 17, mapa 7

1899 Leogorrus fasciatus Champion: 198 [n. sp.]

1949a L. fasciatus: Wygodzinsky, 1: 55.

1990 L. fasciatus: Maldonado Capriles: 411.

Redescripción.- (n= 2)

Coloración general castaña oscura (fig. 12. A). Longitud total: 13.81- 15.75

(media =14.78). Cabeza alargada con abundantes setas largas erectas, superficie

opaca (fig. 16. A). Longitud 2.82, ancho 1.44- 1.50 (media =1.47), longitud región

anteocular 0.63- 0.69 (media =0.66), longitud región postocular 0.99. Surco

interocular longitudinal presente en la mitad posterior, ensanchado hacia

36

adelante; surco interocular transversal cóncavo posteriormente. Jugas con setas

erectas; genas con setas largas y decumbentes abundantes; clípeo con largas setas

erectas; búculas con abundantes setas dirigidas hacia adelante. Ojos y ocelos

pequeños. Ancho de los ojos 0.35- 0.38 (media =0.36), distancia interocular 0.78-

0.84 (media =0.81). Antenas: longitud > 6.96, relación entre los segmentos

antenales ca. 1.00: 1.57: 1.45: ausente. Segmento 1 con escasas setas cortas gruesas

decumbentes; segmento 2 con las mismas setas pero más abundantes, y aumenta

la cantidad hacia el ápice; segmento 3 con setas largas y erectas dispersas, y setas

cortas decumbentes más abundantes. Rostro con setas largas, en el segmento 1

más abundantes en la región ventral y dorsalmente en los segmentos 2 y 3.

Longitud 2.61- 2.91 (media= 2.76), relación entre los segmentos rostrales ca. 1.00:

1,16: 0,29.

Pronoto castaño oscuro, con setas largas erectas; longitud 3.94- 3.36 (media

=3.15), longitud del lóbulo anterior 1.44- 174 (media =1.59), longitud del lóbulo

posterior 1.47- 1.62 (media =1.55), ancho a la altura del collar 1.80- 1.89 (media

=1.85), ancho del lóbulo anterior 2.79- 2.82 (media =2.81), ancho del lóbulo

posterior 3.81- 4.08 (media =3.95). Collar con setas largas erectas, procesos laterales

trapezoidales, vértice redondeado con setas largas erectas (fig. 16. B). Lóbulo

anterior del pronoto con márgenes laterales redondeados, con reborde, surco

medio longitudinal bien marcado en la región posterior, tres surcos longitudinales

a sus lados. Lóbulo posterior con rugosidades transversales, surco longitudinal

medio evidente, con quillas transversales más o menos marcadas. Escutelo:

tubérculos basales redondeados; proceso posterior corto y horizontal, con

rugosidades transversales y setas cortas; ápice comprimido lateralmente y romo.

Propleuras lisas con abundantes setas largas; mesopleuras rugosas con setas

largas; metapleuras trapezoidales, superficie con rugosidades dorso- ventrales y

escasas setas largas. Procesos prosternales poco salientes, provistos de abundantes

setas.

Patas castañas oscuras, con abundantes setas largas erectas. Coxas setosas en

su faz ántero- ventral, setas cortas y decumbentes, faz anterior con hilera de setas

más gruesas y largas; en los trocánteres presentan la misma distribución. Fémures

37

I ventralmente presentan una superficie plana con setas abundantes cortas y largas

entremezcladas, espinas ausentes. Fémures II: superficie ventral levemente

crestada, con las mismas setas que en los fémures I; fémures III con setas largas

erectas dispersas. Tibias I y II con setas espiniformes ubicadas a lo largo de una

cresta ventral, engrosadas en el ápice, y con abundantes setas rodeando a la foseta

esponjosa, que ocupa el ¼ apical. Tibias III más largas y con mayor concentración

de setas apicales. Tarsos con setas largas y cortas.

Los hemiélitros no sobrepasan el ápice del abdomen; longitud 8.75- 9.13 (media

=8.94). Coloración general castaña oscura, excepto el ápice del clavo y la región

adyacente del corion, el ápice del corion y la región adyacente de la membrana y la

base de la membrana que son más claros (fig. 12. A); corion y clavo glabros;

margen lateral de la base del corion con setas largas y erectas. Celdas de la

membrana desiguales, externa dos veces el ancho de la interna (fig. 16. C).

Abdomen: esterno levemente aquillado, con abundantes setas largas

semidecumbentes, superficie brillante; sutura intersegmental II/III punteada, las

demás lisas. Longitud 7.50- 8.75 (media =8.13), ancho 4.41- 5.16 (media =4.79).

Conexivo del mismo color que el resto del cuerpo, segmento II con el vértice

posterior acuminado, setas cortas y decumbentes, más abundantes principalmente

en las suturas intersegmentales, setas largas erectas en los bordes.

Genitalia masculinos: pigóforo ovoidal con un estrechamiento en la región

posterior donde se inserta en el abdomen, y ápice posterior agudo, con escasa

cantidad de setas (fig. 17. A), proceso mediano espiniforme con setas largas erectas

a los lados (fig. 17. B); parámeros largos y curvos, mitad apical engrosada, ápice

con un proceso dentiforme dorsal más esclerotizado, setas gruesas y largas

dorsales y ventrales (figs. 17. C-D).

Genitalia femeninos: gonocoxito y gonapófisis VIII alargados, con setas cortas y

largas en la región distal (fig. 17. E); gonocoxito y gonapófisis IX según figura 17.

F, estiloides alargados con setas cortas apicales (fig. 17. G); tergitos IX+X

triangulares, tergito X no totalmente fusionado, setas largas abundantes y cortas

entremezcladas (fig. 17. H).

38

Distribución geográfica.- Costa Rica y Guatemala (mapa 7).

Material examinado.-

Material tipo.- Lectotipo (designado aquí): macho, “Leogorrus fasciatus Champion,

syntype, type, Guatemala, S. Geronimo [15º30' N- 90º12' O], B.C.A. II, sp. figured”

(BM).

Otro material examinado.-

Costa Rica.- ALAJUELA: 1 hembra, Cariblanco, Sarapiqué, Goom, F. Biolley col. Ex coll.

Distant, 1911- 383. Rasahus, 156, fasciatus Ch. (BM).

Observaciones.-

En el material estudiado de Costa Rica se observa que los extremos posteriores

de los segmentos conexivales II-VI son acuminados, esta es la única diferencia que

presenta con respecto al sintipo visto. Esta especie es fácilmente reconocible por la

gran mancha clara que presenta en los hemiélitros y por las largas setas presentes

en todo el cuerpo. Los segmentos antenales 3 y 4 faltan en el lectotipo.

Se cita por primera vez de la fauna de Costa Rica.

Leogorrus formicarius Fabricius 1803

Figs. 12. B, 18- 19, mapa 7

1803 Reduvius formicarius Fabricius: 280. [n. sp.]

1835 Platymeris formicaria: Burmeister, 2 (1): 233.

1848 Platymeris formicaria: Herrich-Schaeffer, 8: 33.

1860 Reduvius formicarius: Stål, 2 (7): 71.

1862 Leogorrus formicarius: Stål, 23 (10-12): 456.

1868 Leogorrus formicarius: Stål, 7 (11): 125.

1872 Leogorrus formicarius: Stål, 2 (10): 118.

1873 Acanthaspis formicaria: Walker, 7: 167.

1873 Reduvius lugubris Walker, 7: 183.

39

1873 Reduvius plagipennis Walker, 7: 186.

1873 Reduvius areolatus Walker, 7: 186.

1896 Reduvius areolatus Walker: Lethierry & Severin, 3: 118 [especie incerta sedis].

1896 Reduvius lugubris Walker: Lethierry & Severin, 3: 119 [especie incerta sedis].

1896 Reduvius plagipennis Walker: Lethierry & Severin, 3: 119. [especie incerta sedis].

1896 Leogorrus formicarius: Lethierry & Severin, 3: 101.

1899 Leogorrus formicarius: Champion, 2: 198 [= R. lugubris, R. plagipennis y R.

areolatus]

1902a Leogorrus formicarius: Distant, (7) 10: 193 [= R. lugubris, R. plagipennis y R.

areolatus]

1912 Leogorrus formicarius: Fracker, 19: 229.

1948a Leogorrus formicarius: Wygodzinsky, 19 (3): 563.

1949a Leogorrus formicarius: Wygodzinsky, 1: 55.

1959 Leogorrus formicarius: Wygodzinsky, 17: 309.

1972 Leogorrus formicarius: Maldonado Capriles, 52: 55.

1990 Leogorrus formicarius: Maldonado Capriles, 411.

1999 Leogorrus formicarius: Froeschner, 61: 219.

2002 Leogorrus formicarius: Coscarón, 465.

Redescripción.- (n= 10)

Coloración general castaña oscura (fig. 12. B); longitud total: 17.34- 20.51

(media =19.45). Cabeza alargada, con setas cortas, erectas y dispersas, superficie

opaca (fig. 18. A). Longitud 2.79- 4.43 (media =3.32), ancho 1.84- 2.09 (media

=2.02), longitud región anteocular 0.90- 1.05 (media =0.98), longitud región

postocular 1.11- 1.20 (media =1.18). Surco interocular longitudinal en la región

anterior ensanchada y rugosa; surco interocular transversal cóncavo

anteriormente. Jugas con gruesas setas erectas en el borde superior; genas con

abundantes setas muy cortas y decumbentes, además con setas del mismo tipo del

resto de la cabeza, dispersas; clípeo con setas erectas; búculas con hilera de setas

en el borde anterior. Ojos medianos levemente salientes, y ocelos pequeños. Ancho

de los ojos 0.42- 0.51 (media =0.46), distancia interocular 0.89- 1.20 (media =1.09).

40

Antenas: longitud 8.90- 12.15 (media =10.73), relación entre los segmentos

antenales ca. 1.00: 0,88: 1,37: 1,27. Segmento 1 con escasas setas cortas, gruesas,

decumbentes, y corona apical de espinas; segmento 2 con las mismas setas pero

más abundantes, y aumenta la cantidad hacia el ápice; segmentos 3 y 4 con

abundante cantidad de setas finas, cortas y decumbentes, y setas largas más

gruesas dispersas. Rostro con setas tan largas como el ancho de éste, en el

segmento 1 más abundantes en la región ventral y en los segmentos 2 y 3

dorsalmente, setas cortas y decumbentes esparcidas. Longitud 2.91- 3.35 (media

=3.21), relación entre los segmentos rostrales ca. 1.00: 1,16: 0,33.

Pronoto castaño oscuro, con setas cortas; longitud 3.67- 4.94 (media =4.42),

longitud del lóbulo anterior 1.62- 2.04 (media =1.82), longitud del lóbulo posterior

1.80- 2.28 (media =2.12), ancho a la altura del collar 1.92- 2.04 (media =2.00), ancho

del lóbulo anterior 2.82- 3.30 (media =3.01), ancho del lóbulo posterior 4.81- 5.95

(media =5.46). Collar con setas cortas erectas, procesos laterales trapezoidales,

ápice interno redondeado y externo agudo (fig. 18. B). Lóbulo anterior del pronoto

con márgenes laterales redondeados, sin reborde, surco medio longitudinal bien

marcado en la región posterior, tres surcos longitudinales lisos a sus lados, resto

irregular y con setas. Lóbulo posterior con rugosidades transversales, surco

longitudinal medio evidente, con quillas transversales más o menos marcadas.

Escutelo: tubérculos basales redondeados, proceso posterior corto y levemente

elevado, con rugosidades transversales y setas cortas; ápice comprimido

lateralmente y romo. Propleuras con rugosidades dorsoventrales y escasas setas

largas dispersas; mesopleuras con setas cortas blanquecinas decumbentes en la

región ántero-basal y escasas setas largas, superficie opaca; metapleuras

trapezoidales, con rugosidades dorso-ventrales. Procesos prosternales poco

salientes, provistos de gruesas setas, sutura entre meso y metasternos con un

tubérculo central.

Patas de color castaño oscuro, con setas cortas y erectas dispersas. Coxas

setosas en su faz ántero- ventral, setas cortas y decumbentes, faz anterior con

hilera de setas más gruesas y largas; en los trocánteres con la misma distribución

pero además con largas setas erectas dispersas de color castaño claro. Fémures I

41

presentan ventralmente una superficie plana con rugosidades transversales, que se

prolonga en un suave surco liso rodeado por dos franjas de espinas cortas y por

abundantes setas cortas y largas dispersas. Fémures II: superficie ventral

levemente crestada, con las mismas espinas que en los fémures I pero dispuestas

en forma irregular; fémures III sin espinas. Tibias I y II con setas espiniformes

ubicadas a lo largo de una cresta ventral, engrosadas en el ápice y con abundantes

setas rodeando a la foseta esponjosa. Tibias III más largas y con mayor cantidad de

setas en el ápice. Tarsos con setas largas y cortas.

Hemiélitros: llegan hasta el ápice del abdomen o lo sobrepasan levemente en

los machos, más cortos en las hembras. Longitud (media machos =11.65, media

hembras =11.90). Coloración castaña oscura, excepto dos manchas amarillentas y

las nervaduras de la membrana (fig. 12. B), setas cortas en el corion y clavo;

margen lateral de la base del corion con escasas setas cortas y erectas. Celdas de la

membrana desiguales, la externa 1/3 más ancha que la interna (fig. 18. C).

Abdomen ventralmente aquillado, con setas semidecumbentes dispersas,

superficie brillante; suturas intersegmentales lisas. Longitud 9.37- 10.38 (media

=10.08), ancho 5.44- 7.09 (media =6.37). Conexivo del mismo color que el resto del

cuerpo, segmentos II-IV con el vértice posterior acuminado, glabro.

Genitalia masculinos: pigóforo globoso (fig. 19. A), proceso mediano

espiniforme, largo (fig. 19. B); parámeros largos y curvos, ápice ancho con un

proceso dentiforme dorsal más esclerotizado, setas cortas y gruesas dorsales, y

largas y finas externas (figs. 19. C).

Genitalia femeninos: gonocoxito y gonapófisis VIII anchos, con setas cortas y

largas en la región distal (fig. 19. E); gonocoxito y gonapófisis IX según figura 19.

F; estiloides alargados con setas cortas apicales (fig. 19. G); tergitos IX+X no

totalmente fusionados, setas cortas abundantes y largas entremezcladas en su

mitad posterior (fig. 19. H).

Distribución geográfica.- Belice, Bolivia, Brasil, Colombia, Guatemala, Guyana,

Guayana Francesa, Honduras, México, Panamá, Perú, Surinam y Venezuela (mapa

7).

42

Observaciones.-

Aunque se localizó el material tipo en la colección de Fabricius depositada en

el Museo de Historia Natural de Dinamarca, no se ha tenido la posibilidad de

examinarlo debido a la negativa de dicha institución de enviar los sintipos por su

fragilidad; aunque se solicitaron fotografías aún no se han recibido. Esta especie es

fácilmente reconocible por su gran tamaño, por la región postocular de la cabeza

alargada, la presencia de las rugosidades transversales del lóbulo posterior del

pronoto, y por las nervaduras de la membranas más claras que el resto del

hemiélitro. Su gran tamaño la asemeja a L. xanthospilus, y el patrón de coloración

de los hemiélitros a L. litura.

Se cita por primeras vez para la fauna de Guatemala y de Perú.

Material examinado.-

Bolivia.- SANTA CRUZ: 1 hembra, Ichilo, Buena Vista [17º17' S- 63º39'59" O], XI-XII-1948,

L. Peña col. (CAS); 1 hembra, Pcia. Ichilo, Buena Vista, Tacú [17º17' S- 63º39'59" O], III-

1951, Martínez col., ex coll. Carcavallo (RC); 2 hembras, Pcia. Ichilo, Buena Vista [17º17' S-

63º39'59" O], II-1950, Martínez leg., det. Carcavallo, ex coll. Carcavallo (RC); 1 hembra, Río

Seco, III-1962, Apóstol (MACN); 1 macho, Río Seco, III-1962, Apóstol, det. Carpintero

(CPC); 1 hembra, Río Seco, 1-II-1962, Apóstol (MACN); 2 hembras, Nueva Moka

[17º18'59" S- 63º33' O], 1-II-1964, Apóstol (MACN); 1 macho, Nueva Moka [17º18'59" S-

63º33' O], 1-II-1962, Apóstol (MACN).

Brasil.- MATO GROSSO: 1 hembra, Utiariti [13º1'59,8" S- 58º16'59" O], Viana col. 1966, det.

Carpintero. (MACN); PARÁ: 1 hembra, Saunders col. # 6513 (BM).

Colombia.- 1 hembra, Purnio, Nurld, Südamerika und Westindien, Prof. O. Bürger leg.

Vend, 1-I-1898. (UK); 1 hembra, Corozal, C.Z., 20-III-1937, R. Bilss col., J.C. Lutz Coll. 1961

(USNM).

Guatemala.- IZÁBAL: 1 macho, Quirigua [15º18'59" N- 89º4'59,8" O], 14-VIII-1965, P.J.

Spangler col. (USNM); PETÉN: 1 hembra, Tikal [17º12'59" N- 89º37'59" O], 7-IV-1956.

Hubbell- Cantrall col., det. J.C. Lutz, 107 (UM).

Guyana.- 1 macho, So. Am., B.G., Kartabo, 15-VII- 1925, Searl col. (CAS).

43

Panamá.- PANAMÁ: 1 hembra, Canal Zone, Barro Colorado Is. [9º9'16,92" N- 79º50'52" O],

9-I-1967, # 19, I.J. Cantrall, det. J. Maldonado Capriles 1981 (UM); 1 hembra, Canal Zone,

Barro Colorado Is. [9º9'16,92" N- 79º50'52" O], 24-VII-1963, Cavagnaro & Irwin col. (CAS);

COLÓN: 1 hembra, Gatun Lake, Tres Ríos Plantation, 1931, T.O. Zschokke col. (CAS); 1

macho, Gatun Lake, Tres Ríos Plantation, 16-VIII-1931, Zschokke col., det. by R.L. Usinger

(CAS).

Perú.- HUÁNUCO: 1 macho, Monzon Valley, Tingo María [9º18' S- 75º58'59" O], 27-X-

1954, Schlinger & Ross col. (CAS); 1 macho, Tingo María [9º18' S- 75º58'59" O], 19-I-1962,

Dourojeanni col., 85 TM UA 669-83 (UNAM); 1 hembra, 23-XII-40, Paprzycky col., sp. tipo

(UK).

Venezuela.- CARABOBO: 1 hembra, San Esteban [10º25'57" N- 68º0'27,7" O], P.J. Anduze

col. (CAS).

Leogorrus immaculatus Champion 1899

Figs. 12. C, 20- 21, mapa 8

1899 Leogorrus immaculatus Champion, II: 200 [n. sp.]

1949a Leogorrus immaculatus: Wygodzinsky, 1: 55.

1990 Leogorrus immaculatus: Maldonado Capriles, 411.

Redescripción.- (n =8)

Coloración general castaña oscura (fig. 12. C); longitud total: 9.88- 10.50 (media

=10.39). Cabeza alargada, con setas gruesas, cortas y erectas, dispersas; superficie

opaca (fig. 20. A). Longitud 1.95- 2.20 (media =2.12), ancho 1.10- 1.13 (media

=1.12), longitud región anteocular 0.51- 0.75 (media =0.66), longitud región

postocular 0.72- 0.81 (media =0.79). Surco interocular longitudinal profundo en la

región posterior, difuso en el medio y ensanchado en la región anterior, con

rugosidades transversales; surco interocular transversal cóncavo posteriormente.

Jugas con setas finas y decumbentes; genas con abundantes setas decumbentes

finas y cortas; clípeo con escasas setas erectas; búculas con setas decumbentes

dirigidas hacia adelante. Ojos y ocelos pequeños. Ancho de los ojos 0.20- 0.24

44

(media =0.22), distancia interocular 0.56- 0.72 (media =0.67). Antenas: longitud

6.70, relación entre los segmentos antenales ca. 1.00: 1,86: 1,51: 1,03. Segmento 1

con setas cortas, semidecumbentes, con una corona apical de setas; segmento 2 con

setas cortas semidecumbentes y largas semierectas dispersas; segmentos 3 y 4 con

setas cortas semidecumbentes y largas erectas. Rostro con el segmento 3 más

oscuro que el resto, segmento 1 con setas cortas más abundantes ventralmente,

segmento 2 con setas más largas distalmente; segmento 3 con setas largas y cortas

intercaladas. Longitud 2.10- 2.45 (media =2.29), relación entre los segmentos

rostrales ca. 1.00: 1,37: 0,44.

Pronoto castaño oscuro; longitud 2.25- 2.40 (media =2.27), longitud del lóbulo

anterior 1.02- 1.17 (media =1.12), longitud del lóbulo posterior 1.02- 1.17 (media

=1.10), ancho a la altura del collar 1.35- 1.47 (media =1.39), ancho del lóbulo

anterior 2.00- 2.19 (media =2.05), ancho del lóbulo posterior 2.95- 3.09 (media

=3.01). Collar con setas cortas, procesos laterales trapezoidales, ápice interno

redondeado, externo cónico (fig. 20. B). Lóbulo anterior del pronoto fuertemente

convexo, con setas cortas, erectas y gruesas, márgenes laterales con reborde; surco

longitudinal medio evidente en la región posterior. Lóbulo posterior del pronoto

liso, con setas dispersas, surco longitudinal con hoyuelos (cinco anteriores

profundos y uno posterior menos profundo); no llega al borde posterior. Surco

transversal interlobular punteado excepto en el centro. Escutelo: tubérculos

basales redondeados, proceso posterior corto, fino, ápice redondeado y elevado.

Propleura lisa dividida por el surco interlobular punteado; mesopleura con

rugosidades dorsoventrales y superficie brillante ántero-ventralmente,

posteriormente liso y opaco; metapleura subcuadrangular, superficie lisa y

brillante. Procesos prosternales poco salientes, con abundantes setas cortas erectas,

y largas más gruesas entremezcladas a los lados.

Patas castañas, más claras que el resto del cuerpo. Coxas con abundantes setas

largas y finas, más escasas en las coxas II y III; coxa I con hilera de setas más

gruesas en la cara anterior. Trocánteres I con abundantes setas, II y III con setas

cortas dispersas. Fémures I: superficie ventral plana con abundantes setas finas,

largas y erectas, más abundantes en la base. Fémures II: superficie ventral con

45

pequeños tubérculos y abundante cantidad de setas erectas y finas en los 2/3

basales, e hilera de setas más largas a todo lo largo del artejo. Fémures III con setas

dispersas, más cortas que el diámetro del artejo. Tibias I y II engrosadas en el

extremo distal, y con foseta esponjosa ocupando la mitad apical; faz ventral con

dos hileras de setas semidecumbentes, cortas y gruesas; setas más largas dispersas.

Tibias II, en la región apical rodeando a la foseta esponjosa, con abundantes setas;

tibias III con abundantes setas apicales semidecumbentes, setas dispersas en el

resto del artejo. Tarsos castaños claros, con setas cortas más abundantes que las

largas.

Los hemiélitros no sobrepasan el ápice del abdomen. Longitud 6.00- 7.00

(media machos =6.00, media hembras =6.35). Coloración castaña oscura. Margen

lateral de la base del corion con setas gruesas, cortas y erectas. Celdas de la

membrana desiguales, la externa dos veces el ancho de la interna (fig. 20. C).

Abdomen ventralmente aquillado hasta el segmento II, con setas cortas y

semidecumbentes dispersas, superficie brillante; suturas intersegmentales I- III

suavemente punteadas ventralmente. Longitud 5.04- 6.00 (media =5.43), ancho

3.48- 3.70 (media =3.63). Conexivo castaño claro, con finas setas cortas y

decumbentes en la región dorsal; segmento II con el vértice posterior acuminado.

Genitalia masculinos: pigóforo ovoidal con escasas setas largas (fig. 21. A),

proceso mediano cuadrangular (fig. 21. B); parámeros largos y curvos, región

central interna con una protuberancia, ápice con un proceso dentiforme dorsal

más esclerotizado, setas largas y gruesas internas, largas y finas externas (figs. 21.

C-D).

Genitalia femeninos: gonocoxito y gonapófisis VIII anchos, con setas cortas y

largas entremezcladas en la región distal (fig. 21. E); gonocoxito y gonapófisis IX

según figura 21. F; estilodes alargados, con setas cortas apicales (fig. 21. G);

tergitos IX+X con setas cortas y largas entremezcladas, más abundantes en los

márgenes laterales y en el extremo posterior (fig. 21. H).

Distribución geográfica.- Colombia, Guatemala, Guyana, Honduras, Panamá y

Trinidad (mapa 8).

46

Material examinado.-

Material tipo.- Lectotipo (designado aquí): macho, “Leogorrus immaculatus

Champion, B.C.A. Rhyn. II, [Guatemala], El Reposo [14º31'59" N- 91º48'59" O], 800

ft, Champion, type, syntype” (BM).

Otro material examinado.-

Colombia.- BOLÍVAR: 1 hembra, S.F.F. Los Colorados [9º51'33"N 75º6'38"O], Bosque seco,

captura manual, hojarasca, alt. 300m, VIII-1996, F. Escobar (IAVH).

Guyana.- UPPER DEMERARA/BERBICE: 1 hembra, Essequibo R., Moraballi Creek

[7º1'59,88" N- 58º27' O], 2-IX-1929, Oxf. Univ. Expdn, B.M. 1929-485, British Museum loan

nº2389, L. immaculatus Champion, det. Wygodzinsky 1949 (BM)

Honduras.- CHOLUTECA: 1 hembra, 3776’ Sa de Colón E of S. Francisco [13º27'59" N-

83º49'59" O], 31-VII-1948, Hubbel col., det. Hussey 1952, # 169 (UM).

Panamá.- CHIRIQUÍ: 1 hembra, Progreso [8º27' N- 82º49'59" O], 20-IV-1923, F.M. Gaige

col., # 431 (UM); PANAMÁ: 2 hembras, Canal Zone, Tres Ríos Plantation, Gatun, III-1930,

T.O. Zchokke col. (CAS); 1 hembra, Canal Zone, Tres Ríos Plantation, Gatun Lake, VII-

1931, T.O. Zchokke col., det. R.L. Usinger (CAS).

Observaciones.-

Esta es la única especie que presenta los hemiélitros con una coloración castaña

homogénea, por lo que es fácil de distinguir; se asemeja a L. longiceps y L. venator

pero se distingue de ellas por ser menos alargada y por los pequeños ojos.

Se cita por primera vez de Colombia, Guyana, Honduras y Panamá.

Leogorrus interruptus Champion 1889

Figs. 12. D, 22- 23, mapa 7

1889 Leogorrus interruptus Champion, 2: 201 [n. sp.]

1949a Leogorrus interruptus: Wygodzinsky, 1: 56.

1990 Leogorrus interruptus: Maldonado Capriles: 412.

1999 Leogorrus interruptus: Froeschner, 61: 220.

47

Redescripción.- (n =7)

Coloración general castaña oscura (fig. 12. D). Longitud total: 11.75- 14.20

(media =12.87). Cabeza alargada con setas gruesas, cortas y erectas dispersas,

superficie opaca (fig. 22. A). Longitud 1.98- 2.64 (media =2.18), ancho 1.26- 1.44

(media =1.37), longitud región anteocular 0.54- 0.60 (media =0.58), longitud región

postocular 0.78. Surco interocular longitudinal con la región anterior ensanchada

hacia adelante; surco interocular transversal cóncavo posteriormente. Jugas con

gruesas setas erectas en la región superior; genas con setas muy cortas y finas,

decumbentes, más abundantes dorsalmente, además de setas del mismo tipo del

resto de la cabeza dispersas; clípeo con setas erectas; búculas con hilera de setas

gruesas decumbentes en el borde anterior. Ojos medianos, levemente salientes;

ocelos pequeños. Ancho de los ojos 0.30- 0.39 (media =0.35), distancia interocular

0.63- 0.69 (media =0.67). Antenas: longitud 6.90- 7.26 (media =7.08), relación entre

los segmentos antenales ca. 1.00: 1,83: 1,63: 1,56. Segmento 1 con escasas setas

cortas gruesas decumbentes y corona apical de espinas; segmento 2 con las

mismas setas pero más abundantes y con mayor cantidad hacia el ápice;

segmentos 3 y 4 con abundante cantidad de setas finas, cortas y decumbentes, y

setas largas más gruesas dispersas. Rostro con setas tan largas como su ancho, en

los segmentos 2 y 3 más abundantes dorsalmente. Longitud 1.62- 2.46 (media

=2.13), relación entre los segmentos rostrales ca. 1.00: 1,17: 0,42.

Pronoto castaño oscuro, con setas cortas y erectas; longitud 2.46- 2.82 (media

=2.67), longitud del lóbulo anterior 1.02- 1.20 (media =1.14), longitud del lóbulo

posterior 1.32- 1.56 (media =1.44), ancho a la altura del collar 1.38- 1.62 (media

=1.52), ancho del lóbulo anterior 2.10- 2.52 (media =2.34), ancho del lóbulo

posterior 3.18- 3.80 (media =3.59). Collar con setas cortas erectas y gruesas más

largas, procesos laterales trapezoidales, ápice interno redondeado y externo agudo

(fig. 22. B). Lóbulo anterior del pronoto de márgenes laterales redondeados y sin

reborde, surco medio longitudinal evidente en la región posterior, además de tres

surcos longitudinales lisos a sus lados, con marcas de inserción de setas. Lóbulo

posterior liso, surco longitudinal medio no visible en la región anterior, con dos

48

hoyuelos en la región posterior, setas ubicadas en los márgenes laterales y

posterior. Escutelo: tubérculos basales redondeados, proceso posterior

espiniforme, corto, comprimido lateralmente y horizontal, con rugosidades

transversales y setas escasas, ápice romo. Propleuras con abundantes setas largas y

finas; mesopleuras con setas largas y finas decumbentes en la región ántero-basal

y escasas setas erectas, superficie opaca; resto glabro; metapleuras cuadrangulares,

con suaves rugosidades dorso-ventrales, con setas largas y finas dispersas.

Procesos prosternales poco salientes, provistos de gruesas setas, sutura entre meso

y metasternos con un tubérculo central, con setas finas semi-decumbentes

abundantes.

Patas de color castaño, con setas cortas y erectas dispersas. Coxas setosas en su

faz ántero- ventral, setas cortas y decumbentes, faz anterior con hilera de setas más

gruesas y largas; en los trocánteres con la misma distribución y con largas setas

erectas dispersas de color castaño claro. Fémures I con la superficie ventral con un

suave surco liso rodeado de setas de dos tipos: cortas abundantes y largas erectas

dispersas. Fémures II: superficie ventral levemente crestada, con las mismas setas

que los fémures I pero dispuestas irregularmente; fémures III con setas largas

semierectas dispersas. Tibias I y II con setas espiniformes ubicadas a lo largo de

una cresta ventral, tibias engrosadas en el ápice y con abundantes setas rodeando

a la foseta esponjosa, que ocupa en el fémur I ¼ y en el II 1/3 de ellos. Tibias III

alargadas y con mayor concentración de setas en el ápice. Tarsos con setas largas y

cortas.

Los hemiélitros llegan al ápice del abdomen en los machos, y en las hembras

dejan expuestos los segmentos genitales. Longitud 7.88- 9.00 (media machos =8.04,

media hembras =8.33). Coloración general castaña oscura, excepto tres manchas

amarillentas según figura 12. D, ápice del corion castaño oscuro, setas cortas en el

corion, margen lateral de la base del corion con abundantes setas cortas

decumbentes. Celdas de la membrana desiguales, la externa tres veces más ancha

que la interna (fig. 22. C).

Abdomen ventralmente aquillado en toda su extensión, con setas

semidecumbentes muy dispersas, superficie brillante; suturas intersegmentales

49

punteadas: I– II en los machos y I- III en las hembras. Longitud 6.63- 7.38 (media

=6.57), ancho 4.02- 4.50 (media =4.28). Conexivo visible, de color castaño,

segmentos III-V con el vértice posterior acuminado, con setas muy cortas y

decumbentes.

Genitalia masculinos: pigóforo globoso (fig. 23. A), proceso mediano

espiniforme, largo (fig. 23. B); parámeros largos y curvos en el ápice, con un

proceso dentiforme dorsal más esclerotizado en el extremo apical, setas largas,

gruesas dorsales, y finas ventrales (figs. 23. C-D).

Genitalia femeninos: gonocoxito y gonapófisis VIII anchos con setas largas en la

región distal (fig. 23. E); gonocoxito y gonapófisis IX según figura 23. F; estiloides

alargados con setas largas apicales (fig. 23. G); tergitos IX+X triangulares, tergito X

no totalmente fusionado, setas cortas abundantes y largas entremezcladas, más

abundantes en el extremo (fig. 23. H).

Distribución geográfica.- Bolivia, Costa Rica, El Salvador y Panamá (mapa 7).

Material examinado.-

Material tipo.- Lectotipo (designado aquí): macho, “syntype, L. interruptus Ch.,

B.C.A. Rhyng. II, Panamá, Boucard, sp. figured” (BM). Paralectotipos: 1 macho,

“syntype, L. interruptus Champion, Panamá, David [8º25'59,8" N- 82º25'59" O],

B.C.A. Rhyng. II.” (BM); 1 hembra, “syntype, L. interruptus Ch., B.C.A. Rhyng. II,

Panamá, Boucard” (BM).

Otro material examinado.-

Bolivia.- LA PAZ: 1 macho, La Paz [16º30' S- 68º9' O], 1-VIII-1954, J. Bechyné col.,

Maldonado Capriles 1985 det. (IRB).

Costa Rica.- 1 hembra, Billey col., Distant coll. 1911-383 (BM); ALAJUELA: 1 hembra,

Alajuela [10º0'59,7" N- 84º12'59" O], 900 m, 109, P. Biolley, Distant coll. 1911-383 (BM); 1

macho, Surubres près San Mateo (Pac.) [9º55'59,8" N- 84º34'59" O], 25-I-1903, P. Biolley,

206, Distant coll. 1911-383 (BM); CARTAGO: 1 hembra, Turrialba [9º54' N- 83º40'59" O],

18-VIII-1964, F. Fisk col., L. venator Stål, det. J. Maldonado 1972 (OSU); SAN JOSÉ: 1

50

hembra, San José [9º55'59,8" N- 84º4'59,8" O], VIII-1964, F. Fisk col. L. venator Stål, det. J.

Maldonado 1972 (OSU).

El Salvador.- 1 macho, Mt. El Salvador [13º44'43" N- 89º15'21" O], alt. 400’-640’, 8-VII-1963,

D.Q. Cavagnaro & M.E. Irwin cols. L. longiceps Champion, det. Wygodzinsky (CAS); LA

LIBERTAD: 1 macho, 2 hembras, Santa Tecla [13º40'59" N- 89º16'59" O], 29-IX-1959, J.

Bechyné col., det. Maldonado Capriles 1985 (IRB); 2 machos, Hacienda Argentina

[13º31'59" N- 89º31'59" O] 17-VI-1960, J. Bechyné col., det. Maldonado Capriles 1985 (IRB);

1 hembra, Yam, 15-VI-1960, J. Bechyné col., det. Maldonado Capriles 1985 (IRB);

USULUTAN: 1 macho, 1 hembra, Jucuaran [13º15'13" N- 88º14'51" O], 10/11-XI-1959, J.

Bechyné col., det. Maldonado Capriles 1985 (IRB); LA PAZ: 1 macho, 1 hembra, Volcán

San Vicente, Finca La Paz [13º36' N- 88º21' O], I-VIII-1959, J. Bechyné col., det. Maldonado

Capriles 1985 (IRB); CUSCATLAN: 1 macho, Hacienda Colima [14º3' N- 89º7'59,8" O], 22-

VII-1959 J. Bechyné col., det. Maldonado Capriles 1985 (IRB).

Observaciones.-

Se distingue por poseer el ápice del corion castaño oscuro. Es una especie

próxima a L. longiceps, se diferencian principalmente por el tipo de setas del

cuerpo, en esta especie son más o menos cortas y gruesas, mientras que en L.

longiceps son más largas y finas; además la región postocular es más alargada. Se

designa aquí lectotipo al espécimen ilustrado por Champion 1899, identificado

mediante una etiqueta escrita a mano por este autor. Segmentos antenales 3 y 4

ausentes en el lectotipo.

Se cita por primera vez de la fauna de Bolivia, Costa Rica y El Salvador.

Leogorrus litura (Fabricius 1787)

Figs. 13. A, 24- 25, mapa 9

1787 Reduvius litura Fabricius, 2: 310. [n. sp.]

1794 Reduvius litura: Fabricius, 4: 199.

1803 Reduvius litura: Fabricius: 272.

1790 Cimex cayennensis Gmelin, 1 (4): 2198.

51

1848 Platymeris myrmecodes Herrich-Schaeffer, 8: 32.

1857 Reduvius (Platymerus) myrmecodes: Guérin-Meneville: 410.

1868 Leogorrus litura: Stål, 7 (11): 126 [= P. myrmecodes]

1872 Leogorrus litura: Stål, parte 2, 10 (4): 118. [= Cimex cayennensis]

1873 Acanthaspis litura: Walker, 7: 167.

1873 Reduvius signifer Walker, 7: 182 [n. sp.]

1873 Reduvius partitus Walker, 7: 183 [n. sp.]

1886 Leogorrus litura: Uhler: 25.

1896 Leogorrus partitus Walker: Lethierry & Severin, 3: 119.

1896 Reduvius signifer Walker: Lethierry & Severin, 3: 119.

1896 Leogorrus litura: Lethierry & Severin, 3: 101.

1898 Leogorrus litura: Champion, 2: 199 [= R. signifer y R. partitus]

1902a Leogorrus litura: Distant, (7) 10: 193 [= R. signifer y R. partitus]

1912 Leogorrus litura: Fracker, 19: 229.

1945 Leogorrus litura: Wygodzinsky, 4: 150.

1949a Leogorrus litura: Wygodzinsky, 1: 55.

1959 Leogorrus litura: Wygodzinsky, 17: 309.

1972 Leogorrus litura: Maldonado Capriles, 52: 55.

1990 Leogorrus litura: Maldonado Capriles: 412.

1998a Leogorrus litura: Coscarón: 162.

1999 Leogorrus litura: Froeschner, 61: 220.

2002 Leogorrus litura: Coscarón: 465.

Redescripción.- (n =10)

Coloración general castaña (fig. 13. A). Longitud total: 12.03- 13.42 (media

=13.01). Cabeza con setas cortas, gruesas y abundantes, superficie lisa (fig. 24. A).

Longitud 1.90- 2.53 (media =2.10), ancho 1.39- 1.52 (media =1.46), longitud región

anteocular 0.33- 0.48 (media =0.41), longitud región postocular 0.63- 0.72 (media

=0.66). Región postocular globosa, angostada en un cuello corto, cuello brilloso.

Surco interocular longitudinal presente, evidente en su mitad posterior, difuso en

el medio y ensanchado hacia adelante; surco interocular transversal cóncavo

52

posteriormente. Jugas con setas erectas; genas con setas finas decumbentes y

semierectas; clípeo con escasas setas erectas; búculas con setas decumbentes

dirigidas hacia adelante en el borde anterior. Ojos grandes, salientes, que casi

llegan a los bordes superior e inferior de la cabeza; ocelos pequeños. Ancho de los

ojos 0.33- 0.42 (media =0.36), distancia interocular 0.63- 0.76 (media =0.66).

Antenas de color castaño claro, longitud 7.34- 7.98 (media =7.59), relación entre los

segmentos antenales ca. 1.00: 1.82: 1.76: 1.62. Segmento 1 con escasas setas cortas

(como el diámetro del segmento o menores), gruesas, semidecumbentes; segmento

2 con setas cortas semidecumbentes; segmentos 3 y 4 con setas cortas

semidecumbentes y setas largas erectas dispersas. Rostro castaño, segmento 1 con

setas tan largas como el ancho de éste o menores, más abundantes en la región

ventral, segmento 2 con setas más largas dorsalmente; segmento 3 con setas de

variada longitud (cortas y largas), más abundantes dorsalmente. Longitud 1.52-

1.90 (media =1.72), relación entre los segmentos rostrales ca. 1.00: 1.03: 0.57.

Pronoto castaño, con setas cortas; longitud 2.91- 3.42 (media =3.08), longitud

del lóbulo anterior 1.14- 1.26 (media =1.19), longitud del lóbulo posterior 1.32- 1.68

(media =1.54), ancho a la altura del collar 1.44- 1.59 (media =1.54), ancho del

lóbulo anterior 2.25- 2.52 (media =2.37), ancho del lóbulo posterior 3.36- 3.84

(media =3.64). Collar con abundantes setas cortas en el margen anterior, procesos

laterales de forma trapezoidal, ápice interno redondeado y externo agudo (fig. 24.

B). Lóbulo anterior del pronoto de márgenes laterales redondeados sin reborde;

con setas cortas, erectas y gruesas; surco medio longitudinal evidente en partes

anterior y posterior, con tres surcos longitudinales lisos a los lados, resto con

variada cantidad de setas. Lóbulo posterior liso, el surco longitudinal medio no

llega al borde posterior, con quillas transversales. Surco interlobular punteado con

cuatro quillas (dos a cada lado) y hoyuelo central. Escutelo: tubérculos basales

agudos y setosos, proceso posterior angosto y corto, ápice romo y horizontal, o

levemente elevado. Propleuras lisas con abundantes setas divididas por surco

interlobular; mesopleuras lisas y opacas con setas menos abundantes; metapleuras

cuadrangulares, superficie brillante con escasas setas y rugosidades

53

dorsoventrales profundas. Procesos prosternales poco salientes, provistos de

abundantes setas cortas erectas.

Patas castañas, setosas. Coxas con abundantes setas finas cortas y largas

entremezcladas en su cara ántero- ventral, más escasas en coxas II y III, coxa I con

hilera de setas largas y gruesas en la cara anterior; trocánteres I con abundantes

setas, más dispersas en trocánteres II y III. Fémures I con superficie plana y rugosa

ventral, que se prolonga en un suave surco liso con una hileras de pequeñas

espinas posteriores, y otra hilera anterior en la mitad basal, abundantes setas

erectas en la cara ventral y setas más largas entremezcladas. Fémures II: superficie

ventral levemente crestada, con hilera irregular de espinas, setas cortas y erectas,

abundantes ventralmente; fémures III con abundantes setas dispersas más cortas

que el diámetro del artejo. Tibias I y II con cortas setas espiniformes ubicadas a lo

largo de una cresta ventral, acompañadas de setas finas más largas, extremo apical

engrosado y con abundantes setas rodeando a la foseta esponjosa que ocupa el ¼

apical. Tibias III más largas, con mayor cantidad de gruesas setas

semidecumbentes en el ápice, setas finas dispersas en el resto del artejo. Tarsos

castaños claros, con setas cortas semidecumbentes, más largas en la región

ventral.

Los hemiélitros sobrepasan levemente el ápice del abdomen en los machos,

más cortos que el abdomen en las hembras. Longitud 8.10- 9.75 (media machos

=9.50, media hembras =8.74). Coloración general castaña, excepto en mitad

posterior del clavo, el ángulo interno y ápice del corion, y base y nervaduras de la

membrana (Fig. 13. A); corion y clavo con setas gruesas y cortas dispersas, margen

lateral de la base del corion con abundantes setas cortas y decumbentes. Superficie

con pequeños pelos, sólo visibles con MEB (fig. 11. F). Celdas de la membrana

subiguales (fig. 24. C).

Abdomen ventralmente aquillado hasta el segundo segmento, con setas

semidecumbentes, cortas dispersas, superficie brillante; suturas intersegmentales

punteadas, en los machos hasta la tercera (IV/V) y en las hembras hasta la cuarta

(V/VI). Superficie dorsal con pequeños pelos sólo visibles con MEB (fig. 11. E).

Longitud 6.20- 6.96 (media =6.51), ancho 4.30- 5.06 (media =4.63). Conexivo del

54

mismo color que el resto del cuerpo, segmentos II-IV con el vértice posterior

acuminado, superficie rugosa con setas cortas decumbentes.

Genitalia masculinos: pigóforo ovoidal con el extremo posterior agudo (fig. 25.

A), proceso mediano espiniforme, largo, hundido en la base (fig. 25. B); parámeros

largos y curvos, ápice ancho con un proceso dentiforme dorsal más esclerotizado,

setas cortas y gruesas dorsales, y largas y finas externas (figs. 25. C- D).

Genitalia femeninos: gonocoxito y gonapófisis VIII anchos, con setas cortas y

largas en la región distal (fig. 25. E); gonocoxito y gonapófisis IX según figura 25.

F; estiloides alargados con abundantes setas cortas apicales (fig. 25. G); tergitos

IX+X triangulares, setas largas y algunas cortas entremezcladas en los márgenes

laterales y posterior (fig. 25. H).

Distribución geográfica: Antillas, Argentina, Belice, Bolivia, Brasil, Colombia,

Costa Rica, Cuba, Ecuador, El Salvador, Guatemala, Guayana Francesa, Honduras,

México, Panamá, Paraguay, Perú, República Dominicana, Surinam, Trinidad y

Venezuela (mapa 9).

Material examinado.-

Otro material examinado:

Argentina.- CHACO: 1 hembra, Resistencia [27º27' S- 58º58'59" O], 10-VI-1939, ex coll.

Denier (MLP); 1 hembra, Resistencia, La Liguria, 11-VI-1939, ex coll. Denier (MLP); 1

hembra, 30-XI-1897, S. Venturi col., nº 47206, det. Carpintero (MACN); FORMOSA: 1

hembra, Formosa [26º10'59" S- 58º10'59" O], X-1962, det. Carpintero (CPC); JUJUY: 1

hembra, (MLP); MISIONES: 1 macho, 1 hembra, Loreto [27º18'59" S- 55º31'59" O], X-1951,

ex coll. Bosq (MLP); sin abdomen, A.A. Ogloblin col., det. Wygodzinsky (MLP); 1

hembra, Iguazú [25º42'59" S- 54º24'59" O] (MLP); 1 macho, 1 hembra, P.N. Iguazú

[25º42'59" S- 54º24'59" O], XII-1979, det. Carpintero, ex coll. Carpintero (MACN); 1 macho,

Dept. Concepción, Santa María [27º54'59" S- 55º22'59" O], X-1947, M.J. Viana col., det.

Carpintero (MACN); 1 macho, Piñalito [26º54'59" S- 54º7'59,8" O], Viana col. 1962, det.

Carpintero (MACN); 1 macho, Dept. Alba Posse [27º33' S- 54º42' O], Viana col., 15-XI-1946,

det. Wygodzinsky, det. Carpintero (MACN); 1 macho, San Ignacio, 27º15'59" S- 55º31'59"

O, L. Bade col., det. Carpintero (MACN); 3 machos, 3 hembras, Pepirí-miní [27º3'59,7" S-

55

53º55'59" O], X-1982, det. Carpintero (CPC); 1 macho, 3 hembras, P.N. Iguazú [25º42'59" S-

54º24'59" O], X-1980 (CPC); 1 macho, 2 hembras, Ape-pú, X-1980 (CPC); 1 macho, Dos de

Mayo [27º1'59,8" S- 54º39' O], I-1978, det. Carpintero (CPC); 1 hembra, P.N. Iguazú

[25º42'59" S- 54º24'59" O], XI-1989 (CPC); SALTA: 1 hembra, Orán [23º7'59,8" S- 64º19'59"

O], 5-XI-1955, Denier leg., ex coll. Bosq (MLP); 1 macho, Maroma, río San Andrés [25º9' S-

65º27' O], 18-VI-1933, ex. coll. Denier (MLP); 1 hembra, río de las Cañas, 20-VI-1933, ex

coll. Denier (MLP); 1 macho, 1 hembra, P.D., La Maroma [25º9' S- 65º27' O], 10-VI-1933, ex

coll. Denier (MLP); 1 macho, Orán [23º7'59,8" S- 64º19'59" O], Daguerre leg., nº 33503, det.

Costa Lima (MLP); 1 hembra, Orán, Aguas Blancas [23º7'59,8" S- 64º19'59" O], 15-XI-1959

Vollenweider leg. (MACN); 1 macho, Orán, Aguas Blancas [23º7'59,8" S- 64º19'59" O], XI-

1960 Vollenweider leg. (MACN); 1 hembra, Pocitos, IX-1949, Muñiz col., det.

Wygodzinsky, ex coll. Carcavallo (RC); SANTIAGO DEL ESTERO: Sin abdomen, Río

Salado, Lengas del Chaco, Wagner col., ex coll. Denier (MLP).

Belice.- 1 macho, Cornell Univ. Lot. 546 sub. 1464, det. Wygodzinsky (CUIC); 1 macho,

Cornell Univ. Lot. 546 sub. 1464, det. Wygodzinsky (CUIC); 1 macho, 3 hembras, (CAS).

Bolivia.- COCHABAMBA: 1 macho, Chapare, Zischka col., 10-IX-1945 (CPC); 1 macho,

Chapare, Zischka col., 28-X-1945, det. Carpintero (CPC); 1 macho, 2 hembras, Pcia.

Chapare, Gral. Roman [17º9' S- 64º27'59" O], 400 m, XI-1945, Zischka leg., coll. MEPRA

(RC); 1 macho, Pcia. Chapare, Gral Roman [17º9' S- 64º27'59" O], 400 m, XII-1945, Zischka

leg., coll. Martínez (RC); SANTA CRUZ: 1 macho, 1 hembra, Nueva Moka [17º18'59" S-

63º33' O], II-1964, Apóstol, det. Carpintero (CPC); 2 machos, 1 hembra, Pcia. Ichilo,

Buenavista [17º17' S- 63º39'59" O], X-1949, Martínez col. (RC); 2 hembras, Buena Vista,

[17º17' S- 63º39'59" O], det. Wygodzinsky (RC); localidad incierta: 1 macho, Steinberg leg.,

nº 11862 (MLP); 1 macho, nº 11862 (MLP); 1 macho, nº 6654, det. Carpintero (MACN); 1

macho, Espegis, Saracho, 12-bm 17-47, 12258 (USNM).

Brasil.- MATO GROSSO: 1 hembra, Río Paraná, Riacho de Herval, XI-1952, B. Pohl col.

(USP); 1 macho, Barra do Tapirapé [10º27' S- 51º24'59" O], 23-XII-1962, B. Malkin col., det.

Wygodzinsky (CAS); MINAS GERAIS: 1 macho, 1897, H. Frühstorfer, vend. 6-III-1898, ex.

Fruhstorfer coll (UK); PARANÁ: 1 hembra, Rolandia [23º18' S- 51º51'59" O], Dirings col.

(USP); 1 macho, Foz do Iguassú [25º33' S- 54º34'59" O], 26-IV-1964, C.E. & E.S. Ross, det.

Wygodzinsky (CAS); SÃO PAULO: 1 macho, S. Paulo [123º31'59" S- 46º36'59" O], 923,

Staudinger & Bang-Haas cols., # 794 (UM); SANTA CATARINA:- 1 hembra, Nova

Teutonia [27º3' S- 52º24' O], 14-IV-1948, F. Plaumann col., J.C. Lutz Coll. 1961 (USNM); 2

56

hembras, Nova Teutonia [27º3' S- 52º24' O], 1932, det. Carpintero (MACN); 1 hembra,

Nova Teutonia, 27º19’ B- 52º23’ L, 29-V-1944, Fritz Plauman col. (RC); localidad incierta: 3

machos 2 hembras, Vitoria, 7-VI-1900, Van Duzee col. (CAS).

Colombia.- MAGDALENA: 1 hembra, Santa Marta Mts., Arroyo Arenas [11º15' N- 74º12'

O], 25-VI-1920, F.M. Gaige col., det. Hussey (UM); 1 hembra, Santa Marta Mts., Arroyo

Arenas [11º15' N- 74º12' O], alt. 400 ft., under log in forest, 25-VII-1920, F.M. Gaige col.,

det. Hussey 1922 (UM); 1 macho, Santa Marta Mts., Arroyo Arenas [11º15' N- 74º12' O],

alt. 450 ft., 29-VII-1920, F.M. Gaige col., det. Hussey 1922 (UM); 1 macho, Santa Marta

Mts., Arroyo Arenas [11º15' N- 74º12' O], alt. 400 ft., 25-VII-1920, F.M. Gaige col., det.

Hussey 1922 (UM).

Costa Rica.- PUNTARENAS: 1 macho, Esparta [9º58'59,8" N- 84º39'59" O], 18-II-1943, T.

Aiken col. (CAS); localidad incierta: 1 hembra, Underwood, VII-1962, E.P. VanDuzee col.

(CAS); sin abdomen, Underwood, VI-1902, E.P. Van Duzee Coll. (CAS).

Ecuador.- ISLA PUNA: 1 macho, Puna Is., 2º49'59,8" S- 80º7'59,8" O, 9-XI-1950, Ross &

Michelbacher cols. (CAS); MANABI: 5 hembras, Duret col. 1968 (CPC); NAPO: 1 macho,

Coca, alt. 250 m, III-V-1982, G. Onore, tropical rainforest general collecting, 1982-246 (BM);

1 macho, 2 hembras, Coca, alt. 250 m, III-V-1982, G. Onore col., Amazonian rainforest,

1982-246 (BM); SUCUMBIOS: 1 hembra, Limoncocha [0º24' S- 76º36'59" O], 12-VI-1977, W.

Steiner col., Ecuador Peace Corps, Smithsonian Institution Aquatic Insect Survey (USNM).

El Salvador.- CUSCATLAN: 1 hembra, Hacienda Colima [14º3' N- 89º7'59,8" O], 22-VII-

1959, J. Bechyné col., L. venator, det. Maldonado Capriles 1985 (IRB); LA LIBERTAD: 1

hembra, Hacienda San Diego [14º N- 89º9'59,7" O], 28-IV-1960, J. Bechyné col., L. venator,

det. Maldonado Capriles 1985 (IRB); 1 macho, Comasagua [13º37'59" N- 89º22'59" O], 1-

VII-1959, J. Bechyné col., L. venator, det. Maldonado Capriles 1985 (IRB); LA PAZ: 2

machos, 1 hembra, Volcán San Vicente, Finca La Paz [13º36' N- 88º51' O], 5/6-VIII-1959, J.

Bechyné col., L. venator, det. Maldonado Capriles 1985 (IRB); 5 machos, 4 hembras, Volcán

San Vicente, Finca La Paz [13º36' N- 88º51' O], I-VIII-1959, J. Bechyné col., L. venator, det.

Maldonado Capriles 1985 (IRB); 1 macho, 1 hembra, Volcán San Vicente, Finca La Paz

[13º36' N- 88º51' O], I-VIII-1959, J. Bechyné col., L. interruptus det. JMC 1985 (IRB); 1

hembra, Hacienda La Herradura [13º21' N- 88º57' O], 17/18-XI-1959, J. Bechyné col., L.

venator, det. Maldonado Capriles 1985 (IRB); LA UNIÓN: 1 macho, Vol. Conchagua

[13º15'59" N- 87º49'59" O], 27-29-V-1958, O.L. Cartwright col. (USNM).

57

Guatemala.- ESCUINTLA: 3 machos, 2 hembras, 1 sin abdomen, Nueva Concepción [14º12'

N- 91º18' O], 50’, 17-VIII-1963, Cavagnaro & Irwin cols., det. Wygodzinsky (CAS); PETÉN:

1 macho, Tikal [17º12'59" N- 89º37'59" O], 18-V-1956, at light at camp, Hubbell col., # 100

(UM).

Guyana.- DEMERARA-MAHAICA: 1 hembra, Demerara, 6º48' N- 58º9'59,7" O, 24-V-1901,

R.J. Crew (UK); 2 hembras, Demerara [6º48' N- 58º9'59,7" O], R.J. Crew, 25-V-1901, Van

Duzee Coll. (CAS); 1 macho, Demerara [6º48' N- 58º9'59,7" O], R.J. Crew, 4-V-1901 (CAS);

1 hembra, Mahaica, Demerara [6º48' N- 58º9'59,7" O], 20-VI-1927, Cornell Univ. lot. 760,

C.U. lot 801 sub. 152, det. H.G. Barber (CUIC); MAZARUNI- POTARO: 1 macho,

Mazaruni- Potaro District, Takutu Mountains [6º15’ N- 59º5’ O], 7-XII-1983, A.B. Lau col.

(USNM).

Haití.- ARTIBONITE: 1 macho, St. Marc [19º6'59,7" N- 72º40'59" O], C. Gazgo leg., 1905,

ded. 6-V-1905 (UK);

Honduras.- YORO: 1 hembra, Progreso [14º24' N- 87º48' O], 25-III-1923, T.H. Hubbell col.,

1139, det. Hussey 1924 (UM); 2 hembras, Progreso [14º24' N- 87º48' O], 1923, # 113ª, T.H.

Hubbell col., det. Hussey 1924 (UM); 2 machos, 5 hembras, 1 sin abdomen, Progreso

[14º24' N- 87º48' O], 25-III-1923, T.H. Hubbell col., # 113ª, det. Hussey 1924 (UM); 2

hembras, Progreso [14º24' N- 87º48' O], 25-III-1923, T.H. Hubbell col., # 105a, det. Hussey

1924 (UM); 1 macho, Progreso [14º24' N- 87º48' O], 24-III-1923, T.H. Hubbell col., # 105a,

det. Hussey 1924 (UM).

México.- CHIAPAS: 2 machos, 1 hembra, municipio La Trinitaria, 18 km S of La Trinitaria,

small road NW, Hwy [15º57'6,1" N- 92º3' O], alt. 190-194 m, 5-XII-1976, D.E. & J.A.

Breedlove cols. (CAS); 2 hembras, 26 km of Ocozoantla [16º45'59" N- 93º21'59" O], alt. 853

m, 14-I-1972, D.E. Breedlove col. (CAS); 1 macho, Oaxaca border, 21 km W Rizo de Oro

along ridge SE of Cerro Baul [15º57'59" N- 92º39'19" O], in cloud forest, alt. 1615 m, 6-8-IX-

1972, C. Millunex & D.E. Breedlove cols. (CAS); 1 macho, Malpaso [14º58'59" N- 92º13'59"

O], 2-IV-1966, F. De Lachica col., at light, det. E. Martín F. (RC); COLIMA: 1 macho, 7 mi

NE of Colima, 3-XII-1948, E.S. Ross col. (CAS); ISLAS TRES MARÍAS: 11 machos, 3

hembras, María Madre Is. [21º34'59" N- 106º33' O], Village, 23-V-1925, Kelfer col. (CAS); 1

hembra, María Madre Is., Arroyo Hondo, 17-V-1925, H.H. Kelfer col. (CAS); JALISCO: 1

macho, Vol. Colima [19º30'59" N- 103º37' O], L. Conrad col., det. McAtee & Malloch, ex

coll. W.L. McAtee 1942 (USNM); 1 macho, Chamela [19º31'59" N- 105º4'59" O], 21-X-1977,

E. Barrera col., det. H. Brailovsky (LACM); MICHOACAN: 1 hembra, Ficus Creek, 1 mi

58

Pomaro [18º19'59" N- 103º18' O], 11-VIII-1950, J. Peters col. (UM); NAYARIT: 1 macho, 17

mi S of Acaponeta [22º29'47" N- 105º21' O], 26-XI-1948, E.S. Ross col. (CAS); 1 macho, San

Blas [22º51'59" N- 105º6' O], 17-21-IX-1953, B. Malkin col. (CAS); 1 hembra, María Madre

Is. Arroyo Hondo [21º3'59,7" N- 104º43' O], 17-V-1925, H.H. Kelfer col. (CAS); OAXACA: 2

machos, Bethania [17º55'27" N- 95º46'59" O], tronco, E, Barrera col., 30-III-1976 (CPC);

SAN LUIS POTOSÍ: 1 macho, Tamazunchale [21º15'59" N- 98º46'59" O], 20-VIII-1954, at

light, F.N. Young col., det. J. Maldonado Capriles 1983 (UM); VERACRUZ: 1 hembra,

Catemaco lake, Coyame [18º25'59" N- 95º O], 1/15-VII-1963, under bark, D.R. Whitehead

col. (USNM); 1 macho, San Andrés, Tuxtla, 22-VII-1972, H. Brailovsky col. (LACM); 1

hembra, Playa Vicente [17º49'59" N- 95º48'59" O], 30-I-1976, det. H. Brailovsky (LACM); 1

hembra, Playa Vicente [17º49'59" N- 95º48'59" O], 29-I-1976, en tronco, H. Brailovsky col.

(LACM); 1 macho, 1 hembra, 13 km WNW of Potrero, 16-XII-1948, E.S. Ross col. (CAS).

Panamá.- CHIRIQUI: 1 hembra, Progreso [8º27' N- 82º49'59" O], 25-IV-1923, F.M. Gaige

col., det. Hussey 1952, # 486 (UM); COLÓN: 1 hembra, Almirante [9º33' N- 79º36' O], 9-VI-

1936 (CAS); PANAMÁ: 4 machos, Canal Zone, Barro Colorado Is. [9º9'16,92" N- 79º50'52"

O], 24-VII-1963, D.Q. Cavagnaro & M.E. Irwin cols., det. Wygodzinsky (CAS); 1 macho,

Barro Colorado Is. [9º9'16,92" N- 79º50'52" O], 10/17-V-1964, W.D. & S.S. Duckworth cols.

(USNM); 4 machos, Canal Zone, Gatun, Tres Ríos Plantation, III-1930, T.O. Zschokke col.

(CAS); 1 hembra, Canal Zone, Gamboa [9º6'59,76" N- 79º42' O], V-1944, Pres. by K.E. Frick

col. (CAS); 58 machos, 47 hembras, Gatun Lake, Tres Ríos Plantation, 27-VIII-1931,

Zschokke col. (CAS).

Paraguay.- AMAMBAY: 2 hembras, P.N. Cerro Corá, 24-XI-1981, H. Ferreira C. Col.

(USNM); CAAGUAZÚ: 1 hembra, Caaguazú [25º27' S- 56º3'42,1" O], XI-1958 (MLP);

CONCEPCIÓN: 2 machos, 2 hembras, Horqueta [23º24' S- 56º52'59" O], 3-VII-1933, Al

Schulze col., ex coll. Van Duzee (CAS); 1 macho 1 hembra, Concepción [23º24'59" S-

57º16'59" O], Viana col. 1966, det. Carpintero (MACN); CORDILLERA: 1 macho, San

Bernardino [25º15'59" S- 57º18'59" O], 14-I-1939, ex coll. Denier, det. Denier, det.

Wygodzinsky (MLP); GUAIRA: 2 hembras, Colonia Independencia [25º42'59" S- 56º15' O],

I-1987, Foerster col., det. Wygodzinsky (RC); 1 macho, Col. Independencia [25º42'59" S-

56º15' O], XI-1951 (RC); 1 hembra, Col. Independencia [25º42'59" S- 56º15' O], XI, 1951, det.

Carcavallo (RC); ITAPUA: 2 machos, 1 hembra, Hohenau [27º4'59,8" S- 55º45' O], XI-1982,

det. Carpintero (CPC); SAN PEDRO: 1 hembra, Cororó [23º27'59" S- 56º30'59" O], Viana

col. 1979, det. Carpintero (MACN); localidad incierta: 1 macho, nº 6654 (MLP); 1 macho, 1

59

hembra, Paso Yobay, Schade col., 9-I-1947 (CPC); 3 sin abdomen, San Pedro, Koslovasky

col. (MLP).

Perú.- HUÁNUCO: 1 macho, Monson Valley, Tingo María [9º18' S- 75º58'59" O], 27-X-

1954, Schlinger & Ross cols. (CAS); 1 hembra, Monson Valley, Tingo María [9º18' S-

75º58'59" O], 10-X-1954, Schlinger & Ross cols. (CAS); 3 machos, 1 hembra, Tingo María

[9º18' S- 75º58'59" O], 16-V-1964, C.E. & E.S. Ross cols. (CAS); 1 macho, Yurac, 87 mi E of

Tingo María [9º18' S- 75º58'59" O], 4-X-1964, Schlinger & Ross cols., det. Wygodzinsky

(CAS); JUNÍN: 1 macho, Colonia Perene, Río Perene, 18 mi NE la Merced [10º52'59" S-

75º12'59" O], 3-I-1955, Schlinger & Ross cols. (CAS).

Surinam.- PARA: 1 sin abdomen, Tibiti [5º33' N- 55º57' O], R. Reynolds camp, under bark,

fallens logs, 22-I-1972 (USNM); MAROWIJNE: 1 hembra, Boven Cottica R., Moengo

[5º36'59,7" N- 54º24' O], 23-V-1927, Cornell Univ. Lot. 801 sub. 152, det. H.G. Barber

(CUIC).

Trinidad.- 1 hembra, West Indies, Chipman col., det. E.P. Van Duzee, # 1256 (UK); 1

macho, West Indies, 21-XII-1902, Chipman col., (CAS); 1 macho, West Indies, 21-XII-1902,

Chipman col., E. P. VanDuzee Coll. (CAS).

Venezuela.- 1 macho, Carapita, VII-1937, P.J. Anduze col. (CAS); DISTRITO FEDERAL: 1

macho, Caracas [10º30' N- 66º54'59" O], IV-1937 (CAS); GUÁRICO: 1 macho, Hato

Masaguaral, 44 km S Calabozo [9º22'59,8" N- 67º42' O], 3-10-V-1985, Menke & Carpenter

cols. (USNM); 1 macho, Calabozo [8º56'3,84" N- 67º25'35" O], Duret col., 16-XI-1959 (CPC).

Material sin datos de distribución geográfica:

1 hembra, Bosq (MLP); 1 macho, 3 hembras, PA, I-1978, von Atzingen col. (UNA); 5

machos, 2 hembras (RC).

Observaciones.-

Esta especie, además de ser la más abundante en las colecciones entomológicas,

es la que tiene una distribución geográfica más amplia, que va desde México hasta

la Argentina, incluyendo islas del mar Caribe. Se distingue principalmente por el

patrón de coloración de los hemiélitros, la cabeza corta y los ojos grandes. La

coloración general del cuerpo puede diferir desde castaña más o menos clara hasta

oscura, este hecho probablemente se relaciona con la edad de los especímenes. La

especie más próxima es L. pallipes, de la que se diferencia principalmente por el

tamaño del cuerpo y el patrón de coloración de los hemiélitros.

60

Se cita por primera vez de la fauna de Belice, Costa Rica, Ecuador, El Salvador,

Paraguay, Perú, Surinam y Trinidad.

Descripción del V estadío ninfal de Leogorrus litura (Fabricius).-

Estadío V.-

Fig. 26

Cuerpo piriforme, color castaño claro. Longitud total 7.13- 10.63 (media =8.64).

Cabeza romboidal, casi tan ancha como larga, con setas cortas y erectas

abundantes. Longitud de la cabeza 1.26- 174 (media =1.58), ancho 1.14- 1.38 (media

=1.28). Clípeo con setas erectas. Ojos levemente prominentes, de forma

arriñonada, ancho de los ojos 1.18- 1.24 (media =0.21), espacio interocular 0.78-

0.84 (media =0.82). Ocelos ausentes. Rostro castaño claro, con setas largas y

erectas, longitud total del rostro 1.59- 1.74 (media =1.68), relación de los segmentos

ca. 1.00: 1.20: 0.37. Tubérculos antenales grandes. Antenas filiformes, segmentos 1

y 2 más gruesos que 3 y 4. Longitud total de la antena 6.06- 6.27 (media =6.19),

relación de los segmentos antenales ca. 1.00: 1.58: 1.47: 1.51. Cuello diferenciado.

Pronoto con collar diferenciado, protuberancias laterales del collar

redondeadas, con setas. Pronoto castaño, no dividido en lóbulos, con setas cortas y

erectas, surco medio presente. Longitud del pronoto 1.11- 1.32 (media =1.27),

ancho máximo 1.59- 2.10 (media =1.89). Mesonoto triangular, convexo, castaño y

con setas erectas; metanoto parcialmente oculto bajo las pterotecas. Surco

estridulatorio presente, meso y metasternos sin quilla. Pleuras torácicas convexas,

más oscuras que el resto del cuerpo, con setas erectas dispersas.

Patas castañas claras excepto los ¾ basales de los fémures, que son más

oscuros, con abundantes setas cortas y erectas. Tibias I y II con esbozos de las

fosetas esponjosas. Tarsos castaños. Las pterotecas llegan hasta el borde anterior

del cuarto segmento abdominal, longitud 2.46- 2.94 (media =2.81).

Abdomen ovoidal, castaño claro con setas cortas excepto manchas

semicirculares más oscuras en el área central del margen de cada segmento que

61

lleva mayor cantidad de setas más largas. Longitud 5.10- 6.30 (media =4.59), ancho

3.48- 4.26 (media =4.05). Abertura de las glándulas odoríferas abdominales

dorsales en los segmentos IV, V y VI. Espiráculos ventrolaterales.

Material examinado.-

México.- CHIAPAS: 6 especímenes, municipio La Trinitaria, 18 km S of La Trinitaria

[15º57'6,1" N- 92º3' O], small road NW México Hwy, 190-914 m, 5-XII-1976, D.E. & J.A.

Breedlove (CAS); NAYARIT: 1 espécimen, Tres Marías Is., María Madre Is. Village

[21º34'59" N- 106º33' O], 23-V-1925, H.H. Keifer col. (CAS).

Panamá.- PANAMÁ: 3 especímenes, Tres Ríos Plantation, Gatun Lake, T.O. Zschokke col.

(CAS).

Observaciones.-

El quinto estadío ninfal todavía no presenta características que lo asemejen al

adulto, como sucede, según Lent & Wygodzinsky (1947a: 360, 366), en los estadíos

IV y V de Opisthacidius y Neivacoris. Mientras que en estos dos géneros, las ninfas

presentan sólo dos aberturas de glándulas odoríferas correspondientes a los

segmentos IV y V del abdomen, en las ninfas examinadas de Leogorrus litura se

observan tres aberturas correspondientes a los segmentos IV, V y VI.

Leogorrus longiceps Champion 1899

Figs. 13. B, 27- 28, mapa 8

1899 Leogorrus longiceps Champion, 2: 200 [n. sp.]

1912 Leogorrus longiceps: Fracker, 10: 229.

1949a Leogorrus longiceps: Wygodzinsky, 1: 56.

1990 Leogorrus longiceps: Maldonado Capriles, 412.

2002 Leogorrus longiceps: Coscarón, 465.

Redescripción.- (n =9)

62

Coloración general castaña oscura (fig. 13. B); longitud total: 12.50- 14.80

(media =13.60). Cabeza alargada, con setas largas y erectas dispersas; superficie

opaca. (fig. 27. A). Longitud 2.10- 2.65 (media =2.45), ancho 1.30- 1.48 (media

=1.41), longitud región anteocular 0.75- 0.90 (media =0.79), longitud región

postocular 0.85- 0.95 (media =0.90). Surco interocular longitudinal presente en

mitad posterior, región anterior ensanchada hacia delante; surco interocular

transversal cóncavo posteriormente. Jugas con largas setas erectas en el borde

posterior; genas con abundantes setas largas y decumbentes; clípeo con setas

erectas; búculas con abundantes setas decumbentes dirigidas hacia adelante. Ojos

medianos, levemente salientes; ocelos pequeños. Ancho de los ojos 0.30- 0.42

(media =0.37), distancia interocular 0.65- 0.73 (media =0.69). Antenas: longitud

7.26- 8.17 (media =7.69), relación entre los segmentos antenales ca. 1.00: 1,75: 1,54:

1,40. Segmento 1 con setas cortas gruesas semidecumbentes; segmento 2 con setas

más cortas y finas que aumentan en cantidad hacia el ápice, setas largas erectas

dispersas; segmentos 3 y 4 con setas largas erectas dispersas y cortas decumbentes

más abundantes. Rostro con setas más cortas que su ancho, en el segmento 1 más

abundantes en la región dorso-lateral, y en los segmento 2 y 3 con distribución

homogénea. Longitud 2.22- 2.84 (media =2.49), relación entre los segmentos

rostrales ca. 1.00: 1,28: 0,37.

Pronoto castaño oscuro con abundantes setas largas erectas, superficie lisa y

opaca; longitud 2.70- 3.20 (media =2.90), longitud del lóbulo anterior 1.25- 1.50

(media =1.34), longitud del lóbulo posterior 1.50- 1.75 (media =1.58), ancho a la

altura del collar 1.60- 1.85 (media =1.66), ancho del lóbulo anterior 2.45- 2.70

(media =2.60), ancho del lóbulo posterior 3.55- 4.15 (media =3.81). Collar con setas

largas erectas y setas cortas, finas y abundantes en los extremos laterales, procesos

laterales trapezoidales, vértice interno redondeado y externo más agudo (fig. 27.

B). Lóbulo anterior del pronoto de bordes laterales redondeados y con reborde,

surco medio longitudinal evidente sólo en la parte posterior. Lóbulo posterior del

pronoto con el surco longitudinal medio evidente en ¾ anteriores, con quillas

transversales. Escutelo: tubérculos basales redondeados, proceso posterior corto y

levemente elevado, con marcas transversales; ápice comprimido lateralmente y

63

romo; setas largas dispersas. Propleuras lisas con abundantes setas largas;

mesopleuras con setas largas semidecumbentes más abundantes en la región

ántero- basal, y erectas menos abundantes en el resto del segmento; metapleuras

cuadrangulares, con rugosidades dorso-ventrales y setas largas erectas dispersas.

Procesos prosternales poco salientes, provistos de setas gruesas de variada

longitud.

Patas de color castaño oscuro, con setas largas y erectas. Fémures I y III

engrosados, tercer par de patas más largo. Coxas setosas en su faz ántero- ventral,

setas cortas y decumbentes, faz anterior con hilera de setas más gruesas y largas;

en los trocánteres presentan la misma distribución pero además con setas más

largas y erectas dispersas. Fémures I con superficie ventral plana con pequeñas

espinas en mitad basal y con setas cortas muy abundantes y largas dispersas.

Fémures II con la superficie ventral levemente crestada con setas erectas

abundantes; fémures III con setas largas erectas. Tibias I con setas espiniformes

ubicadas a lo largo de una cresta ventral, engrosadas en el ápice, con setas largas

erectas; foseta esponjosa ocupa el 1/3 apical. Tibias II: la foseta esponjosa ocupa

1/3 apical, con abundantes setas gruesas y cortas semidecumbentes en la faz

ventral, que se van haciendo más largas y abundantes hacia el ápice, hasta rodear

totalmente a la foseta esponjosa. Tibias III alargadas, con setas largas erectas y más

cortas gruesas y abundantes, semidecumbentes en el extremo. Tarsos con setas

largas y cortas.

Los hemiélitros sobrepasan el ápice del abdomen en los machos, y en las

hembras dejan expuestos los segmentos genitales. Longitud 7.70- 9.13 (media

machos =8.61, media hembras =8.23). Coloración general castaña oscura, excepto

½ apical del clavo, ángulo interno del corion, base de la membrana, ápice del

corion y región adyacente de la membrana (fig. 13. B); setas cortas dispersa en el

corion, margen lateral de la base del corion con setas largas y erectas. Celda

externa de la membrana dos veces el ancho de la interna (fig. 27. C).

Abdomen ventralmente aquillado hasta el segmento III inclusive, más

conspicuo en los machos, con setas semidecumbentes dispersas, superficie

brillante; sutura intersegmental I punteada. Longitud 5.70- 7.30 (media =7.01),

64

ancho 4.37- 4.90 (media =4.12). Conexivo con abundantes setas cortas

decumbentes, segmento II- IV con el vértice posterior acuminado.

Genitalia masculinos: pigóforo ovoidal (fig. 28. A), proceso mediano

espiniforme, largo (fig. 28. B); parámeros largos y curvos en el ápice, setas cortas y

gruesas dorsales, y largas y finas externas (figs. 28. C- D).

Genitalia femeninos: gonocoxito y gonapófisis VIII anchos con abundantes setas

cortas y largas dispersas en la región distal (fig. 28. E); gonocoxito y gonapófisis IX

según figura 28. F; estiloides alargados con setas cortas apicales (fig. 28. G);

tergitos IX+X no totalmente fusionados, setas cortas abundantes y largas

entremezcladas (fig. 28. H).

Distribución geográfica.- Belice, Guatemala, Honduras y México (mapa 8).

Material examinado.-

Material tipo.- Lectotipo (designado aquí): hembra, “L. longiceps Champion,

B.C.A. Rhyng. II, El Reposo [Guatemala, 14º31'59" N- 91º48'59" O], 800 ft.

Champion, sp. figured” (BM). Paralectotipos: 1 macho, “L. longiceps Stål, El

Reposo [Guatemala, 14º31'59" N- 91º48'59" O], alt. 800 ft., B.C. A. Rhyng. II.” (BM);

1 macho, “L. longiceps Champion, B.C.A. Rhyng. II, Volcán de Atitlán [Guatemala,

14º34'59" N- 91º10'59" O], 25-3500 ft, Champion, syntype” (BM).

Otro material examinado.-

Belice.- 1 hembra, Cayo, Chiquibul forest, Las Cuevas, XI-1994, J.H. Martin col. (BM); 1

hembra (CAS).

Guatemala.- PETÉN: 1 macho, Tikal [17º13'30" N- 89º36'47" O], 17-II-1956, I.J. Cantrall col.,

55, L. venator Stål, det. J.C. Lutz (UM); 1 macho, Tikal [17º13'30" N- 89º36'47" O], 8-II-

1956, I.J. Cantrall col., # 37 (UM).

Honduras.- ATLÁNTIDA: 1 macho, Lancetilla Creek, Tela [15º46'59" N- 87º27' O], 16-III-

1923, Hubbell col., det. Hussey 1952 (UM).

México.- CHIAPAS: 1 macho, Palenque, 30-IX-1975, J. Decelle col., L. interruptus, det. JMC

1985 (IRB); 1 macho, 3 hembras, Chiapas- Oaxaca border, 21 km W Rizo de Oro [15º57'59"

N- 92º39'19" O], along ridge SE of Cerro Baul, alt. 1615m, 6/8-IX-1972, C. Mullinex & D.E.

65

Breedlove cols., in cloud forest (CAS); 1 macho, 2 mi E of Francisco Madero N and E of

Cintalpa [16º43'59" N- 93º43'59" O], alt. 1219 m, 4-X-1974, D.E. & J.A. Breedlove cols.

(CAS); 1 macho, 1 hembra, Municipio Motozintla, ridge between Cerro Boquerón and

Niquivil [15º21'59" N- 92º13'59" O], 2438- 2743 m, 15-XII-1976, D.E. & J.A. Breedlove cols.

(CAS); VERACRUZ: 1 macho, 1 hembra, río Metlac near El Fortín [18º54' N- 97º O], 17-XII-

1948, H.B. Leech col. (CAS).

Observaciones.-

Esta especies es muy similar a L. ochropus, se distingue principalmente por el

mayor tamaño, y la coloración general más oscura.

Se designa aquí lectotipo al espécimen ilustrado por Champion en 1899

identificado por una etiqueta escrita a mano por el autor. Segmentos antenales 3 y

4 ausentes en el lectotipo.

Se cita por primera vez de la fauna de Belice y Honduras.

Leogorrus minusculus (Walker 1873)

Figs. 13. C, 29- 30, mapa 8

1873 Pirates minusculus Walker, 7: 108 [n. sp.]

1896 Rasahus minusculus: Lethierry & Severin, 3: 128.

1902b Leogorrus minusculus: Distant, (5) 10: 287 [nueva designación]

1949a Leogorrus minusculus: Wygodzinsky, 1: 56.

1953 Leogorrus insculptus Hussey, 196 [n. sp.]. NUEVA SINONIMIA

1990 Leogorrus insculptus: Maldonado Capriles: 412.

1990 Leogorrus minusculus: Maldonado Capriles: 412.

1999 Leogorrus insculptus: Froeschner, 61: 219.

Redescripción.- (n =4)

Coloración general castaña oscura (fig. 13. C). Longitud total: 10.00- 10.50

(media =10.23). Cabeza alargada, con setas cortas, gruesas y erectas dispersas,

66

superficie opaca (fig. 29. A). Longitud 1.86- 2.25 (media =2.14), ancho 1.24- 1.32

(media =1.27), longitud región anteocular 0.54- 0.60 (media =0.57), longitud región

postocular 0.75- 0.78 (media =0.77). Región postocular globosa. Surco interocular

longitudinal presente, angosto en la parte posterior y ensanchado hacia adelante;

surco interocular transversal cóncavo posteriormente. Jugas con escasas setas

erectas; genas con abundantes setas decumbentes; clípeo con forma de cresta con

largas setas erectas dispersas; búculas con escasas setas decumbentes dirigidas

hacia adelante. Ojos y ocelos pequeños; ocelos levemente elevados de la superficie.

Ancho de los ojos 0.32- 0.34 (media =0.33), distancia interocular 0.56- 0.68 (media

=0.60). Antenas: longitud 7.30, relación entre los segmentos antenales ca. 1.00: 1.80:

2.00: 2.00. Segmento 1 con setas cortas semierectas dispersas; segmento 2 con setas

cortas, finas y decumbentes, y semierectas dispersas; segmento 3 y 4 con setas

cortas semidecumbentes y largas erectas dispersas. Rostro de color castaño oscuro,

excepto el segmento 3, más claro. Segmento 1 con setas cortas erectas dispersas;

segmento 2 con setas largas más abundantes en el extremo; segmento 3 con setas

largas y cortas intercaladas, más abundantes dorsalmente. Longitud 1.98- 2.16

(media =2.12), relación entre los segmentos rostrales ca. 1.00: 1.30: 0.39.

Pronoto castaño oscuro; longitud 2.22- 2.45 (media =2.38), longitud del lóbulo

anterior 1.08- 1.26 (media =1.19), longitud del lóbulo posterior 1.08- 1.20 (media

=1.14), ancho a la altura del collar 1.44- 1.65 (media =1.54), ancho del lóbulo

anterior 2.01- 2.25 (media =2.18), ancho del lóbulo posterior 2.64- 3.05 (media

=2.89). Collar con escasas setas cortas erectas, procesos laterales de forma

rectangular, ápices redondeados (fig. 29. B). Lóbulo anterior del pronoto

subcuadrangular y notablemente convexo, márgenes laterales sin reborde, surco

longitudinal evidente en la región anterior y posterior (no en la región media) con

tres surcos a cada lado del surco longitudinal, toda la superficie irregular con

escasas setas cortas erectas. Lóbulo posterior del pronoto con rugosidades

irregulares y setas cortas erectas dispersas, surco longitudinal evidente en mitad

anterior, con quillas transversales y hoyuelos entre ellas. Surco transversal

interlobular irregular. Escutelo: tubérculos basales redondeados y setosos; proceso

posterior corto grueso, ápice elevado y redondeado. Propleura lisa, dividida por el

67

surco interlobular con quillas, setas escasas, superficie brillante; mesopleura con

rugosidades dorsoventrales, región dorso-posterior más clara; metapleura

cuadrangular con rugosidades dorso-ventrales, y escasas setas largas. Procesos

prosternales poco salientes con setas.

Patas de color castaño con setas cortas. Coxas con abundante setosidad corta y

larga, ubicada principalmente en las caras anterior e interna, menor cantidad en

coxas II y III. Coxa I con hilera de setas gruesas más largas y erectas en la cara

anterior. Trocánteres I con abundantes setas largas ventrales. Fémures I con una

superficie ventral casi plana, una hilera ventral de muy pequeñas espinas en el

margen ventral anterior del artejo, y abundantes setas mayoritariamente cortas, y

2 hileras de setas más largas. Fémures II: superficie ventral con muy pequeñas

espinas en la mitad apical, setas cortas dispersas y largas alineadas. Fémures III sin

espinas, con setas dispersas más largas que el diámetro del artejo. Tibias I y II con

setas espiniformes ubicadas a lo largo de una cresta ventral, engrosadas en el

ápice, con abundantes setas gruesas rodeando a la foseta esponjosa, que ocupa el

1/3 apical. Tibias III más largas, con abundantes setas gruesas apicales además de

setas largas dispersas en todo el artejo. Tarsos de color castaño claro, con setas

cortas dorsales y más largas y abundantes ventrales.

Los hemiélitros, en ambos sexos, no sobrepasan el ápice del abdomen; longitud

5.90- 6.13 (media =6.01). Coloración castaña oscura, excepto el extremo apical del

clavo, el ángulo interno del corion, el ápice del corion y la región de la membrana

contigua, y región de la membrana (Fig. 13. C); corion y clavo con setas dispersas,

margen lateral de la base del corion con escasas setas cortas y erectas. Celdas de la

membrana subiguales (fig. 29. C).

Abdomen aquillado ventralmente, con setas largas dispersas

homogéneamente; suturas intersegmentales ventrales lisas. Longitud 4.50- 5.00

(media =4.75), ancho 3.30- 3.68 (media =3.57). Conexivo con finas setas cortas y

blanquecinas, pegadas a la superficie, segmentos II- IV con el vértice posterior

acuminado.

Genitalia masculinos: pigóforo elipsoidal, angostado en la región de inserción

en el abdomen y en el extremo posterior (fig. 30. A), proceso mediano espiniforme,

68

largo (fig. 30. B); parámeros largos y curvos, ápice ancho, con un proceso

dentiforme dorsal más esclerotizado, setas largas finas externas (figs. 30. C- D).

Genitalia femeninos: gonocoxito y gonapófisis VIII anchos, con setas cortas y

largas en la región distal (fig. 30. E); gonocoxito y gonapófisis IX según figura 30.

F; estiloides alargados, con setas cortas apicales (fig. 30. G); tergitos IX+X

triangulares, tergito X no totalmente fusionado, setas largas abundantes y cortas

entremezcladas (fig. 30. H).

Distribución geográfica.- Colombia, Guayana Francesa y Panamá (mapa 8).

Material examinado.-

Material tipo.- Lectotipo (designado aquí): macho, “type, Pirates minusculus

Walker, Columbia” (BM). Holotipo: (fotografías de L. insculptus) hembra,

“Panamá, Guánico, Los Santos [7º18' N- 80º25'59" O], 15-IX-1925, F.W. Walker col.”

(UM)

Otro material examinado.-

Colombia.- 1 hembra, La Garita, Gerbirge col., 1912 (UK); 1 macho, in wild orchids,

intercept Inspect LT D.C., 29-VIII-1985 (USNM); 1 hembra, S.A., VII-1914, Pres. by B.

Martín col. (CAS).

Guayana Francesa.- 1 hembra, Cayenna [4º55'59,8" N- 52º19'59" O] (IRB).

Observaciones.-

Esta especie se reconoce principalmente por el tamaño pequeño y el

característico patrón de coloración de los hemiélitros. La especie más próxima es L.

A n.sp., relación establecida principalmente por el tamaño pequeño de los ojos y

las dimensiones relativas del pronoto.

Habiendo tenido la oportunidad de analizar el material tipo, se considera a L.

insculptus Hussey sinónimo junior de L. minusculus Walker.

Se cita por primera vez de la fauna de Guayana Francesa.

69

Leogorrus ochropus (Stål 1855)

Figs. 13. D, 31- 32, mapa 8

1855 Acanthaspis ochropus Stål, 12 (4): 188. [n. sp.]

1860 Reduvius ochropus: Stål, 2 (7): 71.

1872 Leogorrus ochropus: Stål, parte 2, 10 (4): 119.

1873 Acanthaspis ochropus: Walker, 7: 167.

1873 Reduvius incommodus Walker, 204 [n. sp., incertae sedis, patria ignota] NUEVA

SINONIMIA

1896 Leogorrus ochropus: Lethierry & Severin, 3: 101.

1896 Reduvius incommodus: Lethierry & Severin, 119 [incerte generis]

1899 Leogorrus incommodus: Champion, 2: 198 [nueva combinación en nota al pie

de página]

1949a Leogorrus incommodus: Wygodzinsky, 1: 55.

1949a Leogorrus ochropus: Wygodzinsky, 1: 56.

1990 Leogorrus incommodus: Maldonado Capriles, 412.

1990 Leogorrus ochropus: Maldonado Capriles, 412.

Redescripción.- (n =7)

Coloración general castaña oscura, con abundantes setas largas dispersas. (fig.

13. D); longitud total: 11.60- 13.88 (media =12.50). Cabeza alargada con setas

largas, erectas y dispersas, superficie opaca. (fig. 31. A). Longitud 2.10- 2.28

(media =2.23), ancho 1.28- 1.41 (media =1.32), longitud región anteocular 0.60- 0.75

(media =0.69), longitud región postocular 0.81- 0.90 (media =0.87). Surco

interocular longitudinal presente en mitad posterior, región anterior ensanchada

hacia adelante; surco interocular posterior recto. Jugas con setas cortas y

decumbentes; genas con abundantes setas cortas y largas decumbentes; clípeo

glabro; búculas más claras con setas cortas y largas dispersas proyectadas hacia

adelante. Ojos y ocelos pequeños, ocelos ubicados a los lados de una

protuberancia muy baja. Ancho de los ojos 0.30- 0.42 (media =0.33), distancia

interocular 0.60- 0.69 (media =0.66). Antenas: longitud 7.92- 8.22 (media =8.07),

70

relación entre los segmentos antenales ca. 1.00: 1,80: 1,34: 1,47. Segmento 1 con

setas cortas gruesas decumbentes, segmento 2 con setas semidecumbentes más

abundantes, segmento 3 con setas largas erectas dispersas y cortas decumbentes

más abundantes. Rostro con setas tan largas con el ancho de éste, erectas y

dispersas. Longitud 2.16- 2.58 (media =2.36), relación entre los segmentos rostrales

ca. 1.00: 1,14: 0,37.

Pronoto castaño oscuro, con largas setas erectas en los bordes, superficie del

disco glabra; longitud 2.46- 2.88 (media =2.64), longitud del lóbulo anterior 1.08-

1.32 (media =1.20), longitud del lóbulo posterior 1.38- 1.53 (media =1.46), ancho a

la altura del collar 1.50- 1.68 (media =1.56), ancho del lóbulo anterior 2.25- 2.58

(media =2.38), ancho del lóbulo posterior 3.48- 3.84 (media =3.62). Collar con setas

cortas erectas, procesos laterales de forma trapezoidal, ápice interno redondeado

y externo agudo (fig. 31. B). Lóbulo anterior del pronoto de márgenes laterales

redondeados, con reborde; liso, surco longitudinal bien marcado. Lóbulo posterior

liso. Propleuras con suaves rugosidades longitudinales, y escasas setas largas

dispersas; mesopleuras lisas con setas cortas decumbentes en la región ántero-

basal y escasas setas largas; metapleuras sub-pentagonales y glabras, con

rugosidades dorso-ventrales. Procesos prosternales poco salientes, provistos de

gruesas setas. Escutelo: tubérculos basales altos y redondeados, proceso posterior

corto y levemente elevado, glabro, ápice romo.

Patas de color castaño claro, con hileras longitudinales de setas largas y erectas

dispersas. Coxas con abundantes setas en su faz ventral, setas de variada longitud;

en los trocánteres en menor cantidad. Fémures I y II con abundantes setas cortas

erectas en la faz ventral, levemente más abundantes en la base; fémures III con

setas largas dispersas. Tibias I y II engrosadas en el ápice y con abundantes setas

en el extremo, rodeando a la foseta esponjosa. Tarsos con setas largas.

Los hemiélitros no sobrepasan el ápice del abdomen; longitud 7.20- 8.75 (media

=7.68). Coloración general castaña oscura, excepto manchas amarillentas en mitad

posterior del clavo y regiones adyacentes del corion y la membrana, ápice del

corion y región adyacente de la membrana, y pequeña mancha en la base de la

membrana (fig. 13. D); margen lateral de la base del corion con setas largas y

71

erectas. Celdas de la membrana desiguales, externa 1/3 más ancha que la interna

(fig. 31. C).

Abdomen ventralmente aquillado hasta segmento II, con setas largas y erectas

dispersas; sutura intersegmental I punteada, resto lisas. Longitud 6.00- 8.13 (media

=6.55), ancho 4.15- 4.68 (media =4.32). Conexivo castaño claro, glabro; segmentos

II-V con el vértice posterior acuminado.

Genitalia masculinos: pigóforo elipsoidal con un pequeño angostamiento en la

región anterior la cual se inserta en el abdomen (fig. 32. A), proceso mediano

espiniforme con la región apical levemente engrosada (fig. 32. B); parámeros

curvos, región media con una fuerte protuberancia, ápice fuertemente curvado,

setas largas y gruesas sobre la protuberancia media, y largas y finas sobre la

superficie externa (figs. 32. C- D).

Genitalia femeninos: gonocoxito y gonapófisis VIII anchos, con setas cortas y

largas entremezcladas en la región distal (fig. 32. E); gonocoxito y gonapófisis IX

según figura 32. F; estiloides alargados, con setas cortas y largas apicales (fig. 32.

G); tergitos IX+X con abundantes setas cortas, y setas más largas en el margen

posterior (fig. 32. H).

Distribución geográfica.- Brasil (mapa 8).

Material examinado.-

Material tipo.- Lectotipo (aquí designado): hembra, “typus, Brasil, Minas Geraes,

L. ochropus Stål” (SMNH). Paralectotipo: hembra, "paratypus, Brasil, Rio de

Janeiro [22º54' S- 43º13'59" O], L. ochropus Stål” (SMNH). Holotipo: hembra,

“Reduvius incommodus, 1156, 89, type” (BM).

Otro material examinado.-

Brasil: SANTA CATARINA: 1 hembra, Río Vermelho [27º27' S- 48º21'59" O], Dirings col.

(USP); 1 hembra, Nova Teutonia [27º3' S- 52º24' O], 19-IV-1964, 300 m, C.E. & E.S. Ross

cols. (CAS); localidad incierta: 1 macho, Santos, 15-22-XII-1904 ded. 24-I- 1905, C. Gagzo

leg. (UK).

72

Observaciones.-

Esta especie es similar a L. longiceps, se distingue principalmente por la

coloración general más clara y de las patas.

Lectotipo y paratipo de L. ochropus (Stål) con los segmentos antenales 3 y 4

ausentes.

El sintipo hembra correspondiente a L. incommodus (Walker) concuerda

perfectamente con las características diagnósticas de L. ochropus por lo que se

consideran especies idénticas, y por lo tanto, sus nombres sinónimos.

Leogorrus pallipes Stål 1872

Figs. 14. A, 33- 34, mapa 9

1872 Leogorrus pallipes Stål, parte 2, 10 (4): 119 [n. sp.]

1873 Reduvius crassipes Walker, 7: 186.

1896 Leogorrus pallipes: Lethierry & Severin, 3: 101.

1896 Reduvius crassipes: Lethierry & Severin, 3: 118.

1902a Leogorrus pallipes: Distant, (7) 10: 183, 193. [= R. crassipes]

1949a Leogorrus pallipes: Wygodzinsky, 1: 56.

1972 Leogorrus pallipes: Maldonado Capriles, 52: 55.

1990 Leogorrus pallipes: Maldonado Capriles, 412.

Redescripción.- (n =10)

Coloración general castaña, superficie del cuerpo brillante (fig. 14. A); longitud

total: 8.00- 11.00 (media =9.87). Cabeza con setas cortas, recurvadas, semierectas,

en moderada cantidad (fig. 33. A). Longitud 1.32- 1.90 (media =1.70), ancho 1.05-

1.18 (media =1.12), longitud región anteocular 0.36- 0.39 (media =0.37), longitud

región postocular 0.57- 0.66 (media =0.62). Surco interocular longitudinal presente,

ensanchado hacia adelante; surco interocular transversal cóncavo posteriormente.

Jugas con setas erectas en el borde superior, del mismo tipo que en el resto de la

cabeza; genas con setas largas y decumbentes; clípeo con setas cortas decumbentes

73

y largas semierectas; búculas con setas largas en el borde anterior. Ojos grandes,

levemente salientes; ocelos medianos. Ancho de los ojos 0.23- 0.32 (media =0.29),

distancia interocular 0.50- 0.55 (media =0.51). Antenas: longitud 4.70 (sólo uno de

los ejemplares examinados tiene las antenas completas), relación entre los

segmentos antenales ca. 1.00: 1,96: 1,78: 1,79. Segmento 1 y 2 con setas cortas,

gruesas, decumbentes; segmentos 3 y 4 con setas abundantes decumbentes y setas

largas y erectas dispersas. Rostro con setas tan largas con el ancho de éste, en el

segmento 1 son semidecumbentes, y en los segmentos 2 y 3 erectas. Longitud 1.47-

1.72 (media =1.64), relación entre los segmentos rostrales ca. 1.00: 0,83: 0,37.

Protórax castaño con escasas setas cortas decumbentes en el disco, y más

abundantes y erectas en los bordes; longitud 1.85- 2.36 (media =2.18), longitud del

lóbulo anterior 0.74- 1.08 (media =0.96), longitud del lóbulo posterior 1.02- 1.32

(media =1.18), ancho a la altura del collar 1.20- 2.30 (media =1.38), ancho del

lóbulo anterior 1.30- 2.10 (media =1.78), ancho del lóbulo posterior 2.55- 3.05

(media =2.79). Collar con setas finas, cortas y erectas, procesos laterales de forma

trapezoidal, ápice interno redondeado y externo con un tubérculo (fig. 33. B).

Lóbulo anterior del pronoto levemente más oscuro que el posterior, bordes

redondeados, con reborde, superficie lisa y brillante; surco longitudinal bien

marcado. Lóbulo posterior con rugosidades suaves. Escutelo: tubérculos basales

agudos, proceso posterior corto, ápice agudo. Procesos prosternales poco salientes,

provistos de abundantes setas erectas. Propleuras lisas con abundantes setas

largas; mesopleuras con setas largas, suturas intersegmentales con pequeños

puntos y setas largas; metapleuras trapezoidales con rugosidades dorso-ventrales

y setas largas dispersas.

Patas de color castaño claro, con setas largas semidecumbentes, más

abundantes en la parte apical y ventral. Coxas y trocánteres con abundantes setas

largas, principalmente en su faz ventral; faz anterior de las coxas I con hilera de 4-

5 setas más gruesas que el resto. Fémures I con pequeñas espinas ventrales y

abundantes setas cortas y largas dispersas entre ellas; fémures II con abundantes

setas erectas en la faz ventral, y setas decumbentes en el resto del artejo; fémures

III con setas decumbentes dispersas. Tibias I y II engrosadas en el ápice y con

74

abundantes setas en el extremo, rodeando a la foseta esponjosa que ocupa el 1/3

apical; región ventral con hilera de setas espiniformes; además las tibias II

presentan setas largas decumbentes. Tarsos con setas largas, principalmente en la

región ventral.

Los hemiélitros sobrepasan el ápice del abdomen; longitud 5.10- 7.00 (media

machos =6.10, media hembras =6.80). Coloración general castaña, excepto dos

manchas amarillentas (fig. 14. A); corion y clavo con setas cortas decumbentes,

margen lateral de la base del corion con setas largas y decumbentes. Celdas de la

membrana subiguales (fig. 33. C).

Abdomen castaño con cortas setas decumbentes dispersas; sin quilla ventral;

suturas intersegmentales punteadas; región genital con mayor concentración de

setas. Longitud 4.20- 6.20 (media =5.16), ancho 2.52- 3.88 (media =3.46). Conexivo

del mismo color que el resto del cuerpo; segmento II con el vértice posterior

acuminado, glabro.

Genitalia masculinos: pigóforo ovoidal, con la región anterior angostada (fig.

34. A), proceso mediano espiniforme, largo (fig. 34. B); parámeros largos y curvos,

ápice curvo con un proceso dentiforme dorsal más esclerotizado, con setas largas,

gruesas internas y finas externas (figs. 34. C- D).

Genitalia femeninos: gonocoxito y gonapófisis VIII anchos, con setas cortas y

más largas dispersas (fig. 34. E); gonocoxito y gonapófisis IX según figura 34. F;

estiloides cortos y anchos, con setas cortas apicales (fig. 34. G); tergitos IX+X no

totalmente fusionados, setas cortas abundantes y largas entremezcladas, más

abundantes en mitad posterior (fig. 34. H).

Distribución geográfica.- Argentina, Brasil, Guyana y Paraguay (mapa 9).

Material examinado.-

Material tipo.- Lectotipo (designado aquí): hembra, “L. pallipes Stal, typus. Brasil,

Minas Geraes, Drew” (SMNH). Paralectotipo: hembra, “paratypus, Brasil, F.

Surth” (SMNH).

Otro material examinado.-

75

Argentina.- CAPITAL FEDERAL: 1 hembra, ciudad [34º36'45" S- 58º28'15" O], 10-II-1913, #

153, ex coll. Bosq (MLP); CHACO: 1 macho, Charata [27º12'59" S- 61º12' O], X-1924, ex coll.

Bosq (MLP); 1 macho, Resistencia, La Liguria, 11-VI-1939, ex coll. Denier (MLP); 1 macho,

Roque Saenz Peña [26º46'59" S- 60º27' O], 1932, K.J. Hayward col., B.M. 1933- 58 (BM);

CORRIENTES: 1 macho, Santo Tomé [28º33' S- 56º3' O], XI-1925 (CPC); FORMOSA: 1

hembra, Formosa, B.D. Casas, X-1962 (CPC); 1 macho, Ea. La Marcela, 35 km E El

Colorado, 22-III-2003, en la luz, J. Williams col, 26º17’29” S- 55º8’10” W (MLP); 1 macho,

Tucumancito [22º48'59" S- 62º6'59,7" O], 21-XI-1936, # 39, ex coll. Denier (MLP);

MISIONES: 1 macho, Cerro Corá [27º30'59" S- 55º36'59" O], VIII-1948, ex coll. Bosq (MLP);

SALTA.- 1 hembra, Orán [23º7'59,8" S- 64º19'59" O], nº 33506 (MACN); 1 hembra, Dept.

Anta, 50 km Las Lajitas [24º40'59" S- 64º15' O], 23-31-I-1980, Golbach col., det. Carpintero

(CPC); SANTIAGO DEL ESTERO: 4 machos, Añatuya [28º27' S- 62º54'59" O], IX-1998

(CPC); 1 macho, 1 hembra, Lengas del Chaco, Río Salado, Wagner col., Leogorrus según

Pennington, ex coll. Denier (MLP); 1 macho, 1 hembra, Campo del Cielo [27º34'59" S- 62º

O], I-1934, ex coll. Bosq (MLP).

Brasil.- AMAZONAS: 1 hembra, Manaus [3º6'47,88" S- 60º1'30,7" O], Roman, mars.

(SMNH); RIO GRANDE DO SUL: 1 hembra, Novo Hamburgo [29º40'59" S- 51º7'59,8" O],

Muller col., L. ochropus Stal, det. J. Maldonado Capriles 1985 (IRB); SANTA CATARINA: 4

machos 1 hembra, Rio Grande do Sul, Nova Teutonia [27º3' S- 52º24' O] (NMNH); 2

hembra, Rio Grande do Sul, Nova Teutonia, [27º3' S- 52º24' O], 32-3 (NMNH); 1 hembra,

Río Vermelho [27º27' S- 48º21'59" O], Dirings col., 1960 (USP); ESTADO DO RIO DE

JANEIRO: 1 hembra, Rio de Janeiro [22º54' S- 43º13'59" O], Camille van Voixem col., L.

ochropus Stal, det. J. Maldonado Capriles 1985 (IRB); 1 sin abdomen, Rio [22º54' S-

43º13'59" O], 7-X-1901, P.G.B. (MACN); localidad incierta: 1 macho, Vitoria, ex. Coll. E.P.

VanDuzee (CAS); 1 hembra, Hansa col., ex coll. Schouteden, L. ochropus Stal, det. J.

Maldonado Capriles 1985 (IRB).

Guyana.- UPPER DEMERARA-BERBICE: 1 macho, Moraballi Creek, Essequibo R.

[7º1'59,88" N- 58º27' O], VIII-1929, Oxf. Univ. Expedn, B.M. 1929-485 (BM).

Paraguay.- 1 macho, ex coll. Berg (MLP).

Material sin datos de distribución geográfica:

1 hembra, Euagoras??, 46 20 (BM)

Observaciones.-

76

Esta especies es similar a L. litura, se distingue por su menor tamaño y por el

patrón de coloración de los hemiélitros.

Hemiélitro izquierdo y segmentos antenales 3 y 4 ausentes en el lectotipo.

Se cita por primera vez de la fauna de Argentina, Guyana y Paraguay.

Leogorrus picturatus Stål 1872

Figs. 14. B, 35- 36, mapa 9

1872 Leogorrus picturatus Stål, parte 2, 10 (4): 119 [n. sp.]

1873 Pirates megaspilus Walker, 7: 106 [n. sp.]

1873 Reduvius signatus Walker, 7: 184 [n. sp.]

1896 Leogorrus picturatus: Lethierry & Severin, 3: 101.

1896 Reduvius signatus: Lethierry & Severin, 3: 119.

1902a Leogorrus picturatus: Distant, (7) 10: 183, 193 [= R. signatus]

1902b Leogorrus picturatus: Distant, (5) 10: 287 [= P. megaspilus]

1949a Leogorrus picturatus: Wygodzinsky, 1: 56

1986 Leogorrus picturatus: Maldonado, 56: 44 [designación de lectotipo]

1990 Leogorrus picturatus: Maldonado Capriles, 412.

Redescripción.- (n =10)

Coloración general castaña oscura (fig. 14. B); longitud total: 10.70- 11.88

(media =11.41). Cabeza alargada, con setas gruesas, erectas y dispersas, más largas

en la región postocular; dos setas más largas junto al lado dorsal de cada ojo;

superficie opaca (fig. 35. A). Longitud 1.86- 2.30 (media =2.05), ancho 1.23- 1.43

(media =1.33), longitud región anteocular 0.33- 0.54 (media =0.43), longitud región

postocular 0.75- 0.90 (media =0.81). Surco interocular longitudinal presente en

mitad posterior, parte anterior ensanchada hacia adelante; surco interocular

posterior cóncavo posteriormente. Jugas con setas largas y erectas dispersas; genas

con setas cortas y semidecumbentes, muy dispersas; clípeo con setas largas

erectas, dispersas; búculas con setas cortas semidecumbentes en el margen

77

anterior. Ojos medianos, levemente salientes; ocelos pequeños, ubicados a los

lados de un tubérculo bajo. Ancho de los ojos 0.20 –0.35 (media =0.30), distancia

interocular 0.60- 0.73 (media =0.68). Antenas: longitud 5.12- 6.36 (media =5.80),

relación entre los segmentos antenales ca. 1.00: 1,73: 1,65: 1,07. Segmento 1 con

setas del mismo tipo que las de la cabeza, dispersas; segmento 2 con setas más

finas, de la misma longitud que las del segmento 1; segmentos 3 y 4 con setas más

finas y largas que las anteriores; todas las setas son erectas excepto las del anillo

apical del segmento 1. Rostro con setas más cortas que el ancho de éste, más

abundantes en la parte ventral; región apical de los segmentos 2 y 3 más claros.

Longitud 1.95- 2.20 (media =2.06), relación entre los segmentos rostrales ca. 1.00:

1,19: 0,42.

Pronoto castaño oscuro, opaco, con setas cortas y gruesas erectas; longitud

2.30- 2.60 (media =2.41), longitud del lóbulo anterior 1.08- 1.14 (media =1.13),

longitud del lóbulo posterior 1.20- 1.38 (media =1.27), ancho a la altura del collar

1.38- 1.55 (media =1.49), ancho del lóbulo anterior 2.04- 2.30 (media =2.21), ancho

del lóbulo posterior 3.20- 3.60 (media =3.40). Collar con setas cortas y gruesas,

procesos laterales subtrapezoidales, ápice interno redondeado y externo con un

tubérculo y con una larga seta erecta (fig. 35. B). Lóbulo anterior del pronoto de

márgenes redondeados, sin reborde, con suaves surcos glabros que convergen en

forma de abanico en un punto medio del protórax; surco longitudinal ausente.

Lóbulo posterior liso, superficie con setas gruesas y erectas; surco medio evidente.

Procesos prosternales poco salientes, provistos de gruesas setas. Escutelo:

tubérculos basales altos y aguzados, con escasas setas largas; proceso posterior

muy corto y horizontal, con arrugas transversales y setas largas, ápice agudo.

Propleuras lisas con escasas setas finas; mesopleuras lisas, con setas finas y

decumbentes en la región ántero-basal; metapleuras cuadrangulares con líneas

dorso-ventrales suaves.

Patas de color castaño oscuro, con setas largas y erectas dispersas. Coxas

setosas en su faz ventral; setas finas, cortas y decumbentes, faz anterior con

escasas setas gruesas y erectas; trocánteres con la misma distribución, pero además

con largas setas erectas dispersas. Fémures I y II con una hilera externa de

78

pequeñas espinas y abundantes setas cortas y largas dispersas. Tibias I y II

engrosadas en el ápice y con abundantes setas en el extremo, rodeando a la foseta

esponjosa. Tarsos con setas largas, principalmente en la región ventral.

Los hemiélitros no sobrepasan el ápice del abdomen. Longitud 7.10- 8.00

(media machos =7.32, media hembras =7.50). Coloración general castaña oscura,

excepto una amplia mancha amarillenta en la mitad basal (fig. 14. B); corion con

setas, principalmente en las nervaduras y en la base, margen lateral de la base del

corion con setas cortas y decumbentes. Celdas de la membrana muy desiguales, la

externa dos veces y medio el ancho de la interna (fig. 35. C).

Abdomen ventralmente aquillado, con finas setas dispersas; suturas

intersegmentales I- IV punteadas. Longitud 5.34- 6.10 (media =5.81), ancho 4.10-

4.85 (media =4.43). Conexivo castaño oscuro y glabro, segmentos II- VI con el

vértice posterior acuminado.

Genitalia masculinos: pigóforo ovoidal (fig. 36. A), proceso mediano

espiniforme, largo (fig. 36. B); parámeros largos, y curvos en los extremos, ápice

con un proceso dentiforme dorsal más esclerotizado, con setas largas: gruesas

internas y finas externas (figs. 36. C- D).

Genitalia femeninos: gonocoxito y gonapófisis VIII anchos con setas cortas y

largas en la región distal (fig. 36. E); gonocoxito y gonapófisis IX según figura 36.

F; estiloides alargados, con setas cortas apicales (fig. 36. G); tergitos IX+X no

totalmente fusionados, setas cortas más abundantes en laterales y región posterior

(fig. 36. H).

Distribución geográfica.- Colombia, Nueva Granada (mapa 9).

Material examinado.-

Material tipo.- Lectotipo (designado aquí): hembra, “L. picturatus Stål, Colombia,

Bogotá [4º36' N- 74º4'59,8" O], Lindig” (SMNH). Paralectotipos: 1 hembra, “L.

picturatus Stål, Colombia, Bogotá [4º36' N- 74º4'59,8" O], Lindig, alotipo” (SMNH);

1 macho, “L. picturatus Stål, signatus W., megaspilus W., Bogotá [4º36' N- 74º4'59,8"

79

O], Lindig” (SMNH); 1 macho, 3 hembras, “L. picturatus Stål, Colombia, Bogotá

[4º36' N- 74º4'59,8" O], Lindig” (SMNH).

Otro material examinado.-

Colombia.- 1 macho, ex coll. Camille van Voixem, L picturatus, sintipo (IRB); 1 macho,

Bogotá [4º36' N- 74º4'59,8" O] (M.H.), ex coll. Camille van Voixem, lectotipo, L picturatus,

det. Maldonado Capriles 1985 (IRB); BOYACÁ: 1 hembra, S.A., Muzo [5º31'59,8" N- 74º6'

O], Pres. by Hno. Apolinar- María (CAS).

Observaciones.-

Esta especie se distingue de las demás principalmente por la amplia mancha

clara de los hemiélitros; es similar a L. pallipes y L. venator, pero se distingue por

poseer todo el abdomen ventralmente carenado, y por los esternos abdominales

globosos.

De acuerdo al art. 74 del Código Internacional de Nomenclatura Zoológica

(1999), la designación de lectotipo realizada por Maldonado Capriles (1986) es una

designación no válida, ya que los dos ejemplares que estudió no forman parte de

la serie tipo. En la descripción original de esta especie (Stål 1872) se explicita que el

material está depositado en el Museo de Estocolmo (Suecia) y el material

designado como lectotipo por Maldonado Capriles pertenece al Instituto Royal de

Bélgica.

Leogorrus venator Stål 1862

Figs. 14. C, 37- 38, mapa 9

1862 Leogorrus venator Stål, 23 (10-12): 456. [n. sp.]

1872 Leogorrus venator: Stål, parte 2, 10 (4): 119.

1873 Acanthaspis venator: Walker, 7: 168.

1886 Leogorrus venator: Uhler: 25.

1896 Leogorrus venator: Lethierry & Severin, 3: 101.

1912 Leogorrus venator: Fracker, 19: 229.

80

1949a Leogorrus venator: Wygodzinsky, 1: 56.

1990 Leogorrus venator: Maldonado Capriles: 412.

2002 Leogorrus venator: Coscarón: 465.

Redescripción.- (n =5)

Coloración general castaña oscura (fig. 14. C); longitud total: 11.70- 12.30

(media =11.92). Cabeza con setas gruesas, largas, erectas y dispersas, ventralmente

más abundantes; superficie opaca (fig. 37. A). Longitud 1.75- 2.05 (media =1.90),

ancho 1.24- 1.33 (media =1.26), longitud región anteocular 0.42- 0.51 (media =0.45),

longitud región postocular 0.63- 0.75 (media =0.71). Surco interocular longitudinal

presente en mitad posterior, región anterior ensanchada hacia delante y rugosa;

surco interocular posterior cóncavo posteriormente. Jugas con gruesas setas

erectas; genas con setas cortas y decumbentes; clípeo con setas largas erectas;

búculas con abundantes setas. Ojos medianos, levemente salientes; ocelos

medianos. Ancho de los ojos 0.25- 0.35 (media =0.32), distancia interocular 0.58-

0.60 (media =0.60). Antenas: longitud 6.20- 6.80 (media =6.53), relación entre los

segmentos antenales ca. 1.00: 1,98: 1,52: 1,91. Segmentos 1 y 2 con setas cortas y

gruesas, semidecumbentes; segmentos 3 y 4 con abundantes setas cortas y

decumbentes, setas finas y erectas dispersas. Rostro con abundantes setas tan

largas con el ancho de éste. Longitud 1.85- 2.05 (media =1.99), relación entre los

segmentos rostrales ca. 1.00: 1,32: 0,36.

Pronoto castaño oscuro, con escasas setas largas en los márgenes; longitud

2.60- 2.85 (media =2.71), longitud del lóbulo anterior 1.14- 1.25 (media =1.19),

longitud del lóbulo posterior 1.35- 1.62 (media =1.50), ancho a la altura del collar

1.45- 1.55 (media =1.50), ancho del lóbulo anterior 2.30- 2.45 (media =2.40), ancho

del lóbulo posterior 3.55- 3.90 (media =3.69). Collar con abundantes setas cortas,

procesos laterales trapezoidales, vértice interno redondeado y externo con un

tubérculo (fig. 37. B). Lóbulo anterior del pronoto de bordes redondeados, con

reborde, suaves surcos lisos entre crestas bajas punteadas; surco longitudinal bien

marcado, superficie brillante. Lóbulo posterior liso, con marcas de inserción de

setas y setas largas en los bordes laterales. Escutelo: tubérculos basales bajos y

81

redondeados con una seta; proceso posterior corto y horizontal, con dos hoyuelos

basales y marcas transversales, glabro, ápice romo. Propleura con abundantes

setas largas y decumbentes dirigidas hacia adelante; meso y metapleuras con

menor cantidad de setas; metapleura trapezoidal con rugosidades dorsoventrales.

Procesos prosternales poco salientes, provistos de finas setas.

Patas de color castaño oscuro, con abundantes setas largas y erectas. Coxas

setosas en su faz ventral, setas cortas, finas y decumbentes; trocánteres con la

misma distribución, pero con menor cantidad de setas, y con largas setas erectas

dispersas. Fémures I y II con la superficie ventral lisa, rodeada por pequeñas

espinas cortas y por setas largas abundantes. Fémures III sin espinas y con setas

dispersas. Tibias I y II engrosadas en el ápice, y con abundantes setas en el

extremo rodeando, a la foseta esponjosa. Tarsos con setas largas y cortas.

Los hemiélitros no sobrepasan el ápice del abdomen en las hembras, en los

machos los sobrepasan levemente. Longitud 7.20- 8.50 (media machos =8.00,

media hembras =8.04). Coloración general castaña oscura, excepto tres manchas

amarillentas (fig. 14. C); corion y clavo con setas largas semierectas, margen lateral

de la base del corion con setas cortas y decumbentes. Celdas de la membrana

desiguales, la externa de dos veces el ancho de la interna (fig. 37. C).

Abdomen ventralmente aquillado casi hasta el ápice, con largas setas

dispersas; suturas intersegmentales I y II punteadas. Longitud 6.00- 6.90 (media

=6.56), ancho 4.25- 4.75 (media =4.47). Conexivo del mismo color que el resto del

cuerpo, con setas cortas decumbentes; segmentos II- IV con el vértice posterior

acuminado, glabro.

Genitalia masculinos: pigóforo ovoidal, con setas largas en la región posterior y

ventral (fig. 38. A), proceso mediano espiniforme (fig. 38. B); parámeros largos y

curvos en el ápice, extremo apical ancho, con un proceso dentiforme dorsal más

esclerotizado, setas cortas y gruesas dorsales, largas y finas externas, cortas y finas

apicales (figs. 38. C- D).

Genitalia femeninos: gonocoxito y gonapófisis VIII anchos, con abundantes

setas cortas y largas entremezcladas en la región distal (fig. 38. E); gonocoxito y

gonapófisis IX según figura 38. F; estiloides anchos, con setas cortas apicales (fig.

82

38. G); tergitos IX+X no totalmente fusionados, setas cortas abundantes y largas

entremezcladas (fig. 38. H).

Distribución geográfica.- Costa Rica, Guatemala y México (mapa 9).

Material examinado.-

Material tipo.- Lectotipo (designado aquí): hembra, “L. venator Stål, México,

Typus” (SMNH). Paralectotipo: hembra, “L. venator Stål, México, Paratypus”

(SMNH).

Otro material examinado.-

México.- CHIAPAS: 1 macho, rainforest 12 km SE of Palenque on road to Ocosingo

[17º3'59,7" N- 92º15' O], alt. 457m, 12-X-1972, D.E. Breedlove col. (CAS); 1 hembra,

Chiapas- Oaxaca border, 21 km W Rizo de Oro along ridge SE of Cerro Baul [15º57'59" N-

92º28'59" O], alt. 1615m, 6-8-IX-1972, C. Mullinex & D.E. Breedlove cols., in cloud forest

(CAS); OAXACA: 1 hembra, 7-VII-1963, A.B. Lau col. (USNM).

Observaciones.-

Esta especie es similar a L. litura pero se distingue por los ojos, que son menos

prominentes, por la región postocular un poco más larga que los ojos, y la

longitud de las setas del pronoto y patas, que son más largas. Se la distingue de L.

pallipes por su mayor tamaño y la cabeza más alargada.

El material tipo estudiado pertenece a la serie tipo estudiada por Stål; se

designa lectotipo según indicación anterior. En la descripción original también se

indica que parte del material estudiado de esta especie pertenece a la colección de

Signoret, a la cual no se tuvo acceso.

Leogorrus xanthospilus (Walker 1873)

Figs. 14. D, 39- 40, mapa 9

1873 Reduvius xanthospilus Walker, 7: 184 [n. sp.]

83

1896 R. xanthospilus: Lethierry & Severin, 3: 119.

1899 Leogorrus (Reduvius) xanthospilus: Champion, 2: 200.

1902a Leogorrus xanthospilus: Distant, (7) 10: 183, 192 [n. comb.]

1949a Leogorrus xanthospilus: Wygodzinsky, 1: 56.

1990 Leogorrus xanthospilus: Maldonado Capriles: 412.

Redescripción.- (n =7)

Coloración general castaña oscura (fig. 14. D); longitud total: 14.10- 16.00

(media =15.06). Cabeza alargada, con setas gruesas, cortas y erectas; superficie

opaca. (fig. 39. A). Longitud 3.40- 3.84 (media =3.46), ancho 1.56- 1.76 (media

=1.69), longitud región anteocular 0.66- 0.90 (media =0.81), longitud región

postocular 0.96- 1.20 (media =1.07). Surco interocular longitudinal presente en la

mitad posterior, parte anterior ensanchada hacia adelante; surco interocular

transversal cóncavo posteriormente. Jugas: setas largas y erectas dispersas; genas

con setas muy cortas y decumbentes, abundantes, demás setas del mismo tipo que

en el resto de la cabeza, dispersas; clípeo con setas erectas; búculas con hilera se

setas en el borde anterior, proyectadas hacia adelante. Ojos pequeños, levemente

salientes, ocelos pequeños. Ancho de los ojos 0.39- 0.48 (media =0.45), distancia

interocular 0.72- 0.80 (media =0.78). Antenas: longitud 8.00- 9.30 (media =8.67),

relación entre los segmentos antenales ca. 1.00: 1,41: 1,46: 1,64. Segmento 1 con

escasas setas cortas, gruesas, semierectas; segmento 2 con las mismas setas, pero

más abundantes, y mayor cantidad hacia el ápice. Rostro con setas tan largas como

el ancho de éste, en el segmento 1 más abundantes en la región ventral, y en los

segmentos 2 y 3 dorsalmente, setas cortas y decumbentes esparcidas. Longitud

2.28- 3.00 (media =2.82), relación entre los segmentos rostrales ca. 1.00: 1,23: 0,40.

Pronoto castaño oscuro, con setas cortas y erectas, más abundantes en los

márgenes. Longitud 2.88- 3.24 (media =3.13), longitud del lóbulo anterior 1.14-

1.44 (media =1.35), longitud del lóbulo posterior 1.50- 1.80 (media =1.70), ancho a

la altura del collar 1.56- 1.84 (media =1.75), ancho del lóbulo anterior 2.34- 2.88

(media =2.65), ancho del lóbulo posterior 3.84- 4.48 (media =4.25). Collar con setas

cortas, erectas; procesos laterales trapezoidales, vértice interno redondeado y

84

externo aguzado (fig. 39. B). Lóbulo anterior del pronoto convexo, márgenes

laterales redondeados sin reborde, con setas, surco medio longitudinal bien

marcado en la región posterior, tres surcos longitudinales a los lados de éste.

Lóbulo posterior con rugosidades transversales, surco longitudinal medio

evidente en la región anterior, con quillas transversales más o menos marcadas.

Escutelo: tubérculos basales altos y aguzados; proceso posterior corto y levemente

elevado, con rugosidades transversales y setas largas, ápice agudo. Propleuras con

escasas setas largas dispersas; mesopleuras con setas cortas decumbentes en la

región ántero-basal, y escasas setas largas, superficie opaca, resto glabro;

metapleuras trapezoidales, superficie con rugosidades dorso-ventrales. Procesos

prosternales salientes, provistos de gruesas setas; meso y metasterno aquillados,

sutura entre meso y metasternos con un tubérculo central setoso, proyectado hacia

atrás.

Patas de color castaño oscuro, con setas largas y erectas dispersas. Coxas

setosas en su faz ántero- ventral, con setas cortas y decumbentes, faz anterior con

hilera de setas más gruesas y largas; trocánteres con la misma distribución, pero

además con largas setas erectas dispersas de color castaño claro. Fémures I

ventralmente con una superficie plana rodeada por dos hileras de espinas cortas y

por setas de dos tipos, cortas y largas, dispersas. Fémures II, superficie ventral

levemente crestada, con las mismas espinas que los fémures I, pero dispuestas

irregularmente; fémures III con escasas setas largas erectas. Tibias I y II con setas

espiniformes ubicadas a lo largo de una cresta ventral, engrosadas en el ápice, y

con abundantes setas rodeando a la foseta esponjosa. Tibias III alargadas, y con

mayor concentración de setas apicales. Tarsos con setas largas y cortas.

Los hemiélitros no llegan al ápice del abdomen en las hembras, en los machos

lo sobrepasan levemente. Longitud 8.13- 9.30 (media machos =9.00, media

hembras =8.94). Coloración general castaña oscura, excepto manchas amarillentas

en el ángulo interno del corion, ápice del corion y membrana adyacente, centro de

la membrana y ápice de la celda externa (fig. 14. D); corion y clavo glabros,

margen lateral de la base del corion con escasas setas cortas y erectas. Celdas de la

85

membrana desiguales, la interna más de la mitad de ancha que la externa en la

base, y abruptamente ensanchada en el extremo apical (fig. 39. C).

Abdomen, ventralmente, con una quilla poco conspicua, con setas

semidecumbentes dispersas, superficie brillante; suturas intersegmentales lisas.

Longitud 8.00- 9.30 (media =8.67), ancho 4.50- 5.32 (media =5.08). Conexivo del

mismo color que el resto del cuerpo, segmentos II- IV con el vértice posterior

acuminado, glabro.

Genitalia masculinos: pigóforo ovoidal (fig. 40. A), proceso mediano ausente

(fig. 40. B); parámeros curvos en el ápice, con setas cortas y gruesas dorsales, y

largas y finas externas (figs. 40. C- D).

Genitalia femeninos: gonocoxito y gonapófisis VIII amplios, con setas cortas,

dispersas y rugosidades transversales (fig. 40. E); gonocoxito y gonapófisis IX

según figura 40. F; estiloides alargados, con setas cortas apicales (fig. 40. G);

tergitos IX+X no totalmente fusionados, setas cortas escasas, con rugosidades

transversales (fig. 40. H).

Distribución geográfica.- Brasil, Ecuador y Perú (mapa 9).

Material examinado.-

Material tipo.- Holotipo: hembra, “type, Reduvius xanthospilus, 5720, Brasil, Ega”

[3º21'59,7" S- 64º42' O] (BM).

Otro material examinado.-

Ecuador.- PASTAZA: 1 macho, 3 hembras, Pastaza, Río Lliquino, 1º28’15” S- 77º26’ O, alt.

420 msnm, P. Araujo y C. Ocampo cols., fumigación, bosque de tierra firme primario, 2-

IX-1997 (MLP); 2 hembras, Santa Cecilia, 1º28’28” S- 77º36’2” O, alt. 600 msnm, P. Araujo

col., fumigación, bosque tierra firme (MLP).

Perú.- 1 hembra, 21 mi W of Pucalipa, 3-X-1954, E.I. Schlinger & E.S. Ross cols. (CAS).

Observaciones.-

El holotipo es más claro y más pequeño que el resto del material estudiado

(probablemente la decoloración se deba a la antigüedad del espécimen), en las

86

piezas genitales se observan menor cantidad de setas aunque se pueden ver sus

sitios de inserción. El holotipo carece de los segmentos antenales 3 y 4.

Especie próxima a L. formicarius, por el gran tamaño y por el patrón de

coloración de los hemiélitros; se distingue de ella por la forma de la región

postocular de la cabeza, la forma del tubérculo lateral del collar, y los genitalia

femeninos.

Se cita por primera vez de la fauna de Ecuador y Perú.

Leogorrus A n. sp.

Figs. 15. A, 41, mapa 7

Descripción.- (n= 1)

Coloración general castaña oscura (fig. 15. A); longitud total: 10.25. Cabeza

alargada, con escasas setas cortas; superficie opaca (fig. 41. A). Longitud 2.15,

ancho 1.30, longitud región anteocular 0.60, longitud región postocular 0.81.

Región postocular globosa. Surco interocular longitudinal presente, más marcado

en la región anterior y posterior que en el medio (se continúa con el surco que

separa a las jugas); surco interocular transversal cóncavo posteriormente. Jugas

con setas erectas; genas con abundantes setas cortas decumbentes; clípeo con setas

erectas; búculas con escasas setas en el borde anterior. Ojos pequeños, poco

salientes; ocelos pequeños, ubicados a los lados de un pequeño tubérculo. Ancho

de los ojos 0.35, distancia interocular 0.60, distancia interocelar mayor que la

distancia entre ojo y ocelo. Antenas castañas, longitud 7.10, relación entre los

segmentos antenales ca. 1.00: 1.80: 1.88: 1.00. Segmento 1 con escasas setas cortas

gruesas, decumbentes; segmento 2 con las mismas setas pero más abundantes, y

mayor cantidad hacia el ápice; segmentos 3 y 4 con abundante cantidad setas finas

cortas y decumbentes, y setas largas más gruesas dispersas. Rostro con setas tan

largas como el ancho de éste, en el segmento 1 más abundantes en la región

ventral, y en los segmentos 2 y 3 dorsalmente, setas cortas y decumbentes

esparcidas. Longitud 2.60, relación entre los segmentos rostrales ca. 1.00: 1.04: 0.32.

87

Pronoto castaño oscuro, con setas; longitud 2.35, longitud del lóbulo anterior

1.25, longitud del lóbulo posterior 1.08, ancho a la altura del collar 1.50, ancho del

lóbulo anterior 2.05, ancho del lóbulo posterior 2.70. Collar con escasas setas

cortas, procesos laterales trapezoidales, ángulo interno redondeado y externo

agudo (fig. 41. B). Lóbulo anterior del pronoto fuertemente convexo, márgenes

laterales redondeados, sin reborde, con setas cortas y erectas gruesas; surco medio

longitudinal bien marcado en las regiones anterior y posterior, disco con dos

surcos longitudinales que convergen en la línea media y uno en el borde posterior,

superficie rugosa. Lóbulo posterior con rugosidades, surco longitudinal medio

evidente, con quillas transversales. Escutelo: tubérculos basales presentes con

setas; proceso posterior corto y grueso, ápice redondeado y elevado. Propleuras

lisas; mesopleuras con rugosidades; metapleuras subcuadrangulares, superficie

con rugosidades dorsoventrales. Procesos prosternales poco salientes, provistos de

abundantes setas gruesas cortas.

Patas castañas oscuras. Coxas con abundantes setas largas y finas, menor

cantidad en las coxas II y III; coxa I con hilera de setas más gruesas y largas en la

cara anterior; trocánteres I con abundantes setas, II y III con setas dispersas.

Fémures I con la superficie ventral plana, con rugosidades transversales en la base,

que se continua en un suave surco con pequeñas espinas en la mitad apical, con

abundantes setas finas y cortas en la región ventral. Fémures II: superficie ventral

levemente crestada, con pequeñas espinas ventrales, setas más abundantes,

ventralmente con setas largas dispersas; fémures III sin espinas, con setas largas

dispersas. Tibias I y II con setas gruesas ubicadas a lo largo de una cresta ventral,

más abundantes en el extremo apical rodeando a la foseta esponjosa, que ocupa el

tercio apical. Tibias III con setas gruesas, más abundantes en el ápice, y setas

largas dispersas. Tarsos con setas largas y cortas.

Hemiélitros llegan hasta el tercio anterior del segmento abdominal VI.

Longitud 4.60. Coloración general castaña oscura, excepto el extremo apical del

clavo y región adyacente del corion y la membrana, extremo apical del corion y

región adyacente de la membrana, extremo de celda externa (fig. 15. A), setas

cortas en el corion y el clavo; margen lateral de la base del corion con setas cortas y

88

erectas. Celdas de la membrana subiguales, la interna más angosta que la externa

(fig. 41. C).

Abdomen ventralmente carenado, con setas largas y erectas dispersas,

superficie brillante; sutura I punteada, y las demás, lisas. Longitud 5.90, ancho

3.75. Conexivo del mismo color que el cuerpo, glabro, vértice posterior de los

segmentos II-IV acuminado.

Genitalia masculinos: pigóforo ovoidal, región anterior agostada, con escasas

setas largas esparcidas, principalmente en la región posterior (fig. 41. D), proceso

mediano espiniforme, largo (fig. 41. E); parámeros largos y curvos, ápice agudo

con un proceso dentiforme dorsal más esclerotizado, setas cortas y gruesas

dorsales, y largas y finas externas (figs. 41. F- G).

Genitalia femeninos: hembra desconocida.

Distribución geográfica.- Costa Rica (mapa 7).

Material examinado.-

Material tipo: Holotipo: macho, Costa Rica, on orchid, 22-VII-1955, at Miami Fla.,

B.A Stewart col. (USNM).

Observaciones.-

Esta especie se asemeja a L. minusculus por la forma y la esculturación del

lóbulo anterior del pronoto, y por el patrón de coloración de los hemiélitros;

difieren considerablemente en la morfología de los genitalia masculinos. Es la

única especie conocida de Leogorrus que presenta reducción de las alas.

Leogorrus B n. sp.

Figs. 15. B, 42, mapa 7

Descripción.- (n =2)

89

Coloración general castaña (fig. 15. B); longitud total: 10.50- 10.60 (media

=10.55). Cabeza alargada, con setas cortas, erectas y dispersas; superficie brillante

(fig. 42. A). Longitud 1.85- 2.00 (media =1.93), ancho 1.20- 1.23 (media =1.21),

longitud región anteocular 0.99- 1.05 (media =1.02), longitud región postocular

1.29- 1.35 (media =1.32). Surco interocular longitudinal presente en mitad

posterior, parte anterior ensanchada hacia delante; surco interocular transversal

cóncavo posteriormente. Jugas con gruesas setas erectas en el borde superior;

genas con setas muy cortas y decumbentes dispersas; clípeo con setas erectas;

búculas con hilera se setas decumbentes en el borde anterior y setas semierectas

dispersas. Ojos medianos, levemente salientes; ocelos grandes. Ancho de los ojos

0.33, distancia interocular 0.50- 0.55 (media =0.53), distancia interocelar menor que

la distancia entre ojo y ocelo. Antenas: longitud 6.90, relación entre los segmentos

antenales ca. 1.00: 1.88: 1.63: 1.92. Segmento 1 con escasas setas cortas gruesas

decumbentes; segmento 2 con las mismas setas, pero más abundantes, y mayor

cantidad hacia el ápice; segmento 3 con abundante cantidad setas finas, cortas y

decumbentes, y setas largas más gruesas dispersas. Rostro con setas tan largas

como el ancho de éste dorsalmente en los segmentos 2 y 3; en la parte ventral setas

cortas y decumbentes dispersas. Longitud 2.05- 2.13 (media =2.09), relación entre

los segmentos rostrales ca. 1.00: 1.28: 0.40.

Pronoto castaño oscuro, con setas cortas y gruesas erectas; longitud 2.15- 2.30

(media =2.23), longitud del lóbulo anterior 0.45- 0.48 (media =0.47), longitud del

lóbulo posterior 0.66- 0.69 (media =0.68), ancho a la altura del collar 1.18- 1.30

(media =1.24), ancho del lóbulo anterior 2.10- 2.13 (media =2.11), ancho del lóbulo

posterior 3.25. Collar con finas setas cortas erectas, procesos laterales

trapezoidales, altos, ápices redondeados (fig. 42. B). Lóbulo anterior del pronoto

de márgenes laterales redondeados, sin reborde, surco medio longitudinal bien

marcado en la región posterior, y tres surcos longitudinales lisos a los lados de

éste, resto del disco irregular y con setas. Lóbulo posterior con rugosidades, surco

longitudinal medio evidente, con quillas transversales más o menos marcadas.

Escutelo con los tubérculos basales redondeados; proceso posterior corto y

levemente elevado, con rugosidades transversales y setas cortas; ápice

90

comprimido lateralmente y agudo. Propleuras lisas, con escasas setas finas y

cortas; mesopleuras con setas cortas, finas y decumbentes en la región ántero-

basal, resto glabro; metapleuras trapezoidales, superficie con rugosidades dorso-

ventrales. Procesos prosternales poco salientes, provistos de gruesas setas.

Patas de color castaño oscuro, con setas largas y erectas dispersas. Coxas con

setas cortas y decumbentes en su faz ántero- ventral, faz anterior con hilera de

setas más largas y gruesas; trocánteres con la misma distribución de setas.

Fémures I con un surco liso ventral rodeado por dos franjas de espinas cortas, y

por setas cortas y largas dispersas. Fémures II: superficie ventral levemente

crestada, con las mismas espinas que los fémures I, pero dispuestas

irregularmente; fémures III sin espinas. Tibias I y II con setas espiniformes

ubicadas a lo largo de una cresta ventral, engrosadas en el ápice y con abundantes

setas rodeando a la foseta esponjosa. Tibias III elongadas, y con mayor

concentración de setas apicales. Tarsos con setas largas y cortas.

Los hemiélitros no sobrepasan el abdomen. Longitud 7.00- 7.40 (media =7.20).

Coloración general castaña, excepto el ápice del clavo y la región adyacente del

corion, el ápice del corion y la región adyacente de la membrana, base y ápice de la

membrana (fig. 15. B); setas cortas y muy dispersas en el clavo, corion glabro;

margen lateral de la base del corion con escasa setas cortas y erectas. Celdas de la

membrana desiguales, la externa 1/3 más ancha que la interna (fig. 42. C).

Abdomen ventralmente aquillado, con finas setas erectas dispersas, superficie

brillante; suturas intersegmentales II-IV punteadas. Longitud 5.80- 6.00 (media

=5.90), ancho 4.00- 4.08 (media =4.04). Conexivo del mismo color que el resto del

cuerpo, con setas decumbentes dispersas, segmentos II-IV con el vértice posterior

acuminado.

Genitalia masculinos: pigóforo ovoidal, con la región posterior estrechada,

escasas setas largas dispersas (fig. 42. D), proceso mediano espiniforme (fig. 42. E);

parámeros largos y curvos, ápice ancho con un proceso dentiforme dorsal más

esclerotizado, setas cortas y gruesas dorsales, y largas y finas externas (figs. 42. F-

G).

Genitalia femeninos: hembra desconocida.

91

Material examinado.-

Material tipo.- Holotipo: macho, Cuba, Cayamas, 14-1, E.A. Schwartz col., ex coll.

Heidemann, Cornell Univ. Lot. 536 sub. 544 (CUIC). Paratipo: macho, Cuba,

Cayamas, Baker col. (CAS)

Distribución geográfica.- Cuba (mapa 7).

Observaciones.-

Esta especie es similar a L. picturatus se distingue por la presencia de una

mancha más clara en el ápice de la membrana.

Leogorrus C n. sp.

Figs. 15. C, 43, mapa 7

Descripción.- (n = 1)

Coloración general castaña oscura. (fig. 15. C); longitud total: 11.87. Cabeza

alargada, con setas cortas, erectas y dispersas; superficie opaca (fig. 43. A).

Longitud 1.68, ancho 1.26, longitud región anteocular 0.42, longitud región

postocular 0.57. Surco interocular longitudinal presente en mitad posterior, región

anterior ensanchada hacia delante; surco interocular transversal cóncavo

posteriormente. Jugas con gruesas setas erectas en el borde superior; genas con

setas muy cortas y decumbentes, abundantes, con setas del mismo tipo del resto

de la cabeza dispersas; clípeo con setas erectas; búculas con hilera se setas

decumbentes hacia delante en el borde anterior. Ojos medianos, levemente

salientes; ocelos medianos. Ancho de los ojos 0.30, distancia interocular 0.63.

Antenas: longitud 7.05, relación entre los segmentos antenales ca. 1.00: 1.62: 1.50:

1.75. Región basal del segmento 1 más clara. Segmento 1 con escasas setas cortas,

gruesas y decumbentes; segmento 2 con las mismas setas, pero más abundantes, y

mayor cantidad hacia el ápice; segmentos 3 y 4 con abundante cantidad setas finas,

92

cortas y decumbentes, y setas largas más gruesas dispersas. Rostro con setas más

cortas que el ancho de éste, en el segmento I más abundantes en la región ventral,

y en los segmentos 2 y 3 dorsalmente, setas largas y decumbentes muy

abundantes. Longitud 2.01, relación entre los segmentos rostrales ca. 1.00: 1.28:

0.40.

Pronoto castaño oscuro, excepto el borde posterior del lóbulo posterior que es

más claro, con setas cortas y erectas. Longitud 2.46, longitud del lóbulo anterior

1.14, longitud del lóbulo posterior 1.38, ancho a la altura del collar 1.44, ancho del

lóbulo anterior 2.25, ancho del lóbulo posterior 3.48. Collar con setas cortas y

erectas, procesos laterales trapezoidales, con los ápices redondeados (fig. 43. B).

Lóbulo anterior del pronoto con márgenes laterales redondeados, sin reborde,

surco medio longitudinal bien marcado en la región posterior, y tres surcos

longitudinales lisos a sus lados, resto con setas erectas. Lóbulo posterior con

rugosidades, surco longitudinal medio evidente, con quillas transversales.

Escutelo: tubérculos basales altos y redondeados; proceso posterior quebrado en el

holotipo casi desde la base. Propleuras con setas largas, decumbentes, dispersas;

mesopleuras con setas cortas, blanquecinas y decumbentes en la región ántero-

basal, y escasas setas largas, resto glabro; metapleuras trapezoidales, con

rugosidades dorso- ventrales profundas. Procesos prosternales poco salientes,

provistos de gruesas setas.

Patas de color castaño oscuro, con setas cortas y erectas dispersas. Coxas

setosas en su faz ántero- ventral, setas cortas y decumbentes, faz anterior con

hilera de setas más gruesas y largas; trocánteres con setas más abundantes.

Fémures I con una superficie plana ventral con rugosidades transversales, que se

prolonga en un suave surco liso rodeado por dos hileras de setas largas, mitad

basal con pequeñas espinas dispersas y setas cortas. Fémures II: superficie ventral

levemente crestada, con las mismas espinas que los fémures I; fémures III sin

espinas. Tibias I y II con setas espiniformes ubicadas a lo largo de una cresta

ventral, engrosadas en el ápice, y con abundantes setas rodeando a la foseta

esponjosa. Región apical de las tibias I de coloración más clara. Tibias III

93

elongadas y con mayor concentración de setas apicales. Tarsos con setas largas y

cortas.

Los hemiélitros sobrepasan levemente el ápice del abdomen; longitud 8.25.

Coloración general castaña oscura, excepto el borde basal externo del corion, el

ángulo interno y la región apical del corion (excepto el ápice), la base de la

membrana y parte de la membrana adyacente al corion (fig. 15. C), setas cortas en

el corion y el clavo; margen lateral de la base del corion con setas cortas y

decumbentes. Celda interna de la membrana la mitad del ancho de la celda

externa (fig. 43. C).

Abdomen ventralmente aquillado, con setas dispersas, superficie brillante;

suturas intersegmentales I-III y mitades laterales de la IV, punteadas. Longitud

6.00, ancho 4.20. Conexivo más claro que el resto del abdomen, con setas cortas y

decumbentes, segmentos II-IV con el vértice posterior acuminado.

Genitalia masculinos: macho desconocido.

Genitalia femeninos: gonocoxito y gonapófisis VIII más largos que anchos,

margen lateral externo irregular, con setas cortas y largas (fig. 43. D); gonocoxito y

gonapófisis IX según figura 43. E; estiloides alargados, con setas cortas apicales

(fig. 43. F); tergitos IX+X no totalmente fusionados, setas cortas más abundantes, y

largas, entremezcladas en los márgenes laterales y posterior (fig. 43. G).

Distribución geográfica.- Ecuador (mapa 7).

Material examinado.-

Material tipo: Holotipo: hembra, Ecuador, Cotopaxi [0º36'59,7" S- 78º33'59" O],

1500 m, X-1982, G. Onore col., tropical rainforest general collecting, Brit. Mus.: 246

(BM).

Observaciones.-

Esta especie es fácilmente reconocible por la coloración más clara del margen

posterior del pronoto y del conexivo. Es una especie próxima a L. picturatus, de la

que se distingue por el patrón de coloración de los hemiélitros.

94

LA SUBFAMILIA REDUVIINAE EN AMÉRICA.-

La subfamilia Reduviinae está constituida por 141 géneros y más de 1070

especies distribuidas en todas las regiones biogeográficas (Putshkov & Putshkov

1985- 1989, Maldonado Capriles 1990); en América está representada por 15

géneros con 180 especies, de los cuales sólo dos exceden los límites del continente

americano: Peregrinator Kirkaldy y Reduvius Fabricius. Está definida por una

combinación de caracteres, y aunque con excepciones, todos sus miembros poseen

ocelos, fosetas esponjosas en las patas I y II, tarsos trisegmentados, y los estadíos

inmaduros presentan tres glándulas odoríferas abdominales dorsales, que en los

adultos se atrofian, por lo que sólo quedan las marcas de las aberturas en los

márgenes anteriores de los tergos IV, V y VI (Schuh & Slater 1995).

Sus miembros tienen hábitos nocturnos, se los suele capturar durante la

noche atraídos por una fuente de luz, aunque también se los puede encontrar bajo

la corteza de árboles muertos, troncos caídos, rocas y hojarasca (China & Miller

1959), y en nidos de mamíferos, por ejemplo, ratas del género Neotoma (Ryckman

1954; Wood 1954) y en cuevas de mulitas y peludos.

En cuanto a sus hábitos alimentarios son predadores, y en algunos casos se

los ha citado predando o asociados a vinchucas (Reduviidae: Triatominae)

vectores de la enfermedad de Chagas- Mazza. En el siguiente cuadro se

compendian las especies que han sido citadas asociadas o predando triatominos

(modificado de Coscarón et al. 1999):

Reduviinae Triatominae Referencia
Aradomorpha championi Lent &
Wygodzinsky

Parabelminus carioca Lent Lent &
Wygodzinsky 1944
Wygodzinsky
1949b

Opisthacidius lutzi Costa Lima Triatoma infestans (Klug): adultos y
ninfas
Triatoma breyeri Del Ponte: adultos
y ninfas

Carpintero 1981

Opisthacidius pertinax (Breddin) Sin especificar
Asociado

Pinto 1927
Mazza 1942

95

Triatoma sordida (Stål) Barret 1976
Opisthacidius sp. Sin especificar Martínez & Cichero

1972
Ghauri 1973

Pantopsilus longipes (Berg) Triatoma patagonica Del Ponte:
adulto

Carpintero 1981

Reduvius senilis Van Duzee Triatoma protracta Uhler
Triatoma sp.

Ryckman 1954
Ryckman &
Ryckman 1967
Wood 1954, 1975
Carcavallo 1970
Barret 1976

Reduvius sonoraensis Usinger Triatoma sp. Wood 1954, 1975
Ryckman &
Ryckman 1967

Reduvius personatus (Linné) Triatoma protracta Wood 1954, 1975
Carcavallo 1970
Barret 1976

Reduvius vanduzei
Wygodzinsky & Usinger

Triatoma sp. Ryckman &
Ryckman 1967

Reduvius sp. Sin especificar Ghauri 1973,
Ryckman &
Ryckman 1967

Zelurus cicheroi Martínez Triatoma patagonica: ninfas y
adultos

Martínez 1974

Zelurus delpontei Lent &
Wygodzinsky

Triatoma infestans: asociados

No especificado

De Santis et al. 1981

De Santis et al. 1987

Zelurus femoralis (Stal) Triatoma infestans: ninfas
Triatoma platensis Neiva: ninfas
Triatoma rubrovaria (Blanchard):
ninfas y asociados
T. infestans

Silva 1973
Carpintero 1981
Carpintero 1981

De Santis et al. 1987

Zelurus mazzai (Costa Lima):
ninfa

Triatoma infestans: ninfas
Triatoma platensis Neiva: ninfas

Carpintero 1981
Carpintero 1981

Zelurus quiquin Lent &
Wygodzinsky

Triatoma infestans: ninfas De Santis et al. 1981

Zelurus riojanus (Pennington) Triatoma infestans: ninfas Lent &
Wygodzinsky 1951a

Z. transnominalis Lent &
Wygodzinsky: ninfa

Triatoma infestans Carpintero 1981

Zelurus sororius (Stal) Triatoma infestans

Carcavallo &
Martínez 1968
Barret 1976

Zelurus sp. Triatoma infestans Carcavallo 1970

96

Son pocas las especies sinantrópicas; entre ellas, se pueden citar a

Peregrinator biannulipes Montrouzier & Signoret, que se alimenta de insectos plaga

de productos almacenados como por ejemplo el arroz; y a Reduvius personatus

Linné, que lo hace de las chinches de cama (Hemiptera, Cimicidae). En general no

atacan al hombre y las picaduras ocurren por accidente; la saliva de estos

redúvidos es muy tóxica por lo que puede ser extremadamente dolorosa, y su

efecto puede durar varios días (Miller 1956). Algunos géneros se “camuflan”

adhiriendo a su cuerpo partículas del suelo, restos de las presas y de material

vegetal; este curioso hábito también lo realizan en estado inmaduro (Livingstone

& Ambrose 1978, 1979, 1986; Ambrose 1983, 1999). Se cree que este hábito cumple

con el propósito de proteger a las ninfas de la tendencia al canibalismo que existe

entre ellas, y como protección ante posibles predadores (Miller 1956; Livingstone

& Ambrose 1986, Brandt & Mahsberg 2002).

Las especies Corupaia brasiliensis Lent & Wygodzinsky y Sinnamarynus

rasahusoides Maldonado Capriles & Bérenger se asemejan, en el aspecto general y

sobretodo en la coloración, a dos especies simpátricas de Peiratinae (Reduviidae),

Tydides rufus (Serville) y Rasahus sulcicollis (Serville), respectivamente. Este hecho

fue señalado por Lent & Wygodzinsky (1948) como un extraño ejemplo de la Ley

de Vavilov de las series homológas de variación, que también ha sido observado

en la subfamilia Harpactorinae entre integrantes de las tribus Harpactorini y

Apiomerini (Wygodzinsky 1946). Existen otros casos, como en algunas especies

del género Zelurus, que son miméticos de Pompílidos (Hymenoptera) del género

Pepsis; en estos redúvidos la semejanza se ve, además de la forma y colorido del

cuerpo, en los movimientos que realizan (Costa Lima 1940).

97

Análisis filogenético de los géneros americanos de la subfamilia Reduviinae.-

Para el análisis filogenético de los 16 géneros americanos de la subfamilia

Reduviinae, se analizaron 45 caracteres de la morfología externa y de los genitalia

masculinos. Como grupos externos se utilizaron los géneros Triatoma Laporte

(Triatominae) y Cryptophysoderes Wygodzinsky & Maldonado Capriles (único

género de Physoderinae neotropical), este último se incluyó para comparar con

Aradomorpha. Además, para comprobar la monofilia del grupo de géneros de

Reduviinae americanos se incluyeron algunos representantes de otras regiones

biogeográficas y/o citados en la bibliografía como afines: Acanthaspis Amyot &

Serville (regiones Oriental y Etiópica), Platymeris Laporte (región Etiópica),

Tiarodes Burmeister (región Oriental), Nanokerala Wygodzinsky & Lent (India), y

Hadrokerala Wygodzinsky & Lent (India).

Como no fue posible ver material de algunos géneros, se relevaron los

caracteres de la bibliografía disponible, tal es el caso de: Corupaia (Lent &

Wygodzinsky 1948); Sinnamarynus (Bérenger et al. 1996); Namapa, Nanokerala y

Hadrokerala (Wygodzinsky & Lent 1980), Tiarodes (Cai et al. 2001, Tomokuni & Cai

2002), y Cryptophysoderes (Wygodzinsky & Maldonado Capriles 1972). Se

construyó una matriz básica de datos de 23 taxa por 45 caracteres (Tabla 2).

Estados desconocidos de carácter fueron codificados usando un signo de

interrogación (´?´), y se consideraron a todos los caracteres desordenados.

Para hallar la hipótesis filogenética más parsimoniosa se realizó una

búsqueda heurística (prueba y error), por corte con re-enraizamiento o TBR

(treebisection reconnection); se utilizó el método de pesos implicados (implied

weighting) con una constante de concavidad =3. Los parámetros de búsqueda

utilizados fueron: se realizaron 100 réplicas por TBR, y por cada una de ellas se

guardaron 10 árboles.

 Para evaluar cuán soportado está el árbol encontrado por los datos

analizados se utilizaron dos métodos: Jackknifing (100 réplicas con un porcentaje

de reemplazo del 33%) y Bremer support (se calculó a partir de 23 árboles

subóptimos).

98

Listado de Caracteres

Morfología externa.-

1.- Setas del cuerpo de tipo escamiforme y con los bordes aserrados: (0) presencia;

(1) ausencia.

Este tipo de setas se encuentra presente en los géneros Aradomorpha, Cryptophysoderes,

Nalata y Microlestria.

2.- Forma de la cabeza: (0) subcilíndrica, con los márgenes laterales de la región

anteocular paralelos; (1) piriforme, márgenes laterales de la región anteocular

convergentes; (2) roboidal, tan larga como ancha o más ancha que larga.

Si bien la relación ancho/largo de la cabeza depende mucho del tamaño de los ojos, y en

la mayoría de los géneros la cabeza es típicamente piriforme, en los géneros Microlestria,

Nalata, Namapa, Neivacoris, Hadrokerala, Nanokerala, Sinnamarynus y Peregrinator la cabeza

es romboidal independientemente del tamaño de los ojos, y en los géneros Aradomorpha,

Tiarodes, Cryptophysoderes y Triatoma es subcilíndrica.

3.- Esculturación de la cabeza: (0) con granulaciones; (1) lisa.

En los géneros Aradomorpha, Microlestria, Nalata, Namapa, Patago, y Cryptophysoderes la

cabeza presenta pequeñas granulaciones.

4.- Tubérculos espiníferos en la región gular: (0) ausentes; (1) presentes.

Los géneros Microlestria, Nalata y Patago presentan este tipo de tubérculos, son 2 (Patago) ó

3 (Microlestria y Nalata) dispuestos en dos hileras paralelas.

5.- Desarrollo de las jugas: (0) normales; (1) cónicas y prominentes; (2)

comprimidas y altas.

Los géneros Neivacoris, Opisthacidius, Patago y Peregrinator presentan las jugas cónicas y

prominentes; en los géneros Acanthaspis, Leogorrus, Pantopsilus, Platymeris, Reduvius,

99

Zeluroides y Zelurus son comprimidas y levemente elevadas; mientras que en el resto de

los géneros no presentan un desarrollo particular.

6.- Desarrollo de las genas: (0) normales; (1) prominentes y redondeadas,

convergen en el clípeo; (2) muy prominentes y lameladas encerrando la base del

rostro.

En los géneros Leogorrus, Nalata, Namapa, Peregrinator y Zelurus las genas son prominentes

y redondeadas y convergen en el clípeo; Aradomorpha presenta las genas muy prominentes

y lameladas que encierran la base del rostro. En el resto de los géneros las genas no

presentan un desarrollo particular.

7.- Desarrollo del clípeo: (0) normal; (1) prominente.

La mayoría de los géneros de Reduviinae americanos presentan el clípeo normal, mientras

que los géneros Microlestria, Neivacoris, Opisthacidius, Pantopsilus, Patago y Sinnamarynus

tienen el clípeo comprimido y prominente.

8.- Región anteocular- postocular: (0) anteocular más larga que postocular; (1)

anteocular más corta que la postocular; (2) de la misma longitud.

En la mayoría de los géneros la región anteocular de la cabeza es más larga que la

postocular; ocurre lo contrario en Corupaia, Microlestria, Nanokerala, Neivacoris,

Sinnamarynus y Zelurus; mientras que en Hadrokerala, Namapa y Patago ambas regiones

tienen aproximadamente la misma longitud.

9.- Inserción de las antenas: (0) lateral por delante de los ojos; (1) dorsal por

delante de los ojos.

La inserción dorso- lateral de las antenas parece ser un carácter bastante constante, las

antenas sólo se insertan lateralmente en dos géneros, Aradomorpha y Sinnamarynus, los

cuales también difieren en otros aspectos dentro del grupo.

10.- Segmento antenal 4: (0) filiforme; (1) fusiforme.

100

En todos los Reduvinos los segmentos antenales son filiformes, excepto en el género

Aradomorpha, en el cual el último segmento es fusiforme; este carácter lo comparte con el

género Cryptophysoderes.

11.- Ojos, en vista lateral, exceden los bordes dorsal y ventral de la cabeza: (0)

presencia; (1) ausencia.

En los géneros Acanthaspis, Aradomorpha, Corupaia, Nanokerala, Opisthacidius, Patago,

Pseudozelurus, Reduvius, Zeluroides y Zelurus los ojos son grandes de manera que, en vista

lateral, sobrepasan los bordes dorsal y ventral de la cabeza; en los géneros, Hadrokerala,

Leogorrus, Microlestria, Nalata, Namapa, Neivacoris, Pantopsilus, Peregrinator, Platymeris,

Sinnamarynus y Tiarodes, los ojos nunca exceden los bordes superior e inferior de la

cabeza.

12.- Ubicación de los ocelos: (0) sobre un tubérculo; (1) superficie de la cabeza

normal.

Los ocelos están ubicados sobre un tubérculo en los géneros Acanthaspis, Corupaia, Nalata,

Neivacoris, Opisthacidius, Pantopsilus, Patago, Platymeris, Pseudozelurus, Reduvius,

Sinnamarynus, Zeluroides y Zelurus.

13.- Distancia entre ojo y ocelo: (0) menor que entre los ocelos; (1) mayor que entre

los ocelos; (2) igual que entre los ocelos.

En la mayoría de los géneros estudiados la distancia entre ocelo y ojo es menor que entre

los ocelos mismos; ocurre lo contrario en Acanthaspis, Hadrokerala, Leogorrus, Namapa,

Nanokerala, Pantopsilus y Platymeris; y en los géneros Corupaia, Neivacoris y Zelurus ambas

distancias son aproximadamente iguales.

14.- Rostro: (0) recto; (1) curvo.

En todos los Reduviinos estudiados el rostro es curvo excepto en Aradomorpha, carácter

que comparte con Cryptophysoderes.

101

15.- Longitud del primer segmento rostral: (0) no alcanza el borde anterior de los

ojos; (1) sobrepasa el borde anterior de los ojos; (2) llega hasta el borde anterior de

los ojos.

En vista lateral, en la mayoría de los géneros el segmento 2 sobrepasa el borde anterior del

ojo; en cambio ocurre lo contrario en Aradomorpha; y en Patago llega justo hasta el margen

anterior del ojo.

16.- Relación entre segmentos 1 y 2 del rostro: (0) mayor a 2.00; (1) entre 1,18- 1,80;

(2) menor a 1,12.

En la mayoría de los géneros el segmento 2 del rostro es más largo que el 1, lo contrario

ocurre en Microlestria, Nalata y Tiarodes; por otro lado son subiguales en Corupaia. El

género Aradomorpha (al igual que Cryptophysoderes) presentan el segundo segmento del

rostro más de dos veces la longitud del primero.

17.- Región postocular y forma del cuello: (0) en vista dorsal, región postocular

abruptamente angostada formando el cuello; (1) en vista dorsal, región postocular

angostándose suavemente para formar un cuello.

En los géneros Aradomorpha, Hadrokerala, Leogorrus, Microlestria, Nalata, Namapa,

Nanokerala, Sinnamarynus y Tiarodes la cabeza se estrecha abruptamente y forma así el

cuello; en cambio en Acanthaspis, Corupaia, Neivacoris, Opisthacidius Pantopsilus, Patago,

Peregrinator, Platymeris, Pseudozelurus, Reduvius, Zeluroides y Zelurus, la región postocular

se angosta suavemente, y su unión al cuello es casi impercepteble.

18.- Pronoto: (0) más largo que ancho; (1) más ancho que largo.

En todos los Reduvinos el pronoto es más largo que ancho excepto en el género

Aradomorpha.

19.- Relación lóbulo anterior del pronoto/ lóbulo posterior: (0) entre 0,33- 0,51; (1)

entre 0,53- 0,88; (2) entre 0,90-1,10.

En la mayoría de los género el lóbulo anterior es más corto que el posterior; en algunos

géneros como Aradomorpha, Corupaia, Leogorrus, Nalata, Namapa, Microlestria y Tiarodes

102

ambos lóbulos casi tienen la misma longitud. El único género que posee el lóbulo anterior

del pronoto más largo que el posterior es Sinnamarynus.

20.- Esculturación del lóbulo anterior del pronoto: (0) tuberculado o espinoso; (1)

liso o con rugosidades suaves; (2) granuloso

La mayoría de los géneros presentan el lóbulo anterior del pronoto liso o con rugosidades,

los géneros Neivacoris, Opisthacidius, Zeluroides y Zelurus presentan tubérculos o espinas

con distinto grado de desarrollo, y los géneros Aradomorpha y Patago presentan gránulos.

21.- Forma de los ángulos humerales: (0) redondeados; (1) agudos o con espinas.

En la mayoría de los géneros los ángulos humerales son redondeados, excepto en

Acanthaspis, Neivacoris, Opisthacidius, Patago, Platymeris, Pseudozelurus, Zeluroides y Zelurus,

en los que pueden ser agudos o con espinas.

22.- Margen posterior del pronoto: (0) convexo o recto, nunca con 1+1 saliencias a

los lados del escutelo; (1) con 1+1 saliencias a los lados del escutelo.

Este carácter se encuentra presente en los géneros Tiarodes y Cryptophysoderes.

23.- Forma del escutelo: (0) disco excavado, con carenas laterales formando una Y;

(1) disco no excavado, sin tales carenas o apenas insinuadas.

El escutelo con el disco excavado se encuentra presente en Acanthaspis, Aradomorpha,

Leogorrus, Microlestria, Nalata, Namapa, Peregrinator, Pseudozelurus, Reduvius y

Sinnamarynus y Tiarodes; los géneros Corupaia, Neivacoris, Opisthacidius, Pantopsilus, Patago,

Zeluroides y Zelurus presentan el disco del escutelo plano sin carenas ni excavaciones.

24.- Esculturación del escutelo: (0) sin tubéculos basales; (1) con 1+1 tubérculos

basales.

Estos tubérculos sólo están presentes en los géneros Leogorrus (fig. 9. H) y Platymeris.

25.- Proceso posterior del escutelo: (0) corto y redondeado; (1) largo y agudo.

103

El proceso posterior del escutelo puede ser largo y agudo como en Acanthaspis, Corupaia,

Neivacoris, Opisthacidius, Platymeris, Pseudozelurus, Reduvius, Sinnamarynus, Zeluroides y

Zelurus; en los demás géneros estudiados es corto y con el ápice redondeado.

26.- Metapleura: (0) sin tubérculo en el ápice dorsal anterior; (1) con un tubérculo

en el ápice dorsal anterior.

Las metapleuras pueden presentar un tubérculo en el ápice dorsal anterior, este carácter

sólo se encuentra presente en los géneros Corupaia y Leogorrus.

27.- Procesos prosternales: (0) sin tubérculos; (1) tuberculados.

Estos tubérculos se encuentran presentes en los géneros Microlestria, Nalata, Patago y

Peregrinator.

28.- Esternos torácicos: (0) con carena longitudinal más o menos desarrollada; (1)

sin carena.

En todos los géneros estudiados los esternos torácicos forman una carena excepto en el

género Aradomorpha, caracter que comparte con Cryptophysoderes.

29.- Coxas anteriores: (0) de la misma longitud que las medias y posteriores,

inermes; (1) más largas que las medias y posteriores, con una espina.

En la mayoría de los géneros los tres pares de coxas tienen la misma longitud y son

inermes, pero Nalata y Patago presentan el primer par dos veces más largo y con espinas

en la cara anterior.

30.- Trocanteres anteriores: (0) inermes; (1) con un proceso espiniforme.

Los trocánteres son inermes en todos los géneros de Reduviinae americanos, excepto en

Microlestria, Nalata y Patago, que presentan una fuerte espina en la cara anterior.

31.- Fémures I y II: (0) largos, similares a los fémures III; (1) cortos y más robustos

que los fémures III.

En la mayoría de los géneros los fémures I y II son cortos y notablemente más robustos

que los fémures III, excepto en Namapa, Pantopsilus, Patago, Pseudozelurus, Tiarodes,

104

Zeluroides y Zelurus, en los cuales los fémures no difieren en el grosor y tienen

aproximadamente la misma longitud.

32.- Fémures I: (0) inermes; (1) con espinas en la región ventral.

Los géneros Aradomorpha, Leogorrus, Microlestria, Nalata, Neivacoris, Opisthacidius,

Pantopsilus, Patago, Zeluroides y Cryptophysoderes presentan espinas en la región ventral de

los fémures I; en el resto de los géneros estudiados los fémures son inermes.

33.- Fémures I: (0) sin tubérculos; (1) con un par de tubérculos ventrales en el

ápice.

Se encuentran presentes en Aradomorpha, Leogorrus, Microlestria, Namapa. Hasta el

momento sólo estaban registrados en el género Leogorrus.

34.- Tibias anteriores: (0) rectas; (1) curvadas en el extremo apical.

Las tibias se encuentran curvadas en el extremo apical en los géneros Nanokerala,

Microlestria y Nalata. En el resto de los géneros estudiados las tibias son rectas.

35.- Foseta esponjosa de tibias anteriores y medianas: (0) presente; (1) ausente.

Si bien todas las Reduviinae presentan las fosetas esponjosas en las tibias I y II, en los

géneros Aradomorpha, Microlestria, Nalata y Patago están ausentes.

36.- Tarsos: (0) trisegmentados; (1) bisegmentados

Todos los Reduvinos presentan los tarsos trisegmentados excepto Aradomorpha, carácter

que comparte con Cryptophysoderes.

37.- Posición de las celdas de la membrana: (0) laterales, una interna y otra externa;

(1) longitudinales, una anterior (= interna) y otra posterior (= externa).

La mayoría de los géneros presentan las celdas en posición lateral, por lo que se las llama

celdas interna y externa; en los géneros Hadrokerala, Namapa y Nanokerala, la celda interna

es pequeña y triangular o trapezoidal, por lo que la posición relativa de las ambas celdas

cambia, quedando la celda interna en posición anterior, y la externa posterior.

105

38.- Celda interna de la membrana: (0) subigual a la celda externa; (1) más angosta

(o más pequeña) que la celda externa; (2) más ancha que la celda externa.

El ancho de las celdas es similar en cada género; la celda interna es más angosta que la

externa en Acanthaspis, Aradomorpha, Hadrokerala, Leogorrus, Microlestria, Nalata, Namapa,

Nanokerala, Reduvius, Peregrinator, Platymeris, Sinnamarynus y Tiarodes; mientras ocurre lo

contrario en Pantopsilus, Patago, Pseudozelurus y Zelurus; en cambio en Corupaia, Neivacoris,

Opisthacidius, Zeluroides las celdas son subiguales.

39.- Suturas intersegmentales ventrales del abdomen: (0) lisas; (1) punteadas.

Las suturas intersegmentales ventrales del abdomen en general son lisas, pero los géneros

Hadrokerala, Leogorrus, Microlestria, Namapa Nanokerala, y Peregrinator presentan una serie

de puntos. Este carácter también se halla presente en el género Cryptophysoderes.

40.- Marcas de las aberturas de las glándulas odoríferas abdominales: (0) ausentes;

(1) presentes.

Las marcas de las aberturas de las glándulas odoríferas están presentes en todos los

Reduvinos estudiados excepto en el género Namapa.

Genitalia masculinos.-

41.- Setas del pigóforo: (0) 1 tipo; (1) 2 tipos (macro y microquetas).

Estos dos tipos de setas fueron descriptos por Lent & Wygodzinsky (1948) de la siguiente

manera: microquetas (setas finas y cortas) y macroquetas (setas gruesas y largas).

Pigóforos con los dos tipos de setas se encuentran en Acanthaspis, Corupaia, Neivacoris,

Pseudozelurus, Tiarodes, Zeluroides y Zelurus; con un solo tipo de setas en Aradomorpha,

Leogorrus, Microlestria, Nalata, Opisthacidius, Pantopsilus, Peregrinator y Reduvius; no se

conocen los machos en Patago; y no se puede especificar en los géneros Hadrokerala,

Namapa, Nanokerala y Sinnamarynus.

42.- Proceso mediano del pigóforo: (0) triangular o espiniforme; (1)

subrectangular; (2) ausente

106

En la mayoría el proceso mediano del pigóforo es espiniforme, excepto en el género

Reduvius, en que tiene forma subrectangular, y en Acanthaspis en que está ausente.

43.- Parámeros: (0) curvados en el ápice; (1) no curvados.

La mayoría de los géneros presentan los parámeros curvados en el ápice, excepto los

géneros Nalata y Sinnamarynus.

44.- Parámeros: (0) no ensanchados; (1) fuertemente ensanchados en el ápice.

Los parámeros presentan un ensanchamiento en el ápice en los géneros Aradomorpha,

Corupaia, Nalata, Nanokerala, Sinnamarynus, Zeluroides, Zelurus y Cryptophysoderes.

45.- Proceso dentiforme en el ápice de los parámeros: (0) presente; (1) ausente.

Los parámeros de Acanthaspis, Aradomorpha, Nalata, Sinnamarynus, Cryptophysoderes no

presentan una proceso dentiforme en el ápice.

Resultados del análisis

Como resultado del análisis se obtuvo 1 árbol, de longitud 156, y un ajuste

(fit) de 28.76. El soporte de los grupos obtenido mediante Bremer relativo y

Jackknifing se muestran en las figuras 3. B y C, respectivamente. Al realizar una

búsqueda similar pero sin pesado de caracteres, se obtuvieron como resultado 51

árboles con una longitud de 150 y un fit aproximado de 28; el árbol de concenso

estricto se muestra en la fig. 3. C.

 El análisis realizado muestra la naturaleza polifilética del grupo americano

de Reduviinae. Una de las divisiones principales forma dos grupos: por un lado

los géneros Aradomorpha y Cryptophysoderes- este último perteneciente a la

subfamilia Physoderinae- lo que plantea la posible transferencia de Aradomorpha a

esta subfamilia; por el otro lado quedan el resto de los reduvinos estudiados.

El género Sinnamarynus parece no tener afinidades con el resto de los

reduvinos americanos. En cambio el género Tiarodes se encuentra relacionado con

el clado que incluye a los géneros Hadrokerala, Nanokerala, Leogorrus, Namapa,

107

Peregrinator, Microlestria, Nalata y Patago. Dentro de este grupo hay dos clados

principales: uno constituido por Hadrokerala y Nanokerala (ambos de India),

Leogorrus y Namapa (ambos Neotropicales), y otro por Peregrinator, Microlestria y

Nalata.

El clado formado por los dos géneros de la India presentan buen soporte, al

igual que el clado constituido por Microlestria y Nalata. Estos dos últimos

presentan varios caracteres en común, como son la presencia de tubérculos

espiníferos en la región gular, las tibias anteriores curvadas en el extremo apical, la

ausencia de fosetas esponjosas, y la presencia de setas escamiformes con bordes

aserrados en el cuerpo.

El grupo formado por los géneros Corupaia, Zelurus, Zeluroides, Neivacoris y

Opisthacidius y Platymeris, constituyen un clado cuya sinapomorfía es la forma del

escutelo (disco plano sin carenas laterales, o están apenas insinuadas); este carácter

también está presente en Pantopsilus y Patago; en el resto de los reduvinos

estudiados el escutelo presenta el disco excavado, y carenas laterales en forma de

Y.

El análisis realizado sin pesado de caracteres muestra un resultado similar

al anteriormente expuesto, las principales diferencias están en la ubicación de los

géneros Sinnamarynus, Patago, Microlestria y Nalata. Sinnamarynus queda como

grupo hermano de los géneros Acanthaspis, Platymeris, Pseudozelurus, Reduvius,

Corupaia, Neivacoris, Opisthacidus, Pantopsilus, Patago, Zeluroides, y Zelurus; dentro

de este último grupo el género Patago es el único que no está presente en el árbol

resultante de un análisis realizado con pesos implicados. En cuanto a los géneros

Microlestria y Nalata, quedan en un clado aparte del resto de los Reduviinae.

En este análisis sólo se intenta hacer una aproximación de la relaciones

filogenéticas de los géneros americanos de Reduviinae. Debido a la gran cantidad

de géneros y especies incluidos, la gran diversidad morfológica, y a la definición

poco precisa de este grupo, se cree que sería necesario hacer una revisión de toda

la subfamilia, y re-evaluar su identidad, para así poder analizar relaciones entre

sus integrantes.

108

Clave para los géneros de Reduviinae americanos.- (modificada de Bérenger et al.

1996)

1.- Genas lameladas y alargadas, incluyendo la base del rostro, inserción de las

antenas lateral..Aradomopha Champion (fig. 44. A)

1’.- Genas diferentes, inserción de las antenas dorsal..2

2.- Región gular con tubérculos espiníferos, fosetas esponjosas ausentes..................3

2’.- Región gular sin tubérculos espiníferos, fosetas esponjosas presentes.................5

3.- Longitud total mayor que 20 mm. Cabeza subcilíndrica y alargada, ojos muy

desarrollados y prominentes, patas largas y delgadas, fémures engrosados en la

base...Patago Bergroth (fig. 46. A)

3’.- Longitud total menor que 10 mm. Cabeza romboidal y ancha, ojos de menor

tamaño y poco prominentes, patas cortas y robustas, fémures no engrosados en la

base..4

4.- Corion y membrana normalmente desarrollados.................Nalata Stål (fig. 44. D)

4’.- Corion reducido y membrana extendida hasta la base del

hemiélitro...Microlestria Stål (fig. 44. C)

5.- Ápice de la faz inferior de los fémures con un par de pequeños

tubérculos...Leogorrus Stål (figs. 12, 13, 14, 15)

5’.- Sin un par de tubérculos en el ápice inferior de todos los fémures.......................6

6.- Disco del lóbulo anterior del pronoto inerme..7

6’.- Disco del lóbulo anterior del pronoto con tubérculos o espinas..........................13

7.- Faz inferior de pro y mesofémures armados con dientes en toda su longitud.....8

7’.- Faz inferior de pro y mesofémures inermes en toda su longitud..........................9

8.- Cabeza alargada, casi dos veces más larga que ancha, ojos pequeños, poco

salientes. Longitud total mayor que 15 mm......................Pantopsilus Berg (fig. 45. D)

8’.- Cabeza transversa tan larga como ancha, ojos grandes y salientes. Longitud

total 11 mm.......................Sinnamarynus Maldonado Capriles & Bérenger (fig. 47. A)

9.- Especies pequeñas, 6- 8 mm...10

9’.- Especies de longitud mayor que 10 mm..11

109

10.- Cuerpo cubierto de largas setas. Vértices posteriores de los segmentos

conexivales no salientes..Peregrinator Kirkaldy (fig. 46. B)

10’.- Cuerpo desprovisto de largas setas. Vértices posteriores de los segmentos

conexivales salientes.....................................Namapa Wygodzinsky & Lent (fig. 45. A)

11.- Faz inferior de los profémures con un surco longitudinal y dos hileras de

numerosas pequeñas setas. Celdas interna y externa de la membrana de la misma

dimensión...Corupaia Lent & Wygodzinsky (fig. 44. B)

11’.- Faz inferior de los profémures con setas, sin surco. Celdas interna y externa

de la membrana de dimensiones diferentes..12

12.- Celda externa de la membrana más grande que la celda interna, margen

posterior del pronoto no convexo...................................Reduvius Fabricius (fig. 46. D)

12’.- Celda externa de la membrana más pequeña que la celda interna, margen

posterior del pronoto cóncavo............Pseudozelurus Lent & Wygodzinsky (fig. 46. B)

13.- Pronoto con tubérculos...14

13’.- Pronoto sin tubérculos...15

14.- Disco del lóbulo anterior del pronoto con cuatro tubérculos muy

desarrollados; fémures anteriores y medios mucho más gruesos que los

posteriores...Opisthacidius Berg (fig. 45. C)

14’.- Disco del lóbulo anterior del pronoto con un par de tubérculos pequeños, o

de cortas espinas; fémures delgados........Zeluroides Lent & Wygodzinsky (fig. 47. B)

15.- Jugas cónicas y prominentes, clípeo vertical......Neivacoris Lent & Wygodzinsky

(fig. 45. B)

15’.- Jugas poco prominentes, clípeo nunca vertical.............Zelurus Hahn (fig. 47. C)

110

GÉNEROS AMERICANOS DE REDUVIINAE (EXCEPTO LEOGORRUS)

Aradomorpha Champion 1899

Fig. 44. A

1899 Aradomorpha Champion, 2: 196 [Especie tipo: A. crassipes Champion 1899, 2:

196. Monotípico]

1949a Aradomorpha: Wygozinsky, 1: 55.

1990 Aradomorpha: Maldonado Capriles, 391.

1999 Aradomorpha: Froeschner, 61: 219.

Especies incluidas.-

Aradomorpha championi Lent & Wygodzinsky

A. chinai Costa Lima

A. crassipes Champion

Incluye tres especies distribuidas en la Argentina, Bolivia, Brasil, Panamá y

Paraguay. Wygodzinsky (1949b) realizó una clave de sus especies. Es el género

que presenta características más diferentes con respecto al resto de los géneros

americanos de la subfamilia; algunos autores como Wygodzinsky (1948b) y China

& Miller (1959) dudan de su ubicación dentro de los Reduvinos y lo relacionan con

las subfamilias Physoderinae y Phimophorinae respectivamente, principalmente

por características de las antenas, los tarsos y la venación de los hemiélitros.

Diagnosis.- Cuerpo fuertemente deprimido, genas lameladas y elongadas,

encerrando la base del rostro, inserción de las antenas lateral por delante de los

ojos, rostro levemente curvo, sin fosetas esponjosas, tarsos bisegmentados.

Material examinado.-

Aradomorpha championi: Brasil.- RIO DE JANEIRO: 1 macho, paratipo, Río de Janeiro D.F.,

H. Sta. Tereza, Jansen & Guimarães col., II-1943, en palmeira, det. Lent, Hemiptera nº 556

111

(IOC); 2 ninfas, Rio de Janeiro D.F., H. Sta. Tereza, Jansen & Guimaraes col., II-1943, en

palmeira, det. Lent, Hemiptera nº 560 y 561 (IOC).

Aradomorpha crassipes: Argentina.- CHACO: 1 hembra, Resistencia [27º27' S- 58º58'59" O],

III-1938, a la luz, de noche, ex coll. Denier, det. Wygodzinsky (MLP); Paraguay.- 1 hembra,

1912, W. Schiller col., det. Wygodzinsky (MLP).

Corupaia Lent & Wygodzinsky 1948

Fig. 44. B

1948 Corupaia Lent & Wygodzinsky, 8 (1): 45 [Especie tipo: C. brasiliensis Lent &

Wygodzinsky 1948, 8 (1): 46. Monotípico]

1949a Corupaia: Wygodzinsky, 1: 55.

1990 Corupaia: Maldonado Capriles, 394.

Especie incluida.-

Corupaia brasiliensis Lent & Wygodzinsky

Este género fue descrito por Lent & Wygodzinsky, y está constituido por

una sola especie citada del Brasil (mapa 1). De acuerdo con Lent & Wygodzinsky

(1948) se asemeja a Pantopsilus Berg; y se diferencian por la forma de la cabeza, la

esculturación de las patas anteriores, la longitud de la patas, la presencia de macro

y microquetas en el segmento genital, la morfología de los genitalia masculinos y la

presencia de un tubérculo en el ápice anterior dorsal de la metapleura (carácter

que comparte con Leogorrus Stål). De acuerdo con estos autores, C. brasiliensis se

asemeja a Tydides rufus (Serville), Peiratinae; mencionan que este no es el primer

caso de dos especies de distintas subfamilias que presentan grandes similitudes.

Diagnosis.- Cuerpo liso, sin granulaciones; jugas, genas y clípeo no salientes; ojos

y ocelos grandes, lóbulos anterior y posterior del pronoto de la misma longitud;

ángulos humerales redondeados; escutelo sin tubérculos basales, fémures

112

anteriores y medios más gruesos que los posteriores, pequeña espina en la base de

la foseta esponjosa de la tibia anterior; metapleura con un tubérculo en el vértice

ántero-dorsal; celdas de la membrana de ancho subigual; abdomen aquillado

ventralmente; pigóforo con macro y microquetas.

Microlestria Stål 1872

Fig. 44. C

1860 Nalata Stål, 2: 79 [en parte]

1872 Microlestria Stål, 10 (4): 110, 120 [Especie tipo: Nalata fuscicollis Stål 1860, 2: 80]

1949a Microlestria: Wygodzinsky, 1: 56.

1990 Microlestria: Maldonado Capriles, 415.

1999 Microlestria: Froeschner, 61: 220.

Especies incluidas.-

Microlestria fuscicollis (Stål)

M. laevis Champion

M. plebeja (Stål)

Fue descrito por Stål en 1872 y actualmente incluye tres especies. Es un

género muy afín con Nalata Stål, ambos presentan similitudes en el aspecto

general, forma de la cabeza y ausencia de fosetas esponjosas. Se encuentra

distribuido en Brasil, Guatemala, Honduras, México y Panamá (mapa 2).

Diagnosis.- Tamaño pequeño, especies no mayores de 7 mm; cabeza romboidal;

ojos pequeños; segundo segmento del rostro más corto que el primero; procesos

prosternales tuberculados; membrana de los hemiélitros amplia, llegando hasta

casi su base, corion angosto; trocánteres anteriores con una espina; fosetas

esponjosas ausentes.

113

Material examinado.-

Microlestria fuscicollis: Brasil.- RIO DE JANEIRO: 1 macho, Urca [22º57 S- 43º9’59.7 O], Rio,

D. Machado col., IV-1940 (IOC); Perú.- HUÁNUCO: 1 macho, Monzon Valley, Tingo

María [9º18’ S- 75º58’59” O], 26-X-1954, E.I. Schlinger & E.S. Ross cols. (CAS); 2 machos, 3

hembras, Monzon Valley, Tingo María [9º18’ S- 75º58’59” O], 10-X-1954, E.I. Schlinger &

E.S. Ross cols. (CAS); 1 macho, 1 hembra, Monzon Valley, Tingo María [9º18’ S- 75º58’59”

O], 9-X-1954, E.I. Schlinger & E.S. Ross cols. (CAS); 1 hembra, Monzon Valley, Tingo

María [9º18’ S- 75º58’59” O], 18-IX-1954, E.I. Schlinger & E.S. Ross cols. (CAS); 1 hembra,

43 mi E Tingo María [9º18’ S- 75º58’59” O], 18-IX-1954, E.I. Schlinger & E.S. Ross cols.

(CAS).

Microlestria laevis: Perú.- HUÁNUCO: 1 macho, E side Carpish Mts., 2800 m, 40 mi SW

Tingo María [9º18’ S- 75º58’59” O], 17-X-1954, E.I. Schlinger & E.S. Ross cols. (CAS).

Microlestria sp.: Ecuador.- PASTAZA: 1 hembra, río Lliquino, 1º28’15” S- 77º26’ O, 420

msnm, Araujo & Ocampo cols., fumigación, bosque de tierra firme primario (MLP);

Paraguay.- 2 hembras, San Pedro, Koslowsky col., det. Carpintero (MLP).

Aportes de distribución geográfica: Se cita por primera vez de la fauna de Perú.

Nalata Stål 1860

Fig. 44. D

1860 Nalata Stål, 2: 79 [Especie tipo: Nalata aspera Stål 1860, 2 (7): 79]

1949a Nalata: Wygodzinsky, 1: 56.

1990 Nalata: Maldonado Capriles, 416.

1999 Nalata: Froeschner, 61: 220.

Especie incluidas.-

Nalata armiventris Breddin

N. aspera Stål

N. fuscipennis Stål

N. irrorata Champion

N. nigrescens Champion

N. quadrituberculata Champion

N. rudis Stål

N. setulosa Stål

114

N. spinicollis Champion N. squalida Bergroth

Fue descrito por Stål en 1860 y está constituido por 10 especies distribuidas

en la Argentina, Brasil, Bolivia, Colombia, Ecuador, Guatemala, Guyana, México,

Nicaragua, Panamá, Perú y Venezuela (mapa 2). Champion (1899) presenta una

clave para las especies centroamericanas.

Diagnosis.- Cabeza romboidal, región gular con dos hileras de tres procesos

espiniformes; segundo segmento del rostro más corto que el primero; procesos

prosternales tuberculados; trocánteres y coxas anteriores con una espina; fosetas

esponjosas ausentes; 6º segmento abdominal muy extendido, ocupa casi la mitad

del abdomen.

Material examinado.-

Nalata armiventris: Perú.- HUÁNUCO: 1 macho, Monson Valley, Tingo María [9º18’ S-

75º58’59” O], 11-XII-1954, Schlinger & Ross col., det. Wigodzinsky (CAS); 1 hembra,

Monson Valley, Tingo María [9º18’ S- 75º58’59” O], 21-X-1954, Schlinger & Ross col., det.

Wigodzinsky (CAS); 1 macho, Monson Valley, Tingo María [9º18’ S- 75º58’59” O], 21-X-

1954 (CAS). Sin datos de distribución: 1 macho, 925, Cornell Univ., lot. 520 sub. 925

(CUIC).

Nalata setulosa: Argentina.- MISIONES: 1 macho, Puerto Benítez (CAS); Brasil: RIO DE

JANEIRO: 1 macho, Rio de Janeiro, Conceição de Macabu [22º3’59.7” S- 41º51’59” O], IX-

1978, M. Alvarenga col. (CNC); Ecuador.- EL ORO: 1 macho, 1 hembra, 15 mi S Santa Rosa

[3º27’ S- 79º57’59” O], 23-I-1955 (CAS); ORELLANA: 1 hembra, carretera Maxus, Río

Yasuní, 200 msnm, 0º54’ S- 76º13’ O, 13-XII-2001, Araujo, Ortega & Granda cols.,

fumigación, hábitat Igapó (bosque siempreverde de tierras bajas, inundable por aguas

negras, ríos que nacen en Amazonia) (MLP); Panamá.- 1 macho, La Joya, R.P. 19-VIII-

1931 (CAS); PANAMÁ: 1 macho, Gatun Lake, C.Z., Tres Ríos Plantation, III-1930 (CAS); 1

macho, Gatun Lake, C.Z., Tres Ríos Plantation, 16-VIII-1931, K.E. Frick col. 250-7 (CAS);

Perú.- HUÁNUCO: 2 hembras, Monson valley, Tingo María [9º18’ S- 75º58’59” O], 10-XI-

1954 (CAS); 2 hembras, Monson valley, Tingo María [9º18’ S- 75º58’59” O], 27-X-1954

(CAS); 1 macho 2 hembras, Monson valley, Tingo María [9º18’ S- 75º58’59” O], 11-XII-1954

115

(CAS); 1 macho 1 hembra, Monson valley, Tingo María [9º18’ S- 75º58’59” O], 26-X-1954,

Schlinger & Ross cols. (CAS); 1 macho, Monson valley, Tingo María [9º18’ S- 75º58’59” O],

21-XI-1954, Schlinger & Ross cols. (CAS); 1 macho, Monson valley, Tingo María [9º18’ S-

75º58’59” O], 3-XI-1954, Schlinger & Ross cols. (CAS); 1 hembra, Monson valley, Tingo

María [9º18’ S- 75º58’59” O], 19-XI-1954, Schlinger & Ross cols. (CAS); 1 hembra, 43 mi E

Tingo María, 1200 m [9º18’ S- 75º58’59” O], 19-XI-1954, Schlinger & Ross cols. (CAS);

JUNÍN: 1 hembra, Colonia Perene, Río Perene, 18 mi NE La Merced [11º3’ S- 75º18’59” O],

3-I-1955, Schlinger & Ross cols. (CAS); Venezuela.- CARABOBO: 1 macho, San Esteban

[10º25’57” N- 68º0’27.7” O], XII-1939, P.J. Anduzee col. (CAS).

Nalata championi: Ecuador.- NAPO: 1 macho, Pastaza leta, Puyo [1º27’59.7” S- 77º58’59”

O], nº 3, XII- 1956, det. H. Lent (IOC).

Nalata sp.: Argentina.- MISIONES: 1 macho, Loreto [27º18'59" S- 55º31'59" O], IV-1931,

Bosq col., N. spinicollis det. Carpintero (MLP); Localidad incierta: 1 hembra, Chirca, 7-IV-

1931, Acholla Stål, det. P. Denier, Nalata det. Carpintero (MLP).

Aportes de distribución geográfica: Se cita por primera vez de la Argentina,

Ecuador, Perú y Venezuela, y se citan nuevas localidades de Panamá.

Namapa Wygodzinsky & Lent 1980

Fig. 45. A

1980 Namapa Wygodzinsky & Lent, 40 (4): 733 [Especie tipo: Namapa caroli

Wygodzinsky & Lent 1980, 40 (4): 735. Monotípico]

1990 Namapa: Maldonado Capriles, 417.

1999 Namapa: Froeschner, 61: 221.

Especie incluida.-

Namapa caroli Wygodzinsky & Lent

Fue descrito por Wygodzinsky & Lent, y está constituido por una sola

especie procedente de Panamá (mapa 1). Estos autores señalan que parece no

116

haber ningún género afín en el Hemisferio Occidental; y que posiblemente esté

relacionado con dos géneros de India “superficialmente” similares. Es el único

género que no presenta las cicatrices de las glándulas odoríferas en el dorso del

abdomen.

Diagnosis.- Región postocular de la cabeza granulosa; primer segmento del rostro

recto, segundo curvo, ambos segmentos subiguales; hemiélitros mucho más largos

que el abdomen, celda interna triangular, en posición anterior a la celda externa;

marcas de las glándulas odoríferas abdominales dorsales ausentes.

Neivacoris Lent & Wygodzinsky 1947

Fig. 45. B

1947a Neivacoris Lent & Wygodzinsky, 7 (3): 361 [Especie tipo: Spiniger steini Stål

1859, 20: 403]

1949a Neivacoris: Wygodzinsky, 1: 57.

1990 Neivacoris: Maldonado Capriles, 417.

Especies incluidas.-

Neivacoris microcephalus Lent & Wygodzinsky

N. neivai (Costa Lima)

N. steini (Stål)

Fue descrito por Lent & Wygodzinsky, y está constituido por 3 especies

distribuidas en la Argentina, Bolivia, Brasil y Paraguay (mapa 3). Presenta una

gran diversidad intraespecífica, referida especialmente al patrón de coloración del

pronoto, las patas y los hemiélitros. Se lo suele encontrar asociado a termites del

género Cornitermes (Lent & Wygodzinsky 1947a).

117

Diagnosis.- Cuerpo liso sin granulaciones; cabeza corta, región anteocular del

mismo largo que la postocular; clípeo vertical, jugas cónicas muy salientes; lóbulo

anterior del pronoto con 1+1 tubérculos; ángulos humerales salientes prolongados

en un proceso espiniforme corto; celdas de la membrana subiguales, abdomen

aquillado ventralmente; pigóforo con macro y microquetas.

Material examinado.-

Neivacoris steini: Argentina.- CORRIENTES: 2 hembras, 1 sin abdomen, Santo Tomé

[28º33' S- 56º3' O], I-1928, det. Ronderos (MLP); Brasil.- SANTA CATARINA: 2 machos, 3

hembras, Victoria, 10-IV-1900 (CAS); 1 macho, 1 hembra, Victoria, 10-800, ex coll. E.P.

VanDuzee (CAS); Paraguay.- 1 hembra, ex coll. Berg, det. Ronderos (MLP).

Aportes de distribución geográfica: Se citan nuevas localidades de Brasil.

Opisthacidius Berg 1879

Fig. 45. C

1879 Opisthacidius Berg, 7 (6): 273 [Subgénero de Spiniger, especie tipo: Platymeris

rubropicta Herrich-Schaeffer 1848, 8: 31]

1947a Opisthacidius: Lent & Wygodzinsky, 7 (3): 343, 351 [elevado a género]

1949a Opisthacidius: Wygodzinsky, 1: 57.

1990 Opisthacidius: Maldonado Capriles, 420.

1999 Opisthacidius: Froeschner, 61: 221.

Especies incluidas.-

Opisthacidius chinai Lent & Wygodzinsky

O. lutzi (Costa Lima)

O. mexicanus (Peláez)

O. oaxacensis Lent & Wygodzinsky

O. parkoi (Lent & Wygodzinsky)

118

O. pertinax (Breddin)

O. picturatus Lent & Wygodzinsky

O. rubropictus (Herrich-Schaeffer)

Fue descrito por Berg (1879) como subgénero de Spiniger (= Zelurus) para

incluir a la especie tipo de la División V de Stål (1872). Costa Lima (1940) lo

considera subgénero de Spiniger, y luego Lent & Wygodzinsky (1947a) lo elevan a

categoría de género y lo redescriben. En 1956, Lent & Wygodzinsky presentan una

clave para las ocho especies que lo componen. Se encuentra muy bien distribuido

en todo el Neotrópico, abarca Argentina, Belice, Bolivia, Brasil, Costa Rica,

Guyana, México, Nicaragua, Panamá, Perú y Venezuela (mapa 4).

Diagnosis.- Setas mayores del cuerpo microscópicamente serruladas; región

anteocular más larga que la postocular; jugas cónicas, agudas o subagudas; lóbulo

anterior del pronoto con 1+1 granulaciones anteriores, medianas y posteriores;

lóbulo posterior del pronoto granuloso y/o rugoso; ángulos humerales aguzados,

que pueden prolongarse en espinas; fémures anteriores y medianos engrosados,

con pequeñas espinas en la faz ventral; fosetas esponjosas presentes en las tibias

anteriores y medianas, muy cortas; abdomen aquillado ventralmente.

Material examinado.-

Opisthacidius oaxacensis: México.- OAXACA: 1 macho, Jalapa de Márquez, 16-VIII-1969, D.

Kritsch col. (CNC).

Opisthacidius pertinax: Argentina.- 1 macho, ex coll. Bosq (MLP); CHACO: 1 macho,

Fontana [27º24’59” S- 59º1’59.8” O], XI-1935, nº 8, ex coll. Denier, det. Wygodzinsky

(MLP); SALTA: 1 macho, Santa María, Urundel [23º66’ S- 64º24’59” O], XII-1947, Giai col.,

det. Wygodzinsky (MLP); 1 macho, Urundel [23º66’ S- 64º24’59” O], VII-1947, det.

Wygodzinsky (MLP); Bolivia.- BENI: 1 hembra, Spiniger rubropictus (H.- S.) Stål (MLP);

Brasil.- MINAS GERAIS: 1 macho, Itatiaia [22º19’59” S- 44º34’59” O], VII-1956, Hemiptera

nº 1340 (IOC); Ecuador.- 1 macho, Zapote, F. Campos R., Hemiptera nº 326 (IOC).

Opisthacidius lutzi: Argentina.- CÓRDOBA: 1 hembra, Sobremonte [28º42’ S- 64º45’ O],

VIII-1967, det. Ronderos (MLP); LA RIOJA: 2 hembras, Guayapa, Patquía [30º3’ S-

119

66º52’59” O], 10-X-1962, L. Yivoff col., det. Ronderos (MLP); 1 macho Guayapa, X-1963

Caferí ¿? col. (MLP); 1 hembra, II-1929 Giacomelli leg., nº 47726, det. Wygodzinsky & Lent

1947 (MLP); SALTA: 1 macho, Lumbreras [25º12’ S- 64º54'59" O], 27-XI-1940, det.

Wygodzinsky & Lent 1947 (MLP); SAN LUIS: 2 machos, Concarán, 32º33'59" S- 65º15' O,

XII-1962, Giccero col., det. Ronderos (MLP); localidad incierta: 1 macho nº 15136 (MLP).

Opisthacidius mexicanus: Costa Rica.- PUNTARENAS: 1 macho, Península Osa, 1.8 mi W of

Rincón [8º42'59,7" N- 83º27'59" O], 1-II-1971, J.P. Donahue & C.L. Hogue cols. (LACM);

México.- CHIAPAS: 1 macho, 2 km S- 5 km W of Palenque, 21-II-1985, B.M. O’Connor col.

(UM); 1 macho, 25 mi S Las Cruces (LACM); JALISCO: 1 macho, 7 mi NE Barra de

Navidad [19º12' N- 104º40' O], 25-VII-1963, R.L. Westcott col. (LACM); Panamá.- 1 macho,

C.Z., Barro Colorado Island [9º9'16,92" N- 79º50'52" O], 20-I-1964, L.J. Bottimer col. (CNC).

Aportes de distribución geográfica: se cita por primera vez de la fauna de Costa

Rica.

Pantopsilus Berg 1879

Fig. 45. D

1879 Pantopsilus Berg, 7 (6): 273 [Subgénero de Spiniger, especie tipo: Spiniger

(Pantopsilus) longipes Berg 1879, 7 (6): 273]

1883 Pantopsilus: Berg, 16 (3): 112 [como subgénero de Spiniger]

1940 Pantopsilus: Costa Lima, 35 (1): 6, 7, 27 [como subgénero de Spiniger]

1947a Pantopsilus: Lent & Wygodzinsky, 7 (3): 342, 347 [elevado a rango genérico]

1949a Pantopsilus: Wygodzinsky, 1: 57.

1990 Pantopsilus: Maldonado Capriles, 421.

Especies incluidas.-

Pantopsilus bosqi Lent & Wygodzinsky

P. longipes (Berg)

120

Fue descrito por Berg como subgénero de Spiniger (=Zelurus), Lent &

Wygodzinsky (1947a) lo elevan a categoría genérica y lo redescriben; está

compuesto por dos especies y se distribuye principalmente en la Argentina (mapa

3).

Diagnosis.- Superficie del cuerpo lisa, sin granulaciones; cabeza alargada, región

anteocular más larga que la postocular; jugas y clípeo prominentes; ojos pequeños

y poco salientes, ocelos pequeños; pronoto liso y brillante, ángulos humerales

redondeados; patas largas y delicadas, fémures anteriores y medianos con

procesos espiniformes grandes y pequeños en la faz ventral, fosetas esponjosas

alargadas y muy extendidas; celda externa de la membrana más angosta que la

interna; abdomen ventralmente aquillado, parámeros fuertemente curvos

apicalmente.

Material examinado.-

Pantopsilus longipes: Argentina.- BUENOS AIRES: 1 macho, Spiniger (Pantopsilus) longipes

Berg, typus n° 1541, Baradero [33º47'47" S- 59º31'14" O], F. Lynch col. (MLP); 1 hembra,

Baradero [33º47'47" S- 59º31'14" O], F. Lynch nº 1541. Cum type comparat (MLP); 1 macho,

1 hembra, 9 de Julio [35º27'14" S- 60º53'28" O], Günther col., ex coll. Berg, det.

Wygodzinsky (MLP); 1 macho, González Chaves, I-1914, ex coll. Bosq, det. Wygodzinsky

(MLP); 1 hembra, S. de las Tunas [37º55'59" S- 61º51' O], 1-II-1931, ex coll. Denier (MLP); 1

hembra, S. de las Tunas [37º55'59" S- 61º51' O], 1-II-1931, det. Denier 1937; CÓRDOBA: 1

macho, 1 hembra, Anisacate [31º43'59" S- 64º24' O], en fresno, ex coll. Bosq (MLP); 1

macho, Achiras [33º9'59,7" S- 65º O], verano 1913, ex coll. Bosq, det. Wygodzinsky (MLP);

1 macho, Dto. Calamuchita, El Sauce [31º58'59" S- 64º33' O], XII-1938, Viana col., det. De

Carlo, det. Wygodzinsky & Lent 1946, Hemiptera nº 656 (IOC); ENTRE RÍOS: 1 macho,

Arroyo Urquiza [32º22'59" S- 58º10'59" O], 2-XII-1941, Biraben col., det. Wygodzinsky

(MLP); 1 hembra, Lazo [32º27'59" S- 31º16'59" O], XII-1940, ex coll. Bosq, det.

Wygodzinsky (MLP); SALTA: 1 macho, det. Wygodzinsky (MLP); SANTIAGO DEL

ESTERO: 1 hembra, El Pinto, XI-1956, det. Wygodzinsky (RC); localidad incierta: 2

hembras, det. Wygodzinsky (RC); Paraguay.- GUAIRA: 1 macho, Colonia Independencia

[25º42'59" S- 56º15' O], III-1951, Foerster col., det. Wygodzinsky (RC).

121

Aportes de distribución geográfica: se cita por primera vez de Paraguay.

Patago Bergroth 1905

Fig. 46. A

1872 Hoplogenius Stål, 10 (4): 109, 118 [Especie tipo: Reduvius obsoletus Blanchard

1843, 6 (2): 218. Monotípico]

1879 Hoplogenius Stål, 7 (6): 274.

1896 Hoplogenius: Lethierry & Severin, 3: 108.

1905 Patago Bergroth, 24: 112. [Nuevo nombre por homonimia en Coleoptera

Carabidae, Laferté 1851]

1948b Patago: Wygodzinsky, 8 (2): 216. [Redescripción]

1949a Patago: Wygodzinsky, 1: 57.

1990 Patago: Maldonado Capriles: 425.

Especie incluida.-

Patago patagonicus (Kirkaldy)

Fue descrito por primera vez por Stål bajo el nombre de Hoplogenius.

Bergroth en 1905 crea el género Patago por homonimia de Hoplogenius en

Coleoptera Carabidae (Laferté 1851). Está constituido por una sola especie, y hasta

1996 sólo se conocía una hembra de la colección de Signoret depositada en el

Museo de Viena; ese mismo año Bérenger et al. designan lectotipo de dos

ejemplares depositados en el Museo Nacional de Historia Natural de París. Según

Wygodzinsky (1948b) este género ocupa una posición aislada en la subfamilia

Reduviinae, y no muestra afinidades con ninguno de los demás géneros

americanos.

122

Diagnosis.- Cuerpo granuloso; clípeo y jugas prominentes; ojos y ocelos grandes;

región gular con tres pares de tubérculos setíferos; collar con pequeños tubérculos

espiníferos, lóbulo anterior del pronoto con 1+1 tubérculos pequeños, ángulos

humerales redondeados, escutelo con 1+1 tubérculos sub-basales, procesos

prosternales tuberculados, acetábulos del primer par de patas visibles

dorsalmente; coxas anteriores más largas que las medianas y posteriores,

trocánteres anteriores con un proceso espiniforme, fémures engrosados en la base,

con dos hileras de tubérculos espiníferos, tibia levemente curvada en el ápice,

foseta esponjosa ausente; celda interna más ancha que la externa; abdomen

ventralmente aquillado.

Material examinado.-

Patago patagonicus: Argentina.- LA PAMPA: 1 hembra, Río Colorado [38º57'59" S-

64º4'59,8" O], 27-I-1965, a la luz de Hg, det. Carcavallo 1965 (RC).

Peregrinator Kirkaldy 1904

Fig. 46. B

1830 Opsicoetus Klug, 2: pl. 9, fig. 4. [Subgénero de Reduvius Fabricius 1775, especie

tipo: Opsicoetus tabidus Klug, 2: pl. 9, fig. 4, por designación de China 1943, 8: 249,

sinonimizado con Reduvius, en parte]

1866 Microcleptes Stål, 23: 240. [Especie tipo: Opsicoetus biannulipes Montrouzier &

Signoret 1861, 1: 69]

1872 Microcleptes: Stål, 10 (4): 119.

1874 Microcleptes: Stål, 12 (1): 79.

1881 Alloeocranum Reuter, 12: 332 [subgénero de Microcleptes Stål, especie tipo:

Microcleptes (Alloeocranum) quadrisignatus Reuter 1881]

1886 Microleptes (sic!): Uhler: 25.

1896 Alloeocranum: Lethierry & Severin, 3: 96.

1899 Alloeocranum: Champion, 2: 197.

123

1902a Alloeocranum: Distant, (7) 10: 181.

1904 Peregrinator Kirkaldy, 37: 280 [nom. nov. para Microcleptes Stål 1866, por

homonimia con Microcleptes Newman 1840]

1904 Alloeocranum: Distant, 2: 249 [en parte]

1912 Alloeocranum: Fracker, 19: 229.

1949a Peregrinator: Wygodzinsky, 1: 58.

1960 Peregrinator: Wygodzinsky & Usinger, 7 (5): 277.

1962 Peregrinator: Ghauri, 5: 417 [género válido, distinto de Alloeocranum Reuter]

1990 Peregrinator: Maldonado Capriles, 425.

1996 Peregrinator: Putshkov & Putshkov, 2: 194.

1995 Peregrinator: Cassis & Gross, 27. 3A: 350.

1999 Peregrinator: Froeschner, 61: 221.

Especie incluida.-

Peregrinator biannulipes (Montrouzier & Signoret)

Está constituido por una sola especie con distribución pantropical; en

América se encuentra en Cuba, Jamaica, México y Panamá (mapa 1). Preda

insectos que se alimentan de productos almacenados como el arroz y el maiz

(Miller 1956, Maldonado Capriles & Farr 1977), lo que explicaría su amplia

distribución geográfica.

Diagnosis.- Tamaño pequeño, cuerpo muy piloso; jugas y genas prominentes;

ocelos grandes muy cercanos a los ojos; lóbulo posterior del pronoto granuloso;

patas anteriores y medias cortas y robustas; suturas intersegmentales abdominales

punteadas.

Material examinado.-

Peregrinator biannulipes: México.- NAYARIT: 1 hembra, 32 mi S Acaponeta [22º29'47" N-

105º21' O], 24-XI-1948 (CAS); SAN LUIS POTOSÍ: 1 macho, 15 mi N Tamazunchale

[21º29'23" N- 98º46'59" O], 24-XI-1946 (CAS); TABASCO: 1 hembra, Huimanguillo [17º51'

124

N- 93º22'59" O], III-1986, J.A. Reyes leg., det. T.J. Henry 1988, ex Manihot esculenta

(USNM); VERACRUZ: 1 hembra, 13 km WNW Potrero, 16-XII-1948, under bark of fig tree

(CAS).

Pseudozelurus Lent & Wygodzinsky 1947

Fig. 46. C

1947a Pseudozelurus Lent & Wygodzinsky, 7 (3): 344 [Especie tipo: Spiniger

arizonicus Banks 1910, 21: 324]

1949a Pseudozelurus: Wygodzinsky, 1: 58.

1988 Pseudozelurus: Froeschner: 642.

1990 Pseudozelurus: Maldonado Capriles, 431.

Especies incluidas.-

Pseudozelurus arizonicus (Banks)

P. superbus (Champion)

Fue descrito por Lent & Wygodzinsky (1947a) y posteriormente éstos

mismos autores (1959) presentan una clave para sus dos especies. Hasta el

momento está citado de Estados Unidos, Guatemala, Honduras y México (mapa

5). Lent & Wygodzinsky (1947a) lo asocian a Zelurus Hahn, del que se distingue

por tener la celda externa de la membrana de los hemiélitros más estrecha. De

acuerdo a Lent & Wygodzinsky (1959) está íntimamente emparentado con el

género oriental Brachytonus China.

Diagnosis.- Superficie del cuerpo lisa, sin granulaciones; cabeza alargada, región

anteocular más larga que la postocular; ojos grandes próximos en la región ventral

de la cabeza; ocelos grandes, sobre un tubérculo; lóbulo anterior con 1+1

excavaciones, ángulos humerales salientes, como procesos o espinas, borde

posterior del pronoto curvado hacia arriba; patas largas y delicadas, fosetas

125

esponjosas alargadas; celda externa de la membrana más angosta que la interna;

abdomen ventralmente aquillado, pigóforo con macro y microquetas.

Material examinado.-

Pseudozelurus arizonicus: Estados Unidos.- 1 hembra, L.J. Muchmore, 8770, det.

Wygodzinsky (LACM); ARIZONA: 1 hembra, Cochise Co., Ramsey Canyon, Huachuca

Mts., 12-VI-1931, nº 43, L.K. Gloyd col., det. Hussey (UM); 1 macho, southern Arizona,

Madera Canyon, Santa Rita Mts., VIII-1952, C.W. Kirkwood & R.H. Reid cols., det.

Wygodzinsky (LACM); 1 hembra, Santa Rita Mts., 7-IV- 1954, R.J. Lyon, UCLA coll., at

light (LACM); 1 hembra, southern Arizona, Madera Canyon, Santa Rita Mts., VII-1957,

L.M. Martin col., at light, det. Wygodzinsky (LACM); 1 macho, southern Arizona, Madera

Canyon, Santa Rita Mts., 30- VII-1951, L.M. Martin col., at light, det. Wygodzinsky

(LACM); 1 hembra, southern Arizona, Madera Canyon, Santa Rita Mts., 4-VIII-1947, L.M.

Martin col., (LACM); 1 hembra, southern Arizona, Madera Canyon, Santa Rita Mts., 15-

VIII-1953, R.J. Ford col., (LACM); 2 machos, southern Arizona, Santa Cruz Co., Madera

Canyon, Santa Rita Mts., el. 5800, L.M. Martins col., (LACM); 1 macho, Arizona, Pima Co.,

Madera Canyon, 23-VI-1954, L. Martín col. (LACM); 1 hembra, southern Arizona, Madera

Canyon, Santa Rita Mts., 2-VII-1947 (LACM); 1 hembra, southern Arizona, Madera

Canyon, Santa Rita Mts., 20-21-VIII-1949, L. Martín col. (LACM); 5 machos, 3 hembras,

Cochise Co., Chiricahua Mts., SW Research Station, 12-VI-1958, C.W. Kirkwood col.

(LACM); 1 hembra, southern Arizona, Madera Canyon, Santa Rita Mts., 4-VII-1963, E.

Fisher col. (LACM); 2 machos, Cochise Co., 5 mi W Portal, 25-VI-1954, Stange col.

(LACM); 1 macho, Santa Cruz Co., Madera Canyon, Santa Rita Lodge, 1-VIII-1983, S. Ziff

col. (LACM); 2 hembras, Santa Cruz Co., Madera Canyon, B.L von Bloekers, 23-VII-1981,

D. Colby col. (LACM); 1 macho, Santa Cruz Co., Madera Canyon, B/L von Bloekers, 23-

VII-1982, D. Colby col. (LACM); 1 macho, Madera Canyon, Santa Rita Mts., 12-14-VII-

1961, Westcott col. (LACM); 1 hembra, Yavapai Co., Granite Dells, 4 mi N Prescott, 12-VII-

1970, L.M. Martin col. (LACM); 2 hembras, Santa Cruz Co., Miller Canyon, alt. 4600 ft, 17-

VIII-1971, J. Honey col. (LACM); 1 macho, 1 hembra, Santa Rita Mts., Madera Canyon, 27-

VII-1955, F.X. Williams col. (CAS); 1 hembra, Miller Can., Huachuca Mts. 24-VII-1955, F.X.

Williams col. (CAS); 1 hembra, Noikeru?, 20-VII-1936, L.J. Muchmore col. (CAS).

Pseudozelurus superbus: Guatemala.- PETÉN: 1 hembra, Tikal [17º13'30" N- 89º36'47" O],

Summer 1960, Hans. Greyerson col., det. S.L. Szerlip 1973 (PSU); 1 macho, Tikal [17º13'30"

126

N- 89º36'47" O], at light at camp, 15-V-1956, 100, T.H. Hubbell col., det. J. Clutz (UM); 1

hembra, Tikal [17º13'30" N- 89º36'47" O], at ligth camp, 15-V-1956, T.H. Hubbell col., det.

J.C. Lutz (UM); Belice.- 1 hembra, Punta Gorda [16º3'59,7" N- 88º48' O], 1934, J.J. White

col., det. Hussey (UM); Honduras.- 1 hembra, Tegucigalpa [14º6' N- 87º13'0,1" O], 24-VI-

1947, C.W. Cook col. (CAS); México.- CHIAPAS: 1 hembra, Jet NWY 190 E 195, 6-VI-1969,

H.F.H. (CNC); SAN LUIS POTOSÍ: 1 macho, Tamazunchale [21º15'59" N- 98º46'59" O], 20-

V-1952, Cazier- Gertschy- Schrammel cols., det. Lent 1955, Hemiptera nº 1407 (IOC).

Aportes de distribución geográfica: se cita por primera vez de Belice, y se dan

nuevas localidades de Estados Unidos y Guatemala.

Reduvius Fabricius 1775

Fig. 46. D

1775 Reduvius Fabricius, 729 [Especie tipo: Cimex personatus Linné 1758, 10: 446,

designación subsiguiente, Latreille 1810: 443]

1827 Ryparocoris Schummel: 22 [Especie tipo: Cimex personatus Linné 1758, 10: 446.

Monotípico]

1830 Opsicoetus Klug: 2 [Subgénero de Reduvius, especie tipo: Opsicoetus tabidus

Klug 1830: 2, por designación subsiguiente y corregido por China 1943, 8: 249]

1835 Reduvius: Burmeister, 2: 234 [= Opsicoetus]

1874 Oplistopus Jakovlev, 8: 78 [Especie tipo: Oplistopus christophi Jakovlev 1874, 8:

79]

1874 Opsicoetus: Stål, 12 (1): 77.

1886 Reduvius: Puton: 38 [= Oplistopus]

1892 Reduvius: Reuter, 19 (15): 3.

1901 Holotrichiopsis Jakovlev, 1: 101 [Especie tipo: Holotrichiopsis ursinus Jakovlev

1901, 1: 102]

1904 Reduvius: Distant, 2: 250.

1916 Reduvius: Kiritshenko, 21: 164 [= Holotrichiopsis]

127

1919 Reduvius Lamarck: Jeannel, 3: 196.

1948 Pseudoreduvius Villiers, 11: 276 [Especie tipo: Reduvius armipes Reuter 1892, 19

(15): 32, por designación original]

1949a Reduvius: Wygodzinsky, 1: 58.

1950 Parthocoris Miller (en China & Miller), 112: 228 [Especie tipo: Parthocoris

typicus Miller (en China & Miller) 1950, 112: 229.]

1983 Reduvius: Putshkov, 62: 730 [= Reduvius (Oplistopus); = Pseudoreduvius; =

Parthocoris]

1986 Pseudoreduvius: Linnavuori, 8: 119 [revalidado como género, antes como

subgénero de Reduvius]

1988 Pseudoreduvius: Putshkov & Putshkov, 91 [como subgénero]

1990 Reduvius Fabricius: Maldonado Capriles, 433.

1995 Reduvius: Cassis & Gross, 27. 3A: 351.

1996 Reduvius: Putshkov & Putshkov, 2: 194.

1997 Reduvius: Cai & Shen, 19 (4): 254.

Especies incluidas.- Sólo se mencionan las cuatro especies presentes en América,

+ 189 especies principalmente en regiones Etiópica, Oriental y Paleártica.

Reduvius personatus (Linné)

R. senilis van Duzee

R. sonoraensis Usinger

R. vanduzeei Wygodzinsky & Usinger

Fue creado por Fabricius en 1775; más tarde Reuter (1892) realizó una

monografía y discutió acerca de 37 especies. Es un género con distribución

cosmopolita, y está formado por 193 especies divididas en grupos de especies.

Miller (1951) realizó una clave para 27 especies del grupo ‘tarsatus’, y luego (1955)

describió y realizó claves para los 5 grupos restantes. Wygodzinsky & Usinger

(1964) describen al grupo ‘senilis’ formado por las tres especies americanas (R.

senilis, R. vanduzeei y R. sonoraensis). Reduvius personatus, con una distribución

cosmopolita, no ha sido ubicado en ningún grupo, aunque Miller (1951) hace

128

referencia a que ciertos integrantes del grupo “tarsatus” presentan afinidades con

esta especie.

Entre los géneros americanos, es uno de los pocos que exhiben

polimorfismo alar, se pueden encontrar machos macrópteros y micrópteros y sólo

hembras micrópteras.

Diagnosis.- Cuerpo cubierto por abundantes setas; cabeza alargada; ojos grandes,

próximos ventralmente; ocelos grandes alejados entre sí; segmentos rostrales I y II

de la misma longitud; celda externa de la membrana más ancha que la celda

interna; proceso mediano del pigóforo subcuadrangular.

Material examinado.-

Reduvius personatus: Estados Unidos.- ARIZONA: 1 macho, 1 hembra, Yavapai Co.,

Granite Dells, 4 mi N Prescott, 12-VII-1970, L.M. Martin col. (LACM); ARKANSAS: 1

macho, Lawrence Co., V-1923, B.C. Marshall col. (CAS); 1 macho, Lawrence Co., V-1911

(CAS); CAROLINA DEL NORTE: 1 macho, Bettenmuller, Black Mts, 1912, Cornell Univ.

lot. 801 sub. 32 (CUIC); COLORADO: 1 macho, 2 hembras, Cyn., Cheyene, 15-VII-1939,

alt. 6300 ft. (CAS); 138- 1 macho, El Paso, Maniton Springs, 8-VII-1962 (LACM); 1 macho,

Paonia, Delta Co., 15-VI-1926, pres. by E.C. van Dyke col. (CAS); CONNECTICUT: East

River, VII-1910, C.R. Ely col., R. personatus, det. H.G. Barber (CUIC); DAKOTA DEL SUR:

1 macho, Estados Unidos, Brown Co., Stratford, 28-V/2-VII-1955, L.A. Stange col.

(LACM); DISTRITO DE COLUMBIA: 1 hembra, Washington DC, 8-VI-1905, det. Barber

(CUIC); GEORGIA: 1 macho, Atlanta, V-1899, E.P.V. van Duzee col. (CAS); IOWA: 1

macho, Ames, 3-VII-1929, H.B. Mills col. (CUIC); KANSAS: 2 machos, Atchinson, V-1911,

Williams col. (CAS); MAINE: 1 hembra, Orono, 21-VII-1912, ex coll. Me. Exp. Sta., thesis

photo, Parshley coll. (CAS); 1 macho, Orono, 18-VII-1906, ex coll. Me. Exp. Sta., Parshley

coll. (CAS); 1 macho, Gorham, 10/15-VI-1913 (CAS); 1 macho, Newbury Neek, 22/24-VI-

1903 (CAS); MASSACHUSSETS: 1 hembra, Framingham (CAS); 1 macho, Boston (CAS);

MONTANA: 1 macho, Thomson falls, 10/23-VII-1950, B. Malkin col. (CAS); 1 macho,

Bavalli Co., 5-VII-1970, C.B. Philip, in house (CAS); NEVADA: 2 machos, Reno, 3-V-1929

(CAS); 1 macho, Washoe Co., 3 mi. Nixon, 21-VI-1960 (CAS); NUEVA YORK: 1 macho,

East Varick, 7-17-1950, S.W. Frost col. (PSU); 1 macho, East Varick, 17-VII-1950, S.W. Frost

129

col. (PSU); 1 macho, East Varick, 17-VII-1950, S.W. Frost col (PSU); 1 hembra, Wads,

Oswego Co., 7-II-1936, C.P. Zorsch col., det. Wygodzinsky (CUIC); 2 machos, Búfalo, 24-

VI-1969 (CAS); 1 macho, 1 hembra, Lake Mahopac, 12-VII-1901 (CAS); NEW

HAMPSHIRE: 1 hembra, Mountainview, VIII-1915, Parshley coll. (CAS); OHIO: 2

hembras, Crawford Co., Benton, 26-VI-1969, P. Bartholomew col. (CAS); OREGON: 1

hembra, The Dalles, VII-1954 (CAS); 1 hembra, Blue Mts., Toll Gate Rd., 2-VI-1938 (CAS);

1 hembra, Ukiam Umatilla Co., 26-X-1947 (CAS); 1 hembra, Pendleton, 15-VII-1929 (CAS);

PENNSYLVANIA: 1 macho, Put-in-Bay, O.M. Bass. Inst., 1/10-VII-1931, det. S.L. Szerlip

1973 (PSU); 1 ninfa, Franklin, 6-3-1913, L.E. Adams col., in home (PSU); 1 macho, State

College, VI-1925, J.O. Pepper col., det. Szerlip 1973 (PSU); 1 hembra, State College, 25-VII-

1929, L.R. Kuhn col. (PSU); 1 hembra. State College, Pa., 1-VII-1929 (PSU); 1 macho, State

College, Pa., 1-VII-1952, S.W. Frost col. (PSU); 1 macho, 1 hembra, State College, Pa., 2-VII-

1953, S.W. Frost col. (PSU); 1 macho, State College, 29-VI-1953, S.W. Frost col. (PSU); 1

hembra, State College, 10-VI-1976, H.N. Worthley col. (PSU); 1 macho, Centre Co., State

College, 16-VI-1978, L.E. Adams col. (PSU); 1 macho, Centre Co., 16-VI-1934, J.O. Pepper

col, not al night (PSU); 1 hembra, Franklin, 6-3-1973, L.E. Adams col., mashed hunted,

adult and nymphs, in home (PSU); 1 macho, The Rock, 12-VII-1951, S.W. Frost (PSU); 2

machos, The Rock, 28-VI-1951, S.W. Frost col. (PSU); 1 hembra, 1 sin abdomen, Spring

Mille, 4-VII-1935, at light (PSU); 1 macho, Spring Mille, 5-VII-1955, at light (PSU); 1

macho, Tamarack, 25-VI-1957 (PSU); 1 macho, C. Barree, 1-VI-1948, J.E. Hawkins col.

(PSU); 1 hembra, C. Barree, 6-VII-1948, J.E. Hawkins col. (PSU); Whipples Dam, 14-X-1944,

S.E. Frost col. (PSU); UTAH: 1 hembra, Logan, 18-VII-1922, van Duzee col. (CAS); 2

machos 1 hembra, Provo, 6-II-1939, nº 13, H.P. Chandler col. (CAS); 1 macho, Lock Haven,

7-VI-1953, S.W. Frost col. (PSU); WASHINGTON: 1 hembra, Lyle, 27-VI-1925, van Dyke

col. (CAS); 1 macho, 1 hembra, Whickey Dick Canyon, 5 mi N Vantage, Kititas Co., VI-

1953 (CAS); 1 macho, Walla Walla (CAS).

Reduvius senilis: Estados Unidos.- ARIZONA: 2 machos, Tucson, 26-VIII-1935, O. Bryant

col., det. Wygodzinsky & Usinger (CAS); 1 macho, Tucson, Sabino Canyon, Santa Catalina

Mts., 5-X-1915, J.F. Tucker col., Parshley coll., det. Wygodzinsky & Usinger (CAS); 1

macho, Gila Bend, 22-VIII-1933, H.S. Gentry col., det. Wygodzinsky & Usinger (CAS);

CALIFORNIA: 1 macho, Joshua Tree National Park, Cottonwood Spg., 5-VIII-1965,

blacklite, E.L. Sleeper & S.L. Jenkins cols. (CAS); 1 macho, Joshua Tree N.P., Cottonwood

Spg., 8-VI-1961, blacklite 20W, E.L. Sleeper col. (CAS); 1 macho, Joshua Tree N.P.,

130

Cottonwood Spg., 13-VII-1961, J. Geest col. (CAS); 1 macho, Joshua Tree National Park,

Squaw Tank, 16-VI-1960, J. Geest & W. Schilling cols. (CAS); 1 macho, JTNP, Plsnt Vlly,

Fried liver, Wsh, 15-VII-1965, blacklite, E.L. Sleeper & S.L. Jenkins cols. (CAS); TEXAS: 1

macho, Pass. Dragón, Miss., 21-VII-1917, C.U. Biol. Expedition, lot- 801 sub. 34, Arizona,

R. senilis, det. H.G. Barber (CUIC); México.- SONORA: 1 hembra, Desemboque [29º30' N-

112º49' O], 20/31-VIII-1953, B. Malkin col., det. Wygodzinsky & Usinger (CAS).

Reduvius sonoraensis: Estados Unidos.- ARIZONA: 1 macho, Tucson, 20-IV-1927, J.O.

Martín col., det. Wygodzinsky & Usinger (CAS); CALIFORNIA: 1 macho, Desert side, San

Jacinto Mts., 12-IV-1989, E.C. VanDyke col., det. Wygodzinsky & Usinger (CAS); México.-

BAJA CALIFORNIA: 1 hembra, Isla San Esteban [28º42' N- 112º36' O], 3-IV-1953, J.P. Figg-

Hoblyn col., det. Wygodzinsky & Usinger (CAS); SONORA: 1 macho, near San José

Beach, 40 mi SW Cd. Obregón [27º28'59" N- 109º55' O], 16/23-V-1961, Howden & Martin

cols. (CNC); 1 macho, Bahía San Pablo [27º12' N- 114º27' O], 4-IV-1953, J.P. Figg-Hoblyn,

det. Wygodzinsky & Usinger (CAS); 1 hembra, Isla Raza, Golfo de California, 21-IV-1921,

J.C. Chamberlin col., alotipo, det. Usinger (CAS).

Reduvius vanduzeei: Estados Unidos.- CALIFORNIA: 1 macho, Westerland, Bouquet

Canyon., LA Co., 8-VII-1937 (LACM); 3 machos, Ojai, 15-VIII-1936, Simmonds col., det.

Wygodzinsky & Usinger (LACM).

Sinnamarynus Maldonado Capriles & Bérenger 1996

Fig. 47. A

1996 Sinnamarynus Maldonado Capriles & Bérenger, 101 (3): 251, 255 [Especie tipo:

S. rasahusoides Maldonado Capriles & Bérenger 1996, 101 (3): 252. Monotípico]

Especie incluida.-

Sinnamarynus rasahusoides Maldonado Capriles & Bérenger

Está constituido por una sola especie de la Guayana Francesa (mapa 1), su

aspecto “peiratoide” hacen dudar de su inclusión en la subfamilia Reduviinae.

Bérenger et al. (1996) mencionan esta llamativa similitud con una especies

131

simpátrica de Peiratinae -Rasahus sulcicollis (Serville)- y citan otro caso análogo

establecido por Lent & Wygodzinsky (1948) como el de Corupaia brasiliensis Lent &

Wygodzinsky (Reduviinae) y Tydides rufus Stål (Peiratinae).

En cuanto a los genitalia masculinos, no se describen ni se ilustran de

manera tal que se pueda decir algo acerca de ellos, esto sería de suma importancia

para establecer las posibles afinidades de este género; no se conocen las hembras.

Diagnosis.- Cabeza corta, región anteocular reducida; antenas gruesas; ojos

globosos y salientes; lóbulo anterior del pronoto cuadrangular, más largo que el

posterior, ángulos humerales redondeados; fémures engrosados, faz ventral con

espinas; fosetas esponjosas presentes; corion alargado cubriendo ¾ del abdomen,

celda interna de la membrana más angosta que la externa; región ventral del

abdomen aplanada.

Zeluroides Lent & Wygodzinsky 1948

Fig. 47. B

1948 Zeluroides Lent & Wygodzinsky, 8 (1): 45, 49 [Especie tipo: Zeluroides

mexicanus Lent & Wygodzinsky 1948, 8 (1): 50]

1949a Zeluroides: Wygodzinsky, 1: 58.

1990 Zeluroides: Maldonado Capriles, 457.

Especies incluidas.-

Zeluroides americanus Lent & Wygodzinsky

Z. mexicanus Lent & Wygodzinsky

El género fue descrito por Lent & Wygodzinsky en 1948; está compuesto

por dos especies, y cinco subespecies, que tienen una distribución exclusivamente

americana. Se las puede encontrar en el sur de Estados Unidos, Guatemala,

Honduras y México (mapa 5). Lent & Wygodzinsky (1948) relacionan a este

132

género con Zelurus Hahn por caracteres de la cápsula cefálica, como las jugas

alargadas y el clípeo horizontal. Posteriormente Lent & Wygodzinsky (1959) lo

asocian a Opisthacidius Berg por la esclerotización dorsal del falosoma con forma

de anillo. En éste último trabajo, estos autores, además, dan una clave para las

especie y subespecies de este género.

Diagnosis.- Cuerpo granuloso; regiones anteocular y postocular

aproximadamente de la misma longitud; clípeo casi horizontal, jugas prominentes;

segmentos I y II del rostro subiguales; lóbulo anterior del pronoto con 1+1

tubérculos submedianos y laterales; ángulos humerales salientes; procesos sub-

basales del escutelo ausentes, proceso posterior espiniforme; patas largas y

delgadas, fémures anteriores y medios con tubérculos espiniformes y pequeños

dentículos; celdas de la membrana subiguales; abdomen ventralmente aquillado;

pigóforo con macro y microquetas; parámeros con un tubérculo mediano.

Material examinado.-

Zeluroides americanus americanus: Estados Unidos.- ARIZONA: 2 machos, Baboquivari

Canyon, W side Baboquivari Mts, Pima Co, 25/27-VII-52, Leech & Green col., det.

Wygodzinsky & Lent 1959. (CAS); 1 macho, Patagonia, Sta. Cruz Co., 1955, F.G. Werner &

G.D. Butler col., det. Wygodzinsky & Lent, Hemiptera nº 1411 (IOC); 1 macho, Santa Cruz

Co., Peña Blanca Lake, Oro Blanco Mt., 10 mi WNW Nogales, alt. 3700 ft, 25-VII-1971, W.

Donahue & Watson cols. (LACM).

Zeluroides americanus medianus: México.- SINALOA: 2 machos, paratipos, Mazatlán

[23º12'59" N- 106º24' O], VI-15-18, Venedio, P. Clark col., J.A. Kuschne col. (CAS).

Zelurus Hahn 1826

Fig. 47. C

1826 Zelurus Hahn, 6: 6 [Especie tipo: Reduvius eburneus Lepeletier & Serville 1825,

10: 275]

133

1835 Spiniger Burmeister, 2: 234 [Especie tipo: Reduvius ater Lepeletier & Serville

1825, 10: 274]

1835 Acrocoris Hahn, 3: 22 [Especie tipo: Acrocoris circumcinctus Hahn 1835, 3: 22]

1872 Acidoparius Stål, 10 (4): 113 [subgénero de Spiniger, especie tipo: Reduvius

spinidorsis Gray 1832, 15: 244, División I de 1859]

1872 Micracidius Stål, 10 (4): 114 [subgénero de Spiniger, especie tipo: Spiniger

nitidiventris Stål 1859, 20: 396, por designación subsiguiente, División II de 1859,

designación de tipo por Putshkov & Putshkov 1985: 94]

1872 Spiniger Stål, 10 (4): 114 [subgénero de Spiniger, División III de 1859]

1872 Acrocoris Stål, 10 (4): 114 [subgénero de Spiniger, División IV de 1859]

1879 Opisthacidius Berg, 7 (6): 273 [subgénero de Spiniger, nombre para las especies

de la División V de Stål 1859]

1879 Pantopsilus Berg, 7 (6): 273 [subgénero de Spiniger, especie tipo Spiniger

(Pantopsilus) longipes Berg 1879]

1940 Spiniger: Costa Lima, 35 (1): 6 [= Acidoparius, Micracidius y Acrocoris)

1940 Penidoia Costa Lima, 35 (1): 7, 39 [especie tipo: Spiniger (Penidoia) penidoi Costa

Lima, 35: 39]

1947a Pantopsilus: Lent & Wygodzinsky, 7: 342 [elevado a rango genérico]

1947a Opisthacidius: Lent & Wygodzinsky, 7: 343 [elevado a rango genérico]

1949a Zelurus: Wygodzinsky, 1: 59.

1990 Zelurus Burmeister: Maldonado Capriles, 457 [error en el autor]

1999 Zelurus: Froeschner, 61: 222.

Especies incluidas.-

Zelurus abalosi Lent & Wygodzinsky

Z. albispinus (Erichson)

Z. albospinosus (Fallou)

Z. alcides (Stål)

Z. amazonus (Stål)

Z. angularis (Stål)

Z. annuliger (Stål)

Z. anthracinus Lent & Wygodzinsky

Z. armaticollis (Blanchard)

Z. arnaui (Costa Lima & Costa Leite)

Z. audax (Breddin)

Z. basalis (Walker)

Z. beieri Lent & Wygodzinsky

Z. bergi (Bergroth)

134

Z. bergrothi Lent & Wygodzinsky

Z. bicolor (Stål)

Z. bipustulatus (Walker)

Z. breddini Lent & Wygodzinsky

Z. bruchi (Costa Lima)

Z. brunneus (Mayr)

Z. brunneus plaumanni Lent &

Wygodzinsky

Z. bucki Lent & Wygodzinsky

Z. burmeisteri Lent & Wygodzinsky

Z. camposi Lent & Wygodzinsky

Z. championi Lent & Wygodzinsky

Z. chaos Lent & Wygodzinsky

Z. cicheroi Martínez

Z. circumcinctus (Hahn)

Z. coralinus (Costa Lima)

Z. costalimai Lent & Wygodzinsky

Z. coxalis (Stål)

Z. decarloi Lent & Wygodzinsky

Z. delpontei Lent & Wygodzinsky

Z. diasi (Costa Lima)

Z. eburneus (Lepeletier & Serville)

Z. falsobscurus Lent & Wygodzinsky

Z. femoralis (Stål)

Z. femoralis intermedius Lent &

Wygodzinsky

Z. femoralis longispinis Lent &

Wygodzinsky

Z. festivus (Stål)

Z. flavofasciatus (Stål)

Z. fluminensis Lent & Wygodzinsky

Z. formosus (Stål)

Z. fosteri Lent & Wygodzinsky

Z. fugax (Breddin)

Z. fulcrivus (Stål)

Z. fulvomaculatus (Berg)

Z. gaigei Hussey

Z. genumaculatus (Costa Lima)

Z. hahni Lent & Wygodzinsky

Z. imitator Lent & Wygodzinsky

Z. itatiaiensis Lent & Wygodzinsky

Z. juradoi (Costa Lima)

Z. lanei Lent & Wygodzinsky

Z. lenti (Vianna Martins)

Z. lepeletierianus (Kirkaldy)

Z. leucotelus (Walker)

Z. lilloi Lent & Wygodzinsky

Z. lineatus (Lepeletier & Serville)

Z. lopesi (Costa Lima)

Z. luctuosus (Costa Lima)

Z. lugubris (Costa Lima)

Z. lugubris anduzei Lent & Wygodzinsky

Z. luteispinus (Stål)

Z. luteoguttatus (Stål)

Z. luteosignatus (Costa Lima)

Z. malaisei Lent & Wygodzinsky

Z. martinsi (Costa Lima)

Z. mazzai (Costa Lima)

Z. melanochrus (Stål)

Z. miltosomus (Blanchard)

Z. miniaceus (Mayr)

Z. mixtus (Distant)

135

Z. montivagus Lent & Wygodzinsky

Z. multicinctus Hussey

Z. mundus (Stål)

Z. mustelinus (Haviland)

Z. neglectus Lent & Wygodzinsky

Z. nigrolineatus (Costa Lima)

Z. nigrospinosus (Stål)

Z. nitidiventris (Stål)

Z. nugax (Breddin)

Z. obidensis (Costa Lima)

Z. obscuricornis (Stål)

Z. obscuripennis (Stål)

Z. ochrinotatus (Costa Lima)

Z. ochripennis (Stål)

Z. opaciventris (Stål)

Z. paganus (Bergroth)

Z. pardalinus (Walker)

Z. penai Lent & Wygodzinsky

Z. penidoi (Costa Lima)

Z. persimilis Lent & Wygodzinsky

Z. petax (Breddin)

Z. petrobius Lent & Wygodzinsky

Z. pintoi (Costa Lima)

Z. pyrrhomelas (Stål)

Z. quiquin Lent & Wygodzinsky

Z. riojanus (Pennington)

Z. romanai Lent & Wygodzinsky

Z. rufescens (Stål)

Z. ruficollis (Stål)

Z. salyavatoides Lent & Wygodzinsky

Z. scutellaris (Stål)

Z. seabrai (Costa Lima & Costa Leite)

Z. sigillatus (Walker)

Z. simulans (Stål)

Z. singularis Lent & Wygodzinsky

Z. sipolisi (Fallou)

Z. sordidipennis (Stål)

Z. sororius (Stål)

Z. sororius guarani Lent & Wygodzinsky

Z. spinidorsis (Gray)

Z. spitzi (Costa Lima)

Z. stali Lent & Wygodzinsky

Z. stillatipennis (Stål)

Z. tenax (Breddin)

Z. thoracicus (Lepeletier & Serville)

Z. tibialis (Stål)

Z. tibialis freitasi Lent & Wygodzinsky

Z. townsendi Lent & Wygodzisnky

Z. transnominalis Lent & Wygodzinsky

Z. travassosi (Costa Lima)

Z. tricolor (Lepeletier & Serville)

Z. truculentus (Stål)

Z. umbrifer (Walker)

Z. variegatus (Costa Lima)

Z. venezuelensis Lent & Wygodzinsky

Z. vorax (Breddin)

Z. weyrauchi Lent & Wygodzinsky

Z. yungamanta Lent & Wygodzinsky

Z. zikani (Costa Lima)

136

Está formado por 133 especies distribuidas en América Central y del Sur

(mapa 6). Este género fue profundamente estudiado por Costa Lima (1940) y Lent

& Wygodzinsky (1945; 1947a, b; 1951a, b; 1954; 1955; 1968).

Diagnosis.- Cabeza alargada, segundo segmento antenal más largo; ojos y ocelos

grandes, éstos últimos ubicados sobre un tubérculo más o menos desarrollado;

lóbulo anterior del pronoto con espinas; ángulos humerales generalmente agudos

o terminados en espinas.

Material examinado.-

Zelurus albispinus: Brasil.- MATO GROSSO: 1 hembra, 1 sin abdomen, Barra do Tapirapé

[10º27' S- 51º24'59" O], 21-XII-1962, B. Malkin col., det. Wygodzinsky (CAS); 1 macho,

Koslowsky col., det. Wygodzinsky (MLP); MINAS GERAIS: 1 macho, Lassance [17º54' S-

44º33'59" O], 9/19-XI-1907, Cornell Univ. lot. 801 sub. 140, det. Barber (CUIC); Paraguay.-

1 sin abdomen, San Pedro, Koslowsky col., det. Wygodzinsky (MLP); Venezuela.-

MONAGAS: 1 hembra, 42 mi SE Maturin [9º45' N- 63º10'36" O], 15-VI-1958, A. Menke col.

(LACM).

Zelurus alcides: 1 hembra, Yaracuy, Mayo, (CAS); Guyana.- 1 hembra, Demerara [6º48' N-

58º9'59,7" O], 29-V-1901, R.J. Crew col., ex coll. E.P. VanDuzee, Spiniger nigripennis Stål

(CAS); 1 hembra, Demerara [6º48' N- 58º9'59,7" O], 19-VIII-1901, R.J. Crew col., ex coll. E.P.

VanDuzee (CAS); Trinidad.- 1 hembra, West Indies, Maracas Bay, 6.5 mi Post [10º45' N-

61º33'59" O], 27-VIII-1969, H. & A. Wowden cols. (CNC); Venezuela.- CARABOBO: 4

hembras, San Esteban [10º25'57" N- 68º0'27,7" O], 1-IV-1940, P.J. Anduze col. (CAS).

Zelurus bicolor: Estados Unidos.- ARIZONA: 1 macho, 5129 (CAS).

Zelurus bruchi: Argentina.- MENDOZA: 1 macho, C.S. Reed col., Cornell Univ. Lot 801

sub. 146, Spiniger sp. det. Barber, Zelurus bruchi Costa Lima det. Wygodzinsky & Lent

(CUIC).

137

Zelurus brunneus brunneus: Argentina.- MISIONES: 1 hembra, Dep. San Javier, 25 de Mayo

[27º22'59" S- 54º45'59" O], XI-1946, Viana col. (MLP); 1 macho, 1 hembra, Iguazú [25º33'59"

S- 54º33'59" O], XI-1944, M. Biraben col, det. Wygodzinsky (MLP); 1 macho, San Ignacio

[27º15'59" S- 55º31'59" O], 4-XII-1929, det. Wygodzinsky (MLP).

Zelurus camposi: Perú.- 1 macho, 1 hembra, Cartavio [7º52'59,8" S- 79º13'59" O], II-1936,

E.G. Smyth col., det. Wygodzinsky & Lent (LACM); 1 macho, Cartavio [7º52'59,8" S-

79º13'59" O], 24-V-1937, E.G. Smyth col., det. Wygodzinsky & Lent (LACM).

Zelurus championi: Costa Rica.- CARTAGO: 1 macho, at Nature trail cattle complex, 1-I-

1985, O. Colby col. TRU 0189 (LACM); 1 macho, Turrialba [9º54' N- 83º40'59" O], Latie.

Agric. Ctr. Nature trail, 1-VI-1988, Harris col. (LACM); 3 machos, 1 hembra, Tica Grounds,

Turrialba [9º54' N- 83º40'59" O], alt. 600 m, 24/26-VI-1974, W.A. Harding, J.P. Donahue

cols. (LACM); LIMÓN: 1 macho, Hacienda Tapesco, 29 air km W Tortuguero [10º34'59" N-

83º30'59" O], alt. 40 m, 10º3’ N- 83º47’ W, 20-III-1978, Earthwatch, Trees of Tapesco

Expedition (LACM).

Zelurus cicheroi: Argentina.- NEUQUÉN: 1 macho, paratipo, Laguna Blanca [39º1'59,8" S-

70º24' O], 20-I-1960 (RC); 1 macho, paratipo, Laguna Blanca [39º1'59,8" S- 70º24' O], 20-I-

1960, 1970, a la luz, A. Martínez col. (RC).

Zelurus circumcinctus: Argentina.- MISIONES: 2 machos, 5 hembras, L.N. Alem [27º18'59"

S- 55º18'59" O], X-1951, det. Carcavallo 1962 (RC); 1 sin abdomen, L.N. Alem [27º18'59" S-

55º18'59" O], X-1951, det. Carcavallo 1962 (RC); 3 hembras, Loreto [27º18'59" S- 55º31'59"

O], II-1953, det. Carcavallo 1960 (RC); 1 hembra, Loreto [27º18'59" S- 55º31'59" O], XI-1956,

det. Carcavallo 1962 (RC); Colombia.- FUSAGASUGA: 1 hembra, S.A., Fusagasuga

[4º20'31,9" N- 74º21'41" O], 1917, Pres. Hno. Apolinar- María, 251 (CAS); Costa Rica.- 1

macho, Guatil, V-1902, Heidemann col., det. Wygodzinsky & Lent VII-1946 (CUIC); 1

hembra, Guatil, VI-1902, Heidemann col., Spiniger limbatus L.& S., Cornell Univ. Lot. 536,

sub. 549, det. Wygodzinsky & Lent VII-1946 (CUIC); 1 macho, Underwood, VII-1902, ex

coll.Van Duzee, det. Szerlip 1975 (CAS); 3 machos, Underwood, VII-1902, ex coll. van

Duzee (CAS); Guatemala.- SUCHITEPEQUEZ: 1 macho, Finca El Ciprés [13º59'47" N-

90º40'31" O], alt. 3000 ft., VI-1926 (CAS); México.- CHIAPAS: 1 hembra, San José, alt. 1000-

1500 ft, V-1910, ex coll. E.P. van Duzee (CAS); 1 hembra, Pichucalco [17º31'0,1" N-

93º4'59,8" O], 15-V-1959 (CAS); VERACRUZ: 1 hembra, Lago Catemaco [18º24'59" N-

95º4'59,8" O], 1-V-1969, H.F. Howden col. (CNC); 1 hembra, Dos Amates, 16/17-VI-1969,

D. Brigth & J.M. Campbell cols. (CNC); YUCATÁN: 1 hembra, Piste [20º42' N- 88º34'59"

138

O], 19-VII-1967, Welling col. (LACM); Panamá.- 1 macho, vicinity Boquete, VI-1929, Slevin

col. (CAS); CHIRIQUI: 1 macho, Potrerillos [8º39' N- 82º28'59" O], V-1934, Brown col., ex

coll. van Duzee (CAS); Paraguay.- 2 hembras, Paso Yobay, XI-1951, det. Carcavallo (RC);

CAAGUAZÚ: 1 hembra, 1 sin abdomen, Caáguazú [25º27' S- 56º3'42,1" O], Andrae col.

(RC); GUAIRA: 1 macho, 1 hembra, 1 sin abdomen, Col. Independencia [25º42'59" S-

56º15' O], XI-1951, det. Carcavallo (RC); ITAPUÁ: 1 macho, Vega, XII-1954 (RC);

PARAGUARI: 1 hembra, Sapucay [25º29'59" S- 56º54'59" O], 14-XI-1907, Heidemann col.,

Cornell Univ. Lot. 538, sub. 819, det. Wygodzinsky & Lent VII-1946 (CUIC); 1 hembra,

Sapucay [25º29'59" S- 56º54'59" O], 19-X-1907, Heidemann col., Cornell Univ. Lot. 536, sub.

818, Spiniger limbatus L. & S., det. Wygodzinsky & Lent VII-1946 (CUIC); Perú.-

CHANCHAMAYO: 1 macho, La Merced [11º3' S- 75º18'59" O], E.G. Smyth col. (LACM);

sin datos de distribución: 1 hembra, Cornell Univ. Lot. 580, sub. 920, Spiniger limbatus L. &

S. 920, det. Wygodzinsky & Lent VII- 1946 (CUIC).

Zelurus femoralis: Argentina.- CORRIENTES: 1 hembra, Colonia C. Pellegrini [28º31'59" S-

57º9'59,7" O], 3-XII-2001, Melo col. (MLP).

Zelurus fulvomaculatus: Argentina.- BUENOS AIRES: 1 macho, (MLP); 1 macho, 6521

(MLP); 1 macho, 8-II-1896, S. Venturi col., 5653 (MLP); 1 macho, 3-I-1896, S. Venturi col,

5653, det. Ronderos (MLP); 1 macho, 17-XII-1940, J. B. col., det. Ronderos (MLP); 1 macho,

6-XI-1899, S. Venturi col, det. Ronderos (MLP); 1 macho, K. Wolffhügel col, 13619 36, ex

coll. Tremoleras, det. M.S. Pennington (MLP); 1 macho, La Plata [34º54' S- 57º57' O], det.

Ronderos (MLP); CÓRDOBA: 2 machos, 1 hembra, det. Ronderos (MLP); SANTA FE: 1

macho, Alcorta [33º31'59" S- 61º6'59,7" O], A 144, ex coll. Berg, det. Wygodzinsky (MLP).

Zelurus lineatus: Guyana.- 2 machos, So. Am., B.G., Kartabo, 22-IX-1925, C.C. Searl col.

(CAS).

Zelurus luteispinus: Argentina.- MISIONES: 1 hembra, Piñalito, XI-1952, Viana col. (CPC);

1 hembra, XI-1959 (RC).

Zelurus luteoguttatus: Brasil.- RIO DE JANEIRO: 1 hembra, Maromas, Itatiaia, 1200 m, 26-

XII-1953, Seabra & Alvarenga cols. (RC).

Zelurus mazzai: Argentina.- CÓRDOBA: 1 hembra, Dean Funes [30º25'59" S- 64º21' O], III-

1962, Martínez col., det. Martínez (RC); 7 machos 5 hembras, El Diquecito [31º21'59" S-

64º22'59" O], I-1966 (RC); LA RIOJA: 1 macho 2 hembras, Guayapa, Patquía [30º3' S-

66º52'59" O], XII-1964, det. Carcavallo 1965 (RC); Paraguay.- CONCEPCIÓN: 1 macho, 1

139

hembra, Horqueta [23º24' S- 56º52'59" O], 10-XII-1933, A. Schulze & E.P. van Dyke cols.

(CAS); sin datos de localidad: 1 hembra (RC).

Zelurus miltosoma: Argentina.- JUJUY: 1 hembra, IV-1979 (CPC).

Zelurus miniaceus: Paraguay.- CONCEPCIÓN: 1 hembra, Horqueta [23º24' S- 56º52'59" O],

17-III-1934, A. Schulze col., ex E.P. van Duzee coll., det. Wygodzinsky (CAS).

Zelurus mixtus: Perú.- CHANCHAMAYO: 1 hembra, Chanchamayo [13º42' S- 75º48' O],

F.G. Smyth col., det. Wygodzinsky & Lent (LACM).

Zelurus multicinctus: Colombia.- CÓRDOBA: 1 hembra, alotipo, S.A., Cispata Bay, Amaya

[9º24' N- 75º46'59" O], 20-V-1916, Bruce Martín col. (CAS).

Zelurus nugax: Costa Rica.- PUNTARENAS: 1 hembra, Monteverde [10º18' N- 84º49'0,1"

O], 13/17-V-1964, Truxal col. (LACM).

Zelurus opaciventris: Argentina.- BUENOS AIRES: 1 hembra, Nueve de Julio [35º27'14" S-

60º53'28" O], 5-I-2004, F. Brusa col. (MLP); 1 macho, partido de La Plata, City Bell

[34º51'59" S- 58º3' O], 21-XII-2001, M.C. Coscarón col. (MLP); CHUBUT: 3 machos, Puerto

Pirámides [42º33'59" S- 64º16'59" O], XII-2003, F. Brusa col. (MLP).

Zelurus pintoi: Paraguay.- CONCEPCIÓN: 1 macho, Horqueta [23º24' S- 56º52'59" O], 5-XI-

1932, A. Schulze col., ex coll. E.P. vanDuzee, det. Wygodzinsky 1980 (CAS).

Zelurus scutellaris: Brasil.- ESPIRITU SANTO: 1 hembra, municipio Aracruz, Santa Cruz

[19º55'59" S- 40º9' O], 24-VII-1972, Abravaya col. (LACM).

Zelurus seabrai: Argentina.- SAN LUIS: 2 machos, Alto Pencosa [33º25'59" S- 66º55'59" O],

6-II-1951, leg. Ross & Michelbacher, det. Wygodzinsky 1966 (CAS).

Zelurus singularis: 1 macho, La Paz (N), 5-3-1939, det. Wygodzinsky (MLP); Argentina.-

MENDOZA: 1 sin abdomen, Cacheuta, 7844 (MLP).

Zelurus sororius guarani: Paraguay.- GUAIRA: 1 macho, Col. Independencia [25º42'59" S-

56º15' O], Foerster col., det. Wygodzinsky 1954 (LACM).

Zelurus spinidorsis: Brasil.- AMAPÁ: 1 hembra, Vila Amazonas, 21-III-1964, C.E. & E.S.

Ross cols. (CAS); Costa Rica.- LIMÓN: 1 hembra, Suretka [9º33'59,7" N- 82º55'59" O], 31-

V-1924, J.C. Bradley col., Lot. 700 s. 83, Cornell Univ. Lot. 801, sub. 149, det. Wygodzinsky

& Lent VII-1946 (CUIC); Guyana.- DEMERARA- MAHAICA: 1 macho, Demerara [6º48'

N- 58º9'59,7" O], R.J. Crew, 9-V-1901, ex coll. E.P. van Duzee, Spiniger spinidorsis, Zelurus

spinidorsis, det. Szerlip 1975 (CAS); 1 hembra, Demerara [6º48' N- 58º9'59,7" O], R.J. Crew,

22-VI-1901, ex coll. E.P. van Duzee (CAS); 1 hembra, Demerara [6º48' N- 58º9'59,7" O], R.J.

Crew, 19-VIII-1901, ex coll. E.P. van Duzee (CAS); 1 hembra, Demerara [6º48' N- 58º9'59,7"

140

O], R.J. Crew, 19-VI-1901, ex coll. E.P. van Duzee (CAS); 1 hembra, 214-10 (CAS); México.-

VERACRUZ: 1 hembra, U.C., Catemaco [18º24'59" N- 95º6'59,7" O], 24-V-1969, J.E. H.

Martín col. (CNC); Panamá.- COLÓN: 1 hembra, Almirante [9º33' N- 79º36' O], 9-VI-1936

(CAS); PANAMÁ: 2 machos, Canal Zone, Barro Colorado Is. [9º9'16,92" N- 79º50'52" O],

24-VII-1963, D.Q. Cavagnaro & M.E. Irwin col., det. Wygodzinsky 1966 (CAS); 1 hembra,

Barro Colorado Is. [9º9'16,92" N- 79º50'52" O], VIII-1938, F.M. Hull col. (CNC); 1 macho, 1

hembra, Canal Zone, Gatun, VII-VIII-1916, Parshley col. (CAS); 1 hembra, Cerro

Campana, alt. 3000 ft., 6/9-VII-1961, J.M. Campbell col. (CNC); Surinam.- MAROWIJNE:

1 macho, Boven Cottica R., Moengo [5º45' N- 54º24' O], 18-V-1927, Cornell Univ. Lot. 801

sub. 149, det. H.G. Barber, det. Wygodzinsky & Lent VII-1946 (CUIC); 1 macho, Boven

Cottica R., Moengo [5º45' N- 54º24' O], 19-V-1927, Cornell Univ. Lot. 801 sub. 149, det.

H.G. Barber, det. Wygodzinsky & Lent VII-1946 (CUIC); Venezuela.- CARABOBO: 1

hembra, San Esteban [10º25'59" N- 68º0'27,7" O], P.J. Anduze col. (CAS); TACHIRA: 1

macho, Vargas, Bucaral [10º30'59" N- 67º6'59,7" O], 920 msnm, 8-VIII-1972 (RC).

Zelurus stali: localidad incierta: 1 hembra, Fortín I, en boca de vizcachera, 14-I-1937, det.

Wygodzinsky (MLP); 1 macho, Fortín I, en boca de vizcachera, 14-III-1937, det.

Wygodzinsky (MLP).

Zelurus stillatipennis: Paraguay.- CAAGUAZÚ: 1 hembra, Caa-Guazú [25º27' S- 56º0'59,7"

O], XI-1950, det. Wygodzinsky (LACM).

Zelurus tenax: Ecuador.- 1 hembra, Ecuador (CAS); EL ORO: 1 macho, 9 mi S Santa Rosa,

3º27' S- 79º57'59" O, 23-I-1955, E.I. Schlinger & E.S. Ross cols., Z. saileri det. Lent &

Wygodzinsky 1966 (CAS); Perú.- 1 hembra, Casa Grande, 22-III-1951, Ross &

Michelbacher col., Z. saileri det. Wygodzinsky & Lent (CAS).

Zelurus townsendi: Perú.- 1 hembra, 10 km S of Chiclayo, 21-III-1951, Ross & Michelbacher

cols., det. Wygodzinsky (CAS).

Zelurus transnominalis: Argentina.- BUENOS AIRES: 1 hembra (MLP); CATAMARCA: 4

hembras, R.A., Frías, 9-II-1951, Ross & Michelbacher cols. (CAS); 1 hembra, ciudad

[28º27'59" S- 65º46'59" O], XI-1945, Bosq col., ex coll. Bosq (MLP); CHACO: 1 hembra,

Fontana [27º24'59" S- 59º1'59,8" O], ex coll. Denier (MLP); 1 macho, Fontana [27º24'59" S-

59º1'59,8" O], XI-1935, ex coll. Denier, det. Wygodzinsky (MLP); CÓRDOBA: 1 macho, El

Diquecito [31º21'59" S- 64º22'59" O], I-1959, det. Carcavallo (RC); 1 macho, El Diquecito

[31º21'59" S- 64º22'59" O], I-1960 (RC); 6 machos, 2 hembras, El Diquecito [31º21'59" S-

64º22'59" O], I-1966 (RC); CORRIENTES: 1 macho, Itatí [27º15'59" S- 58º15' O], 15-III-1939,

141

Denier col., ex coll. Denier, det. Wygodzinsky (MLP); FORMOSA: 1 hembra, Pirané

[25º42'59" S- 59º6' O], det. Wygodzinsky (CAS); 1 hembra, I-1930, Breyer col., ex coll.

Denier (MLP); 1 hembra, 10-¿?-1898, S. Venturi col., 5653 (MLP); LA RIOJA: 1 macho,

metatipo, Olta [30º36'59" S- 66º15'59" O], XI-1965, det. Wygodzinsky (RC); 1 hembra, Iliar,

XII-1964 (RC); 1 macho, Guayapa, Patquía [30º3' S- 66º52'59" O], XII-1964 (RC); 1 hembra,

Samay Huasi [29º9'59,7" S- 67º30' O], 22-II-1959, Torres- Gardella col. (MLP); 1 hembra,

30505 (MLP); SALTA: 1 hembra, Embarcación [23º12'59" S- 64º6' O], 20-XI-1941, C.M.A.M.,

R. Mald. Bruzone col. (MLP); SAN JUAN: 1 macho, Marayes [31º28'59" S- 67º19'59" O],

XII-1964 (RC); SAN LUIS: 16 machos, 3 hembras, Alto Pencoso [33º25'59" S- 66º55'59" O],

6-II-1951, Ross & Michelbacher cols., det. Wygodzinsky (CAS); SANTIAGO DEL

ESTERO: 1 hembra, ciudad [27º46'59" S- 64º15'59" O], XII-1955, Bosq col., ex coll. Bosq, det.

Wygodzinsky (MLP); 1 hembra, Quimilí [27º37'59" S- 62º24'59" O], 9-XII-1939, Biraben-

Bezzi col., det. Wygodzinsky (MLP); 1 hembra, Río Salado, Wagner col., ex coll. Bosq, det.

Wygodzinsky (MLP); 1 hembra, Dep. Robles, Turena [28º3' S- 63º58'59" O], 14-XI-1939, R.

Maldonado B. col., det. Wygodzinsky (MLP); Bolivia.- 1 macho, Trinidad, det. S. Mazza,

det. Wygodzinsky (RC); Brasil.- 1 macho, 6654 (MLP); MATO GROSSO: 1 macho,

Koslowsky col. (MLP); sin datos de localidad: 1 macho (RC); localidad incierta: 1 hembra,

Cochabamba, 20, ex coll. Denier (MLP).

Zelurus tricolor: Brasil.- RIO DE JANEIRO: 1 macho, Rio [22º54' S- 43º13'59" O], 27-II-1911,

Q.G.B., det. Wygodzinsky (MLP).

Zelurus truculentus: Argentina.- MISIONES: 1 hembra, Posadas, 1972 (CPC); SALTA: 2

hembras, Orán, 1961 (CPC).

142

ASPECTOS BIOGEOGRÁFICOS DE LA SUBFAMILIA REDUVIINAE.-

El incompleto conocimiento acerca de la diversidad, abundancia y patrones

de distribución de la fauna de Reduviidae en la región Neotropical, es un factor

limitante cuando se intenta segregar áreas de endemismo o analizar la fauna en un

contexto histórico.

Las Reduviinae son predadoras y presentan hábitos nocturnos, por lo que

su colecta es bastante difícil; el método más eficiente para capturarlas es la trampa

de luz. Muchas especies son conocidas únicamente de la localidad tipo o de unas

pocas localidades, y otras presentan un patrón de distribución disyunto, generado

muy probablemente por insuficiente muestreo.

Sólo dos géneros de Reduviinae americanos exceden los límites del

continente, Reduvius y Peregrinator. Este último, por su vasta distribución

geográfica (casi cosmopolita) y su hábito de alimentarse de insectos plaga de

productos almacenados, probablemente haya sido introducido por el hombre

(Wygodzinsky & Lent 1980). En América, Peregrinator ha sido registrado de Cuba,

Jamaica, México y Panamá (mapa 1). El género Reduvius, es principalmente

holártico, etiópico y oriental, y consta de tres especies endémicas de América y

una- Reduvius personatus (Linné)- que fue introducida por el hombre, posiblemente

debido a su hábitos sinantrópicos como predadores de las chinches de cama

(Hemiptera, Cimicidae). Las tres especies americanas de Reduvius, constituyen el

“grupo senilis”, y se encuentran distribuidas en América del Norte (sudoeste de los

Estados Unidos y regiones adyacentes de México) (mapa 5). Como la mayoría de

las especies pertenecientes a este género, el “grupo senilis” también parece estar

restringido a áreas semi-áridas (Wygodzinsky & Usinger 1964).

Otros dos géneros distribuidos principalmente en América del Norte, son

Pseudozelurus y Zeluroides. Ambos tienen su centro de distribución en México (Lent

& Wygodzinsky 1959) y se extienden hacia el norte hasta el sur de Arizona (E.E.

U.U.) y hacia el sur hasta Guatemala y Honduras (mapa 5). Según estos autores, en

143

el sur de Arizona se los halla en las áreas boscosas de las montañas caracterizadas

por la presencia de Pinus y Quercus.

Los géneros Microlestria y Nalata, estrechamente relacionados, se extienden

desde México hasta el norte de la Argentina (mapa 2); lo mismo ocurre con

Opisthacidius (mapa 4) y Zelurus, siendo este último el más rico en especies, y el

que presenta la distribución más austral en el continente (Chubut, Argentina)

(mapa 6).

Neivacoris y Pantopsilus (mapa 3) se conocen del sur de América del Sur, el

primero ocupa Brasil, Bolivia, Paraguay y Argentina; y el segundo

fundamentalmente la Argentina, y en este trabajo de tesis se extiende su

distribución más al norte en Paraguay. El género Aradomorpha presenta una

distribución similar a la de Neivacoris, aunque también se lo conoce de Panamá

(mapa 1), presentando así una distribución al parecer disyunta.

Los géneros con distribuciones más restringidas, o conocidos sólo de su

localidad tipo, son: Corupaia, de Brasil; Namapa, de Panamá; Patago, de la

Argentina; y Sinnamarynus, de la Guayana Francesa (mapa 1).

 En el contexto de la presente tesis, el género Leogorrus queda constituido

por 16 especies con una amplia distribución en la región Neotropical (mapas 7, 8 y

9). Entre ellas, L. litura es la más extendida, abarca desde México hasta el norte de

la Argentina, incluyendo algunas islas del mar Caribe (mapa 9).

América central, correspondiente a la subregión Caribe de acuerdo con

Morrone (2001), es la más diversa en cuanto a especies del género Leogorrus; allí

encontramos a L. fasciatus, L. interruptus, L. longiceps, L. venator, L. A n.sp. y L. B

n.sp. exclusivas de esta subregión; y a L. formicarius, L. immaculatus, L. litura y L.

minusculus que presentan una distribución más amplia, extendiéndose hasta el

norte y centro de América del Sur (L. formicarius llega hasta Bolivia). L. ochropus, L.

pallipes, L. picturatus y L. xanthospilus se conocen únicamente de América del Sur,

todas con distribuciones restringidas a unas pocas localidades, excepto L. pallipes

que abarca desde Guyana hasta la Argentina (Buenos Aires).

144

LISTA DE REDUVIINAE DE LA ARGENTINA.-

Como aporte para el conocimiento de la subfamilia Reduviinae en la

República Argentina, se presenta una lista actualizada de las especies citadas hasta

el momento del país y su distribución geográfica; además se cita por primera vez

un género y cuatro especies del país y cinco especies de varias provincias. Se

mencionan los trabajos de las descripciones originales de cada especie y las citas

de la Argentina. Los últimos listados de las especies de Reduviidae en el país y su

distribución geográfica fueron realizados por Pennington (1921) quien cita un total

de cuatro géneros y siete especies de Reduviinae; y Coscarón (1998a) con un total

de cinco géneros y 37 especies. Aquí se reconocen ocho géneros y 47 especies.

La lista sinonímica de los géneros y el material estudiado que aportan los

nuevos datos de distribución geográfica para la República Argentina se detallan

en la sección Reduviinae Americanos (pág. 111) del presente trabajo de tesis.

Reduviinae Amyot & Serville 1843

Aradomorpha Champion 1899

Aradomorpha crassipes Champion

1899 Aradomorpha crassipes Champion, 2: 196 [n. sp. Panamá]

1949b Aradomorpha crassipes: Wygodzinsky, 2 (3): 338 [Argentina: Chaco: Colonia

Benítez; Resistencia. Santiago del Estero: Río Salado]

1989 Harpinoderes cicheroi Martínez & Carcavallo, 5: 11 [Argentina: Salta]

1990 Aradomorpha crassipes: Maldonado Capriles: 391 [Argentina]

1998a Aradomorpha crassipes: Coscarón: 162 [Argentina]

2005 Aradomorpha crassipes: Forero & Weirauch, 950: 1 [Argentina: Salta:

Departamento Rivadavia, Luis Burela]

145

Leogorrus Stål 1859

Leogorrus litura (Fabricius)

1787 Reduvius litura Fabricius, 2: 310 [n. sp. Cayena]

1990 Leogorrus litura: Maldonado Capriles: 412 [Argentina]

1998a Leogorrus litura: Coscarón: 162 [Argentina: Buenos Aires, La Rioja,

Mendoza, Salta, Santiago del Estero]

Primeras citas: Chaco: Resistencia; Resistencia, La Liguria. Formosa. Jujuy.

Misiones: Loreto; P.N. Iguazú; Dept. Concepción, Santa María; Piñalito; Dept.

Alba Posse; San Ignacio; Pepirí-miní; Ape-pú; Dos de Mayo.

Leogorrus pallipes Stål 1872

1872 Leogorrus pallipes Stål, parte 2, 10 (4): 119 [n. sp. Brasil]

Primeras citas: Argentina: Buenos Aires: ciudad de Buenos Aires. Chaco: Charata;

Resistencia, La Liguria; Roque Saenz Peña. Corrientes: Santo Tomé. Formosa:

Formosa; Ea. La Marcela, 35 km E El Colorado; Tucumancito. Misiones: Cerro

Corá. Salta: Orán; Dept. Anta, 50km Las Lajitas. Santiago del Estero: Añatuya;

Lengas del Chaco, Río Salado; Campo del Cielo.

Nalata Stål 1860

Nalata setulosa Stål

1862 Nalata setulosa Stål, 23 (10- 12): 456 [n. sp. México]

Primera cita: Argentina: Misiones: Puerto Benítez.

Neivacoris Lent & Wygodzinsky 1947

Neivacoris steini (Stål)

1859 Spiniger steini Stål, 20 (10-12): 403 [n. sp. Brasil]

146

1965 Neivacoris steini: Ronderos, 11 (35): 50 [Argentina: Corrientes: Santo Tomé]

Opisthacidius Berg 1879

Opisthacidius lutzi (Costa Lima)

1940 Spiniger (Opisthacidius) Lutzi Costa Lima, 35 (1): 118 [n. sp. Argentina:

Santiago del Estero: Chaco, Río Salado]

1947a Opisthacidius lutzi: Lent & Wygodzinsky, 7 (3): 355 [Argentina: Buenos

Aires: Capital federal; Colegiales. La Rioja. Mendoza. Salta: Lumbrera; Orán.

Santiago del Estero: Sumampa]

1949a Opisthacidius lutzi: Wygodzinsky, 1: 57 [Argentina: Santiago del Estero]

1956 Opisthacidius lutzi: Lent & Wygodzinsky, 16 (3): 333 [Argentina: Catamarca]

1957 Opisthacidius lutzi: Wygodzinsky, 17 (2): 270 [Argentina]

1990 Opisthacidius lutzi: Maldonado Capriles: 420 [Argentina]

1998a Opisthacidius lutzi: Coscarón: 162 [Argentina: Buenos Aires. La Rioja.

Mendoza. Salta. Santiago del Estero]

Primeras citas: Córdoba: Sobremonte. San Luis: Concarán.

Opisthacidius pertinax (Breddin)

1903 Spiniger pertinax Breddin, 18: 114 [n. sp. Bolivia]

1927 Spiniger domesticus Pinto: 97: 833 [Brasil]

1928 Spiniger domesticus: Neiva, 4 (28-31): 657 [Argentina: Salta]

1947a Opisthacidius pertinax: Wygodzinsky, 7 (3): 356 [Argentina: Salta: Tabacal.

Santiago del Estero: Girardet]

1957 Opisthacidius pertinax: Wygodzinsky, 17 (2): 270 [Argentina]

1966 Opisthacidius pertinax: Lent & Wygodzinsky, 26 (2): 153 [Argentina: Chaco:

Las Plumas, Fontana. Salta: Río Pescado; Santa María, Urundel; Tartagal, Tablillas.

Tucumán: Siambón]

1998a Opisthacidius pertinax: Coscarón: 162 [Argentina]

147

1998a Zelurus pertinax: Coscarón: 162 [Argentina: Chaco. Salta. Santiago del

Estero]

Opisthacidius rubropictus (Herrich-Schaeffer)

1848 Platymeris rubropicta Herrich-Schaeffer, 8: 31 [n. sp. Brasil]

1879 Spiniger (Opisthaciudius) rubro-pictus: Berg, 7 (6): 273 [Argentina: Corrientes.

Tucumán]

1896 Spiniger rubropictus: Lethierry & Severin, 3: 110 [Argentina: Corrientes.

Tucumán]

1921 Spiniger (Opisthaciudius) rubro-pictus: Pennington: 22 [Corrientes. Tucumán]

Pantopsilus Berg 1879

Pantopsilus bosqi Lent & Wygodzinsky

1947a Pantopsilus bosqi Lent & Wygodzinsky, 7 (3): 350 [n. sp. Argentina: Buenos

Aires]

1949a Pantopsilus bosqi: Wygodzinsky, 1: 57 [Argentina: Buenos Aires]

1949b Pantopsilus bosqi: Wygodzinsky, 2 (3): 338 [Argentina: Buenos Aires.

Mendoza: Luján de Cuyo, Distr. El Carrizal]

1990 Pantopsilus bosqi: Maldonado Capriles: 421 [Argentina]

1998a Pantopsilus bosqi: Coscarón: 162 [Argentina: Buenos Aires]

Pantopsilus longipes (Berg)

1879 Spiniger (Pantopsilus) longipes Berg, 7 (6) 273 [n. sp. Argentina: Buenos Aires:

Baradero]

148

1883 Spiniger (Pantopsilus) longipes: Berg, 16 (3): 112 [Argentina]

1896 Spiniger (Pantopsilus) longipes: Lethierry & Severin, 3: 110 [Argentina: Buenos

Aires]

1921 Spiniger (Pantopsilus) longipes: Pennington: 22 [Argentina: Buenos Aires]

1947a Pantopsilus longipes: Lent & Wygodzinsky, 7 (3): 348 [Argentina: Córdoba:

Dep. Calamuchita, El Sauce; Dep. San Javier, La Paz]

1949a Pantopsilus longipes: Wygodzinsky, 1: 57 [Argentina: Buenos Aires]

1990 Pantopsilus longipes: Maldonado Capriles: 421 [Argentina]

1998b Pantopsilus longipes: Coscarón, 31: 5 [Argentina: Buenos Aires: Baradero]

1998a Pantopsilus longipes: Coscarón: 162 [Argentina: Córdoba]

Primeras citas: Entre Ríos: Lazo; Arroyo Urquiza. Salta: ciudad. Santiago del

Estero: El Pinto.

Patago Bergroth 1905

Patago patagonicus Kirkaldy

1843 Reduvius obsoletus Blanchard, 6: 218 [n. sp. Argentina: Patagonia, Río Negro]

1872 Hoplogenius obsoletus: Stål, 10 (4): 118 [Argentina: Patagonia]

1879 Hoplogenius obsoletus: Berg, 7 (6): 274 [Patagonia: barrancas del río Negro

cerca de Carmen de Patagones]

1896 Hoplogenius obsoletus: Lethierry & Severin, 3: 108 [Argentina: Patagonia]

1921 Patago obsoletus: Pennington: 23 [Argentina: Patagonia]

1948b Patago patagonicus: Wygodzinsky, 8 (2): 218 [Patagonia, Río Negro]

1949a Patago patagonicus: Wygodzinsky, 1: 57 [Argentina: Patagonia]

1990 Patago patagonicus: Maldonado Capriles: 425 [Argentina]

1996 Patago patagonicus Kirkaldy: Bérenger, Maldonado Capriles & Pluot-Sigwalt,

101 (3): 254 [Argentina: Patagonia, Río Negro]

Primera cita: La Pampa: Río Colorado.

149

Zelurus Hahn 1826

Zelurus abalosi Lent & Wygodzinsky

1951b Zelurus abalosi Lent & Wygodzinsky, 49: 585 [n. sp. Argentina: Jujuy: Dep.

Santa Bárbara, Distr. Palma Sola, Termas del Palmar. Salta: Dep. Orán, Aguas

Blancas; Santa María, Urundel]

1990 Zelurus abalosi: Maldonado Capriles: 458 [Argentina]

1998a Zelurus abalosi: Coscarón: 162 [Argentina: Jujuy]

1999 Zelurus abalosi: Bachmann, 1 (2): 211 [Argentina: Salta: Urundel, Santa María]

Zelurus arnaui (Costa Lima & Costa Leite)

1950 Spiniger Arnaui Costa Lima & Costa Leite, 48: 146 [n. sp. Argentina: Tucumán:

Tacanas]

1954 Zelurus arnaui: Lent & Wygodzinsky, 14 (4): 415 [Argentina: Catamarca: El

Rodeo. Jujuy: Volcán. Salta: Puente El Cura. Tucumán: San Pedro de Colalao,

Tacanas; San Javier, Cerro San Javier; Amaicha del Valle; Dept. Burruyacú, Villa

Padre Monti; El Morenillo; Aconquija]

1957 Zelurus arnaui: Lent & Wygodzinsky, 17 (1): 23 [Argentina: Tucumán:

Trancas, San Pedro de Colalao]

1990 Zelurus arnaui: Maldonado Capriles: 459 [Argentina]

1998a Zelurus arnaui: Coscarón: 162 [Argentina: Catamarca. Jujuy. Salta.

Tucumán]

Zelurus bergrothi Lent & Wygodzinsky

1945 Zelurus bergrothi Lent & Wygodzinsky, 43 (2): 245 [n. sp. Argentina: Córdoba:

Dept. Calamuchita, El Sauce; Agua de Oro]

1947b Zelurus bergrothi: Lent & Wygodzinsky, 97 (3217): 344 [Argentina: Córdoba]

1947c Zelurus bergrothi: Lent & Wygodzinsky 7 (1): 47 [Argentina: Córdoba:

Argüello]

150

1949a Zelurus bergrothi: Wygodzinsky, 1: 59 [Argentina: Córdoba]

1954 Zelurus bergrothi: Lent & Wygodzinsky, 14 (4): 412 [Argentina: Córdoba:

Córdoba capital; Dep. San Javier, La Paz; Agua de Oro; Sierra de Córdoba;

Coronel Olmedo; Dep. Calamuchita, El Sauce; Argüello]

1978 Zelurus bergrothi: Viana & Williner, 11: 73 [Argentina: Córdoba: Carlos Paz]

19?? Zelurus bergrothi: Viana & Williner: 28 [Argentina: Córdoba: Carlos Paz; El

Sauce]

1990 Zelurus bergrothi: Maldonado Capriles: 459 [Argentina]

1998a Zelurus bergrothi: Coscarón: 162 [Argentina: Córdoba]

1999 Zelurus bergrothi: Bachmann, 1 (2): 212 [Argentina: Córdoba: Dept.

Calamuchita, El Sauce]

Zelurus bruchi (Costa Lima)

1940 Spiniger (Spiniger) bruchi Costa Lima, 35 (1): 101 [n. sp. Argentina: Buenos

Aires]

1947c Zelurus bruchi: Lent & Wygodzinsky 7 (1): 45 [Argentina: Buenos Aires:

Villa del Parque. Catamarca: El Rodeo. Córdoba: Dept. Calamuchita, El Sauce;

Agua de Oro; Cabana; Valle Hermoso. Mendoza. Neuquén: Plaza Huincul. San

Luis]

1949a Zelurus bruchi: Wygodzinsky, 1: 59 [Argentina: Buenos Aires]

1954 Zelurus bruchi: Lent & Wygodzinsky: 14 (4): 430 [Argentina: Buenos Aires.

Córdoba: Dept. Sobremonte. La Pampa: Gobernador Acha; Conhello. Mendoza:

San Rafael; Lavalle. Neuquén: Plaza Huincul. Río Negro: Valcheta. San Juan. San

Luis]

19?? Zelurus bruchi: Viana & Williner: 28 [Argentina: Córdoba: Carlos Paz; El

Sauce]

1990 Spiniger bruchi: Maldonado Capriles: 459 [Argentina]

1998a Zelurus bruchi: Coscarón: 162 [Argentina: Buenos Aires. Catamarca.

Córdoba. La Pampa. Mendoza. Neuquen. Río Negro. San Juan. San Luis]

1999 Spiniger (Spiniger) bruchi: Bachmann, 1 (2): 212 [Argentina: Buenos Aires]

151

Zelurus brunneus (Mayr)

1865 Spiniger brunneus Mayr, 15: 439 [n. sp. Brasil]

1947c Zelurus brunneus brunneus: Lent & Wygodzinsky 7 (1): 52 [Argentina:

Misiones: Dept. Concepción, Santa María]

1951a Zelurus brunneus brunneus: Lent & Wygodzinsky 11 (1): 20 [Argentina:

Misiones: Loreto; San Ignacio; Iguazú]

1957 Zelurus brunneus brunneus: Lent & Wygodzinsky, 17 (1): 23 [Argentina:

Misiones: Santo Pipó]

1998a Zelurus brunneus: Coscarón: 162 [Argentina: Misiones]

Zelurus cicheroi Martínez

1974 Zelurus cicheroi Martínez, 33 (87): 231 [n. sp. Argentina: La Pampa: Caleu-

Caleu, Río Colorado. Neuquén: Laguna Blanca; bajada Marucho; arroyo Las

Lajitas]

1990 Zelurus cicheroi: Maldonado Capriles: 460 [Argentina]

1998a Zelurus cicheroi: Coscarón: 162 [Argentina: Misiones]

1999 Zelurus cicheroi: Bachmann, 1 (2): 212 [Argentina: La Pampa: Río Colorado:

Caleu- Caleu. Neuquén: Laguna Blanca; bajada Marucho, Las Lajitas; Sierra Vaca

Muerta]

Zelurus circumcinctus (Hahn)

1835 Acrocoris circumcinctus Hahn, 3: 23 [n. sp. Brasil]

1940 Spiniger (Spiniger) circumcinctus: Costa Lima, 35 (1): 92 [Argentina: Misiones]

1945 Zelurus circumcinctus circumcinctus: Lent & Wygodzinsky, 43 (2): 242

[Argentina: Misiones: Puerto Iguazú]

1947c Zelurus circumcinctus: Lent & Wygodzinsky 7 (1): 44 [Argentina: Misiones:

Loreto. Santa Fe: Five Lilies]

1951a Zelurus circumcinctus: Lent & Wygodzinsky 11 (1): 20 [Argentina: Misiones:

Puerto Bemberg; Pindapoy; Dept. Concepción, Santa María; Dept. Alba Posse, 25

de Mayo]

152

1957 Zelurus circumcinctus circumcinctus: Lent & Wygodzinsky, 17 (1): 24

[Argentina: Misiones, Santo Pipó]

1998a Zelurus circumcinctus: Coscarón: 162 [Argentina: Misiones]

Zelurus coralinus (Costa Lima)

1940 Spiniger (Spiniger) coralinus Costa Lima, 35 (1): 90 [n. sp. Brasil]

1990 Zelurus coralinus: Maldonado Capriles: 460 [Argentina]

1998a Zelurus coralinus: Coscarón: 162 [Argentina]

Zelurus coxalis (Stål)

1859 Spiniger coxalis Stål, 20 (10-12): 398 [n. sp. Brasil]

1951a Zelurus coxalis: Lent & Wygodzinsky 11 (1): 21 [Argentina: Misiones]

Zelurus decarloi Lent & Wygodzinsky

1945 Zelurus decarloi Lent & Wygodzinsky, 43 (2): 236 [n. sp. Argentina: Buenos

Aires: Felipe Solá. Córdoba: Dept. Calamuchita, El Sauce]

1947c Zelurus decarloi: Lent & Wygodzinsky 7 (1): 44 [Argentina: Buenos Aires:

Felipe Sola]

1949a Zelurus decarloi: Wygodzinsky, 1: 59 [Argentina: Córdoba]

1951a Zelurus decarloi: Lent & Wygodzinsky 11 (1): 21 [Argentina: Buenos Aires:

Felipe Solá. San Luis: Carolina]

1978 Zelurus decarloi: Viana & Williner, 11: 73 [Argentina: San Luis: Carolina]

19?? Zelurus decarloi: Viana & Williner: 28 [Argentina: Córdoba: El Sauce]

1990 Zelurus decarloi: Maldonado Capriles: 461 [Argentina]

1998a Zelurus decarloi: Coscarón: 162 [Argentina: Buenos Aires]

1999 Zelurus decarloi: Bachmann, 1 (2): 213 [Argentina: Córdoba: Dep.

Calamuchita, El Sauce]

Zelurus delpontei Lent & Wygodzinsky

1940 Spiniger (Spiniger) fulvomaculatus: Costa Lima, 35 (1): 60. [error de

identificación, Argentina: Catamarca. La Rioja]

153

1951b Zelurus delpontei Lent & Wygodzinsky, 49: 587 [n. sp. Argentina: La Rioja.

Santiago del Estero: Sumampa; Dep. Robles, Turena]

1990 Zelurus delpontei: Maldonado Capriles: 461 [Argentina]

1998b Zelurus delpontei: Coscarón, 31: 4 [Argentina: Santiago del Estero: Dep.

Robles, Turena]

1998a Zelurus delpontei: Coscarón: 162 [Argentina: La Rioja. Santiago del Estero]

1999 Zelurus delpontei: Bachmann, 1 (2): 213 [Argentina: La Rioja. Santiago del

Estero: Sumampa]

Zelurus femoralis femoralis (Stål)

1854 Spiniger femoralis Stål, 11 (8): 237 [n. sp. Argentina: Buenos Aires: La Plata]

1859 Spiniger fraternus Stål, 20 (10-12): 398 [Argentina: Buenos Aires]

1872 Spiniger (Acrocoris) femoralis: Stål, 10 (4): 115 [Argentina: Buenos Aires: La

Plata]

1872 Spiniger (Acrococris) fraternus: Stål, 10 (4): 115 [Argentina: Buenos Aires]

1873 Spiniger femoralis: Walker, 7: 155 [Argentina: Buenos Aires: La Plata]

1873 Spiniger fraternus: Walker, 7: 155 [Argentina: Buenos Aires]

1879 Spiniger (Acrocoris) femoralis: Berg, 7 (6): 270 [Argentina: Buenos Aires hasta

Carmen de Patagones. Córdoba. Tucumán]

1883 Spiniger (Acrocoris) femoralis: Berg, 16 (3): 112 [Argentina]

1896 Spiniger femoralis: Lethierry & Severin, 3: 109 [Argentina: Buenos Aires]

1921 Spiniger (Acrocoris) femoralis: Pennington: 22 [Litoral, Norte, Centro y región

Andina de Argentina]

1940 Spiniger (Spiniger) femoralis: Costa Lima, 35 (1): 103 [Argentina: Buenos Aires:

La Plata; Mar del Plata. Catamarca. Córdoba: Arroyito; Sunchales. Jujuy. La Rioja.

Salta]

1945 Zelurus femoralis: Lent & Wygodzinsky, 43 (2): 244 [Argentina: Buenos Aires:

Del Carril. Córdoba: Agua de Oro. Entre Ríos: Gualeguay]

1949a Zelurus femoralis: Wygodzinsky, 1: 60 [Argentina: Buenos Aires]

1954 Zelurus femoralis femoralis: Lent & Wygodzinsky, 14 (4): 418 [Argentina:

Buenos Aires: C. Paz; Rosas, FFCC Sud; Acasusso; San Isidro; Punta Indio; La

154

Plata; Saavedra; Borges, Villa Lugano; Capital federal; Isla Martín García; Villa

Devoto; Zalaya; Luján; Flores, Villa del Parque; La Colina; Olivos; Tandil;

Quequén, Río Salado. Córdoba: capital; Agua de Oro. Entre Ríos: Concepción del

Uruguay; La Paz. Misiones: Jardín América, Cainguás]

1957 Zelurus femoralis femoralis: Lent & Wygodzinsky, 17 (1): 26 [Argentina: El

Jabalí. Buenos Aires: Olivos]

1990 Zelurus femoralis: Maldonado Capriles: 461 [Argentina]

1998a Zelurus femoralis femoralis: Coscarón: 162 [Argentina: Buenos Aires.

Córdoba. Entre Ríos. Misiones]

2004 Zelurus femoralis: Melo et al., 63 (1-2): 62 [Argentina: Buenos Aires.

Corrientes: Col. C. Pellegrini.]

Zelurus femoralis intermedius Lent & Wygodzinsky

1954 Zelurus femoralis intermedius Lent & Wygodzinsky, 14 (4): 422 [n. subsp. Brasil.

Argentina: Jujuy: capital; P. Perez; La Isla; Termas del Palmar, Dist. Palma Sola,

Dep. Santa Bárbara; Termas de Reyes. Salta: capital; Santa María, Urundel; Campo

Quijano; Aguas Blancas, Camp. Standard Oil, Dept. Orán; Valles Calchaquíes

entre Cafayate y San Pedro; Cafayate; Vaqueros; Ruiz de los Llanos; Pocitos; Río

Blanco; Laguna Tablillas; Cel. Moldes; La Candelaria. Catamarca: Santa María; La

Puerta; Punta de Balastro; San Fernando del Valle de Catamarca; La Ciénaga.

Córdoba: capital; Agua de Oro; Villa Dolores; Dep. San Javier, La Paz; Coronel

Olmedo; Quilino. Entre Ríos: Gualeguay. La Pampa: Conhello. La Rioja: Iliar.

Mendoza: Lavalle. Misiones: Loreto. San Luis: Río Luján. Santiago del Estero:

Puente Negro; La Banda; La Aurora; Chaco. Tucumán: San Miguel de Tucumán;

Sierra de San Javier; Villa B. Araoz; San Pedro de Colalao; El Cadillal; El

Morenillo]

1957 Zelurus femoralis intermedius: Lent & Wygodzinsky, 17 (1): 26 [Argentina:

Salta: Finca El Rey]

1978 Zelurus femoralis intermedius: Viana & Williner, 11: 72 [Argentina: Mendoza:

ciudad. San Luis: Carolina]

1990 Zelurus femoralis intermedius: Maldonado Capriles: 461 [Argentina]

155

1998a Zelurus femoralis intermedius: Coscarón: 162 [Argentina: Buenos Aires.

Catamarca. Corrientes. Entre Ríos. Jujuy. La Pampa. La Rioja. Mendoza.

Misiones. Salta. San Luis. Santiago del Estero. Tucumán]

1999 Zelurus femoralis intermedius: Bachmann, 1 (2): 214 [Argentina: Buenos Aires.

Catamarca. Córdoba. Entre Ríos. Jujuy. La Pampa. La Rioja. Mendoza. Misiones.

Salta: Urundel; capital; Campo Quijano. San Luis. Santiago del Estero. Tucumán]

2003 Zelurus femoralis intermedius: Coscarón: 361 [Argentina: Corrientes]

Zelurus femoralis longispinis Lent & Wygodzinsky

1954 Zelurus femoralis longispinis Lent & Wygodzinsky, 14 (4): 420 [n. subsp. Brasil.

Argentina: Chaco: Dep. Resistencia; Colonia Benítez; Confluencia. Córdoba:

capital; Sunchales. Corrientes: Libertad; Mercedes; San Cosme, Manantiales.

Formosa: Dep. Pilcomayo, Palma Sola; Pirané; Gran Guardia; Dep. Pilcomayo,

Laguna Blanca; Misión Laishi. Salta: Pocitos; Las Delicias, Río Santa María,

Urundel. Santa Fe: Piquete, Fives Lille. Santiago del Estero: Sumampa; Río

Salado; Colonia Dora; Puente Negro; La Banda. Tucumán: San Miguel de

Tucumán]

1957 Zelurus femoralis longispinis: Lent & Wygodzinsky, 17 (1): 26 [Argentina:

Formosa: Gran Guardia]

1972 Zelurus femoralis longispinis: Maldonado Capriles, 52: 55 [Argentina: Santiago

del Estero: Chaco]

1990 Zelurus femoralis longispinis: Maldonado Capriles: 461 [Argentina]

1998a Zelurus femoralis longispinis: Coscarón: 162 [Argentina: Chaco. Córdoba.

Formosa. Salta. Santa Fé. Santiago del Estero. Tucumán]

Zelurus festivus (Stål)

1859 Spiniger festivus Stål, 20 (10-12): 399 [n. sp. Brasil]

1947c Zelurus festivus: Lent & Wygodzinsky 7 (1): 37 [Argentina: Misiones:

Posadas]

1957 Zelurus festivus: Lent & Wygodzinsky, 17 (1): 26 [Argentina]

1966 Zelurus rapax: Lent & Wygodzinsky, 26 (2): 153 [Argentina]

156

1998a Zelurus festivus: Coscarón: 162 [Argentina: Misiones]

Zelurus fulvomaculatus (Berg)

1879 Spiniger (Acrocoris) fulvo-maculatus Berg, 7 (6): 272 [n. sp. Argentina: Buenos

Aires. Corrientes. Tucumán. Bolivia]

1896 Spiniger (Acrocoris) fulvomaculatus: Lethierry & Severin, 3: 109 [Argentina:

Buenos Aires. Corrientes. Tucumán]

1921 Spiniger (Acrocoris) fulvo-maculatus: Pennington: 22 [Norte, Centro y región

Andina de Argentina]

1940 Spiniger (Spiniger) fulvomaculatus: Costa Lima, 35 (1): 57 [Argentina: Buenos

Aires. Córdoba. Corrientes]

1947c Zelurus fulvomaculatus: Lent & Wygodzinsky 7 (1): 31 [Argentina:

Catamarca. Santa Fé]

1949a Zelurus fulvomaculatus: Wygodzinsky, 1: 60 [Argentina: Buenos Aires]

1951b Zelurus fulvomaculatus: Lent & Wygodzinsky, 49: 578 [Argentina: Buenos

Aires: La Plata; Luján. Santa Fé: Alcorta]

1990 Zelurus fulvomaculatus: Maldonado Capriles: 462 [Argentina]

1998b Zelurus fulvomaculatus: Coscarón, 31: 4 [Argentina: Buenos Aires.

Corrientes. Tucumán]

1998a Zelurus fulvomaculatus: Coscarón: 162 [Argentina: Buenos Aires. Corrientes.

Santa Fé. Santiago del Estero]

2003 Zelurus fulvomaculatus: Coscarón: 361 [Argentina: Corrientes]

Zelurus lepeletierianus (Kirkaldy)

1825 Reduvius ater Lepeletier & Serville, 10: 274 [n. sp. Brasil]

1879 Spiniger (Spiniger) ater: Berg, 7 (6): 270 [n. sp. Argentina: Corrientes. Entre

Ríos]

1909 Spiniger lepeletierianus Kirkaldy, 41: 32 [nom. nov. pro Spiniger ater (Lepeletier

& Serville 1825)]

1921 Spiniger (Spiniger) ater: Pennington: 22 [Litoral y Norte de la Argentina]

157

1945 Zelurus lepeletierianus: Lent & Wygodzinsky, 43 (2): 212 [Argentina: Misiones:

Puerto Iguazú]

1947c Zelurus lepeletierianus: Lent & Wygodzinsky 7 (1): 29 [Argentina: Misiones:

Puerto Bemberg]

1951a Zelurus lepeletierianus: Lent & Wygodzinsky 11 (1): 23 [Argentina: Misiones:

Puerto Iguazú]

1957 Zelurus lepeletierianus: Lent & Wygodzinsky, 17 (1): 28 [Argentina]

1957 Zelurus lepeletierianus: Wygodzinsky, 17 (2): 271 [Argentina]

1990 Zelurus lepeletierianus: Maldonado Capriles: 463 [Argentina]

1998a Zelurus lepeleterianus: Coscarón: 162 [Argentina: Misiones]

Zelurus lilloi Lent & Wygodzinsky

1954 Zelurus lilloi Lent & Wygodzinsky, 14 (4): 438 [n. sp. Argentina: Tucumán:

Cerro San Javier; Tafí del Valle; San Pedro de Colalao; Cuesta de Anfama; Yerba

Buena; Aconquija]

1990 Zelurus lilloi: Maldonado Capriles: 463 [Argentina]

1998a Zelurus lilloi: Coscarón: 162 [Argentina: Chaco. Córdoba]

1999 Zelurus lilloi: Bachmann, 1 (2): 215 [Argentina: Tucumán: Cerro San Javier;

Tafí del Valle; San Pedro de Colalao]

Zelurus luteispinus (Stål)

1859 Spiniger luteispinus Stål, 20 (10- 12): 397. [n. sp. Brazil]

Primera cita: Argentina: Misiones.

Zelurus martinsi (Costa Lima)

1940 Spiniger (Spiniger) Martinsi Costa Lima, 35 (1): 57 [n. sp. Brasil]

1951a Zelurus martinsi: Lent & Wygodzinsky 11 (1): 24 [Argentina: Salta: Cerro

Colorado]

1957 Zelurus martinsi: Lent & Wygodzinsky, 17 (1): 32 [Argentina]

1990 Zelurus martinsi: Maldonado Capriles: 464 [Argentina]

1998a Zelurus martinsi: Coscarón: 162 [Argentina]

158

Zelurus mazzai (Costa Lima)

1941 Spiniger mazzai Costa Lima, 36 (3): 387 [n. sp. Argentina: Santiago del Estero]

1945 Zelurus mazzai: Lent & Wygodzinsky, 43 (2): 218 [Argentina: Córdoba: Agua

de Oro]

1947c Zelurus mazzai: Lent & Wygodzinsky 7 (1): 36 [Argentina: Córdoba: Agua de

Oro. Chaco: Resistencia. Santiago del Estero: Sumampa]

1949a Zelurus mazzai: Wygodzinsky, 1: 60 [Argentina: Santiago del Estero]

1951a Zelurus mazzai: Lent & Wygodzinsky 11 (1): 24 [Argentina: Catamarca: San

Fernando del Valle de Catamarca. Córdoba: Dept. San Javier, La Paz; Alta Gracia,

La Granja; Sierras de Córdoba. Chaco: Río Araza; Sáenz Peña. Santiago del Estero:

Chaco, Río Dulce; Río Salado; Colonia Dora]

1957 Zelurus mazzai: Lent & Wygodzinsky, 17 (1): 32 [Argentina: Misiones: Santo

Pipó]

1972 Zelurus mazzai: Maldonado Capriles, 52: 55 [Argentina: Santiago del Estero:

Chaco, Río Salado]

1978 Zelurus mazzai: Viana & Williner, 11: 73 [Argentina: Córdoba: La Paz; Alta

Gracia. Santiago del Estero. Tucumán]

1990 Zelurus mazzai: Maldonado Capriles: 464 [Argentina]

1998a Zelurus mazzai: Coscarón: 162 [Argentina: Tucumán]

1999 Zelurus mazzai: Bachmann, 1 (2): 224 [Argentina: Córdoba: Agua de Oro]

Primera cita: La Rioja: Guayapa, Patquía.

Zelurus miltosoma (Blanchard)

1843 Reduvius miltosoma Blanchard, 6: 218. [n. sp. Bolivia]

Primera cita: Argentina: Jujuy.

Zelurus miniaceus (Mayr)

1965 Spiniger miniaceus Mayr, 15: 439 [n. sp. Brasil]

1951a Zelurus miniaceus: Lent & Wygodzinsky 11 (1): 25 [Argentina: Chaco: Dept.

Resistencia]

159

Zelurus opaciventris (Stål)

1859 Spiniger opaciventris Stål, 20 (10-12): 395 [n. sp. Brasil]

1957 Zelurus opaciventris: Lent & Wygodzinsky, 17 (1): 36 [Argentina]

1990 Zelurus opaciventris: Maldonado Capriles: 465 [Argentina]

1998a Zelurus opaciventris: Coscarón: 162 [Argentina]

Primera cita: Chubut: Puerto Pirámides.

Zelurus quiquin Lent & Wygodzinsky

1945 Zelurus bruchi: Lent & Wygodzinsky, 43 (2): 244 [error de identificación,

Argentina: Córdoba: Agua de Oro; Dept. Calamuchita, El Sauce]

1954 Zelurus quiquin Lent & Wygodzinsky, 14 (4): 434 [n. sp. Argentina: Buenos

Aires: Villa del Parque. Córdoba: Dept. Calamuchita, El Sauce; Agua de Oro;

Dept. San Javier, La Paz; Yacanto. La Rioja: Patquía, Guapa]

1957 Zelurus quiquin: Lent & Wygodzinsky, 17 (1): 38 [Argentina: Córdoba: Valle

Hermoso]

1990 Zelurus quiquin: Maldonado Capriles: 466 [Argentina]

1998a Zelurus quiquin: Coscarón: 162 [Argentina: Buenos Aires. Córdoba]

1999 Zelurus quiquin: Bachmann, 1 (2): 217 [Argentina: Córdoba: Calamuchita, El

Sauce; Agua de Oro; La Paz]

Zelurus riojanus (Pennington)

1921 Spiniger (Pantopsilus) riojana Pennington: 22 [n. sp. Argentina: La Rioja]

1949a Zelurus riojanus: Wygodzinsky, 1: 61 [Argentina: La Rioja]

1951a Zelurus riojanus: Lent & Wygodzinsky 11 (1): 15 [Argentina: Catamarca:

Pomancito. La Rioja. Santiago del Estero: Sumampa; Colonia Dora]

1957 Zelurus riojanus: Lent & Wygodzinsky, 17 (1): 38 [Argentina: Salta: C.

Moldes]

1990 Zelurus riojanus: Maldonado Capriles: 466 [Argentina]

1998a Zelurus riojanus: Coscarón: 162 [Argentina: Salta]

160

Zelurus romanai Lent & Wygodzinsky

1951b Zelurus romañai Lent & Wygodzinsky, 49: 583 [n. sp. Argentina: Catamarca:

Las Estancias; San Fernando del Valle de Catamarca. Tucumán: San Pedro de

Colalao; Parque Aconquija; Dep. Faimallá, La Montañita, Quebrada de Lules]

1990 Zelurus romanai: Maldonado Capriles: 466 [Argentina]

1998a Zelurus romanai: Coscarón: 162 [Argentina: Catamarca. Tucumán]

1999 Zelurus romanai: Bachmann, 1 (2): 217 [Argentina: Catamarca: valle Río Tisaoil

(?): Las Estancias. Tucumán: San Pedro de Colalao; Parque Aconquija]

Zelurus rufescens (Stål)

1859 Spiniger rufescens Stål, 20 (10-20): 401 [n. sp. Brasil]

1951a Zelurus rufescens: Lent & Wygodzinsky 11 (1): 26 [Argentina: Chaco]

1957 Zelurus rufescens: Lent & Wygodzinsky, 17 (1): 38 [Argentina]

1998a Zelurus rufescens: Coscarón: 162 [Argentina]

Zelurus ruficollis (Stål)

1872 Spiniger (Acrocoris) ruficollis Stål, 10 (4): 117 [n. sp. Brasil]

1947c Zelurus ruficollis: Lent & Wygodzinsky, 7 (1): 29 [Argentina: Misiones:

Eldorado]

1998a Zelurus ruficollis: Coscarón: 162 [Argentina: Misiones]

Zelurus seabrai (Costa Lima & Costa Leite)

1950 Spiniger seabrai Costa Lima & Costa Leite, 48: 144 [n. sp. Probablemente Brasil]

1954 Zelurus seabrai: Lent & Wygodzinsky, 14 (4): 437 [Argentina: Catamarca: El

Rodeo]

1957 Zelurus seabrai: Lent & Wygodzinsky, 17 (1): 38 [Argentina: Catamarca: Dept.

Ambato, Los Varela]

1990 Zelurus seabrai: Maldonado Capriles: 467 [Argentina]

Primera cita: San Luis: Alto Pencoso.

Zelurus singularis Lent & Wygodzinsky

161

1947c Zelurus singularis Lent & Wygodzinsky, 7 (1): 53 [n. sp. Argentina:

Catamarca: Andalgalá. Mendoza: Cidola, Gloria. Neuquen. San Juan]

1949a Zelurus singularis: Wygodzinsky, 1: 62 [Argentina: San Juan]

1951a Zelurus singularis: Lent & Wygodzinsky, 11 (1): 27 [Argentina: Catamarca:

San Fernando del Valle de Catamarca]

1978 Zelurus singularis: Viana & Williner, 11: 73 [Argentina: La Rioja: Patquía]

1990 Zelurus singularis: Maldonado Capriles: 467 [Argentina]

1998a Zelurus seabrai: Coscarón: 162 [Argentina: Catamarca]

1998a Zelurus singularis: Coscarón: 162 [Argentina: Córdoba. Mendoza. Neuquén.

San Juan]

1999 Zelurus singularis: Bachmann, 1 (2): 224 [Argentina: Catamarca]

Zelurus sororius guarani Lent & Wygodzinsky

1954 Zelurus sororius guarani Lent & Wygodzinsky, 14 (4): 428 [n. subsp. Brasil.

Paraguay. Argentina: Misiones: Apóstoles; Puerto Bemberg; Posadas; Pindapoy;

Iguazú; Dep. Cainguás, Jardín América; Puerto Iguazú; Santo Pipó; Dep.

Concepción, Santa María; Loreto]

1972 Zelurus sororius guaranai (sic!): Maldonado Capriles, 52: 55 [Argentina:

Misiones: San Ignacio]

1990 Zelurus sororius guarani: Maldonado Capriles: 467 [Argentina]

1998a Zelurus sororius guarani: Coscarón: 162 [Argentina: Misiones]

1999 Zelurus sororius guarani: Bachmann, 1 (2): 214 [Argentina: Misiones: Puerto

Bemberg; Posadas]

Zelurus stali Lent & Wygodzinsky

1945 Zelurus stali Lent & Wygodzinsky, 43 (2): 233 [n. sp. Argentina: Córdoba:

Dept. Calamuchita, El Sauce]

1949a Zelurus stali: Wygodzinsky, 1: 62 [Argentina: Córdoba]

19?? Zelurus slati (sic!): Viana & Williner: 28 [Argentina: Córdoba: El Sauce]

1990 Zelurus stali: Maldonado Capriles: 468 [Argentina]

1998a Zelurus stali: Coscarón: 162 [Argentina]

162

1999 Zelurus stali: Bachmann, 1 (2): 217 [Argentina: Córdoba: Dep. Calamuchita, El

Sauce]

Zelurus stillatipennis (Stål)

1859 Spiniger stillatipennis Stål, 20 (10-12): 402 [n. sp. Brasil]

1947c Zelurus stillatipennis: Lent & Wygodzinsky 7 (1): 29 [Argentina: Misiones:

Puerto Iguazú; Puerto Bemberg]

1951a Zelurus stillatipennis: Lent & Wygodzinsky 11 (1): 27 [Argentina: Misiones:

Candelaria; Posadas; Iguazú; Urugua-í]

1957 Zelurus stillatipennis: Lent & Wygodzinsky, 17 (1): 40 [Argentina]

1998a Zelurus stillatipennis: Coscarón: 162 [Argentina: Misiones]

Zelurus transnominalis Lent & Wygodzinsky

1947c Zelurus transnominalis Lent & Wygodzinsky, 7 (1): 34 [n. sp. Brasil.

Argentina: Catamarca: Calpe; Tapia; Nido de Famatina, Los Corrales. Salta:

Güemes. Santiago del Estero: Sumampa]

1951b Zelurus transnominalis: Lent & Wygodzinsky, 49: 581 [Argentina: Catamarca.

Córdoba: Cabana. Corrientes: Itatí; San Cosme. Formosa: Pirané; Dep. Pilcomato,

Dist. Palma Sola, Laguna Blanca. Jujuy: San Salvador de Jujuy. La Rioja: Iliar.

Mendoza. Salta: Ruiz de los Llanos; Güemes; Dep. Orán, Camp. Standard Oil,

Aguas Blancas; Urundel; Carapari Santa Fé: Piquete. San Juan. Santiago del

Estero: capital, Puente Negro; Colonia Dora; Sumampa; La Banda; Río Hondo,

Villa Jiménez; Dep. capital, Mal Paso; Dep. Robles, Turena; Río Salado]

1957 Zelurus transnominalis: Lent & Wygodzinsky, 17 (1): 40 [Argentina]

1957 Zelurus transnominalis: Wygodzinsky, 17 (2): 271 [Argentina]

1972 Zelurus transnominalis: Maldonado Capriles, 52: 55 [Argentina]

1978 Zelurus transnominalis: Viana & Williner, 11: 73 [Argentina: Mendoza: ciudad]

1990 Zelurus transnominalis: Maldonado Capriles: 468 [Argentina]

163

1998b Zelurus transnominalis: Coscarón, 31: 6 [Argentina: Catamarca: Colpe. Salta:

Güemes]

1998a Zelurus transnominalis: Coscarón: 162 [Argentina: Catamarca. Chaco.

Córdoba. Corrientes. Formosa. Jujuy. La Rioja. Mendoza. Salta. Santiago del

Estero]

2003 Zelurus transnominalis: Coscarón: 361 [Argentina: Corrientes]

Zelurus truculentus (Stål)

1860 Spiniger truculentus Stål, 2 (7): 70. [n. sp. Brazil]

Primeras citas: Argentina: Salta: Orán. Misiones: Posadas.

164

CONCLUSIÓN

Como resultado del presente trabajo de tesis se prueba la monofilia del

género Leogorrus Stål, apoyada por la presencia de un par de tubérculos en la

región ventral del ápice de los fémures, la presencia de un tubérculo en el vértice

ántero- dorsal de las metapleuras, la coloración general castaña, y la presencia de

manchas claras en los hemiélitros. Se establecen dos sinonimias: se considera a L.

incommodus (Walker) sinónimo junior de L. ochropus (Stål), y a L. insculptus Hussey

de L. minusculus (Walker); y además se describen tres nuevas especies para la

ciencia; de esta manera el género Leogorrus queda constituido por 15 especies: L.

fasciatus Champion, L. formicarius (Fabricius), L. immaculatus Champion, L.

interruptus Champion, L. litura (Fabricius), L. longiceps Champion, L. minusculus

(Walker), L. ochropus (Stål), L. pallipes Stål, L. picturatus Stål, L. venator Stål, L.

xanthospilus (Walker), L. A n. sp., L. B n. sp. y L. C n. sp. Se presenta una hipótesis

cladística en la cual se establecen claras relaciones entre pares de especies, aunque

la morfología analizada hasta el momento no permita construir una historia

evolutiva para todos los taxa estudiados.

Además, como parte del estudio de la biodiversidad de las Reduviinae del

continente americano, se presenta una diagnosis de cada uno de los géneros, datos

de distribución geográfica y nuevas citas, además de información sobre la biología

de sus especies. Se realiza una análisis filogenético de ellos y se establece su

naturaleza polifilética, aunque con una estrecha relación entre los géneros

Corupaia, Neivacoris, Opisthacidius, Zeluroides y Zelurus. Se considera que el género

Aradomorpha Champion debería ser removido de esta subfamilia, ya que comparte

gran cantidad de caracteres con integrantes de la subfamilia Physoderinae, como

la forma e inserción de las antenas, curvatura del rostro, forma del pronoto,

nerviación alar y morfología de las patas. De la misma manera, se opina que el

género Sinnamarynus Bérenger & Maldonado Capriles podría estar más

relacionado con integrantes de la subfamilia Peiratinae, debido a la morfología de

la cabeza, del pronoto y las patas.

165

Finalmente se brinda una lista actualizada de las especies de Reduviinae

presentes en la República Argentina; de esta manera la cantidad de géneros y

especies se incrementa a ocho y 47 respectivamente.

166

LITERATURA CITADA

Ambrose, D.P. 1983. Bioecology of Acanthaspis quinquespinosa (L) (Fabr.) an alate

assassin bug (Heteroptera: Reduviidae). Proceedings of the Symposium of Insect

Ecology and Resources Management, Goel, S.C. (ed.), Muzaffarnagar, India, pp. 107-

115.

Ambrose, D.P. 1988. Biological Control of Insects Pests by Aumenting Assassin

Bugs (Insecta, Heteroptera, Reduviidae). En: Ananthasubramanian, K.S., P.

Venkatesan & S. Silvaraman (eds.), Bicovas (Biological Control of Vectors with

Predaceus Arthropods), Loyola College, Madras, 2: 25- 40.

Ambrose, D.P. 1999. Assassin Bugs. Science Publishers, Inc. USA. 337 pp.

Amyot, C.J.B. & A. Serville. 1843. Histoire naturelle des Insectes. Hémiptères. Paris,

Libraire Encyclopedique de Roret, 675 pp.

Bachmann, A.O. 1999. Catálogo de los tipos de Heteroptera (Insecta) conservados

en el Museo Argentino de Ciencias Naturales. Revista del Museo Argentino de

Ciencias Naturales, nueva serie, 1 (2): 191- 230.

Banks, N. 1910. Four new Reduviidae. Entomological News, 21: 324-325.

Barret, T.V. 1976. Parasites and Predators of Triatominae. En: New Approaches in

American Trypanosomiasis Research, PAHO Science Publications, 318: 24- 30.

Bérenger, J.M.; J. Maldonado Capriles & D. Pluot-Sigwalt. 1996. Un nouveau

genre de Reduviinae de Guyane et notes sur la sous- famille (Heteroptera,

Reduviidae). Bulletin de la Societé entomologique de France, 101 (3): 251- 256.

167

Bérenger, J.M. & D. Pluot- Sigwalt. 1997. Relations privilégiées de certains

Heteroptera Reduviidae prédateurs avec les végétaux. Premier cas connu d’un

Harpactorinae phytophage. Biologie animale, 320: 1007- 1012.

Berg, C. 1879. Hemiptera Argentina. Anales de la Sociedad Científica Argentina, 7 (6):

262- 278.

Berg, C. 1883. Addenda et emendanda ad Hemiptera Argentina. Anales de la

Sociedad Científica Argentina, 16 (3): 105- 125.

Bergroth, E. 1905. Rhynchota Neotropica. Revue d’Entomologie, 24: 104- 112.

Blanchard, E. 1843. Insectes de l’Amérique méridionale, recueilles par Alcide

d’Orbigny pendant les annes 1826- 1833, en: Voyage dans l’Amerique meridionale, 6

(2) 222 pp + 32 láminas.

Brandt, M. & D. Mahsberg. 2002. Bugs with a backpack: the function of nymphal

camouflage in the West African assassin bugs Paredocla and Acanthaspis spp.

Animal Behaviour, 63: 277– 284

Breddin, G. 1903. Südamerikanische Raubwanzen. Societas entomologica, 18 (15):

114- 115.

Burmeister, H. 1835. Handbuch der Entomologie. Tome 2. Enslin, Berlin. Abtheil 1: x-

xii, 1- 400.

Cai, W. & X. Shen. 1997. A key to Chinese species of Reduvius with description of

five new species (Heteroptera: Reduviidae: Reduviinae). Entomotaxonomia, 19 (4):

253- 267.

168

Cai, W., L. Sun & M. Tomokuni. 2001. A review of the species of the reduviid

genus Tiarodes (Heteroptera: Reduviidae: Reduviinae) from China. European

Journal of Entomology, 98: 533- 542.

Carcavallo, R.U. 1970. Epidemiología de la tripanosomiasis americana y las

posiblilidades de control biológico. H. D. Srivastava Commentaries, Izatnagar, India,

381- 390.

Carcavallo, R.U. & A. Martínez. 1968. Entoepidemiología de la República Argentina,

JICEFA, Tomo I: 97. Buenos Aires.

Carpintero, D.J. 1981. Sobre Reduviidae predatores de Triatominae.

Comunicaciones del Museo Argentino de Ciencias Naturales, Entomología, 1 (6): 83- 92.

Cassis, G. & G.F. Gross. 1995. Zoological Catalogue of Australia. 27.3A. Hemiptera:

Heteroptera (Coleorrhyncha to Cimicomorpha). Australian Biological Resources Study,

CSIRO Publishing, Australia, 506 pp.

Champion, G.C. 1897-1901. Insecta, Rhynchota. Hemiptera- Heteroptera. Vol. II:

193- 304. En: Goodwin & Salvin (eds.) Biologia Centrali Americana. Rhynchota,

London, XVI + 416, 22 pl.

China, W.E. 1943. The generic names of British Insects. The generic names of the

British Hemiptera- Heteroptera, with a check- list of the British species. Royal

Entomological Society, 8: 209- 342.

China, W.E. & N.C.E. Miller. 1950. The 3rd Danish Expedition to Central Asia.

Zoological Results 3. Hemiptera (Insecta) from Afghanisthan. Videnskabelige

Meddelelser fra Dansk naturhistorik Forening, 112: 225- 234.

169

China, W.E. & N.C.E. Miller. 1959. Check-list and keys to the families and

subfamilies of the Hemiptera- Heteroptera. Bulletin of the British Museum (Natural

History), Entomology, 5 (1): I- 45.

Comisión Internacional de Nomenclatura Zoológica (ICZN). 1999. Código

Internacional de Nomenclatura Zoológica (4º Edición), 156 pp.

Coscarón M.C. 1994. The female terminalia in the genus Rasahus Amyot & Serville

(Heteroptera, Reduviidae, Peiratinae). Revista Brasileira de Entomologia, 38 (1): 63-

77.

Coscarón, M.C. 1998a. Cap. 15. Reduviidae. Pp.: 115- 162. En: Morrone, J.J. & S.

Coscarón (eds.) Biodiversidad de Artrópodos Argentinos. Una perspectiva

biotaxonómica. Ediciones SUR: La Plata. 599 pp.

Coscarón, M.C. 1998b. Los ejemplares tipo de Reduviidae (Heteroptera)

depositados en la colección del Museo de La Plata. Revista del Museo de La Plata

(nueva serie), Serie Técnica y Didáctica nº 31: 1- 9.

Coscarón, M.C. 2002. 25- Reduviidae. En: Llorente Bousquets, J. & J.J. Morrone

(eds.). Biodiversidad, Taxonomía y Biogeografía de Artrópodos de México: Hacia una

síntesis de su conocimiento. Vol. III. CONABIO-UNAM, México, 670 pp.

Coscarón, M.C. 2003. Anexo 1: Biodiversidad de chinches terrestres (Insecta:

Heteroptera) en los Esteros del Iberá: inventario faunístico en la provincia de

Corrientes, pp. 359- 367. En: Alvarez, B.B. (ed.) Fauna del Iberá, EUDENE,

Corrientes, Argentina. 375 pp.

Coscarón, M.C., M.S. Loiácono & L. De Santis. 1999. Vol. III, cap. 20: 891-924.

Predators and Parasitoids. En: Carcavallo, R.U., I. Galíndez Girón, J. Jurberg & H.

170

Lent (eds.) Atlas of Chagas’ Disease Vectors in the Americas. Editora Fiocruz. Rio de

Janeiro.

Coscarón, M.C., M.C. Melo & D.V. Ohashi. 2002. Description of fourth instar of

Cosmoclopius nigroannulatus (Stål) (Heteroptera: Reduviidae: Harpactorinae).

FACENA, 18: 59-61.

Costa Lima, A. da. 1940. Sôbre as espécies de Spiniger (Hemiptera: Reduviidae).

Memórias do Instituto Oswaldo Cruz, 35 (1): 1- 123 + 10 láminas.

Costa Lima, A. da. 1941. Spiniger Mazzai n. sp. (Hemiptera: Reduviidae). Memórias

do Instituto Oswaldo Cruz, 36 (3): 387- 389.

Costa Lima, A. da & I. da Costa Leite. 1950. Sôbre as espécies de Spiniger do

grupo femoralis. Memórias do Instituto Oswaldo Cruz, 48: 143- 146.

Davis, N.T. 1966. Contributions to the morphology and phylogeny of the

Reduvioidea (Hemiptera: Heteroptera). Part III. The male and female genitalia.

Annals of the Entomological Society of America, 59 (5): 911- 924.

De Santis, L., M.C. Coscarón & M.S. Loiácono. 1987. Nuevos aportes al

conocimiento de los insectos entomófagos que destruyen a las vinchucas. Revista

de la Sociedad Entomológica Argentina, 44 (2): 169- 177.

De Santis, L., M.S. Loiácono & M.C. Coscarón. 1981. Lucha biológica contra las

vinchucas (Hemiptera, Reduvioidea). El empleo de insectos hematófagos. Revista

del Museo de La Plata (n.s.), Secc. Zool., 12 (123): 239- 260.

Distant, W.L. 1902a. Rhynchotal notes. XIV. Families Hydrometridae,

Henicocephalidae, and Reduviidae (part.). Annals and Magazine of Natural History,

(7) 10: 13- 194

171

Distant W.L. 1902b. Rhynchotal notes. XV. Heteroptera: family Reduviidae

(continued), Piratinae, and Ectrichodiinae. Annals and Magazine of Natural History,

(5) 10: 282-295.

Distant, W.L. 1904. The fauna of British India, including Ceylon and Burma. Rhynchota

(Heteroptera). London: Taylor & Frances, 2: 243- 503.

Dupuis, C. 1955. Les génitalia des Hémiptères Hétéroptères (Génitalia externes

des deux sexes, voies ectodermiques femelles). Memoires du Museum national d’

Histoire naturelle (A Zoologie), 6: 183- 287.

Fabricius, J.C. 1775. Systema entomologiae. Kortii: Flensburgi et Lipsiae: i- xxx, 832

pp.

Fabricius, J.C. 1787. Mantissa Insectorum, sistens species nuper detectas. Proft,

Hafniae, 2: 1- 382.

Fabricius, J.C. 1794. Entomologia Systematica emendata et aucta, secundum classes,

ordines, genera, species adjectis synonymis, locis, observationibus,

descriptionibus. Proft, Hafniae, 4: 1- 472.

Fabricius, J.C. 1803. Systema Rhyngotorum secundum ordines, genera, species

adjectis synonymis, locis, observationbus, descriptionibus. Brunsvigiae: Carolum

Reichard, i- vi, 1- 314.

Forero, D. & C. Weirauch. 2005. Synonymy of Hapinoderes cicheroi Martínez &

Carcavallo, 1989 with Aradomorpha crassipes Champion, 1899 (Hemiptera:

Reduviidae). Zootaxa, 950: 1- 4.

172

Fracker, S.B. 1912. A systematic outline of the Reduviidae of North America.

Proceedings of the Iowa Academy of Science, 19: 217- 252.

Froeschner, R.C. 1988. Family Reduviidae Latreille, 1807. The Assassin Bugs. En:

Henry, T.J. & R.C. Froeschner (eds.) Catalog of the Heteroptera or True Bugs, of

Canada and the Continental United States. E.J. Brill, 958 pp.

Froeschner, R.C. 1999. True bugs (Heteroptera) of Panamá: a synoptic catalog as a

contribution to the study of panamanian biodiversity. Memoirs of the American

Entomological Institute, 61: 393 pp.

Ghauri, M.S.K. 1962. Peregrinator Kirkaldy (1904) (Reduviidae, Heteroptera) a

valid genus. Annals and Magazine of Natural History, (13) 5: 417- 420

Ghauri, M.S.K. 1973. Hemiptera (bugs). Chapter 8 : 373- 393. En: Smith, K.G.V.

(ed.) Insects and other Arthropods of medical importance, London, Trustees of the

British Museum of Natural History, 561 pp.

Gmelin, J.F. 1790. Caroli a Linné Systema Naturae. Ed. 13. Lipsiae, 1 (4): 2041- 2224.

Goloboff, P.A. 1993a. Piwe: Parsimony and implied weights. Version 2.9. NONA:

a tree searching program. Version 1.5, [MS- DOS program and documentation].

Distributed by the author.

Goloboff, P.A. 1993b. Estimating character weights during tree search. Cladistics,

9: 83- 91.

Goloboff, P.A., J. Farris & K. Nixon. 2003. T.N.T.: Tree Analysis Using New

Technology. Program and documentation, available from the authors, and at

www.zmuc.dk/public/phylogeny

173

Gray, G. 1832. Descriptions. En: Griffith, E., Insecta. Animal Kingdom, London. 15

(2): 1- 796, 128 pls.

Guérin- Méneville, F.E. 1857. Ordre des Hémiptères, Latr. Première section.

Hétéroptères, Latr. En: M.R. Sagras’s Histoire Physique, Politique et Naturelle de l’Ille

de Cuba. Arthus Bertrand, Paris. 7: 359- 424.

Hahn, C.J.E. 1826. Icones ad monographiam Cimicum. Nürnberg: Lechner, 1 +24 pls.

Hahn, C.J.E. 1835. Die wanzenartigen Insecten, getreu nach der Natur abgebildet

und beschrieben. Nürnberg: Zeh’schen Buchhandlung, 3: 17- 32.

Hart, E.R. 1972. A systematic revision of the genus Zelus Fabricius (Hemiptera:

Reduviidae). Texas A&M University, Ph.D. Thesis, 1972: Entomology.

Herrich-Schaeffer, G.A.W. 1848. Die wanzenartigen Insekten getreu der Natur

abgebildet und beschrieben, Nürnberg, Alemania: C.H. Zeh’schen Buchhandlung, 8:

1- 130.

Hijmans, R.J., L. Guarino, C. Bussink, P. Mathur, M. Cruz, I. Barrantes & E.

Rojas. 2004. DIVA- GIS, version 4. A geographic information system for analysis

of biodiversity data. Manual. www.diva-gis.org

Hussey, R.F. 1953. Four new Neotropical Reduviidae. Proceedings of the

Entomological Society of Washington, 55 (4): 196- 205.

Jakovlev, B.E. 1874. Contributions to the entomological fauna of European Russia.

IV. Trudy Russkogo Entomologicheskogo Obshchestva, 8: 46- 82.

Jakovlev, B.E. 1901. Description d’un nouveau genre de Réduviides (Hemiptera-

Heteroptera). Revue Russe d’Entomologie, 1: 101- 102.

174

http://www.diva-gis.org/

Jeannel, R. 1919. Insectes Hémiptères III. Henicocephalidae et Reduviidae. Voyage de Ch.

Allouaud et R. Jeannel en Afrique Orientale (1911- 1912). Paris, Libraire des Sciences

naturelles, 133- 313 pp. + 12 pls.

Kiritshenko, A.N. 1916. Annotationes de quibusdam Reduviidis (Hemiptera-

Heteroptera. Ezhegodnik Zoologicheskago Muzeya Imperatorskoi Akademii Nauk, 21:

164.

Kirkaldy, G.W. 1904. Bibliographical and nomenclatorial notes on the Hemiptera.

No. 3 The Entomologist, 37 (498): 279- 283.

Kirkaldy, G.W. 1909. Hemiptera: new and old. Nº1. The Canadian Entomologist, 41:

30- 32.

Klug, J.C.F. 1830. Symbolae physicae, seu Icones et descriptions Insectorum, quae ex

itinere per Africam borealem et Asiam. F.G. Hemprich ey C.H. Ehrenberg studio novae et

illustratae redierunt, Berolini, 2: a-f, 11-20.

Latreille, P.A. 1807. Genera crustaceorum et insectorum, etc. Vol. III. Paris: Amand

Koenig, p. 1- 258.

Latreille, P.A. 1810. Considérations générales sur l’ordre naturel des animaux,

composant les classes des Crustacés, des Arachnides et des Insectes, avec tableau

méthodique de leurs genres, disposés en familles. Paris: F. Schoell, 29: 1- 444.

Lent, H. & P. Wygodzinsky. 1944. Nova espécie do género Aradomorpha

Champion, 1899 (Hemiptera, Reduvioidea). Revista Brasileira de Biologia, 4 (4): 475-

481.

175

Lent, H. & P. Wygodzinsky. 1945. Contribuição ao conhecimento do gênero

Zelurus Hahn (Spiniger auct.) (Reduviidae, Hemiptera). Memórias do Instituto

Oswaldo Cruz, 43 (2): 205- 269.

Lent, H. & P. Wygodzinsky. 1947a. Contribuição ao conhecimento dos

“Reduviinae” americanos (Reduviidae, Hemiptera). Revista Brasileira de Biologia, 7

(3): 341- 368.

Lent, H. & P. Wygodzinsky. 1947b. Notes on some assassin bugs of the genus

Zelurus from the collections of the United States National Museum. Proceedings of

the United States National Museum, 47 (3217): 343- 349.

Lent, H. & P. Wygodzinsky. 1947c. Sôbre algunas especies de Zelurus Hahn

(Reduviidae, Hemiptera). Revista Brasileira de Biología, 7 (1): 25- 55.

Lent, H. & P. Wygodzinsky. 1948. On two new genera of American “Reduviinae”,

with a key and notes on others (Reduviidae, Hemiptera). Revista Brasileira de

Biologia, 8 (1): 43- 55.

Lent, H. & P. Wygodzinsky. 1951a. Estudos sôbre o gênero Zelurus Hahn

(Reduviidae, Hemiptera). Revista Brasileira de Biologia, 11 (1): 1- 28.

Lent, H. & P. Wygodzinsky. 1951b. Contribuição ao conhecimento de Zelurus

fulvomaculatus (Berg, 1879) e sete outras espécies afins (Reduviidae, Hemiptera).

Memórias do Instituto Oswaldo Cruz, 49: 575- 594.

Lent, H. & P. Wygodzinsky. 1954. Contribuição ao conhecimento das espécies de

Zelurus do grupo femoralis (Reduviidae, Hemiptera). Revista Brasileira de Biologia, 14

(4): 407- 442.

176

Lent, H. & P. Wygodzinsky. 1955. Espécies venezuelanas dos géneros Zelurus

Hahn e Opisthacidius Berg (Reduviidae, Hemiptera). Revista Brasileira de Biologia, 15

(2): 117- 190.

Lent, H. & P. Wygodzinsky. 1956. Situação atual do gênero Opisthacidius Berg,

1897 (Hemiptera, Reduviidae). Revista Brasileira de Biologia, 16 (3): 326- 334.

Lent, H. & P. Wygodzinsky. 1957. Notas sôbre Zelurus Hahn (Hemiptera,

Reduviidae). Revista Brasileira de Biologia, 17 (1): 21- 42.

Lent, H. & P. Wygodzinsky. 1959. Sobre los géneros Pseudozelurus Lent &

Wygodzinsky y Zeluroides Lent & Wygodzinsky (Reduviinae, Reduviidae,

Hemiptera). Revista Brasileira de Biologia, 19 (4): 351- 365.

Lent, H. & P. Wygodzinsky. 1966. Os tipos de G. Breddin de Spiniger (= Zelurus

Hahn) (Hemiptera, Reduviidae). Revista Brasileira de Biologia, 26 (2): 145- 164.

Lent, H. & P. Wygodzinsky. 1968. Situação atual das espécies de Zelurus Hahn do

grupo formosus (Hemiptera, Reduviidae). Revista Brasileira de Biologia, 28 (3): 317-

326.

Lepeletier, A.L.M. & J.G.A. Serville. 1825. Encyclopédie méthodique, 10: 276. Paris.

Lethierry, L.F. & G. Severin. 1896. Catalogue général des Hémiptères. Vol. III.

Hétéroptères. Berlin: F. Fiedländer & Fils, Libraires- éditeurs, Musée royal

d’Histoire naturelle de Belgique, 286 pp.

Linnavuori, R. 1986. Heteroptera of Saudi Arabia. Fauna of Saudi Arabia, 8: 31- 197.

177

Linné, C. 1758. Systema Naturae per regna triae naturae, secundum classes, ordines,

genera, species, cum characteribus, differentiis, synonymis, locis. 10º Edición,

reformada, Holmiae: Laurenti Salvii, i-v, 824 pp.

Livingstone, D. & D.P. Ambrose. 1978. Bioecology, ecophysiology, and ethology

of the Reduviids of the scrub jungles of Palghat gap. Part VII. Bioecology of

Acanthaspis pedestris Stål (Reduviidae, Acanthaspidinae) a micropterous

entomophagous species. Journal of Madras University, B, 41 (3): 97- 118.

Livingstone, D. & D.P. Ambrose. 1979. Feeding behavior and predatory efficiency

of some reduviids fom the Palghat gap. Journal of Madras University, B, 41 (2): 1- 20.

Livingstone, D. & D.P. Ambrose. 1986. Nymphal camouflaging in assassin bugs

(Insecta- Heteroptera- Reduviidae). Proceedings of the III Oriental Entomological

Symposium, Febrero 1984, Prabhoo, N.R., V.K.K. Parghu, N. Mohandas & G.K.

Karnavar (eds.), Trivandrum, Univ. of Kerala: 95- 101.

Maldonado Capriles, J. 1972. Neotropical Reduviidae (Heteroptera) in the

Museum of Zoology of the University of Helsinki, Finland, with description of

new species. Notulae entomologicae, 52: 47- 56.

Maldonado Capriles, J. 1986. Designation of lectotypes from New World reduviid

syntypes in the “Institut royal des Sciences naturelles de Belgique” (Insecta:

Hemiptera). Bulletin Institut royal Sciences naturelles de Belgique, Entomologie, 56:

41- 44.

Maldonado Capriles, J. 1990. Systematic catalogue of the Reduviidae of the World

(Insecta: Heteropera). Caribbean Journal of Sciences. Edición especial, i-x, 1- 694.

178

Maldonado Capriles, J. & T.H. Farr. 1977. Assassin Bugs of Jamaica (Hemiptera:

Reduviidae). Sloanea, Occasional Papers of the natural History Division of the Institute

of Jamaica, 2: 1- 18.

Martínez, A. 1974. Contribución al conocimiento del género Zelurus Hahn, 1826

(Hemiptera, Reduviidae). Physis, secc. C, 33 (87): 231- 235.

Martínez, A. & R.U. Carcavallo. 1989. Physoderinae Neotropicales (Hemiptera-

Reduviidae). Chagas, 5: 11- 18.

Martínez, A. & J.A. Cichero. 1972. Los vectores de la Enfermedad de Chagas en la

República Argentina. Publicaciones del Ministerio de Bienestar Social: 12.

Mayr, G.L. 1865. Diagnosen neuer Hemipteren. II. En: Verhandlungen der

zoologisch- Botanischen Gesellschaft in Wien, 15: 429- 446. (Publicado por separado 1-

18)

Mazza, S. 1942. Consideraciones sobre la Enfermedad de Chagas en Bolivia.

Prensa Médica Argentina, 29 (51): 1- 15.

Melo, M.C., P.M. Dellapé, D.L. Carpintero & M.C. Coscarón. 2004. Reduviidae,

Miridae y Lygaeoidea (Hemiptera) recolectados en Colonia Carlos Pellegrini

(Esteros de Iberá, Corrientes, Argentina). Revista de la Sociedad Entomológica

Argentina, 63 (1-2): 59- 67.

Miller, N.C.E. 1951. The “group tarsatus” of the genus Reduvius (Hemiptera-

Reduviinae). Societas Scientiarum Fennica, Commentationes biologicae, 12 (10): 1- 39.

Miller, N.C.E. 1955. New species of Reduvius (Hemiptera- Reduviidae-

Reduviinae). Acta entomologica Musei nationalis Pragae, 30 (445): 61- 120.

179

Miller, N.C.E. 1956. The Biology of the Heteroptera. Leonard Hill (Books) Limited,

London, 161 pp.

Montrouzier, P.E. & V. Signoret. 1861. Essai sur la faune entomologique de la

Nouvelle Calédonie. Annales de la Societé entomologique de France, 4 (1): 59- 74.

Morrone, J.J. 2001. Biogeografía de América Latina y el Caribe. M & T - Manuales &

Tesis SEA, vol. 3. Zaragoza, España. 148 pp.

Neiva, A. 1928. Sobre la presencia en Salta del Spiniger domesticus César Pinto,

redúvido insectívoro frecuentemente encontrado en los domicilios. Boletín del

Instituto de Clínica Quirúrgica, Universidad Nacional de Buenos Aires, 4 (28-31): 657-

659.

Nunes Victório, V.M., J. Jurberg & H. Lent. 1989. Estudo comparativo da

genitalia externa masculina de duas espécies de Zelurus Hahn, 1826 (Hemiptera,

Reduviidae, Reduviinae). Memórias do Instituto Oswaldo Cruz, 84 (2): 219-226.

Ohashi, D. V. & J. D. Urdampilleta. 2003. Interacción entre insectos perjudiciales

y benéficos en el cultivo de tabaco de Misiones, Argentina. INTA, Argentina, RIA,

32 (2): 113-124.

OMS. 2004. Informe sobre la salud en el mundo 2004. Organización Mundial de la

Salud. www.who.int/whr/2004/annex/topic/en/annex_2_es.pdf

Pennington, M.S. 1921. Lista de los Hemipteros Heteropteros de la República Argentina,

Buenos Aires, 2: 17- 28.

Pinto, C. 1927. Spiniger domesticus n. sp. Hemiptère succeur d’insectes (Famille des

Reduviidae, sous-famille Reduviinae). Comptes Rendues, Societé de Biologie (Paris),

97: 833- 834.

180

http://www.who.int/whr/2004/annex/topic/en/annex_2_es.pdf

Puton, A. 1886. Catalogue des Hémiptères (Hétéroptères, Cicadines et Psyllides) de la

faune paléarctique, 3º Edición, Blanc- Hardel, Caen, 100 pp.

Putshkov, P.V. 1983. On the change of the taxonomic status of Parthocoris Miller

1950 and Pseudoreduvius Villiers 1948 (Heteroptera, Reduviidae). Entomologicheskoe

Obozrenie, 62: 728- 731.

Putshkov, V.G. & P.V. Putshkov. 1985-1989. A catalogue of the Assassin bugs

(Heteroptera, Reduviidae) of the world. Genera (1985): 1-138. I. Ectrichodiinae (1986): 1-

75 [VINITI, nº 4852- B86]; II. Reduviinae, Peiratinae, Phimophorinae,

Physoderinae, Saicinae, Salyavatinae, Sphaeridopinae: (1987) 1- 212 [VINITI, nº

4689- B87]; IV. Bactrodinae, Centrocneminae, Cetherinae, Chryxinae,

Elasmodeminae, Manangocorinae, Hammacerinae, Holoptilinae, Stenopodinae,

Tribelocephalinae, Triatominae, Vescinae (1988a): 1-145 [VINITI, nº 287- B88]; III.

Harpactorinae (1988b): 1- 264 [VINITI, nº 286- B88]; V. Emesinae (1988): 1- 118

[VINITI, nº 3271- B88]; VI. Bibliography (1989): 1-105 [VINITI, nº 4286- B89].

Depositado en VINITI, Moscow and Kiev. [Copias Xerox y microfichas de este

trabajo fueron enviadas por los autores a algunas instituciones y colegas]

Putshkov, P.V. & V.G. Putshkov. 1996. Family Reduviidae Latreille, 1807.

Assassin-bugs, 148- 265. En: Aukema, B. & C. Rieger (eds.) 1996. Catalogue of the

Heteroptera of the Palearctic Region, 2. Cimicomorpha. Netherlands Entomological

Society, 361 pp.

Readio, P.A. 1927. Studies on the biology of the Reduviidae of America North of

Mexico. The University of Kansas Science Bulletin, 17 (1): 1- 290.

Reuter, O.M. 1881. Ad cognitionem Reduviidorum mundi antiqui. Acta Societatis

Scientiarum Fennicae (1883), 12: 269- 339.

181

Reuter, O.M. 1892. Monographia generis Reduvius Fabricius, Lam. Acta Societatis

Scientiarum Fennicae, 19 (15): 1- 36.

Ryckman, R.E. 1954. Reduvius senilis Van Duzee from the lodges of Neotoma in San

Juan County, Utah (Hemiptera, Reduviidae). Bulletin of the Southern California

Academy of Sciences, 53 (2): 88.

Ryckman, R.E. & J.V. Ryckman. 1967. Epizootiology of Trypanosoma cruzi in

Southwestern North America. Part XI: Biology of the genus Reduvius in North

America and the possible relationships of Reduvius to the epizootiology of

Trypanosoma cruzi (Hemiptera, Reduviidae) (Kinetoplastida, Trypanosomidae).

Journal of Medical Entomology, 4 (3): 326- 334.

Ronderos, R.A. 1965. Presencia del género Neivacoris Lent & Wygodzinsky, 1947

en la Argentina (Hemiptera, Reduviidae). Neotropica, 11 (35): 50.

Schuh, R.T. & J.A. Slater. 1995. True bugs of the World (Hemiptera: Heteroptera).

Classification and natural history. Cornell University Press, Ithaca y Londres. 336 pp.

Schummel, T.E. 1827. [Rhyparocoris]. Übersicht der Arbeiten und Veränderungen der

Schlesischen Gesellschaft für Vaterländische Kultur, 1826: 22.

Silva, I.I. 1973. Observaciones sobre Zelurus femoralis, sus huevos y sus larvas.

Revista de la Facultad de Medicina, UNTucumán, 10: 239- 271.

Stål, C. 1854. Nya Hemiptera. Öfversigt af Kongliga Svenska Vetenskaps- Akademiens

Förhandlingar, 11 (8): 231- 255.

Stål, C. 1855. Nya Hemiptera. Öfversigt af Konglinga Vetenskaps- Akademiens

Förhandlingar, 12 (4): 181- 192.

182

Stål, C. 1859. Synopsis specierum Spinigeri generis. Stettiner entomologische Zeitung,

20 (10- 12): 395- 404.

Stål, C. 1860. Bidrag till Rio Janeiro- Traktens Hemipter- fauna. Kongliga Svenska

Vetenskaps- Akademiens Handlingar, 2 (7): 1- 84.

Stål, C. 1862. Hemiptera Mexicana enumeravit speciesque novas descripsit.

Stettiner entomologische Zeitung, 23 (10- 12): 437- 462.

Stål, C. 1866. Bidrag till Reduviidernas kännedom. Öfversigt af Kongliga Vetenskaps-

Akademiens Förhandlingar, 23 (9): 235- 302.

Stål, C. 1868. Hemiptera Fabriciana. Konglinga Vetenskaps- Akedemiens Handlingar, 7

(11): 1- 184.

Stål, C. 1872. Enumeratio Reduviidarum Americae. En: Enumeratio

Hemipterorum. Konglinga Vetenskaps-Akedemiens Handlingar, 10 (2): 66- 128.

Stål, C. 1874. Enumeratio Reduviidarum Europae, Africae, Asiae et Australiae, En:

Enumeratio Hemipterorum. Konglinga Vetenskaps-Akedemiens Handlingar, 12 (1): 1-

186.

Thiele, K. 1993. The Holy Grail of the perfect character: The cladistic treatment of

morphometric data. Cladistics, 9: 275- 304.

Tomokuni, M. & W. Cai. 2002. Three new species of Tiarodes Burmeister

(Heteroptera, Reduviidae, Reduviinae) from the Philippines and Malaysia.

Deutsche Entomologische Zeitschrift, 49 (2): 213- 219.

Uhler, P.R. 1886. Check-list of the Hemiptera Heteroptera of North America.

Journal of the Brooklyn Entomological Society, 1- 31.

183

Usinger, R.L. 1943. A revised classification of the Reduvioidea with a new

subfamily from South America. Annals of the Entomological Society of America, 36 (4):

602- 618.

Viana, M.J. & G.J. Williner. 19??. Evaluación de la fauna entomológica y

aracnológica de las provincias cuyanas. Primera comunicación. Acta Scientifica,

Entomología, p. 1- 29.

Viana, M.J. & G.J. Williner. 1978. Evaluación de la fauna entomológica y

aracnológica de las provincias centrales y cuyanas. Cuarta comunicación. Acta

Scientifica, Entomología, 11: 1- 77.

Villiers, A. 1948. Hémiptères Reduvides de l’Afrique Noire. En: Faune de l’Empire

Français. Paris, Editions du Museum, 11: 489 pp.

Walker, F. 1873. Catalogue of the specimens of Hemiptera Heteroptera in the collection of

the British Museum. Part. VII. Printed for the Trustees of the British Museum:

London. 213 pp.

Wood, S.F. 1954. Experimental destruction of the cone-nose bug, Triatoma, by the

assassin bugs, Reduvius personatus and R. senilis (Hemiptera, Reduviidae). Bulletin

of the Southern California Academy of Sciences, 53 (3): 174- 176.

Wood, S.F. 1975. Notes on possible natural control agents for conenose bugs

Triatoma and Paratriatoma (Hemiptera: Reduviidae). Natural Pest Control Operator

News, 35 (6): 16- 19.

Wygodzinsky, P. 1945. Notas sôbre Reduviidae de Venezuela, com a descrição de

uma nova espécie de Emesinae (Hemiptera). Boletín de Entomologia venezolana, 4

(3): 149- 152.

184

Wygodzinsky, P. 1946. Sôbre um novo gênero de Harpactorinae do Brasil, com

notas sôbre os gêneros Harpactor Laporte e Erbessus Stål (Reduviidae, Hemiptera).

Revista Brasileira de Biologia, 17 (3): 401- 416.

Wygodzinsky, P. 1948a. Sôbre alguns Reduviidae da Regiâo Amazónica

(Hemiptera). Revista de Entomología, Rio de Janeiro, 19 (3): 557- 564.

Wygodzinsky, P. 1948b. On some “Reduviidae” belonging to the

Naturhistorisches Museum at Vienna (Hemiptera). Revista Brasileira de Biologia, 8

(2): 209- 224.

Wygodzinsky, P. 1949a. Elenco sistemático de lo Reduviiformes americanos. Instituto

de Medicina Regional de Tucumán, Monografía nº 1: 1- 102 pp.

Wygodzinsky, P. 1949b. Notas sobre Reduviidae Argentinos (Hemiptera). Anales

Instituto Médico Regional, 2 (3): 335- 340.

Wygodzinsky, P. 1957. On the Reduviidae mentioned or described by Carlos Berg

(Hemiptera, Insecta). Revista Brasileira de Biologia, 17 (2): 263- 274.

Wygodzinsky, P. 1959. Notas y descripciones de Reduviidae Bolivianas

(Hemiptera). Acta zoologica Lilloana, 17: 293- 320.

Wygodzinsky, P. & H. Lent. 1980. Description of one new monotypic genus of

Reduviinae from Panamá and two from Southern India (Hemiptera, Reduviidae).

Revista Brasileira de Biologia, 40 (4): 733- 742.

Wygodzinsky, P. & J. Maldonado Capriles. 1972. Description of the first genus of

Physoderinae Assassin Bugs (Reduviidae, Hemiptera) from the New World.

American Museum Novitates, 2504: 1- 7.

185

Wygodzinsky, P. & R.L. Usinger. 1960. Heteroptera: Reduviidae. En: Gressit, J.L.

(ed.) Insects of Micronesia, Honolulu, Bernice P. Bishop Museum, 7 (5): 231- 283.

Wygodzinsky, P. & R.L. Usinger. 1964. The genus Reduvius in Western North

America (Reduviidae, Hemiptera, Insecta). American Museum Novitates, 2175: 1- 15.

Zeng, F. & A.C. Cohen. 2002. Biochemical characterization of salivary elastase in

the assassin bug Zelus renardii. The 2002 ESA Annual Meeting and Exhibition,

Noviembre 2002.

186

 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3
P. biannulipes 0
L. fasciatus 0 1 1 1 0 1 1 1 0 0 1 0 1 0 0 1 1 0 0 2 0 1 0
L. formicarius 1 1 1 0 1 1 1 0 0 0 1 1 1 2 1 0 0 0 0 2 0 0 1
L. immaculatus 1 0 0 0 1 1 1 1 0 0 1 0 1 2 0 1 1 1 1 2 1 0 1
L. interruptus 1 1 0 1 1 1 1 1 0 0 1 0 1 3 0 1 0 0 1 2 0 0 1
L. litura 1 2 0 1 1 1 1 1 1 1 1 1 1 3 1 0 0 0 1 1 0 0 1
L. longiceps 0 1 0 0 1 1 1 1 0 0 1 1 1 0 0 0 0 0 0 1 0 0 0
L. minusculus 1 0 0 0 0 1 0 0 1 0 1 1 1 2 0 0 0 0 0 2 0 0 1
L. ochropus 0 1 1 1 1 1 1 1 0 0 1 1 1 0 0 0 0 0 0 1 1 0 0
L. pallipes 1 2 0 1 1 0 1 0 0 1 1 1 1 3 0 0 1 0 1 0 0 0 1
L. picturatus 1 1 0 1 1 1 0 1 0 1 1 1 1 3 0 1 0 0 1 2 0 0 1
L. venator 0 1 0 0 1 0 1 1 0 0 1 1 1 1 0 1 0 0 1 2 0 0 0
L. xanthospilus 1 1 0 1 1 1 1 0 0 1 1 1 1 0 1 0 0 0 0 2 0 1 1
L. A n.sp. 1 1 0 0 1 1 0 0 1 0 1 1 1 2 0 0 0 0 0 2 0 ? 1
L. B n.sp. 1 2 0 1 0 1 1 0 0 0 1 1 1 2 0 0 0 0 1 2 1 ? 1
L. C n.sp. 1 1 0 1 0 1 0 0 0 0 1 1 1 3 0 1 0 1 1 2 0 1 1

Tabla 1.- Matriz básica de datos: análisis filogenético de las especies del género
Leogorrus Stål.

187

Tabla 2.- Matriz básica de datos: análisis filogenético de los géneros americanos de
la subfamilia Reduviinae Amyot & Serville.

188

Figura 1.- A. Cladograma del género Leogorrus Stål. B.- Cladograma con los
valores de Jackknife, P= 36. C.- Cladograma de concenso de 4 árboles, long.= 63.

189

Figura 2.- Cladograma más corto encontrado del análisis de las Reduviinae
americanas.

190

Figura 3.- A.- Cladograma con los valores de Jackknife, p= 33. B.- Cladograma con
los valores de soporte de Bremer relativos. C.- Cladograma de concenso de 50
árboles, long.= 150.

191

Figura 4.-Esquema dorsal de Leogorrus, medidas (AA: ancho del abdomen; AC:
ancho de la cabeza; ALAP: ancho del lóbulo anterior del pronoto; ALPP: ancho del
lóbulo posterior del pronoto; AO: ancho del ojo; EI: espacio interocular; EIO:
espacio interocelar; EOO: espacio entre ocelo y ojo; LC: longitud de la cabeza; LH:
longitud de los hemiélitros; LLAP: longitud del lóbulo anterior del pronoto; LLPP:
longitud del lóbulo posterior del pronoto; LA1, LA2, LA3, LA4: longitud de los
segmentos antenales I-IV; LT: longitud total)

192

Figura 5.- Esquema lateral de Leogorrus, medidas (LAB: longitud del abdomen;
LR1, LR2, LR3: longitud de los segmentos rostrales I-III)

193

Figura 6.- Esquema dorsal de Leogorrus (cext: celda externa de la membrana; cint:
celda interna de la membrana; cl: clavo; cn: conexivo; co: collar; cor: corion; cu:
cuello; ef: foseta esponjosa; es: escutelo; fe: fémur; hem: hemiélitro; ju: jugas; lap:
lóbulo anterior del pronoto; lpp: lóbulo posterior del pronoto; mb: membrana; mc:
margen del corion; ne: nervadura; oc: ojo; oce: ocelo; ppe: proceso posterior del
escutelo; sa1, sa2, sa3, sa4: segmentos antenales I-IV; su: surco longitudinal del
pronoto; ta: tarso; ti: tibia; tu: tubérculo antenal)

194

Figura 7.- Esquema lateral de Leogorrus (bu: búcula; cl: clípeo; cn: conexivo; cu:
cuello; cx: coxa; es: escutelo; ge: gena; hem: hemiélitro; la: labro; lap: lóbulo
anterior del pronoto; lpp: lóbulo posterior del pronoto; me: metapleura; mp:
mesopleura; oc: ojo; oce: ocelo; pa: parámero; pig: pigóforo; pp: propleura; ppe:
proceso posterior del escutelo; ppes: proceso prosternal; sr1, sr2, sr3: segmentos
rostrales I-III; tu: tubérculo antenal)

195

Figura 8.- Genitalia: A-B.- Genitalia masculinos: A.- Pigóforo (aap: abertura anterior
del pigóforo; app: abertura posterior del pigóforo; pmp: proceso mediano del
pigóforo). B.- Parámero (ap: ápice del parámero). C-F.- Genitalia femeninos: C.-
Gonocoxito y gonapófisis VIII (gVIII: gonapófisis VIII; gxVIII: gonocoxito VIII).
D.- Gonocoxito y gonapófisis IX (gIX: gonapófisis IX; gxIX: gonocoxito IX). E.-
Estiloides (est: estiloides). F.- tergitos IX + X (tIX: tergito IX; tX: tergito X)

196

Figura 9.- Leogorrus litura (Fabricius). A.- Cabeza dorsal. B.- Cabeza lateral. C.-
Segmento antenal I (cae: corona apical de espinas). D.- Segmento antenal II (tr:
tricobotrios). E.- Pronoto dorsal (plc: proceso lateral del collar). F.- Metapleura
(tub: tubérculo). G.- Escutelo, vista dorsal (ppe: proceso posterior del escutelo). H.-
Escutelo, vista lateral.

197

Figura 10.- Leogorrus litura (Fabricius). A.- Pata anterior. B.- Región apical del
fémur anterior, tubérculos apicales. C.- Fémur anterior, región ventral. D.- Detalle
de las espinas de los fémures anteriores. E.- Abdomen, ventral, suturas punteadas.
F.- Margen del conexivo, vista ventral.

198

Figura 11.- Leogorrus litura (Fabricius). A.- Región apical del abdomen de una
hembra, vista látero- ventral. B.- Región apical del abdomen de un macho, vista
látero- ventral. C.- Vista dorsal del abdomen, suturas intersegmentales III-IV, IV-
V, V-VI y VI-VII. D.- Detalle de la marca de la abertura de las glándulas odoríferas
en la sutura intersegmental III-IV. E.- Detalle de la esculturación de la región
dorsal del abdomen. F.- Detalle de la esculturación de la membrana de los
hemiélitros.

199

Figura 12.- Leogorrus Stål: A.- L. fasciatus. B.- L. formicarius. C.- L. immaculatus. D.- L.
interruptus.

200

Figura 13.- Leogorrus Stål: A.- L. litura. B.- L. longiceps. C.- L. minusculus. D.- L.
ochropus.

201

Figura 14.- Leogorrus Stål: A.- L. pallipes. B.- L. picturatus. C.- L. venator. D.- L.
xanthospilus.

202

Figura 15.- Leogorrus Stål: A.- L. A n.sp. B.- L. B n.sp. C.- L. C n.sp.

203

Figura 16.- Leogorrus fasciatus Champion. A.- Cabeza, lateral. B.- Proceso lateral del
collar. C.- Celdas de la membrana. Escala: 1 mm

204

Figura 17.- Leogorrus fasciatus Champion. Genitalia. A-D.- Genitalia masculinos. A.-
Pigóforo, lateral. B.- Proceso mediano del pigóforo, vista posterior. C.- Parámero
izquierdo, vista externa. D.- Parámero izquierdo, vista interna. E-H.- Genitalia
femeninos. E.- Gonocoxito y gonapófisis VIII. F.- Gonocoxito y gonapófisis IX. G.-
Estiloides. H.- Tergitos IX + X. Escala: 1 mm

205

Figura 18.- Leogorrus formicarius (Fabricius). A.- Cabeza, lateral. B.- Proceso lateral
del collar. C.- Celdas de la membrana. Escala: 1 mm

206

Figura 19.- Leogorrus formicarius (Fabricius). Genitalia. A-D.- Genitalia masculinos.
A.- Pigóforo, lateral. B.- Proceso mediano del pigóforo, vista posterior. C.-
Parámero izquierdo, vista externa. D.- Parámero izquierdo, vista interna. E-H.-
Genitalia femeninos. E.- Gonocoxito y gonapófisis VIII. F.- Gonocoxito y
gonapófisis IX. G.- Estiloides. H.- Tergitos IX + X. Escala: 1 mm

207

Figura 20.- Leogorrus immaculatus Champion. A.- Cabeza, lateral. B.- Proceso lateral
del collar. C.- Celdas de la membrana. Escala: 1 mm

208

Figura 21.- Leogorrus immaculatus Champion. Genitalia. A-D.- Genitalia masculinos.
A.- Pigóforo, lateral. B.- Proceso mediano del pigóforo, vista posterior. C.-
Parámero izquierdo, vista externa. D.- Parámero izquierdo, vista interna. E-H.-
Genitalia femeninos. E.- Gonocoxito y gonapófisis VIII. F.- Gonocoxito y
gonapófisis IX. G.- Estiloides. H.- Tergitos IX + X. Escala: 1 mm

209

Figura 22.- Leogorrus interruptus Champion. A.- Cabeza, lateral. B.- Proceso lateral
del collar. C.- Celdas de la membrana. Escala: 1 mm

210

Figura 23.- Leogorrus interruptus Champion. Genitalia. A-D.- Genitalia masculinos.
A.- Pigóforo, lateral. B.- Proceso mediano del pigóforo, vista posterior. C.-
Parámero izquierdo, vista externa. D.- Parámero izquierdo, vista interna. E-H.-
Genitalia femeninos. E.- Gonocoxito y gonapófisis VIII. F.- Gonocoxito y
gonapófisis IX. G.- Estiloides. H.- Tergitos IX + X. Escala: 1 mm

211

Figura 24.- Leogorrus litura (Fabricius). A.- Cabeza, lateral. B.- Proceso lateral del
collar. C.- Celdas de la membrana. Escala: 1 mm

212

Figura 25.- Leogorrus litura (Fabricius). Genitalia. A-D.- Genitalia masculinos. A.-
Pigóforo, lateral. B.- Proceso mediano del pigóforo, vista posterior. C.- Parámero
izquierdo, vista externa. D.- Parámero izquierdo, vista interna. E-H.- Genitalia
femeninos. E.- Gonocoxito y gonapófisis VIII. F.- Gonocoxito y gonapófisis IX. G.-
Estiloides. H.- Tergitos IX + X. Escala: 1 mm

213

Figura 26.- Leogorrus litura (Fabricius): quinto estadío ninfal. Escala: 1 mm.

214

Figura 27.- Leogorrus longiceps Champion. A.- Cabeza, lateral. B.- Proceso lateral
del collar. C.- Celdas de la membrana. Escala: 1 mm

215

Figura 28.- Leogorrus longiceps Champion. Genitalia. A-D.- Genitalia masculinos. A.-
Pigóforo, lateral. B.- Proceso mediano del pigóforo, vista posterior. C.- Parámero
izquierdo, vista externa. D.- Parámero izquierdo, vista interna. E-H.- Genitalia
femeninos. E.- Gonocoxito y gonapófisis VIII. F.- Gonocoxito y gonapófisis IX. G.-
Estiloides. H.- Tergitos IX + X. Escala: 1 mm

216

Figura 29.- Leogorrus minusculus (Walker). A.- Cabeza, lateral. B.- Proceso lateral
del collar. C.- Celdas de la membrana. Escala: 1 mm

217

Figura 30.- Leogorrus minusculus (Walker). Genitalia. A-D.- Genitalia masculinos. A.-
Pigóforo, lateral. B.- Proceso mediano del pigóforo, vista posterior. C.- Parámero
izquierdo, vista externa. D.- Parámero izquierdo, vista interna. E-H.- Genitalia
femeninos. E.- Gonocoxito y gonapófisis VIII. F.- Gonocoxito y gonapófisis IX. G.-
Estiloides. H.- Tergitos IX + X. Escala: 1 mm

218

Figura 31.- Leogorrus ochropus (Stål). A.- Cabeza, lateral. B.- Proceso lateral del
collar. C.- Celdas de la membrana. Escala: 1 mm

219

Figura 32.- Leogorrus ochropus (Stål). Genitalia. A-D.- Genitalia masculinos. A.-
Pigóforo, lateral. B.- Proceso mediano del pigóforo, vista posterior. C.- Parámero
izquierdo, vista externa. D.- Parámero izquierdo, vista interna. E-H.- Genitalia
femeninos. E.- Gonocoxito y gonapófisis VIII. F.- Gonocoxito y gonapófisis IX. G.-
Estiloides. H.- Tergitos IX + X. Escala: 1 mm

220

Figura 33.- Leogorrus pallipes Stål. A.- Cabeza, lateral. B.- Proceso lateral del collar.
C.- Celdas de la membrana. Escala: 1 mm

221

Figura 34.- Leogorrus pallipes Stål. Genitalia. A-D.- Genitalia masculinos. A.-
Pigóforo, lateral. B.- Proceso mediano del pigóforo, vista posterior. C.- Parámero
izquierdo, vista externa. D.- Parámero izquierdo, vista interna. E-H.- Genitalia
femeninos. E.- Gonocoxito y gonapófisis VIII. F.- Gonocoxito y gonapófisis IX. G.-
Estiloides. H.- Tergitos IX + X. Escala: 1 mm

222

Figura 35.- Leogorrus picturatus Stål. A.- Cabeza, lateral. B.- Proceso lateral del
collar. C.- Celdas de la membrana. Escala: 1 mm

223

Figura 36.- Leogorrus picturatus Stål. Genitalia. A-D.- Genitalia masculinos. A.-
Pigóforo, lateral. B.- Proceso mediano del pigóforo, vista posterior. C.- Parámero
izquierdo, vista externa. D.- Parámero izquierdo, vista interna. E-H.- Genitalia
femeninos. E.- Gonocoxito y gonapófisis VIII. F.- Gonocoxito y gonapófisis IX. G.-
Estiloides. H.- Tergitos IX + X. Escala: 1 mm

224

Figura 37.- Leogorrus venator Stål. A.- Cabeza, lateral. B.- Proceso lateral del collar.
C.- Celdas de la membrana. Escala: 1 mm

225

Figura 38.- Leogorrus venator Stål. Genitalia. A-D.- Genitalia masculinos. A.-
Pigóforo, lateral. B.- Proceso mediano del pigóforo, vista posterior. C.- Parámero
izquierdo, vista externa. D.- Parámero izquierdo, vista interna. E-H.- Genitalia
femeninos. E.- Gonocoxito y gonapófisis VIII. F.- Gonocoxito y gonapófisis IX. G.-
Estiloides. H.- Tergitos IX + X. Escala: 1 mm

226

Figura 39.- Leogorrus xanthospilus (Walker). A.- Cabeza, lateral. B.- Proceso lateral
del collar. C.- Celdas de la membrana. Escala: 1 mm

227

Figura 40.- Leogorrus xanthospilus (Walker). Genitalia. A-D.- Genitalia masculinos.
A.- Pigóforo, lateral. B.- Proceso mediano del pigóforo, vista posterior. C.-
Parámero izquierdo, vista externa. D.- Parámero izquierdo, vista interna. E-H.-
Genitalia femeninos. E.- Gonocoxito y gonapófisis VIII. F.- Gonocoxito y
gonapófisis IX. G.- Estiloides. H.- Tergitos IX + X. Escala: 1 mm

228

Figura 41.- Leogorrus A n. sp. A.- Cabeza, lateral. B.- Proceso lateral del collar. C.-
Celdas de la membrana. D-G.- Genitalia masculinos. D.- Pigóforo, lateral. E.-
Proceso mediano del pigóforo, vista posterior. F.- Parámero izquierdo, vista
externa. G.- Parámero izquierdo, vista interna. Escala: 1 mm

229

Figura 42.- Leogorrus B n. sp. A.- Cabeza, lateral. B.- Proceso lateral del collar. C.-
Celdas de la membrana. D-G.- Genitalia masculinos. D.- Pigóforo, lateral. E.-
Proceso mediano del pigóforo, vista posterior. F.- Parámero izquierdo, vista
externa. G.- Parámero izquierdo, vista interna. Escala: 1 mm

230

Figura 43.- Leogorrus C n. sp. A.- Cabeza, lateral. B.- Proceso lateral del collar. C.-
Celdas de la membrana. D-G.- Genitalia femeninos. D.- Gonocoxito y gonapófisis
VIII. E.- Gonocoxito y gonapófisis IX. F.- Estiloides. G.- Tergitos IX + X. Escala: 1
mm

231

Figura 44.- A.- Aradomorpha crassipes Champion. B.- Corupaia brasiliensis Lent &
Wygodzinsky (tomado de Lent & Wygodzinsky 1948). C.- Microlestria sp. D.-
Nalata setulosa Stål.

232

Figura 45.- A.- Namapa caroli Wygodzinsky & Lent (tomado de Wygodzinsky &
Lent 1980). B.- Neivacoris steini (Stål). C.- Opisthacidius mexicanus (Peláez). D.-
Pantopsilus longipes (Berg).

233

Figura 46.- A.- Patago patagonicus (Kirkaldy). B.- Peregrinator biannulipes
(Montrouzier & Signoret). C.- Pseudozelurus superbus (Champion). D.- Reduvius
personatus (Linné).

234

Figura 47.- A.- Sinnamarynus rasahusoides Maldonado Capriles & Bérenger (tomado
de Bérenger et al. 1996). B.- Zeluroides americanus Lent & Wygodzinsky. C.- Zelurus
eburneus (Lepeletier & Serville).

235

apa 1.- Distribución geográfica de Aradomorpha Champion, Corupaia Lent &

M
Wygodzinsky, Namapa Wygodzinsky & Lent, Patago Bergroth, Peregrinator
Kirkaldy y Sinnamarynus Maldonado Capriles & Bérenger.

236

Mapa 2.- Distribución geográfica de Microlestria Stål y Nalata Stål.

237

Mapa 3.- Distribución geográfica de Neivacoris Lent & Wygodzinsky y Pantopsilus
Berg.

238

Mapa 4.- Distribución geográfica de Opisthacidius Berg.

239

Mapa 5.- Distribución geográfica de Pseudozelurus Lent & Wygodzinsky, Reduvius
Fabricius y Zeluroides Lent & Wygodzinsky.

240

Mapa 6.- Distribución geográfica de Zelurus Hahn.

241

Mapa 7.- Distribución geográfica de Leogorrus: L. A n.sp., L. B n.sp., L. C n.sp., L.
fasciatus, L. formicarius y L. interruptus.

242

Mapa 8.- Distribución geográfica de Leogorrus: L. immaculatus, L. longiceps, L.
minusculus y L. ochropus.

243

Mapa 9.- Distribución geográfica de Leogorrus: L. litura, L. pallipes, L. picturatus, L.
venator y L. xanthospilus.

244

