

REVISTA NICARAGUENSE DE ENTOMOLOGIA

N° 196

Marzo 2020

Primer de registro de *Stenocoris (Oryzocoris) furcifera*
(Westwood, 1842) (Heteroptera: Alydidae) en el estado
Falcón, Venezuela

Dalmiro Cazorla Perfetti & Pedro Morales Moreno

PUBLICACIÓN DEL MUSEO ENTOMOLÓGICO
ASOCIACIÓN NICARAGÜENSE DE ENTOMOLOGÍA
LEÓN - - - NICARAGUA

La Revista Nicaragüense de Entomología (ISSN 1021-0296) es una publicación reconocida en la Red de Revistas Científicas de América Latina y el Caribe, España y Portugal (Red ALyC) e indexada en los índices: Zoological Record, Entomological Abstracts, Life Sciences Collections, Review of Medical and Veterinary Entomology and Review of Agricultural Entomology. Los artículos de esta publicación están reportados en las Páginas de Contenido de CATIE, Costa Rica y en las Páginas de Contenido de CIAT, Colombia. Todos los artículos que en ella se publican son sometidos a un sistema de doble arbitraje por especialistas en el tema.

The Revista Nicaragüense de Entomología (ISSN 1021-0296) is a journal listed in the Latin-American Index of Scientific Journals. It is indexed in: Zoological Records, Entomological, Life Sciences Collections, Review of Medical and Veterinary Entomology and Review of Agricultural Entomology. Reported in CATIE, Costa Rica and CIAT, Colombia. Two independent specialists referee all published papers.

Consejo Editorial

Jean Michel Maes
Editor General
Museo Entomológico
Nicaragua

Fernando Hernández-Baz
Editor Asociado
Universidad Veracruzana
México

José Clavijo Albertos
Universidad Central de
Venezuela

Silvia A. Mazzucconi
Universidad de Buenos Aires
Argentina

Weston Opitz
Kansas Wesleyan University
United States of America

Don Windsor
Smithsonian Tropical Research
Institute, Panama

Miguel Ángel Morón Ríos †
Instituto de Ecología, A.C.
México

Jack Schuster
Universidad del Valle de
Guatemala

Julieta Ledezma
Museo de Historia Natural
"Noel Kempf"
Bolivia

**Olaf Hermann Hendrik
Mielke**
Universidade Federal do
Paraná, Brasil

Fernando Fernández
Universidad Nacional de Colombia

Foto de la portada: *Stenocoris (Oryzocoris) furcifera* (Westwood, 1842).
Hembra (foto Dalmiro Cazorla Perfetti).

Primer de registro de *Stenocoris (Oryzocoris) furcifera* (Westwood, 1842) (Heteroptera: Alydidae) en el estado Falcón, Venezuela

Dalmiro Cazorla Perfetti^{1,*} & Pedro Morales Moreno¹

RESUMEN

Se presenta el registro por primera vez de *Stenocoris (Oryzocoris) furcifera* (Westwood, 1842) (Heteroptera: Alydidae: Micrelytrinae: Leptocorisini) recolectada dentro de vivienda en la ciudad de Coro, región semiárida del Estado Falcón, al nor-occidente de Venezuela.

Palabras clave: Leptocorisini, Micrelytrinae, nuevo registro, Venezuela.

ABSTRACT

First record of *Stenocoris (Oryzocoris) furcifera* (Westwood, 1842) (Heteroptera: Alydidae) in Falcon State, Venezuela

The broad-headed bug *Stenocoris (Oryzocoris) furcifera* (Westwood, 1842) (Heteroptera: Alydidae: Micrelytrinae: Leptocorisini) is registered for the first time collected into a dwelling in the city of Coro, semiarid north-western region, Falcon state, Venezuela.

Key words: Leptocorisini, Micrelytrinae, new record, Venezuela.

¹ Laboratorio de Entomología, Parasitología y Medicina Tropical (LEPAMET), Centro de Investigaciones Biomédicas (CIB), Decanato de Investigaciones, Universidad Nacional Experimental “Francisco de Miranda” (UNEFM), Apartado 7403, Coro 4101, Estado Falcón, Venezuela.

* E-mail de contacto: lutzomyia@hotmail.com/cdalmiro@gmail.com

INTRODUCCIÓN

Los integrantes de la familia Alydidae Amyot & Serville, 1843 (Heteroptera: Pentatomorpha: Coreoidea Leach, 1815) son conocidos comúnmente en inglés como “chinchas de cabeza ancha” (Broad-headed bugs) (Montemayor y Dellapé 2011). No existe un consenso absoluto entre los investigadores del grupo acerca del ordenamiento taxonómico y sistemático de la familia Alydidae, y de hecho un estudio filogenético reciente sugiere que el taxón no es monofilético; el esquema que aparece mayormente aceptado divide a las más de 50 especies del taxón en dos subfamilias: Alydinae Amyot & Serville, 1843 y Micrelytrinae Stål, 1868 (Panizzi y Schaefer 2015, Forthman *et al.* 2019, CoreoideaSF Team 2020). De acuerdo al esquema empleado por CoreoideaSF Team (2020), a Alydinae la integran 24 géneros, mientras que a Micrelytrinae 31 géneros agrupados en 3 tribus, incluyendo Leptocorisini Stål, 1872 con 5 géneros, Micrelytrini Stål, 1868 con 22 géneros y Noliphini Ahmad, 1965 con 4 géneros (CoreoideaSF Team 2020).

La distribución del grupo comprende tanto el Viejo Mundo como el Nuevo Mundo, siendo de hábitos básicamente fitófagos succionando fluidos de frutas y semillas, especialmente de Poaceae y leguminosas (Fabaceae); algunas especies se les considera como plagas importantes de cultivos de importancia económica como arroz (*Oryza sativa* L., Poacea), soya (*Glycine max* L., Fabaceae) y manzano (*Malus domestica* Borkh. 1803, Rosaceae). Sin embargo, se debe acotar que algunos taxones se han recolectado alimentándose sobre carroñas y materia fecal y urinaria de vertebrados (Ahmad 1965, Schaefer 1980, 2004, Schaefer y Mitchell 1983, Son *et al.* 2000, Lim y Mahmoud 2009, Panizzi y Schaefer 2015, Maduamaka y Sylvanus 2016, CoreoideaSF Team 2020).

El género *Stenocoris* Burmeister, 1839 (Micrelytrinae: Leptocorisini) se distribuye en América y África, y se encuentra actualmente integrado por 22 especies agrupadas en cuatro subgéneros incluyendo *Erbula* Stål, 1873 (5 especies), *Oryzocoris* Ahmad, 1965 (3 especies), *Pseudoleptocorisa* Ahmad, 1965 (1 especie) y *Stenocoris* Burmeister, 1839 (13 especies). Algunas especies se les ha capturado sobre taxones de Poaceae (p. ej., *O. sativa*, arroz), y de otras familias botánicas, como por ejemplo *Ricinus communis* L. (Euphorbiaceae) y *Solanum melongea* L. (Solanaceae, berenjena) (Urutiaga 2007, Panizzi y Schaefer 2015, Jansen y Halbert 2016, CoreoideaSF Team 2020).

De acuerdo a las fuentes bibliográficas consultadas, en Venezuela se han reportado cuatro especies de *Stenocoris*, incluyendo *Stenocoris (Stenocoris) americana* Ahmad, 1965 [estado Apure: San Fernando de Apure (7° 52' 47" N, 67° 28' 09" O, 49 m), Municipio San Fernando], *Stenocoris (Oryzocoris) fabrici* Ahmad, 1965 [estado Guárico: Camaguán (8° 06' 41" N, 67° 36' 34" O, 56 m), Municipio Camaguán], *Stenocoris (Oryzocoris) filiformis* (Fabricio, 1775) (como *Leptocoris filiformis*) (Valle del río Turbio, entre los municipios Iribarren y Palavecino del estado Lara y en el municipio Peña del estado Yaracuy, en *Saccharum officinarum* L., Poaceae, caña de azúcar) y *Stenocoris (Oryzocoris) furcifera* (Westwood, 1842) (localidad no especificada) (véase Figura 1) (Ahmad 1965, Urriaga 2007, CoreoideaSF Team 2020).

S. (O.) furcifera se encuentra distribuida en Argentina, Brasil, EUA, Guyana, Panamá, México, Nicaragua y Venezuela; se le ha capturado sobre las plantas *Ananas comusus* (L.) Merr. 1917 (Bromeliaceae, piña) y *Myristica fragans* Houtt. (Myristicaceae, nuez moscada); sin embargo, muchos aspectos de su bio-ecología permanecen desconocidos (Ahmad 1965, Maes y Schaefer 2005, Montemayor y Dellapé 2011, CoreoideaSF Team 2020).

La referencia de la captura de *S. (O.) furcifera* para Venezuela fue dada a partir de un ejemplar hembra, hace más de cinco décadas por Ahmad (1965); sin embargo, en dicho trabajo no se indican ni la localidad de captura ni ningún otro dato de interés. Por ello, en el presente trabajo se confirma la presencia de *S. (O.) furcifera* para Venezuela.

MATERIAL Y MÉTODOS

En diciembre de 2019, un ejemplar hembra de “chinche” de coloración llamativa verde claro y rojo fulgurante (Figuras 3,4), se recolectó muerto de forma manual, en el balcón de una vivienda tipo apartamento en la ciudad de Coro (11° 24' 51,29" N, 69° 39' 28,43" O, 20 m), capital del Estado Falcón, región semiárida del nor-occidente de Venezuela (Figuras 1-2), con una zona bioclimática que corresponde al Monte Espinoso Tropical (Ewel *et al.* 1976). El insecto se revisó bajo estereoscopio binocular (Carl Zeiss Stemi DRC), en el Laboratorio de Entomología, Parasitología y Medicina Tropical (LEPAMET), del Área Ciencias de la Salud de la Universidad Nacional Experimental “Francisco de Miranda” (UNEFM), Coro, Estado Falcón, Venezuela. La terminalia se diseccionó y clarificó en una solución de Nesbitt a temperatura ambiente por 24 horas, montándolas sobre portaobjetos de vidrio con líquido de Berlese para su estudio con microscopio de luz (AxioStar Plus, Carl Zeiss, Alemania) (Young y Duncan 1994).

Figura 1: Sitios de recolección de *Stenocoris* spp. en Venezuela. *Stenocoris (Oryzocoris) furcifera* (Westwood, 1842), en Coro (globo amarillo), estado Falcón; globos rosados: *Stenocoris (Stenocoris) americana* Ahmad, 1965 en San Fernando de Apure, estado Apure; *Stenocoris (Oryzocoris) fabrici* Ahmad, 1965 en Camaguán, estado Guárico; *Stenocoris (Oryzocoris) filiformis* (Fabricio, 1775) en Valle del Turbio, estado Lara.

Figura 2: *Stenocoris (Oryzocoris) furcifera* (Westwood, 1842), ubicación relativa de sitio de recolección en la ciudad de Coro (globo amarillo) ($11^{\circ} 24' 51,29''$ N, $69^{\circ} 39' 28,43''$ O).

Figuras 3-4: *Stenocoris (Oryzocoris) furcifera* (Westwood, 1842). Hembra. 3. Habitus, vista dorsal. 4. Habitus, vista ventral. Escala: 10 mm.

Figuras 5-8: *Stenocoris (Oryzocoris) furcifera* (Westwood, 1842). Hembra. 5. Cabeza, pronoto y escutelo. 6. Detalle ventral-lateral de cabeza y tórax. 7. Detalle ventral de cabeza y tórax. 8. Hemélitro. Escala: 2 mm.

Figuras 9-12: *Stenocoris (Oryzocoris) furcifera* (Westwood, 1842). Hembra.
9. Región proximal abdominal ventral, mostrándose franja roja. 10. Región terminal abdominal ventral. 10. Región terminal abdominal dorsal. 11. Región terminal abdominal, vista lateral. Escala: 3 mm.

Figuras 13-14: *Stenocoris (Oryzocoris) furcifera* (Westwood, 1842). Genital de la hembra, vista ventral. 13. Vista panorámica (la flecha roja señala la espermateca, y la amarilla el ovopositor). 14. Detalle de terminalia. Escala: 0,2 mm.

Figuras 15-17: *Stenocoris (Oryzocoris) furcifera* (Westwood, 1842). Genital de la hembra, vista ventral. 15. Ovopositor (flecha roja). 16. Vista ampliada de espermateca. 17. Vista ampliada de primera gonocoxa. Escala: 0,2 mm.

La identificación taxonómica de la especie se hizo siguiendo las descripciones y claves taxonómicas dadas en los trabajos de Ahmad (1965), Montemayor y Dellapé (2011) y Jansen y Halbert (2016). El ejemplar está depositado en la colección de artrópodos del LEPAMET, Coro, estado Falcón, Venezuela.

RESULTADOS Y DISCUSIÓN

El ejemplar hembra fue identificado como perteneciente a la especie de heteróptero de la familia Alydidae *Stenocoris (Oryzocoris) furcifera* (Westwood, 1842) (Figuras 3-17).

Una de las características morfológicas más resaltantes en *S. (O.) furcifera* es la posesión de una línea o franja roja en la región ventral del abdomen (Figura 4); asimismo, se debe hacer notar que la espermateca es alargada y en forma de vejiga y sin cuello definido (Figura 16); estas características morfológicas mencionadas, entre otras, permite separar la hembra de *S. (O.) furcifera* de las de otras especies afines y reportadas para Venezuela de *Stenocoris*, incluyendo *S. (S.) americana*, *S. (O.) fabrici*, *S. (O.) filiformis*, así como también de *Stenocoris (Stenocoris) tipuloides* (De Geer, 1773), que no se ha capturado hasta el presente en el territorio nacional (Ahmad 1965, Montemayor y Dellapé 2011, Jansen y Halbert 2016).

Como ya se ha mencionado, es muy poco lo que se conoce acerca de la biología de *S. (O.) furcifera*, y en general de los integrantes de la familia Alydidae en Venezuela; por lo que se requiere ejecutar proyectos taxonómicos y bio-ecológicos más amplios del grupo en el territorio nacional.

REFERENCIAS BIBLIOGRÁFICAS

- AHMAD I. (1965) The Leptocorisinae (Heteroptera: Alydidae) of the world. Bulletin of the British Museum (Natural History). Entomology 5: 1-156.
- COREOIDEASF TEAM. (2020) Coreoidea Species File Online. Version 5.0/5.0. <http://Coreoidea.SpeciesFile.org> (Accesado Febrero 2020).
- EWEL, J., MADRIZ A. & JR. J. TOSI (1976) Zonas de Vida de Venezuela. Memoria explicativa sobre el mapa ecológico. 2ª edición. Editorial Sucre, Caracas, Venezuela 670 pp.
- FORTHMAN M., MILLER C. & R. KIMBALL (2019) Phylogenomic analysis suggests Coreidae and Alydidae (Hemiptera: Heteroptera) are not monophyletic. Zoologica Scripta 48(4): 520-534.

JANSEN M. & S. HALBERT (2016) Key to Florida Alydidae (Hemiptera: Heteroptera) and selected exotic pest species. *Insecta Mundi* 0476: 1-14.

LIM U. & A. MAHMOUD (2009) Inoculation of refrigerated non-viable eggs of *Riptortus clavatus* (Heteroptera: Alydidae) to enhance parasitism by egg parasitoids in soybean field. *Applied Entomology and Zoology* 44 (1): 37-45.

MAES J. M. & C. SCHAEFER (2005) Familia Alydidae. <http://www.bionica.info/Ento/Heterop/alydidae/alydidae.htm> (Accesado Marzo 2020)

MADUAMAKA A. & E. SYLVANUS (2016) Forensic Entomology: Decomposing Pig Carrion and Its Associating Insect Fauna in Okija, Anambra State, Nigeria. *American Journal of Biology and Life Sciences* 4(2): 6-11.

MONTEMAYOR S. & P. DELLAPÉ (2011) The Leptocorisini (Hemiptera: Heteroptera: Alydidae: Micrelytrinae) of Argentina, with new records, description of a new species, and a key to the species. *Revista de la Sociedad Entomológica Argentina* 70 (3-4): 287-292.

PANIZZI A. & C. SCHAEFER (2015) Broad-Headed Bugs (Alydidae). Pp. 537-547. In: A. R. Panizzi & J. Grazia (Eds.). *True bugs (Heteroptera) of the Neotropics, Entomology in Focus*. Vol. 2. Springer Science & Business Media, Dordrecht, Netherlands.

SCHAEFER C. W. (1980) The Host Plants of the Alydinae, with a Note on Heteropterytic Feeding Aggregations (Hemiptera: Coreoidea: Alydidae). *Journal of the Kansas Entomological Society* 53 (1): 115-122.

SCHAEFER, C. W. & P. L. MITCHELL (1983) Food Plants of the Coreoidea (Hemiptera: Heteroptera). *Annals of the Entomological Society of America* 76 (4): 591-615.

SCHAEFER C. W. (2004) Key to the genera of new world Alydidae (Hemiptera: Heteroptera). *Proceedings of the Entomological Society of Washington* 106(2): 280-287.

SON C. K., PARK S. G., HWANG Y. H. & B. S. CHOI (2000) Field occurrence of stink bug and its damage in soybean. *Korean Journal of Crop Science* 45(6): 405-410.

URTIAGA R. (2007) Catálogo de los insectos de la región central. *Agronomía Mesoamericana*. <https://revistas.ucr.ac.cr/docs/AgronomiaMesoamericana/catalogo-de-los-insectos-de-la-region-central.pdf> (Accesado marzo 2020).

YOUNG D. & M. DUNCAN (1994) Guide to the identification and geographic distribution of *Lutzomyia* sandflies in México, the West Indies, Central and South America (Diptera: Psychodidae). *Memories of the American Entomological Institute*, Number 54, Associated Publishers, Gainesville, Florida, USA 881 pp.

La Revista Nicaragüense de Entomología (ISSN 1021-0296) es una publicación de la Asociación Nicaragüense de Entomología, aperiódica, con numeración consecutiva. Publica trabajos de investigación originales e inéditos, síntesis o ensayos, notas científicas y revisiones de libros que traten sobre cualquier aspecto de la Entomología, Acarología y Aracnología en América, aunque también se aceptan trabajos comparativos con la fauna de otras partes del mundo. No tiene límites de extensión de páginas y puede incluir cuantas ilustraciones sean necesarias para el entendimiento más fácil del trabajo.

The Revista Nicaragüense de Entomología (ISSN 1021-0296) is a journal of the Nicaragua Entomology Society (Entomology Museum), published in consecutive numeration, but not periodical. RNE publishes original research, monographs, and taxonomic revisions, of any length. RNE publishes original scientific research, review articles, brief communications, and book reviews on all matters of Entomology, Acarology and Arachnology in the Americas. Comparative faunistic works with fauna from other parts of the world are also considered. Color illustrations are welcome as a better way to understand the publication.

Todo manuscrito para RNE debe enviarse en versión electrónica a:
(*Manuscripts must be submitted in electronic version to RNE editor*):

Dr. Jean Michel Maes (Editor General, RNE)
Museo Entomológico, Asociación Nicaragüense de Entomología
Apartado Postal 527, 21000 León, NICARAGUA
Teléfono (505) 2311-6586
jmmaes@bio-nica.info
jmmaes@yahoo.com

Costos de publicación y sobretiros.

La publicación de un artículo es completamente gratis.

Los autores recibirán una versión pdf de su publicación para distribución.